

User Name

Password

 Log in

Help

Register

 Remember Me?

Home

Forum

Classifieds

Calendar

Shop - NEW

New Posts

Today's Posts

FAQ

Active Topics

Forum Actions

Quick Links

Advanced Search

Forum

[Welcome to Club GTI!](#)
[Volkswagen Chat](#)
[List of vw self study programmes](#)

If this is your first visit, be sure to check out the [FAQ](#) by clicking the link above. You may have to [register](#) before you can post: click the register link above to proceed. To start viewing messages, select the forum that you want to visit from the selection below.

Results 1 to 14 of 14

Thread: [List of vw self study programmes](#)

Like Share 4Tweet 0
 Share 0

Thread Tools

30th June 2012, 16:23

#1

RBPE

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

List of vw self study programmes

These are good reading and helps you learn about the workings of VW mechanicals.

821003 Metrics for Mechanics.pdf

821203 The W Engine Concept.pdf

821503 The 2.0L FSI Turbocharged Engine Design and Function.pdf

821603 TDI Diesel.pdf

823603 VW 3.2 and 3.6 liter FSI Engine.pdf

824803 The Volkswagen 2.0 Liter Chain-Driven TSI Engine.pdf

826803 2.0 Liter TDI Common Rail BIN5 ULEV Engine.pdf

840193 3.0-liter V6 TDI Clean Diesel Engine.pdf

841003 Engine Management Systems.pdf

842003 Motronic ME 7 Engine Management System.pdf

843103 Passat W8 Engine Management, Motronic ME 7.1.1.pdf

850103 The 8-Speed Automatic Transmission 0C8 Design and Function.pdf

851303 Four-Speed Automatic Transmissions.pdf
 851503 6-Speed Automatic Transmission 09G 09M.pdf
 861503 Noise, Vibration, and Harshness.pdf
 861803 Tiguan Haldex All-Wheel Drive.pdf
 871003 Wiring Harness Inspection & Repair.pdf
 871503 The 2006 Passat Electrical System.pdf
 873403 The new Jetta Electrical System.pdf
 890103 The 2011 Touareg.pdf
 890203 The Touareg Hybrid.pdf
 890303 The 2011 Jetta.pdf
 891403 The new Jetta introduction.pdf
 892103 The 2001 EuroVan With the 2.8-Liter 24-Valve VR6 Engine and Electronic Stabilization Program.pdf
 892303 The Phaeton W12 Engine Management System.pdf
 892403 Electro-mechanical Power Steering.pdf
 892503 The 2006 new GTI Introduction.pdf
 89k303 Six-Speed Automatic Transmission 09D.pdf
 89n303 The Touareg V10-TDI Engine.pdf
 89p303 Touareg Electronic Diesel Control EDC 16 Design and Function.pdf
 89s303 The Volkswagen 4.2-Liter V8-5V Engine Design and Function.pdf
 921103 The 3.0-Liter V6 Engine.pdf
 962103 Quattro The Evolution of Audi All-Wheel Drive.pdf
 MMI3G Software update 22 presentation part one.pdf
 MMI3G Software update 22 presentation part two.pdf

Reply With Quote

30th June 2012, 16:26

#2

RBPE ◉

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

SSP175 On-Board Diagnosis System II.pdf
 SSP181 Audi A3 - Presentation.pdf
 SSP182 Audi A3 - The Engineering.pdf
 SSP186-1 Can Databus.pdf
 SSP190 Variable Geometry Turbocharger.pdf
 SSP191 Passat 1997 - The Image.pdf
 SSP192 Passat 1997 - The Technology.pdf
 SSP193 Convenience System.pdf
 SSP195 The 2.3-ltr. V5 Engine.pdf
 SSP196 The 1.4-ltr. 16V 55kW Engine with roller-type cam follower.pdf
 SSP198 The 2.7-litre V6 Biturbo.pdf
 SSP199 The Radio Navigation System.pdf

SSP201 The Lupo.pdf
 SSP202 Vehicle Diagnostic, Testing and Information System VAS 5051.pdf
 SSP203 The 1.0-ltr. 37 kW petrol engine with camshaft in block (ohv).pdf
 SSP204 ESP Electronic Stability Programme.pdf
 SSP205 6-Speed manual gearbox 02M.pdf
 SSP206 Four-Wheel Drive with Haldex Coupling.pdf
 SSP207 The Audi TT Coupe.pdf
 SSP208 Air Conditioner in the Motor Vehicle.pdf
 SSP209 1.9-ltr. TDI Engine with Pump Injection System.pdf
 SSP210 Electronic Power Control.pdf
 SSP211 The New Beetle Part01.pdf
 SSP211 The New Beetle Part02.pdf
 SSP211 The New Beetle Part03.pdf
 SSP212 Variable Intake Manifold in VR Engines.pdf
 SSP213 New Technology '99.pdf
 SSP214 Painting the Vehicle - Pre-Treatment.pdf
 SSP215 Painting the Vehicle - The Topcoat.pdf
 SSP217_1 The V8-5V Engine.pdf
 SSP217_2 The V8-5V Engine.pdf

