

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
System Voltage Low	P0562		Ignition voltage < 8.68 V Count = 20 @ 1.0 sec	Engine RPM > 400 RPM Not in Emergency mode No faults: P0727, U2104, U2105	1.0 sec FAULT ACTIVE THIS KEY ON	Type A
System Voltage High	P0563		Ignition voltage > 18.0 V Count = 20 @ 1.0 sec	Engine RPM > 400 RPM Not in Emergency mode No faults: P0727, U2104, U2105	1.0 sec FAULT ACTIVE THIS KEY ON	Type A
Checksum Error	P0601	Calculated checksum differs from correct checksum in ROM	Count = 2		2 counts FAULT ACTIVE THIS KEY ON	Type A
TCM Not Programmed	P0602	TCM Not Programmed		DVT and Service TCM requirements	FAULT ACTIVE THIS KEY ON	Type C
TCM Long-Term Memory Reset	P0603	Incorrect copy of Non-Volatile Memory to Random Access Memory	Errors in both Main and Sub regions of EEPROM		FAULT ACTIVE THIS KEY ON	Type C
TCM Random Access Memory	P0604	Random Access Memory read/write failure	Write FF to RAM, then Read RAM Write 00 to RAM, then Read RAM		FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Brake Switch Circuit	P0703	Brake pedal signal failure on CAN bus	TCM receives Brake Pedal validity = FALSE Count =1	3.0 sec. after Ignition On OR Controller reset DS_ACTIVE_CAN = TRUE Not in Emergency mode No faults: U2105	4.0 sec continuously FAULT ACTIVE THIS KEY ON	Type C
Gear Selector Fault	P0705	Failure combination of A, B, C, and PA signals (see below)	Count = 5 @ 1.0 sec	See P0705 tables, last pages	Illegal state ≥ 1.0 sec FAULT ACTIVE THIS KEY ON	Type A
Transmission Temperature Stuck	P0711	Transmission Fluid Temperature remains constant when a measurable change is expected	Oil temperature = Highest temperature at initialization time ± 5° C.	Oil temperature at initialization < 20° C. 10 < A/D of Oil Temperature sensor < 1000 Range = D, I, L, R DS_Active = TRUE RANGE = Q_NORMAL Vehicle Speed ≥ 40 km/hr at least once Not in Emergency mode	900 sec Continuous FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Transmission Temperature Sensor Circuit: Low Input	P0712	Very low digital count	A/D < 10 Count = 30 @ 10.0 sec	Not in Emergency mode DS_Active = TRUE	10.0 sec. Continuous FAULT ACTIVE THIS KEY ON	Type A
Transmission Temperature Sensor Circuit: High Input	P0713	Very high digital count	A/D > 1000 Count = 12 @ 1.0 sec	No Engine Coolant codes DS_Active = TRUE Drive time > 900 sec Engine coolant temperature > 50° C. Not in Emergency mode	1.0 sec Continuous FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix,
 Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Input Speed Sensor: No Pulse	P0717	No Input Speed sensor pulses when there are pulses from Output Speed sensor	<p><u>FAIL CASE 1</u> No pulse from Input Speed sensor while there are 6 pulses from Output Speed sensor</p> <p>Count = 500</p> <p><u>FAIL CASE 2</u> Digital signal < 45 or > 545 counts from Input Speed Sensor</p> <p>Count = 300 @ 0.10 sec</p>	<p><u>FAIL CASE 1</u> Range = D, I, or L Output speed * expected gear ratio > 600 RPM IF (Vehicle speed > 66 km/hr OR Trans Oil Temp > 20° C.) AND Range from P, R, N to Drive: > 2.5 sec. ELSE IF 0° C. < Trans Oil Temp < 20° C. AND Range from P, R, N to Drive: > 10.0 sec. ELSE IF Trans Oil Temp < 0° C. AND Range from P, R, N to Drive: > 180.0 sec. END IF Not shifting, not in ND control DS_Active = TRUE Not in Emergency mode Gear ≥ 2nd Not in B1 release control No faults: P0705, P0711, P0712, P0713, P0722</p> <p><u>FAIL CASE 2</u> DS_Active = TRUE Not in Emergency mode</p>	<p><u>FAIL CASE 1</u> N/A</p> <p><u>FAIL CASE 2</u> 100 msec continuously</p> <p>FAULT ACTIVE THIS KEY ON</p>	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Output Speed Sensor: No Pulse	P0722	No vehicle speed when Input Speed signal is present	<p><u>FAIL CASE 1</u> Detect no pulse from output speed sensor while detecting 12 pulses from input speed sensor</p> <p>Count = 500</p> <p><u>FAIL CASE 2</u> Digital signal < 45 or > 545 counts from Output Speed Sensor</p> <p>Count = 300 @ 0.10 sec</p>	<p><u>FAIL CASE 1</u> Range = D, I, or L IF (Vehicle speed > 66 km/hr OR Trans Oil Temp > 20° C.) AND Shift from P, R, N to Drive: > 2.5 sec.</p> <p>ELSE IF 0° C. < Trans Oil Temp < 20° C. AND Shift from P, R, N to Drive: > 10.0 sec.</p> <p>ELSE IF Trans Oil Temp < 0° C. Shift from P, R, N to Drive: > 180.0 sec. END IF</p> <p>IF Calculated Output Speed > 1000 RPM Shifting Throttle opening < 1.5% ELSE IF Calculated Output Speed > 300 RPM END IF Not in Neutral control, not shifting Not in ND control DS_Active = TRUE Not in Emergency mode</p> <p>No faults: P0705, P0711, P0712, P0713, P0717</p> <p><u>FAIL CASE 2</u> DS_Active = TRUE Not in Emergency mode</p>	<p><u>FAIL CASE 1</u> 15 sec. at 2000 RPM input speed 5 sec. at 6000 RPM input speed</p> <p><u>FAIL CASE 2</u> 100 msec continuously</p> <p>FAULT ACTIVE THIS KEY ON</p>	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Engine Speed Circuit Malfunction	P0727	Engine speed information failure on CAN bus	TCM receives Engine Speed Validity = FALSE Count = 1	3.0 sec. after Ignition On OR Reset of controller DS_ACTIVE_CAN = TRUE Not in Emergency mode No faults: U2105	4.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A
