
The Hybrid
Volkswagen offers a Touareg with a hybrid engine (the Volkswagen Touareg
Hybrid). Vehicles with a hybrid engine are different than conventional
vehicles.
This is very important for emergency response personnel.

VW 2011 Touareg Hybrid Guide-FINAL.indd 1 12/3/2010 2:07:03 PM

Volkswagen of America, Inc.

Printed in U.S.A.

Printed 12/2010

©2010 Volkswagen of America, Inc.

All rights reserved. All information contained in this guide is based on the

latest information available at the time of printing and is subject to the

copyright and other intellectual property rights of Volkswagen of America,

Inc., its affiliated companies and its licensors. All rights are reserved to

make changes at any time without notice. No part of this document may be

reproduced, stored in a retrieval system, or transmitted in any form or by any

means, electronic, mechanical, photocopying, recording or otherwise, nor

may these materials be modified or reposted to other sites without the prior

expressed written permission of the publisher.

Trademarks: All brand names and product names used in this manual are

trade names, service marks, trademarks, or registered trademarks; and are

the property of their respective owners.

VW 2011 Touareg Hybrid Guide-FINAL.indd 2 12/3/2010 2:07:03 PM

1

A hybrid vehicle has an internal combustion engine

and electric motor that is supplied with electricity by a

high voltage battery. The electric motor functions as a

12V starter and generator and makes it possible for

the vehicle to run on electricity (E-drive). It supports

the internal combustion engine when accelerating,

and works like a generator when braking in order to

charge the high voltage battery (recuperation).

The high voltage battery is charged exclusively by

the electric motor. Since the internal combustion

engine does not run when driving with electricity,

other engine components such as the coolant pump

are operated by electricity, and are supplied with

voltage from the 12V vehicle electrical system. The

high voltage battery supplies voltage to the A/C

compressor, one of several high voltage components.

Internal combustion
engine

High voltage cables

E-motor
(electric motor)

High voltage battery
Touareg Hybrid

VW 2011 Touareg Hybrid Guide-FINAL.indd 1 12/3/2010 2:07:03 PM

THE HYBRID

2

When does the hybrid work?

The Volkswagen Touareg Hybrid is based on a

parallel hybrid engine whereby the internal combus-

tion engine and the electric motor work together to

drive the vehicle.

Since the electric motor functions as a 12V generator

and a 12V starter, these components are not on the

vehicle. At the same time, components in a conven-

tional vehicle that are driven by the internal combus-

tion engine must be powered with electricity, for

example, oil and coolant pumps or the steering.

The Touareg Hybrid works:

when the vehicle is stationary•

when driving in electric driving mode•

when driving using the internal combustion •

engine

when using E-Boost•

when using brake recovery•

The following illustrations explain each mode.

Vehicle is Stationary

The internal combustion engine is not •

running.

The high voltage battery supplies the •

vehicle (for example, the A/C system) with

electricity.

Electric Driving Mode

The internal combustion engine is not •

running.

The electric motor drives the vehicle.• E-Motor

High voltage
battery

E-motor
(electric motor)

Hybrid vehicle in idle

Internal combustion
engine

Hybrid vehicle when E-driving (driving electrically)

VW 2011 Touareg Hybrid Guide-FINAL.indd 2 12/3/2010 2:07:03 PM

3

Driving using the internal combustion
engine

The internal combustion engine drives the vehicle.•

The high voltage battery is being charged •

(depending on the state of charge). This results in

the engine working most optimally.

E-Boost

When the load requirement is very high, the electric •

motor supports the internal combustion engine.

The torque and power of the internal combustion •

engine and the electric motor are added together

for a short period.

Brake Recovery

The internal combustion engine turns off.•

The electric motor, which is working as the •

generator, converts the braking energy into electric

energy, which is then stored in the high voltage

battery.

Engine

Boost

Charging

Hybrid vehicle driving using the internal combustion engine

Hybrid vehicle using E-boost

Hybrid vehicle in brake recuperation

VW 2011 Touareg Hybrid Guide-FINAL.indd 3 12/3/2010 2:07:03 PM

THE HYBRID

4

The electric components in the vehicle, such as the power electronics, the E-motor, the high voltage

battery and the electric A/C compressor, work in voltage ranges above 25V alternating current and

60V direct current. Since the voltage exceeds the usual 12V electrical system voltage on a conven-

tional vehicle, the term “High Voltage” (HV) is used for these vehicles.

 DANGER!

The vehicle’s high voltage electrical system and high voltage battery are dangerous and can cause burns,

other serious personal injuries, electrocution, and death. Never touch or let jewelry or other metal objects

contact high voltage cables or the high voltage battery and battery poles, especially if the cables, battery,

and battery poles have been damaged in any way.