Reply With Quote

30th June 2012, 16:27

#3

RBPE

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

SSP218 The Lupo 3L.pdf
 SSP219 Tyre Pressure Monitoring System.pdf
 SSP220 Audi TT Roadster.pdf
 SSP221 Electronic Manual Gearbox.pdf
 SSP222 Electronically Mapped Cooling System.pdf
 SSP223 The 1.2l and 1.4l TDI engines.pdf
 SSP224 Service Interval Extension.pdf
 SSP225 Electro-Mechanical Power Steering System.pdf
 SSP226 3.3 l V8 TDI Engine - Mechanicals.pdf
 SSP227 3.3 l V8 TDI Common Rail Injection System.pdf
 SSP228 Variable Automatic Gearbox multitronic 01J Design and Function.pdf
 SSP230 Motor Vehicle Exhaust Emissions.pdf
 SSP231 Euro On-Board Diagnostic System for petrol engines.pdf
 SSP232 5-speed Automatic Gearbox 09A 09B.pdf
 SSP233 2.0-litre Engine.pdf
 SSP234 Vehicle Batteries.pdf

SSP235 Multi-function Steering Wheel.pdf
SSP237 Manual gearbox 02T.pdf
SSP238 Data Exchange on the CAN Bus I.pdf
SSP239 Audi A2 - Body.pdf
SSP240 Audi A2 Technology.pdf
SSP241 The Audi allroad quattro with additional shift stage.pdf
SSP242 Pneumatic suspension system Part 1 Selflevelling suspension in the Audi A6.pdf
SSP243 Pneumatic suspension system Part 2 Selflevelling suspension in the Audi A6.pdf
SSP244 Audi RS 6.pdf
SSP246 Variable Valve Timing with fluted variator.pdf
SSP247 Audi A2 - Engine and Gearbox.pdf
SSP248 The W Engine Concept.pdf
SSP249 Engine Management of the W8 Engine in the Passat Motronic ME 7.1.1.pdf
SSP250 Engine Management for the Phaeton W12 Engine.pdf
SSP251 The Passat, Model Year 2001.pdf
SSP252 1.4 l 77 kW Engine with Petrol Direct Injection System in the Lupo FSI.pdf
SSP253 Direct Petrol Injection System with Bosch Motronic MED 7.pdf
SSP254 Audi A4i01 - Technical Features.pdf
SSP255 The 2.0l R4 and the 3.0l V6 engines.pdf
SSP256 VAS 5052.pdf
SSP257 Electric vacuum pump for brake servo unit.pdf
SSP259 Electrically Powered Hydraulic Steering.pdf
SSP260 The 1.2 ltr. 3-cylinder petrol engines.pdf
SSP261 The Passat W8.pdf
SSP262 Natural gas - an alternative fuel for motor vehicles.pdf
SSP263 Polo Model Year 2002.pdf
SSP264 The Brake Assist System.pdf
SSP265 Vehicle electrics in Polo Model Year 2002.pdf
SSP266 2.8 ltr. TDI Engine with Common Rail Injection.pdf
SSP267 The 6.0 l W12 engine in the Audi A8 - Part 1.pdf
SSP268 The 6.0 l W12 engine in the Audi A8 - Part 2.pdf
SSP269 Data transfer on CAN data bus II.pdf
SSP270 The Phaeton.pdf
SSP271 The Phaeton Heating and Air Conditioning System.pdf
SSP272 The Phaeton Onboard Power Supply.pdf
SSP273 Phaeton Convenience and Safety Electronics.pdf
SSP274 The Phaeton Infotainment System.pdf
SSP275 The Phaeton Air Suspension with Controlled Damping.pdf
SSP276 The Phaeton Automatic Proximity Control (APC).pdf
SSP277 The Phaeton Chassis.pdf

Reply With Quote

30th June 2012, 16:27

#4

RBPE

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

SSP278 The Audi A4 Cabriolet.pdf
 SSP279 The 2.0 l 110 kW engine with petrol direct injection (FSI).pdf
 SSP280 The Phaeton Auxiliary heater Thermo TOP C and supplementary heater Thermo TOP Z.pdf
 SSP281 New Beetle Cabriolet.pdf
 SSP282 Audi A8 i03 - Technical Features.pdf
 SSP283 6-speed automatic gearbox 09E in the Audi A8 '03 - Part 1.pdf
 SSP284 6-speed automatic gearbox 09E in the Audi A8 '03 - Part 2.pdf
 SSP285 Running Gear in the Audi A8.pdf
 SSP286 New data bus systems - LIN, MOST, Bluetooth.pdf
 SSP287 Audi A8 '03 - Electrical Components.pdf
 SSP288 Audi A8 i03 - Distributed Functions.pdf
 SSP289 Adaptive cruise control in the Audi A8 Design and operation.pdf
 SSP290 Audi A3 '04.pdf
 SSP291_1 6-speed Automatic Gearbox 09G.pdf
 SSP291_2 6-speed Automatic Gearbox 09G.pdf
 SSP292 adaptive air suspension in the Audi A8.pdf
 SSP293 Audi A8 '03 - Infotainment.pdf
 SSP294 VAS 5051 on-line link.pdf
 SSP295_1 Diagnosis with VAS 5051, VAS 5052 and VAS 5053.pdf
 SSP295_2 Diagnosis with VAS 5051, VAS 5052 and VAS 5053.pdf
 SSP296 The 1.4 ltr. and 1.6 ltr. FSI engine with timing chain.pdf
 SSP297 Touareg.pdf
 SSP298 The Touareg Electrical System.pdf
 SSP299 The 6-Speed Manual Gearbox 08D.pdf
 SSP300 6-speed automatic transmission 09D.pdf
 SSP301 VW Touareg - Air Conditioner and Heating.pdf
 SSP302 VW Touareg - Chassis and Four-Wheel Drive System.pdf
 SSP303 The V10-TDI engine with pump-jet fuel injection system.pdf
 SSP304 Electronic Diesel Control EDC 16.pdf
 SSP305 The 2.5 l R5 TDI engine.pdf
 SSP306 The Touran.pdf
 SSP307_1 VW Touran - Electric Arrangement.pdf
 SSP307_2 VW Touran - Electric Arrangement.pdf
 SSP308 Direct Shift Gearbox 02E.pdf
 SSP309 6-speed Automatic Gearbox 09G 09K 09M.pdf
 SSP310 The Transporter 2004.pdf
 SSP311 The Transporter 2004 Electrical system.pdf
 SSP312 Audi A3 '04 Electrical System.pdf
 SSP313 Audi A3 '04 Running Gear.pdf
 SSP314 Audi A4 Cabriolet convertible top control.pdf