Gear 1 Manual Low fault (S5 Off, SLU Off)	P0730	Compares (Input speed/Output speed) to Commanded ratio for Gear 1 (manual)	Current Gear = 1 st engine braking Absolute value(1-Current Ratio/Expected Ratio) > 20% Count = 12 @ 1.0 sec.	500 ≤ Output RPM ≤ 1260 Throttle = 0% 8.0 sec. after changing to Range L 0.5 sec. after shifting control Oil temperature ≥ 20.0° C. (Shift position = L [defined] OR Speed > 5 kmh for > 75 sec in Range = L [undefined]) Engine speed > 400 RPM Ignition voltage ≥ 10.5 V Not shifting, not in ND control DS_Active = TRUE No faults: P0705, P0711, P0712, P0713, P0717, P0722, P0727, P0741, P0962, P0963, P0966, P0967, P0970, P0971, P0973, P0974, P0976, P0977, P0979, P0980, P0982, P0983, P0985, P0986, P1781, P1791	1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Gear 2 ratio fault	P0732	Compares (Input speed/Output speed) to Commanded ratio for Gear 2	Current gear = 2nd Absolute value(1-Current Gear/Expected Gear) > 20% Count = 12 @ 1.0 sec	Output RPM ≥ 500 Throttle ≥ 10% 0.5 sec. after B1 clutch apply control finished 8.0 sec. after shifting to D, I, or L 0.5 sec. after shifting control Oil temperature ≥ 20.0° C. (Shift position = D, I, L [defined] OR Speed > 5 kmh for > 75 sec in Range = D, L [undefined]) Engine speed ≥ 400 RPM Ignition voltage ≥ 10.5 V Not shifting, not garage shifting Brake off, spinning = False DS_Active = TRUE No faults: See P0731	1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A
Gear 3 ratio fault	P0733	Compares (Input speed/Output speed) to Commanded ratio for Gear 3	Current gear = 3rd Absolute value(1-Current Gear/Expected Gear) > 20% for 1.0 sec. continuously Count = 12 @ 1.0 sec	Same as P0732	1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Gear 4 ratio fault	P0734	Compares (Input speed/Output speed) to Commanded ratio for Gear 4	Current gear = 4th Absolute value(1-Current Gear/Expected Gear) > 20% Increase SLT pressure; IF Current Gear ≠ 3 rd gear ratio ± 4% Count = 12 @ 1.0 sec	Same as P0732	1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A
Gear 5 ratio fault	P0735	Compares (Input speed/Output speed) to Commanded ratio for Gear 5	Current gear = 5th Absolute value(1-Current Gear/Expected Gear) > 20% Count = 12 @ 1.0 sec	Same as P0732	1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Reverse Gear ratio fault	P0736	Compares (Input speed/Output speed) to Commanded ratio for Reverse gear	Current gear = Reverse Absolute value(1-Current Gear/Expected Gear) > 20% Count = 12 @ 0.5 sec	Output RPM ≥ 500 8.0 sec. after shifting to R Oil temperature ≥ 20.0° C. (Shift position = R [defined] OR Speed > 5 kmh for > 75 sec in Range = R)[undefined] Engine speed ≥ 400 RPM Ignition voltage ≥ 10.5 V Not in NR control, not shifting Brake off DS_Active = TRUE Not in Emergency mode No faults: [See P0730] + U2104 + U2105	0.5 sec. continuously FAULT ACTIVE THIS KEY ON	Type A
Torque Converter Clutch System Performance: Slipping (SLU Off)	P0741	High Torque Converter slip when TCC commanded on (Lock-Up Slipping)	Engine RPM – Input speed > 100 RPM Count = 6 @ 2.0 sec	Throttle ≥ 20% 0.5 sec. after shift control Engine speed ≤ 4000 RPM (Shift position = D, I, L [defined] OR Speed > 5 kmh for > 75 sec in Range = D, L [undefined]) Not shifting Ignition voltage > 10.5 V SLU (TCC PCS) target current ≥ 1000 mA Lock-up ON DS_Active = TRUE Not in Emergency mode No faults: [See P0730] + U2104+ U2105 – P0741	≥ 2.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Torque Converter Clutch System Performance: SLU Stuck On	P0742	Low Torque Converter slip when TCC commanded off	Engine RPM – Input speed < 50 RPM AND Gear = 3L-OFF OR 4L-OFF OR 5L-OFF Count = 12 @ 1.0 sec NOTE: Counter is incremented by FAIL condition, reset to 0 by PASS condition	8.0 sec after shift to position = D, I, L Input Speed ≤ 3000 RPM (Shift position = D, I, L [defined] OR Speed > 5 kmh for > 75 sec in Range = D, L [undefined]) 3.0 min after Ignition On or Controller reset 0.5 sec. after shifting control Transmission Oil Temperature ≥ 20° C. <u>Minimum*</u> ≤ Engine Torque ≤ 240 N-m Engine Speed ≥ 400 RPM Not shifting, not garage shifting Ignition voltage ≥ 10.5 V DS_Active = TRUE Not in Emergency mode No faults: See P0741 *Minimum = 46 N-m @ 1000 RPM Input Spd, 56 @ 1500, 66 @ 2000, 91 @ 2500, 121 N-m @ 3000	≥ 1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Gear Ratio: C Stuck On	P0762	Hydraulic system stuck ON	Current gear = 5 th Current gear ratio = 1.451 ± 4% Absolute value(1-Current Gear/Expected Gear) > 20% OR Current gear = 4 th For 1.0 sec continuously Increase SLT pressure; IF Current Ratio = 3 rd ratio ± 4% Count = 12 @ 1.0 sec	Same as P0732	1.0 sec. continuously FAULT ACTIVE THIS KEY ON	Type A
