

A

A/C-ECU	
A/C-ECU removal and installation	55-180
ABS, ASC, ACD, AYC and S-AWC <M/T>	
Supplemental restraint system (SRS)	90-266
Circuit diagrams.....	90-266
ABS, ASC, ACD, AYC and S-AWC <TC-SST>	
Supplemental restraint system (SRS)	90-276
Circuit diagrams.....	90-276
Accessory socket and cigarette lighter	
Supplemental restraint system (SRS)	90-264
Circuit diagrams.....	90-264
Accessory socket and cigarette lighter	
Diagnosis	
Standard flow of diagnostic troubleshooting	54A-293
General information.....	54A-291
Inspection	54A-305
Removal and installation	54A-303
Special tools	54A-292
Symptom procedures	
Inspection procedure 1: the accessory socket does not work. <vehicles with accessory socket>	54A-294
Inspection procedure 2: the cigarette lighter does not work.<vehicles with cigarette lighter>	54A-299
Trouble symptom chart	54A-293
Adhesive.....	25-3
Adjustment snap ring and spacers	22B-6
Air bag module and seat belt pre-tensioner disposal procedures	
Supplemental restraint system (SRS)	52B-443
Circuit diagrams.....	52B-443
Air cleaner	
Removal and installation	15-11
Air conditioning system	
Supplemental restraint system (SRS)	90-204
Circuit diagrams.....	90-204
Ambient air temperature sensor	
Ambient air temperature sensor removal and installation	55-178
Inspection	55-178
Amplifier	
General information.....	54A-631
Removal and installation	54A-632
Antenna	
General information.....	54A-629
Removal and installation	54A-630
ASC off switch	
Inspection	35C-297
Removal and installation	35C-296
Audio system <vehicles with audio amplifier>	
Supplemental restraint system (SRS)	90-232
Circuit diagrams.....	90-232
Audio system <vehicles without audio amplifier>	
Supplemental restraint system (SRS)	90-226
Circuit diagrams.....	90-226
Auto A/C diagnosis	
Actuator test reference table	55-159
Check at ECU terminal	55-160
Data list reference table.....	55-155
Diagnostic function	55-7
Diagnostic trouble code chart	55-10
Diagnostic trouble code procedures	
B1000 control panel communication error	55-20
B1000 control panel communication error <vehicles without A/C>	55-15
B1003 mode dial sw error	55-28
B1003 mode dial sw error <vehicles without A/C>	55-24
B1018 temperature control dial sw error	55-34
B1018 temperature control dial sw error <vehicles without A/C>	55-31
B1021 fan dial sw error	55-40
B1021 fan dial sw error <vehicles without A/C>	55-37
B1031 air thermo sensor system	55-46
B1031 air thermo sensor system <vehicles without A/C>	55-43
B1034 ambient temperature sensor system	55-49
B1079 refrigerant leaks.....	55-52
B10C0 interior temperature sensor system	55-12
B2214 control panel failure	55-60
B2214 control panel failure <vehicles without A/C>	55-56
B222C or U1415 coding not completed	55-69
B223B control panel improperly assembled	55-66
B223B control panel improperly assembled <vehicles without A/C>	55-63
U0019 bus off (CAN-B)	55-71
U0141 ETACS CAN time-out	55-72
U0151 SRS CAN time-out	55-75
U0154 occupant classification ECU time out	55-77
U0155 meter CAN time-out	55-80
U0168 WCM CAN time-out	55-82
U0184 audio CAN time-out	55-85
U0195 satellite radio time out	55-87
U0197 hands free module time-out	55-90
U0245 and CAN time-out	55-93
Introduction	55-6
Symptom chart.....	55-121
Symptom chart <vehicles without A/C>	55-96
Symptom procedures	
A/C outlet air temperature does not increase	55-146
Air outlet vent cannot be changed.	55-148
Blower fan and motor does not run.....	55-135
Blower fan and motor does not stop turning.	55-140
Blower motor power supply system	55-151
Inside/outside air changeover is not possible.	55-143
Malfunction of the A/C-ECU power supply system	55-124
The compressor does not work.....	55-128
When the ignition switch is "on," the A/C does not work	55-121
Symptom procedures <vehicles without A/C>	
A/C outlet air temperature does not increase <vehicles without A/C>	55-112
Air outlet vent cannot be changed.	55-114
Blower fan and motor does not run. <vehicles without A/C>	55-101
Blower fan and motor does not stop turning. <vehicles without A/C>	55-106
Blower motor power supply system <vehicles without A/C>	55-117
Inside/outside air changeover is not possible. <vehicles without A/C>	55-109
Malfunction of the A/C-ECU power supply system <vehicles without A/C>	55-97
Troubleshooting strategy	55-6
AWC-ECU	
Removal and installation	
Manual transaxle.....	

Twin clutch-sportronic shift transmission (TC-SST)...	22C-434	Circuit diagrams.....	90-166																																																																																
B																																																																																			
Backup light <M/T>		Centralized junction																																																																																	
Supplemental restraint system (SRS)	90-138	Supplemental restraint system (SRS).....	90-20																																																																																
Circuit diagrams.....	90-138	Circuit diagrams.....	90-20																																																																																
Backup light <TC-SST>		Charge air cooler																																																																																	
Supplemental restraint system (SRS)	90-140	Removal and installation.....	15-12																																																																																
Circuit diagrams.....	90-140	Charging system																																																																																	
Basic brake system diagnosis		Charging system diagnosis.....	16-3																																																																																
Basic brake system diagnostic troubleshooting strategy	35A-4	General information	16-2																																																																																
Introduction to basic brake system diagnosis.....	35A-4	General specifications	16-3																																																																																
Symptom chart	35A-4	Generator assembly																																																																																	
Symptom procedures		Disassembly and assembly	16-16																																																																																
Inspection procedure 1: vehicle pulls to one side when brakes are applied	35A-5	Inspection.....	16-20																																																																																
Inspection procedure 2: insufficient braking power....	35A-5	Removal and installation.....	16-14																																																																																
Inspection procedure 3: increased pedal stroke (reduced pedal-to-floor board clearance).....	35A-6	On-vehicle service																																																																																	
Inspection procedure 4: brake drag	35A-7	Generator output line voltage drop test.....	16-7																																																																																
Inspection procedure 5: scraping or grinding noise when brakes are applied	35A-8	Output current test	16-8																																																																																
Inspection procedure 6: squealing, groaning or chattering noise when brakes are applied.....	35A-9	Regulated voltage test	16-10																																																																																
Inspection procedure 7: squealing noise when brakes are not applied	35A-10	Wave pattern check using an oscilloscope	16-11																																																																																
Inspection procedure 8: groaning, clicking or rattling noise when brakes are not applied.....	35A-11	Service specifications	16-3																																																																																
Battery		Special tool	16-6																																																																																
General information.....	54A-7	Charging system <M/T>																																																																																	
On-vehicle service		Supplemental restraint system (SRS).....	90-44																																																																																
Battery test.....	54A-9	Circuit diagrams.....	90-44																																																																																
Charging	54A-8	Charging system <TC-SST>																																																																																	
Electrolyte level and specific gravity checks.....	54A-8	Supplemental restraint system (SRS).....	90-48																																																																																
Removal and installation	54A-10	Circuit diagrams.....	90-48																																																																																
Brake pedal		Clutch																																																																																	
Inspection		Inspection	21B-6																																																																																
Brake pedal distortion check.....	35A-26	Removal and installation.....	21B-4																																																																																
Stoplight switch check.....	35A-25	Clutch control																																																																																	
Removal and installation	35A-24	Inspection	21A-10																																																																																
Brake warning light, fuel warning light and oil pressure warning light <M/T>		Removal and installation.....	21A-9																																																																																
Supplemental restraint system (SRS)	90-152	Clutch housing																																																																																	
Circuit diagrams.....	90-152	Disassembly and assembly	22B-44																																																																																
Brake warning light, fuel warning light and oil pressure warning light <TC-SST>		Clutch pedal and master cylinder																																																																																	
Supplemental restraint system (SRS)	90-156	Inspection																																																																																	
Circuit diagrams.....	90-156	Clutch switch check and adjustment.....	21A-7																																																																																
Camshaft		Inspection	11B-46	Interlock switch operating check	21A-8	Removal and installation		Removal and installation.....	21A-4	Engine mechanical	11A-25	Clutch release cylinder		Engine overhaul.....	11B-43	Disassembly and assembly	21B-7	CAN communication-related DTC (u-code) table.....	54C-269	Inspection	21B-9	Center differential		Column switch		Disassembly and assembly	22B-52	Diagnostic trouble code procedures		Central door locking system		DTC B2350: malfunction of lighting switch, DTC B2351: malfunction of wiper/washer switch.....	54A-310	Supplemental restraint system (SRS)	90-166	General information	54A-306	C				Camshaft		Inspection		Inspection	11B-46	Column switch (switch body part) continuity check....	54A-314	Removal and installation		Wiper/washer switch continuity check	54A-313	Engine mechanical	11A-25	Removal and installation.....	54A-312	Engine overhaul.....	11B-43	Special tools.....	54A-307	Troubleshooting		Troubleshooting		Diagnostic function.....		Diagnostic function.....	54A-308	Diagnostic trouble code table.....		Diagnostic trouble code table.....	54A-310	Standard flow of diagnostic troubleshooting		Standard flow of diagnostic troubleshooting	54A-308	Combination meter		Actuator test table.....	54A-89	Actuator test table.....	
Inspection	11B-46	Interlock switch operating check	21A-8																																																																																
Removal and installation		Removal and installation.....	21A-4																																																																																
Engine mechanical	11A-25	Clutch release cylinder																																																																																	
Engine overhaul.....	11B-43	Disassembly and assembly	21B-7																																																																																
CAN communication-related DTC (u-code) table.....	54C-269	Inspection	21B-9																																																																																
Center differential		Column switch																																																																																	
Disassembly and assembly	22B-52	Diagnostic trouble code procedures																																																																																	
Central door locking system		DTC B2350: malfunction of lighting switch, DTC B2351: malfunction of wiper/washer switch.....	54A-310																																																																																
Supplemental restraint system (SRS)	90-166	General information	54A-306																																																																																
C																																																																																			
Camshaft		Inspection																																																																																	
Inspection	11B-46	Column switch (switch body part) continuity check....	54A-314																																																																																
Removal and installation		Wiper/washer switch continuity check	54A-313																																																																																
Engine mechanical	11A-25	Removal and installation.....	54A-312																																																																																
Engine overhaul.....	11B-43	Special tools.....	54A-307																																																																																
Troubleshooting		Troubleshooting																																																																																	
Diagnostic function.....		Diagnostic function.....	54A-308																																																																																
Diagnostic trouble code table.....		Diagnostic trouble code table.....	54A-310																																																																																
Standard flow of diagnostic troubleshooting		Standard flow of diagnostic troubleshooting	54A-308																																																																																
Combination meter		Actuator test table.....	54A-89																																																																																
Actuator test table.....																																																																																			

Check at ECU terminals	54A-96	Condenser assembly removal and installation	55-186
Check procedure for each multi information display screen	54A-90	Control housing Disassembly and assembly	22B-40
Combination meter Disassembly and assembly	54A-111	Control link and lower arm Control link ball joint dust cover inspection.....	34-15
Removal and installation.....	54A-110	Control link ball joint dust cover replacement	34-16
Diagnostic trouble code chart	54A-32	Control link ball joint rotation starting torque check	34-14
Diagnostic trouble code procedures DTC B1200: malfunction of odometer	54A-33	Control link slide bushing rotation starting torque check	34-15
DTC B1201: abnormal fuel information	54A-34	Lower arm pillow ball bushing rotation starting torque check	34-15
DTC B1208: malfunction of lcd heater.....	54A-37	Removal and installation.....	34-12
DTC B1209: test mode	54A-38	Control unit	70-4
DTC B2203: vin not programmed	54A-38	Controller area network (CAN) <M/T> Supplemental restraint system (SRS).....	90-384
DTC B2463: the sticking of rheostat switch	54A-40	Circuit diagrams	90-384
DTC B2464: the sticking of meter information switch	54A-41	Controller area network (CAN) <TC-SST> Supplemental restraint system (SRS).....	90-388
DTC B2465: ignition switch signal error.....	54A-44	Circuit diagrams	90-388
DTC U0019: bus off (CAN-B)	54A-45	Coolant	14-3
DTC U0100: engine control module CAN timeout	54A-47	Cooling system Supplemental restraint system (SRS).....	90-76
DTC U0141: ETACS CAN timeout.....	54A-49	Circuit diagrams	90-76
DTC U0151: SRS-ECU CAN timeout	54A-51	Crankshaft and cylinder block Inspection	11B-78
DTC U0154: occupant classification-ECU CAN timeout	54A-53	Removal and installation.....	11B-73
DTC U0164: A/C-ECU or heater control unit CAN timeout	54A-55	Crankshaft oil seal Removal and installation.....	11A-51
DTC U0168: KOS-ECU or WCM CAN timeout.....	54A-57	Crankshaft pulley Removal and installation.....	11A-21
DTC U0184: audio CAN timeout.....	54A-59	Cruise control Cruise control switch Removal and installation.....	17-68
DTC U0197: hands free module CAN timeout.....	54A-61	Cruise control system diagnosis Diagnostic function.....	17-10
DTC U0245: audio visual navigation unit CAN timeout	54A-63	Diagnostic troubleshooting strategy	17-10
DTC U1415: coding not completed/data fail	54A-65	Introduction to cruise control system diagnosis	17-10
General information	54A-26	Data list reference table	17-61
On-vehicle service Fuel level sensor check	54A-99	Diagnostic trouble code chart	17-13
Meter information switch check	54A-100	Diagnostic trouble code procedures DTC 15: cruise control switch system.....	17-14
Service reminder function set	54A-101	DTC 22: stoplight switch system.....	17-27
Speedometer check	54A-97	DTC 23: ECM and its related components	17-36
Tachometer check.....	54A-99	ECM terminal voltage reference chart for cruise control system operation	17-62
Service data	54A-88	General information	17-9
Service specifications	54A-27	On-vehicle service Cruise control switch check	17-65
Special tools	54A-28	Cruise control system component check	17-67
Symptom procedures Inspection procedure 1: power supply circuit check..	54A-68	Special tools	17-63
Inspection procedure 2: the speedometer does not work (the other meters work)	54A-74	Symptom chart	17-38
Inspection procedure 3: the tachometer does not work (the other meters work)	54A-76	Symptom procedures Inspection procedure 1: when the brake pedal is depressed, cruise control is not cancelled.	17-39
Inspection procedure 4: tone alarm does not sound normally.	54A-78	Inspection procedure 2: when the clutch pedal is depressed, cruise control is not cancelled <M/T>	17-41
Inspection procedure 5: the combination meter light does not illuminate normally or the multi information display is not displayed normally.....	54A-81	Inspection procedure 3: when the shift lever is moved to "N" position, cruise control is not cancelled <TC-SST>	17-44
Inspection procedure 6: the multi information display screen cannot be changed with the operation of the meter information meter switch.....	54A-84	Inspection procedure 4: when the "CANCEL" switch is pressed, cruise control is not cancelled.....	17-47
Trouble symptom chart	54A-67	Inspection procedure 5: cruise control cannot be set (No response "coast/set" switch and "acc/res" switch is pressed.) ..	17-49
Troubleshooting Diagnosis function	54A-29		
Standard flow of diagnostic troubleshooting	54A-29		
Compressor assembly and tension pulley Compressor assembly and tension pulley removal and installation.....	55-181		
Compressor assembly disassembly and assembly.....	55-183		
Inspection Heater, air conditioning and ventilation.....	55-183		
Heater, air conditioning and ventilation.....	55-185		
Condenser assembly			

Inspection procedure 6: hunting (repeated acceleration and deceleration) occurs at the set vehicle speed.....	17-56	Diagnostic item 13: diagnose the lines between joint connector (CAN2) and joint connector (CAN3).....	54C-125
Inspection procedure 7: when the "on/off" switch is turned on, "CRUISE" indicator light does not illuminate (however, cruise control system is normal.).....	17-58	Diagnostic item 14: diagnose the lines between joint connector (CAN3) and joint connector (CAN4). <TC-SST>	54C-129
Cruise control system <M/T>		Diagnostic item 15: diagnose when the scan tool cannot receive the data sent by KOS-ECU.....	54C-132
Supplemental restraint system (SRS)	90-298	Diagnostic item 16: diagnose when the scan tool cannot receive the data sent by WCM.....	54C-135
Circuit diagrams.....	90-298	Diagnostic item 17: diagnose when the scan tool cannot receive the data sent by SRS-ECU.....	54C-138
Cruise control system <TC-SST>		Diagnostic item 18: diagnose when the scan tool cannot receive the data sent by occupant classification-ECU.....	54C-141
Supplemental restraint system (SRS)	90-304	Diagnostic item 19: diagnose when the scan tool cannot receive the data sent by A/C-ECU <vehicles with A/C> or heater control unit <vehicles without A/C>.....	54C-144
Circuit diagrams.....	90-304	Diagnostic item 2: malfunction of the ETACS-ECU.	54C-33
Curtain air bag module(s)		Diagnostic item 20: diagnose when the scan tool cannot receive the data sent by radio and CD player or CD changer.	54C-147
Inspection		Diagnostic item 21: diagnose when the scan tool cannot receive the data sent by CAN box unit.	54C-150
Supplemental restraint system (SRS).....	52B-439	Diagnostic item 22: diagnose when the scan tool cannot receive the data sent by satellite radio tuner.	54C-153
Circuit diagrams.....	52B-439	Diagnostic item 23: diagnose when the scan tool cannot receive the data sent by hands free module.....	54C-156
Removal and installation		Diagnostic item 24: diagnose when the scan tool cannot receive the data sent by combination meter.	54C-159
Supplemental restraint system (SRS).....	52B-436	Diagnostic item 25: short to power supply or ground in both CAN_H and CAN_L lines of the CAN-B bus lines.....	54C-162
Circuit diagrams.....	52B-436	Diagnostic item 26: diagnose the ETACS-ECU, joint connector (CAN1) or lines between ETACS-ECU and joint connector (CAN1).	54C-205
Cylinder head and valves		Diagnostic item 27: short to power supply or ground, open circuit or line-to-line short in the CAN-B bus lines.	54C-210
Inspection	11B-54	Diagnostic item 3: abnormal short between the CAN-C bus lines.....	54C-34
Removal and installation	11B-49	Diagnostic item 4: diagnose shorts in the ground to CAN-C bus line.....	54C-51
Cylinder head gasket		Diagnostic item 5: diagnose shorts in the power supply to CAN-C bus line.....	54C-73
Removal and installation	11A-54	Diagnostic item 6: diagnose when the scan tool cannot receive the data sent by AWC-ECU.	54C-97
D		Diagnostic item 7: diagnose when the scan tool cannot receive the data sent by steering wheel sensor.....	54C-101
Dash panel		Diagnostic item 8: diagnose when the scan tool cannot receive the data sent by shift lever. <TC-SST>	54C-105
Configuration diagrams	80A-10	Diagnostic item 9: diagnose when the scan tool cannot receive the data sent by ASC-ECU.	54C-108
Splice locations.....	80B-5	CAN bus diagnostics table.....	54C-15
Daytime running light (drl) <discharge type>		CAN-related connector position.....	54C-26
Supplemental restraint system (SRS)	90-114	Check at ECU terminals	
Circuit diagrams.....	90-114	Active stability control system (ASC)	35C-280
Daytime running light (drl) <halogen type>		Wireless control module (WCM)	42C-116
Supplemental restraint system (SRS)	90-110	Data list reference table	
Circuit diagrams.....	90-110	Active stability control system (ASC)	35C-276
Defogger		Keyless operation system (KOS).....	42B-150
General information	54A-780	Wireless control module (WCM)	42C-90
On-vehicle service		Diagnostic function	
Printed heater check.....	54A-792	Active stability control system (ASC)	35C-8
Rear window defogger relay check.....	54A-792	Keyless operation system (KOS).....	42B-9
Removal and installation	54A-791	Wireless control module (WCM)	42C-6
Special tools	54A-781	Diagnostic trouble code chart	
Symptom procedures		Active stability control system (ASC)	35C-22
Rear window defogger does not operate.....	54A-782	Keyless operation system (KOS).....	42B-23
Troubleshooting		Wireless control module (WCM)	42C-14
Standard flow of diagnostic troubleshooting	54A-781	Diagnostic trouble code procedures	
Symptom chart.....	54A-781	Code No.B240E RR antenna(indoor) open	42B-83
Diagnosis		Code No.U1417 implausible coding data.....	42B-147
ABS warning light, ASC warning/operation light and brake warning light check.....	35C-8		
Actuator test reference table	35C-278		
Actuator test table.....	42B-151		
ASC diagnostic troubleshooting strategy.....	35C-6		
CAN bus diagnostics			
Diagnostic item 1: diagnose when the scan tool cannot receive the data sent by ETACS-ECU.....	54C-28		
Diagnostic item 10: diagnose when the scan tool cannot receive the data sent by ECM.	54C-112		
Diagnostic item 11: diagnose when the scan tool cannot receive the data sent by TC-SST-ECU. <TC-SST>	54C-117		
Diagnostic item 12: diagnose the lines between the ETACS-ECU and joint connector (CAN2).	54C-120		