SSP315 European On-Board Diagnosis for Diesel Engine.pdf
SSP316 2.0-litre Diesel Engine.pdf
SSP317 The electro-mechanical power steering with dual pinion.pdf
SSP318_1 The Golf 2004.pdf
SSP318_2 The Golf 2004.pdf
SSP319_1 The Golf 2004 Electrical system.pdf
SSP319_2 The Golf 2004 Electrical system.pdf
SSP320 6-speed manual gearbox 0A5.pdf
SSP321 The Golf 2004 Running gear.pdf
SSP322 The 2.0l FSI engine with 4-valve technology.pdf
SSP323 Audi A6 2005.pdf
SSP324 Audi A6 2005 Running gear.pdf
SSP325 Audi A6 2005 Assemblies.pdf
SSP326 Audi A6 2005 Electrical System.pdf
SSP327_1 Audi Engines - Chain Drives.pdf
SSP327_2 Audi Engines - Chain Drives.pdf
SSP328 VW Caddy 2004.pdf
SSP329_1 Volkswagen Motorhome California 2004.pdf
SSP329_2 Volkswagen Motorhome California 2004.pdf
SSP329_3 Volkswagen Motorhome California 2004.pdf
SSP330 The diesel particulate filter system with additive.pdf
SSP331 Variable Anti-roll Bars on the Touareg.pdf
SSP332 Audi A3 Sportback.pdf
SSP333 4MOTION with Haldex Coupling Model Year 2004.pdf
SSP334 Fuel System in FSI Engines.pdf
SSP335 Cornering Light System.pdf
SSP336 Catalytic Coated DPF.pdf
SSP337 2.0-litre FSI Engine with Turbo.pdf
SSP338_1 VW Golf Plus 2005.pdf
SSP338_2 VW Golf Plus 2005.pdf
SSP339 Passat 2006.pdf
SSP340 Passat 2006 Electrical System.pdf
SSP341_1 The 4.2l V8 5V engine.pdf
SSP341_2 The 4.2l V8 5V engine.pdf
SSP342 Radio Systems 2006.pdf
SSP343 Audi A4 2005.pdf
SSP344_1 Audi A6 Avant 2005.pdf
SSP344_2 Audi A6 Avant 2005.pdf
SSP345 Universal Mobile Phone Preparation.pdf

Reply With Quote

30th June 2012, 16:28

#5

RBPE

Forum User

Join Date: Sep 2011
Location: Manchester, UK
Posts: 145
Thanks: 0
Thanked 11 Times in 5 Posts

