

INDEX

INDEX

Refer to Page 3 Figure 2 for a Cross-sectional view and component identification chart.

Refer to Page 4 Figure 3 for a case comparison to the RE5R05A.

Refer to Page 5 Figure 4 for the Component application chart.

Refer to Page 5 Figure 5 for the available gear ratios.

Refer to Page 7 Figures 7 and 8 for the Solenoid location and TCM communication description.

Refer to Page 8 Figure 9 for the Solenoid function chart.

Refer to Page 9 Figures 10 and 11 for the Normally Applied and Normally Vented Solenoid description of operation.

Refer to Page 10 Figure 12 for the Normally Closed Solenoid description of operation.

Refer to Page 11 Figure 13 for TCM terminal identification and function.

Refer to Page 12 Figures 14 and 15 for the Output Shaft Speed sensor location and description of operation.

Refer to Page 13 Figure 16 for the internal electronic component locations.

Refer to Page 14 Figure 17 for the internal TCM partial wire schematic.

Refer to Page 15 Figure 18 for a list of diagnostic trouble codes.

Refer to Page 16 Figure 19 for case passage identification.

Refer to Page 17 Figure 20 for the front case and pump passage identification.

Refer to Page 18 Figure 21-23 for the drum support, Direct and Low Brake passage identification.

Refer to Page 19 Figure 24-25 for the F1 and F2 freewheel rotations.

Refer to Pages 20-36 for the Valve Body exploded views and check ball locations and functions and assembly procedures.

Refer to Page 37 Figure 49 for the Line Pressure Solenoid Theory of operation.

Refer to Page 38 Figure 50 for the Torque Converter Clutch Solenoid Theory of operation.

Refer to Page 39 Figure 51 for the Anti-Interlock Solenoid Theory of operation.

Refer to Page 40 Figure 52 for the Front Brake Solenoid Theory of operation.

Refer to Page 41 Figure 53 for the Low Brake Solenoid Theory of operation.

Refer to Page 42 Figure 54 for the High and Low Reverse Clutch Solenoid Theory of operation.

Refer to Page 43 Figure 55 for the Input Clutch Solenoid Theory of operation.

Refer to Page 44 Figure 56 for the 2346 Clutch Solenoid Theory of operation.

Refer to Page 45 Figure 57 for the Direct Clutch Solenoid Theory of operation (4th gear example).

Refer to Page 46 Figure 58 for the Direct Clutch Solenoid Theory of operation (5th gear example).

VALVE BODY MAPPING:

Refer to Page 47-53 for the Valve Body Mapping text (Passage I.D.) Refer to Page 55 for the Valve Body Mapping Oil circuit diagram

OIL CIRCUIT DIAGRAMS:

Refer to Page 56 for Park/Neutral Refer to Page 57 for Reverse Refer to Page 58 for Drive 1st gear Refer to Page 59 for Drive 2nd Gear Refer to Page 60 for Drive 3nd Gear Refer to Page 61 for Drive 4th Gear Refer to Page 62 for Drive 5th Gear Refer to Page 63 for Drive 6th Gear Refer to Page 64 for Drive 7th Gear Refer to Page 65 for Drive 7th Gear TCC ON

Technical Service Information

JATCO JR710E

The JATCO JR710E is manufactured by the Japanese Automatic Transmission Company and has seven forward speeds plus reverse. Fifth gear is one to one, 6th and 7th gear are both overdrive ratios.

We wish to thank ALTO USA for supplying us with the transmission that has made this presentation possible.

This manual will cover theory of operation of the electronic and hydraulic control. It also covers passage identification of the case, valve body and spacer plate. This manual includes hydraulic circuit diagrams for all ranges and a Valve Body Mapping section which is a numbering system for passage Identification and oil flow

VEHICLE APPLICATION CHART							
VEHICLE	YEAR	ENGINE	COUNTRY	TRANSMISSION			
Nissan 370Z (Z34)	2008-Up	3.7L (V6), 5.0L (V8)	USA, CAN,	JR710E (RE7R01A)			
Infiniti FX37 SUV	2009-Up	3.7L (V6)	USA, CAN,	JR710E (RE7R01A)			
Infiniti FX50 SUV	2009-Up	5.0L, (V8)	USA, CAN,	JR710E (RE7R01A)			
Infiniti FX35 SUV	2009-Up	5.9L, (V8)	USA, CAN,	JR710E (RE7R01A			
Infiniti FX30d SUV	2009-Up	3.0L (V6) Turbo Diesel	USA, CAN,	JR710E (RE7R01A)			
Infiniti (J50) Sedan EX25	2008-Up		USA, CAN,	JR710E (RE7R01A)			
Infiniti (J50) Sedan EX30	2008-Up		USA, CAN,	JR710E (RE7R01A)			