Never do any work yourself on the high voltage electrical system, the orange-colored high voltage •	

wiring, or on the high voltage battery. Never open, service, repair, or disconnect any part of the

hybrid electrical system. Always have work on the hybrid electrical system and systems that could be

indirectly	affected	by	it	done	by	qualified,	trained	technicians	who	have	the	know-how,	experience,	

documentation, and tools to do the work safely.

Never open or remove the orange-colored cover on the high voltage battery.•	

Never damage the orange-colored high voltage cables. Never remove them and never disconnect •	

them from the high voltage electrical system.

All work on the high voltage electrical system and the high voltage battery must be done in compli-•	

ance with Volkswagen standards and guidelines.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 4 12/3/2010 2:07:03 PM

5

High Voltage Components

The high voltage system on the Touareg can cause

serious physical injury and even death to a person

who is not trained to work on this system. The

Touareg Hybrid offers a comprehensive safety con-

cept, which covers the following components of the

high voltage system:

the electric motor -

the power electronics -

the high voltage cables -

the A/C compressor and -

the high voltage battery with E-box -

Hybrid high voltage components

Internal combustion engine
E-motor (electric motor)

High voltage battery

E-box with protection relay
Battery regulation control module

High voltage cables
Power electronics

A/C compressor

VW 2011 Touareg Hybrid Guide-FINAL.indd 5 12/3/2010 2:07:03 PM

THE HYBRID

6

The high voltage battery is a nickel-metal hydride

battery (NiMH) and is installed inside the luggage

compartment under the cargo floor. The high voltage

battery is made up of 240 battery cells in a series,

that are connected together in a module of 4 cells. The

electrolyte is a potassium hydroxide solution (potash)

inside the battery cells in small quantities. Small

amounts of electrolyte can leak out of the battery

cells if they are damaged. The high voltage battery

provides a nominal voltage of 288 volts.

The high voltage battery has its own cooling system

which takes air from the passenger compartment

under the rear seat bench and guides it over the

battery cells. The warmed-up air is guided to vent

openings in the vehicle body.

In the case of an accident, the high voltage battery is

protected by a battery case. The battery case helps to

deflect the energy of impact to the vehicle frame.

In addition to the high voltage battery, the Volkswagen Touareg Hybrid also has a standard 12V

automobile battery.

Touareg Hybrid high voltage battery

Air guide in the
passenger compartment

Battery case

E-Box

Battery module of the
 high voltage battery

Fan for the
high voltage battery

The High Voltage Battery

VW 2011 Touareg Hybrid Guide-FINAL.indd 6 12/3/2010 2:07:03 PM

7

The connection/conjunction box and the E-box are

located to the left of the high voltage battery. These

connect the high voltage battery to the high voltage

system. The E-box contains the safety systems for the

high voltage system, and the monitoring system for

the high voltage battery. The service plug is located

under an orange cover.

Both battery terminals have a protection relay,

which is closed for using the high voltage system.

In the case of an accident where the airbag and/

or seat belt tensioner has deployed, the protection

relay opens and the high voltage system discharges.

The high voltage connections on the high voltage

system are then disabled.

High Voltage Cables

The high voltage cables connect the high voltage

battery in the back of the vehicle to the other high

voltage components inside the engine compartment,

and connect these components to each other (for

example, power electronics, the electric generator,

and the A/C compressor). The cables are routed

under the floor panel, as well as around the high

voltage components inside the engine compartment.

All high voltage cables have an orange jacket around

them and have an additional cover to help protect

them from getting damaged.

In contrast to the 12V vehicle electrical system, the

high voltage system does not have a body ground

cable.

E-Box

E-box inside the luggage compartment next to the high voltage
battery

Service plug with the cover removed

Battery case with
high voltage battery

High voltage cables

E-Box

VW 2011 Touareg Hybrid Guide-FINAL.indd 7 12/3/2010 2:07:04 PM

THE HYBRID

8

The Power Electronics

The power electronics are located inside the engine

compartment under a cover.

In addition to having other functions, the power

electronics convert the energy from the electric

drive. They convert the alternating current from the

E-generator into direct current for the high voltage

battery, as well as high voltage current into a 12V

direct current for the 12V vehicle electrical system.

Power electronics and high voltage cables with the cover removed

VW 2011 Touareg Hybrid Guide-FINAL.indd 8 12/3/2010 2:07:04 PM

9

High Voltage Safety

The high voltage system can cause serious personal injury and even death to persons who are not trained to work

on such systems. Therefore, the vehicle has a comprehensive safety system. Only specially trained technicians are

permitted to repair, perform maintenance on and service high voltage components, including the orange high

voltage cables. Technicians who do not have the special training are not permitted to work on the system.