Line Pressure PCS (SLT) Short to Ground, Open	P0962	Very low current through solenoid	Input A/D < 68 (92 mA) Count = 25 @ 0.5 sec	Not in Emergency mode DS_Active = TRUE	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Line Pressure PCS (SLT) B+ Short	P0963	Very high current through solenoid	Input A/D > 1000 (1356 mA) Count = 4 @ 0.5 sec	Not in Emergency mode DS_Active = TRUE	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Torque Converter Clutch (TCC) PCS (SLU) Short to Ground, Open	P0966	Very low current through solenoid	Input A/D < 68 (92 mA) Count = 25 @ 0.5 sec	Not in Emergency mode DS_Active = TRUE	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Torque Converter Clutch (TCC) PCS (SLU) B+ Short	P0967	Very high current through solenoid	Input A/D > 1000 (1356 mA) Count = 4 @ 0.5 sec	Not in Emergency mode DS_Active = TRUE	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Pressure PCS (SLS) Short to Ground, Open	P0970	Very low current through solenoid	Input A/D < 68 (92 mA) Count = 25 @ 0.5 sec	Not in Emergency mode DS_Active = TRUE	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Pressure PCS (SLS) B+ Short	P0971	Very high current through solenoid	Input A/D > 1000 (1356 mA) Count = 4 @ 0.5 sec.	Not in Emergency mode DS_Active = TRUE	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Shift Solenoid A Short to Ground	P0973	Short to Ground	S1 monitor = OFF when S1 driver outputs ON signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S1 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid A B+ Short, Open	P0974	Short to Power or Open	S1 monitor = ON when S1 driver outputs OFF signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S1 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid B Short to Ground	P0976	Short to Ground	S2 monitor = OFF when S2 driver outputs ON signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S2 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid B B+ Short, Open	P0977	Short to Power or Open	S2 monitor = ON when S2 driver outputs OFF signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S2 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Shift Solenoid C Short to Ground	P0979	Short to Ground	S3 monitor = OFF when S3 driver outputs ON signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S3 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid C B+ Short, Open	P0980	Short to Power or Open	S3 monitor = ON when S3 driver outputs OFF signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S3 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid D Short to Ground	P0982	Short to ground	S4 monitor = OFF when S4 driver outputs ON signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid D B+ Short, Open	P0983	Short to Power or Open	S4 monitor = ON when S4 driver outputs OFF signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S4 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Shift Solenoid E Short to Ground	P0985	Short to Ground	S5 monitor = OFF when S5 driver outputs ON signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S5 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Shift Solenoid E B+ Short, Open	P0986	Short to Power or Open	S5 monitor = ON when S5 driver outputs OFF signal Count = 1	Not in Emergency mode DS_Active = TRUE 25 msec after solenoid S5 output changes	0.5 sec Continuous FAULT ACTIVE THIS KEY ON	Type A
Unusual Shifting	P1719	Linear Solenoid mechanical malfunctions	Shift position = D, I, L Oil temperature ≥ 60° C. No multiplex shifting Condition A (tie-up) OR Condition B (engine flare) OR Condition C (long shift time) OR Condition D (rapid shifting)	No multiplex shifting DS_Active = TRUE Not in Emergency mode No faults: P0711, P0712, P0713, P0722, P0727, P1781	Count = 5 FAULT ACTIVE THIS KEY ON	Type A
Driver- Requested Torque	P1779	Driver-requested torque circuit malfunction	TCM receives Driver- Requested Torque validity = FALSE Count = 1 @ 4.0 sec	3.0 sec. after Ignition On OR Controller reset DS_ACTIVE = TRUE Not in Emergency mode No faults: U2105	4.0 sec continuously FAULT ACTIVE THIS KEY ON	Type C

