

INDEX

VEHICLE APPLICATIONS FOR 1997 4T65-E	3
POWER FLOW AND COMPONENT APPLICATION CHART	4
SHIFT SOLENOID APPLY CHART AND RESISTANCE CHART	5
WIRING SCHEMATIC AND CASE CONNECTOR PIN IDENTIFICATION	6
INTERNAL ELECTRICAL CONTROLS	8
DIAGNOSTIC TROUBLE CODES	9
CHECKBALL LOCATIONS	12
PRESSURE SWITCH ASSEMBLY OPERATION AND TESTS	15
OIL PASSAGE IDENTIFICATION	16
TRANSAXLE BEARING LOCATIONS	29
INDIVIDUAL MODEL RATIO IDENTIFICATION "1997 TO 2002"	27
TRANSAXLE DIS-ASSEMBLY	32
COMPONENT REBUILD, FINAL DRIVE ASSEMBLY	49
COMPONENT REBUILD, 1-2 ROLLER CLUTCH ASSEMBLY	52
COMPONENT REBUILD, INPUT AND REACTION CARRIERS	53
COMPONENT REBUILD, INPUT AND 3RD SPRAG ASSEMBLIES	54
COMPONENT REBUILD, INPUT CLUTCH HOUSING ASSEMBLY	57
COMPONENT REBUILD, 2ND CLUTCH HOUSING ASSEMBLY	63
COMPONENT REBUILD, DRIVEN SPROCKET ASSEMBLY	65
COMPONENT REBUILD, ACCUMULATOR HOUSING ASSEMBLY	66
COMPONENT REBUILD, OIL PUMP ASSEMBLY	69
COMPONENT REBUILD, CASE COVER ASSEMBLY	71
COMPONENT REBUILD, VALVE BODY ASSEMBLY	72
COMPONENT REBUILD, TURBINE SHAFT, SPROCKETS AND DRIVE CHAIN ASSEMBLY	74
TRANSAXLE ASSEMBLY	78
FINAL DRIVE SELECTIVE MEASUREMENT	80
TRANSAXLE END PLAY MEASUREMENT	86
TORQUE SPECIFICATIONS	106
SPECIAL TOOLS	107
EXPLODED PARTS ILLUSTRATIONS	109
LINE PRESSURE SPECIFICATIONS AND CHECKS	120

AUTOMATIC TRANSMISSION SERVICE GROUP
18639 S.W. 107TH AVENUE
MIAMI, FLORIDA 33157
(305) 670-4161

Copyright © ATSG 1998

Updated
January, 2003

INTRODUCTION

THM 4T65-E

This booklet contains general description and overhaul procedures necessary to repair, overhaul or service the THM 4T65-E electronic overdrive automatic transaxle. This transaxle was introduced in the 1997 model year in several different models using the 3.8L supercharged engine and some models with the 3.8L and 3.4L engines. The THM 4T65-E is very similar to the 4T60-E and some of the parts are common with this unit. We wish to thank General Motors Corp. for the information and illustrations that have made this booklet possible.

The THM 4T65-E is a fully automatic Front Wheel Drive, electronically controlled transaxle. It provides four forward ranges including overdrive and all shifts are freewheeling. Shift points are controlled by the PCM via two shift solenoids. Oil pressure is regulated by the PCM via a Pressure Control Solenoid. Shift schedule and TCC apply rates are also controlled by the PCM and are influenced by many sensor inputs.

No part of any ATSG publication may be reproduced, stored in any retrieval system or transmitted in any form or by any means, including but not limited to electronic, mechanical, photocopying, recording or otherwise, without *written* permission of Automatic Transmission Service Group. This includes all text illustrations, tables and charts.

"Portions of materials contained herein have been reprinted under license from General Motors Corp, Service & Parts Operations."

The information and part numbers contained in this booklet have been carefully compiled from industry sources known for their reliability, but ATSG does not guarantee its accuracy.

DALE ENGLAND
FIELD SERVICE CONSULTANT

WAYNE COLONNA
TECHNICAL SUPERVISOR

PETER LUBAN
TECHNICAL CONSULTANT

JON GLATSTEIN
TECHNICAL CONSULTANT

ROLAND ALVAREZ
TECHNICAL CONSULTANT

GERALD CAMPBELL
TECHNICAL CONSULTANT

Copyright © ATSG 1998

JIM DIAL
TECHNICAL CONSULTANT

ED KRUSE
TECHNICAL CONSULTANT

GREGORY LIPNICK
TECHNICAL CONSULTANT

DAVID CHALKER
TECHNICAL CONSULTANT

JERRY GOTT
TECHNICAL CONSULTANT

MIKE SOUZA
TECHNICAL CONSULTANT

AUTOMATIC TRANSMISSION SERVICE GROUP
18639 S.W. 107TH AVENUE
MIAMI, FLORIDA 33157
(305) 670-4161

THM 4T65-E

**TRANSAXLE CASE
ELECTRICAL CONNECTOR**

FOUND IN THE FOLLOWING 1997 MODELS;

**Buick Park Avenue (C-Body), 3.8L and 3.8L Supercharged
Buick Riviera (G-Body), 3.8L and 3.8L Supercharged
Oldsmobile Eighty Eight (H-Body), 3.8L Supercharged
Pontiac Bonneville (H-Body), 3.8L Supercharged
Buick Regal (W-Body), 3.8L Supercharged
Chevrolet Lumina/Monte Carlo (W-Body), 3.4L V6 DOHC
Pontiac Grand Prix (W-Body), 3.8L Supercharged**

Figure 1

POWERFLOW CHART

GEAR RATIOS

1ST = 2.92:1

2ND = 1.56:1

3RD = 1.00:1

4TH = .070:1

REV = 2.38:1

RANGE	INPUT CLUTCH	SECOND CLUTCH	THIRD CLUTCH	FOURTH CLUTCH	FORWARD BAND	D-2 BAND	REVERSE BAND	INPUT SPRAG	1-2 ROLLER	THIRD SPRAG
PARK	ON*							ON*		
REVERSE	ON						ON	HOLD		
NEUTRAL	ON*							ON*		
"D"- 1ST	ON				ON			HOLD	HOLD	
"D"- 2ND	ON*	ON			ON			F/W	HOLD	
"D"- 3RD		ON	ON		ON			F/W	F/W	HOLD
"D"- 4TH		ON	ON	ON	ON			F/W	F/W	F/W
"3"- 1ST	ON				ON			HOLD	HOLD	
"3"- 2ND	ON*	ON			ON			F/W	HOLD	
"3"- 3RD	ON	ON	ON		ON			HOLD	F/W	HOLD
"2"- 1ST	ON				ON	ON		HOLD	HOLD	
"2"- 2ND	ON*	ON			ON	ON		F/W	HOLD	
"1"- 1ST	ON		ON		ON	ON		HOLD	HOLD	HOLD
* APPLIED BUT NOT EFFECTIVE										

Figure 2

SHIFT SOLENOID CHART

RANGE	1-2 SHIFT SOLENOID	2-3 SHIFT SOLENOID	GEAR RATIO
PARK	ON	ON	
REVERSE	ON	ON	2.38:1
NEUTRAL	ON	ON	
1ST GEAR	ON	ON	2.92:1
2ND GEAR	OFF	ON	1.56:1
3RD GEAR	OFF	OFF	1.00:1
4TH GEAR	ON	OFF	0.70:1

Ohms Resistance Chart

Cavities	Component	Resistance @ 68°F	Resistance @ 190°F
A-E	1-2 Shift Solenoid	19-24W	24-31W
B-E	2-3 Shift Solenoid	19-24W	24-31W
T-E	TCC/PWM Solenoid	10-12W	13-15W
C-D	EPC Solenoid	3-5W	5-6W
S-V	Input Speed Sensor	893-1127W	1132-1428W
M-L	TFT Sensor	3164-3867W	225-285W
	Output Speed Sensor	981-1864W	

INPUTS TO PCM

INFORMATION SENSORS

1. TFP VALVE POSITION SWITCH
2. INPUT SHAFT SPEED SENSOR (ISS)
3. VEHICLE SPEED SENSOR (VSS)
4. TRANSMISSION FLUID TEMPERATURE (TFT) SENSOR
5. TRANSAXLE RANGE SWITCH
6. THROTTLE POSITION SENSOR (TPS)
7. ENGINE COOLANT TEMPERATURE (ECT) SENSOR
8. ENGINE SPEED SENSOR (IGNITION MODULE)
9. TCC BRAKE SWITCH
10. AIR CONDITIONING SWITCH
11. CRUISE CONTROL INFORMATION
12. MASS AIR FLOW SENSOR (MAS)

ELECTRONIC CONTROLLERS

PCM =
POWERTRAIN CONTROL MODULE

DLC =
DIAGNOSTIC LINK CONNECTOR

OUTPUTS TO TRANS

TRANSAXLE COMPONENTS

- A. PRESSURE CONTROL SOLENOID
- B. 1-2 SHIFT SOLENOID
- C. 2-3 SHIFT SOLENOID
- D. TCC/PWM SOLENOID

Figure 3

WIRE SCHEMATIC AND RESISTANCE CHART

View Looking Into Transaxle Case Connector

View Looking Into Vehicle Harness Connector

Ohms Resistance Chart			
Cavities	Component	Resistance @ 68°F	Resistance @ 190°F
A-E	1-2 Shift Solenoid	19-24W	24-31W
B-E	2-3 Shift Solenoid	19-24W	24-31W
T-E	TCC/PWM Solenoid	10-12W	13-15W
C-D	EPC Solenoid	3-5W	5-6W
S-V	Input Speed Sensor	893-1127W	1132-1428W
M-L	TFT Sensor	3164-3867W	225-285W
	Output Speed Sensor	981-1864W	

Figure 4

CASE CONNECTOR PIN FUNCTION		
Pin	External Wire Color	Function
A	Light Green	Ground signal from PCM for the 1-2 Shift Solenoid (A)
B	Yellow/Black	Ground signal from PCM for the 2-3 Shift Solenoid (B)
C	Red/Black	Electronic Pressure Control Solenoid, HIGH Control
D	Blue/White	Electronic Pressure Control Solenoid, LOW Control
E	Pink	Transaxle Solenoid 12V Power In
L	Yellow/Black	Transaxle Fluid Temperature (TFT) Sensor HIGH
M	Black	Transaxle Fluid Temperature (TFT) Sensor LOW
N	Pink	Pressure Switch Assembly, Range Signal "A"
P	Red	Pressure Switch Assembly, Range Signal "C"
R	Dark Blue	Pressure Switch Assembly, Range Signal "B"
S	Red/Black	Input Speed Sensor (ISS) signal HIGH
T	Brown	Ground signal from PCM for the TCC/PWM Converter Clutch Solenoid
U	Yellow	TCC Release Switch signal to the PCM
V	Blue/White	Input Speed Sensor (ISS) signal LOW

Figure 5

TRANSAXLE INTERNAL ELECTRONIC CONTROLS

Figure 6

DIAGNOSTIC TROUBLE CODE (DTC) IDENTIFICATION			
DTC	DESCRIPTION	DTC TYPE*	DEFAULT ACTION
P0218	Automatic Transmission Fluid Overtemperature	D	1 DTC P0218 is stored in PCM memory 2 Disable shift adapts
P0502	Vehicle Speed Sensor Circuit Low Input	B	1 DTC P0502 is stored in PCM memory 2 Maximum line pressure 3 Disable shift adapts 4 Calculate VSS from ISS and comanded gear
P0503	Vehicle Speed Sensor Circuit Performance	B	1 DTC P0503 is stored in PCM memory 2 Maximum line pressure 3 Disable shift adapts 4 Calculate VSS from ISS and comanded gear
P0560	System Voltage Malfunction	D	1 DTC P0560 is stored in PCM memory 2 Disable shift adapts 3 Inhibit TCC
P0711	Automatic Transmission Fluid Temperature Sensor Circuit Performance	B	1 DTC P0711 is stored in PCM memory 2 Disable shift adapts 3 The PCM calculates a default TFT from the ECT and IAT
P0712	Automatic Transmission Fluid Temperature Sensor Circuit Low Input	D	1 DTC P0712 is stored in PCM memory 2 Disable shift adapts 3 The PCM calculates a default TFT from the ECT and IAT
P0713	Automatic Transmission Fluid Temperature Sensor Circuit High Input	D	1 DTC P0713 is stored in PCM memory 2 Disable shift adapts 3 The PCM calculates a default TFT from the ECT and IAT
P0716	Automatic Transmission Input Speed Sensor Circuit Performance	B	1 DTC P0716 is stored in PCM memory 2 Disable shift adapts 3 The PCM calculates a default TFT from the ECT and IAT
P0717	Automatic Transmission Input Speed Sensor Circuit No Signal	B	1 DTC P0717 is stored in PCM memory 2 Disable shift adapts 3 The PCM calculates a default TFT from the ECT and IAT
*DTC TYPES A - Emission-related, turns the MIL "ON" after the 1st failure. B - Emission-related, turns the MIL "ON" after two consecutive trips with failure. D - Non-emission-related, no lamps and no message.			

Figure 7

DIAGNOSTIC TROUBLE CODE (DTC) IDENTIFICATION			
DTC	DESCRIPTION	DTC TYPE*	DEFAULT ACTION
P0719	TCC Brake Switch Circuit Low	D	1 DTC P0719 is stored in PCM memory 2 Disregards brake switch input for TCC operation under the following conditions <ol style="list-style-type: none"> Throttle position greater than 6% Vehicle speed is greater than 44 MPH Throttle position was previously greater than 12% while the vehicle speed was greater than 47 MPH Brake switch has not been OFF for more than 2 seconds in this ignition cycle
P0724	TCC Brake Switch Circuit High	D	1 DTC P0724 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure
P0730	Undefined Gear Ratio	D	1 DTC P0730 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure
P0741	Torque Converter Clutch System Stuck OFF	B	1 DTC P0741 is stored in PCM memory 2 Disable shift adapts 3 Inhibits TCC 4 Inhibits 4th gear in Hot Mode
P0742	Torque Converter Clutch System Stuck ON	A	1 DTC P0742 is stored in PCM memory 2 Disable shift adapts 3 TCC commanded ON at maximum capacity
P0748	Pressure Control Solenoid Electrical	D	1 DTC P0748 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure
P0751	1-2 Shift Solenoid Performance	B	1 DTC P0751 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure 4 Inhibits 3-2 downshifts when the vehicle speed is greater than 30 MPH
P0753	1-2 Shift Solenoid Electrical	A	1 DTC P0753 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure 4 Inhibits 3-2 downshifts when the vehicle speed is greater than 30 MPH
*DTC TYPES A - Emission-related, turns the MIL "ON" after the 1st failure. B - Emission-related, turns the MIL "ON" after two consecutive trips with failure. D - Non-emission-related, no lamps and no message.			

Figure 8

DIAGNOSTIC TROUBLE CODE (DTC) IDENTIFICATION			
DTC	DESCRIPTION	DTC TYPE*	DEFAULT ACTION
P0756	2-3 Shift Solenoid Performance	A	1 DTC P0756 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure 4 Defaults to 3rd gear 5 Inhibits TCC
P0758	2-3 Shift Solenoid Electrical	A	1 DTC P0758 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure 4 Defaults to 3rd gear 5 Inhibits TCC
P1810	Automatic Transmission Fluid Pressure Manual Valve Position Switch Circuit Malfunction	B	1 DTC P1810 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure 4 PCM assumes D4 for shifting
P1811	Maximum Adapt and Long Shift	D	1 DTC P1811 is stored in PCM memory 2 Disable shift adapts 3 Maximum line pressure
P1860	Torque Converter Clutch Pulse Width Modulation Solenoid Electrical	A	1 DTC P1860 is stored in PCM memory 2 Disable shift adapts 3 Inhibits TCC 4 Inhibits 4th gear in Hot Mode
P1887	Torque Converter Clutch Release Switch Circuit Malfunction	B	1 DTC P1887 is stored in PCM memory 2 Disable shift adapts 3 Inhibits TCC 4 Inhibits 4th gear in Hot Mode
*DTC TYPES A - Emission-related, turns the MIL "ON" after the 1st failure. B - Emission-related, turns the MIL "ON" after two consecutive trips with failure. D - Non-emission-related, no lamps and no message.			

Figure 9

THM 4T65-E VALVE BODY CHECKBALL LOCATIONS

NUMBER 5 CHECKBALL
.375" DIAMETER STEEL

NUMBER 6 CHECKBALL
.375" DIAMETER STEEL

NUMBER 7 CHECKBALL
.250" DIAMETER STEEL

NUMBER 8 CHECKBALL
.250" DIAMETER STEEL

NUMBER 9 CHECKBALL
.250" DIAMETER STEEL

NUMBER 10 CHECKBALL
.250" DIAMETER STEEL

DESCRIPTION OF CHECKBALL FUNCTIONS FOUND ON PAGE 14.

