


ATF DCT

Synthetic fluid for automatic transmissions

USES

High performance synthetic transmission fluid for VW Group DCTs (dual-clutch transmissions) and DSGs (direct-shift gearboxes). Suitable for use in Audi, Seat, Skoda, VW, BMW, Ford, Peugeot, Citroën, DS Automobiles, Mercedes, Mitsubishi, Renault, Porsche, Volvo vehicles, etc.

Specifications:

VW G 052 182/ G 052 529/ G 055 529 (Audi, Seat, Skoda, Volkswagen) Volvo 1161838/1161839; Renault DC4 (BOT 450); PSA 9734.S2; Porsche oil n° 999.917.080.00 / 999.917.080.01; MB 236.21 / 236.22 / 236.24 / 236.25 / 239.21 (Mercedes); Ford M2C936-A; ATF DCT-F3 (Ferrari); Dia-queen SSTF-1 (Mitsubishi); DW5 and DW6 (Pentosin FFL-5); BMW 83 22 2 148 578 (DCTF-1)/ 83 22 2 148 579/ 83 22 0 440 214/ 83 22 2 147 477/ 83 22 2 167 666 (MTF-LT-5); API GL-4 (SAE 75W)

Also suitable for use where following OEM fluids are specified by the manufacturer : Pentosin FFL-3/ FFL-4/ FFL-5 /FFL-7
Castrol BOT 341/ BOT 342A/ BOT 450


MAIN PHYSICAL DATA

		Methods	Units	ATF DCT
Density at	20°C	ASTM D4052	kg/m ³	846
Kinematic viscosity at	40°C	ASTM D445	mm ² /s	33
Kinematic viscosity at	100°C	ASTM D445	mm ² /s	6.8
Viscosity index		ASTM D2270		169
Pour point		ASTM D97	°C	-51
Cleveland Open Cup Flash Point		ASTM D92	°C	224
Colour				amber

The data given in this table represents typical production values and should not be taken as specifications.

PROPERTIES & ADVANTAGES

- ▶ Enhanced friction properties for specific use in DCT gearboxes in European, Asian and American vehicles.
- ▶ A high viscosity index provides excellent lubrication in high and low temperatures.
- ▶ Excellent protection against wear, even under severe driving conditions.
- ▶ Low pour point for optimal gearbox performance all year round, even in very cold temperatures.