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
CAN Torque Control	P1780	ECM fails to deliver torque control	<p><u>Condition 1</u> TCM receives "Engine Torque Reduction Failed" OR "Engine Torque Transmission Request Failed" as unreliable for (Start Detection) 80 msec AND Requested Torque Reduction > 30 N-m (Start Detection) Count = 1</p> <p><u>Condition 2</u> TCM receives "Engine Torque Reduction Failed" OR "Engine Torque Transmission Request Failed" as unreliable for (Decision) 80 msec AND Requested Torque Reduction > 30 N-m (Decision) Count = 2</p> <p><u>Condition 3</u> TCM receives "Engine Torque Reduction Failed" OR "Engine Torque Transmission Request Failed" are always OK when requested reduction > 30 N-m (Pass)</p>	<p>3.0 sec. after Ignition On OR Controller reset DS_ACTIVE_CAN = TRUE Not in Emergency mode</p> <p>No faults: U2105</p>	<p>80 msec continuously FULT ACTIVE THIS KEY ON</p>	<p>Type D</p>

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Actual Engine Torque	P1781	Engine Torque circuit malfunction	TCM receives Engine Torque validity = FALSE Count = 20	3.0 sec. after Ignition On OR Controller reset DS_ACTIVE = TRUE Not in Emergency mode No faults: U2105	FAULT ACTIVE THIS KEY ON Type A	Type A
Accelerator Pedal Position	P1791	Accelerator Pedal Position circuit malfunction	TCM receives Accelerator Pedal Position validity = FALSE Count = 20	3.0 sec. after Ignition On OR Controller reset DS_ACTIVE_CAN = TRUE Not in Emergency mode No faults U2105	0.2 sec continuously FAULT ACTIVE THIS KEY ON	Type A
CAN Engine Coolant Temperature	P1792	Engine Coolant Temperature invalid	TCM receives Engine Coolant Temperature validity = FALSE Count = 1	3.0 sec. after Ignition On OR Controller reset DS_ACTIVE_CAN = TRUE Not in Emergency mode No faults: U2105	4.0 sec continuously FAULT ACTIVE THIS KEY ON	Type C
ATF Degradation	P1868	Transmission Fluid life	OT_FACTOR > 2,764, 800,000	OT_IN ≥ 10	Count = 1 Fault Active	Type C