Warning Symbols

All high voltage components are identified with specific warning label stickers. The high voltage cables are

excluded from this.

There are two types of warning label stickers.

a yellow warning sticker with the warning symbol for voltage -

a warning sticker with the word “DANGER” written in white letters against a red background. -

The yellow stickers indicate high voltage components that are installed near the sticker or are hidden by a cover.

The “DANGER” sticker is located directly on the high voltage component.

Warning label sticker
on the high voltage
components

Warning label sticker
on the plastic carrier
inside the engine
compartment

Warning label sticker
on the high voltage
battery

VW 2011 Touareg Hybrid Guide-FINAL.indd 9 12/3/2010 2:07:04 PM

THE HYBRID

10

The high voltage battery is located under the •

cargo floor in the luggage compartment inside a

battery case.

All high voltage cables have orange insulation

as well as additional covers and tubing to help

protect them.

The high voltage battery has a positive and •

negative terminal, a protection relay, which is

“on” when the vehicle is being driven, that is,

when the ignition is “on.”

The orange service plug is near the high •

voltage battery. The plug is to be used only for

repairing, servicing and performing mainte-

nance work.

The high voltage system • discharges its power

in the event of an accident or any malfunction

of the system. Such a discharge of power from

the high voltage system takes approximately 20

seconds.

The high voltage system is galvanically isolated •

from the vehicle.

All connections (connectors, contacts) on the high •

voltage components are touch-safe.

A fuse in the service plug serves as an • over-

current protective device. When the fuse is

triggered, the voltage is interrupted.

The • isolation resistance of the high voltage

system is monitored periodically. If there is a

malfunction, a warning message will appear in

the instrument cluster, a yellow indicator lamp will

come on and a warning signal will sound.

Additional information regarding high voltage safety

The	high	voltage	system	turns	off	when:

the	ignition	is	turned	off,	or -

an accident is detected, the airbags and/or the seat belt tensioners are deployed or -

the	12V	connector	on	the	high	voltage	battery	E-box	under	the	cargo	floor	is	disconnected	or -

disconnecting the 12V connector from the E-box deactivates the high voltage system only. -

The 12V vehicle electrical system provides the safety features, such as airbags or seat belt

tensioners, with voltage.

VW 2011 Touareg Hybrid Guide-FINAL.indd 10 12/3/2010 2:07:04 PM

11

The Touareg Hybrid has a “Hybrid” name plate. It is

located:

on the rear lid•

in the radiator grille•

on the engine cover•

on the chrome strips on the rear doors near the •

rear wheels

on the ashtray cover in front of the shifter•

Vehicle	Identification

Examples for identifying the Touareg Hybrid

VW 2011 Touareg Hybrid Guide-FINAL.indd 11 12/3/2010 2:07:04 PM

THE HYBRID

12

Important Information

In case there is a system malfunction (due to an accident, vehicle fire) on a Touareg V6 TSI Hybrid, the emergency

response personnel must do the following:

Identify the type of engine (refer to the chapter “Vehicle Identification”)•

Secure the vehicle from rolling away•

Turn off the engine•

Proceed with caution•

The location of the relevant components of the high voltage system can be found on the Emergency

Data	Sheet.	The	following	is	explained	on	the	Emergency	Data	Sheet:

High voltage battery High voltage components

High voltage disconnection point
High voltage cable

 WARNING

The high voltage hybrid electrical system is dangerous and can cause burns, other serious personal

injuries, electrocution and death.

Never open, service, repair, or disconnect the high voltage hybrid battery.•	

Never touch or let jewelry or other metal objects contact high voltage cables or the high voltage •	

battery and battery poles, especially if the cables, battery or battery poles have been damaged in a

crash or in some other way.

Always	have	work	on	the	hybrid	electrical	system	and	on	systems	that	could	be	indirectly	affected	by	•	

it	done	by	qualified,	trained	technicians,	who	have	the	know-how,	experience,	documentation,	and	

tools to do the work safely.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 12 12/3/2010 2:07:04 PM

13

Secure the vehicle from rolling away

If the vehicle is being powered by the electric motor, the system readiness cannot be recognized by sounds. The

electric motor is silent when the vehicle is in idle.

The emergency response personnel should:

Place wedges under the wheels•

Move the selector lever into “P”•

Set the parking brake (electronic parking •

brake)

Selector lever and parking brake inside the center console

Switch for setting the parking brake

 DANGER!

The vehicle can be driven even if there are no sounds coming from the engine.

!

 DANGER!

The internal combustion engine can start by itself when in “P” or “N” depending on charge of the high

voltage battery.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 13 12/3/2010 2:07:04 PM

THE HYBRID

14

Turn	off	the	engine	and	deactivate	the	high	voltage	system
(If the ignition and 12V battery are accessible)

If	the	airbag	control	module	detects	an	accident,	the	high	voltage	system	switches	off.