DTC B1731: engine control module communication timeout		Keyless operation system (KOS)	42B-106
Keyless operation system (KOS).....	42B-25	Wireless control module (WCM)	42C-45
Wireless control module (WCM)	42C-16	DTC C1000: abnormality in stoplight switch circuit....	35C-147
DTC B1761: vin code not programmed		DTC C100A: abnormality in FL wheel speed sensor circuit	35C-25
Keyless operation system (KOS).....	42B-28	DTC C1011: abnormality in FL wheel speed sensor signal	35C-45
Wireless control module (WCM)	42C-18	DTC C1014: mutual monitoring of FL wheel speed sensor	35C-72
DTC B1A08: keyless/KOS key1 performance	DTC B1A09: keyless/KOS key2 performance	DTC C1015: abnormality in FR wheel speed sensor circuit	35C-30
DTC B1A0A: keyless/KOS key3 performance	DTC B1A0B: keyless/KOS key4 performance	DTC C101C: abnormality in FR wheel speed sensor signal	35C-52
DTC B1A0B: keyless/KOS key4 performance	42B-29	DTC C101F: mutual monitoring of FR wheel speed sensor	35C-76
DTC B1A08: keyless/KOS key1 performance	DTC B1A09: keyless/KOS key2 performance	DTC C1020: abnormality in RL wheel speed sensor circuit	35C-35
DTC B1A0A: keyless/KOS key3 performance	DTC B1A0B: keyless/KOS key4 performance	DTC C1027: abnormality in RL wheel speed sensor signal	35C-59
DTC B1A0B: keyless/KOS key4 performance	DTC B1A0C: keyless key 5 performance	DTC C102A: mutual monitoring of RL wheel speed sensor	35C-79
DTC B1A0C: keyless key 5 performance	DTC B1A	DTC C102B: abnormality in RR wheel speed sensor circuit	35C-40
DTC B1A	42C-20	DTC C1032: abnormality in RR wheel speed sensor signal	35C-66
DTC B1A10: keyless/KOS key 1 low battery	DTC B1A11: keyless/KOS key 2 low battery	DTC C1035: mutual monitoring of RR wheel speed sensor	35C-82
DTC B1A11: keyless/KOS key 2 low battery	DTC B1A12: keyless/KOS key 3 low battery	DTC C1041: abnormality in periodical signal for FL wheel speed	
DTC B1A12: keyless/KOS key 3 low battery	DTC B1A13: keyless/KOS key 4 low battery	sensor	35C-85
DTC B1A13: keyless/KOS key 4 low battery	DTC	DTC C1042: abnormality in periodical signal for FR wheel speed	
DTC	42C-30	sensor	35C-88
DTC B1A10: keyless/KOS key 1 low battery	DTC B1A11: keyless/KOS key 2 low battery	DTC C1043: abnormality in periodical signal for RL wheel speed	
DTC B1A11: keyless/KOS key 2 low battery	DTC B1A12: keyless/KOS key 3 low battery	sensor	35C-90
DTC B1A12: keyless/KOS key 3 low battery	DTC B1A13: keyless/KOS key 4 low battery	DTC C1044: abnormality in periodical signal for RR wheel speed	
DTC B1A13: keyless/KOS key 4 low battery	DTC B1A14: keyless key 5 low battery	sensor	35C-92
DTC B1A14: keyless key 5 low battery	DTC	DTC C1046: FL wheel speed sensor control phase time	
DTC	42C-21	exceeded	35C-95
DTC B1A24: key id not registered		DTC C1047: FR wheel speed sensor control phase time	
Keyless operation system (KOS).....	42B-31	exceeded	35C-101
Wireless control module (WCM)	42C-22	DTC C1048: RL wheel speed sensor control phase time	
DTC B1A25: key id unmatched		exceeded	35C-107
Keyless operation system (KOS).....	42B-32	DTC C1049: RR wheel speed sensor control phase time	
Wireless control module (WCM)	42C-24	exceeded	35C-114
DTC B1A28: engine control module authenticate error		DTC C104B: abnormality in FL wheel inlet valve system	
Keyless operation system (KOS).....	42B-34	DTC C104F: abnormality in FR wheel inlet valve system	
Wireless control module (WCM)	42C-26	DTC C1053: abnormality in RL wheel inlet valve system	
DTC B1A35: transponder read error		DTC C1057: abnormality in RR wheel inlet valve system	
Keyless operation system (KOS).....	42B-36	DTC C105F:	35C-120
Wireless control module (WCM)	42C-28	DTC C1073: faulty motor drive circuit	35C-127
DTC B2101: IG sw start pos.circuit low	DTC B2102: IG SW start pos.circuit high	DTC C1210: abnormality in G and yaw rate sensor (longitudinal G sensor)	35C-175
		DTC C1219: abnormality in steering wheel sensor signal	35C-193
Keyless operation system (KOS).....	42B-39	DTC C121A: abnormality in steering wheel sensor initialization	35C-196
Wireless control module (WCM)	42C-31	DTC C121C: torque request signal rejection	35C-166
DTC B2204: coding data mismatch		DTC C121D: abnormality in brake fluid pressure sensor circuit	35C-137
Keyless operation system (KOS).....	42B-42	DTC C121E: abnormality in brake fluid pressure sensor output signal	35C-139
Wireless control module (WCM)	42C-34	DTC C123A: abnormality in sensor calibration	35C-191
DTC B2206: vin code mismatch		DTC C123B: prolonged operation of ASC	35C-155
Keyless operation system (KOS).....	42B-44	DTC C123C: abnormality in G and yaw rate sensor (lateral G or yaw rate)	35C-180
Wireless control module (WCM)	42C-36	DTC C1242: abnormality in G and yaw rate sensor (longitudinal G sensor)	35C-177
DTC B2352: antenna fail		DTC C1290: CAN time-out error	35C-168
Keyless operation system (KOS).....	42B-46	DTC C1395: brake fluid filling not completed	35C-165
Wireless control module (WCM)	42C-38	DTC C1608: EEPROM error	
DTC B2400: KOS key registration fail	42B-51	Keyless operation system (KOS)	42B-107
DTC B2401: keyless/KOS key id not register	42C-39	Wireless control module (WCM)	42C-46
DTC B2401: keyless/KOS key id not registered	42B-60	DTC C1608: implausible diagnosis data	35C-199
DTC B2402: stl unit comm.(system id)	DTC B2403: stl unit comm.(crc)	DTC C1900: No registration	
DTC B2404: stl unit comm.(function code)	DTC B2405: stl unit comm.(rolling code)	Keyless operation system (KOS)	42B-108
DTC B2406: stl unit comm.(ptc operate)	DTC B2406: stl unit comm.(ptc operate)	Wireless control module (WCM)	42C-47
DTC B2407: stl unit comm.(EEPROM	42B-62	DTC C1901: vehicle speed information abnormality	
DTC B2409 stl unit comm.(No response)	42B-67	Keyless operation system (KOS)	42B-110
DTC B240A: dr side antenna(outdoor) open	42B-72	Wireless control module (WCM)	42C-48
DTC B240B: ps side antenna(outdoor) open	42B-75		
DTC B240C: tail gate antenna(outdoor) open	42B-78		
DTC B240D: front antenna(indoor) open	42B-81		
DTC B2412: If antenna power voltage	42B-86		
DTC B2413: stl unit power voltage	42B-90		
DTC B2414: unlock sensor fail	42B-93		
DTC B2415: ra module power voltage			
Keyless operation system (KOS).....	42B-97		
Wireless control module (WCM)	42C-40		
DTC B2416: ECU internal error			

DTC C1910: transmitter low battery voltage abnormality 1	DTC C1920: transmitter low battery voltage abnormality 2	DTC C1930: transmitter low battery voltage abnormality 3	DTC C1940: transmitter low battery voltage abnormality 4 ...		
Keyless operation system (KOS).....	42B-112			Keyless operation system (KOS).....	42B-134
Wireless control module (WCM).....	42C-51			Wireless control module (WCM).....	42C-74
DTC C1912: tire inflation pressure warning 1	DTC C1922: tire inflation pressure warning 2	DTC C1932: tire inflation pressure warning 3	DTC C1942: tire inflation pressure warning 4		
Keyless operation system (KOS).....	42B-120			DTC U0184: audio CAN timeout	
Wireless control module (WCM).....	42C-60			Keyless operation system (KOS).....	42B-136
DTC C1913: acceleration sensor abnormality 1	DTC C1923: acceleration sensor abnormality 2	DTC C1933: acceleration sensor abnormality 3	DTC C1943: acceleration sensor abnormality 4	Wireless control module (WCM).....	42C-76
DTC C1914: pressure sensor abnormality 1 ...				DTC U0195: satellite radio tuner CAN timeout	
Keyless operation system (KOS).....	42B-118			Keyless operation system (KOS).....	42B-138
Wireless control module (WCM).....	42C-58			Wireless control module (WCM).....	42C-78
DTC C1915: transmitter off mode 1	DTC C1925: transmitter off mode 2	DTC C1935: transmitter off mode 3	DTC C1945: transmitter off mode 4	DTC U0197: hands free module CAN timeout	
Keyless operation system (KOS).....	42B-123			Keyless operation system (KOS).....	42B-140
Wireless control module (WCM).....	42C-63			Wireless control module (WCM).....	42C-80
DTC C2000: abnormality in wheel fluid pressure sensor circuit	35C-142			DTC U0245: audio visual navigation unit CAN timeout	
DTC C2001: abnormality in wheel fluid pressure sensor output signal.....	35C-143			Keyless operation system (KOS).....	42B-142
DTC C2002: abnormality in valve calibration.....	35C-206			Wireless control module (WCM).....	42C-82
DTC C2101: abnormality in battery voltage (high voltage)	35C-159			DTC U0251: AWC time-out error (local CAN)	
DTC C2104: faulty valve power supply circuit	35C-122			DTC U0440: AWC communication error in AWC (local CAN)	
DTC C2111: brake fluid pressure sensor power supply circuit (low input)DTC C2112: brake fluid pressure sensor power supply circuit (high input).....	35C-185			DTC U0435: AWC signal abnormality (local CAN).....	35C-219
DTC C2114: abnormality in G and yaw rate sensor operation voltage (low voltage)DTC C2115: abnormality in G and yaw rate sensor operation voltage (high voltage)	35C-187			DTC U0401: engine malfunction detected	35C-215
DTC C2116: abnormality in power supply voltage in pump motor.....	35C-132			DTC U0428: communication error in steering wheel sensor	35C-217
DTC C2200: abnormality in ASC-ECU	35C-158			DTC U1003: G and yaw rate sensor bus-off	35C-223
DTC C2203: vin not recorded	35C-171			DTC U1412: implausible vehicle speed signal received	
DTC C2204: internal abnormality in G and yaw rate sensor	35C-183			Keyless operation system (KOS).....	42B-144
DTC C2205: internal malfunction of steering wheel sensor	35C-197			Wireless control module (WCM).....	42C-84
DTC C2206: re-execution of variant coding.....	35C-173			DTC U1415: coding not completed	
DTC U0001: bus-off.....	35C-208			Keyless operation system (KOS).....	42B-146
DTC U0019: bus off (CAN-B)				Wireless control module (WCM).....	42C-86
Keyless operation system (KOS).....	42B-124			DTC U1415: variant coding not completed	35C-226
Wireless control module (WCM).....	42C-64			DTC U1417: implausible coding data	42C-87
DTC U0100: engine time-out error				DTC U1417: variant coding value invalid (includes faulty installation).....	35C-228
DTC U0101: TC-SST time-out error					
DTC U0126: steering wheel sensor time-out error					
DTC U0141: ETACS time-out error					
DTC U0136: AWC time-out error	35C-209				
DTC U0125: G and yaw rate sensor message time-out error/message error	35C-212				
DTC U0141: ETACS-ECU CAN timeout					
Keyless operation system (KOS).....	42B-126				
Wireless control module (WCM).....	42C-66				
DTC U0151: SRS-ECU CAN timeout					
Keyless operation system (KOS).....	42B-128				
Wireless control module (WCM).....	42C-68				
DTC U0154: occupant classification-ECU CAN timeout					
Keyless operation system (KOS).....	42B-130				
Wireless control module (WCM).....	42C-70				
DTC U0155: combination meter CAN timeout					
Keyless operation system (KOS).....	42B-132				
Wireless control module (WCM).....	42C-72				
DTC U0164: A/C-ECU CAN timeout					

Inspection procedure 15: KOS timer lock function does not work.....	42B-210	Diagnosis <s-AWC(super all wheel control)>	
Inspection procedure 16: keyless entry hazard light answerback function, the dome light answerback function or the horn answerback function does not work normally.....	42B-212	AWD-ECU terminal voltage reference chart for ACD	22A-116
Inspection procedure 17: the trunk is not opened when the keyless operation key "TRUNK" button is operated.....	42B-215	Data list reference table	22A-107
Inspection procedure 18: outer tone alarm does not sound.	42B-220	Diagnostic function	22A-9
Inspection procedure 19: power door locks with selective unlocking does not work.	42B-224	Diagnostic trouble code chart	22A-12
Inspection procedure 2: the ignition key cannot be registered using scan tool.	42C-93	Diagnostic trouble code procedures	
Inspection procedure 2: the keyless operation key cannot be registered using scan tool.....	42B-154	DTC C1000: stoplight switch system	22A-15
Inspection procedure 2: with the parking brake released, the brake warning light remains illuminated (ABS warning light is turned off).	35C-234	DTC C100A <FL>, C1015 <FR>, C1020 <RL>, C102B <RR>; wheel speed sensor system (faulty circuit).....	22A-19
Inspection procedure 3: abnormality in KOS-ECU power supply and ground circuits	42B-164	DTC C1011 <FL>, C101C <FR>, C1027 <RL>, C1032 <RR>; wheel speed sensor system (faulty signal).....	22A-20
Inspection procedure 3: engine does not start (cranking but no initial combustion).	42C-95	DTC C1014 <FL>, C101F <FR>, C102A <RL>, C1035 <RR>; wheel speed sensor system (characteristics abnormality)...	22A-21
Inspection procedure 3: the ABS warning light does not illuminate when ignition switch is turned to the on position (engine stopped).....	35C-239	DTC C1078: tire turning malfunction.....	22A-22
Inspection procedure 4: abnormality in WCM power supply and ground circuits.	42C-97	DTC C1219: steering wheel sensor system (faulty signal) 22A-24	
Inspection procedure 4: keyless operation warning display does not disappear.....	42B-167	DTC C121A: steering wheel sensor system (neutral learning abnormality)	22A-26
Inspection procedure 4: the brake warning light does not illuminate when ignition switch is turned to the on position (engine stopped).....	35C-242	DTC C123C: G and yaw rate sensor (faulty signal)...	22A-27
Inspection procedure 5: IG knob will not turn (keyless operation is not recognized).	42B-169	DTC C1242: G and yaw rate sensor (longitudinal G output data error)	22A-29
Inspection procedure 5: keyless entry system does not work.....	42C-100	DTC C1610: AWC actuator power supply electronic relay malfunction	22A-31
Inspection procedure 5: the ABS warning light remains illuminated even after the engine is started.	35C-244	DTC C1611: AWC pressure sensor system (low voltage) 22A-32	
Inspection procedure 6: keyless entry hazard light answerback function, the dome light answerback function or the horn answerback function does not work normally.	42C-107	DTC C1612: AWC pressure sensor system (high voltage) 22A-34	
Inspection procedure 6: the ASC warning display stays on even after the engine is started.	35C-246	DTC C1613: AWC mode select switch system (clogging) <vehicles with steering audio remote control switch >	22A-36
Inspection procedure 6: the engine will not start with KOS (IG knob operates normally).	42B-178	DTC C1613: AWC mode select switch system (clogging) <vehicles without steering audio remote control switch >	22A-39
Inspection procedure 7: engine does not start with emergency key (cranking but no initial combustion).	42B-180	DTC C1614: parking brake switch system (clogging on) 22A-42	
Inspection procedure 7: the ASC off display remains illuminated after the engine is started.	35C-248	DTC C1615: brake control prohibition request.....	22A-44
Inspection procedure 7: the timer lock function does not work after the doors have been unlocked by the keyless entry system.....	42C-109	DTC C1616: cranking signal system (on sticking)	22A-46
Inspection procedure 8: after the ASC off switch is pressed to turn "off," the stability control/TCL cannot be cancelled....	35C-252	DTC C1617: AWC CAN main data system (data not received)	22A-48
Inspection procedure 8: No door will be locked or unlocked by operating a lock switch on any door, or by touching the unlock sensor.....	42B-182	DTC C1618: AWC CAN local data system (data not received)	22A-50
Inspection procedure 8: the trunk is not opened when the keyless entry transmitter "TRUNK" button is operated.....	42C-110	DTC C161C: ACD proportioning valve system (malfunction)	22A-52
Inspection procedure 9: abnormality in brake operation	35C-255	DTC C161D: electric pump relay circuit system (malfunction)	22A-55
Inspection procedure 9: driver's door lock switch does not work.	42B-186	DTC C161E: electric pump relay circuit system (stuck) 22A-58	
Inspection procedure 9: power door locks with selective unlocking does not work.	42C-115	DTC C1622: ACD controlled system (malfunction)....	22A-60
Terminal voltage reference chart	42B-225	DTC C1623: brake controlled system (malfunction) ..	22A-61
Trouble symptom chart		DTC C1624: AWC-ECU system (internal malfunction) 22A-62	
Active stability control system (ASC).....	35C-232	DTC C1625: AWC pressure sensor system (abnormal power supply voltage)	22A-63
Keyless operation system (KOS).....	42B-152	DTC C2100: battery voltage malfunction (low voltage) 22A-66	
Wireless control module (WCM).....	42C-91	DTC C2101: battery voltage malfunction (high voltage) 22A-70	
Warning and warning indicator list.....	42B-15	DTC C2114: G and yaw rate sensor power supply (low voltage).....	22A-72
Warnings/alarms.....	42C-12	DTC C2115: G and yaw rate sensor power supply (high voltage)	22A-75
		DTC C2203: vin not recorded	22A-77
		DTC C2204: G and yaw rate sensor system (internal malfunction)	22A-78
		DTC C2205: steering wheel sensor system (internal malfunction)	22A-79
		DTC U0001: bus off	22A-80
		DTC U0100: engine time-out error.....	22A-81
		DTC U0101: TC-SST time-out error	22A-82
		DTC U0121: ASC time-out error	22A-83
		DTC U0126: steering wheel sensor time-out error	22A-84
		DTC U0141: ETACS time-out error.....	22A-85
		DTC U0401: engine data error.....	22A-86
		DTC U0428: steering wheel sensor data error	22A-87
		DTC U0431: ETACS data error	22A-88