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
Accessory Circuit Low Voltage	P2536	ACC Circuit is Open	ACC voltage < 8.68 V Count = 20	Not in Emergency Mode DS_Active = TRUE Engine Speed ≥ 400 RPM Ignition ON Power Mode Accessory Terminal Status = ACTIVE No: P0727, U2104, U2105	1.0 sec Fault Active	Type C
CAN Error: CAN Bus Off Counter Overrun	U2104	CAN Bus Off Counter Overrun	TCM receives "BUS OFF" state from CAN Count = 7	3.0 sec after Ignition On OR Controller reset DS_Active_CAN = TRUE	Count = 7 FAULT ACTIVE THIS KEY ON	Type A
CAN Error: ECM	U2105	Lost Communication with Engine Control Module	TCM cannot detect frame of GENERAL STATUS ECM Count = 20	3.0 sec after Ignition On OR Controller reset DS_Active_CAN = TRUE Not in Emergency Mode	0.2 sec continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

SENSED PARAMETER	FAULT CODE	MONITOR STRATEGY DESCRIPTION	MALFUNCTION CRITERIA and THRESHOLD VALUE(S)	SECONDARY PARAMETERS and ENABLE CONDITIONS	TIME LENGTH and FREQUENCY	MIL ILLUMINATION TYPE
CAN Error: BCM	U2107	Lost Communication with Body Control Module	TCM cannot detect frame of GENERAL STATUS BCM Count = 20	3.0 sec after Ignition On OR Controller reset DS_Active_CAN = TRUE Not in Emergency Mode	0.2 sec continuously FAULT ACTIVE THIS KEY ON	Type A

2005 4T45E when used with: 3.4L (LA1) in these vehicles: Impala, Monte Carlo, Grand AM
 when used with: 3.5L (LX9) in these vehicles: Malibu, G6

4T65E when used with: 3.1L (LG8) in this vehicle: Century

when used with: 3.4L (LA1) in these vehicles: Astek, Rendezvous, Venture, Montana, Impala, Monte Carlo, Grand AM

when used with: 3.5L (LX9) in these vehicles: Terrazza, Uplander, Montana, Relay

when used with: 3.8L (L26 with no A.I.R.), L32, L36, L67) in these vehicles: Impala, Monte Carlo, Bonneville, Grand Prix, Allure, LaCrosse, LeSabre, Park Avenue

AF33-5 when used with: 3.4L (LNJ) in this vehicle: Equinox

TRANSMISSION DIAGNOSTIC PARAMETERS

2005trans4.doc

P0705 Failure Modes for Selector Position Switch

A	B	C	PA
OFF	OFF	OFF	OFF
OFF	OFF	OFF	ON
ON	OFF	OFF	OFF
OFF	OFF	ON	OFF
ON	ON	ON	OFF
OFF	ON	OFF	OFF

P0731 Table of Input and Output Speeds

Torque	-50	0	35	90	140	190	230	270	300	330	450
Input RPM	400	400	400	400	400	400	600	800	800	800	800
Output RPM	200	200	200	200	200	200	300	400	400	400	400