Figure 2 AUTOMATIC TRANSMISSION SERVICE GROUP

Figure 3

Technical Service Information

	COMPONENT APPLICATION CHART											
	Front Brake	Input Clutch	Dire Clutch		Hi & LR Clutch		ow e (B2)	2,3,4,6 Brake	Reverse Brake	Roller Clutch	Sprag Clutch	Gear Ratio
Gear	(B1)	(C1)	Front	Rear	(C3)	Inner	Outer	(B3)	<i>(B4)</i>	(F1)	(F2)	(Model Sensitive)
Park	On				On							
Reverse	On				On				On	Hold	Hold	See Below
Neutral	On				On							
D-1st	On				On	On	On			Hold	Hold	See Below
D-2nd						On	On	On			Hold	See Below
D-3rd			On	On		On		On				See Below
D-4th			On	On	On			On				See Below
D-5th		On		On	On							See Below
D-6th		On			On			On			_	See Below
D-7th	On	On			On							See Below
"M"-1st	On				On	On	On			Hold	Hold	See Below

Figure 4

RATIO CHARTS

GEAR RA	GEAR RATIOS					
Reverse Gear	3.5384					
1st Gear	4.6837					
2nd Gear	3.0602					
3rd Gear	2.0161					
4th Gear	1.3889					
5th Gear	1.0000					
6th Gear	0.8560					
7th Gear	0.7588					

GEAR RATIOS					
Reverse Gear	4.5702				
1st Gear	6.3508				
2nd Gear	3.8417				
3rd Gear	2.3530				
4th Gear	1.5294				
5th Gear	1.0000				
6th Gear	0.8393				
7th Gear	0.7494				

GEAR RATIOS						
Reverse Gear	3.8028					
1st Gear	5.6813					
2nd Gear	3.5403					
3rd Gear	2.2642					
4th Gear	1.4717					
5th Gear	1.0000					
6th Gear	0.8340					
7th Gear	0.7363					

Technical Service Information

	SOLENOID LOCATION, IDENTIFICATION, AND APPLICATION CHART									
Range	Line Pressure Sol "A" PWM (N.V.)	TCC Clutch PWM (N.V.)	Direct Clutch Sol "G" PWM (N.A.)	Front Brake Sol "C" PWM (N.V.)	Input Clutch Sol "B" PWM (N.A.)	High/LR Clutch Sol "D" PWM (N.A.)	Low Brake Sol "E" PWM (N.V.)	2346 Brake Sol "F" PWM (N.V.)	Anti- Interlock Sol "A" On/Off (NC)	
Park	0.2-0.6A*	0A	0.6-0.8A	0.6-0.8A	0.6-0.8A	005A	005A	005A	Off	
Reverse	0.2-0.6A*	0A	0.6-0.8A	0.6-0.8A	0.6-0.8A	005A	005A	005A	Off	
D-1st	0.2-0.6A*	0A	0.6-0.8A	0.6-0.8A	0.6-0.8A	005A	0.6-0.8A	005A	ON	
D-2nd	0.2-0.6A*	0.2-0.6A**	0.6-0.8A	005A	0.6-0.8A	0.6-0.8A	0.6-0.8A	0.6-0.8A	ON	
D-3rd	0.2-0.6A*	0.2-0.6A**	005A	005A	0.6-0.8A	0.6-0.8A	0.6-0.8A	0.6-0.8A	ON	
D-4th	0.2-0.6A*	0.2-0.6A**	005A	005A	0.6-0.8A	005A	005A	0.6-0.8A	Off	
D-5th	0.2-0.6A*	0.2-0.6A**	005A	005A	005A	005A	005A	005A	Off	
D-6th	0.2-0.6A*	0.8A***	0.6-0.8A	005A	005A	005A	005A	0.6-0.8A	Off	
D-7th	0.2-0.6A*	0.8A***	0.6-0.8A	0.6-0.8A	005A	005A	005A	005A	Off	

^{*=} Constantly modulating, based on engine load.

^{*** =} TCC may be applied, based on engine load, fluid temp, and vehicle speed.

	COMPONENT APPLICATION CHART											
	Front Brake	Input Clutch	Dire Clutch		Hi & LR Clutch		ow e (B2)	2,3,4,6 Brake	Reverse Brake	Roller Clutch	Sprag Clutch	Gear Ratio
Gear	(B1)	(C1)	Front	Rear	(C3)	Inner	Outer	(B3)	<i>(B4)</i>	(F1)	(F2)	(Model Sensitive)
Park	On*				On*							
Reverse	On				On				On	Hold	Hold	See Fig. 5
Neutral	On*				On*							
D-1st	On				On	On	On			Hold	Hold	See Fig. 5
D-2nd						On	On	On			Hold	See Fig. 5
D-3rd			On	On		On		On				See Fig. 5
D-4th			On	On	On			On				See Fig. 5
D-5th		On		On	On							See Fig. 5
D-6th		On			On			On				See Fig. 5
D-7th	On	On			On							See Fig. 5
"M"-1st	On				On	On	On			Hold	Hold	See Fig. 5

Figure 6

^{**=}Slip Lock-Up is Activated.