Figure 10

THM 4T65-E CHANNEL PLATE CHECKBALL LOCATIONS

NUMBER 3 CHECKBALL
.250" DIAMETER STEEL

NUMBER 4 CHECKBALL
.250" DIAMETER STEEL

NUMBER 2 CHECKBALL
.250" DIAMETER STEEL

NUMBER 2 CHECKBALL
.250" DIAMETER STEEL

DESCRIPTION OF CHECKBALL FUNCTIONS FOUND ON PAGE 14.

Figure 11

CHECKBALL FUNCTIONS

Number 1 Checkball - Separates converter clutch apply and converter clutch release oil passages.

Number 2 Checkball - Forces second clutch feed oil through an orifice in the spacer plate for 2nd clutch on both apply and release sides.

Number 3 Checkball - Blocks the PRN oil passage when the manual lever is in th D3, D2, or M1 ranges to prevent PRN oil from exhausting at the manual valve, and also allows PRN oil to apply the input clutch in Park, Reverse and Neutral.

Number 4 Checkball - Separates the 3rd clutch and Lo-1st oil passages.

Number 5 Checkball - Forces reverse servo feed oil through an orifice in the spacer plate, before entering the reverse servo feed passage. (3/8" Diameter Ball)

Number 6 Checkball - Forces D4 oil from the manual valve through an orifice in the spacer plate, before entering the forward servo feed passage. (3/8" Diameter Ball)

Number 7 Checkball - Blocks LO oil from the manual valve, from entering the Lo-1st passage, and routes it to the 1-2 shift valve and through an orifice in the spacer plate, before entering the Lo-1st passage.

Number 8 Checkball - Blocks D2 oil from the manual valve, from entering the manual 2-1 servo feed passage, and routes it to the 2-3 shift valve and through an orifice in the spacer plate before entering the manual 2-1 servo feed passage.

Number 9 Checkball - Forces 3rd clutch feed oil through an orifice in the spacer plate for 3rd clutch on both the apply and release side.

Number 10 Checkball - Separates line pressure and fourth clutch passages.

PRESSURE SWITCH ASSEMBLY

SWITCH LOGIC ENGINE OFF

RANGE INDICATOR	FLUID*						CIRCUIT**			
	REV	D4	D3	D2	LO	TCC	"E"	"D"	"C"	"B"
Park/Neutral	OP	OP	CL	CL	OP	OP	12	0	12	12
Reverse	CL	OP	CL	CL	OP	OP	0	0	12	12
Overdrive (D4)	OP	CL	CL	CL	OP	OP	12	0	0	12
Manual 3rd (D3)	OP	CL	OP	CL	OP	OP	12	12	0	12
Manual 2nd (D2)	OP	CL	OP	OP	OP	OP	12	12	12	12
Manual 1st (LO)	OP	CL	OP	OP	CL	OP	0	12	12	12
When TCC is ON	N/A	CL	CL	CL	N/A	CL	N/A	N/A	N/A	0

= Pressurized
 = Exhausted
 CL = Closed
 OP = Open

12 = 12 Volts Seen
 0 = 0 Volts Seen

Figure 12

PUMP COVER PASSAGES - PUMP BODY SIDE

Figure 13

PUMP BODY PASSAGES - PUMP COVER SIDE

Figure 14

PUMP BODY PASSAGES - VALVE BODY SIDE

- 1 PUMP SUCTION
- 2 LINE PRESSURE
- 17 DECREASE OIL

Figure 15

OIL PUMP DRIVE SHAFT AND DRIVE SPROCKET SUPPORT PASSAGES

Figure 16

DRIVEN SPROCKET SUPPORT PASSAGES

Figure 17

VALVE BODY PASSAGES - OIL PUMP SIDE

- 1 PUMP SUCTION
- 2 LINE PRESSURE
- 13 TCC RELEASE OIL
- 17 DECREASE OIL
- 18 D4 OIL
- 19 FORWARD SERVO APPLY
- 30 3RD CLUTCH/EXHAUST
- 35 D3 OIL
- 36 D2 OIL
- 38 MANUAL LO
- 40 REVERSE OIL

Figure 18

VALVE BODY PASSAGES - CHANNEL PLATE SIDE

- | | | |
|----------------------------|--------------------------------|---------------------|
| 1 PUMP SUCTION | 13 TCC RELEASE | 28 2-3 OFF SIGNAL |
| 2 LINE PRESSURE | 14 TCC APPLY | 29 3RD |
| 3 PRN | 15 COOLER | 31 3RD CLUTCH |
| 4 2-3 SIGNAL | 17 DECREASE OIL | 33 4TH CLUTCH |
| 5 1-2, 3-4 SIGNAL | 18 D4 | 35 D3 |
| 6 INPUT CLUTCH FEED | 19 FORWARD SERVO | 36 D2 |
| 7 INPUT CLUTCH | 20 LO/1ST | 37 MANUAL 2-1 SERVO |
| 8 TORQUE SIGNAL | 21 AUXILIARY INPUT CLUTCH FEED | 38 LO |
| 8/42 TORQUE SIGNAL/EXHAUST | 22 1-2 ACCUMULATOR | 39 LO-1ST |
| 9 TCC SIGNAL (PWM) | 23 2-3 ACCUMULATOR | 40 REVERSE |
| 10 ACTUATOR FEED | 24 3-4 ACCUMULATOR | 41 REVERSE SERVO |
| 11 CONVERTER FEED | 25 2ND | 42 EXHAUST |
| 12 TCC REGULATED APPLY | 27 2ND CLUTCH | 43 CASTING VOID |

Figure 19

CHANNEL PLATE PASSAGES - VALVE BODY SIDE

- | | | |
|----------------------------|--------------------|----------------------------|
| 1 PUMP SUCTION | 16 LUBE OIL | 37 MANUAL 2-1SERVO |
| 2 LINE PRESSURE | 18 D4 | 38 LO |
| 3 PRN | 19 FORWARD SERVO | 39 LO-1ST |
| 6 INPUT CLUTCHFEED | 22 1-2 ACCUMULATOR | 40 REVERSE |
| 7 INPUT CLUTCH | 23 2-3 ACCUMULATOR | 41 REVERSE SERVO |
| 8 TORQUE SIGNAL | 24 3-4 ACCUMULATOR | 42 EXHAUST |
| 9 TCC SIGNAL (PWM) | 25 2ND | 42/8 EXHAUST/TORQUE SIGNAL |
| 10 ACTUATORFEED | 27 2ND CLUTCH | 43 CASTING VOID |
| 11 CONVERTER FEED | 29 3RD | |
| 12 TCC REGULATED APPLY | 31 3RD CLUTCH | |
| 13 TCC RELEASE | 33 4TH CLUTCH | |
| 13/14 TCC RELEASE/TCCAPPLY | 35 D3 | |
| 15 COOLER | 36 D2 | |

Figure 20

SPACER LATE PASSAGES

- | | | |
|------------------------|----------------------------|------------------------------|
| 1 PUMP SUCTION | 16 LUBE/LINE | 31 3RD CLUTCH |
| 2 LINE PRESSURE | 17 DECREASE OIL | 32 3RD CLUTCH/LO1ST |
| 3 PRN OIL | 18 D4 OIL | 33 4TH CLUTCH |
| 4 2-3 SIGNAL | 19 FORWARD SERVO | 34 4TH CLUTCH EXHAUST |
| 5 1-2, 3-4 SIGNAL | 20 LO/1ST GEAR | 35 D3 OIL |
| 6 INPUT CLUTCH FEED | 21 AUXI. INPUT CLUTCH FEED | 36 D2 OIL |
| 7 INPUT CLUTCH | 22 1-2 ACCUMULATOR | 37 MANUAL 2-1 SERVO |
| 8 TORQUE SIGNAL | 23 2-3 ACCUMULATOR | 38 LO |
| 9 TCC SIGNAL (PWM) | 24 3-4 ACCUMULATOR | 39 LO-1ST |
| 10 ACTUATOR FEED | 25 2ND | 40 REVERSE |
| 11 CONVERTER FEED | 26 2ND EXHAUST | 41 REVERSE SERVO |
| 12 TCC REGULATED APPLY | 27 2ND CLUTCH | 42 EXHAUST |
| 13 TCC RELEASE | 28 2-3 OFF SIGNAL | 43 CASTING VOID |
| 14 TCC APPLY | 29 3RD | 368 PLASTIC SPACER/VB. BOLT |
| 15 COOLER | 30 3RD EXHAUST | 382 SCREEN AND SEAL ASSEMBLY |

Figure 21

CHANNEL PLATE PASSAGES - CASE SIDE

- | | |
|-----------------------|-----------------------|
| 1 PUMP SUCTION | 24 3-4 ACCUMULATOR |
| 2 LINE PRESSURE | 27 2ND CLUTCH |
| 3 PRN OIL | 31 3RD CLUTCH |
| 7 INPUT CLUTCH | 32 3RD CLUTCH/LO-1ST |
| 10 ACTUATOR FEED | 33 4TH CLUTCH |
| 13 TCC RELEASE | 35 D3 OIL |
| 15 TO COOLER | 37 MANUAL 2-1 SERVO |
| 16 LUBE | 38 LO |
| 19 FORWARD SERVO FEED | 41 REVERSE SERVO FEED |
| 22 1-2 ACCUMULATOR | 42 EXHAUST |
| 23 2-3 ACCUMULATOR | 43 CASTING VOID |

Figure 22

CASE PASSAGES - CHANNEL PLATE SIDE

- | | |
|--------------------|------------------------|
| 1 PUMP SUCTION | 31 3RD CLUTCH |
| 2 LINE PRESSURE | 35 D3 OIL |
| 3 PRN OIL | 37 MANUAL 2-1 SERVO |
| 10 ACTUATOR FEED | 38 LO |
| 13 TCC RELEASE | 41 REVERSE SERVO FEED |
| 15 TO COOLER | 42 EXHAUST |
| 16 FROM COOLER | 43 CASTING VOID |
| 19 FORWARD SERVO | 44 VENT |
| 22 1-2 ACCUMULATOR | 45 THERMO ELEMENT EXH. |
| 23 2-3 ACCUMULATOR | |
| 27 2ND CLUTCH | |

Figure 23

CASE AND ACCUMULATOR HOUSING PASSAGES - BOTTOM SIDE

ProCarManuals.com

Figure 24

ACCUMULATOR COVER AND MANUAL 2-1 SERVO COVER PASSAGES

Figure 25

1997 THM 4T65E MODELS								
MODEL CODE	BODY	ENGINE/CAR LINE	F/D RATIO	SPRKTS DRIVE/DRVN	CONV CODE	CONV DIAM	"K" FCTR	IMS Y/N
7BDB	"C", "G"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	N
7BMB	"G"	3.8L - Supercharged /Buick	3.29	37/33	JSFM	258mm	133	N
7FBB	"G"	3.8L - Supercharged /Buick	3.29	37/33	JSFM	258mm	133	N
7FHB	"C", "G"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	N
7HKB	"W"	3.8L - Supercharged /Buick, Pont	3.29	37/33	JTFM	258mm	155	N
7MAB	"H"	3.8L - Supercharged /Olds, Pont	3.29	37/33	JSFM	258mm	133	N
7XAB	"W"	3.8L - Supercharged /Buick, Pont	3.29	37/33	JTFM	258mm	155	N
7YSB	"W"	3.4L, /Chevrolet	3.05	33/37	FJHB	245mm	177	N
7YWB	"H"	3.8L - Supercharged /Olds, Pont	3.29	37/33	JSFM	258mm	133	N
1998 THM 4T65E MODELS								
8FCB	"C", "G"	3.8L - Supercharged /Buick	3.29	37/33	JSFM	258mm	133	N
8FDB	"H"	3.8L - Supercharged /Olds, Pont	3.29	37/33	JSFM	258mm	133	N
8FFB	"C"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	N
8KAB	"W"	3.8L, /Chev, Police/Taxi	3.29	35/35	FLHB	245mm	163	N
8THB	"W"	3.8L, /Chev, Pont	3.29	35/35	FLHB	245mm	163	N
8TNB	"W"	3.8L, /Buick	3.05	35/35	FLHB	245mm	163	N
8TPB	"H"	3.8L, /Buick, Olds, Pont	3.05	35/35	FLHB	245mm	163	N
8XAB	"W"	3.8L - Supercharged /Buick, Pont	3.29	37/33	JTFM	258mm	155	N
8YCB	"W"	3.5L, /Oldsmobile	3.29	35/35	JXFM	258mm	164	N
8YFB	"H"	3.8L, /Buick, Olds, Pont	2.86	35/35	JSFM	258mm	133	N
"C" Body = Park Avenue/Ultra "G" Body = Aurora, Riviera "H" Body = Bonneville, Eighty Eight, LeSabre "W" Body = Grand Prix, Intrigue, Lumina, Century, Monte Carlo, Regal								

Copyright © 2001 ATSG

Figure 26

Technical Service Information

1999 THM 4T65E MODELS									
MODEL CODE	BODY	ENGINE/CAR LINE	F/D RATIO	SPRKTS DRVE/DRVN	CONV CODE	CONV DIAM	"K" FCTR	IMS Y/N	
9APB	"W"	3.8L, /Buick	3.05	35/35	JZFM	258mm	???	N	
9BCB	"U"	3.4L, /Chev, Pont, Olds	3.29	35/35	FLQB	245mm	163	N	
9BCB	"W"	3.8L, /Pontiac	3.29	35/35	FLQB	245mm	163	N	
9CMB	"G"	3.8L - Supercharged /Buick	3.29	37/33	JSFM	258mm	133	N	
9CRB	"W"	3.8L, /Oldsmobile	3.05	35/35	FLQB	245mm	163	N	
9FAB	"W"	2.5L, /Buick (China)	3.29	33/37	FDHB	245mm	180	N	
9FCB	"C"	3.8L - Supercharged /Buick	3.29	37/33	JSFM	258mm	133	Y	
9FDB	"H"	3.8L - Supercharged /Olds, Pont	3.29	37/33	JSFM	258mm	133	N	
9FFB	"C"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	Y	
9FMB	"W"	3.0L, /Buick (China)	3.29	35/35	FDHB	245mm	180	N	
9KAB	"W"	3.8L, /Chevrolet, Police/Taxi	3.29	35/35	FLQB	245mm	163	N	
9THB	"W"	3.8L, /Chevrolet,	3.29	35/35	FLQB	245mm	163	N	
9TNB	"H"	3.8L, /Buick, Olds, Pont	3.05	35/35	FLQB	245mm	163	N	
9XAB	"W"	3.8L - Supercharged /Buick, Pont	3.29	37/33	JTFM	258mm	155	N	
9YCB	"W"	3.5L, /Oldsmobile	3.29	35/35	JSFM	258mm	133	N	
9YFB	"H"	3.8L, /Buick, Olds, Pont	2.86	35/35	FLQB	245mm	163	N	
"C" Body = Park Avenue/Ultra "G" Body = Aurora, Riviera "H" Body = Bonneville, Eighty Eight, LeSabre "U" Body = Venture, Silhouette, Trans Sport "W" Body = Grand Prix, Intrigue, Lumina, Century, Monte Carlo, Regal									

Copyright © 2001 ATSG

Figure 27

Technical Service Information

2000 THM 4T65E MODELS								
MODEL CODE	BODY	ENGINE/CAR LINE	F/D RATIO	SPRKTS DRIVE/DRVN	CONV CODE	CONV DIAM	"K" FCTR	IMS Y/N
0APB, 0ARB	"W"	3.8L, /Buick	3.05	35/35	JZFM	258mm	R115	N
0BCB, 0BRB	"U"	3.4L, /Chev, Olds, Pont	3.29	35/35	FLQB	245mm	163	N
0BCB, 0BRB	"W"	3.8L, /Buick	3.29	35/35	FLQB	245mm	163	N
0FHB, 0CHB	"H"	3.8L, Supercharged /Pontiac	3.29	37/33	JZFM	258mm	R115	Y
0FCB, 0FDB	"C"	3.8L, Supercharged /Buick	3.29	37/33	JSFM	258mm	133	Y
0FFB, 0FKB	"C"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	Y
0LDB, 0LMB	"W"	3.8L, /Chevrolet	3.29	35/35	FLQB	245mm	163	Y
0LCB, 0LNB	"W"	3.8L, /Chevrolet - Police/Taxi	3.29	35/35	FLQB	245mm	163	Y
0LBB, 0LPB	"W"	3.8L, /Chevrolet	3.05	35/35	FLQB	245mm	163	Y
0PBB, 0PCB	"H"	3.8L, /Buick, Pont	3.05	35/35	JZFM	258mm	R115	Y
0PAB, 0PPB	"H"	3.8L, /Buick, Pont	2.86	35/35	JSFM	258mm	133	Y
0RDB, 0RLB	"W"	3.4L, /Chevrolet	2.86	35/35	FDQB	245mm	180	Y
0RNB, 0RWB	"W"	3.1L, /Buick, Chev, Pont	3.05	35/35	FDHB	245mm	180	N
0XAB, 0XBB	"W"	3.8L, Supercharged /Buick, Pont	3.29	37/33	JTFM	258mm	155	N
0YCB, 0YHB	"W"	3.5L, /Oldsmobile	3.29	35/35	JXFM	258mm	164	N
0YMB, 0YRB	"W"	3.5L, /Oldsmobile	3.05	35/35	JXFM	258mm	164	N
"C" Body = Park Avenue/Ultra "G" Body = Aurora, Riviera "H" Body = Bonneville, Eighty Eight, LeSabre "U" Body = Venture, Silhouette, Trans Sport "W" Body = Grand Prix, Intrigue, Lumina, Century, Monte Carlo, Regal								
Copyright © 2001 ATSG								