SSP346 Electromechanical Parking Brake.pdf
SSP347 Tyre Pressure Monitoring System.pdf
SSP348 ElsaWin.pdf
SSP349 Fox 2006.pdf
SSP350 The 3.0l V6 TDI engine.pdf
SSP351 The common rail fuel injection system fitted in the 3.0l V6 TDI engine.pdf
SSP352 Unit Injectors with Piezo Valves.pdf
SSP353 Occupant Protection - Passive Systems.pdf
SSP354 Jetta 2006.pdf
SSP355 The EOS 2006.pdf
SSP356 The Passat Estate 2006.pdf
SSP357 The Nivomat.pdf
SSP358 Hot-Film Air-Mass Meter HFM 6.pdf
SSP359 1.4l TSI Engine with Dual-charging.pdf
SSP360 The 3.2l and 3.6l FSI Engine.pdf
SSP361 Audi Q7.pdf
SSP362 Audi Q7 - Chassis.pdf
SSP363 Audi Q7 - Power Transmission - Distributor Gear 0AQ.pdf
SSP364 Audi Q7 - Electrical System.pdf
SSP365 Audi 4.2 V8 TDI with Common-Rail Injection.pdf
SSP366 Audi Q7 - Infotainment Systems 2005.pdf
SSP367 The six-speed automatic gearbox 09D in the Audi Q7.pdf
SSP368 2.0-litre 125kw Diesel Engine.pdf
SSP369 The Crafter 2006.pdf
SSP370 The Crafter Electrical system.pdf
SSP371_1 The 2.5l TDI engines in the Crafter.pdf
SSP371_2 The 2.5l TDI engines in the Crafter.pdf
SSP372 The Shiftmatic Gearbox 0B81.pdf
SSP373 EcoFuel Natural Gas Drive in Touran and Caddy.pdf
SSP374 Traction Control and Assist Systems.pdf
SSP375 Audi Q7 - New Driver Assistance Systems.pdf
SSP376 5.2 litre V10 FSI engine.pdf
SSP377 Audi 4.2-litre V8 FSI engine.pdf
SSP378 Audi Open Sky Roof Systems.pdf
SSP379_1 The Eos 2006 Electrical system.pdf
SSP379_2 The Eos 2006 Electrical system.pdf
SSP379_3 The Eos 2006 Electrical system.pdf
SSP380 Audi TT Coupe 2007.pdf
SSP381 Audi TT Coupe 2007 - Suspension System.pdf
SSP382 Audi TT Coupe 2007 - Electrical Arrangement and Infotainment.pdf
SSP383 Audi TT Coupe '07 - Body.pdf
SSP384 Audi chain-driven 1.8 litre 4V TFSI engine.pdf
SSP386 6-speed twin-clutch gearbox 02E (S tronic).pdf
SSP388 The 4.2l V8 4V FSI Engine.pdf
SSP389 ParkAssist.pdf
SSP390 The 7-speed Double-clutch Gearbox 0AM.pdf
SSP391 Audi TT Roadster.pdf
SSP392 Audi A5.pdf
SSP393 Audi A5 - Convenience Electronics and Driver Assist Systems.pdf
SSP394 Audi A5 - Suspension.pdf
SSP395 Audi A5 Networking.pdf

SSP396 Lane Change Assist.pdf
SSP397 2007 RNS Systems.pdf
SSP398 Audi lane assist.pdf
SSP399_1 Electromechanical Steering with Parallel-axis Drive.pdf
SSP399_2 Electromechanical Steering with Parallel-axis Drive.pdf
SSP400 The Golf Variant 2007.pdf
SSP401 1.8 I TFSI 16v 118kW engine.pdf
SSP402 Dynamic Steering in the Audi A4 '08.pdf
SSP403 2.0 TDI Engine with Common Rail.pdf
SSP404 The Tiguan 2008.pdf
SSP405 1.4I 90kW TSI Engine with Turbocharger.pdf
SSP407 Reversing Camera System.pdf
SSP408 Rear Seat Entertainment.pdf
SSP409 Audi A4 '08.pdf
SSP410 Occupant Protection - Passive Systems.pdf
SSP411 Audi 2.8I and 3.2I FSI engines with Audi valvelift system.pdf
SSP412 Audi 2.0I 125 kW TDI Engine with Pump Injection System.pdf
SSP414 4MOTION with Four-wheel Drive Coupling Generation IV.pdf
SSP417 The Passat CC 2009.pdf
SSP418 The Lane Departure Warning System.pdf
SSP419 The Scirocco 2009.pdf
SSP420 Audi 2.0-litre TDI Engine with Common Rail Injection System.pdf
SSP422 Mobile Phone with Bluetooth.pdf
SSP423_1 The Golf 2009.pdf
SSP423_2 The Golf 2009.pdf
SSP424 Exhaust Gas Aftertreatment System Selective Catalytic Reduction.pdf
SSP426 Start-Stop System 2009.pdf
SSP431 Audi RS 6.pdf
SSP432 The Audi 1.4I TFSI Engine.pdf
SSP433 Audi Q5.pdf
SSP435 3rd Generation Audi MMI System.pdf
SSP437 Audi 3.0I V6 TFSI engine with Roots blower.pdf
SSP438 Audi - The Advanced Maintenance Concept.pdf
SSP442 The 1.6ltr. TDI Engine with Common Rail Injection System.pdf
SSP443 The 1.2I 77kW TSI engine with turbocharger.pdf
SSP444 The Polo 2010.pdf
SSP445 The Sharan 2011.pdf
SSP446 The 2.5I TDI EURO V engines with SCR system in Crafter.pdf
SSP449 The Touareg 2011.pdf
SSP450 The Touareg Hybrid.pdf
SSP453 For the T5 2010.pdf
SSP455 2.0I TDI engines in the T5 2010.pdf
SSP463 The Amarok 2010.pdf
SSP464 The Amarok - Powertrain and drive concept.pdf
SSP465 The 1.2I 3-cylinder TDI engine with common rail fuel injection system.pdf
SSP494 Park assist steering 2.0.pdf