DTC U1003: bas-off (local CAN)	22A-90	DTC P0702: internal control module, monitoring processor system (malfunction)	22C-22
DTC U1415: coding incomplete/fail	22A-91	DTC P0712: TC-SST-ECU temperature sensor system (output low range out)	22C-23
DTC U1417: coding data malfunction	22A-93	DTC P0713: TC-SST-ECU temperature sensor system (output high range out)	22C-25
DTC U1425: TC-SST data error	22A-94	DTC P0715: input shaft 1 (odd number gear axle) speed sensor system (output high range out)	22C-27
DTC U1426: ASC data error	22A-95	DTC P0716: input shaft 1 (odd number gear axle) speed sensor system (poor performance)	22C-29
DTC U1427: wheel speed sensor data error	22A-96	DTC P0717: input shaft 1 (odd number gear axle) speed sensor system (output current low range out)	22C-34
DTC U1428: G and yaw rate sensor data error	22A-97	DTC P0725: engine speed signal abnormality	22C-36
Introduction		DTC P0746: line pressure solenoid system (drive current range out)	22C-37
Manual transaxle	22A-8	DTC P0753: shift select solenoid 1 system (open circuit)	22C-40
Twin clutch-sportronic shift transmission (TC-SST)	22C-398	DTC P0758: shift select solenoid 2 system (open circuit)	22C-42
Special function reference table	22A-114	DTC P0776: clutch cooling flow solenoid system (drive current range out)	22C-44
Symptom chart	22A-14	DTC P0777: clutch cooling flow solenoid system (stuck)	22C-46
Symptom procedures		DTC P0841: clutch 1 pressure sensor system (poor performance)	22C-49
Inspection procedure 1: communication between the scan tool and AWC-ECU cannot be established	22A-99	DTC P0842: clutch 1 pressure sensor system (output low range out)	22C-51
Inspection procedure 2: mode does not change even when the AWC switch is pressed <vehicles with steering wheel audio remote control switch>	22A-99	DTC P0843: clutch 1 pressure sensor system (output high range out)	22C-53
Inspection procedure 2: mode does not change even when the AWC switch is pressed <vehicles without steering wheel audio remote control switch>	22A-102	DTC P0846: clutch 2 pressure sensor system (poor performance)	22C-55
Inspection procedure 3: AWC-ECU power supply circuit malfunction	22A-104	DTC P0847: clutch 2 pressure sensor system (output low range out)	22C-57
Troubleshooting strategy	22A-8	DTC P0848: clutch 2 pressure sensor system (output high range out)	22C-59
Diagnosis <shift lever>		DTC P0960: line pressure solenoid system (open circuit)	22C-61
Data list reference table	22C-391	DTC P0961: line pressure solenoid system (overcurrent)	22C-63
Diagnosis function	22C-367	DTC P0962: line pressure solenoid system (short to ground)	22C-65
Diagnostic trouble code chart	22C-370	DTC P0963: line pressure solenoid system (short to power supply)	22C-67
Diagnostic trouble code procedures		DTC P0964: clutch cooling flow solenoid system (open circuit)	22C-69
DTC P0563: power supply system	22C-370	DTC P0965: clutch cooling flow solenoid system (overcurrent)	22C-71
DTC P198D: EEPROM system	22C-371	DTC P0966: clutch cooling flow solenoid system (short to ground)	22C-73
DTC P198E, P198F: lever position sensor system	22C-372	DTC P0967: clutch cooling flow solenoid system (short to power supply)	22C-75
DTC U0001: bus-off	22C-373	DTC P0968: shift/cooling switching solenoid system (open circuit)	22C-77
DTC U0100: engine time-out error	22C-373	DTC P0970: shift/cooling switching solenoid system (short to ground)	22C-79
DTC U0101: TC-SST time-out error	22C-374	DTC P0971: shift/cooling switching solenoid system (short to power supply)	22C-81
DTC U0121: ASC time-out error	22C-375	DTC P0973: shift select solenoid 1 system (short to ground)	22C-83
DTC U0141: ETACS time-out error	22C-375	DTC P0974: shift select solenoid 1 system (short to power supply)	22C-85
Introduction	22C-367	DTC P0976: shift select solenoid 2 system (short to ground)	22C-87
Shift lever -ECU terminalvoltage reference chart	22C-394	DTC P0977: shift select solenoid 2 system (short to power supply)	22C-89
Special function (actuator test reference table)	22C-393	DTC P1637: EEPROM system (DTC storing malfunction)	22C-90
Symptom chart	22C-370	DTC P1676: coding incomplete	22C-92
Symptom procedures		DTC P1802: shift lever system (LIN communication malfunction)	22C-94
Inspection procedure 1: the scan tool cannot communicate with the shift lever-ECU	22C-376	DTC P1803: shift lever system (CAN, LIN time-out error)	22C-96
Inspection procedure 2: shift indicator light does not illuminate	22C-377	DTC P1804: shift fork position sensor 1 and 2 system (power supply voltage low range out)	22C-98
Inspection procedure 3: back-up light does not illuminate	22C-379	DTC P1805: shift fork position sensor 1 and 2 system (power supply voltage high range out)	22C-100
Inspection procedure 4: the driving mode cannot be changed	22C-383		
Inspection procedure 5: speed change with the paddle shift is impossible	22C-384		
Inspection procedure 6: shift lever-ECU power supply circuit abnormality	22C-387		
Troubleshooting strategy	22C-367		
Diagnosis <TC-SST>			
Data list reference table	22C-359		
Diagnosis function	22C-10		
Diagnostic trouble code chart	22C-15		
Diagnostic trouble code procedures			
DTC P0630: vin not recorded	22C-21		
DTC P0701: EEPROM system (malfunction)	22C-22		

DTC P1806: shift fork position sensor 3 and 4 system (power supply voltage low range out)	22C-102	DTC P186C: high side 3 system (short to power supply)	22C-246
DTC P1807: shift fork position sensor 3 and 4 system (power supply voltage high range out)	22C-104	DTC P186D: high side 1 system (voltage low range out)	22C-248
DTC P1808: TC-SST-ECU temperature, fluid temperature sensor system (correlation error)	22C-106	DTC P186E: high side 2 system (voltage low range out)	22C-250
DTC P180C: clutch pressure cut spool sticking	22C-108	DTC P186F: high side 3 system (voltage low range out)	22C-252
DTC P181B: clutch 1 (pressure low range out)	22C-109	DTC P1870: engine torque signal abnormality	22C-254
DTC P181C: clutch 1 (pressure high range out)	22C-111	DTC P1871: aps system (signal abnormality)	22C-257
DTC P181E: clutch 2 (pressure low range out)	22C-120	DTC P1872: between shift lever and TC-SST system (q-a function abnormality)	22C-260
DTC P181F: clutch 2 (pressure high range out)	22C-123	DTC P1873: clutch 1 system (pressure abnormality)	22C-261
DTC P1820: shift fork position sensor 1 system (voltage low range out)	22C-133	DTC P1874: clutch 2 system (pressure abnormality)	22C-262
DTC P1821: shift fork position sensor 1 system (voltage high range out)	22C-135	DTC P1875: damper speed sensor system (poor performance)	22C-263
DTC P1822: shift fork position sensor 1 system (output range out)	22C-137	DTC P1876: gear block 1st	22C-266
DTC P1823: shift fork position sensor 1 system (neutral)	22C-140	DTC P1877: gear block 2nd	22C-268
DTC P1824: shift fork position sensor 1 system (poor performance)	22C-143	DTC P1878: gear block 3rd	22C-270
DTC P1825: shift fork position sensor 2 system (voltage low range out)	22C-147	DTC P1879: gear block 4th	22C-272
DTC P1826: shift fork position sensor 2 system (voltage high range out)	22C-149	DTC P187A: gear block 5th	22C-274
DTC P1827: shift fork position sensor 2 system (output range out)	22C-152	DTC P187B: gear block 6th	22C-276
DTC P1828: shift fork position sensor 2 system (neutral)	22C-155	DTC P187C: gear block reverse	22C-278
DTC P1829: shift fork position sensor 2 system (poor performance)	22C-158	DTC P1880: eol mode active	22C-279
DTC P182A: shift fork position sensor 3 system (voltage low range out)	22C-162	DTC P1881: twin clutch sst control mode switch system (malfunction)	22C-280
DTC P182B: shift fork position sensor 3 system (voltage high range out)	22C-164	DTC P1885: shift fork 1 jump out	22C-281
DTC P182C: shift fork position sensor 3 system (output range out)	22C-166	DTC P1886: shift fork 2 jump out	22C-282
DTC P182D: shift fork position sensor 3 system (neutral)	22C-169	DTC P1887: shift fork 3 jump out	22C-283
DTC P182E: shift fork position sensor 3 system (poor performance)	22C-172	DTC P1888: shift fork 4 jump out	22C-284
DTC P1831: shift fork position sensor 4 system (voltage low range out)	22C-174	DTC P1890: teach-in not completed	22C-285
DTC P1832: shift fork position sensor 4 system (voltage high range out)	22C-177	DTC P2718: clutch/shift pressure solenoid 1 system (open circuit)	22C-286
DTC P1833: shift fork position sensor 4 system (output range out)	22C-179	DTC P2719: clutch/shift pressure solenoid 1 system (overcurrent)	22C-288
DTC P1834: shift fork position sensor 4 system (neutral)	22C-182	DTC P2720: clutch/shift pressure solenoid 1 system (short to ground)	22C-290
DTC P1835: shift fork position sensor 4 system (poor performance)	22C-185	DTC P2721: clutch/shift pressure solenoid 1 system (short to power supply)	22C-292
DTC P1836: shift fork 1 malfunction	22C-188	DTC P2727: clutch/shift pressure solenoid 2 system (open circuit)	22C-294
DTC P183D: shift fork 2 malfunction	22C-196	DTC P2728: clutch/shift pressure solenoid 2 system (overcurrent)	22C-296
DTC P1844: shift fork 3 malfunction	22C-204	DTC P2729: clutch/shift pressure solenoid 2 system (short to ground)	22C-298
DTC P184B: shift fork 4 malfunction	22C-211	DTC P2730: clutch/shift pressure solenoid 2 system (short to power supply)	22C-300
DTC P1852: shift fork 1 or 2 opposite direction movement	22C-219	DTC P2733: clutch/shift switching solenoid 1, spool stuck	22C-302
DTC P1855: shift fork 3 or 4 opposite direction movement	22C-222	DTC P2736: clutch/shift switching solenoid 1 system (open circuit)	22C-305
DTC P1857: odd number gear axle interlock	22C-224	DTC P2738: clutch/shift switching solenoid 1 system (short to ground)	22C-306
DTC P1858: even number gear axle interlock	22C-227	DTC P2739: clutch/shift switching solenoid 1 system (short to power supply)	22C-308
DTC P185D: clutch open not possible	22C-229	DTC P2742: fluid temperature sensor system (output low range out)	22C-310
DTC P1862: high side 1 system (overcurrent)	22C-230	DTC P2743: fluid temperature sensor system (output high range out)	22C-312
DTC P1863: high side 1 system (open circuit)	22C-232	DTC P2766: input shaft 2 (even number gear axle) speed sensor system (poor performance)	22C-314
DTC P1864: high side 1 system (short to power supply)	22C-234	DTC P2809: clutch/shift switching solenoid 2, spool stuck	22C-319
DTC P1866: high side 2 system (overcurrent)	22C-236	DTC P2812: clutch/shift switching solenoid 2 system (open circuit)	22C-321
DTC P1867: high side 2 system (open circuit)	22C-238	DTC P2814: clutch/shift switching solenoid 2 system (short to ground)	22C-323
DTC P1868: high side 2 system (short to power supply)	22C-240	DTC P2815: clutch/shift switching solenoid 2 system (short to power supply)	22C-325
DTC P186A: high side 3 system (overcurrent)	22C-242	DTC U0001: bus-off	22C-327
DTC P186B: high side 3 system (open circuit)	22C-244	DTC U0100: engine time-out error	22C-329
		DTC U0103: shift lever time-out error	22C-331

DTC U0121: ASC time-out error	22C-332	Dome light, luggage compartment light and ignition key hole illumination light	
DTC U0136: AWC time-out error	22C-333	Supplemental restraint system (SRS)	90-126
DTC U0141: ETACS time-out error	22C-334	Circuit diagrams	90-126
Introduction	22C-6	Door	80A-18
Special function	22C-365	Door	
Symptom chart	22C-20	Central door locking system diagnosis	
Symptom procedures		Trouble symptom chart	42A-30
Inspection procedure 1: the scan tool cannot communicate with TC-SST-ECU	22C-335	Troubleshooting strategy	42A-30
Inspection procedure 10: the shock is large when the vehicle is stopped and the brake pedal is released with the D-range/R-range/manual mode	22C-352	Check at ECU terminal	42A-110
Inspection procedure 11: poor acceleration	22C-352	Diagnostic trouble code procedures <power window>	
Inspection procedure 12: the gear shifting does not occur. (the transaxle does not upshift or downshift.)	22C-353	Code No. L0730: p/w (dr) sw pulse 1 disconnection..	42A-65
Inspection procedure 13: the shift shock is large.....	22C-354	Code No. L0732: p/w (dr) sw pulse 2 disconnection..	42A-67
Inspection procedure 14: delay occurs when the lever is shifted from "N" to "D" or "N" to "R".	22C-355	Code No. L0734: p/w (dr) above window position	42A-69
Inspection procedure 15: the engine stops when the lever is shifted from "N" to "D" or "N" to "R".....	22C-356	Code No. L0736: p/w (dr) sensor fail (ground).....	42A-70
Inspection procedure 16: the vehicle moves with the n-range on the level ground.	22C-357	Code No. L0740: p/w (dr) 3 times jam - protection	42A-72
Inspection procedure 17: judder/noise/vibration	22C-357	Code No. L0746: p/w (dr) parameter read failcode No. L0750: p/w (dr) position read fail	42A-73
Inspection procedure 2: the driving mode cannot be changed.....	22C-336	Door assembly	
Inspection procedure 3: speed change with the paddle shift is impossible.....	22C-338	Inspection.....	42A-130
Inspection procedure 4: TC-SST-ECU power supply circuit malfunction	22C-341	Removal and installation.....	42A-128
Inspection procedure 5: the shift lever does not operate.	22C-345	Door diagnosis	
Inspection procedure 6: gears cannot be changed with the manual mode.....	22C-348	Glass and door diagnostic troubleshooting strategy	42A-111
Inspection procedure 7: the vehicle moves with the P-range.....	22C-349	Introduction to glass and door diagnosis	42A-111
Inspection procedure 8: slipping occurs with the D-range/R-range/manual mode, and engine racing occurs during gear shifting/driving.....	22C-350	Symptom chart	42A-111
Inspection procedure 9: the vehicle does not creep with the d-range/r-range/manual mode.	22C-351	Door glass and regulator	
TC-SST teach-in.....	22C-7	Inspection.....	42A-134
TC-SST-ECU terminal voltage reference chart	22C-366	Removal and installation.....	42A-131
Troubleshooting strategy	22C-6	Door handle and latch	
Differential carrier assembly		Inspection.....	42A-140
Disassembly and reassembly	27-53	Removal and installation.....	42A-136
Removal and installation	27-51	General information	42A-27
Dome light		How to locate wind noise	42A-114
Diagnosis		On-vehicle service	
Diagnostic function	54A-262	Central door locking system check	42A-124
Standard flow of diagnostic troubleshooting	54A-262	Check of key lock prevention function	42A-124
Dome light removal and installation.....	54A-279	Customization function.....	42A-127
General information	54A-260	Door fit adjustment.....	42A-118
Luggage compartment light removal and installation	54A-281	Door inside handle check.....	42A-125
On-vehicle service		Door outside handle play check.....	42A-125
Customization function	54A-279	Door window glass adjustment	42A-120
Special tools	54A-261	Glass sliding mechanism check and adjustment	42A-121
Symptom procedures		Ignition "lock (off)" position-linked door unlocking function check <M/T, TC-SST>	42A-124
Inspection procedure 1: the front dome light does not illuminate normally.....	54A-264	Learning procedures of the power window fully closed position <driver's side only>	42A-123
Inspection procedure 2: the rear dome light does not illuminate normally.....	54A-269	Power window check	42A-121
Inspection procedure 3: the luggage compartment light does not illuminate normally.....	54A-273	Power window operating current check	42A-122
Inspection procedure 4: the interior light auto-cut function does not operate correctly.	54A-276	Power window safety mechanism check <driver's side only>	42A-122
Trouble symptom chart.....	54A-264	Power window timer function check	42A-122
		Shift "P" interlink door unlock function check <TC-SST>	42A-124
		Power window diagnosis	
		Diagnostic trouble code chart	42A-64
		Trouble symptom chart	42A-64
		Troubleshooting strategy	42A-64
		Protector film <vehicles without side air dam>	
		Removal and installation.....	42A-148
		Special tools.....	42A-116
		Specification(s)	
		Component identifications.....	42A-27

Lubricant.....	42A-27	Door sash tape	
Sealant.....	42A-27	Removal and installation.....	51-9
Service specifications	42A-27	Special tool	51-9
Symptom procedures		Door trim	
Inspection procedure 1: water leak through door window glass	42A-111	Removal and installation.....	52A-16
Inspection procedure 2: door window glass malfunction	42A-112	Driver's air bag module and clock spring	
Inspection procedure 3: water leak through door edge	42A-112	Inspection	
Inspection procedure 4: water leak from door center	42A-112	Supplemental restraint system (SRS).....	52B-419
Inspection procedure 5: door hard to open.....	42A-113	Circuit diagrams.....	52B-419
Inspection procedure 6: door does not open or close completely.....	42A-113	Removal and installation	
Inspection procedure 7: uneven gap between body ..	42A-113	Supplemental restraint system (SRS).....	52B-413
Inspection procedure 8: wind noise around door.....	42A-114	Circuit diagrams.....	52B-413
Symptom procedures <central door locking system>		Driveshaft assembly	
Inspection procedure 1: central door locking system does not work at all	42A-31	Disassembly and assembly	
Inspection procedure 2: central door locking system does not operate even when door lock switch of power window main switch operated (door lock switch of front power window sub switch operate normally).	42A-38	Front axle	26-20
Inspection procedure 3: central door locking system does not operate even when door lock switch of front power window sub switch operated (door lock switch of power window main switch operate normally).	42A-43	Rear axle.....	27-47
Inspection procedure 4: a door cannot be locked or unlocked by the central door locking system.	42A-47	Ebj boot replacement	
Inspection procedure 5: selector "P" position-linked door unlock function does not operate normally. <TC-SST>.....	42A-58	Front axle	26-22
Inspection procedure 6: ignition "lock (off)" position-linked door unlock function does not operate. <M/T, TC-SST>....	42A-61	Rear axle.....	27-50
Symptom procedures <power window>		Removal and installation	
Inspection procedure 1: power windows do not work at all. 42A-74		Front axle	26-15
Inspection procedure 2: driver's power window does not work by means of the power window main switch.	42A-82	Rear axle.....	27-42
Inspection procedure 3: relevant power window(s) does not work by means of the front and rear passenger's power window sub switches.....	42A-85	Ducts	
Inspection procedure 4: front and/or rear passenger's power window(s) do not work by means of the power window main switch.....	42A-101	Duct removal and installation.....	55-189
Inspection procedure 5: the power window timer function does not work normally.	42A-105		
Inspection procedure 6: power window anti-trap function does not work normally. <driver's side only>	42A-107	E	
Inspection procedure 7: the window glass lowers automatically while it is rising.	42A-109		
Window glass runchannel and door opening weatherstrip		Emission control MFI - T/C	
Removal and installation.....	42A-142	Catalytic converter	
Door ajar warning tone alarm		Removal and installation.....	17-80
Supplemental restraint system (SRS)	90-366	Diagnosis	17-68
Circuit diagrams.....	90-366	Evaporative emission canister and fuel tank pressure relief valve	
Door mirror		Inspection.....	17-79
Door mirror		Removal and installation.....	17-78
Inspection	51-99	Evaporative emission control system	17-73
Removal and installation.....	51-97	Evaporative emission control system	
General information	51-87	Barometric pressure sensor check	17-77
Heated door mirror diagnosis		Component location	17-75
Symptom chart.....	51-87	Crankshaft position sensor check	17-77
Troubleshooting strategy	51-87	Engine coolant temperature sensor check.....	17-77
Symptom procedures		Evaporative emission purge solenoid check.....	17-76
Inspection procedure 1: none of the heated door mirrors operate.....	51-88	General information (evaporative emission system)..	17-73
Inspection procedure 2: either of the heated door mirror does not operate.....	51-91	Intake air temperature sensor 1 check.....	17-77
		Mass airflow sensor check.....	17-77
		Purge control system check (purge flow check)	17-75
		Throttle position sensor check	17-77
		General information	17-68
		Positive crankcase ventilation system	
		Component location	17-72
		Crankcase ventilation system check.....	17-72
		General information (positive crankcase ventilation system)	17-71
		Positive crankcase ventilation (pcv) valve check.....	17-72
		Service specifications	17-68
		Special tool	17-68
		Vacuum hoses	
		Vacuum circuit diagram.....	17-70
		Vacuum hose check.....	17-71
		Vacuum hose installation	17-71
		Vacuum hose routing	17-69