Copyright © 2001 ATSG

Figure 28

2001 THM 4T65E MODELS

MODEL CODE	BODY	ENGINE/CAR LINE	F/D RATIO	SPRKS DRIVE/DRVN	CONV CODE	CONV DIAM	"K" FCTR	IMS Y/N
1APB	"W"	3.8L, /Buick	3.05	35/35	JZFM	258mm	R115	N
1BCB	"U"	3.4L, /Chev, Olds, Pont	3.29	35/35	FLQB	245mm	163	N
1BCB	"W"	3.8L, /Pontiac	3.29	35/35	FLQB	245mm	163	N
1BCB	"B"	3.4L, /Pontiac (2WD)	3.29	35/35	FLQB	245mm	163	N
1CHB	"H"	3.8L, Supercharged /Pontiac	3.29	37/33	JZFM	258mm	R115	Y
1CXB	"B"	3.4L, /Pontiac (AWD)	3.29	35/35	FLQB	245mm	163	N
1DCB	"G"	3.5L, /Oldsmobile	3.29	35/35	JXFM	258mm	164	Y
1FCB	"C"	3.8L, Supercharged /Buick	3.29	37/33	JSFM	258mm	133	Y
1FCB	"H"	3.8L, Supercharged /Pontiac	3.29	37/33	JSFM	258mm	133	Y
1FFB	"C"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	Y
1LBB	"W"	3.8L, /Chevrolet	3.05	35/35	FLQB	245mm	163	Y
1LCB	"W"	3.8L, /Chevrolet - Police/Taxi	3.29	35/35	FLQB	245mm	163	Y
1LDB	"W"	3.8L, /Chevrolet	3.29	35/35	FLQB	245mm	163	Y
1PAB	"H"	3.8L, /Buick, Pont	2.86	35/35	JSFM	258mm	133	Y
1PBB	"H"	3.8L, /Buick, Pont	3.05	35/35	JZFM	258mm	R115	Y
1RDB	"W"	3.4L, /Chevrolet	2.86	35/35	FDHB	245mm	180	Y
1RNB	"W"	3.1L, /Buick, Pont	3.05	35/35	FDHB	245mm	180	N
1XAB	"W"	3.8L, Supercharged /Buick, Pont	3.29	37/33	JTFM	258mm	155	N
1YCB	"W"	3.5L, /Oldsmobile	3.29	35/35	JXFM	258mm	164	N
1YMB	"W"	3.5L, /Oldsmobile	3.05	35/35	JXFM	258mm	164	N
"C" Body = Park Avenue/Ultra "G" Body = Aurora, Riviera "H" Body = Bonneville, Eighty Eight, LeSabre "U" Body = Venture, Silhouette, Trans Sport "W" Body = Grand Prix, Intrigue, Lumina, Century, Monte Carlo, Regal								

Copyright © 2001 ATSG

Figure 29

Technical Service Information

2002 THM 4T65E MODELS									
MODEL CODE	BODY	ENGINE/CAR LINE	F/D RATIO	SPRKTS DRVE/DRVN	CONV CODE	CONV DIAM	"K" FCTR	IMS Y/N	
2APB	"W"	3.8L, /Buick	3.05	35/35	JZFM	258mm	R115	N	
2BCB	"U"	3.4L, /Chev, Olds, Pont	3.29	35/35	FLQB	245mm	163	N	
2BCB	"W"	3.8L, /Pontiac	3.29	35/35	FLQB	245mm	163	N	
2BCB	"B"	3.4L, /Buick, Pontiac (2WD)	3.29	35/35	FLQB	245mm	163	N	
2CHB	"H"	3.8L, Supercharged /Pontiac	3.29	37/33	JZFM	258mm	R115	Y	
2CXB	"B"	3.4L, /Buick, Pontiac (AWD)	3.29	35/35	FLQB	245mm	163	N	
2CXB	"U"	3.4L, /Chev, Olds, Pont (AWD)	3.29	35/35	FLQB	245mm	163	N	
2DCB	"G"	3.5L, /Oldsmobile	3.29	35/35	JXFM	258mm	164	Y	
2FCB	"C"	3.8L, Supercharged /Buick	3.29	37/33	JSFM	258mm	133	Y	
2FFB	"C"	3.8L, /Buick	3.05	35/35	JSFM	258mm	133	Y	
2KLB	"W"	3.7L, /Chevrolet	3.29	33/37	N/A	258mm	179	Y	
2LBB	"W"	3.8L, /Chevrolet	3.05	35/35	FLQB	245mm	163	Y	
2LCB	"W"	3.8L, /Chevrolet - Police/Taxi	3.29	35/35	FLQB	245mm	163	Y	
2PAB	"H"	3.8L, /Buick, Pont	2.86	35/35	JSFM	258mm	133	Y	
2PBB	"H"	3.8L, /Pontiac	3.05	35/35	JZFM	258mm	R115	Y	
2RDB	"W"	3.4L, /Chevrolet	2.86	35/35	FDHB	245mm	180	Y	
2RNB	"W"	3.1L, /Buick, Pont	3.05	35/35	FDHB	245mm	180	N	
2YCB	"W"	3.5L, /Oldsmobile	3.29	35/35	JXFM	258mm	164	N	
2YMB	"W"	3.5L, /Oldsmobile	3.05	35/35	JXFM	258mm	164	N	
"C" Body = Park Avenue/Ultra "G" Body = Aurora, Riviera "H" Body = Bonneville, Eighty Eight, LeSabre "U" Body = Venture, Silhouette, Trans Sport "W" Body = Grand Prix, Intrigue, Lumina, Century, Monte Carlo, Regal									

Copyright © 2001 ATSG

Figure 30

Figure 31

Figure 32

Figure 33

TRANSAXLE DISASSEMBLY

EXTERIOR COMPONENTS

1. Make sure the work area is adequate and clean for the layout and inspection of components.
2. Thoroughly clean the exterior of transaxle.
3. Remove the torque converter assembly shown in Figure 31.
4. Install support fixture J-28664-B on transaxle as shown in Figure 31.
Caution: To avoid the possibility of personal injury and damage to the transaxle, install **All** the bolts for the support fixture.
5. Install transaxle and fixture into fixture base, as shown in Figure 31.
6. Position transaxle with final drive housing pointing downward to allow fluid drainage.
7. Remove and discard the turbine shaft "O" ring using a small screwdriver (See Figure 33).
8. Use the support fixture as a pivot point to push the reverse servo cover downward with a large screwdriver, as shown in Figure 34.
9. While the servo cover is compressed, use a small screwdriver to pry out the servo snap ring, as shown in Figure 34.
Caution: The Reverse Servo is under pressure.
10. Remove the servo cover "O" ring seal pulling it through the slot in the case and cutting, as shown in Figure 35.

Figure 34

11. Remove the Reverse Servo Assembly, and then disassemble, as shown in Figure 37.
12. Remove the Vehicle Speed Sensor from the final drive housing using a 10mm socket, as shown in Figure 36. Take special care when removing the speed sensor assembly and set aside from the other transaxle components.

Continued on next Page.

Figure 35

Figure 36

Figure 37

Figure 38

Figure 39

13. Rotate the transaxle so that the bottom pan is facing up as shown in Figure 38.
14. Using an 8mm socket, **loosen** the 3 Forward Servo Cover Retaining Bolts, as shown in Figure 38.
Caution: Loosen only, as servo cover is under spring pressure.
15. Apply pressure to the servo cover using a large screwdriver with its end against the edge of the bench, as shown in Figure 39.
16. With pressure applied use your free hand to completely remove the bolts (See Figure 39). Once the bolts are removed, slowly relieve the pressure and remove the servo cover and the forward servo piston assembly, as shown in Figure 39.

Figure 40

BOTTOM PAN AND COMPONENTS

1. Remove the 20 bottom pan bolts using a 10mm socket (See Figure 40).
2. Remove the bottom pan filter by prying at the filter neck area with a large screwdriver.
3. Remove the bottom pan filter seal from case using the appropriate puller, to prevent damage to the transaxle case.
4. Remove the four bolts indicated in Figure 41 from the 1-2 and 2-3 accumulator assembly.
5. Remove the three bolts indicated in Figure 41 from the 2-1 manual servo cover
6. Pry the lube pipe retainer clip from the case using a large screwdriver, shown in Figure 41.
7. Remove lube pipe from final drive lube hole.

Figure 41

Figure 43

Figure 42

Figure 44

8. Lift the 1-2/2-3 accumulator assembly, pipe assembly and 2-1 manual servo cover from the case at the same time, as shown in Figure 42.
9. Remove the forward servo apply seal (105), from the case, as shown in Figure 43.
Note: The forward servo lathe-cut seal may have remained in the servo cover.
10. Remove the 2-1 manual servo assembly from the case, as shown in Figure 43. Be careful so as not to damage the screen (115), during removal (See Figure 43).

SIDE COVER AND COMPONENT PARTS

1. Rotate the transaxle so that the side cover is facing up, as shown in Figure 44.

2. Remove 11 flanged bolts, 2 stud bolts, and 4 Torx bolts that are retaining side cover, shown in Figure 44.
3. Remove and discard side cover gasket and seal as shown in Figure 44.

Continued on next Page.

Continued from Page 35.

4. Using a small screwdriver, pry the tab out on the wiring harness electrical connectors and remove the connector on each of the internal components listed in Figure 45.
5. Gently pull the Transaxle Fluid Temperature (TFT) sensor (391) from its retaining clip, as shown in Figure 45.
6. Remove the internal wiring harness from the transaxle, as shown in Figure 46.
7. Remove the indicated oil pump bolts (206) and (207), as shown in Figure 47.
8. Do not remove the one oil pump cover bolt (205) at this time (See Figure 47).
9. Remove the one wiring harness retaining clip (390) for the TFT as shown in Figure 47.
10. Remove the oil pump assembly from the valve body, as shown in Figure 48, and set aside for now, with the pump resting on its cover.

Figure 45

Figure 46

Figure 47

11. Remove the indicated valve body bolts that are shown in Figure 49.
12. Remove the Pressure Switch Assembly and set aside for now, as shown in Figure 50.

Figure 49

Figure 48

Figure 50

Continued from Page 37.

13. Remove the valve body from the transaxle ,as shown in Figure 51. The spacer plate and the spacer plate gaskets will come with the valve body, as they are retained by the plastic clips (368) shown in Figure 51.
14. Remove the plastic retaining clips from valve body, and remove spacer plate and discard the gaskets.
15. Remove the four 1/4" and the two 3/8" balls from the valve body (See Figure 51).
Note: Refer to Page 12 for proper checkball locations in the valve body.
16. Remove the hollow valve body locating dowel (410) from channel plate (See Figure 51).
17. Remove the four 1/4" diameter checkballs from the channel plate, as shown in Figure 52.
Note: Refer to Page 13 for proper checkball locations in the channel plate.
18. Remove the oil pump drive shaft, as shown in Figure 53.
19. Remove and discard the oil seal ring from the oil pump drive shaft.

Figure 51

Figure 52

Figure 53

FINAL DRIVE HOUSING & COMPONENTS

1. Remove the four bolts that retain the final drive housing (See Figure 56).
2. Remove the final drive housing from transaxle, remove and discard the axle seal and "O" ring seal (See Figure 56).
3. Rotate the differential carrier until the end of the output shaft can be seen and the differential cross shaft is in a horizontal position, as shown in Figure 54.

Figure 54

Figure 55

4. Place J-42562 Axle Removal Wedge between the end of output shaft and cross shaft as shown in Figure 54.
 5. Using a hammer, hit the end of the J-42562 axle removal tool to compress the output shaft compression ring (512) and push the output shaft through the differential side gear. Refer to Figure 54.
 6. Remove the final drive assembly, and remove the output shaft compression ring using snap ring pliers (See Figure 55).
- Note:** These compression rings should be discarded and replaced during rebuild.
7. This will allow removal of the output shaft.

Continued on next Page.

Figure 56

Figure 57

Figure 59

Figure 58

Figure 60

Continued from Page 39.

8. The output shaft can now be removed from the transaxle from the channel plate side, as shown in Figure 57.
Note: Use care when removing so as not to damage the bearing on the output shaft.
9. Remove the bolt retaining the detent spring and roller assembly (See Figure 58).
10. Compress the manual valve link spring and disconnect the manual valve link from manual valve, as shown in Figure 59.
11. Remove the oil dam from the transaxle, as shown in Figure 60.
12. Remove the input speed sensor clip using a small screwdriver and prying the clip out of the channel plate, as shown in Figure 61.
13. Carefully remove the input speed sensor from the channel plate (See Figure 61).

Figure 61

Figure 63

Figure 62

Figure 64

CHANNEL PLATE AND INTERNAL CASE COMPONENTS

1. Remove the channel plate bolts indicated in Figure 62.
2. Remove the channel plate from the transaxle case, as shown in Figure 63.
3. Remove the channel plate to 4th clutch hub thrust washer (See Figure 63).

4. Remove and discard the upper and the lower channel plate gaskets (See Figure 64).

Disassembly continued on next Page.

Continued from Page 41.

5. Remove the fourth clutch steel plates, fourth clutch lined plates and fourth clutch backing plate, as shown in Figure 65.
6. Remove the fourth clutch hub and shaft, as shown in Figure 65.
7. Remove the chain scoop (See Figure 65).
8. Remove the 4th clutch shaft thrust washer (505) as shown in Figure 67.
9. **Drive Chain Stretch Check.**
 - A. Make sure that the driven sprocket support and both sprockets are fully seated.
 - B. Pull the drive chain toward the case at the location indicated in Figure 66.
 - C. Measure the distance between the case and the drive chain, as shown in Figure 66. If the distance is more than 1/8", the drive chain should be reused. If the distance is less than 1/8", replace the drive chain. Refer to Figure 66.

Figure 65

Figure 66

Figure 67

Figure 68

10. Remove the drive sprocket to channel plate thrust washer (514). It may be stuck to the channel plate. Refer to Figure 67.
11. Remove the input speed sensor reluctor wheel from the drive sprocket (See Figure 67).
12. Note the location of the master link on drive chain assembly. It is one link that is a different color than the rest. It may be facing up or down and must be in the same position for assembly. Refer to Figure 67.
13. Lift the drive and driven sprockets and drive chain assembly straight up out of the transaxle case, as shown in Figure 67.
14. It may be necessary to tap the turbine shaft gently with a rubber mallet.
15. Remove the drive sprocket thrust washer (517) and the driven sprocket thrust washer (508), as shown in Figure 67. They may be stuck to the sprockets.
16. Install the two large pump bolts (13mm) into the driven sprocket support assembly as shown in Figure 68.
17. Grasp the two bolts and lift with a twisting motion as you remove the sprocket support. Refer to Figure 68.

18. Remove the thrust washer (611) from the 2nd clutch housing. The washer may be stuck to the driven sprocket support assembly. Refer to Figure 68.

Continued on next Page.

Figure 69

Figure 70

Figure 71

Figure 72

Disassembly continued from Page 43.

19. Adjust the collar on tool J-33381-A to the "4T60-E CLUTCH & DRUM" position, as it is shown in Figure 69, and ensure the threaded rod is fully loosened.
20. Install tool J-33381-A into the input housings shaft and tighten the threaded rod until the rod is finger tight (See Figure 70).
21. Lift straight up with the tool J-33381-A, shown in Figure 70, to remove the input housing, 2nd clutch housing and both sprag assemblies.
22. Place the entire assembly on the bench, remove tool J-33181-A from the assembly.
23. Remove the input clutch housing thrust bearing (629) and the selective thrust washer (630) from the input clutch housing (See Figure 71).
24. Remove the reverse band from the transaxle case if it did not come out with the drums, as shown in Figure 72.
25. Remove the reverse reaction drum from the transaxle, as shown in Figure 73.
26. Remove the input carrier from the transaxle, as shown in Figure 74.

Figure 73

Figure 74

27. Remove the reaction carrier assembly along with the thrust bearing assembly, as shown in Figure 75.
28. The input carrier to final drive sun gear shaft lube dam may come out with the carrier if it did not come out with the input carrier. Refer to Figure 75.

Continued on next Page.

Figure 75

Continued from Page 45.

29. Remove the reaction sun gear thrust bearing, as shown in Figure 76.
30. Remove the reaction sun gear and drum, by lifting straight up (See Figure 76).
31. Remove the 2-1 manual band assembly from transaxle case (See Figure 76).
32. Remove the 1-2 roller clutch and support from transaxle case, using removal tool J-38358, as shown in Figure 76.
33. Remove the forward band assembly from the transaxle case by lifting on the side directly opposite the anchor pin (See Figure 76).
34. Remove final drive internal gear snap ring using tool J-38585, as shown in Figure 77.
35. Remove the final drive internal gear from the transaxle case by lifting straight up, as shown in Figure 78. The roller support thrust washer will be on the final drive internal gear.