Reply With Quote

30th June 2012, 16:28

#6

RBPE ▾

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

SSP 181Audi A3 - Presentation.pdf
 SSP 182_Audi A3 - The Engineering.pdf
 SSP 188_The LT `97.pdf
 SSP 189_The 2.3 l petrol engine in the LT `97.pdf
 SSP 196_The 1.4-ltr. 16V 55kW Engine.pdf
 SSP 197_The 2.8 l Diesel engine in the LT '97.pdf
 SSP 198_The 2.7-litre V6 Biturbo.pdf
 SSP 200_Part1_Golf '98.pdf
 SSP 200_Part2_Golf '98.pdf
 SSP 200_Part3_Golf '98.pdf
 SSP 201_The Lupo.pdf
 SSP 202_Vehicle Diagnostic,Testing and Information System VAS 5051.pdf
 SSP 203_The 1.0-ltr. 37 kW petrol engine with camshaft in block (ohv).pdf
 SSP 204_ESP Electronic Stability Programme.pdf
 SSP 205_6-speed manual gearbox 02M.pdf
 SSP 206_Four-Wheel Drive with Haldex Coupling.pdf
 SSP 207_The Audi TT Coupé.pdf
 SSP 211_Part1_The New Beetle.pdf
 SSP 211_Part2_The New Beetle.pdf
 SSP 211_Part3_The New Beetle.pdf
 SSP 212_Variable Intake Manifold in VR Engines.pdf
 SSP 213_Part1_New Technology `99.pdf
 SSP 213_Part2_New Technology `99.pdf
 SSP 214_Part1_Painting the Vehicle - Pre-Treatment.pdf
 SSP 214_Part2_Painting the Vehicle - Pre-Treatment.pdf
 SSP 215_Part1_Painting the Vehicle - The Topcoat.pdf
 SSP 215_Part2_Painting the Vehicle - The Topcoat.pdf
 SSP 216_Body - LUPO 3L.pdf
 SSP 218_The Lupo 3L.pdf
 SSP 219_Tyre Pressure Monitoring System.pdf
 SSP 220_Audi TT Roadster.pdf
 SSP 221_Electronic Manual Gearbox.pdf
 SSP 224_Service Interval Extension.pdf
 SSP 226_Part1_3,3 l V8 TDI Engine - Mechanicals.pdf
 SSP 226_Part2_3,3 l V8 TDI Engine - Mechanicals.pdf
 SSP 227_3,3 l V8 TDI Common Rail Injection System.pdf
 SSP 228_Part1_Variable Automatic Gearbox multitronic ® 01J.pdf

SSP 228_Part2_Variable Automatic Gearbox multitronic ® 01J.pdf
SSP 228_Part3_Variable Automatic Gearbox multitronic ® 01J.pdf
SSP 232_5-speed Automatic Gearbox 09A 09B.pdf
SSP 239_Part1_AUDI A2 - Body.pdf
SSP 239_Part2_AUDI A2 - Body.pdf
SSP 240_Part1_AUDI A2 - Technology.pdf
SSP 240_Part2_AUDI A2 - Technology.pdf
SSP 241_Part1_The Audi allroad quattro with additional shift stage.pdf
SSP 241_Part2_The Audi allroad quattro with additional shift stage.pdf
SSP 241_Part3_The Audi allroad quattro with additional shift stage.pdf
SSP 242_Part1_Pneumatic suspension system Part 1 Selflevelling suspension in the Audi A6.pdf
SSP 242_Part2_Pneumatic suspension system Part 1 Selflevelling suspension in the Audi A6.pdf
SSP 243_Part1_Pneumatic suspension system Part 2 4-level air suspension in the Audi allroad quatt.pdf
SSP 243_Part2_Pneumatic suspension system Part 2 4-level air suspension in the Audi allroad quatt.pdf
SSP 244_AUDI RS 6.pdf
SSP 246_Variable Valve Timing with fluted variator.pdf
SSP 247_AUDI A2 - Engine and Gearbox.pdf
SSP 249_Engine Management of the W8 Engine in the Passat.pdf
SSP 250_Engine Management for the Phaeton W12 Engine.pdf
SSP 251_Part1_The Passat,Model Year 2001.pdf
SSP 251_Part2_The Passat,Model Year 2001.pdf
SSP 252_1.4 l 77 kW Engine with Petrol Direct Injection System in the Lupo FSI.pdf
SSP 254_Part1_AUDI A4 '01 - Technical Features.pdf
SSP 254_Part2_AUDI A4 '01 - Technical Features.pdf
SSP 254_Part3_AUDI A4 '01 - Technical Features.pdf
SSP 254_Part4_AUDI A4 '01 - Technical Features.pdf
SSP 255_The 2.0 l R4 and the 3.0 l V6 engines.pdf
SSP 257_Electric vacuum pump for brake servo unit.pdf
SSP 262_Part1_Natural gas - an alternative fuel for motor vehicles.pdf
SSP 262_Part2_Natural gas - an alternative fuel for motor vehicles.pdf
SSP 263_Part1_Polo Model Year 2002.pdf
SSP 263_Part2_Polo Model Year 2002.pdf
SSP 263_Part3_Polo Model Year 2002.pdf
SSP 264_Part1_The Brake Assist System.pdf
SSP 264_Part2_The Brake Assist System.pdf
SSP 265_Part1_Vehicle electrics in Polo Model Year 2002.pdf
SSP 265_Part2_Vehicle electrics in Polo Model Year 2002.pdf
SSP 266_Part1_2.8 ltr. TDI Engine with Common Rail Injection.pdf
SSP 266_Part2_2.8 ltr. TDI Engine with Common Rail Injection.pdf
SSP 267_Part1_The 6.0 l W12 engine in the Audi A8 - Part 1.pdf
SSP 267_Part2_The 6.0 l W12 engine in the Audi A8 - Part