Figure 7

Figure 8

71			
	INF	DEX	
	ш	EA	

Solenoid "A" (PWM) (Line Pressure Control)	P0745	
	10/43	The line pressure solenoid regulates the oil pump discharge pressure to suit the driving conditions in response to a signal transmitted from the TCM.
Solenoid "B" (PWM) (Input Clutch Pressure Control)	P0775	The input clutch pressure control solenoid controls the input clutch control valve in response to a signal transmitted from the TCM.
Solenoid "C" (PWM) (Front Brake Clutch Pressure Control	P0795 l)	The front brake clutch pressure control solenoid controls the front brake clutch control valve in response to a signal transmitted from the TCM.
Solenoid "D" (PWM) (High & Low Reverse Clutch Pressure	P2713 e Control)	The high & low reverse clutch pressure control solenoid controls the high & low reverse clutch control valve in response to a signal transmitted from the TCM.
Solenoid "E" (PWM) (Low Brake Pressure Control)	P2722	The low brake pressure control solenoid controls the low brake control valve in response to a signal transmitted from the TCM.
Solenoid "F" (PWM) (2, 3, 4, 6 Brake Pressure Control)	P2731	The 2346 brake pressure control solenoid controls the 2346 brake control valve in response to a signal transmitted from the TCM.
Solenoid "G" (PWM) (Direct Clutch Pressure Control)	P2807	The direct clutch pressure control solenoid controls the direct clutch control valve in response to a signal transmitted from the TCM.
Shift Solenoid "A" (On/Off) (Anti-Interlock Control)	P0750	The anti-interlock control solenoid prevents the simultaneous application of the input clutch and the low brake clutch.
TCC Solenoid (PWM) (Torque Converter Clutch Control)	P0740	The torque converter clutch solenoid may be activated in 2nd thru 7th gears (manual or automatic) by the TCM in response to signals transmitted from the OSS and APP sensor. Lock-up operation however, is inhibited when fluid temperature is too low.

Technical Service Information

SOLENOID MECHANICAL CHECKS

"Normally Applied" Duty Cycle Solenoids

The High & Low Reverse Clutch, Input Clutch, and Direct Clutch, are all "Normally Applied" duty cycle type solenoids (See Figure 10). This means that when the solenoid is OFF (De-energized), the exhaust passage is blocked, and feed oil pressure is allowed through the solenoid to the appropriate components and valves. When the solenoid is ON (Energized), feed oil pressure is blocked, exhaust is now open, and the components and valves are allowed to drain.

Note: Resistance specifications for this type of solenoid is 5.0-7.5 Ohms.

"Normally Vented" Duty Cycle Solenoids

The Line Pressure, Torque Converter Clutch, Front Brake, Low Clutch and 2346 Brake Solenoids are all "Normally Vented" duty cycle type solenoids (See Figure 11). This means that when the solenoid is OFF (De-energized), the feed oil pressure is blocked, the exhaust passage is open and the components and valves are allowed to drain. When the solenoid is ON (Energized), the feed oil pressure port is opened, the exhaust passage is blocked, and feed oil pressure is allowed through the solenoid to the appropriate components and valves.

Note: Resistance specifications for this type of solenoid is 5.0-7.5 Ohms.

The High & Low Reverse Clutch, Input Clutch, and Direct Clutch, are all "Normally Applied" duty cycle type solenoids.

The Line Pressure, Torque Converter Clutch, Front Brake, Low Clutch and 2346 Brake are "Normally Vented" duty cycle type solenoids.

Figure 10 Figure 11

SOLENOID MECHANICAL CHECKS

"Normally Closed" ON/OFF Solenoid

The Anti-Interlock Solenoid is a "Normally Closed", ON/OFF type solenoid, as shown in Figure 12. This means that when the solenoid is OFF (De-energized), the feed oil pressure is blocked to the Anti-Interlock valve. When the solenoid is ON (Energized), the feed oil pressure is connected to the Anti-Interlock valve.

Note: Resistance specifications for this type of solenoid is 24-30 Ohms.