Figure 76

Figure 77

Figure 78

Figure 79

INTERNAL PARKING LINKAGE

1. Remove the hex nut (803) from the manual shaft (807), and remove the inside detent lever (802) with the actuator rod (800), as it is shown in Figure 79.
2. Remove the manual shaft retaining pin (801) using diagonal cutting pliers with a piece of wood or rubber to protect the case, and pry the retaining pin out of case (See Figure 79).
3. Remove the manual shaft from the case, as shown in Figure 79.
4. Remove the actuator guide retaining pin (808) from the case and remove actuator guide, and replace the "O" ring seal (810). Refer to Figure 79.

COMPONENT REBUILD

TRANSAXLE CASE ASSEMBLY

1. Inspect the transaxle case thoroughly on the sealing surfaces, for stripped threads, porosity, cracks, and damaged snap ring grooves.
2. **Important:** Remove the large cooler fitting and inspect it closely for debris. This fitting has a checkball and spring inside, and is a favorite gathering place for debris.
3. Inspect drive sprocket support for following;
 - Splines for damage or wear.
 - Journal surface for damage or wear.
 - Bushing for damage or wear.
 - Make sure feed holes are open.
 - Bearing assembly for wear or damage.
4. If bearing replacement is necessary, use bearing puller and installation tools shown in Figure 80 to remove and replace the bearing.

Continued on next Page.

Figure 80

Components continued from Page 47

Figure 81

5. Install the drive sprocket support into the case and torque the four bolts to 18 ft.lb. Refer to Figure 81.
6. Install a new converter seal into case using tool J-28540 and a mallet, as shown in Figure 82.
7. Install a new manual shaft seal into the case, and use a 15mm socket to tap into position.
8. Install the manual shaft and its retaining pin (Nail) into the case (See Figure 79).
9. Install the inside detent lever and actuator rod onto the manual shaft (See Figure 79).
10. Install the retaining nut on the manual shaft and torque to 24 ft.lb. (See Figure 79).

Figure 82

COMPONENT REBUILD

DIFFERENTIAL CARRIER ASSEMBLY

1. Inspect the differential carrier assembly for the following; Refer to Figure 85.
 - Damaged or worn teeth, bearing rollers, washers, or pins on the differential planet pinions.
 - Damaged or worn teeth, splines, or thrust washers on the differential side gears or the differential pinion gears.
 - Damage to the speed sensor reluctor wheel.
 - Damage to the differential pinion shaft or differential carrier housing.
2. Use a feeler gage to measure the differential pinion end play, as shown in Figure 83.
Specification: End play should be .009"-.025".
3. If the end play check or component inspection indicates a problem, with a screwdriver remove the spiral snap ring, as shown in Figure 84.
4. Remove the 1st planetary pinion by removing the following; Refer to Figure 85.
 - The planetary pinion pin (712)
 - The pinion thrust washers (708)
 - The pinion gear needle bearings (709)
 - The needle bearing spacer (710)
 - The planetary pinion (711)
5. Remove the remaining differential planetary pinions in the same manner as above.

Figure 84

6. Remove the differential carrier sun gear thrust bearing assembly, as shown in Figure 85.
Note: Some ratio final drive carriers, this will be a "trapped" bearing and cannot be removed without removing the planetary pinions.

Continued on next Page.

Figure 83

Figure 85

Continued from Page 49.

Figure 86

7. Install the needle bearing rollers (709) one at a time into the pinion gear (711), as shown in Figure 86.
8. The number of needle rollers in the pinion gear is model dependent:
 - The 3.05/3.06 and 3.29/3.33 ratio carriers have two rows of 22 rollers, (44 Total).
 - The 2.86/2.84 ratio differential carriers have two rows of 18 rollers, (36 Total).
9. Use a washer (708) on the bottom of the pinion gear (711), and plenty of "Trans-Jel" in order to help hold the needle rollers (709) in place. Refer to Figure 86.
10. Occasionally twist the pinion gear pin (712) in order to help align the rollers (See Figure 86).
11. Install the differential carrier sun gear thrust bearing (698) into the carrier (See Figure 87). **Note:** Some ratio final drive carriers, this is a *trapped* bearing and *must* be installed *before* installing the pinion gears.
12. Remove each pinion gear pin from its pinion gear. Be careful not to move the rollers out of position.
13. Install two pinion gear washers (708) on each side of the pinion gear (711) and retain with "Trans-Jel" (See Figure 87).

Figure 87

Figure 88

14. Install the pinion gear assemblies into final drive carrier housing (See Figure 87).

Important: Make sure that the pinions are installed in the same position and oriented top to bottom, as the way they were removed. If the gear is installed upside down, noise may result, because of the change in the gear wear pattern.

15. Install each planetary pinion gear pins (712).
16. Install the spiral snap ring (See Figure 87).
17. Install the differential side gear thrust washers onto the side gears and retain with "Trans-Jel". Refer to Figure 88.
18. Install the side gears with the thrust washers into the differential carrier (See Figure 88).
19. Install the differential pinion thrust washers on the pinion gears and retain with "Trans-Jel". Refer to Figure 88.
20. Install the pinion gears with thrust washers into the differential carrier housing. Rotate pinion gears into position and install differential cross shaft (701) in carrier housing (See Figure 88).
21. Align the hole in the cross shaft with the hole in the carrier housing and install roll pin that retains the cross shaft (See Figure 89).
22. Use a drift punch and mallet to install the roll pin into the housing (See Figure 89).
23. Do not remove the speed sensor rotor unless the rotor is damaged.
24. If removal is necessary use puller J-22888 and a piece of metal stock in order to remove, as shown in Figure 90.

Figure 90

Figure 91

Figure 89

25. The new speed sensor rotor must be **warmed** before installation to expand it enough so as to prevent damage.
26. Use a plastic mallet to install the speed sensor rotor onto the differential carrier housing, as shown in Figure 91. Tap evenly around the speed sensor rotor with the mallet.
27. Set the completed final drive assembly aside for the final assembly process.

Figure 92

1-2 ROLLER CLUTCH ASSEMBLY

1. Use a small screwdriver to gently pry the thrust bearing (685) off of the 1-2 roller support, as shown in Figure 92.
2. Lift the 1-2 roller clutch assembly (683) out of 1-2 roller support (687), as shown in Figure 92.
3. Inspect the 1-2 roller support components for the following conditions;
 - Scored or burnt surface for the forward band area on the 1-2 roller support.
 - Damaged or worn bushing in 1-2 support.
 - Damaged or worn inner race on the support.
 - Damaged or worn 1-2 roller clutch assembly.
 - Damaged or worn thrust bearing.

4. Install the 1-2 roller clutch assembly (683) onto the inner race of the 1-2 support, as shown in Figure 92.

Important: Note the position of the ribbon tabs for proper installation (See Figure 92).

5. Install the thrust bearing (685) onto the support by gently pressing down with hand pressure only (See Figure 92).

6. With the 1-2 roller clutch support assembly on the bench as shown in Figure 93, install the sun gear drum with the outer race onto the roller clutch by rotating counter clockwise until it is fully seated in the 1-2 roller support.

7. The reaction sun gear drum should freewheel counter clockwise and lock clockwise as shown in Figure 93.

Note: This procedure is just to check for proper installation of the roller clutch assembly.

8. Remove the reaction sun gear drum from the 1-2 roller clutch support assembly and set both pieces aside for the final assembly process.

Figure 93

Figure 94

INPUT AND REACTION CARRIERS

1. Using a feeler gage, measure the pinion end play in the input carrier and reaction carrier, as shown in Figure 94.
End play should be .009"-.030".
2. Inspect the planetary carriers for any damage, wear, or cracks in the pinion teeth or splines.
3. Inspect the thrust bearings for damage or wear. Refer to Figure 95.
4. Inspect the input carrier oil dam (673) for any cracks or damage (See Figure 95).
5. Install the oil dam into the input carrier, as shown in Figure 95.
6. Install thrust bearing (674) in the input carrier and retain with "Trans-Jel" (See Figure 95).
7. Install the input carrier into the reaction carrier with a twisting motion to engage the carriers pinions and ring gears, and set the complete assembly aside for the final assembly process.

Figure 95

- 653 3RD CLUTCH SPRAG OUTER RACE
- 661 INPUT/3RD CLUTCH SPRAG INNER RACE
- 665 INPUT CLUTCH SPRAG OUTER RACE
- 667 INPUT SUN GEAR SPACER
- 668 INPUT SUN GEAR
- 717 SPIRAL LOCKING RING
- 718 3RD CLUTCH SPRAG RETAINER
- 719 SPRAG END BEARINGS (2)
- 720 3RD SPRAG ASSEMBLY
- 721 SPRAG CENTER BEARING
- 722 INPUT SPRAG ASSEMBLY

Figure 96

INPUT/3RD SPRAG ASSEMBLIES

1. Thoroughly clean and inspect all of the sprag parts illustrated in Figure 96.
2. Remove and discard the spiral retaining ring (717) shown in Figure 96. This spiral retaining ring should never be reused, always replace the ring with a new one.
3. Place the input clutch sprag outer race on a flat work surface with the machined step facing up, as shown in Figure 97.
4. Install one of the end bearings (719) into the outer race with the step facing up, as shown in Figure 97.
5. Insert the input clutch sprag assembly (722) in the outer race, as shown in Figure 97.
Note: Position the input sprag so that the lip is facing **down**, as shown in Figure 97.
6. Place the 3rd clutch sprag outer race on a flat work surface with the machined step facing up, as shown in Figure 98.
7. Insert the center bearing (721) for the input and 3rd clutch into the 3rd clutch sprag outer race, as shown in Figure 98.
8. Insert the 3rd clutch sprag assembly (720) into the outer race, as shown in Figure 98.
Note: Position the 3rd sprag so that the lip is facing **up**, as shown in Figure 98.
9. Place the input/3rd sprag inner race (661) on a flat work surface with the flange facing down, as shown in Figure 99.

Figure 97

10. Install the input sprag assembly and 3rd sprag assembly onto the inner race (661), as shown in Figure 99.

11. Install the sprag retainer (718) onto the inner race, as shown in Figure 99.

12. Install a **new** spiral snap ring. **Do not** attempt to reinstall the old spiral ring.

Important: The tabs and the slots on the spiral snap ring **must** lock.

13. Install the sun gear spacer onto the input sun gear, as shown in Figure 100.

14. Install the inner race and input/3rd clutch sprag assembly onto the input sun gear, as shown in Figure 100.

Important: The blind splines on the input sun gear and the sprag inner race **must** be aligned, as shown in Figure 100.

15. Check for proper operation of the input/3rd clutch sprag assemblies, as shown below in Figure 101.

Figure 98

Figure 100

Figure 99

Figure 101

Figure 102

Figure 103

Figure 104

Figure 105

INPUT/3RD CLUTCH HOUSING ASSEMBLY

1. Remove and inspect thrust bearing assembly (644) that snaps into the input housing, shown in Figure 102.
 2. Remove input clutch snap ring (659) and the input clutch backing plate (See Figure 102).
 3. Remove the input clutch plates, both lined and steel plates, and wave plate.
 4. Remove input clutch apply plate (654).
 5. Remove the 3rd clutch snap ring (649), and the 3rd clutch single sided plates (646) and (647).
 6. This unit uses the 10 pack single sided third plates, as shown in Figure 102.
 7. Remove the 3rd clutch wave plate (645).
 8. Using a spring compressor, compress the spring retainer inside of the housing and remove the snap ring, as shown in Figure 103.
 9. Remove the return spring assembly.
 10. Remove the molded seal 3rd clutch piston from the input housing, as shown in Figure 104.
 11. Remove the 3rd clutch inner lip seal from the inner hub of input housing (See Figure 104).
 12. Compress the 3rd clutch piston housing, and remove the snap ring, as shown in Figure 105.
- Caution: Do not over expand snap rings.**
13. Remove the 3rd clutch piston housing.
 14. Remove the "O" ring seal from the inner hub of the input housing.
 15. Remove the input clutch return spring and the input clutch piston from the housing, as shown in Figure 106.
 16. Remove and discard outer lip seal from the input clutch piston.
 17. Remove and discard inner lip seal from the input clutch housing inner hub.
 18. Inspect all parts for wear or damage.

Figure 106

Continued on next Page.

Figure 107

Continued from Page 57.

19. Install the input clutch inner lip seal into the housing in the direction shown in Figure 110, using J37361 installation tool (See Figure 110).
20. Install the "O" ring into the proper groove in the input housing, as shown in Figure 110.
21. Install the outer lip seal onto the input clutch piston with the lip facing down, as shown in Figure 108.
22. Lubricate both the inner and outer input clutch lip seals with a light coating of petrolatum.
23. Install the input clutch piston into the input housing by rotating into position, as shown in Figure 109.
24. Install the input clutch return spring assembly on top of the input clutch piston, as shown in Figure 109.
25. Lubricate the inside diameter of the 3rd clutch piston housing with petrolatum, and install it into the housing on top of the return spring and be careful not to damage the "O" ring. Refer to Figure 109.
26. Compress the 3rd clutch housing and install the snap ring, as shown in Figure 105.
Caution: Do not over expand snap ring.
27. **After** the 3rd clutch housing snap ring has been installed, install the 3rd clutch piston inner lip seal into the housing, as shown in Figure 110.

Continued on Page 60.

Figure 108

Figure 109

Figure 110

Figure 111

Figure 112

Figure 113

Continued from Page 58.

28. Lubricate the 3rd clutch inner lip seal and the 3rd clutch molded piston with a light coating of petrolatum.
29. Install the 3rd clutch piston into the housing with a twisting motion (See Figure 112).

Figure 114

Continued from Page 60.

30. Install the 3rd clutch return spring assembly on top of the 3rd clutch piston (See Figure 112).
31. Compress the retainer and install the snap ring into the groove, as shown in Figure 113.
Caution: Do not over expand the snap ring.
32. Install the 3rd clutch wave plate on top of the 3rd clutch piston in the housing.
33. Install the thrust bearing into the housing by snapping it into position (See Figure 114).
34. Install the 3rd clutch plates using Figure 115 as your reference. This pack **must** start with the wave plate, followed by a single sided, outside splined plate with, lining facing **up**, as shown in Figure 115. This pack requires 5 outside spline and 5 inside spline plates installed as shown in Figure 115.
35. Install the 3rd clutch backing plate with step on the inside diameter facing up, and install the 3rd clutch snap ring (See Figure 115).
36. Install the input clutch apply plate with step on the outside diameter facing down, as shown in Figure 115.
37. Install the input clutch wave plate and the input clutch plates, beginning with a steel plate on top of the wave and alternating with lined.
38. Install the input clutch backing plate with the flat side facing up, and the snap ring, as shown in Figure 115.

Continued on next Page.

INPUT HOUSING CLUTCH STACK-UP

- 645 3RD CLUTCH WAVE PLATE
- 646 3RD CLUTCH, S. S. PLATE, SPLINED O.D. (5 REQUIRED)
- 647 3RD CLUTCH, S. S. PLATE, SPLINED I.D. (5 REQUIRED)
- 648 3RD CLUTCH BACKING PLATE
- 649 3RD CLUTCH SNAP RING
- 654 INPUT CLUTCH APPLY PLATE
- 655 INPUT CLUTCH WAVE PLATE
- 656 INPUT CLUTCH FRICTION PLATES (4 REQUIRED)
- 657 INPUT CLUTCH STEEL PLATES (4 REQUIRED)
- 658 INPUT CLUTCH BACKING PLATE
- 659 INPUT CLUTCH SNAP RING

Figure 115

Continued from Page 61.

39. Cut the old solid Teflon seal rings with a sharp knife to remove them from the input shaft.
40. Inspect the seal grooves for nicks or burrs. Use a point file if necessary to remove small burrs.
41. Adjust the J-34741-1 tool so that the bottom of seal installer matches the bottom seal groove. Refer to Figure 116.
42. Lubricate the new solid seal ring and position it on the J-34741-1 installer.
43. Using J-34741-2 over the seal on J-34741-1, quickly push the seal into position in its groove on the input housing shaft (See Figure 116).
44. Repeat this procedure for the center seal and the top seal.
45. After all three solid seals are in place, re-size the seals with J-34741-3, gently working the re-sizing tool over the seals with a twisting motion (See Figure 116).
46. You can leave the re-sizing tool in place on the input housing until you are ready to install the input housing into the transaxle.

Figure 116

Figure 117

2ND CLUTCH HOUSING ASSEMBLY

1. Remove the snap ring from the top of the 2nd clutch housing, and remove the entire clutch pack, as shown in Figure 117.
2. Remove the snap ring from the top of the 2nd clutch return spring assembly, using a small screwdriver, and remove the return spring, as shown in Figure 118.
3. Remove the 2nd clutch molded piston (620), as shown in Figure 118.
4. Inspect all parts that are to be re-used for any wear and/or damage.
5. Replace molded 2nd clutch piston as necessary.
6. If replacement of the 2nd clutch housing ball capsule is necessary, remove it and replace it using a drift punch, as shown in Figures 119 and 120.