Engine and transaxle		DTC U0126: steering wheel sensor CAN timeout.....	54A-657
Configuration diagrams	80A-6	DTC U0136: AWC-ECU CAN timeout.....	54A-659
Splice locations.....	80B-4	DTC U0151: SRS-ECU CAN timeout	54A-661
Engine assembly		DTC U0154: occupant classification-ECU CAN timeout	54A-663
Removal and installation	11A-76	DTC U0155: combination meter CAN timeout	54A-665
Engine compartment		DTC U0164: A/C-ECU or heater control unit CAN timeout	54A-667
Configuration diagrams	80A-4	DTC U0168: WCM or KOS-ECU CAN timeout.....	54A-669
Splice locations.....	80B-4	DTC U0184: audio CAN timeout.....	54A-671
Engine control		DTC U0195: satellite radio tuner CAN timeout	54A-673
Accelerator pedal		DTC U0197: hands free module CAN timeout.....	54A-675
Removal and installation.....	17-8	DTC U0245: CAN box unit CAN timeout	54A-677
Engine control system diagnosis		DTC U0331: ECU internal error	54A-682
Introduction	17-3	DTC U1108: excess CAN-B ECU detection.....	54A-679
Troubleshooting strategy	17-3	DTC U1120: bus line (CAN-C) low inputDTC U1121: bus line (CAN-C) high input.....	54A-681
General information	17-3		
Special tool	17-7		
Symptom chart	17-3		
Symptom procedures			
Inspection procedure 1: throttle valve will not fully open or close	17-4	ETACS-ECU	
Inspection procedure 2: accelerator pedal operation not smooth (over acceleration).....	17-5	Removal and installation.....	54A-742
Engine control module (ECM)		General information	54A-640
Removal and installation	13A-888	Input signal procedures	
Engine control resistor		Inspection procedure 1: malfunction of the ignition switch (acc) input/output signal.....	54A-704
Removal and installation	13A-887	Inspection procedure 10: ETACS-ECU does not receive any signal from the hazard warning light switch.....	54A-732
Engine cooling diagnosis		Inspection procedure 11: ETACS-ECU does not receive any signal from the column switch signal.....	54A-734
Introduction	14-3	Inspection procedure 12: ETACS-ECU does not receive any signal from the hood switch.....	54A-735
Symptom chart	14-3	Inspection procedure 2: malfunction of the ignition switch (IG1) input/output signal.....	54A-706
Symptom procedures		Inspection procedure 3: ETACS-ECU does not receive any signal from the key reminder switch	54A-709
Inspection procedure 1: coolant leak	14-4	Inspection procedure 4: ETACS-ECU does not receive any signal from the front door lock actuator	54A-712
Inspection procedure 2: engine overheating.....	14-5	Inspection procedure 5: ETACS-ECU does not receive any signal from the front door switch (LH)	54A-719
Inspection procedure 3: radiator fan and condenser fan do not operate.....	14-6	Inspection procedure 6: ETACS-ECU does not receive any signal from the front door switch (RH).....	54A-721
Troubleshooting strategy	14-3	Inspection procedure 7: ETACS-ECU does not receive any signal from the rear door switch (LH)	54A-724
Engine diagnosis	11A-2	Inspection procedure 8: ETACS-ECU does not receive any signal from the rear door switch (RH).....	54A-726
Engine mounting		Inspection procedure 9: ETACS-ECU does not receive any signal from the trunk lid latch.....	54A-729
Removal and installation	32-4	On-vehicle service	
Engine oil cooler		Customization function.....	54A-738
Removal and installation	12-9	Service data.....	54A-694
Engine oil pressure switch.....	12-7	Special tool	54A-642
Engine oil pressure switch		Symptom procedures	
Removal and installation	12-7	Malfunction of ETACS-ECU power supply circuit	54A-700
ETACS		Trouble symptom chart	54A-699
Check with terminal voltage.....	54A-742	Trouble symptom chart for input signal.....	54A-703
Diagnostic trouble code chart	54A-646	Troubleshooting	
Diagnostic trouble code procedures		Diagnostic function.....	54A-643
DTC B1761: vin not recorded	54A-684	Standard flow of diagnostic troubleshooting	54A-643
DTC B210A: +b power supply (low input)DTC B210B: +b power supply (high input)	54A-685	ETACS-ECU	
DTC B2206: chassis number does not match	54A-690	Supplemental restraint system (SRS).....	90-10
DTC B2215: ECU internal error	54A-691	Circuit diagrams.....	90-10
DTC B222C: coding incomplete	54A-689	Exhaust manifold	
DTC B2353: ignition power supply (low input)DTC B2354: ignition power supply (high input).....	54A-692	Removal and installation.....	11B-20
DTC U0001: bus off (CAN-C)DTC U0019: bus off (CAN-B).....	54A-647	Exhaust manifold and turbocharger	
DTC U0100: engine control module CAN timeout.....	54A-649	Inspection	15-25
DTC U0101: TC-SST-ECU CAN timeout.....	54A-651	Removal and installation.....	15-18
DTC U0103: shift lever CAN timeout	54A-653		
DTC U0121: ASC-ECU CAN timeout	54A-655		

Exhaust pipe and main muffler		Front disc brake assembly	
Removal and installation	15-26	Disassembly and assembly	35A-32
Explanation about the SCAN tool (M.U.T.-III) CAN bus diagnostics	54C-9	Inspection	
Exterior transmitter antenna assembly, interior transmitter antenna assembly, receiver antenna module		Basic brake system.....	35A-31
Removal and installation	42B-242	Basic brake system.....	35A-34
		Removal and installation.....	35A-30
F		Front impact sensors	
Fastener tightening specification.....	22D-2	Inspection	
Fastener tightening specifications		Supplemental restraint system (SRS).....	52B-409
Engine overhaul.....	11B-4	Circuit diagrams	52B-409
Manual transaxle overhaul	22B-4	Removal and installation	
Front suspension.....	33-2	Supplemental restraint system (SRS).....	52B-407
Rear suspension.....	34-4	Circuit diagrams	52B-407
Heater, air conditioning and ventilation.....	55-5	Front roll stopper and center member	
Fender		Removal and installation.....	32-8
Removal and installation	42A-10	Front suspension diagnosis	
Floor and roof		Front suspension diagnosis troubleshooting strategy....	33-4
Configuration diagrams	80A-16	Introduction to front suspension diagnosis	33-4
Splice locations.....	80B-6	Symptom chart.....	33-4
Floor console assembly		Symptom procedures	
Removal and installation	52A-10	Inspection procedure 1: steering wheel is heavy, vibrates or pulls to one side	33-4
Fog light		Inspection procedure 2: excessive body rolling	33-5
Supplemental restraint system (SRS)	90-118	Inspection procedure 3: poor ride	33-5
Circuit diagrams.....	90-118	Inspection procedure 4: unequal ride height.....	33-5
Fog light		Inspection procedure 5: noise.....	33-6
Diagnosis		Fuel filler lid	
Diagnostic function	54A-240	Removal and installation.....	42A-13
Standard flow of diagnostic troubleshooting	54A-240	Fuel supply diagnosis	
Inspection		Introduction	13B-2
Front fog light relay check.....	54A-258	Symptom procedures.....	13B-3
On-vehicle service		Troubleshooting strategy	13B-2
Front fog light aiming	54A-255	Fuel tank	
Front fog light bulb replacement	54A-256	Disassembly and assembly	13B-15
Removal and installation	54A-257	Disassembly and reassembly	13B-17
Service specifications	54A-238	Fuel tank inspection.....	13B-18
Special tools	54A-239	Removal and installation.....	13B-10
Symptom procedures		Fusible link, fuse and iod or storage connector	70-13
Inspection procedure 1: none of the front fog lights illuminates.....	54A-243	G	
Inspection procedure 2: one of the fog lights does not illuminate.....	54A-249	G and yaw rate sensor	
Inspection procedure 3: the front fog light indicator does not illuminate normally.	54A-253	Removal and installation.....	35C-304
Trouble symptom chart	54A-242	Garnishes and moldings	
Front axle diagnosis		Removal and installation.....	51-7
Symptom chart	26-4	Special tool	51-7
Symptom procedures		General data and specifications	00-49
Inspection procedure 1: noise during wheel rotation	26-5	General description	22D-2
Inspection procedure 2: noise due to excessive play of wheel in turning direction	26-6	General information	
Troubleshooting strategy	26-4	Engine mechanical	11A-2
Front axle hub assembly		Engine lubrication	12-2
Inspection	26-13	Multiport fuel injection (MFI)	13A-2
Removal and installation	26-9	Fuel supply	13B-2
Front bumper assembly and radiator grille		Engine cooling	14-2
Disassembly and assembly	51-4	Intake and exhaust	15-2
Removal and installation	51-3	Clutch.....	21A-2
		Manual transaxle	22A-2
		Manual transaxle overhaul.....	22B-2
		Twin clutch-sportronic shift transmission (TC-SST).....	22C-3

Propeller shaft	25-2	DTC U0155: meter CAN timeout	54A-534
Front axle.....	26-2	DTC U0164: A/C CAN timeout.....	54A-536
Rear axle	27-2	DTC U0168: WCM/KOS CAN timeout.....	54A-538
Power plant mount.....	32-2	DTC U0195: satellite radio CAN timeout	54A-542
Front suspension.....	33-2	DTC U0245 and [audio visual navigation (HDD) unit] CAN timeout.....	54A-544
Rear suspension.....	34-2	General information	54A-510
Basic brake system	35A-2	On-vehicle service	54A-571
Active stability control system (ASC).....	35C-3	On-vehicle service	
Parking brakes.....	36-2	Erase the passcode	54A-574
Power steering.....	37-3	Pairing a cellular phone or deleting a phone.....	54A-571
Keyless operation system (KOS).....	42B-2	Removal and installation.....	54A-575
Wireless control module (WCM).....	42C-2	Service data.....	54A-574
Interior	52A-2	Special tools.....	54A-512
Supplemental restraint system (SRS)	52B-3	Steering wheel voice control switch continuity check	54A-576
Local interconnect network (LIN).....	54B-2	Symptom procedures	
Controller area network (CAN)	54C-2	Inspection procedure 1: hands free cellular phone system does not work normally.....	54A-547
Heater, air conditioning and ventilation.....	55-3	Inspection procedure 2: during the conversation with the hands free cellular phone system, the speaker's voice cannot be heard by the other party.....	54A-555
Circuit diagrams.....	52B-3	Inspection procedure 3: during the conversation with the hands free cellular phone system, the voice of other party cannot be heard.....	54A-558
General specification.....	22D-2	Inspection procedure 4: even when the steering wheel voice control switch is operated, the conversation is not possible..	54A-559
General specification(s).....	13A-5	Inspection procedure 5: the cellular phone is not recognized or the connection cannot be established.....	54A-564
General specifications		Inspection procedure 6: steering wheel voice control switch illumination does not come on.....	54A-565
Engine overhaul.....	11B-2	Inspection procedure 7: check the hands free module power supply circuit.....	54A-569
Clutch overhaul.....	21B-2	Trouble symptom chart	54A-546
Manual transaxle overhaul	22B-3	Hands-free cellular phone system	
Propeller shaft	25-3	Supplemental restraint system (SRS).....	90-344
Front axle.....	26-3	Circuit diagrams	90-344
Rear axle	27-3	Harness connector inspection	00E-2
Wheel and tire	31-2	Hazard warning light switch	
Front suspension.....	33-3	Diagnosis	
Rear suspension.....	34-4	Diagnostic function.....	54A-284
Basic brake system	35A-3	Standard flow of diagnostic troubleshooting	54A-284
Power steering.....	37-3	Diagnostic trouble code chart	54A-286
Heater, air conditioning and ventilation.....	55-5	Diagnostic trouble code procedures	
Generator and ignition system		DTC B16A6: turn-signal fuse blown.....	54A-286
Removal and installation	11B-10	Inspection	
Glove box		Hazard warning light switch check.....	54A-289
Removal and installation	52A-7	Removal and installation.....	54A-289
Grounding.....	70-17	Special tools.....	54A-283
Grounding cable	70-16	Symptom procedures	
		Inspection procedure 1: the hazard warning lights do not illuminate.....	54A-287
		Trouble symptom chart	54A-287
		Headlight	
		Bracket repair of headlight assembly.....	54A-210
		Data list reference table	54A-192
		Diagnosis	
		Diagnostic function.....	54A-117
		Standard flow of diagnostic troubleshooting	54A-117
		Diagnostic trouble code chart	54A-119
		Diagnostic trouble code procedures	
		DTC B16A2: blown turn-signal light (LH) bulb	54A-120
		DTC B16A3: turn-signal light (LH) short circuit.....	54A-125
		DTC B16A4: blown turn-signal light (RH) bulb.....	54A-129

DTC B16A5: turn-signal light (RH) short circuit	54A-134	Circuit diagrams	90-90
DTC L0432: rls rs adaptation error	54A-137	Headlight leveling system	
DTC L0434: rls rain sensor errorDTC L0436: rls light sensor error	54A-139	Supplemental restraint system (SRS).....	90-106
General information	54A-111	Circuit diagrams	90-106
Headlight leveling switch removal and installation	54A-205	Headlining	
Headlight removal and installation.....	54A-202	Removal and installation.....	52A-18
Inspection		Heated door mirror	
Headlight leveling switch check <vehicles with headlight manual leveling system>.....	54A-209	Supplemental restraint system (SRS).....	90-224
Headlight relay check	54A-208	Circuit diagrams	90-224
Lighting control sensor (light sensor) check	54A-210	Heated seat	
Lighting control sensor removal and installation.....	54A-206	Supplemental restraint system (SRS).....	90-338
On-vehicle service		Circuit diagrams	90-338
Coming-home light function check.....	54A-200	Heater <vehicles without air conditioning system>	
Customization function	54A-200	Supplemental restraint system (SRS).....	90-194
Headlight aiming	54A-193	Circuit diagrams	90-194
Headlight auto light function check	54A-200	Heater control unit	
Headlight automatic-shutdown function check	54A-200	Heater control unit removal and installation.....	55-171
Luminous intensity measurement.....	54A-196	Heater unit and blower assembly	
Replace the bulb.....	54A-197	Heater unit and blower assembly disassembly and reassembly	55-174
Welcome light function check	54A-200	Heater unit and blower assembly removal and installation	55-172
Service precautions <discharge headlight>.....	54A-115	Inspection	55-175
Service specifications	54A-112	High-mounted stoplight	
Special tools	54A-113	Removal and installation.....	54A-281
Symptom procedures		Hood	
Inspection procedure 1: none of headlights (low-beam) illuminates.....	54A-141	Hood	
Inspection procedure 10: the auto light function does not work normally.....	54A-180	Disassembly and assembly	42A-8
Inspection procedure 11: none of turn-signal lights illuminates.....	54A-182	Hood removal and installation.....	42A-7
Inspection procedure 12: the comfort flashing function does not work normally.....	54A-184	Inspection	42A-8
Inspection procedure 13: the turn-signal indicator lights do not illuminate.....	54A-186	Hood diagnosis	
Inspection procedure 14: the welcome light function does not work normally	54A-188	Introduction	42A-4
Inspection procedure 15: the coming home light function does not work normally.....	54A-190	Troubleshooting strategy	42A-4
Inspection procedure 2: none of headlights (high-beam) illuminates.....	54A-146	On-vehicle service	
Inspection procedure 3: the headlights illuminate at low-beam (high-beam does not illuminate) regardless of the lighting switch positions.....	54A-150	Adjustment of clearance around hood	42A-5
Inspection procedure 4: headlights do not illuminate when the passing switch is operated.....	54A-152	Adjustment of hood height	42A-6
Inspection procedure 5: one of the headlights does not illuminate.....	54A-154	Alignment of hood latch and striker.....	42A-5
Inspection procedure 6: high-beam indicator light does not illuminate normally	54A-158	Symptom procedures	
Inspection procedure 7: the headlight automatic shutdown function does not work normally.....	54A-160	Inspection procedure 1: difficult locking and unlocking	42A-4
Inspection procedure 8: daytime running light function does not work normally. <discharge type headlight>.....	54A-167	Inspection procedure 2: uneven body clearance	42A-5
Inspection procedure 8: daytime running light function does not work normally. <halogen type headlight>	54A-163	Inspection procedure 3: uneven height.....	42A-5
Inspection procedure 9: one of the rear side marker lights, position light or the license plate lights does not illuminate....	54A-174	Trouble symptom chart	42A-4
Trouble symptom chart	54A-140	Horn	
Headlight <discharge type>		Supplemental restraint system (SRS).....	90-143
Supplemental restraint system (SRS)	90-98	Circuit diagrams	90-143
Circuit diagrams.....	90-98	Horn	
Headlight <halogen type>		Inspection	
Supplemental restraint system (SRS)	90-90	Horn, theft-alarm horn relay check.....	54A-291
		Removal and installation.....	54A-289
How to diagnose		How to diagnose	
Battery handling.....		Battery handling.....	00E-12
Cables and wires check.....		Cables and wires check.....	00E-12
Checking fuses		Checking fuses	00E-9
Checking relays		Checking relays	00E-11
Checking switches		Checking switches	00E-10
General electrical system check		General electrical system check	00E-12
How to diagnose		How to diagnose	00E-6
Information for diagnosis		Information for diagnosis	00E-6
Inspection		Inspection	00E-7
Inspection instruments.....		Inspection instruments.....	00E-8