Figure 12

Term No.	Function		Condition		
1	Ignition Power Supply In	Ignition S	Ignition Switch On		
1	Ighttion I ower Supply In	Ignition S	Switch Off	0 Volts	
2	Battery Power Supply In (Memory Back-Up)	Always (Battery Voltage		
3	CAN-H				
4	K-Line				
5	Ground Supply 2	Always G	Always Grounded		
6	6 Ignition Power Supply In	Ignition S	Battery Voltage		
•	Ightion I ower Supply In	Ignition S	0 Volts		
7	Back-Up Lamp Relay	0	Selector In "R"	0 Volts	
,	Виск-ор Ештр Кешу	"On"	Selector Other Than "R"	Battery Voltage	
8	CAN-L				
9	Starter Relay	Ignition	Selector In "P" Or "N"	Battery Voltage	
	- Surior Rowy	"On"	Selector Other Than "P" Or "N"	0 Volts	
10	Ground Supply 1	Always Grounded		0 Volts	

INDEX

ELECTRONIC COMPONENTS (CONT'D)

Output Shaft (Revolution) Sensor

The Output Shaft (Revolution) Sensor is a Hall Effect type sensor, as shown in Figure 14. It is located in the rear housing of the transmission, as shown in Figure 15. The output shaft sensor obtains its reading off of the park gear, and generates a VSS signal that is used by the TCM to assist in determining shift scheduling.

DTC P0720 is set when the TCM doesn't receive a proper voltage signal from the sensor while driving. This code can also be set when the ignition switch is turned "ON", and an improper signal is received from the Vehicle Speed Sensor MTR before the vehicle begins moving.

The Vehicle Speed Sensor MTR signal is sent from the instrument cluster/combination meter to the TCM by way of CAN bus signal through the CAN communication line. The instrument cluster receives its vehicle speed information through the CAN communication line via the ABS system from the Wheel Speed Sensors.

In the event of a Output/Revolution Shaft Sensor malfunction, the TCM will utilize the MTR signal for Vehicle Speed Input.

Park/Neutral
Position Switch

Solve Solve

The Output Shaft (Revolution) Sensor connector plugs into the Park/Neutral Position Switch, as shown in Figure 14.

"Bench Testing" Output Shaft (Revolution) Sensor

- (1) Remove the tail housing or transfer case from the transmission, and the transmission oil pan.
- (2) Unplug the Green Connector from the P/N Position Switch.
- (3) Run 12 volts from a battery, to the Red Wire (*Pin 3*) of the Green Connector.
- (4) Run a jumper lead from the Black Wire (*Pin 1*) of the Green Connector to battery ground.
- (5) Using a DVOM or Graphing Meter, place the Red lead of the meter to the White Wire (*Pin 2*) of the Green Connector, place the Black lead of the meter to the Black Wire (*Pin 1*) of the Green Connector.
- (6) Rotate output shaft slowly and you should see the meter toggle from voltage to infinite as the lugs on the park gear pass in front of the Output/Revolution Sensor Pick-up. Refer to Figure 14 and 15.

Figure 14

Figure 15

Figure 16

Figure 17

	RETROIA DIAGNOSTIC TROUBLE CODE (DTC) DESCRIPTION
TCM DTC	DESCRIPTION
P0615	Starter Relay Circuit
P0705	Park/Neutral Position Switch Circuit
P0710	Transmission Fluid Temperature Sensor Circuit
P0717	Input Speed Sensor Circuit (Could be 1 or 2))
P0720	Output (Revolution) Speed Sensor Circuit (Transmission)
P0725	Engine Speed Sensor Circuit
P0729	6th Gear Ratio Error
P0730	Incorrect Gear Ratio
P0731	1st Gear Ratio Error
P0732	2nd Gear Ratio Error
P0733	3rd Gear Ratio Error
P0734	4th Gear Ratio Error
P0735	5th Gear Ratio Error
P0740	Torque Converter Clutch Solenoid Circuit
P0744	Torque Converter Clutch Function (Electrical or Mechanical)
P0745	Line Pressure Solenoid A Circuit
P0750	Interlock Shift Solenoid A Circuit (Anti-Interlock Control)
P0755	Pressure Control Solenoid B Circuit (Input Clutch Pressure Control)
P0780	Shift Error (Electrical or Mechanical)
P0795	Pressure Control Solenoid C Circuit (Front Brake Clutch Pressure Control)
P1705	Throttle Position Sensor or APP Circuit
P1721	Output (Revolution) Speed Sensor Circuit (Vehicle Speed)
P1730	OSS detects deceleration of 12 km/h (7 MPH) or more for 1 sec (Electrical or Mechanical)
P1734	7th Gear Ratio Error
P1815	Manual Mode Switch Circuit
P2713	Pressure Control Solenoid D Circuit (High & Low/Reverse Clutch Pressure Control)
P2722	Pressure Control Solenoid E Circuit (Low Brake Clutch Pressure Control)
P2731	Pressure Control Solenoid F Circuit (2346 Brake Clutch Pressure Control)
P2807	Pressure Control Solenoid G Circuit (Direct Clutch Pressure Control)
U1000	CAN Communication Circuit

NOTE: Scanner is "Required" for DTC Retrieval.