Note: If the ball capsule is not leaking do not remove it from the housing.

Figure 119

Continued on next Page.

Figure 120

Figure 118

Continued from Page 63.

7. Lubricate and install the molded 2nd clutch piston into the housing using the installation tools shown in Figure 121, if necessary.
8. Install the 2nd clutch return spring assembly into the housing in the direction shown in Figure 122.

Figure 121

Figure 122

9. Install the 2nd clutch return spring snap ring ensuring that it is seated in the groove.
10. Install the 2nd clutch wave plate (623) into the 2nd clutch housing. Use Figure 123 as your reference for the proper stack-up.
11. Install the 2nd clutch apply plate into the drum with the marking "DN" or "DOWN" toward the piston (See Figure 123).
12. Install the 2nd clutch plates beginning with a friction plate and alternating with steel plates until you have installed 6 friction plates and 5 steel plates. Refer to Figure 123.
13. Install the 2nd clutch backing plate into the 2nd clutch housing.
14. Install the 2nd clutch backing plate snap ring into the housing (See Figure 123).
15. Set the completed 2nd clutch housing aside for final assembly.

Figure 123

Figure 124

Figure 125

DRIVEN SPROCKET SUPPORT ASSEMBLY

1. Compress the 4th clutch return spring assembly as shown in Figure 125, remove the snap ring.
2. Remove the 4th clutch return spring assembly and the 4th clutch piston.
3. Remove and discard the outer seal from the 4th clutch piston.
4. Remove and discard the 4th clutch piston inner lip seal from the driven sprocket support.
5. Remove and discard the 2nd clutch seal rings and the 4 lobe rubber expanders below them. Refer to Figure 124.
6. Install new 4 lobe seals into the grooves on the driven sprocket support, using care so as not to twist the 4 lobe seals during the installation, as shown in Figure 124.
7. Install the 2nd clutch "Peak" seal rings into the grooves ensuring that the tabs are engaged into the slots in the support (See Figure 124).

Continued on next Page.

Figure 126

Continued from Page 65.

8. Install new inner lip seal onto the support and lubricate with petrolatum (See Figure 126).
9. Install new outer lip seal onto the 4th clutch piston and lubricate with petrolatum. Refer to Figure 126.
10. Install 4th clutch piston into the driven sprocket support until it fully seats (See Figure 126).
11. Install the 4th clutch return spring assembly in driven sprocket support (See Figure 126).
12. Compress the return spring and install the snap ring, as shown in Figure 125.
13. Set the completed driven sprocket support aside for final assembly.

ACCUMULATOR HOUSING ASSEMBLY

1. Inspect all accumulator parts shown in Figures 127, 128 and 129, for any wear or damage.
2. Install new accumulator seals onto the 1-2 and 2-3 accumulator pistons, and lubricate seals with light coat of petrolatum (See Figure 127).
3. Install the lower accumulator springs into the accumulator housing, as shown in Figure 127.
Note: Accumulator springs & colors are model dependent & should be noted on disassembly.
4. Install both 1-2 and 2-3 accumulator pistons in the accumulator housing with the tabs facing down, as shown in Figure 127.
5. Install both accumulator piston pins through the pistons into the housing, shown in Figure 127.
6. Install the upper accumulator springs into the housing on top of the pistons (See Figure 127).
Note: Accumulator springs & colors are model dependent & should be noted on disassembly.
7. Install the accumulator spacer plate and gasket assembly onto the accumulator housing, shown in Figure 128.
8. Install the accumulator housing cover onto the accumulator housing and install seven bolts, as shown in Figure 128.
9. Torque the seven accumulator housing bolts to 11 N.m or 97 in.lb.
10. Install the final drive lube pipe assembly and the servo apply pipes into the accumulator and 2-1 manual servo cover, shown in Figure 129.
Note: Install the pipes exactly as shown, as they can be installed wrong.
11. Set the completed accumulator assembly aside for the final assembly process.

Figure 127

Figure 128

Figure 129

Figure 130

Figure 131

OIL PUMP ASSEMBLY

1. Inspect all oil pump components for any wear or damage. Use Figure 130 as a reference.
2. If replacement of the rotor, vanes or the slide becomes necessary, measure an undamaged section, as shown in Figure 131.
3. Select the proper replacement size component using the chart in Figure 132.
4. Install the pivot pin and the pump slide into the pump body. Refer to Figure 130.
5. Pull the slide towards pivot pin and install the slide seal and back-up seal.
6. Install the inner and outer slide springs.
7. Install one vane ring into the pump pocket.
8. Install the proper **tapered** rotor into the pump pocket with small diameter facing down, as shown in Figure 130.
9. Install 11 vanes into the rotor, ensuring that the vanes are flush with the top of rotor.
10. Install the second vane ring onto rotor inside of the vanes (See Figure 130).

11. Install the "O" ring seal and slide seal into the groove in the pump slide (See Figure 130).
12. Install the pump cover and retaining bolt, as shown in Figure 130, and torque the bolt to 8 N.m (70 in.lb.).
13. Ensure that the rotor will still turn freely.
14. Install the pump screen (219) into the pump body and set the completed oil pump assembly aside for the final assembly process.

The Oil Pump Assembly has a selective rotor, vanes and slide components. These components are chosen based on pump body dimensions. Oil pump body, rotor, vane and slide components are available in four different size classifications, with the following tolerances:

<i>Tapered Rotor Selection</i>	
Thickness (mm)	Thickness (in)
17.953-17.963	0.7068-0.7072
17.963-17.973	0.7072-0.7076
17.973-17.983	0.7076-0.7080
17.983-17.993	0.7080-0.7084

<i>Slide Selection</i>	
Thickness (mm)	Thickness (in)
17.957-17.967	0.7070-0.7074
17.967-17.977	0.7074-0.7078
17.977-17.987	0.7078-0.7081
17.987-17.997	0.7081-0.7085

<i>Oil Pump Body Depth</i>	
Thickness (mm)	Thickness (in)
18.000-18.010	0.7087-0.7091
18.010-18.020	0.7091-0.7094
18.020-18.030	0.7094-0.7098
18.030-18.040	0.7098-0.7102

<i>Vane Selection</i>	
Thickness (mm)	Thickness (in)
17.943-17.961	0.7064-0.7071
17.961-17.979	0.7071-0.7078

Rotor, vanes and slide **must** be chosen in the same size classification to match the oil pump body. Allowable rotor, vane and slide end play to the oil pump body are as follows:

SPECIFICATIONS

Slide To Oil Pump Body End Play
0.033mm-0.076mm (0.0013"-0.0030")

Rotor And Vane To Oil Pump Body End Play
0.050mm-0.083mm (0.0020"-0.0033")

Figure 132

CASE COVER ASSEMBLY

- 401 CASE COVER ASSEMBLY
- 402 MANUAL VALVE LINK
- 403 MANUAL VALVE LINK RETAINER
- 404 MANUAL VALVE
- 405 LOW BLOW OFF BALL VALVE BORE PLUG
- 406 LOW BLOW OFF BALL VALVE SPRING
- 407 COOLER CHECKBALL VALVE SPRING
- 409 LEFT SIDE AXLE SEAL
- 410 VALVE BODY ALIGNMENT SLEEVE
- 411 BORE PLUG
- 412 ORIFICED CUP PLUG
- 414 ACTUATOR FEED LIMIT VALVE
- 415 ACTUATOR FEED LIMIT VALVE SPRING
- 416 ACTUATOR FEED LIMIT VALVE SPRING RETAINER
- 417 BALL VALVE RETAINER PLUG
- 418 TCC BLOW OFF BALL VALVE SPRING
- 420A LOW BLOW OFF BALL VALVE
- 420B TCC BLOW OFF BALL VALVE

- 421 3-4 ACCUMULATOR PISTON CYLINDER
- 422 3-4 ACCUMULATOR PISTON CYLINDER "O" RING SEAL
- 423 3-4 ACCUMULATOR PISTON OUTER SPRING
- 424 3-4 ACCUMULATOR PISTON INNER SPRING
- 426 3-4 ACCUMULATOR PISTON PIN
- 427 3-4 ACCUMULATOR PISTON SEAL RING
- 428 3-4 ACCUMULATOR PISTON
- 429 CASE COVER LOWER GASKET
- 430 CASE COVER UPPER GASKET
- 431 BEARING ASSEMBLY
- 432 FOURTH CLUTCH SHAFT THRUST WASHER
- 440 INPUT SPEED SENSOR ASSEMBLY
- 441 INPUT SPEED SENSOR RETAINER CLIP
- 514 DRIVE SPROCKET/CASE COVER THRUST WASHER
- 526 CASE COVER LOCATING DOWEL PIN (2)

Figure 133

CASE COVER ASSEMBLY

1. Inspect all component parts and the case cover for any wear or damage. Use Figure 133 as a reference.
2. If replacement of case cover bearing becomes necessary, refer to Figures 134 for removal and installation of the bearing.
3. Install a new left hand axle seal into the case cover using axle seal driver J-34115, as shown in Figure 135.
4. Install a new seal onto the 3-4 accumulator piston (See Figure 133).
5. Lubricate with a light coating of petrolatum and install 3-4 accumulator piston into the case cover (See Figure 133).
6. Install a new "O" ring seal on 3-4 accumulator piston cylinder (See Figure 133).
7. Install the inner and the outer 3-4 accumulator springs into the 3-4 accumulator piston cylinder (See Figure 133).
8. Install the completed 3-4 accumulator cylinder assembly into the case cover using a twisting motion (See Figure 133).
9. Insert the 3-4 accumulator piston pin through the front of the case cover and into the piston.
10. Install thrust washer (432) onto the case cover and retain with petrolatum (See Figure 133).
11. Install thrust washer (514) onto the case cover and retain with petrolatum (See Figure 133).
12. Install the manual valve into case cover bore and set completed case cover assembly aside for the final assembly process.

Figure 134

Figure 135

Figure 136

VALVE BODY ASSEMBLY

1. Clean the valve body assembly in clean solvent thoroughly, and dry with compressed air.
Note: Do Not clean the solenoids nor pressure switch assembly with the solvent.
2. Move the valves with a pick or a screwdriver to ensure any debris or dirt is dislodged.
3. Position valve body on a clean and flat surface for disassembly.
4. Remove valve trains, one at a time beginning in one corner of the valve body.
5. Some valves are under spring pressure so cover the end of the bore when removing roll pins and/or retainers.
6. Valves, springs, bushings and retainers should be laid out on a clean dry surface **exactly** the way they were removed.
7. Use the illustrations in Figures 136 and 137, to reassemble the valves, springs, bushings in the proper order.
8. Use extreme care when doing the valve body as some of the valves are aluminum and can be damaged very easily.
9. Refer to the resistance chart on Page 6 to check all solenoids for the proper resistance values.

Figure 137

10. Install new "O" ring seals on all solenoids as you install them into the valve body. Use light coat of petrolatum on "O" ring seals to assist in the installation.
11. This would also be a good time to check the resistance value of both the input and output speed sensors, as they are in the same chart found on Page 6.
12. Refer to Page 15 to check the open and closed status of the individual switches in the pressure switch assembly.
13. After the switch has been checked, lay it with the completed valve body assembly, set both aside for the final assembly process.

2-1 MANUAL SERVO ASSEMBLY

1. Inspect all components of the 2-1 manual servo assembly, using Figure 138 as a reference.
2. Install the cushion spring retainer (110) and the cushion spring onto the servo apply pin. Refer to Figure 138.
3. Install new lip seal onto the 2-1 manual servo piston, with the lip facing the direction shown in Figure 138.
4. Install the piston assembly onto the servo apply pin and install the "E" clip onto the apply pin as shown in Figure 138.
5. Install new "O" ring seal (113) onto the servo housing and lubricate with a light coating of petrolatum (See Figure 138).
6. Install servo return spring (112) into the servo housing (See Figure 138).
7. Insert the 2-1 manual servo piston assembly through the return spring and into the manual servo housing (See Figure 138).
8. Install the manual servo filter (115) into servo housing, as shown in Figure 138.
9. Set the completed 2-1 manual servo assembly aside for the final assembly process.

Figure 138

Figure 139

Figure 140

Figure 141

OIL PUMP DRIVE SHAFT ASSEMBLY

1. Inspect the oil pump drive shaft for any damage or wear, replace as necessary (See Figure 139).
2. Install new scarf-cut sealing ring into groove in the oil pump drive shaft (See Figure 139).
3. Set the oil pump drive shaft assembly aside for the final assembly process.

TURBINE SHAFT, SPROCKETS AND DRIVE CHAIN ASSEMBLY

1. Cut the three solid sealing rings from turbine shaft using a sharp knife (See Figure 140).
2. Remove snap ring retaining the drive sprocket on the turbine shaft and inspect the spline area of both turbine shaft and drive sprocket. Refer to Figure 141.
3. Install and re-size the two solid sealing rings on the case cover side of turbine shaft using the installation and re-sizing tools, as shown in Figure 142.

Continued on next Page.

INSTALL SOLID SEAL RINGS

RE-SIZE SOLID SEAL RINGS

Figure 142

Continued from Page 75.

INSTALL SOLID SEAL RING

RE-SIZE SOLID SEAL RING

Figure 143

4. Install and re-size the solid sealing ring on the converter side of the turbine shaft, using the installation and re-sizing tools, as shown in Figure 143.
5. Inspect the driven sprocket assembly and the thrust washer for any wear or damage, replace as necessary (See Figure 144).
6. Install the driven sprocket thrust washer into the driven sprocket and retain with petrolatum (See Figure 144).
7. Install the drive sprocket thrust washer into the drive sprocket and retain with petrolatum, as shown in Figure 145.
8. Inspect the drive chain assembly for any wear or damage, replace as necessary. Refer to Figure 145.
9. Assemble the drive and driven sprockets into the drive chain assembly shown in Figure 145. Note: The drive chain must be installed in the correct direction.
10. Assemble the drive and driven sprockets into the drive chain assembly according to one of the following criteria:
 - A. If the original drive links are being installed, put both drive link assemblies with the master link (copper color) facing up or down, depends on the way it was found during dis-assembly.
 - B. If new drive chains are being installed, put both drive link assemblies with the master link (copper color) facing upward.
11. Set the completed drive chain and sprocket assembly aside for the final assembly process.

Figure 144

Figure 145

TRANSAXLE ASSEMBLY

CASE AND RELATED COMPONENTS

1. Rotate transaxle case so that case cover surface is facing up as shown in Figure 146.
2. Install the final drive ring gear thrust washer on final drive ring gear and retain with petrolatum, as shown in Figure 146.
3. Install the final drive ring gear into the lugs in transaxle case (See Figure 146).
4. Install the final drive ring gear snap ring into the case groove, with the open end of the snap ring to the opening in case (See Figure 147).
5. Rotate the transaxle to install the final drive, as shown in Figure 148.
6. Install the park gear thrust bearing (695) onto the final drive ring gear in direction shown in Figure 148, and retain with petrolatum.
7. Install thrust bearing (698) into the final drive carrier in direction shown in Figure 148.
Note: Some final drive ratios, this bearing will be a trapped bearing.
8. Install the final drive sun gear into the carrier with the step on the internal spline area facing up, as shown in Figure 148.
9. Install the parking gear (697) on top of final drive sun gear, as shown in Figure 148.
10. Install the final drive sun gear shaft through the park gear splines and the final drive sun gear splines (See Figure 149).
11. Install the final drive selective thrust washer (714) onto the final drive carrier, as shown in Figure 148.
12. Install the final drive thrust bearing (715) onto the final drive carrier in the direction shown in Figure 148.
13. Install the completed final drive assembly into the transaxle case and engage with the final drive ring gear (See Figure 149).
14. Install the final drive housing onto transaxle case without the "O" ring, and use only 2 bolts to retain it, as we may have to remove it again to install a different final drive selective thrust washer.
15. Rotate transaxle so that final drive housing is pointing straight up.

Figure 146

Figure 147

Continued on Page 80.

Figure 148

Figure 149

Continued from Page 78.

16. Insert tool J-26958-10 through the final drive housing axle seal, as shown in Figure 150.
17. Install dial indicator J-8001 onto transaxle and set up as shown in Figure 150.
18. Set the dial indicator to zero.
19. Use tool J-28585 or large screwdriver in order to lift the differential carrier. Pry up on vehicle speed sensor reluctor wheel through the speed sensor hole in the final drive housing, as shown in Figure 150.
20. Note the reading on the dial indicator. End play should be 0.12mm-0.62mm (.005"-.025").
21. If the dial indicator reading is less than 0.12mm (.005"), install the next smaller thrust washer, then recheck the clearance.
22. If dial indicator reading is more than 0.62mm (.025"), install the next larger thrust washer and then recheck clearance.
23. Use the chart in Figure 151 for identification of the various selective thrust washers for the final drive.
24. After the proper final drive end play has been achieved, install the final drive housing to case seal and install all four bolts.
25. Torque final drive housing bolts to 27 lb.ft.
26. Install new axle seal into final drive housing if not already done, using the installation tools shown in Figure 152.
27. Install new "O" ring on the output speed sensor and install into speed sensor hole in the final drive housing, as shown in Figure 153.
28. Torque speed sensor bolt to 98 lb.in.