Troubleshooting steps	00E-6	Crankshaft position sensor	
How to read circuit diagrams		Removal and installation.....	16-42
Supplemental restraint system (SRS)	90-4	General information	16-34
Circuit diagrams.....	90-4	General specification(s).....	16-35
How to read configuration diagrams.....	80A-3	Ignition coil	
How to read splice locations.....	80B-2	Removal and installation.....	16-40
How to use this manual.....	00-3	Knock sensor	
How to use troubleshooting/inspection service points.....	00-7	Removal and installation.....	16-43
How to use troubleshooting/inspection service points		On-vehicle service	
Connector inspection service points	00-14	Camshaft position sensor check	16-39
Connector measurement service points	00-12	Crankshaft position sensor check	16-39
How to cope with intermittent malfunctions	00-15	Ignition coil check.....	16-36
How to treat past trouble	00-16	Knock control system check	16-36
How to use the inspection procedures	00-10	Spark plug check and cleaning	16-38
Inspection service points for a blown fuse	00-17	Spark plug test	16-37
Troubleshooting contents	00-7	Service specification(s).....	16-35
Hydraulic unit.....	35C-298	Special tool	16-36
Hydraulic unit		Immobilizer system <M/T>	
Hydraulic unit disposal		Supplemental restraint system (SRS).....	90-326
Manual transaxle	22A-136	Circuit diagrams.....	90-326
Rear axle	27-59	Immobilizer system <TC-SST>	
Removal and installation		Supplemental restraint system (SRS).....	90-330
Manual transaxle	22A-136	Circuit diagrams.....	90-330
Twin clutch-sportronic shift transmission (TC-SST)....	22C-434	Index.....	80B-3
Rear axle	27-57	Individual component service	
Active stability control system (ASC)	35C-298	Supplemental restraint system (SRS).....	52B-404
		Circuit diagrams.....	52B-404
		Injector	
		Removal and installation.....	13A-882
		Input shaft	
		Disassembly and assembly	22B-22
		Inspection	22B-27
		Inside rear view mirror	
			52A-20
		Inspection terminal	70-7
		Instrument center panel	
		Removal and installation.....	52A-8
		Instrument lower panel	
		Removal and installation.....	52A-9
		Instrument panel assembly	
		Removal and installation.....	52A-3
		Intake and exhaust diagnosis	
		Introduction	15-2
		Symptom chart.....	15-2
		Symptom procedures	
		Inspection procedure 1: exhaust leakage	15-3
		Inspection procedure 2: abnormal noise.....	15-3
		Troubleshooting strategy	15-2
		Intake manifold	
			15-15
		Intake manifold	
		Inspection	15-17
		Removal and installation.....	15-15
		Intake manifold and fuel system	
		Removal and installation.....	11B-16
		Interior temperature sensor	
		Inspection	55-179
		Interior temperature sensor removal and installation.....	55-179
Ignition system			
Supplemental restraint system (SRS)	90-40		
Circuit diagrams.....	90-40		
Ignition system			
Camshaft position sensor			
Removal and installation.....	16-41		

J

Joint connector	
Supplemental restraint system (SRS)	90-14
Circuit diagrams.....	90-14

K

Key interlock and shift lock mechanisms	
Removal and installation	22C-408
Keyless operating system (KOS)	
Supplemental restraint system (SRS)	90-178
Circuit diagrams.....	90-178
Keyless operation key	42B-245
Keyless operation key	
Disassembly and assembly	42B-245
Knee air bag module	
Inspection	
Supplemental restraint system (SRS).....	52B-428
Circuit diagrams.....	52B-428
Removal and installation	
Supplemental restraint system (SRS).....	52B-425
Circuit diagrams.....	52B-425
Knuckle	
Removal and installation	27-39
KOS-ECU	
Removal and installation	42B-241

L

License plate light	
Removal and installation	
Loose panel	
Removal and installation	
Lower arm	
Inspection	33-16
Lower arm ball joint dust cover replacement.....	33-16
Removal and installation	33-15
Lubricant	
Manual transaxle	22A-2
Twin clutch-sportronic shift transmission (TC-SST)....	22C-3
Twin clutch sst overhaul	22D-3
Lubricant(s)	21A-2
Lubricants	
Engine lubrication	12-3
Clutch overhaul.....	21B-3
Manual transaxle overhaul	22B-5
Propeller shaft	25-3
Front axle.....	26-4
Rear axle	27-4
Front suspension	33-3
Rear suspension.....	34-5
Basic brake system	35A-4
Power steering.....	37-4
Heater, air conditioning and ventilation.....	55-5
Lubrication and maintenance	00-52
Luggage compartment	
Configuration diagrams	80A-20
Splice locations.....	80B-6

M

Main sealant and adhesive table	00-80
Maintenance service	
1. fuel system (tank, pipe line and connection, and fuel tank filler tube cap) (check for leaks)	00-61
10. engine oil filter (replace)	00-66
11. manual transaxle oil (check oil level and condition/rchange).....	00-66
12. twin clutch-sportronic shift transmission (TC-SST) [check the fluid leakage (if necessary, check the fluid level) /change]....	00-68
13. twin clutch sport-shift transmission oil filter (change)	00-70
14. transfer oil (check oil level/change)	00-70
15. reserve tank fluid (for active center differential and active yaw control system) (check fluid level)	00-71
16. engine coolant (change)	00-72
17. coolant hoses (radiator hose, heater hose) (inspect)	00-74
18. disk brake pads and rotors (inspect for wear).....	00-74
19. brake hoses (check for deterioration or leaks).....	00-77
2. fuel hoses (check condition)	00-61
20. ball joint and steering linkage seals (inspect for grease leaks and damage).....	00-78
21. drive shaft boots (inspect for grease leaks and damage)	00-78
22. suspension system (inspect for looseness and damage)	00-78
23. rear axle oil (for differential part) (change).....	00-78
24. rear axle oil (for torque transfer mechanism part) (change)	00-79
25. tires (rotate)	00-79
26. air purifier filter (replace).....	00-79
3. air cleaner element (replace)	00-61
4. evaporative emission control system (except evaporative emission canister) (check for leaks and clogging)	00-61
5. spark plugs (replace)	00-62
6. intake and exhaust valve clearance (inspect and adjust)	00-62
7. drive belt (for the generator and power steering oil pump) (replace).....	00-64
8. exhaust system (connections portion of muffler, muffler pipes and converter heat shields) (check and service)	00-65
9. engine oil (change)	00-65
Manual transaxle diagnosis <manual transaxle>	
Introduction	22A-5
Symptom chart.....	22A-5
Symptom procedures	
Inspection procedure 1: noise, vibration	22A-5
Inspection procedure 2: oil leaks	22A-6
Inspection procedure 3: hard shifting.....	22A-7
Inspection procedure 4: jumps out of gear.....	22A-8
Troubleshooting strategy	22A-5
Mark	
Removal and installation.....	51-85
Master cylinder assembly and brake booster assembly	
Removal and installation.....	35A-26
Mechatronic assembly, manual control lever	
Removal and installation.....	22C-421
Meter and gauge <M/T>	
Supplemental restraint system (SRS).....	90-144
Circuit diagrams	90-144
Meter and gauge <TC-SST>	
Supplemental restraint system (SRS).....	90-148
Circuit diagrams	90-148
MFI system <M/T>	
Supplemental restraint system (SRS).....	90-52
Circuit diagrams.....	90-52

MFI system <TC-SST>		Motors and transistor removal and installation	55-176
Supplemental restraint system (SRS)	90-64	Multiport fuel injection (MFI) diagnosis	
Circuit diagrams.....	90-64	Actuator test reference table.....	13A-840
Mitsubishi multi-communication system (MMCS)		Check at the engine control module (ECM).....	13A-841
Supplemental restraint system (SRS)	90-244	Data list reference table.....	13A-818
Circuit diagrams.....	90-244	Diagnostic function	13A-9
MMCS		Diagnostic trouble code chart	13A-48
Diagnosis		Diagnostic trouble code procedures	
Diagnosis function	54A-428	DTC P0010: intake engine oil control valve circuit....	13A-56
Error message	54A-426	DTC P0011: intake variable valve timing system target error	13A-62
Precautions on servicing MMCS.....	54A-412	DTC P0012: camshaft position –timing over-retarded	13A-66
Service mode.....	54A-413	DTC P0013: exhaust engine oil control valve circuit..	13A-67
Standard flow of diagnostic troubleshooting	54A-412	DTC P0014: exhaust variable valve timing system target	
Diagnostic trouble code chart	54A-430	error	13A-73
Diagnostic trouble code procedures		DTC P0016: crankshaft/camshaft (intake) position sensor phase	
DTC B2226: and error	54A-430	problem	13A-76
DTC B2240: communication error with CAN box	54A-432	DTC P0017: crankshaft/camshaft (exhaust) position sensor phase	
DTC B2477: vin not programmed	54A-435	problem	13A-80
DTC No.U1417 implausible coding data.....	54A-455	DTC P0031: heated oxygen sensor (front) heater circuit	
DTC U0019: bus off (CAN-B)	54A-436	low.....	13A-84
DTC U0141: ETACS CAN timeout.....	54A-438	DTC P0032: heated oxygen sensor (front) heater circuit	
DTC U0151: SRS-ECU CAN timeout	54A-440	high	13A-91
DTC U0154: ocm (occupant classification-ECU) CAN		DTC P0037: heated oxygen sensor (rear) heater circuit	
timeout.....	54A-442	low.....	13A-95
DTC U0155: meter CAN timeout	54A-444	DTC P0038: heated oxygen sensor (rear) heater circuit	
DTC U0164: A/C CAN timeout	54A-446	high	13A-102
DTC U0168: WCM/KOS CAN timeout.....	54A-448	DTC P0069: abnormal correlation between manifold absolute pres-	
DTC U0195: satellite radio CAN timeout	54A-450	sure sensor and barometric pressure sensor	13A-106
DTC U0197: hands free module CAN timeout.....	54A-452	DTC P0096: intake air temperature circuit range/performance prob-	
DTC U1415: coding not completed/data fail	54A-454	lem (sensor 2).....	13A-110
ETACS function customization function.....	54A-504	DTC P0097: intake air temperature circuit low input	
Inspection		(sensor 2).....	13A-117
Audio and video adapter inspection.....	54A-509	DTC P0098: intake air temperature circuit high input	
Mitsubishi multi communication sysyem.....	54A-409	(sensor 2).....	13A-121
Removal and installation	54A-507	DTC P0101: mass airflow circuit range/performance	
Special tools	54A-411	problem	13A-127
Symptom procedures	54A-458	DTC P0102: mass airflow circuit low input.....	13A-133
Symptom procedures		DTC P0103: mass airflow circuit high input	13A-140
Inspection procedure 1: No navigation screen is		DTC P0106: manifold absolute pressure circuit range/	
displayed.....	54A-458	performance problem.....	13A-145
Inspection procedure 10: sound of a DVD can be played, but no		DTC P0107: manifold absolute pressure circuit low input	13A-154
image is played.....	54A-495	DTC P0108: manifold absolute pressure circuit high input	13A-162
Inspection procedure 11: the picture and sound of external input are		DTC P0111: intake air temperature circuit range/performance	
not played.....	54A-496	problem (sensor 1).....	13A-167
Inspection procedure 12: check the CAN box unit power supply cir-		DTC P0112: intake air temperature circuit low input	
cuit.....	54A-499	(sensor 1).....	13A-173
Inspection procedure 2: No sound is heard. <vehicles with audio		DTC P0113: intake air temperature circuit high input	
amplifier>	54A-465	(sensor 1).....	13A-177
Inspection procedure 3: No sound is heard from one of the speak-		DTC P0116: engine coolant temperature circuit range/	
ers. <vehicles with audio amplifier>	54A-475	performance problem.....	13A-183
Inspection procedure 4: the navigation system can be operated		DTC P0117: engine coolant temperature circuit low input	13A-189
while the vehicle is driven.....	54A-484	DTC P0118: engine coolant temperature circuit high	
Inspection procedure 5: the screen is not normal in the navigation		input	13A-194
mode. (the own vehicle mark is dislocated.).....	54A-487	DTC P0122: throttle position sensor (main) circuit low	
Inspection procedure 6: the AM/FM radio broadcasting cannot be		input	13A-201
received.....	54A-490	DTC P0123: throttle position sensor (main) circuit high	
Inspection procedure 7: GPS signal can not be received. 54A-492		input	13A-205
Inspection procedure 8: CD/DVD cannot be played.. 54A-493		DTC P0125: insufficient coolant temperature for closed loop fuel	
Inspection procedure 9: image of a DVD is played, but no sound is		control	13A-212
played.....	54A-494	DTC P0128: coolant thermostat (coolant temperature below thermo-	
Trouble symptom chart.....	54A-457	stat regulating temperature).....	13A-220
Motors and transistor		DTC P0131: heated oxygen sensor (front) circuit low	
Inspection	55-177	voltage	13A-223
		DTC P0132: heated oxygen sensor (front) circuit high	
		voltage	13A-231
		DTC P0133: heated oxygen sensor (front) circuit slow	
		responce	13A-235

DTC P0134: heated oxygen sensor (front) circuit detected	No activity	DTC P0506: idle control system rpm lower than expected	13A-516
DTC P0137: heated oxygen sensor (rear) circuit low voltage	13A-246	DTC P0507: idle control system rpm higher than expected	13A-519
DTC P0138: heated oxygen sensor (rear) circuit high voltage	13A-254	DTC P050B: ignition timing retard insufficient	13A-522
DTC P0139: heated oxygen sensor (rear) circuit slow response	13A-258	DTC P0513: immobilizer malfunction	13A-525
DTC P0140: heated oxygen sensor (rear) circuit detected	No activity	DTC P0551: power steering pressure switch circuit range/ performance	13A-527
DTC P0171: system too lean	13A-267	DTC P0554: power steering pressure switch circuit intermittent	13A-534
DTC P0172: system too rich	13A-273	DTC P0603: EEPROM malfunction	13A-538
DTC P0181: fuel tank temperature sensor circuit range/ performance	13A-279	DTC P0606: engine control module main processor malfunction	13A-540
DTC P0182: fuel tank temperature sensor circuit low input	13A-286	DTC P0622: generator FR terminal circuit malfunction	13A-546
DTC P0183: fuel tank temperature sensor circuit high input	13A-291	DTC P0630: vehicle identification number (vin) malfunction	13A-551
DTC P0201: injector circuit-cylinder 1	13A-298	DTC P0638: throttle actuator control motor circuit range/ performance	13A-553
DTC P0202: injector circuit-cylinder 2	13A-308	DTC P0642: throttle position sensor power supply	13A-556
DTC P0203: injector circuit-cylinder 3	13A-318	DTC P0657: throttle actuator control motor relay circuit malfunction	13A-558
DTC P0204: injector circuit-cylinder 4	13A-328	DTC P0830: clutch pedal position switch circuit range/ performance <M/T>	13A-566
DTC P0219: engine over speed condition	13A-338	DTC P1231: active stability control plausibility	13A-570
DTC P0222: throttle position sensor (sub) circuit low input	13A-339	DTC P1232: fail safe system	13A-572
DTC P0223: throttle position sensor (sub) circuit high input	13A-345	DTC P1233: throttle position sensor (main) plausibility	13A-573
DTC P0234: turbocharger wastegate system malfunction	13A-350	DTC P1234: throttle position sensor (sub) plausibility	13A-577
DTC P0243: turbocharger wastegate solenoid 1 circuit	13A-352	DTC P1235: mass airflow sensor plausibility	13A-580
DTC P0247: turbocharger wastegate solenoid 2 circuit	13A-359	DTC P1236: a/d converter	13A-583
DTC P0300: random/multiple cylinder misfire detected	13A-365	DTC P1237: accelerator pedal position sensor plausibility	13A-584
DTC P0301: cylinder 1 misfire detected	13A-370	DTC P1238: mass airflow sensor plausibility (torque monitor)	13A-587
DTC P0302: cylinder 2 misfire detected	13A-373	DTC P1239: engine rpm plausibility	13A-590
DTC P0303: cylinder 3 misfire detected	13A-376	DTC P1240: ignition angle	13A-593
DTC P0304: cylinder 4 misfire detected	13A-379	DTC P1241: torque monitor	13A-594
DTC P0327: knock sensor circuit low	13A-383	DTC P1242: fail safe control monitor	13A-598
DTC P0328: knock sensor circuit high	13A-386	DTC P1243: inquiry/response error	13A-600
DTC P0335: crankshaft position sensor circuit	13A-389	DTC P1244: ram test for all area	13A-601
DTC P0340: intake camshaft position sensor circuit	13A-399	DTC P1245: cycle ram test (engine)	13A-602
DTC P0365: exhaust camshaft position sensor circuit	13A-407	DTC P1247: TC-SST plausibility <TC-SST>	13A-603
DTC P0420: warm up catalyst efficiency below threshold	13A-416	DTC P1506: idle control system rpm lower than expected at low temperature	13A-604
DTC P0441: evaporative emission control system incorrect purge flow	13A-418	DTC P1507: idle control system rpm higher than expected at low temperature	13A-607
DTC P0442: evaporative emission control system leak detected (small leak)	13A-422	DTC P1590: tcm to ECM communication error in torque reduction request	13A-610
DTC P0443: evaporative emission control system purge control valve circuit	13A-434	DTC P1603: battery backup circuit malfunction	13A-613
DTC P0446: evaporative emission control system vent control circuit	13A-441	DTC P1676: variant coding	13A-617
DTC P0450: evaporative emission control system pressure sensor malfunction	13A-448	DTC P2066: fuel level sensor (sub) circuit range/ performance	13A-619
DTC P0451: evaporative emission control system pressure sensor range/performance	13A-456	DTC P2096: post catalyst fuel trim system too lean	13A-622
DTC P0452: evaporative emission control system pressure sensor low input	13A-465	DTC P2097: post catalyst fuel trim system too rich	13A-625
DTC P0453: evaporative emission control system pressure sensor high input	13A-475	DTC P2100: throttle actuator control motor circuit (open)	13A-629
DTC P0455: evaporative emission control system leak detected (gross leak)	13A-483	DTC P2101: throttle actuator control motor magneto malfunction	13A-634
DTC P0456: evaporative emission control system leak detected (very small leak)	13A-494	DTC P2122: accelerator pedal position sensor (main) circuit low input	13A-638
DTC P0461: fuel level sensor (main) circuit range/ performance	13A-505	DTC P2123: accelerator pedal position sensor (main) circuit high input	13A-643
DTC P0462: fuel level sensor circuit low input	13A-508	DTC P2127: accelerator pedal position sensor (sub) circuit low input	13A-648
DTC P0463: fuel level sensor circuit high input	13A-511	DTC P2128: accelerator pedal position sensor (sub) circuit high input	13A-653
DTC P0500: vehicle speed signal malfunction	13A-513	DTC P2135: throttle position sensor (main and sub) range/ performance problem	13A-657
		DTC P2138: accelerator pedal position sensor (main and sub) range/ performance problem	13A-663