Figure 21

Figure 22

Figure 23

Technical Service Information

Figure 24

Figure 25

Figure 27

LEGEND FOR FIGURE 27 AND 29

380 RETAINING BOLT, 14.5 MM (.571") (2 REQUIRED)

381 CHANNEL PLATE CASTING.

382 STEEL CHECK BALL, 7.92 MM (.312") DIAMETER.

383 CHECK BALL SPRING (BARREL SHAPED)

384 STEEL CHECK BALLS, 5.5 MM (.218"), (9 REQUIRED).

385 VALVE BODY TO CHANNEL PLATE SPACER PLATE (MODEL SENSITIVE).

386 VALVE BODY SCREENS (5 REQUIRED).

387 MANUAL VALVE BODY CASTING.

388 RETAINING BOLTS, 35 MM (1.378"), (2 REQUIRED HERE).

389 NUTFOR 61 MM BOLT, NO. 391.

390 MANUAL VALVE.

391 RETAINING BOLT, 61 MM (2.401"), (1 REQUIRED).

392 HIGH/LOW REVERSE SOLENOID "D" ASSEMBLY (PWM).

393 LOW BRAKE SOLENOID "E" ASSEMBLY (PWM).

394 FRONT BRAKE SOLENOID "C" ASSEMBLY (PWM)

395 ANTI-INTERLOCK SOLENOID "A" ASSEMBLY (ON/OFF).

396 LINE PRESSURE SOLENOID "A" ASSEMBLY (PWM).

397 TORQUE CONVERTER CLUTCH SOLENOID ASSEMBLY (PWM).

398 INPUT CLUTCH SOLENOID "B" ASSEMBLY (PWM).

399 2346 BRAKE SOLENOID "F" ASSEMBLY (PWM).

400 DIRECT CLUTCH SOLENOID "G" ASSEMBLY (PWM).

401 ALLEN HEAD RETAINING BOLT, 20 MM (.787"), (9 REQUIRED).

402 INTERNAL HARNESS CONNECTOR RETAINING BRACKET.

403 RETAINING BOLT, 40 MM (1.575"), (1 REQUIRED HERE).

404 RETAINING BOLT, 30 MM (1.181), (1 REQUIRED HERE).

405 SMALL SOLENOID COVER

406 ALLEN HEAD RETAINING BOLT, (13 MM (.512"), (6 REQUIRED).

407 TRANSMISSION CONTROL MODULE.

408 RETAINING BOLT, 35 MM (1,378"), (1 REQUIRED HERE).

409 TRANSMISSION RANGE SWITCH.

410 RETAINING BOLT, 17.5 MM (.689"), (1 REQUIRED HERE).

411 LARGE SOLENOID COVER.

412 LINE PRESSURE TRANSDUCER.

413 TRANSDUCER "O" RING.

414 RETAINING BOLT, 50 MM (1.969") (2 REQUIRED).

415 RETAINING BOLT, 45 MM (1.771") (12 REQUIRED).

416 RETAINING BOLT, 43 MM (1.692") (1 REQUIRED).

Note: Valve names were assigned by ATSG, based on their function

61 MM (2.401")

Copyright © 2011 ATSG

381

APPROX COILS = 5 "BARREL SHAPE"

SPRING NO. 383 FREE LENGTH = .340" SPRING DIAMETER = .285" WIRE DIAMETER = .015"

LEGEND FOR FIGURE 30

300	VAIVE	BODY	CASTING.
-----	-------	-------------	----------

301 TORQUE CONVERTER REGULATOR VALVE.

302 TORQUE CONVERTER REGULATOR VALVE SPRING.

303 TORQUE CONVERTER REGULATOR VALVE BORE PLUG.

304 TORQUE CONVERTER REGULATOR VALVE RETAINER.

305 PRIMARY PRESSURE REGULATOR VALVE.

306 PRIMARY PRESSURE REGULATOR BOOST VALVE.

307 PRIMARY PRESSURE REGULATOR BOOST VALVE SLEEVE.

308 PRIMARY PRESSURE REGULATOR SPRING.

309 PRIMARY PRESSURE REGULATOR VALVE BORE PLUG.

310 PRIMARY PRESSURE REGULATOR BORE PLUG RETAINER.

311 2346 CLUTCH REGULATOR VALVE SPRING.

312 2346 CLUTCH REGULATOR VALVE.

313 2346 CLUTCH REGULATOR VALVE BORE PLUG.

314 2346 CLUTCH REGULATOR VALVE RETAINER.