Figure 150

FINAL DRIVE SELECTIVE THRUST WASHER CHART

ID NUMBER	THICKNESS (mm)	THICKNESS (in)	COLOR I.D.
1	1.40-1.50	.055"-.059"	Orange
2	1.50-1.60	.059"-.062"	White
3	1.60-1.70	.062"-.066"	Blue
4	1.70-1.80	.066"-.070"	Pink
5	1.80-1.90	.070"-.074"	Brown
6	1.90-2.00	.074"-.078"	Green
7	2.00-2.10	.078"-.082"	Black
8	2.10-2.20	.082"-.086"	Purple
9	2.20-2.30	.086"-.091"	Purple/White
10	2.30-2.40	.091"-.095"	Purple/Blue

Figure 151

29. Remove the dial indicator set-up and install J-38358 and J-26958, along with the adapter J-26958-10, as shown in Figure 154.

Note: Use all bolts to install loading tool.

30. Turn the loading tool adjusting knob until all final drive end play has been removed.
31. Rotate transaxle so that the case cover surface is facing up.

Continued on next Page.

Figure 153

Figure 152

Figure 154

Continued from Page 81.

32. Ensure that final drive sun gear shaft is fully installed into the park gear and sun gear.
33. Install the thrust washer onto the final drive ring gear, as shown in Figure 155.
Note: The transaxle may have a thrust washer or thrust bearing in this position. If it has a thrust bearing, install with black side up, as shown in Figure 155.
34. Install the forward band assembly into the case ensuring that it is engaged on the band anchor (See Figure 155).
35. Install the 1-2 roller clutch and support, using installation tool J-38385, shown in Figure 156.
36. **Caution:** The 1-2 roller clutch/support does not "Always" go all the way down. Lift up on the forward band just enough to let the support seat fully.
37. Install the 2-1 manual band into case ensuring that it is located on the band anchor pin. Refer to Figure 157.

Figure 155

Figure 156

Figure 157

38. Install the reaction sun gear and drum assembly by rotating counter-clockwise into position, as shown in Figure 158.
39. The reaction sun gear should free-wheel in a counter-clockwise direction, and lock and turn the forward drum clockwise.
40. Install the thrust bearing on top of the reaction sun gear in the direction shown in Figure 159.
41. Install the reaction planetary carrier by rotating into position to engage the sun gear and the splines on the final drive sun gear shaft. Refer to Figure 159.
42. Install the oil dam into the input carrier and the thrust bearing into the input carrier in direction shown in Figure 160. Retain bearing assembly with petrolatum.
43. Install the input carrier into case by rotating into position to engage the reaction carrier. Refer to Figure 160.

Continued on next Page.

Figure 159

Figure 158

Figure 160

Continued from Page 83.

44. Install the reverse reaction drum into the case in the direction shown in Figure 161, engaging the drum onto the input carrier splines.
45. Install the reverse band assembly into the case and engage band end on the anchor pin. Refer to Figure 162.
46. Lay the pre-assembled input housing on its side and install the dual sprag assembly, by rotating back and forth, until all clutch plates engage the outer races and is fully seated.
47. Stand the entire assembly up on the input sun gear to insert installation tool.
48. Install the selective thrust washer into the input housing, as shown in Figure 163.
49. Install the thrust bearing on top of the selective washer, in the direction shown in Figure 163.
50. Set the adjustable collar on J-33381 tool to "440-T4 Clutch and Drum" position, as shown in Figure 165.

Figure 161

Figure 162

Figure 163

51. Install the J-33381 installation tool into input housing shaft and tighten the adjusting screw at top (See Figure 165).
52. Install the entire assembly into the case while rotating to engage the sun gear into the input carrier, as shown in Figure 164.
53. Remove the installation tool from housing.
54. Do not install the 2nd clutch housing at this time. We must first measure transaxle end play.

Continued on Page 87.

Figure 164

Figure 165

- A TRANSAXLE CASE
 B INSERT SELECTIVE WASHER TO DETERMINE PROPER SIZE
 C INPUT SHAFT
 630 SELECTIVE THRUST WASHER
 632 INPUT HOUSING ASSEMBLY

If a .006" feeler gage or larger can be inserted between thrust washer and tool, use next size larger thrust washer using the chart below.

SELECTIVE THRUST WASHER CHART

I.D. NO.	THICKNESS		COLOR I.D.
	MM	INCHES	
1	2.90-3.00	.114" - .118"	ORANGE/GREEN
2	3.05-3.15	.120" - .124"	ORANGE/BLACK
3	3.20-3.30	.126" - .130"	ORANGE
4	3.35-3.45	.132" - .136"	WHITE
5	3.50-3.60	.138" - .142"	BLUE
6	3.65-3.75	.144" - .148"	PINK
7	3.80-3.90	.150" - .154"	BROWN
8	3.95-4.05	.156" - .159"	GREEN
9	4.10-4.20	.161" - .165"	BLACK
10	4.20-4.35	.167" - .171"	PURPLE
11	4.40-4.50	.173" - .177"	PURPLE/WHITE
12	4.55-4.65	.179" - .183"	PURPLE/BLUE
13	4.70-4.80	.185" - .189"	PURPLE/PINK
14	4.85-4.95	.191" - .195"	PURPLE/BROWN
15	5.00-5.10	.197" - .200"	PURPLE/GREEN

Figure 166

- A TRANSAXLE CASE
 B DRIVEN SPROCKET SUPPORT

Measure distance between the case surface and the driven sprocket support with both the thrust washer and thrust bearing, and driven sprocket support installed and the end play removed from final drive.

Figure 167

MEASURE TRANSAXLE END PLAY

THERE ARE "TWO" METHODS OF MEASURING TRANSAXLE END PLAY

METHOD NO. 1

1. Ensure that loading tool has been tightened to remove all end play from final drive.
2. Install tool J-33386, as shown in Figure 166, and then measure with current thrust washer as shown in Figure 166 for proper selection.
3. If a .006" feeler gage, or larger, can be inserted between thrust washer and tool, use the next size thicker thrust washer.
4. Use the chart in Figure 166 to select the proper thickness thrust washer.
5. Change the selective thrust washer as necessary to obtain the proper clearance.

METHOD NO. 2

1. Ensure that loading tool has been tightened to remove all final drive end play.
2. Install the current selective thrust washer and the input thrust bearing assembly onto the input housing, as shown in Figure 167.
3. Install the driven sprocket support in transaxle as shown in Figure 167, without the 2nd clutch drum.
4. Measure with feeler gage and straight edge, the distance between the driven sprocket support and the case surface, as shown in Figure 167.
Note: Driven Sprocket Support must always be below the transaxle case surface.
5. Measurement should be minimum .006" and a maximum of .012" (See Figure 167).
6. Use the chart in Figure 166 to select the proper thickness thrust washer.
7. Change the selective thrust washer as necessary to obtain the proper clearance, and then remove the driven sprocket support, and continue with transaxle assembly process.

Continued from Page 85.

55. Once again stand the complete input housing assembly, with the dual sprag assembly in the housing up on the input sun gear, as shown in Figure 168.
56. Install the proper selective thrust washer onto the input housing as shown in Figure 168.
57. Install the thrust bearing assembly in direction shown in Figure 168 onto the selective washer.
58. Install the second clutch housing on the input housing by rotating back and forth until all of the second clutch lined plates are engaged and the drum is fully seated (See Figure 168).
59. Re-install tool J-33381-A into position shown through input housing and tighten the adjusting screw on top.
60. Install the entire assembly into the case while rotating, to engage the sun gear into the input carrier, and the splines on second clutch drum into reverse reaction drum (See Figure 169).

Continued on next Page.

Figure 168

Figure 169

Figure 170

Continued from Page 87.

Figure 171

61. Ensure that the reverse band assembly is still engaged with the anchor pin in the case.
62. Ensure that the thrust washer (611) is still on the bottom of the driven sprocket support and retained with petrolatum (See Figure 170).
63. Install the driven sprocket support using the two long pump bolts as tools or handles to rotate and install (See Figure 170).
64. Remove the two pump bolts after you have the driven sprocket support aligned properly.
65. Install the thrust washer (508) onto the driven sprocket support and retain with small amount of petrolatum (See Figure 171).
66. Install the pre-assembled drive chains and sprocket assemblies into the case by hand, as shown in Figure 171. A slight rocking motion may be necessary to fully seat the sprockets into place.
67. Ensure that thrust washer (505) is still in place on the driven sprocket (See Figure 171).
68. Install the input speed sensor reluctor wheel on the drive sprocket, ensuring the 3 drive pins and the reluctor wheel are fully seated. Refer to Figure 171.

69. Ensure that the driven sprocket support and both sprockets are fully seated.
70. Pull the drive chain toward the case at location indicated in Figure 171.
71. Measure the distance between the case and the edge of the drive chain at the location indicated in Figure 171.
72. If the measurement is 3.2 mm (1/8") or greater, it is okay to re-use the drive chain.
If the measurement is less than 3.2 mm (1/8"), replace the drive chain.
73. Measure both drive chains in the same manner as described above.
74. Install the 4th clutch hub and shaft assembly into transaxle, as shown in Figure 173.
75. Install the chain scoop between the case and driven sprocket support (See Figure 173).
76. Install the 4th clutch apply plate onto the 4th clutch piston, as shown in Figure 174.
77. Install a 4th clutch friction plate on the clutch hub against the apply plate (See Figure 174).
78. Install the remaining 4th clutch plates as shown in Figure 174.
79. There are two 4th clutch friction plates and two 4th clutch steel plates in this unit, as shown in Figure 174.

Continued on next Page.

Figure 173

Figure 174

Figure 172

Figure 175

Continued from Page 89.

80. Align the 4th clutch piston in sprocket support and the driven sprocket support to the case, as shown in Figure 175.
81. Install the output shaft into the transaxle being careful not to damage any bushings, until it is engaged into the final drive splines. The output shaft can *usually* be tapped into position with a plastic mallet.

Figure 176

82. If necessary remove the final drive housing to engage the splines in the side gear and install the snap ring clip after output shaft is installed.
83. Install the case cover to case gaskets onto the case, as shown in Figure 176.

Note: *It is recommended that dowel pins be used as guides to keep gaskets in place.*

84. Install the pre-assembled case cover onto the transaxle, as shown in Figure 177, ensuring that thrust washers remain in place.
85. Make sure the manual valve is held in place & push case cover down over the dowel pins in the case (See Figure 177).
86. Install the case cover bolts in proper locations using the chart in Figure 178.
87. Torque the M6 diameter bolts (433)(434)(436) and (805) to 11N.m (97 lb.in.). Refer to Figure 178 for bolt locations.
88. Torque the 3 M8 diameter bolts (435) to 25N.m (18 lb.ft.). Refer to Figure 178 for bolt location.

Continued on next Page.

Figure 177

- 433 CASE COVER 30 TORX® HEAD BOLT, M6 X 1.0 X 32.0, 1 REQUIRED
- 434 CASE COVER 10mm HEAD BOLT, M6 X 1.0 X 40.0, 3 REQUIRED
- 435 CASE COVER 10mm HEAD BOLT, M8 X 1.25 X 50.0, 3 REQUIRED
- 436 CASE COVER 8mm HEAD BOLT, M6 X 1.0 X 30.0, 3 REQUIRED
- 805 DETENT SPRING 8mm HEAD BOLT, M6 X 1.0 X 16.0, 1 REQUIRED

Figure 178

Figure 179

Figure 181

Continued from Page 90.

89. Install the oil dam between the case cover and transaxle case, as shown in Figure 179.
90. Pull back the manual valve spring (403) and connect the manual valve link (402) to manual valve (404), as shown in Figure 180.
91. Install the manual detent spring and bolt, as shown in Figure 181 and torque the bolt to 11 N.m (97 lb.in.)

92. Install the input speed sensor (440) into case cover, as shown in Figure 182.
93. Install the input speed sensor retainer (441) into the case cover, as shown in Figure 182.
94. Install four .250" (1/4") diameter checkballs in case cover, in locations shown in Figure 183.
95. Install the oil pump drive shaft into case cover, as shown in Figure 184.

Figure 180

Figure 182

Figure 183

96. Install two .375" (3/8") diameter checkballs, and four .250" (1/4") diameter checkballs into valve body, in locations shown in Figure 183.

97. Ensure that two screens are in spacer plate and not damaged, as shown in Figure 185. Refer to Page 22 for accurate locations of screens.

Continued on next Page.

Figure 184

Figure 185

Continued from Page 93.

98. Install the spacer plate to valve body gasket identified with a "V" cut into the tab on gasket. Refer to Figure 186.
99. Install the spacer plate and screen assembly on top of valve body gasket, shown in Figure 186.
100. Install the spacer plate to case cover gasket identified with a "C" cut into the tab on gasket.
101. Install the two plastic retainers (368) through the spacer plate and gaskets, to hold them on valve body, as shown in Figure 186.
102. Install the valve body alignment dowel in case cover, in location shown in Figure 187.
103. Install the complete valve body and the spacer plate assembly onto the case cover using the valve body alignment dowel and turbine sleeve as guides (See Figure 187).
104. Ensure that checkballs do not fall out of valve body during assembly.
105. Install the pressure switch assembly onto the valve body, as shown in Figure 188.
106. Install the 17 valve body bolts using the chart in Figure 189 to determine proper locations.
107. Torque the valve body bolts in a spiral pattern starting with the bolts at the center of the valve body, using the torque spec's in Figure 189.

Continued on Page 96.

Figure 186

Figure 187

Figure 188

374 VALVE BODY 10mm HEAD BOLT, M6 X 1.0 X 65.0, 3 REQUIRED	Torque Specification = 12 N.m (106 lb.in.)
375 VALVE BODY 8mm HEAD BOLT, M6 X 1.0 X 60.0, 3 REQUIRED	Torque Specification = 12 N.m (106 lb.in.)
376 VALVE BODY 8mm HEAD BOLT, M6 X 1.0 X 30.0, 1 REQUIRED	Torque Specification = 12 N.m (106 lb.in.)
377 VALVE BODY 30 TORX® BOLT, M6 X 1.0 X 55.0, 2 REQUIRED	Torque Specification = 12 N.m (106 lb.in.)
378 VALVE BODY 10mm HEAD BOLT, M6 X 1.0 X 55.0, 3 REQUIRED	Torque Specification = 12 N.m (106 lb.in.)
379 VALVE BODY 8mm HEAD BOLT, M6 X 1.0 X 95.0, 1 REQUIRED	Torque Specification = 16 N.m (11 lb.ft.)
380 VALVE BODY 13mm HEAD BOLT, M8 X 1.25 X 90.0, 1 REQUIRED	Torque Specification = 25 N.m (18 lb.ft.)
381 VALVE BODY 8mm HEAD BOLT, M6 X 1.0 X 20.0, 2 REQUIRED	Torque Specification = 8 N.m (70 lb.in.)
384 VALVE BODY 8mm HEAD BOLT, M6 X 1.0 X 85.0, 1 REQUIRED	Torque Specification = 12 N.m (106 lb.in.)

Figure 189

Continued from Page 94.

Figure 190

108. Install the pre-assembled oil pump assembly by rotating the oil pump drive shaft from the front to ensure that it is fully seated (See Figure 190).
109. Install the 11 oil pump bolts using the chart in Figure 192 to determine their proper locations.
110. Torque all the oil pump bolts in a spiral pattern starting with the bolts at the center of the pump using the torque specifications in Figure 192.
111. Install the internal wiring harness into the case by snapping the case connector into the location at top of case (See Figure 193).
112. Install the wire conduit into the metal bracket on the pump cover, as shown in Figure 193.
113. Install the top wire conduit through the plastic retaining bracket that is snapped into pressure switch assembly, as shown in Figure 193.
114. Install the connector with red and yellow wires onto Shift Solenoid "B" as shown in Figure 193.
115. Install the connector with red and Lt. green wires onto Shift Solenoid "A" as shown in Figure 193.
116. Install the connector with purple and Lt. blue wires onto EPC Solenoid, shown in Figure 193.
117. Install the connector with black and Dk. green wires onto Input Speed Sensor, as shown in Figure 193.
118. Install the connector with red and tan wires onto TCC/PWM Solenoid, as shown in Figure 193.
119. Ensure that the TFT Sensor is snapped into the bracket in the spacer plate at the bottom of case, as shown in Figure 193.
120. Install the remaining connector with four wires into the Pressure Switch Assembly, as shown in Figure 193.
121. **Note:** *Ensure that oil pump drive shaft will still turn freely, after torquing pump.*

Continued on Page 98.

Figure 191

205 OIL PUMP COVER 8mm HEAD BOLT, M6 X 1.0 X 20.0, 1 REQUIRED Torque Specification = 8 N.m (70 lb.in.)
 206 OIL PUMP 8mm HEAD BOLT, M6 X 1.0 X 95.0, 2 REQUIRED Torque Specification = 16 N.m (11 lb.ft.)
 207 OIL PUMP 8mm HEAD BOLT, M6 X 1.0 X 85.0, 9 REQUIRED Torque Specification = 12 N.m (106 lb.in.)