1.pdf
SSP 268_The 6.0 l W12 engine in the Audi A8 - Part 2.pdf
SSP 270_The Phaeton.pdf
SSP 271_The Phaeton - Heating and Air Conditioning System.pdf
SSP 272_Part1_The Phaeton - Onboard Power Supply.pdf
SSP 272_Part2_The Phaeton - Onboard Power Supply.pdf
SSP 273_Part1_Phaeton - Convenience and Safety Electronics.pdf
SSP 273_Part2_Phaeton - Convenience and Safety Electronics.pdf
SSP 273_Part3_Phaeton - Convenience and Safety Electronics.pdf
SSP 274_The Phaeton - Infotainment System.pdf
SSP 275_Part1_The Phaeton - Air Suspension with Controlled Damping.pdf
SSP 275_Part2_The Phaeton - Air Suspension with Controlled Damping.pdf
SSP 275_Part3_The Phaeton - Air Suspension with Controlled Damping.pdf
SSP 276_The Phaeton - Automatic Proximity Control (APC).pdf
SSP 277_The Phaeton - Chassis.pdf
SSP 278_The Audi A4 Cabriolet - Design and operation.pdf
SSP 279_The 2.0 l 110 kW engine with petrol direct injection (FSI).pdf
SSP 280_Part1_The Phaeton Auxiliary heater Thermo TOP C and supplementary heater Thermo TOP Z.pdf
SSP 280_Part2_The Phaeton Auxiliary heater Thermo TOP C and supplementary heater Thermo TOP Z.pdf
SSP 281_The New Beetle Cabriolet.pdf
SSP 282_Part1_AUDI A8 '03 - Technical Features.pdf
SSP 282_Part2_AUDI A8 '03 - Technical Feat.pdf
SSP 282_Part3_AUDI A8 '03 - Technical Feat.pdf
SSP 283_Part1_6-speed automatic gearbox 09E in the Audi A8'03 - Part 1.pdf
SSP 283_Part2_6-speed automatic gearbox 09E in the Audi A8'03 - Part 1.pdf
SSP 283_Part3_6-speed automatic gearbox 09E in the Audi A8'03 - Part 1.pdf
SSP 284_Part1_6-speed automatic gearbox 09E in the Audi A8'03 - Part 2.pdf
SSP 284_Part2_6-speed automatic gearbox 09E in the Audi A8'03 - Part 2.pdf
SSP 285_Part1_Running Gear in the Audi A8.pdf
SSP 285_Part2_Running Gear in the Audi A8.pdf
SSP 287_AUDI A8 '03 - Electrical Components.pdf
SSP 288_AUDI A8 '03 - Distributed Functions.pdf
SSP 289_Adaptive cruise control in the Audi A8.pdf
SSP 290_Part1_AUDI A3 '04.pdf
SSP 290_Part2_AUDI A3 '04.pdf
SSP 290_Part3_AUDI A3 '04.pdf
SSP 291_Part1_6-speed Automatic Gearbox 09G.pdf
SSP 291_Part2_6-speed Automatic Gearbox 09G.pdf
SSP 292_adaptive air suspension in the Audi A8.pdf
SSP 293_AUDI A8 '03 - Infotainment.pdf
SSP 294_VAS 5051 on-line link.pdf
SSP 300_Part1_6-speed automatic transmission 09D.pdf