315 INPUT CLUTCH REGULATOR VALVE SPRING.

316 INPUT CLUTCH REGULATOR VALVE.

317 INPUT CLUTCH REGULATOR VALVE BORE PLUG.

318 INPUT CLUTCH REGULATOR VALVE RETAINER.

319 DIRECT/REVERSE BRAKE SEQUENCE VALVE.

320 DIRECT/REVERSE BRAKE SEQUENCE VALVE SPRING

321 DIRECT/REVERSE BRAKE SEQUENCE VALVE BORE PLUG.

322 DIRECT/REVERSE BRAKE SEQUENCE VALVE RETAINER.

323 DIRECT CLUTCH REGULATOR VALVE SPRING.

324 DIRECT CLUTCH REGULATOR VALVE.

325 DIRECT CLUTCH REGULATOR VALVE BORE PLUG.

326 DIRECT CLUTCH REGULATOR VALVE RETAINER.

327 REVERSE BRAKE CONTROL VALVE.

328 REVERSE BRAKE CONTROL VALVE SPRING.

329 REVERSE BRAKE CONTROL VALVE BORE PLUG.

330 REVERSE BRAKE CONTROL VALVE RETAINER.

331 DIRECT CLUTCH PISTON SWITCH VALVE.

332 DIRECT CLUTCH PISTON SWITCH VALVE SPRING.

333 DIRECT CLUTCH PISTON SWITCH VALVE BORE PLUG.

334 DIRECT CLUTCH PISTON SWITCH VALVE RETAINER.

335 LOW BRAKE PISTON SWITCH VALVE.

336 LOW BRAKE PISTON SWITCH VALVE SPRING.

337 LOW BRAKE PISTON SWITCH VALVE SPRING BOOST VALVE.

338 LOW BRAKE PISTON SWITCH VALVE SPRING BOOST VALVE SLEEVE.

339 LOW BRAKE PISTON SWITCH VALVE SPRING RETAINER.

340 HIGH LOW/REVERSE CLUTCH REGULATOR VALVE SPRING.

341 HIGH LOW/REVERSE CLUTCH REGULATOR VALVE.

342 HIGH LOW/REVERSE CLUTCH REGULATOR VALVE BORE PLUG.

343 HIGH LOW/REVERSE CLUTCH REGULATOR VALVE RETAINER.

344 HIGH LOW/REVERSE CLUTCH REGULATOR VALVE SPRING.

345 LOW BRAKE CLUTCH REGULATOR VALVE.

346 LOW BRAKE CLUTCH REGULATOR VALVE BORE PLUG.

347 LOW BRAKE CLUTCH REGULATOR VALVE RETAINER.

348 LOW BRAKE SPRING.

349 ANTI-INTERLOCK CONTROL VALVE.

350 ANTI-INTERLOCK CONTROL VALVE BORE PLUG.

351 ANTI-INTERLOCK CONTROL VALVE RETAINER.

352 PILOT "A" VALVE

353 PILOT "A" VALVE SPRING.

354 PILOT "A" VALVE BORE PLUG.

355 PILOT "A" VALVE RETAINER.

356 PILOT "B" VALVE.

357 PILOT "B" VALVE SPRING.

358 PILOT "B" VALVE BORE PLUG.

359 PILOT "B" VALVE RETAINER.

360 FRONT BRAKE CLUTCH REGULATOR VALVE SPRING.

361 FRONT BRAKE CLUTCH REGULATOR VALVE.

362 FRONT BRAKE CLUTCH REGULATOR VALVE BORE PLUG.

363 FRONT BRAKE CLUTCH REGULATOR VALVE RETAINER.

364 TCC CONTROL VALVE.

365 TCC CONTROL VALVE SPRING.

366 TCC CONTROL VALVE BOOST VALVE.

367 TCC CONTROL VALVE BOOST VALVE SLEEVE.

368 TCC CONTROL VALVE RETAINER.

369 TORQUE CONVERTER LUBRICATION SWITCH VALVE.

370 TORQUE CONVERTER LUBRICATION SWITCH VALVE SPRING.

371 TORQUE CONVERTER LUBRICATION SWITCH VALVE BORE PLUG.

372 TORQUE CONVERTER LUBRICATION SWITCH VALVE RETAINER.

373 TCC SOLENOID ACCUMULATOR VALVE.

374 TCC SOLENOID ACCUMULATOR VALVE SPRING.

375 TCC SOLENOID ACCUMULATOR VALVE BORE PLUG.

376 TCC SOLENOID ACCUMULATOR VALVE RETAINER.

377 LINE PRESSURE "BLOW-OFF" BALL, 7.92 MM (.312")

378 LINE PRESSURE "BLOW-OFF" BALL SPRING.

379 LINE PRESSURE "BLOW-OFF" BALL RETAINER

380 RETAINING BOLT, 14.5 MM (.571") (2 REQUIRED).

415 RETAINING BOLT, 45 MM (1.771") (12 REQUIRED).

Note: Valve names were assigned by ATSG, based on their function

Copyright © 2011 ATSG

Figure 31

AKPPHELP.RU Pemont AKIII **Technical Service Information**

INDEX

JR710E (RE7R01A) SPRING SPECIFICATIONS

SPRING NO. 302 FREE LENGTH = 1.428" SPRING DIAMETER = .354" WIRE DIAMETER = .055" APPROX COILS = 13SPRING NO. 323 FREE LENGTH = .905" SPRING DIAMETER = .375" WIRE DIAMETER = .035" APPROX COILS = 10