DTC P2195: heated oxygen sensor (front) inactive...	13A-670	Inspection procedure 9: idle speed is low (improper idle speed).....	13A-732
DTC P2228: barometric pressure circuit low input	13A-673	Troubleshooting strategy	13A-9
DTC P2229: barometric pressure circuit high input...	13A-675		
DTC P2252: heated oxygen sensor offset circuit low voltage	13A-677		
DTC P2253: heated oxygen sensor offset circuit high voltage	13A-679	O	
DTC P2263: intake charge system malfunction.....	13A-681	Oil cooler	
DTC U0001: bus off	13A-684	Removal and installation.....	22C-429
DTC U0101: TC-SST-ECU time-out <TC-SST>	13A-685	Oil filter	
DTC U0121: ASC-ECU time-out.....	13A-689	Removal and installation.....	22C-431
DTC U0141: ETACS-ECU time-out	13A-694	Oil pan	
DTC U0167: immobilizer communication error	13A-698	Inspection	11A-50
DTC U1180: combination meter time-out	13A-700	Removal and installation	
Fail-safe function reference table	13A-44	Engine mechanical.....	11A-48
General scan tool (gst) mode 01 reference table	13A-834	Twin clutch-sportronic shift transmission (TC-SST)...	22C-418
Inspection procedure using an oscilloscope	13A-850	Oil pan and timing chain case	
Symptom chart	13A-53	Removal and installation.....	11B-27
Symptom procedures		Oil pump	
Inspection procedure 1: communication with ECM only is not possible.....	13A-704	Removal and installation.....	12-12
Inspection procedure 10: when the engine is cold, it stalls at idle (die out).....	13A-733	Oil pump chain	
Inspection procedure 11: when the engine is hot, it stalls at idle (die out).....	13A-735	Inspection	11B-63
Inspection procedure 12: the engine stalls accelerating (pass out).....	13A-738	Removal and installation	
Inspection procedure 13: the engine stalls decelerating	13A-740	Engine overhaul	11B-58
Inspection procedure 14: hesitation, sag, stumble, poor acceleration or surge.....	13A-742	Engine lubrication	12-10
Inspection procedure 15: acceleration shock	13A-745	On-vehicle service	
Inspection procedure 16: knocking	13A-747	A/C compressor clutch test.....	55-164
Inspection procedure 17: too high co and hc concentration when idling	13A-749	Accuracy check of occupant classification sensor	
Inspection procedure 18: transient, mass emission tailpipe test failure.....	13A-751	Supplemental restraint system (SRS).....	52B-405
Inspection procedure 19: purge flow test of the evaporative emission canister failure.....	13A-755	Circuit diagrams	52B-405
Inspection procedure 2: the malfunction indicator lamp (service engine soon or check engine lamp) does not illuminate right after the ignition switch is turned to the "ON" position	13A-708	ACD operation check	
Inspection procedure 20: pressure test of the evaporative system failure	13A-756	Manual transaxle.....	22A-120
Inspection procedure 21: generator output voltage is low (approximately 12.3 volts).....	13A-757	Twin clutch-sportronic shift transmission (TC-SST)...	22C-402
Inspection procedure 22: power supply system and ignition switch-IG system.....	13A-760	Antenna communication test	42B-236
Inspection procedure 23: fuel pump system	13A-771	Auto-tensioner check	11A-8
Inspection procedure 24: ignition switch-st system and starter relay system <M/T>	13A-784	Ayc bleeding	27-29
Inspection procedure 25: ignition switch-st system and starter relay system <TC-SST>	13A-796	Ayc differential carrier oil seal replacement	27-33
Inspection procedure 26: ignition circuit system	13A-808	Ayc operation check	27-30
Inspection procedure 27: A/C system.....	13A-813	Ball joint dust cover check	
Inspection procedure 28: engine oil pressure switch system	13A-816	Front suspension	33-9
Inspection procedure 3: the malfunction indicator lamp (service engine soon or check engine lamp) remains illuminated and never goes out	13A-709	Power steering	37-22
Inspection procedure 4: cranks, won't start	13A-711	Ball joint dust cover inspection	34-10
Inspection procedure 5: starts up and dies.....	13A-718	Bleeding	
Inspection procedure 6: hard starting	13A-722	Manual transaxle.....	22A-119
Inspection procedure 7: unstable idle (rough idle, hunting).....	13A-727	Twin clutch-sportronic shift transmission (TC-SST)...	22C-402
Inspection procedure 8: idle speed is high (improper idle speed).....	13A-730	Basic brake system	35A-16

Compressor drive belt adjustment	55-165	Inspection of keyless entry timer lock function
Compressor noise check	55-168	Keyless operation system (KOS)
Cooling fan motor check	14-21	Wireless control module (WCM)
Cooling fan relay continuity check	14-20	Intake air temperature sensor check
Curb idle speed check	11A-12	Intake charge pressure check
Customization function		Intake charge pressure control system check
Keyless operation system (KOS)	42B-238	Key interlock mechanism check
Wireless control module (WCM)	42C-129	Keyless entry system check
Disk brake rotor check	35A-21	Keyless operation system (KOS)
Drive belt tension check		Wireless control module (WCM)
Engine mechanical	11A-7	Lower arm ball joint end play check
Power steering	37-24	Manifold vacuum check
Engine coolant change	14-17	Master cylinder brake fluid pressure sensor calibration
Engine coolant concentration test	14-19	Multiport fuel injection (MFI) relay continuity check
Engine coolant leak check	14-17	Oil pressure check
Engine coolant temperature sensor check	13A-875	Engine lubrication
Engine oil check	12-4	Rear axle
Engine oil control valve check	13A-880	Oil pump pressure test
Engine oil filter replacement	12-5	Parking brake lever stroke check and adjustment
Engine oil replacement	12-4	Parking brake lining seating procedure
Evaporative emission purge solenoid check	13A-881	Parking brake switch check
Evaporative emission ventilation solenoid check	13A-881	Performance test <vehicles using r-134a refrigerant>
Fluid check		Power door locks with selective unlocking inspection
Manual transaxle	22A-119	Keyless operation system (KOS)
Twin clutch-sportronic shift transmission (TC-SST)	22C-402	Wireless control module (WCM)
Fluid level check		Power relay check
Rear axle	27-28	Power steering pressure switch check
Power steering	37-24	Power steering system air bleeding
Fluid replacement	37-24	Propeller shaft universal joint check
Front wheel alignment check and adjustment	33-8	Radiator cap opening pressure check
Fuel level sensor (sub) check	13B-6	Rear axle total backlash check
Fuel level sensor (sub) replacement	13B-9	Rear wheel alignment check and adjustment
Fuel pressure test	13A-865	Refrigerant leak repair procedure
Fuel pump circuit resistor check	13A-874	Shift lever operation check
Fuel pump module replacement	13B-6	Shift lock mechanism check
Fuel pump operation check		Sight glass refrigerant level test
Multiport fuel injection (MFI)	13A-869	Simple inspection of the A/C pressure sensor
Fuel supply	13B-6	Stationary steering effort check
Fuel pump relay continuity check	13A-871	Steering angle check
G and yaw rate sensor calibration	35C-287	Steering column shaft assembly shock absorbing mechanism check
Gear oil level check	27-26	Steering wheel free play check
Gear oil replacement	27-27	Steering wheel return to center check
Heated oxygen sensor check	13A-876	Steering wheel sensor calibration
How to reduce pressurized fuel pressure	13A-868	Throttle actuator control motor check
Hub bolt replacement		Throttle actuator control motor relay continuity check
Front axle	26-8	Throttle body (throttle valve area) cleaning
Rear axle	27-33	Tie rod end ball joint rotation torque check
Hydraulic pressure check		Tie-rod looseness check
Manual transaxle	22A-121	Timing chain elongation visual check
Twin clutch-sportronic shift transmission (TC-SST)	22C-403	Tire inflation pressure check
Hydraulic unit check	35C-284	Tire wear check
Id codes registration procedure	42C-116	TPMS transmitter check
Id codes registration procedures	42B-227	Keyless operation system (KOS)
Idle mixture check	11A-13	Wireless control module (WCM)
Idle-up operation check	55-169	TPMS transmitter id check
Ignition timing check	11A-10	Keyless operation system (KOS)
In the event of a discharged battery	35C-287	Wireless control module (WCM)
Injector check	13A-878	
Injector relay continuity check	13A-873	

Transfer oil change		Removal and installation.....	36-14
Manual transaxle	22A-119	Parking brake reminder tone alarm	
Twin clutch-sportronic shift transmission (TC-SST)...	22C-400	Supplemental restraint system (SRS).....	90-370
Transfer oil check		Circuit diagrams.....	90-370
Manual transaxle	22A-118	Passenger's (front) air bag module	
Twin clutch-sportronic shift transmission (TC-SST)...	22C-400	Inspection	
Transmission fluid change.....	22C-399	Supplemental restraint system (SRS).....	52B-424
Transmission fluid leakage check.....	22C-398	Circuit diagrams.....	52B-424
Transmission fluid level check.....	22C-398	Removal and installation	
Transmission oil change.....	22A-117	Supplemental restraint system (SRS).....	52B-420
Transmission oil level check.....	22A-117	Circuit diagrams.....	52B-420
Turbocharger bypass valve check.....	15-10	Piston and connecting rod	
Turbocharger waste gate solenoid check.....	15-8	Inspection	11B-72
Turbocharger wastegate actuator check	15-7	Removal and installation.....	11B-64
Valve clearance check and adjustment	11A-10	Post-collision diagnosis	
Water pump coolant leak check	14-19	Supplemental restraint system (SRS).....	52B-398
Wheel bearing end play check		Circuit diagrams.....	52B-398
Front axle.....	26-7	Power distribution system	
Rear axle	27-32	Supplemental restraint system (SRS).....	90-28
Wheel runout check.....	31-7	Circuit diagrams.....	90-28
Other devices	70-3	Power steering diagnosis	
Output shaft		Introduction to power steering diagnosis	37-5
Disassembly and assembly	22B-29	Power steering diagnosis troubleshooting strategy	37-5
Inspection	22B-35	Symptom chart.....	37-5
Overall configuration diagram	80A-2	Symptom procedures	
		Inspection procedure 1: excessive play of steering wheel	37-6
		Inspection procedure 10: oil leakage from hose connection	37-12
		Inspection procedure 11: oil leakage from hose assembly	37-12
		Inspection procedure 12: oil leakage from oil reservoir	37-13
		Inspection procedure 13: oil leakage from oil pump	37-13
		Inspection procedure 14: oil leakage from steering gear	37-13
		Inspection procedure 2: difficult steering wheel operation (insufficient power assist)	37-7
		Inspection procedure 3: rattling noise	37-8
		Inspection procedure 4: shrill noise	37-9
		Inspection procedure 5: squealing noise	37-9
		Inspection procedure 6: hissing noise	37-9
		Inspection procedure 7: droning noise	37-10
		Inspection procedure 8: squeaking noise	37-11
		Inspection procedure 9: vibration	37-12
Paddle shift assembly		Power steering gear box and linkage	
Inspection		Disassembly and assembly	37-42
Paddle shift switch check.....	22C-433	Inspection	37-41
Removal and installation	22C-433	Removal and installation.....	37-38
Panic alarm		Power steering hoses	37-47
Diagnosis		Power steering hoses	
Diagnostic function	54A-776	Removal and installation.....	37-47
Standard flow of diagnostic troubleshooting	54A-776	Power steering oil pump assembly	
General information	54A-774	Inspection	37-46
On-vehicle service		Removal and installation.....	37-45
Customization function	54A-779	Power windows	
Removal and installation	54A-779	Supplemental restraint system (SRS).....	90-160
Special tools	54A-775	Circuit diagrams.....	90-160
Symptom procedures		Precautions before service	
Panic alarm does not work normally.....	54A-777	Application of anti-corrosion agents and undercoats	00-43
Trouble symptom chart.....	54A-777	Bolts and nuts with stabilizer for coefficient of friction	00-43
Parking brake cable		Cautions for working in engine compartment	00-20
Removal and installation	36-12	Coding list	00-26
Parking brake diagnosis		Engine idling learning procedure	00-36
Introduction.....	36-2		
Symptom chart	36-3		
Symptom procedures			
Inspection procedure 1: insufficient parking brake function	36-3		
Inspection procedure 2: when the parking brake lever is pulled, the brake warning light does not illuminate.....	36-4		
Troubleshooting strategy	36-2		
Parking brake lever			
Removal and installation	36-10		
Parking brake lining and drum.....	36-14		
Parking brake lining and drum			
Inspection	36-17		

Form-in-place gasket (fipp)	00-43	Symptom procedures
How to perform vehicle identification number (vin) writing	00-22	Inspection procedure 1: power is not turned on when the power switch is turned on.....
How to shift lock forced release.....	00-42	54A-357
Initialization procedure for learning value in MFI engine	00-35	Inspection procedure 10: broadcasts can be heard but both AM and FM have a lot of noise.....
Scan tool (multi use tester { M.U.T.-III } sub assembly).	00-21	54A-395
Servicing electrical system	00-41	Inspection procedure 11: there is more noise on either AM or FM.
Supplemental restraint system (SRS)	00-20	54A-396
Timing chain maintenance.....	00-37	Inspection procedure 12: noise is present while moving (FM).
Vehicle washing.....	00-43	54A-397
Precautions on how to repair the CAN bus lines.....	54C-8	Inspection procedure 13: noise appears during vibration or shocks.....
Propeller shaft		54A-398
Disassembly and assembly	25-10	Inspection procedure 14: noise is detected with engine running.....
Inspection	25-9	54A-400
Removal and installation	25-7	Inspection procedure 15: constant noise.....
Propeller shaft diagnosis		54A-401
Introduction to propeller shaft diagnosis.....	25-4	Inspection procedure 16: noise comes out, but neither AM nor FM sounds.....
Propeller shaft diagnostic troubleshooting strategy	25-4	54A-401
Symptom chart	25-4	Inspection procedure 17: poor reception.....
Symptom procedures		54A-402
Inspection procedure 1: noise at start.....	25-4	Inspection procedure 18: distortion on AM or on both AM and FM.....
Inspection procedure 2: noise and vibration at high speed	25-5	54A-403
R		Inspection procedure 19: distortion on FM only.....
Radiator		54A-403
Removal and installation	14-32	Inspection procedure 2: No sound is heard. <vehicles with audio amplifier>
Radio and CD player		54A-362
Diagnosis		Inspection procedure 20: using the auto select function, too few automatic stations are selected.....
Diagnosis function	54A-319	54A-403
Introduction to audio system diagnosis.....	54A-317	Inspection procedure 21: preset station are erased.....
Standard flow of diagnostic troubleshooting	54A-319	54A-404
Diagnostic trouble code chart	54A-322	Inspection procedure 22: CD can not be inserted.....
Diagnostic trouble code procedures		54A-404
DTC B2420: power integrated circuit.....	54A-342	Inspection procedure 23: No sound. (CD only).....
DTC B2421: radio tuner.....	54A-343	54A-405
DTC B2423: 6 CD player error	54A-345	Inspection procedure 24: CD sound skips.....
DTC B2424: CD player error	54A-347	54A-405
DTC B2450: switch panel communication	54A-350	Inspection procedure 25: sound quality is poor.....
DTC B2451: audio panel type error	54A-354	54A-406
DTC U0019: bus off (CAN-B)	54A-322	Inspection procedure 26: CD can not be ejected.....
DTC U0141: ETACS CAN timeout.....	54A-324	54A-406
DTC U0151: SRS-ECU CAN timeout	54A-326	Inspection procedure 3: No sound is heard from one of the speakers. <vehicles with audio amplifier>
DTC U0154: ocm (occupant classification-ECU) CAN timeout.....		54A-375
DTC U0155: meter CAN timeout	54A-328	Inspection procedure 3: No sound is heard from one of the speakers. <vehicles without audio amplifier>
DTC U0164: A/C CAN timeout	54A-330	54A-369
DTC U0168: WCM CAN timeout	54A-332	Inspection procedure 4: the audio does not operate normally by operating the radio and CD player of the center panel unit.....
DTC U0195: satellite radio CAN timeout	54A-334	54A-382
DTC U0197: hands free module CAN timeout.....	54A-336	Inspection procedure 5: audio illuminations does not work normally.....
DTC U1415: coding not completed/data fail	54A-338	54A-386
General information.....	54A-315	Inspection procedure 6: the sound of external input are not played.....
Inspection		54A-391
Audio adapter inspection	54A-409	Inspection procedure 7: noise is present while moving (AM)
On-vehicle service		54A-393
Adjustment of volume and sound quality automatic correction function	54A-407	Inspection procedure 8: noise is present while moving (FM)
Removal and installation	54A-408	54A-394
Service data.....	54A-407	Inspection procedure 9: sound mixed with noise, only at night (AM)
Special tools	54A-316	54A-395
		Trouble symptom chart
		54A-356
Rear axle diagnosis <AYC>		Rear axle diagnosis <AYC>
Actuator test reference table.....		Actuator test reference table.....
Check at AWC-ECU.....		27-20
Data list reference table		Check at AWC-ECU.....
Diagnostic function		27-20
Diagnostic trouble code chart		Diagnostic function
		27-6
Inspection procedure for diagnosis code		Diagnostic trouble code chart
Code No. C1619 AYC current value abnormality.....		27-8
Code No. C161A AYC direction valve (RH) output error		Code No. C1619 AYC current value abnormality.....
Code No. C161B AYC direction valve (LH) output error		27-9
Code No. C1620 AYC control abnormality.....		Code No. C161A AYC direction valve (RH) output error
Standard flow of diagnostic troubleshooting		27-12
		Code No. C161B AYC direction valve (LH) output error
Symptom procedures		27-15
Inspection procedure 1: abnormal noise from ayc differential (torque transfer mechanism) during cornering		Code No. C1620 AYC control abnormality.....
Trouble symptom chart		27-19
Rear axle diagnosis <except AYC>		Trouble symptom chart
Introduction		27-19

Symptom chart	27-4	Refrigerant line Refrigerant line removal and installation.....	55-187
Symptom procedures Inspection procedure 1: noise during wheel rotation <driveshaft>.....	27-5	Relay	70-2
Inspection procedure 8: oil leakage <differential>	27-5	Remote controlled mirror Supplemental restraint system (SRS).....	90-220
Troubleshooting strategy	27-4	Circuit diagrams.....	90-220
Rear axle hub assembly Inspection	27-38	Reverse idler gear Disassembly and assembly	22B-37
Removal and installation	27-35	Inspection	22B-39
Rear bumper assembly Removal and installation	51-6		
Rear combination light Diagnosis Diagnostic function	54A-215	S	
Standard flow of diagnostic troubleshooting	54A-215	Satellite radio tuner	
Diagnostic trouble code chart.....	54A-217	Diagnosis	
Diagnostic trouble code procedures DTC B16A0: taillight (RH) circuit open (open circuit in rear side marker light (RH), taillight (RH) or position light (RH))DTC B16A7: taillight (RH) circuit short (short circuit in rear side marker light (RH), taillight (RH) or position light	54A-218	Diagnostic function.....	54A-595
DTC B16A1: taillight (LH) circuit open (open circuit in rear side marker light (LH), taillight (LH), position light (LH), or license plate light)DTC B16A8: taillight (LH) circuit short (short circuit in rear side marker light (LH), taillight (.....	54A-224	Introduction to satellite radio diagnosis.....	54A-595
General information	54A-213	Standard flow of diagnostic troubleshooting	54A-595
Rear combination light removal and installation	54A-237	Diagnostic trouble code chart	54A-598
Special tools	54A-214	Diagnostic trouble code procedures	
Symptom procedures Inspection procedure 1: none of taillights illuminates.	54A-230	DTC B2222: radio receiver internal fail	54A-598
Inspection procedure 2: one of the taillights does not illuminate.....	54A-233	DTC U0019: bus off (CAN-B).....	54A-600
Taillight removal and installation.....	54A-237	DTC U0141: ETACS CAN timeout.....	54A-601
Trouble symptom chart.....	54A-230	DTC U0151: SRS-ECU CAN timeout	54A-603
Rear disc brake assembly Disassembly and assembly	35A-37	DTC U0154: ocm (occupant classification-ECU) CAN timeout	54A-605
Inspection Basic brake system.....	35A-36	DTC U0155: meter CAN timeout	54A-607
Basic brake system.....	35A-39	DTC U0164: A/C CAN timeout.....	54A-609
Removal and installation	35A-35	DTC U0168: WCM CAN timeout.....	54A-611
Rear roll stopper and crossmember Removal and installation	32-10	DTC U0184: audio CAN timeout.....	54A-613
Rear spoiler Removal and installation	51-16	DTC U0197: hands free module CAN timeout.....	54A-615
Rear suspension crossmember Removal and installation	34-30	General information	54A-594
Rear suspension diagnosis	34-6	On-vehicle service	
Rear suspension diagnosis Introduction to rear suspension diagnosis	34-6	How to read sirius id	54A-628
Rear suspension diagnostic troubleshooting strategy	34-6	Removal and installation.....	54A-628
Symptom chart	34-6	Special tools.....	54A-594
Symptom procedures Inspection procedure 1: squeaks or other abnormal noise	34-6	Symptom procedures	
Inspection procedure 2: poor ride	34-7	Inspection procedure 1: a satellite radio cannot be received.	54A-618
Inspection procedure 3: body tilting	34-7	Inspection procedure 2: check the satellite radio tuner power supply circuit.....	54A-623
Rear window defogger Supplemental restraint system (SRS)	90-222	Inspection procedure 3: the error code "antenna error" is displayed on the display.....	54A-626
Circuit diagrams.....	90-222	Trouble symptom chart	54A-617
Receiver antenna assembly Removal and installation	42C-140	Scheduled maintenance table	00-57
Recommended lubricants and lubricant capacities table ..	00-54	Sealant	
		Engine lubrication	12-3
		Engine cooling	14-3
		Rear axle	27-4
		Power steering.....	37-5
		Sealant and adhesive	13A-6
		Sealants.....	11A-3
		Sealants and adhesives	
		Engine overhaul.....	11B-7
		Manual transaxle overhaul.....	22B-4
		Twin clutch sst overhaul.....	22D-3
		Seat assembly	
		Front seat assembly	52A-21
		Front seat assembly	
		Disassembly and assembly	52A-25
		Inspection.....	52A-23