SSP 300_Part2_6-speed automatic transmission 09D.pdf
SSP 300_Part3_6-speed automatic transmission 09D.pdf
SSP 301_Touareg - Heating air-conditioning system.pdf
SSP 302_Touareg - Chassis and four-wheel drive concept.pdf
SSP 303_Part1_The V10-TDI engine with pump-jet fuel injection system.pdf
SSP 306_The Touran.pdf
SSP 307_Part1_The Touran Electrical system.pdf
SSP 307_Part2_The Touran Electrical system.pdf
SSP 311_Part2_The Transporter 2004 Electrical system.pdf
SSP 311_Patr1_The Transporter 2004 Electrical system.pdf
SSP 312_Audi A3 `04 Electrical system.pdf
SSP 313_The Audi A3 `04 Running Gear.pdf
SSP 314_Audi A4 Cabriolet convertible top control.pdf
SSP 315_European On-Board Diagnosis for Diesel Engines.pdf
SSP 320_6-Speed Manual Gearbox 0A5.pdf
SSP 323_Part1_Audi A6 `05.pdf
SSP 323_Part2_Audi A6 `05.pdf
SSP 323_Part3_Audi A6 `05.pdf
SSP 324_Part1_Audi A6 `05 - Running Gear.pdf
SSP 324_Part2_Audi A6 `05 - Running Gear.pdf
SSP 325_Part1_Audi A6 `05 - Assemblies.pdf
SSP 325_Part2_Audi A6 `05 - Assemblies.pdf
SSP 325_Part3_Audi A6 `05 - Assemblies.pdf
SSP 326_Part1_Audi A6 `05 - Electrics.pdf
SSP 326_Part2_Audi A6 `05 - Electrics.pdf
SSP 326_Part3_Audi A6 `05 - Electrics.pdf
SSP 327_Part1_Audi engines - Chain drives.pdf
SSP 327_Part2_Audi engines - Chain drives.pdf
SSP 328_Part1_The Caddy 2004.pdf
SSP 328_Part2_The Caddy 2004.pdf
SSP 331_Part1_Variable anti-roll bars on the Touareg.pdf
SSP 331_Part2_Variable anti-roll bars on the Touareg.pdf
SSP 332_Part1_Audi A3 Sportback.pdf
SSP 332_Part2_Audi A3 Sportback.pdf
SSP 332_Part3_Audi A3 Sportback.pdf
SSP 338_Part1_The Golf Plus 2005.pdf
SSP 338_Part2_The Golf Plus 2005.pdf
SSP 340_Part1_The Passat 2006 Electrical system.pdf
SSP 340_Part2_The Passat 2006 Electrical system.pdf
SSP 341_Part1_The 4,2l-V8-5V engine.pdf
SSP 341_Part2_The 4,2l-V8-5V engine.pdf
SSP 342_Part1_Radio Systems 2006.pdf
SSP 342_Part2_Radio Systems 2006.pdf
SSP 343_Part1_The new Audi A4 `05.pdf
SSP 343_Part2_The new Audi A4 `05.pdf
SSP 344_Part1_The new Audi A6 Avant `05.pdf
SSP 344_Part2_The new Audi A6 Avant `05.pdf
SSP 349_Part1_Fox 2006.pdf
SSP 349_Part2_Fox 2006.pdf
SSP_308_The Direct Shift Gearbox 02E.pdf
SSP_353_Occupant Protection - Passive Systems.pdf
SSP_354_Part1_Jetta 2006.pdf
SSP_354_Part2_Jetta 2006.pdf
SSP_355_Part1_The EOS 2006.pdf
SSP_355_Part2_The EOS 2006.pdf
SSP_360_Part1_The 3.2l and 3.6l FSI Engine.pdf

SSP_360_Part2_The 3.2l and 3.6l FSI Engine.pdf
SSP_360_Part3_The 3.2l and 3.6l FSI Engine.pdf
SSP_361_Part1_Audi Q7.pdf
SSP_361_Part2_Audi Q7.pdf
SSP_362_Audi Q7 - Running Gear.pdf
SSP_363_Audi Q7 - Power Transmission Transfer Case
0AQ.pdf
SSP_364_Audi Q7 - Electrical system.pdf
SSP_365_Audi 4.2 l V8 TDI with Common Rail Injection
System.pdf
SSP_366_Audi Q7 - Infotainmentsystems `05.pdf
SSP_367_The six-speed automatic gearbox 09D in the Audi
Q7.pdf
SSP_373_Part1_EcoFuel Natural Gas Drive in Touran and
Caddy.pdf
SSP_373_Part2_EcoFuel Natural Gas Drive in Touran and
Caddy.pdf
SSP_374_Part1_Traction Control and Assist Systems.pdf
SSP_374_Part2_Traction Control and Assist Systems.pdf
SSP_374_Part3_Traction Control and Assist Systems.pdf
SSP_375_Audi Q7 - New Driverassistant systems.pdf
SSP_376_5.2 litre V10 FSI engine.pdf
SSP_377_Audi 4.2-litre V8 FSI engine.pdf
SSP_378_Audi open sky sunroof systems.pdf
SSP_380_Audi TT Coupé `07.pdf
SSP_381_Audi TT Coupé `07 - Suspension System.pdf
SSP_382_Audi TT Coupé `07 - Electrical and Infotainment
System.pdf
SSP_383_Audi TT Coupé `07 - Body.pdf
SSP_384_Audi chain-driven 1.8 litre 4V TFSI engine.pdf
SSP_386_6-speed twin-clutch gearbox 02E (S tronic).pdf
SSP_388_The 4.2l V8 4V FSI Engine.pdf
SSP_391_Audi TT Roadster.pdf
SSP_392_Audi A5.pdf
SSP_393_Audi A5 - Convenience Electronics and Driver Assist
Systems.pdf
SSP_394_Audi A5 - Suspension.pdf
SSP_395_Audi A5 - Networking.pdf
SSP_396_Lane Change Assist.pdf
SSP_397_Part1_Radio Navigation System 2007.pdf
SSP_397_Part2_Radio Navigation System 2007.pdf
SSP_398_Audi lane assist.pdf
SSP_399_Part1_Electromechanical Steering with Parallel-axis
Drive.pdf
SSP_399_Part2_Electromechanical Steering with Parallel-axis
Drive.pdf
SSP_402_Dynamic Steering in the Audi A4`08.pdf
SSP_405_1.4l 90kW TSI Engine with Turbocharger.pdf
SSP_407_Reversing camera system.pdf
SSP_409_Audi A4 `08.pdf
SSP_411_The Audi 2,8l and 3,2l FSI Engine with Audi valvelift
system.pdf