SPRING NO. 344 FREE LENGTH = .905" SPRING DIAMETER = .375" WIRE DIAMETER = .035" APPROX COILS = 10 SPRING NO. 365 FREE LENGTH = .805" SPRING DIAMETER = .550" WIRE DIAMETER = .036" APPROX COILS = 6

SPRING NO. 308 FREE LENGTH = 1.818" SPRING DIAMETER = .431" WIRE DIAMETER = .055" APPROX COILS = 15 SPRING NO. 328 FREE LENGTH = .830" SPRING DIAMETER = .352" WIRE DIAMETER = .031" APPROX COILS = 7 SPRING NO. 348

FREE LENGTH = .830" SPRING DIAMETER = .352" WIRE DIAMETER = .031" APPROX COILS = 7 SPRING NO. 370 FREE LENGTH = .765" SPRING DIAMETER = .391"

WIRE DIAMETER = .031"

APPROX COILS = 7

SPRING NO. 311 FREE LENGTH = .905" SPRING DIAMETER = .375" WIRE DIAMETER = .035" APPROX COILS = 10SPRING NO. 332 FREE LENGTH = .844"

SPRING DIAMETER = .338"

WIRE DIAMETER = .031"

APPROX COILS = 8 SPRING NO. 353 FREE LENGTH = 1.725" SPRING DIAMETER = .425" WIRE DIAMETER = .055" APPROX COILS = 14

SPRING NO. 374 FREE LENGTH = 1.046" SPRING DIAMETER = .251" WIRE DIAMETER = .043" APPROX COILS = 16

SPRING NO. 315 FREE LENGTH = .905" SPRING DIAMETER = .375" WIRE DIAMETER = .035" APPROX COILS = 10

SPRING NO. 336 FREE LENGTH = .849" SPRING DIAMETER = .550" WIRE DIAMETER = .035" APPROX COILS = 6

SPRING NO. 357 FREE LENGTH = 1.725" SPRING DIAMETER = .425" WIRE DIAMETER = .055" APPROX COILS = 14 SPRING NO. 378

FREE LENGTH = 1.340" SPRING DIAMETER = .354" WIRE DIAMETER = .055" APPROX COILS = 13

SPRING NO. 320 FREE LENGTH = .830" SPRING DIAMETER = .352" WIRE DIAMETER = .031" APPROX COILS = 7

SPRING NO. 340 FREE LENGTH = .905" SPRING DIAMETER = .375" WIRE DIAMETER = .035" APPROX COILS = 10

SPRING NO. 360 FREE LENGTH = .905" SPRING DIAMETER = .375" WIRE DIAMETER = .035" APPROX COILS = 10

Figure 32

Figure 35

Figure 38

Figure 39

Figure 41

Figure 42

Figure 43

Figure 44

Figure 46

Figure 47

Figure 48

LINE PRESSURE SOLENOID THEORY OF OPERATION

The Line Pressure solenoid is a Normally Vented solenoid. The Solenoid is fed solenoid pressure from Pilot Valve "B." When the solenoid is energized it allows solenoid feed to pass thru it to the first land of the Pressure Regulator Valve, which reduces line pressure.

When the solenoid is at a "Low" Duty cycle, the Line Pressure will be High. When the solenoid is at a "High" Duty cycle the Line Pressure will be Low.

The Torque Converter Clutch solenoid is a Normally Vented solenoid. The Solenoid is fed solenoid pressure from Pilot Valve "A." When the solenoid is energized it allows solenoid feed to pass thru it to the first land of the Torque Converter Lubrication Switch Valve and the Torque Converter Clutch Control Valve, stroking them, which optimizes atf cooling and connects line pressure to the TCC Apply Piston, Applying the Clutch, thru a passage in the Torque Converter Clutch Control Valve. The TCC can be partially and fully applied based on amperage.

The Anti-Interlock Solenoid is a Normally Closed Solenoid, and is fed by Pilot Valve "A". Solenoid output is connected to the first land of the Anti-Interlock Control Valve and the first land of the Reverse Brake Control Valve. When the solenoid is ON in the Drive ranges 1st, 2nd and 3rd gear, solenoid output pressure strokes the Anti-Interlock Control Valve allowing a connection for the Low Brake. Solenoid Output pressure also strokes the Reverse Brake Control Valve which prevents application of Reverse when driving forward. When the solenoid is OFF the Anti-Interlock Control valve is not stroked which allows connection to the Input Clutch, in 5th, 6th and 7th gear. The Solenoid is basically used to prevent a bind-up between the Low Brake and Input Clutch, and it is used for Reverse Inhibit. Copyright © 2011 ATSG

The Front Brake Solenoid is a Normally Vented Solenoid. The solenoid is fed by Pilot Valve "A."