Removal and installation.....	52A-21	Heater, air conditioning and ventilation.....	55-5
Rear seat assembly		Shift lock mechanism	
Disassembly and assembly	52A-29	Supplemental restraint system (SRS).....	90-80
Removal and installation.....	52A-27	Circuit diagrams.....	90-80
Seat belt		Shock absorber assembly	
Front seat belt		Disassembly and assembly	34-25
Inspection	52A-31	Removal and installation.....	34-24
Removal and installation.....	52A-30	Side air dam	
Rear seat belt		Removal and installation.....	51-13
Removal and installation.....	52A-32	Side impact sensor	
Seat belt warning tone alarm		Inspection	
Supplemental restraint system (SRS)	90-362	Supplemental restraint system (SRS).....	52B-431
Circuit diagrams.....	90-362	Circuit diagrams	52B-431
Seat belts with pre-tensioner		Removal and installation	
Inspection		Supplemental restraint system (SRS).....	52B-429
Supplemental restraint system (SRS).....	52B-443	Circuit diagrams	52B-429
Circuit diagrams.....	52B-443	Side turn-signal light	
Removal and installation		Removal and installation.....	54A-258
Supplemental restraint system (SRS).....	52B-440	Side-airbag module(s)	
Circuit diagrams.....	52B-440	Inspection	
Select lever		Supplemental restraint system (SRS).....	52B-435
Disassembly and assembly	22B-43	Circuit diagrams	52B-435
Sensor	70-8	Removal and installation	
Sensor, switch and relay		Supplemental restraint system (SRS).....	52B-432
Inspection		Circuit diagrams	52B-432
AWC switch check	22A-134	Solenoid and solenoid valve.....	70-14
Electric pump relay check.....	22A-134	Spare connector (for audio)	
Removal and installation		Supplemental restraint system (SRS).....	90-256
Manual transaxle	22A-133	Circuit diagrams	90-256
Twin clutch-sportronic shift transmission (TC-SST)....	22C-434	Spare connector (for navigation system)	
Service precautions		Supplemental restraint system (SRS).....	90-262
Supplemental restraint system (SRS)	52B-24	Circuit diagrams	90-262
Controller area network (CAN)	54C-7	Speaker	
Circuit diagrams.....	52B-24	General information	54A-633
Service precautions		On-vehicle service	
Caution labels.....	55-6	Speaker test <vehicles with MMCS>	54A-638
Service specification		Speaker test <vehicles with radio and CD player>	54A-636
Intake and exhaust	15-2	Removal and installation.....	54A-638
Manual transaxle	22A-2	Special tool	
Propeller shaft	25-3	Multiport fuel injection (MFI)	13A-7
Service specification(s)		Propeller shaft.....	25-5
Engine lubrication	12-2	Rear axle	27-21
Multiport fuel injection (MFI)	13A-6	Power plant mount.....	32-3
Clutch	21A-2	Parking brakes.....	36-7
Service specifications		Interior.....	52A-2
Engine mechanical	11A-3	Special tools	
Engine overhaul.....	11B-2	Engine mechanical	11A-4
Engine cooling	14-2	Engine overhaul.....	11B-8
Clutch overhaul.....	21B-2	Engine lubrication	12-4
Manual transaxle overhaul	22B-3	Fuel supply	13B-5
Front axle.....	26-4	Engine cooling	14-15
Rear axle	27-3	Intake and exhaust	15-4
Wheel and tire	31-2	Clutch overhaul.....	21B-3
Front suspension.....	33-3	Manual transaxle	22A-3
Rear suspension.....	34-5	Manual transaxle overhaul.....	22B-8
Basic brake system	35A-3	Twin clutch-sportronic shift transmission (TC-SST).....	22C-4
Active stability control system (ASC).....	35C-6	Twin clutch sst overhaul.....	22D-4
Parking brakes.....	36-2	Front axle.....	26-6
Power steering.....	37-4	Front suspension	33-7

Rear suspension.....	34-8	DTC B1B8E: seat slide sensor (power supply side) short circuit
Basic brake system	35A-12	Supplemental restraint system (SRS)..... 52B-339
Active stability control system (ASC).....	35C-283	Circuit diagrams 52B-339
Power steering.....	37-14	DTC B1B91: driver seat slide sensor configuration mismatch
Keyless operation system (KOS).....	42B-8	Supplemental restraint system (SRS)..... 52B-343
Wireless control module (WCM).....	42C-5	Circuit diagrams 52B-343
Supplemental restraint system (SRS)	52B-396	DTC B1BA7: occupant classification system verification required
Local interconnect network (LIN).....	54B-3	Supplemental restraint system (SRS)..... 52B-345
Controller area network (CAN)	54C-5	Circuit diagrams 52B-345
Heater, air conditioning and ventilation.....	55-161	DTC B1BA8: occupant classification-ECU out of calibration/not calibrated
Circuit diagrams.....	52B-396	Supplemental restraint system (SRS)..... 52B-346
Specification(s)		Circuit diagrams 52B-346
Adhesive.....	51-2	DTC B1BBA: passenger seat weight sensor power supply circuit
Lubricant.....	51-2	Supplemental restraint system (SRS)..... 52B-348
Service specifications	51-2	Circuit diagrams 52B-348
Splash shield		DTC B1BBC: occupant classification system negative system weight
Removal and installation	42A-12	Supplemental restraint system (SRS)..... 52B-350
SRS air bag diagnosis		Circuit diagrams 52B-350
Accuracy check of occupant classification sensor		DTC B1BBD: occupant classification-ECU current configuration table unprogrammed
Supplemental restraint system (SRS).....	52B-395	Supplemental restraint system (SRS)..... 52B-352
Circuit diagrams.....	52B-395	Circuit diagrams 52B-352
Actuator test reference table		DTC B1C23: passenger seat weight sensor (front: LH) configuration mismatchDTC B1C24: passenger seat weight sensor (front: RH) configuration mismatchDTC B1C25: passenger seat weight sensor (rear: LH) configuration mismatchDTC B1C2 ...
Supplemental restraint system (SRS).....	52B-395	Supplemental restraint system (SRS)..... 52B-353
Circuit diagrams.....	52B-395	Circuit diagrams 52B-353
Data list reference table		DTC B1CB2: occupant classification-ECU parameter table incompatibleDTC B2212: occupant classification-ECU internal failureDTC B2250: occupant classification-ECU not parameter flash required-DTC B2262: occupant classification-ECU e ...
Supplemental restraint system (SRS).....	52B-393	Supplemental restraint system (SRS)..... 52B-355
Circuit diagrams.....	52B-393	Circuit diagrams 52B-355
Diagnostic function		DTC B210D: battery voltage lowDTC B210E: battery voltage high
Supplemental restraint system (SRS).....	52B-27	Supplemental restraint system (SRS)..... 52B-357
Circuit diagrams.....	52B-27	Circuit diagrams 52B-357
Diagnostic trouble code chart <occupant classification-ECU>		DTC B2206: chassis number does not match
Supplemental restraint system (SRS).....	52B-316	Supplemental restraint system (SRS)..... 52B-361
Circuit diagrams.....	52B-316	Circuit diagrams 52B-361
Diagnostic trouble code chart <SRS-ECU>		DTC U0020: CAN-B bus off performanceDTC U0021: CAN-B bus (HI) circuit openDTC U0022: CAN-B bus (HI) shorted to circuit groundDTC U0023: CAN-B bus (HI) shorted to circuit power supply-DTC U0024: CAN-B bus (LO) circuit open ...
Supplemental restraint system (SRS).....	52B-30	Supplemental restraint system (SRS)..... 52B-363
Circuit diagrams.....	52B-30	Circuit diagrams 52B-363
Diagnostic trouble code procedures <occupant classification-ECU>		DTC U0141: ETACS CAN timeout
DTC B1B78: passenger seat weight sensor (front: LH) performanceDTC B1B7D: passenger seat weight sensor (front: RH) performanceDTC B1B82: passenger seat weight sensor (rear: LH) performanceDTC B1B87: passenger seat weight sensor (...		Supplemental restraint system (SRS)..... 52B-364
Supplemental restraint system (SRS).....	52B-318	Circuit diagrams 52B-364
Circuit diagrams.....	52B-318	DTC U0151: SRS-ECU CAN timeout
DTC B1B79: passenger seat weight sensor (ground side) short-circuited (front: LH)DTC B1B7E: passenger seat weight sensor (ground side) short-circuited (front: RH)DTC B1B83: passenger seat weight sensor (ground side) short-circuited (rea ...		Supplemental restraint system (SRS)..... 52B-366
Supplemental restraint system (SRS).....	52B-322	Circuit diagrams 52B-366
Circuit diagrams.....	52B-322	DTC U0155: combination meter CAN timeout
DTC B1B7A: passenger seat weight sensor (power supply side) short-circuited or open (front: LH)DTC B1B7F: passenger seat weight sensor (power supply side) short-circuited or open (front: RH)DTC B1B84: passenger seat weight sensor (power ...		Supplemental restraint system (SRS)..... 52B-368
Supplemental restraint system (SRS).....	52B-326	Circuit diagrams 52B-368
Circuit diagrams.....	52B-326	DTC U0164: A/C-ECU CAN timeout
DTC B1B8C: driver seat slide sensor circuit performance		Supplemental restraint system (SRS)..... 52B-370
Supplemental restraint system (SRS).....	52B-331	Circuit diagrams 52B-370
Circuit diagrams.....	52B-331	DTC U0168: KOS-ECU or WCM CAN timeout
DTC B1B8D: driver seat slide sensor open circuit		Supplemental restraint system (SRS)..... 52B-372
Supplemental restraint system (SRS).....	52B-336	Circuit diagrams 52B-372
Circuit diagrams.....	52B-336	

DTC U0184: audio CAN timeout		Supplemental restraint system (SRS).....	52B-86
Supplemental restraint system (SRS).....	52B-374	Circuit diagrams	52B-86
Circuit diagrams.....	52B-374	DTC B1B10: driver's knee air bag (squib) system (shorted to squib circuit ground)	
DTC U0195: satellite radio tuner CAN timeout		Supplemental restraint system (SRS).....	52B-92
Supplemental restraint system (SRS).....	52B-376	Circuit diagrams	52B-92
Circuit diagrams.....	52B-376	DTC B1B11: driver's knee air bag (squib) system (shorted to squib circuit power supply)	
DTC U0197: hands free module CAN timeout		Supplemental restraint system (SRS).....	52B-97
Supplemental restraint system (SRS).....	52B-378	Circuit diagrams	52B-97
Circuit diagrams.....	52B-378	DTC B1B12: driver's knee air bag (squib) system (squib circuit open)	
DTC U0245: audio visual navigation unit CAN timeout		Supplemental restraint system (SRS).....	52B-102
Supplemental restraint system (SRS).....	52B-380	Circuit diagrams	52B-102
Circuit diagrams.....	52B-380	DTC B1B13: driver's knee air bag (squib) system (short circuit between squib circuit terminals)	
DTC U1419: the signal from a weight sensor (front: LH) is unusual		Supplemental restraint system (SRS).....	52B-107
alDTC U141A: the signal from a weight sensor (front: RH) is unusual		Circuit diagrams	52B-107
alDTC U141B: the signal from a weight sensor (rear: LH) is unusual		DTC B1B18: curtain air bag module (LH) (squib) system (shorted to squib circuit ground)	
alDTC U141C: the signal from a weight ...		Supplemental restraint system (SRS).....	52B-113
Supplemental restraint system (SRS).....	52B-382	Circuit diagrams	52B-113
Circuit diagrams.....	52B-382	DTC B1B19: curtain air bag module (LH) (squib) system (shorted to squib circuit power supply)	
Diagnostic trouble code procedures <SRS-ECU>		Supplemental restraint system (SRS).....	52B-119
DTC B1206: passenger's air bag off indicator light (open circuit)		Circuit diagrams	52B-119
Supplemental restraint system (SRS).....	52B-34	DTC B1B1A: curtain air bag module (LH) (squib) system (squib circuit open)	
Circuit diagrams.....	52B-34	Supplemental restraint system (SRS).....	52B-125
DTC B1207: passenger's air bag off indicator light (short circuit between circuit terminal)		Circuit diagrams	52B-125
Supplemental restraint system (SRS).....	52B-38	DTC B1B1B: curtain air bag module (LH) (squib) system (short circuit between squib circuit terminals)	
Circuit diagrams.....	52B-38	Supplemental restraint system (SRS).....	52B-133
DTC B1B00: driver's air bag module (1st squib) system (shorted to squib circuit ground)DTC B1B04: driver's air bag module (2nd squib) system (shorted to squib circuit ground)		Circuit diagrams	52B-133
Supplemental restraint system (SRS).....	52B-42	DTC B1B20: curtain air bag module (RH) (squib) system (shorted to squib circuit ground)	
Circuit diagrams.....	52B-42	Supplemental restraint system (SRS).....	52B-141
DTC B1B01: driver's air bag module (1st squib) system (shorted to squib circuit power supply)DTC B1B05: driver's air bag module (2nd squib) system (shorted to squib circuit power supply)		Circuit diagrams	52B-141
Supplemental restraint system (SRS).....	52B-49	DTC B1B21: curtain air bag module (RH) (squib) system (shorted to squib circuit power supply)	
Circuit diagrams.....	52B-49	Supplemental restraint system (SRS).....	52B-148
DTC B1B02: driver's air bag module (1st squib) system (squib circuit open)DTC B1B06: driver's air bag module (2nd squib) system (squib circuit open)		Circuit diagrams	52B-148
Supplemental restraint system (SRS).....	52B-56	DTC B1B22: curtain air bag module (RH) (squib) system (squib circuit open)	
Circuit diagrams.....	52B-56	Supplemental restraint system (SRS).....	52B-155
DTC B1B03: driver's air bag module (1st squib) system (short circuit between squib circuit terminals)DTC B1B07: driver's air bag module (2nd squib) system (short circuit between squib circuit terminals)		Circuit diagrams	52B-155
Supplemental restraint system (SRS).....	52B-63	DTC B1B23: curtain air bag module (RH) (squib) system (short circuit between squib circuit terminals)	
Circuit diagrams.....	52B-63	Supplemental restraint system (SRS).....	52B-163
DTC B1B08: passenger's (front) air bag module (1st squib) system (shorted to squib circuit ground)DTC B1B0C: passenger's (front) air bag module (2nd squib) system (shorted to squib circuit ground)		Circuit diagrams	52B-163
Supplemental restraint system (SRS).....	52B-71	DTC B1B54: seat belt buckle switch (RH) circuit (ground side) shorted DTC B1B55: seat belt buckle switch (RH) circuit (power supply side) shorted DTC B1B56: seat belt buckle switch (RH) circuit open	
Circuit diagrams.....	52B-71	Supplemental restraint system (SRS).....	52B-170
DTC B1B09: passenger's (front) air bag module (1st squib) system (shorted to squib circuit power supply)DTC B1B0D: passenger's (front) air bag module (2nd squib) system (shorted to squib circuit power supply)		Circuit diagrams	52B-170
Supplemental restraint system (SRS).....	52B-76	DTC B1B70: malfunction of G-sensor inside front impact sensor (LH)DTC B1B71: malfunction of G-sensor inside front impact sensor (RH)	
Circuit diagrams.....	52B-76	Supplemental restraint system (SRS).....	52B-175
DTC B1B0A: passenger's (front) air bag module (1st squib) system (squib circuit open)DTC B1B0E: passenger's (front) air bag module (2nd squib) system (squib circuit open)		Circuit diagrams	52B-175
Supplemental restraint system (SRS).....	52B-81	DTC B1B72: malfunction of G-sensor inside side impact sensor (LH)DTC B1B75: malfunction of G-sensor inside side impact sensor (RH)	
Circuit diagrams.....	52B-81	Supplemental restraint system (SRS).....	52B-176
DTC B1B0B: passenger's (front) air bag module (1st squib) system (short circuit between squib circuit terminals)DTC B1B0F: passenger's (front) air bag module (2nd squib) system (short circuit between squib circuit terminals)			