To make sure the motor and the safety systems are deactivated, the emergency response personnel should do the

following:

Turn	off	the	vehicle	using	the	vehicle	key:

With the engine running, turn the key to the •

left or to the right from the neutral position. The

key will spring back by itself into the neutral

position and can then be pulled out.

The high voltage system is deactivated and the

voltage supply to the airbag control module is

cut off.

Deactivating vehicles with the lock-and-start

system without using the key (KESSY = keyless

entry	system):

Press the Stop/Start button to the second •

detent.

The high voltage system is deactivated, and the

voltage supply to the airbag control module is

cut off.

Conventional key
If the engine is “OFF”, turning the key to the right or to the left
will turn the ignition on.
If the engine is running, turning the key to the right or to the left
will turn the ignition off.

Start/Stop knob in the center console

The key for starting the engine or turning it

off	can	be	turned	to	the	left	or	to	the	right.

 DANGER!

It is possible to start the motor and the internal

combustion engine again if the key remains

within	the	KESSY	effective	range.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 14 12/3/2010 2:07:04 PM

15

Disconnect the 12V battery

Disconnect the 12V battery ground cable using •

the access flap in the floor panel in front of the

driver seat.

This will prevent short circuits when using jaws

of life (danger of deploying the airbag).

Cover flap for disconnecting the 12V battery in the floor panel
in front of the driver seat.

Opening the cover flap Disconnecting the ground cable at the threaded connection
with a wrench.

The high voltage system and the safety systems switch off only when the ignition is turned off AND the 12V battery is discon-
nected. Just disconnecting the 12V battery (without turning off the ignition) does not deactivate the high voltage system, nor
the safety systems when the Hybrid system is on.

 WARNING

Failure to disconnect the battery could result in airbag deployment and possible injury.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 15 12/3/2010 2:07:05 PM

THE HYBRID

16

Deactivate the high voltage system
(Alternative method: If the Ignition and 12V battery are NOT accessible)

If access to the ignition lock and to the 12V battery is not possible, then the high voltage system can be deacti-

vated by the 12V connector on the E-box inside the luggage compartment.

Locate the separating point

Fold up the luggage compartment floor and •

find the 12V connector on the E-box on the

left side of the high voltage battery.

Disconnect the connector

This will deactivate the high voltage system •

only.

12V connector on the E-box shown in blue

Disconnecting the 12V connector from the E-box deactivates the high voltage system only. The 12V

vehicle electrical system provides the safety features, such as airbags or seat belt tensioners, with

voltage.

 WARNING

The high voltage system is disabled approximately 20 seconds after deactivation. To prevent serious

injury or death from severe burns or electric shock, avoid touching, cutting or breaching any orange high

voltage power cable or high voltage component. Any other deactivating - as is described in the Repair

Manual	(for	example,	removing	the	service	plug)	-	must	be	performed	by	qualified	technicians	only.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 16 12/3/2010 2:07:05 PM

17

Proceed with caution

Special caution must be taken when working on the high voltage system:

Special	information:

Vehicle	fire

Vehicle in water

If the Volkswagen Touareg Hybrid is submerged in water, there is generally no risk of danger that the

voltage is in contact with vehicle body.

After the vehicle has been pulled out of the water, the emergency response personnel should let the

water drain out of the vehicle. Work on vehicle may then begin following the instructions given in this

manual.

 WARNING

The high voltage hybrid electrical system is dangerous and can cause burns, other serious personal

injuries, electrocution and death.

Never open, service, repair, or disconnect the high voltage hybrid battery.•	

Never touch or let jewelry or other metal objects contact high voltage cables or the high voltage •	

battery and battery poles, especially if the cables, battery or battery poles have been damaged in a

crash or in some other way.

Always	have	work	on	the	hybrid	electrical	system	and	on	systems	that	could	be	indirectly	affected	by	•	

it	done	by	qualified,	trained	technicians,	who	have	the	know-how,	experience,	documentation,	and	

tools to do the work safely.

!

 DANGER!

Maintain	a	safe	distance	when	putting	out	a	vehicle	fire.

!

VW 2011 Touareg Hybrid Guide-FINAL.indd 17 12/3/2010 2:07:05 PM

VW 2011 Touareg Hybrid Guide-FINAL.indd 18 12/3/2010 2:07:05 PM

VW 2011 Touareg Hybrid Guide-FINAL.indd 19 12/3/2010 2:07:05 PM

VWTOUHYBRIDFRG

VW 2011 Touareg Hybrid Guide-FINAL.indd 20 12/3/2010 2:07:05 PM