Figure 192

Figure 193

Continued from Page 96.

122. Install side cover gasket onto transaxle case surface, as shown in Figure 194.
123. Install the side cover lathe cut rubber seal into groove on inside of side cover and retain with petrolatum or adhesive (See Figure 194).
124. Install side cover assembly onto transaxle case ensuring no pinched wires (See Figure 194).
125. Install 17 side cover retaining bolts using the chart in Figure 195 to determine their proper locations.
126. Torque all side cover bolts using specifications found in Figure 195, to 25 N.m (18 lb.ft.).
127. Rotate transaxle so that bottom pan surface is facing up.

Figure 194

Figure 195

ASSEMBLE BOTTOM PAN AND RELATED PARTS

1. Use tool J-34094-A in order to set the height of middle thermo element pin (See Figure 196).
2. Install the thermo element orifice plate around middle pin (123), as shown in Figure 197.
3. Use tool J-34094-A in order to set the height of the outside pin and washer (120) that is the farthest from the accumulators, as shown in Figure 196.
4. Use tool J-34094-A in order to set the height of the second outside pin and washer (120) shown in Figure 196.
5. Carefully install thermo element (121) between the two outside pins, as shown in Figure 197.
6. The "V" in the thermo element (121) **must** contact the thermo element orifice plate (122) after installation (See Figure 197).
7. Install a new oil filter seal into transaxle case, using a socket and plastic mallet, as shown in Figure 198.

Figure 197

Continued on next page.

Figure 196

Figure 198

Continued from Page 99.

Figure 199

8. Install the pre-assembled 2-1 manual servo assembly into the case, as shown in Figure 199, with the servo screen oriented toward the side cover.
- Note:** *Ensure that the servo pin engages the 2-1 manual band assembly.*
9. Install the 2-1 manual servo seal into the case cavity, as shown in Figure 199.
10. Ensure that the feed pipes are still assembled correctly in the pre-assembled accumulator housing and the 2-1 manual servo cover, shown in Figure 200.
11. Install the pre-assembled accumulator housing, 2-1 manual servo cover and feed pipe assembly onto the transaxle as an assembly, as shown in Figure 200.
12. Install the four retaining bolts in accumulator housing, and three retaining bolts in 2-1 manual servo cover, as shown in Figure 201.
13. Torque the three 2-1 manual servo cover bolts to 24 N.m (17 lb.ft.).
14. Torque the four accumulator housing bolts to 11 N.m (97 lb.in.).
15. Install the final drive lube pipe clip in position in the transaxle case, using a large screwdriver, as shown in Figure 201.
16. Assemble the forward servo assembly as shown in Figure 204.
17. Install new lip seal on the forward servo piston with the lip facing towards the servo cover, as shown in Figure 204.

Figure 200

Figure 201

18. Install the forward servo piston and apply pin assembly into the forward servo cover. Refer to Figure 202.
19. Install new servo cover seal on the forward servo cover and install the assembly into the transaxle case (See Figure 202).
Note: Ensure that the apply pin is engaged on the forward band assembly.
20. Pry servo cover in with large screwdriver, as shown in Figure 202, and start the three servo cover retaining bolts, **by hand**.
21. Turn the servo cover retaining bolts in evenly using a speed handle, as shown in Figure 203.
22. Torque the three servo cover retaining bolts to 10 N.m (89 lb.in.).

Continued on next page.

Figure 202

Figure 203

FORWARD SERVO PARTS

Figure 204

Continued from Page 101.

23. Install the bottom pan oil filter assembly into transaxle case as shown in Figure 205. Use a plastic mallet to *gently* tap the oil filter into the seal.
24. Install the bottom pan gasket on the transaxle case, as shown in Figure 206.
Note: This gasket is reusable as long as the bead on the gasket is not broken.
25. Install the bottom pan onto the transaxle case, as shown in Figure 206.
26. Install the 20 bottom pan bolts and torque the bolts to 14 N.m (10 lb.ft.).
27. Rotate the transaxle in the fixture so that the bottom pan is facing down.
28. Assemble the reverse band servo as shown in Figure 207.
29. Install new lip seal on reverse servo piston, as shown in Figure 207, with the lip facing the servo cover.

Figure 205

Figure 206

30. Install the reverse servo piston assembly into the transaxle case bore as shown in Figure 207.
31. Install new "O" ring seal on the reverse servo cover and lubricate with petrolatum. Refer to Figure 207.
32. Install reverse servo cover and use the support fixture as a pivot point to push the servo cover downward with a large screwdriver, as shown in Figure 208.

33. While the servo cover is compressed, use small screwdriver to install the servo cover snap ring, as shown in Figure 208.
34. Install new "O" ring seal into the groove in the turbine shaft and lubricate with transmission fluid, as shown in Figure 209.

Figure 207

Figure 208

Figure 209

Continued from Page 103.

Figure 210

35. Install new "O" ring seal on the output speed sensor and lubricate with petrolatum, as shown in Figure 210.
36. Install the speed sensor into final drive housing and torque the bolt to 11 N.m (98 lb.in.), shown in Figure 211.
37. Inspect the torque converter for any damage to the hub, threads in converter lugs and replace the converter hub bushing as necessary. Refer to Figure 212.
38. Position the torque converter on the bench with flywheel lugs facing down (See Figure 213).
39. Install the end play measuring tools as shown in Figure 213 onto the converter.
40. Set the dial indicator to zero.
41. Lift J-35138 and record dial indicator reading. Torque converter end play should be, 0.5 mm (.020") or less. Replace as necessary.
42. Remove the transaxle from the bench fixture and remove mounting fixture (See Figure 214).
43. Install the torque converter into the transaxle, as shown in Figure 215, after pouring about two quarts of transmission fluid into converter.

Figure 211

Figure 212

Fluid Capacity Specifications (Approximate)

	Liters	Quarts
Bottom Pan Removal	7.0	7.4
Complete Rebuild	9.5	10.0
Completely Dry	12.7	13.4

Figure 214

Figure 213

Figure 215

TORQUE SPECIFICATIONS

Num	Description of Use	Qty	Thread Size	N.m	Lb. Ft.	Lb. In.
5	Final Drive Housing Bolts	4	M10 X 1.5 X 35	36	26	-----
9	Vehicle Speed Sensor Bolt	1	M8 X 1.25 X 12	12	-----	106
12	Forward Servo Cover Bolts	3	M6 X 1.0 X 20	12	-----	106
23	Bottom Oil Pan Bolts	20	M6 X 1.0 X 17	14	10	-----
28	Cooler Line Fitting "To Cooler"	1	1/4 - 18 NPSF	38	28	-----
29	Cooler Line Fitting "From Cooler"	1	1/4 - 18 NPSF	38	28	-----
38	Transaxle Line Pressure Test Plug	1	1/8 - 27 NPTF	12	-----	106
56	Side Cover Bolts (Flange)	9	M8 X 1.25 X 25	25	18	-----
57	Side Cover Bolts (Torx ® Special)	4	M8 X 1.25 X 21	25	18	-----
58	Side Cover Bolts (Stud)	2	M8 X 1.25 X 24	25	18	-----
103	2-1 Manual Servo Cover Bolts	3	M8 X 1.25 X 25	24	17	-----
131	Accumulator Cover Bolts	11	M6 X 1.0 X 28	12	-----	106
205	Oil Pump Cover Retaining Bolt	1	M6 X 1.0 X 20	8	-----	70
206	Oil Pump Bolts	2	M6 X 1.0 X 95	16	11	-----
207	Oil Pump Bolts	9	M6 X 1.0 X 85	12	-----	106
374	Valve Body Bolts	3	M6 X 1.0 X 65	12	-----	106
375	Valve Body Bolts	3	M6 X 1.0 X 60	12	-----	106
376	Valve Body Bolts	1	M6 X 1.0 X 30	12	-----	106
377	Valve Body Bolts (Torx ®)	2	M6 X 1.0 X 45	12	-----	106
378	Valve Body Bolts	3	M6 X 1.0 X 55	12	-----	106
379	Valve Body Bolts	1	M6 X 1.0 X 95	16	11	-----
380	Valve Body Bolts	1	M8 X 1.25 X 90	25	18	-----
381	Valve Body Bolts	2	M6 X 1.0 X 20	8	-----	70
384	Valve Body Bolts	1	M6 X 1.0 X 85	12	-----	106
433	Case Cover Bolt (Torx ® Special)	1	M6 X 1.0 X 32	12	-----	106
434	Case Cover Bolts	3	M6 X 1.0 X 40	12	-----	106
435	Case Cover Bolts	3	M8 X 1.25 X 50	25	18	-----
436	Case Cover Bolts	3	M6 X 1.0 X 30	12	-----	106
524	Drive Sprocket Support Bolts	4	M8 X 1.25 X 24	25	18	-----
803	Manual Shaft Detent Lever Nut	1	M10 X 1.5	32	23	-----
805	Detent Lever Spring Bolt	1	M6 X 1.0 X 16	12	-----	106

Figure 216

SPECIAL TOOLS

<p>J-3289-20</p> <p>Transmission Holding Fixture Base</p>	<p>J-28664-B</p> <p>Transmission Holding Fixture</p>	<p>J-33386</p> <p>Input Shaft End Play Tool</p>	<p>J-34741-1A</p> <p>Input Seal Installation Set</p>
<p>J-26958</p> <p>Output Shaft Loading Tool</p>	<p>J-38385</p> <p>Output Shaft Loading Tool Adapter</p>	<p>J-34094-A</p> <p>Thermo Element Height Gage</p>	<p>J-25019-6</p> <p>Bushing Installer</p>
<p>J-28540</p> <p>Converter Seal Installer</p>	<p>J-28677</p> <p>Drive Sprocket Support Bearing Installer</p>	<p>J-29369-2</p> <p>Universal Bushing Remover</p>	<p>J-33381-A</p> <p>Clutch Drum/Final Drive Remover and Installer</p>
<p>J-37361</p> <p>Input Clutch Piston Seal Protector</p>	<p>J-29130</p> <p>Axle Seal Installer</p>	<p>J-34126</p> <p>Drive Sprocket Support Bearing Installer</p>	<p>J-26958-10</p> <p>Final Drive Adapter Plug</p>
<p>J-28698</p> <p>Pump Bearing Installer and Remover</p>	<p>J-42562</p> <p>Axle Removal Wedge</p>	<p>J-37362</p> <p>Third Clutch Piston Seal Protector</p>	<p>J-4670-01</p> <p>Fourth Clutch Spring Compressor</p>

Figure 217

SPECIAL TOOLS

<p>J-35138</p> <p>Torque Converter End Play Lifter</p>	<p>J-26900-13</p> <p>Magnetic Indicator Base</p>	<p>J-8001</p> <p>Dial Indicator</p>	<p>J-34115</p> <p>Left Axle Seal Installer</p>
<p>J-29569-1/J-29829-1</p> <p>Turbine Shaft Solid Seal Installers</p>	<p>J-29569-2/J-29829-2</p> <p>Turbine Shaft Solid Seal Resizers</p>	<p>J-34129</p> <p>Driven Sprocket Support Bearing Remover</p>	<p>J-9186</p> <p>Clutch Drum Spring Compressor</p>
<p>J-23129</p> <p>Seal Remover</p>	<p>J-38358</p> <p>1-2 Support Remover and Installer</p>	<p>J-41022</p> <p>Spiral Lock Snap Ring Installer</p>	<p>J-28585</p> <p>Snap Ring Remover</p>
<p>J-22888-D</p> <p>Speed Sensor Rotor Puller</p>	<p>J-25018-A</p> <p>Third Clutch Spring Compressor Adapter</p>	<p>J-36850</p> <p>Assembly Lubricant</p>	

Figure 218

- | | |
|---|---|
| 3 TRANSAXLE CASEASSEMBLY | 372 BALL CHECK VALVE, 1/4" DIAMETER |
| 53 CASE SIDE COVER | 373 BALL CHECK VALVE, 3/8" DIAMETER |
| 54 CASE SIDE COVER GASKET | 374 CONTROL VALVE BODY BOLT, M6 X 1.0 X 65 (3) |
| 56 CASE SIDE COVER BOLTS (FLANGED), M8 X 1.25 X 25 (11) | 375 CONTROL VALVE BODY BOLT, M6 X 1.0 X 60 (3) |
| 57 CASE SIDE COVER BOLTS (TORX ®), M8 X 1.25 X 21 (4) | 376 CONTROL VALVE BODY BOLT, M6 X 1.0 X 30 (1) |
| 58 CASE SIDE COVER STUD, M8 X 1.25 X 24 (2) | 377 CONTROL VALVE BODY TORX ® BOLT, M6 X 1.0 X 30 (2) |
| 59 SIDE COVER TO CHANNEL PLATE SEAL | 378 CONTROL VALVE BODY BOLT, M6 X 1.0 X 55 (3) |
| 200 OIL PUMP ASSEMBLY | 379 CONTROL VALVE BODY BOLT, M6 X 1.0 X 95 (1) |
| 205 PUMP COVER BOLT, M6 X 1.0 X 20 (1) | 380 CONTROL VALVE BODY BOLT, M8 X 1.25 X 90 (1) |
| 206 PUMP BODY TO CASE BOLT, M6 X 1.0 X 95 (2) | 381 CONTROL VALVE BODY BOLT, M6 X 1.0 X 20 (1) |
| 207 OIL PUMP BOLT, M6 X 1.0 X 85 (9) | 382 TCC/PWM SOLENOID SCREEN ASSEMBLY |
| 224 INTERNAL WIRING HARNESS ASSEMBLY | 384 CONTROL VALVE BODY BOLT, M6 X 1.0 X 85 (1) |
| 226 WIRING HARNESS CLIP | 390 TEMPERATURE SENSOR CLIP |
| 300 CONTROL VALVE BODY | 391 TRANSAXLE FLUID TEMPERATURE SENSOR |
| 368 SPACER PLATE AND GASKET RETAINER | 395 FLUID PRESSURE SWITCH ASSEMBLY |
| 369 SPACER PLATE TO CHANNEL PLATE GASKET | |
| 370 VALVE BODY SPACER PLATE | |
| 371 VALVE BODY TO SPACER PLATE GASKET | |

Figure 219

- | | |
|---|--|
| 1 TORQUE CONVERTER ASSEMBLY | 25 TRANSAXLE BOTTOM PAN GASKET |
| 2 TORQUE CONVERTER BUSHING | 26 TRANSAXLE BOTTOM PAN MAGNET |
| 3 TRANSAXLE CASE | 27 OIL DAM |
| 4 RIGHT AXLE OIL SEAL ASSEMBLY | 28 TO COOLER FITTING, 1/4 -18 NPSF |
| 5 FINAL DRIVE HOUSING BOLT, M10 X 1.5 X 35 (4) | 29 FROM COOLER FITTING, 1/4-18 NPSF |
| 6 FINAL DRIVE HOUSING ASSEMBLY | 37 TRANSAXLE VENT ASSEMBLY |
| 7A FINAL DRIVE HOUSING BUSHING | 38 LINE PRESSURE TEST PLUG, 1/8-27 NPTF |
| 7B FINAL DRIVE HOUSING BEARING ASSEMBLY | 39 REVERSE BAND SERVO COVER SNAP RING |
| 8 FINAL DRIVE HOUSING TO CASE SEAL | 40 REVERSE BAND SERVO COVER |
| 9 VEHICLE SPEED SENSOR BOLT, M8 X 1.25 X 12 (1) | 41 REVERSE BAND SERVO COVER "O" RING SEAL |
| 10 VEHICLE SPEED SENSOR ASSEMBLY | 42 REVERSE BAND SERVO PIN "E" CLIP |
| 11 VEHICLE SPEED SENSOR "O" RING SEAL | 43 REVERSE BAND SERVO PISTON LIP SEAL |
| 12 FORWARD SERVO COVER BOLT, M6 X 1.0 X 20 (3) | 44 REVERSE BAND SERVO PISTON |
| 13 FORWARD BAND SERVO COVER | 45 REVERSE BAND SERVO PISTON CUSHION OUTER SPRING |
| 14 FORWARD BAND SERVO COVER SEAL | 46 REVERSE BAND SERVO CUSHION SPRING RETAINER |
| 15 FORWARD BAND SERVO PIN "E" CLIP | 47 REVERSE BAND SERVO PISTON INNER CUSHION SPRING |
| 16 FORWARD BAND SERVO PISTON | 48 REVERSE BAND SERVO PISTON APPLY PIN |
| 18 FORWARD BAND SERVO PISTON LIP SEAL | 49 REVERSE BAND SERVO PISTON RETURN SPRING |
| 19 FORWARD BAND SERVO PISTON CUSHION SPRING | 100 TRANSAXLE OIL FILTER ASSEMBLY |
| 20 FORWARD BAND SERVO CUSHION SPRING RETAINER | 101 TRANSAXLE OIL FILTER CASE SEAL |
| 21 FORWARD BAND SERVO PISTON APPLY PIN | 227 OIL PUMP DRIVE SHAFT ASSEMBLY |
| 22 FORWARD BAND SERVO PISTON RETURN SPRING | 228 OIL PUMP DRIVE SHAFT SEAL |
| 23 TRANSAXLE OIL PAN BOLT, M8 X 1.25 X 18 (20) | 372 CASE COVER BALL CHECK VALVE, 1/4" DIAMETER (4) |
| 24 TRANSAXLE BOTTOM OIL PAN | 400 CASE COVER ASSEMBLY |