Circuit diagrams.....	52B-176	DTC B1C47: front passenger's seat belt pre-tensioner (squib) system (shorted to squib circuit ground)	52B-248
DTC B1BA3: driver's seat slide sensor malfunction (occupant classification-ECU)		Supplemental restraint system (SRS).....	52B-248
Supplemental restraint system (SRS).....	52B-178	Circuit diagrams.....	52B-248
Circuit diagrams.....	52B-178	DTC B1C48: front passenger's seat belt pre-tensioner (squib) system (shorted to squib circuit power supply)	
DTC B1BA5: SRS-ECU squib count mismatch		Supplemental restraint system (SRS).....	52B-253
Supplemental restraint system (SRS).....	52B-180	Circuit diagrams.....	52B-253
Circuit diagrams.....	52B-180	DTC B1C49: front passenger's seat belt pre-tensioner (squib) system (squib circuit open)	
DTC B1BAA: occupant classification-ECU configuration mismatch		Supplemental restraint system (SRS).....	52B-258
Supplemental restraint system (SRS).....	52B-181	Circuit diagrams.....	52B-258
Circuit diagrams.....	52B-181	DTC B1C4A: front passenger's seat belt pre-tensioner (squib) system (short circuit between squib circuit terminals)	
DTC B1BC7: SRS-ECU (record data full) system		Supplemental restraint system (SRS).....	52B-263
Supplemental restraint system (SRS).....	52B-183	Circuit diagrams.....	52B-263
Circuit diagrams.....	52B-183	DTC B210D: battery abnormal low voltage	
DTC B1C27: side-air bag module (LH) (squib) system (shorted to squib circuit ground)		Supplemental restraint system (SRS).....	52B-269
Supplemental restraint system (SRS).....	52B-185	Circuit diagrams.....	52B-269
Circuit diagrams.....	52B-185	DTC B212C: open circuit to ig1 power supply (fuse No.12 circuit)	
DTC B1C28: side-air bag module (LH) (squib) system (shorted to squib circuit power supply)		DTC B212D: open circuit to ig1 power supply (fuse No.18 circuit)	
Supplemental restraint system (SRS).....	52B-189	Supplemental restraint system (SRS).....	52B-275
Circuit diagrams.....	52B-189	Circuit diagrams.....	52B-275
DTC B1C29: side-air bag module (LH) (squib) system (squib circuit open)		DTC B2207: occupant restraint controller internal 1	
Supplemental restraint system (SRS).....	52B-194	DTC B2208: occupant restraint controller internal 2	
Circuit diagrams.....	52B-194	DTC B2209: occupant restraint controller internal 3	
DTC B1C2A: side-air bag module (LH) (squib) system (short circuit between squib circuit terminals)		DTC B220A: occupant restraint controller internal 4	
Supplemental restraint system (SRS).....	52B-200	DTC B220B: occupan ...	
Circuit diagrams.....	52B-200	Supplemental restraint system (SRS).....	52B-280
DTC B1C2B: side-air bag module (RH) (squib) system (shorted to squib circuit ground)		Circuit diagrams.....	52B-280
Supplemental restraint system (SRS).....	52B-206	DTC B223D: ocm (occupant classification-ECU) DTC present	
Circuit diagrams.....	52B-206	Supplemental restraint system (SRS).....	52B-282
DTC B1C2C: side-air bag module (RH) (squib) system (shorted to squib circuit power supply)		Circuit diagrams.....	52B-282
Supplemental restraint system (SRS).....	52B-210	DTC U0019: bus off (CAN-B)	
Circuit diagrams.....	52B-210	Supplemental restraint system (SRS).....	52B-283
DTC B1C2D: side-air bag module (RH) (squib) system (squib circuit open)		Circuit diagrams.....	52B-283
Supplemental restraint system (SRS).....	52B-216	DTC U0141: ETACS CAN timeout	
Circuit diagrams.....	52B-216	Supplemental restraint system (SRS).....	52B-284
DTC B1C2E: side-air bag module (RH) (squib) system (short circuit between squib circuit terminals)		Circuit diagrams.....	52B-284
Supplemental restraint system (SRS).....	52B-221	DTC U0154: occupant classification-ECU CAN timeout	
Circuit diagrams.....	52B-221	Supplemental restraint system (SRS).....	52B-286
DTC B1C38: driver's seat belt pre-tensioner (squib) system (shorted to squib circuit ground)		Circuit diagrams.....	52B-286
Supplemental restraint system (SRS).....	52B-227	DTC U0155: combination meter CAN timeout	
Circuit diagrams.....	52B-227	Supplemental restraint system (SRS).....	52B-288
DTC B1C39: driver's seat belt pre-tensioner (squib) system (shorted to squib circuit power supply)		Circuit diagrams.....	52B-288
Supplemental restraint system (SRS).....	52B-232	DTC U0164: A/C-ECU CAN timeout	
Circuit diagrams.....	52B-232	Supplemental restraint system (SRS).....	52B-290
DTC B1C3A: driver's seat belt pre-tensioner (squib) system (squib circuit open)		Circuit diagrams.....	52B-290
Supplemental restraint system (SRS).....	52B-236	DTC U0168: KOS-ECU or WCM CAN timeout	
Circuit diagrams.....	52B-236	Supplemental restraint system (SRS).....	52B-292
DTC B1C3B: driver's seat belt pre-tensioner (squib) system (short circuit between squib circuit terminals)		Circuit diagrams.....	52B-292
Supplemental restraint system (SRS).....	52B-242	DTC U0170: front impact sensor (LH) communication error	
Circuit diagrams.....	52B-242	Supplemental restraint system (SRS).....	52B-294
DTC B1C38: side impact sensor (LH) communication error		Circuit diagrams.....	52B-294
Supplemental restraint system (SRS).....	52B-301	DTC U0171: front impact sensor (RH) communication error	
Circuit diagrams.....	52B-301	Supplemental restraint system (SRS).....	52B-298
DTC B1C39: side impact sensor (RH) communication error		Circuit diagrams.....	52B-298
Supplemental restraint system (SRS).....	52B-304	DTC U0172: side impact sensor (LH) communication error	
Circuit diagrams.....	52B-304	Supplemental restraint system (SRS).....	52B-301
DTC B1C40: side impact sensor (RH) communication error		Circuit diagrams.....	52B-301
Supplemental restraint system (SRS).....	52B-304	DTC U0175: side impact sensor (RH) communication error	
Circuit diagrams.....	52B-304	Supplemental restraint system (SRS).....	52B-304

Circuit diagrams.....	52B-304	Stabilizer bar	
DTC U0184: audio CAN timeout		Inspection	33-18
Supplemental restraint system (SRS).....	52B-307	Removal and installation	
Circuit diagrams.....	52B-307	Front suspension	33-17
DTC U0195: satellite radio tuner CAN timeout		Rear suspension	34-28
Supplemental restraint system (SRS).....	52B-308	Stabilizer link check	34-29
Circuit diagrams.....	52B-308	Starting system	
DTC U0197: hands free module CAN timeout		General information	16-22
Supplemental restraint system (SRS).....	52B-310	General specifications	16-23
Circuit diagrams.....	52B-310	On-vehicle service	
DTC U1414: defective coding data		Starter relay check	16-26
Supplemental restraint system (SRS).....	52B-312	Service specifications	16-24
Circuit diagrams.....	52B-312	Starter motor assembly	
DTC U1415: coding not completed/data fail		Disassembly and assembly	16-30
Supplemental restraint system (SRS).....	52B-314	Inspection	
Circuit diagrams.....	52B-314	Engine electrical.....	16-28
Fail-safe function reference table		Engine electrical.....	16-32
Supplemental restraint system (SRS).....	52B-395	Removal and installation.....	16-27
Circuit diagrams.....	52B-395	Starting system diagnosis	16-24
Introduction to diagnosis		Starting system <M/T>	
Supplemental restraint system (SRS).....	52B-26	Supplemental restraint system (SRS).....	90-36
Circuit diagrams.....	52B-26	Circuit diagrams.....	90-36
Passenger's air bag off indicator light check		Starting system <TC-SST>	
Supplemental restraint system (SRS).....	52B-29	Supplemental restraint system (SRS).....	90-38
Circuit diagrams.....	52B-29	Circuit diagrams.....	90-38
Passenger's seat belt warning light check		Steering column.....	80B-5
Supplemental restraint system (SRS).....	52B-29	Steering shaft	
Circuit diagrams.....	52B-29	Disassembly and assembly	37-36
SRS warning light check		Removal and installation.....	37-33
Supplemental restraint system (SRS).....	52B-28	Steering wheel	
Circuit diagrams.....	52B-28	Removal and installation.....	37-29
Symptom procedures		Steering wheel audio remote control switch	
Inspection procedure 1: communication between the scan tool and the SRS-ECU is not possible.		Diagnosis	
Supplemental restraint system (SRS).....	52B-384	Standard flow of diagnostic troubleshooting	54A-579
Circuit diagrams.....	52B-384	Trouble symptom chart	54A-579
Inspection procedure 2: power supply circuit system		General information	54A-577
Supplemental restraint system (SRS).....	52B-385	Removal and installation.....	54A-592
Circuit diagrams.....	52B-385	Special tools.....	54A-578
Inspection procedure 3:the SRS warning light does not illuminate.		Steering wheel audio remote control switch inspection	54A-593
Supplemental restraint system (SRS).....	52B-389	Symptom procedures	
Circuit diagrams.....	52B-389	Inspection procedure 1: steering wheel audio remote control switch does not function. <vehicles with radio and CD player>	54A-580
Inspection procedure 4: the SRS warning light does not go out.		Inspection procedure 2: steering wheel audio remote control switch does not function. <vehicles with MMCS>	54A-585
Supplemental restraint system (SRS).....	52B-391	Inspection procedure 3: steering wheel audio remote control switch illumination does not come on.	54A-589
Circuit diagrams.....	52B-391	Steering wheel sensor	
Trouble symptom chart		Removal and installation.....	35C-305
Supplemental restraint system (SRS).....	52B-383	Stoplight	
Circuit diagrams.....	52B-383	Supplemental restraint system (SRS).....	90-142
Troubleshooting strategy		Circuit diagrams.....	90-142
Supplemental restraint system (SRS).....	52B-27	Strut assembly	
Circuit diagrams.....	52B-27	Disassembly and assembly	33-11
SRS control unit (SRS-ECU)		Inspection	
Inspection		Front suspension	33-11
Supplemental restraint system (SRS).....	52B-412	Front suspension	33-14
Circuit diagrams.....	52B-412	Removal and installation.....	33-10
Removal and installation		Strut tower bar	
Supplemental restraint system (SRS).....	52B-410	Removal and installation.....	42A-14
Circuit diagrams.....	52B-410		

Sunroof		Standard flow of diagnostic troubleshooting	54A-752
Supplemental restraint system (SRS)	90-334	General information	54A-750
Circuit diagrams.....	90-334	Inspection	
Sunroof		Theft-alarm indicator check.....	54A-773
Check at ECU terminal	42A-185	Removal and installation.....	54A-773
Diagnostic trouble code procedures		Special tools.....	54A-751
Code no. L0630: s/r power supply	42A-159	Symptom procedures	
Code no. L0632: s/r switch fail.....	42A-161	Inspection procedure 1: the theft-alarm is not armed (the theft-alarm indicator does not illuminate).	54A-755
Code no. L0634: s/r sensor signal	42A-163	Inspection procedure 2: the interior alarm does not work normally while the theft-alarm is triggered.....	54A-762
Code no. L0637: s/r position.....	42A-163	Inspection procedure 3: theft-alarm horn does not sound while the theft-alarm system is triggered.....	54A-764
Code no. L0640: s/r over load	42A-164	Inspection procedure 4: horn (high or low) does not sound while the theft-alarm system is triggered.....	54A-768
General information	42A-157	Trouble symptom chart	54A-754
On-vehicle service		Theft-alarm system	
Learning procedures of the sunroof fully closed position	42A-189	Supplemental restraint system (SRS).....	90-374
Sunroof check.....	42A-188	Circuit diagrams.....	90-374
Sunroof fit adjustment.....	42A-188	Thermostat	
Sunroof lid glass operation current check.....	42A-189	Inspection	14-25
Sunroof operation check.....	42A-190	Removal and installation.....	14-23
Sunroof safety function check.....	42A-188	Throttle body	
Sunroof timer function check	42A-188	Removal and installation.....	11B-14
Water test	42A-187	Throttle body assembly	
Special tools	42A-186	Removal and installation.....	13A-886
Specification(s)		Tightening torque.....	00-51
Sealant.....	42A-157	Timing chain	
Service specification.....	42A-157	Inspection	11B-39
Sunroof		Removal and installation	
Disassembly and assembly	42A-196	Engine mechanical.....	11A-66
Inspection	42A-195	Engine overhaul	11B-34
Sunroof assembly removal and installation	42A-193	Tire pressure monitoring system (TPMS)	
Sunroof diagnosis		Removal and installation	31-8
Diagnostic trouble code chart	42A-158	Tire pressure monitoring system (TPMS) <M/T>	
Trouble symptom chart	42A-158	Supplemental restraint system (SRS).....	90-312
Troubleshooting strategy	42A-158	Circuit diagrams.....	90-312
Symptom procedures		Tire pressure monitoring system (TPMS) <TC-SST>	
Inspection procedure 1: sunroof does not work at all.	42A-165	Supplemental restraint system (SRS).....	90-318
Inspection procedure 2: the sunroof lid glass does not tilt-up (tilt-down, open, and close normally).	42A-170	Circuit diagrams.....	90-318
Inspection procedure 3: the sunroof lid glass does not open (tilt-up, tilt-down, and close normally).	42A-173	Torque specifications	21B-2
Inspection procedure 4: the sunroof lid glass does not tilt-down or close (tilt-up and open normally).	42A-176	Towing and hoisting	00-45
Inspection procedure 5: sunroof safety function does not work.	42A-179	TPMS transmitter	
Inspection procedure 6: the sunroof timer function does not work.	42A-181	Removal and installation	
Supplemental restraint system (SRS)		Keyless operation system (KOS).....	42B-247
Supplemental restraint system (SRS)	90-288	Wireless control module (WCM)	42C-134
Circuit diagrams.....	90-288	Trailing arm	
Test equipment		Removal and installation.....	34-17
Supplemental restraint system (SRS)	52B-397	Trailing arm ball joint dust cover inspection	34-19
Controller area network (CAN)	54C-6	Trailing arm ball joint dust cover replacement	34-20
Circuit diagrams.....	52B-397	Trailing arm ball joint rotation starting torque check	34-19
Theft alarm		Trailing arm pillow ball bushing rotation torque check	34-19
Diagnosis		Transaxle	
Diagnostic function	54A-752	Disassembly and assembly	
		Manual transaxle overhaul.....	22B-12
		Twin clutch sst overhaul.....	22D-6
		Inspection	22B-19
		Transaxle adjustment.....	22B-19
		Transaxle (transmission) mounting	
		Removal and installation.....	32-6

T

Taillight, position light, license plate light and lighting monitor tone alarm	
Supplemental restraint system (SRS)	90-120
Circuit diagrams.....	90-120
Test equipment	
Supplemental restraint system (SRS)	52B-397
Controller area network (CAN)	54C-6
Circuit diagrams.....	52B-397
Theft alarm	
Diagnosis	
Diagnostic function	54A-752

Transaxle assembly		Trunk lid diagnostic troubleshooting strategy.....	42A-150
Removal and installation		Trunk lid opener	
Manual transaxle	22A-128	Supplemental restraint system (SRS).....	90-188
Twin clutch-sportronic shift transmission (TC-SST)...	22C-412	Circuit diagrams.....	90-188
Transaxle case		Turn-signal light and hazard warning light	
Disassembly and assembly	22B-48	Supplemental restraint system (SRS).....	90-134
Transaxle case oil seal		Circuit diagrams.....	90-134
Removal and installation	22C-425	Twin clutch sst control mode switch	
Transaxle control		Inspection	
Removal and installation	22A-122	Twin clutch sst control mode switch check	22C-403
Transfer		Removal and installation.....	22C-403
Disassembly and assembly		Twin clutch-sportronic shift transmission (TC-SST)	
Manual transaxle overhaul.....	22B-55	Supplemental restraint system (SRS).....	90-82
Twin clutch sst overhaul.....	22B-55	Circuit diagrams.....	90-82
Transfer assembly		U	
Removal and installation		Under cover	
Manual transaxle	22A-126	Removal and installation.....	51-15
Twin clutch-sportronic shift transmission (TC-SST)...	22C-410	Upper arm assembly	
Transmission control		Removal and installation.....	34-21
Removal and installation	22C-404	Upper arm ball joint dust cover inspection	34-22
Transmitter		Upper arm ball joint dust cover replacement	34-23
Disassembly and assembly	42C-132	Upper arm ball joint rotation starting torque check	34-22
Trims		Upper arm pillow ball bushing rotation torque check	34-22
Removal and installation	52A-12	V	
Troubleshooting		Valve stem seal	
Diagnosis function	54B-4	Removal and installation.....	11A-40
Diagnostic trouble code chart	54B-6	Vehicle identification	
Diagnostic trouble code procedures		Chassis number	00-19
DTC U0169: sunroof LIN timeout <vehicles with sunroof>	54B-7	Engine model stamping	00-19
DTC U0215: P/W sw (dr) LIN timeout.....	54B-11	Models	00-18
DTC U0231: lighting control sensor LIN timeout <vehicles with auto light function>	54B-16	Tire and loading information placard	00-20
DTC U1109: column sw LIN timeout.....	54B-21	Vehicle identification code plate	00-19
DTC U150B: column sw checksum error.....	54B-25	Vehicle identification number plate	00-17
DTC U150C: P/W sw (dr) checksum error.....	54B-26	Ventilators	
DTC U1511: sunroof checksum error <vehicles with sunroof>.....	54B-27	Ventilator (instrument panel and floor) removal and installation.....	55-190
DTC U1512: lighting control sensor checksum error <vehicles with auto light function>	54B-28	W	
DTC U1514: bit error (LIN)	54B-29	Water hose and pipe	
DTC U1515: No-bus activity error (LIN).....	54B-31	Removal and installation.....	11B-24
Troubleshooting guidelines.....	00-6	Water hose and water pipe	
Trunk lid		Removal and installation.....	14-27
On-vehicle service		Water hose and water pipe	
Adjustment of clearance around trunk lid	42A-152	Inspection	14-31
Trunk lid height adjustment.....	42A-152	Removal and installation.....	14-27
Trunk lid striker adjustment.....	42A-152	Water pump	
Special tools		Removal and installation.....	14-26
Specification(s)		WCM	
Sealant.....	42A-150	Removal and installation.....	42C-131
Symptom procedures		Wheel and tire	
Inspection procedure 1: difficult locking and unlocking	42A-150	Installation service point	31-7
Inspection procedure 2: uneven body clearance	42A-151	Wheel and tire diagnosis	
Inspection procedure 3: uneven height.....	42A-151	Diagnosis	31-3
Trouble symptom chart.....	42A-150	Wheel balance accuracy.....	31-4
Trunk lid		Wheel speed sensor	
Inspection	42A-156	Inspection	35C-303
Removal and installation.....	42A-153		
Trunk lid diagnosis			
Introduction to trunk lid diagnosis	42A-150		

Removal and installation	35C-300	Removal and installation.....	51-80
Window glass		Windshield wiper	
General.....	42A-15	Inspection.....	51-78
Rear window glass		Removal and installation.....	51-74
Removal and installation.....	42A-23	Windshield wiper and washer diagnosis	
Special tool	42A-17	Standard flow of diagnostic troubleshooting	51-26
Specification(s)		Trouble symptom chart	51-26
Adhesives	42A-15		
Symptom procedures			
Inspection procedure 1: water leak through windshield/rear window glass	42A-17		
Window glass diagnosis			
Introduction to window glass diagnosis	42A-17		
Window glass diagnostic troubleshooting strategy	42A-17		
Window glass diagnostic trouble symptom chart.....	42A-17		
Windshield			
Removal and installation.....	42A-18		
Windshield wiper and washer			
Supplemental restraint system (SRS)	90-216		
Circuit diagrams.....	90-216		
Windshield wiper and washer			
Data list reference table.....	51-71		
General information.....	51-18		
Lighting control sensor			
Adaptation.....	51-84		
Removal and installation.....	51-84		
On-vehicle service			
Customization function	51-73		
Delayed finishing wipe function inspection	51-72		
Intelligent washing function inspection	51-72		
Lighting control sensor (rain sensor) inspection	51-72		
Windshield intermittent wiper interval check.....	51-72		
Special tools	51-24		
Symptom procedures			
Inspection procedure 1: the windshield wipers do not work at all.....	51-27		
Inspection procedure 10: the windshield washer does not work normally.....	51-63		
Inspection procedure 11: the intelligent washing function does not work normally.....	51-68		
Inspection procedure 12: delayed finishing wipe function does not work normally.....	51-69		
Inspection procedure 2: the windshield wipers do not work when the wiper switch is at the "INT", "washer" or "mist" position. however, the wipers work at low speed when the switch is at the "lo" or "hi" position.....	51-35		
Inspection procedure 3: windshield wipers do not stop at the specified park position.....	51-38		
Inspection procedure 4: windshield wipers do not work normally.....	51-41		
Inspection procedure 5: the windshield intermittent wiper interval cannot be adjusted by operating the windshield intermittent wiper interval control switch.	51-47		
Inspection procedure 6: the windshield intermittent wiper interval is not changed according to the vehicle speed.	51-50		
Inspection procedure 7: the rain sensitive auto wiper function does not work at all <vehicles with lighting control sensor>.	51-52		
Inspection procedure 8: the rain sensitive auto wiper function works even though there is no rainfall <vehicles with lighting control sensor>.....	51-57		
Inspection procedure 9: sometimes the rain sensitive auto wiper function works even though there is no rainfall < vehicles with lighting control sensor>.....	51-60		
Windshield washer			
Inspection	51-81		