When the solenoid amperage is low the Front Brake is not applied.

When the solenoid amperage is high, solenoid output strokes the Front Brake Control Valve, which connects line pressure to the Front Brake.

The Low Brake Solenoid is a Normally Vented Solenoid. The solenoid is fed by Pilot Valve "A." When the solenoid amperage is low the Low Brake is not applied.

When the solenoid amperage is high, solenoid output strokes the Low Brake Control Valve, which connects line pressure to the Low Brake.

NOTE: The Anti-Interlock Solenoid is ON when the Low Brake is applied in 1st, 2nd and 3rd gears.
The Low Brake piston Switch Valve controls the Low Brake Large Cavity. The Direct Clutch Solenoid controls the Low Brake Piston Switch valve and the Large Cavity is released, when the solenoid turns OFF in 3rd Gear.

The High & Low/Reverse Solenoid is a Normally Applied Solenoid. The solenoid is fed by Pilot Valve "A."

When the solenoid amperage is High the High & Low/Reverse Clutch is not applied.

When the solenoid amperage is Low, solenoid output strokes the High & Low/Reverse Control Valve, which

connects line pressure from the Manual Valve "D" ranges, to the High & Low/Reverse Clutch.

NOTE: The High & Low/Reverse Clutch is connected to a pressure sensor as shown above. The actual pressure reading will be available for all gears other than 2nd and 3rd gear as the H-LR Clutch is OFF.

The Input Clutch Solenoid is a Normally Applied Solenoid. The solenoid is fed by Pilot Valve "B." When the solenoid amperage is High the Input Clutch is not applied. When the solenoid amperage is Low, solenoid output strokes the Input Control Valve, which connects line pressure from the Manual Valve "D" ranges, to the Input Clutch, passage fed to the Anti-Interlock Control Valve. This valve is Controlled by the Anti-Interlock Solenoid which is OFF when the Input Clutch is applied. NOTE: The Input Clutch Solenoid output is connected to the Direct Clutch Piston Switch Valve which controls the exhaust for the Direct Clutch Large Cavity, and the Low Brake Piston Switch Valve which controls the Low Brake Large Cavity exhaust.

The 2346 Brake Solenoid is a Normally Vented Solenoid. The solenoid is fed by Pilot Valve "B."

When the solenoid amperage is low the 2346 Brake is not applied.

When the solenoid amperage is high, solenoid output strokes the 2346 Brake Control Valve, which connects line pressure from the Manual Valve "D" ranges, to the 2346 Brake.

The Direct Clutch Solenoid is a Normally Applied Solenoid. The solenoid is fed by Pilot Valve "A." When the solenoid amperage is High the Direct Clutch is not applied. When the solenoid amperage is Low, solenoid output strokes the Direct Clutch Control Valve, which connects line pressure from the Manual Valve "D" ranges, to the Direct Clutch. Solenoid output is also connected to the first land of the Low Brake Piston Switch Valve, which releases the Low Brake Large cavity. NOTE: The Direct Clutch oil circuit is connected to the Direct Clutch/Reverse Brake Sequence Valve, which is stroked by Line pressure from the Manual Valve in the D ranges. The Direct Clutch Large Cavity is controlled by the Input Clutch Solenoid. Copyright © 2011 ATSG

The Direct Clutch Solenoid is a Normally Applied Solenoid. The solenoid is fed by Pilot Valve "A." When the solenoid amperage is High the Direct Clutch is not applied. When the solenoid amperage is Low, solenoid output strokes the Direct Clutch Control Valve, which connects line pressure from the Manual Valve "D" ranges, to the Direct Clutch. Solenoid output is also connected to the first land of the Low Brake Piston Switch Valve, which releases the Low Brake Large cavity. NOTE: The Direct Clutch oil circuit is connected to the Direct Clutch/Reverse Brake Sequence Valve, which is stroked by Line pressure from the Manual Valve in the D ranges. The Direct Clutch Large Cavity is controlled by the Input Clutch Solenoid. Copyright © 2011 ATSG

Technical Service Information

VALVE BODY MAPPING JR710E

PARTIAL HYDRAULIC SCHEMATIC FOR THE MANUAL VALVE

HOW TO USE THIS MANUAL:

All castings and spacer plates have been numbered so they can be identified in an oil circuit diagram. *Example:* MV103U passage is located in the Manual Valve body Upper (MV100U series). This passage can now be located in the partial oil circuit diagram shown above. Spacer plate orifice sizes and locations are also identified in the oil circuit diagram labeled Valve body Mapping.

THIS PAGE INTENTIONALLY LEFT BLANK