Reply With Quote

1st July 2012, 19:20

#7

RBPE ◦

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

Few links to get you started seeing as some people do not know how to use Google:

http://www.volkspage.net/technik/ssp/ssp/SSP_212.pdf

http://www.volkspage.net/technik/ssp/ssp/SSP_200_d1.pdf

http://www.volkspage.net/technik/ssp/ssp/SSP_205.pdf

Reply With Quote

2nd July 2012, 11:00

#8

lewp91 ◦

Forum User

Join Date: May 2011

Location: Hertfordshire,
United Kingdom

Posts: 367

Thanks: 0

Thanked 0 Times in 0 Posts

i downloaded every single one at the beginning of my college course, for people to ask me why i knew so much about VWs.. answer is i had these to refer to.. haha

Reply With Quote

2nd July 2012, 11:18

#9

RBPE ◦

Forum User

Join Date: Sep 2011

Location: Manchester, UK

They do give you a good insight into the workings, kudos to VW for developing such a study programme, not many manufacturers take care of us enthusiasts like they do.

Posts: 145
 Thanks: 0
 Thanked 11 Times in 5 Posts

Reply With Quote

2nd July 2012, 11:56

#10

lewp91 ◉

Forum User

Join Date: May 2011

Location: Hertfordshire,
United Kingdom

Posts: 367

Thanks: 0

Thanked 0 Times in 0 Posts

i thought they were for technicians of VW and not us? 😊
 volvo have some very similar style ones according to my old
 tutor (ex volvo master tech)

Reply With Quote

3rd July 2012, 11:56

#11

RBPE ◉

Forum User

Join Date: Sep 2011

Location: Manchester, UK

Posts: 145

Thanks: 0

Thanked 11 Times in 5 Posts

I thought we are all budding VW technicians though? 🙄 If
 VW want global domination then they're managers will know
 full well that enlightening people to their engineering works
 under a free and mixed market economy is a step in the right
 direction, especially within the ever lucrative and expanding
 aftermarket tuning market! There'll be main dealers and
 specialists everywhere as more and more gather knowledge,
 roll on a monopoly....a capitalists ultimate goal or healthy
 market competition and creation of more jobs within a certain
 field from the Gov's perspective. Contextual perception's a
 funny thing!

Besides, the legal argument VW would provide would come
 down to the I.P. Rights assigned to their protected works
 pursuant to the Berne Convention principles, with said
 Convention also denoting the freedom of disseminating such
 protected works under educational principles, therefore
 denoting a copyleft thereat in reality, which to me is what Self
 Study Programmes actually means..... besides they can
 always bill me! 🙄

Think that's what the Norwegians did for Volvo and their "old
 mans car" rep with their 1000hp+ build's, just a shame it took

so long to change the boxy shape - so it's just a matter of time before the other Marques cotton on to such things!

Reply With Quote

4th July 2012, 09:52

#12

lewp91 ◊

Forum User

Join Date: May 2011

Location: Hertfordshire,
United Kingdom

Posts: 367

Thanks: 0

Thanked 0 Times in 0 Posts

haha i love the explanation and justification you just gave. (Y)

Reply With Quote

15th July 2012, 18:59

#13

Gys ◊

Forum User

Join Date: Jul 2012

Posts: 7

Thanks: 0

Thanked 0 Times in 0 Posts

Training of dealer staff (technician / sales) is the primary purpose, although I know that they are distributed to some schools (at least in Germany) as well for similar purposes. Besides they can in my understanding - seen Nr 500 (the Up) with erWin watermark - be bought at the erWin-portal (erwin.volkswagen.de) and obviously found at various other "sources" on the internet after some time...

Most complete list IMHO, however in German, can be found [here](#). Usually SSPs are easier to find in German - typical filename would be *ssp6_d1.pdf* for part 1 of Nr 6 - and slightly higher quality, given there is no translation. The latter is only relevant if you understand German ofcourse...

| Man kann ein Auto nicht wie ein menschliches Wesen behandeln - ein Auto braucht Liebe. (W. Röhr) |
| Freie Fahrt fuer freie Buerger! | Golf GTI (1K) |

[Reply With Quote](#)

16th September 2013, 12:37

#14

ukzmisr

Newbie

Join Date: Sep 2013

Posts: 1

Thanks: 0

Thanked 0 Times in 0 Posts

Hi RBPE
 Very good post
 New to VW, I am trying to locate the following PDF.
 SSP442 The 1.6ltr. TDI Engine with Common Rail Injection
 System.pdf

But it does not come up on the website you gave. Is there
 another link?

Thanks

[Reply With Quote](#)

Quick Navigation

[Volkswagen Chat](#)[Top](#)[« Previous Thread | Next Thread »](#)**Posting Permissions**

You may not post new threads

BB code is On

You may not post replies

Smilies are On

You may not post attachments

[IMG] code is On

You may not edit your posts

[VIDEO] code is On

On

HTML code is Off

Forum Rules---- CGTI VB4 style [Contact Us](#) [clubgti.com](#) [Archive](#) [Top](#)

All times are GMT. The time now is 18:02.

All Trademarks/Logos are copyright of their respective owners.
 Club GTI website and forum content is copyright Club GTI 2012. All rights reserved.
 "Club GTI" & the Club GTI Logo are copyright & property of Club GTI.