Figure 220

- | | |
|---|---|
| 3 TRANSAXLE CASE ASSEMBLY | 510 OUTPUT SHAFT |
| 400 CASE COVER ASSEMBLY COMPLETE | 512 INBOARD DRIVE SHAFT RETAINING RING |
| 432 4TH CLUTCH SHAFT THRUST WASHER | 513 TURBINE SHAFT SOLID SEAL RING (2) |
| 433 CASE COVER BOLT, TORX®, M6 X 1.0 X 32 (1) | 514 DRIVE SPROCKET THRUST WASHER |
| 434 CASE COVER BOLT, M6 X 1.0 X 40 (3) | 515 DRIVE SPROCKET SNAP RING |
| 435 CASE COVER BOLT, M8 X 1.25 X 50 (3) | 516 DRIVE SPROCKET ASSEMBLY |
| 436 CASE COVER BOLT, M6 X 1.0 X 30 (3) | 517 DRIVE SPROCKET THRUST WASHER |
| 500 4TH CLUTCH BACKING PLATE | 518 TURBINE SHAFT ASSEMBLY |
| 501 4TH CLUTCH FIBER PLATE (2) | 519 TURBINE SHAFT SOLID SEAL RING (1) |
| 502 4TH CLUTCH STEEL PLATE (2) | 520 TURBINE SHAFT "O" RING SEAL |
| 503 4TH CLUTCH SHAFT BEARING ASSEMBLY | 521 DRIVE SPROCKET SUPPORT BEARING ASSEMBLY |
| 504 4TH CLUTCH HUB AND SHAFT ASSEMBLY | 522 DRIVE SPROCKET SUPPORT |
| 505 4TH CLUTCH HUB TO DRIVEN SPROCKET THRUST WASHER | 523 DRIVE SPROCKET SUPPORT BUSHING |
| 506 DRIVEN SPROCKET ASSEMBLY | 524 DRIVE SPROCKET SUPPORT BOLT, M8 X 1.25 X 24 (4) |
| 507 DRIVE CHAIN ASSEMBLY (2) | 525 TORQUE CONVERTER OIL SEAL ASSEMBLY |
| 508 DRIVEN SPROCKET THRUST WASHER | 526 CASE COVER DOWEL PINS |
| 509 OUTBOARD DRIVE SHAFT RETAINING RING | 527 INPUT SPEED SENSOR RELUCTOR WHEEL |

Figure 221

- | | | | |
|------|---|------|--|
| 3 | TRANSAXLE CASEASSEMBLY | 124 | FORWARD BAND SERVO FEED PIPE |
| 102 | 2-1 MANUAL BAND ANCHOR PIN | 125 | 2-1 MANUAL SERVO FEED PIPE |
| 103 | 2-1 MANUAL SERVO COVER BOLT, M8 X 1.25 X 25 (3) | 126 | FINAL DRIVE LUBE FEED PIPE |
| 104 | 2-1 MANUAL BAND SERVO COVER | 127 | LUBE OIL HOSE CLAMP |
| 105 | FORWARD BAND SERVO SEAL RING | 128 | LUBE OIL HOSE |
| 106 | 2-1 MANUAL BANDSERVO PIN "E" CLIP | 129 | LUBE OIL PIPE RETAINER |
| 107 | 2-1 MANUAL BAND SERVO PISTON LIP SEAL | 130 | LUBE OIL PIPE AND WASHER ASSEMBLY |
| 108 | 2-1 MANUAL BAND SERVO PISTON | 131 | ACCUMULATOR COVER BOLT, M6 X 1.0 X 28 (11) |
| 109 | 2-1 MANUAL BAND SERVO PISTON CUSHION SPRING | 132 | ACCUMULATOR COVER |
| 110 | 2-1 MANUAL BAND SERVO CUSHION SPRING RETAINER | 134 | ACCUMULATOR COVER SPACER PLATE ASSEMBLY |
| 111 | 2-1 MANUAL BAND SERVO PISTON PIN | 135A | 1-2 ACCUMULATOR PISTON PIN |
| 112 | 2-1 MANUAL BAND SERVO PISTON RETURN SPRING | 135B | 2-3 ACCUMULATOR PISTON PIN |
| 113 | 2-1 MANUAL BAND SERVO HOUSING "O" RING SEAL | 136A | 1-2 ACCUMULATOR PISTON |
| 114 | 2-1 MANUAL BAND SERVO HOUSING | 136B | 2-3 ACCUMULATOR PISTON |
| 115 | 2-1 MANUAL SERVO EXHAUST SCREEN | 137A | 1-2 ACCUMULATOR PISTON SEAL RING |
| 117A | FORWARD BAND ANCHOR PIN | 137B | 2-3 ACCUMULATOR PISTON SEAL RING |
| 117B | REVERSE BAND ANCHOR PIN | 138 | 2-3 ACCUMULATOR PISTON SPRING |
| 120 | THERMO ELEMENT OUTER PIN | 139 | 1-2 ACCUMULATOR PISTON CUSHION SPRING |
| 121 | THERMO ELEMENT | 140 | 1-2 AND 2-3 ACCUMULATOR HOUSING |
| 122 | THERMO ELEMENT ORIFICE PLATE | 142 | 1-2 ACCUMULATOR PISTON SPRING |
| 123 | THERMO ELEMENT PLATE CENTER PIN | 143 | 2-3 ACCUMULATOR PISTON CUSHION SPRING |

Figure 222

- 201 OIL PUMP COVER
- 202 OIL PUMP BODY
- 205 OIL PUMP COVER BOLT, M6 X 1.0 X 20 (1)
- 208 OIL PUMP DRIVE SHAFT BEARING ASSEMBLY
- 209 OIL PUMP VANE RING (2)
- 210 OIL PUMP TAPERED ROTOR, SELECTIVE
- 211 OIL PUMP VANES, SELECTIVE (11)
- 212 OIL PUMP SLIDE OIL SEAL RING
- 213 OIL PUMP SLIDE "O" RING SEAL
- 214 OIL PUMP SLIDE, SELECTIVE
- 215 OIL PUMP SLIDE PIVOT PIN
- 219 OIL PUM OUTLET SCREEN ASSEMBLY
- 220 OIL PUMP SLIDE SEAL
- 221 OIL PUMP SLIDE SEAL SUPPORT
- 222 OIL PUMP PRIME OUTER SPRING
- 223 OIL PUMP PRIME INNER SPRING

Figure 223

- 301 CONTROL VALVE BODY
- 302 LINE BOOST VALVE AND BUSHING RETAINER
- 303 LINE BOOST VALVE BORE PLUG
- 304 LINE BOOST VALVE
- 305 TCC PWM SOLENOID "O" RING SEAL
- 306 TCC PWM SOLENOID "O" RING SEAL
- 307 PRESSURE CONTROL SOLENOID "O" RING SEAL
- 309 REVERSE BOOST VALVE BUSHING
- 310 REVERSE BOOST VALVE
- 311 PRESSURE REGULATOR VALVE OUTER SPRING
- 312 PRESSURE REGULATOR VALVE INNER SPRING
- 313 PRESSURE REGULATOR VALVE
- 314D 1-2, 3-4 SHIFT SOLENOID RETAINER
- 314E PRESSURE CONTROL SOLENOID RETAINER
- 314F TCC PWM SOLENOID RETAINER
- 314G TCC REGULATOR APPLY VALVE BORE PLUG RETAINER
- 315A 1-2, 3-4 SHIFT SOLENOID ASSEMBLY
- 316A 1-2, 3-4 SHIFT SOLENOID "O" RING SEAL

- 317 1-2 SHIFT VALVE SPRING
- 318 1-2 SHIFT VALVE
- 320 TORQUE SIGNAL REGULATOR VALVE SPRING
- 321 TORQUE SIGNAL REGULATOR VALVE
- 322 PRESSURE CONTROL SOLENOID ASSEMBLY
- 323 LINE PRESSURE RELIEF VALVE SPRING
- 324 LINE PRESSURE RELIEF VALVE
- 325 LINE PRESSURE RELIEF VALVE SPRING RETAINER
- 326 TCC REGULATOR APPLY VALVE SPRING
- 327 TCC REGULATOR APPLY VALVE
- 328 TCC REGULATOR APPLY VALVE BORE PLUG "O" RING SEAL
- 329 TCC REGULATOR APPLY VALVE BORE PLUG
- 334 TCC PWM SOLENOID ASSEMBLY
- 335 TCC CONTROL VALVE
- 336 TCC CONTROL VALVE SPRING

Figure 224

- | | | | |
|------|--|------|---|
| 301 | CONTROL VALVE BODY | 353 | 3-2 MANUAL DOWNSHIFT VALVE RETAINER |
| 314A | 1-2, 3-4 ACCUMULATOR VALVE RETAINER | 354 | 3-2 MANUAL DOWNSHIFT VALVE BORE PLUG |
| 314B | 4-3 MANUAL DOWNSHIFT VALVE RETAINER | 355 | 3-2 MANUAL DOWNSHIFT VALVE SPRING |
| 314C | 2-3 SHIFT SOLENOID RETAINER | 356 | 3-2 MANUAL DOWNSHIFT VALVE |
| 315B | 2-3 SHIFT SOLENOID ASSEMBLY | 357 | 2-3 SHIFT VALVE |
| 316 | 2-3 SHIFT SOLENOID "O" RING SEAL | 359 | 4-3 MANUAL DOWNSHIFT VALVE BORE PLUG |
| 339 | 1-2 ACCUMULATOR VALVE BORE PLUG | 360 | 4-3 MANUAL DOWNSHIFT VALVE |
| 340 | 3-4 ACCUMULATOR VALVE SPRING | 361 | 4-3 MANUAL DOWNSHIFT VALVE SPRING |
| 341 | 3-4 ACCUMULATOR VALVE | 362 | 3-4 SHIFT VALVE |
| 342 | 2-3 ACCUMULATOR VALVE BUSHING RETAINER | 363A | REVERSE SERVO BOOST VALVE BORE ROLL PIN |
| 343 | 2-3 ACCUMULATOR VALVE BORE PLUG | 363B | FORWARD SERVO BOOST VALVE BORE ROLL PIN |
| 344 | 2-3 ACCUMULATOR VALVE | 366A | REVERSE SERVO BOOST VALVE SPRING |
| 345 | 2-3 ACCUMULATOR VALVE BUSHING | 366B | FORWARD SERVO BOOST VALVE SPRING |
| 346 | 2-3 ACCUMULATOR VALVE SPRING | 367A | REVERSE SERVO BOOST VALVE |
| 350 | 1-2 ACCUMULATOR VALVE | 367B | FORWARD SERVO BOOST VALVE |
| 351 | 1-2 ACCUMULATOR VALVE SPRING | 385 | 2-3 ACCUMULATOR VALVE RETAINER |

Figure 225

- | | |
|---|---|
| 401 CASE COVER ASSEMBLY | 421 3-4 ACCUMULATOR PISTON CYLINDER |
| 402 MANUAL VALVE LINK | 422 3-4 ACCUMULATOR PISTON CYLINDER "O" RING SEAL |
| 403 MANUAL VALVE LINK RETAINER | 423 3-4 ACCUMULATOR PISTON OUTER SPRING |
| 404 MANUAL VALVE | 424 3-4 ACCUMULATOR PISTON INNER SPRING |
| 405 LOW BLOW OFF BALL VALVE BORE PLUG | 426 3-4 ACCUMULATOR PISTON PIN |
| 406 LOW BLOW OFF BALL VALVE SPRING | 427 3-4 ACCUMULATOR PISTON SEAL RING |
| 407 COOLER CHECKBALL VALVE SPRING | 428 3-4 ACCUMULATOR PISTON |
| 409 LEFT SIDE AXLE SEAL | 429 CASE COVER LOWER GASKET |
| 410 VALVE BODY ALIGNMENT SLEEVE | 430 CASE COVER UPPER GASKET |
| 411 BORE PLUG | 431 BEARING ASSEMBLY |
| 412 ORIFICED CUP PLUG | 432 FOURTH CLUTCH SHAFT THRUST WASHER |
| 414 ACTUATOR FEED LIMIT VALVE | 440 INPUT SPEED SENSOR ASSEMBLY |
| 415 ACTUATOR FEED LIMIT VALVE SPRING | 441 INPUT SPEED SENSOR RETAINER CLIP |
| 416 ACTUATOR FEED LIMIT VALVE SPRING RETAINER | 514 DRIVE SPROCKET/CASE COVER THRUST WASHER |
| 417 BALL VALVE RETAINER PLUG | 526 CASE COVER LOCATING DOWEL PIN (2) |
| 418 TCC BLOW OFF BALL VALVE SPRING | |
| 420A LOW BLOW OFF BALL VALVE | |
| 420B TCC BLOW OFF BALL VALVE | |

Figure 226

- 601 4TH CLUTCH RETURN SPRING SNAP RING
- 602 4TH CLUTCH PISTON RETURN SPRING ASSEMBLY
- 603 4TH CLUTCH PISTON ASSEMBLY
- 604 4TH CLUTCH PISTON OUTER LIP SEAL
- 605 4TH CLUTCH PISTON INNER LIP SEAL
- 606 DRIVEN SPROCKET SUPPORT BEARING ASSEMBLY
- 607 ORIFICED CUP PLUG
- 608 DRIVE CHAIN LUBE SCOOP
- 609 DRIVEN SPROCKET SUPPORT ASSEMBLY
- 610 CUP PLUG
- 611 D.S.S. TO 2ND CLUTCH DRUM THRUST WASHER
- 612 FOUR LOBED RUBBER RING
- 613 DRIVEN SPROCKET SUPPORT SEAL RINGS
- 614 DRIVEN SPROCKET SUPPORT BUSHING
- 615 REVERSE BAND ASSEMBLY
- 616 2ND CLUTCH HOUSING BUSHING (Not Serviced)
- 617 2ND CLUTCH HOUSING ASSEMBLY
- 618 2ND CLUTCH HOUSING BALL CAPSULE ASSEMBLY
- 619 2ND CLUTCH HOUSING BUSHING (Not Serviced)
- 620 2ND CLUTCH MOLDED SEAL PISTON
- 621 2ND CLUTCH APPLY RING AND RETURN SPRING ASSEMBLY
- 622 2ND CLUTCH RETURN SPRING SNAP RING

- 623 2ND CLUTCH WAVED PLATE
- 624 2ND CLUTCH FIBER PLATES (6)
- 625 2ND CLUTCH STEEL PLATES (5)
- 626 2ND CLUTCH BACKING PLATE
- 627 2ND CLUTCH BACKING PLATE SNAP RING
- 628 INPUT SHAFT SOLID SEAL RINGS (3)
- 629 THRUST BEARING
- 630 SELECTIVE THRUST WASHER
- 631 INPUT SHAFT BUSHING
- 632 INPUT HOUSING ASSEMBLY
- 633 INPUT HOUSING BALL CAPSULE ASSEMBLY
- 634 INPUT CLUTCH INNER LIP SEAL
- 635 INPUT CLUTCH PISTON OUTER LIP SEAL
- 636 INPUT CLUTCH PISTON ASSEMBLY
- 637 INPUT CLUTCH RETURN SPRING ASSEMBLY
- 638 3RD CLUTCH PISTON HOUSING "O" RING SEAL
- 639 3RD CLUTCH PISTON HOUSING
- 640 3RD CLUTCH PISTON HOUSING SNAP RING
- 641 3RD CLUTCH INNER LIP SEAL
- 642 3RD CLUTCH MOLDED SEAL PISTON ASSEMBLY
- 643 3RD CLUTCH RETURN SPRING ASSEMBLY
- 644 INPUT HOUSING THRUST BEARING ASSEMBLY
- 645 3RD CLUTCH WAVED PLATE
- 646 SINGLE SIDED 3RD CLUTCH PLATE, SPLINED O.D.
- 647 SINGLE SIDED 3RD CLUTCH PLATE, SPLINED I.D.
- 648 3RD CLUTCH BACKING PLATE
- 649 3RD CLUTCH BACKING PLATE SNAP RING
- 654 INPUT CLUTCH APPLY PLATE
- 655 INPUT CLUTCH WAVED PLATE
- 656 INPUT CLUTCH FIBER PLATES
- 657 INPUT CLUTCH STEEL PLATES
- 658 INPUT CLUTCH BACKING PLATE
- 659 INPUT CLUTCH BACKING PLATE SNAP RING
- 716 2ND CLUTCH APPLY PLATE (TAPERED)
- 723 INPUT CLUTCH HOUSING CAGED NEEDLE BEARING

Figure 227

653 3RD CLUTCH SPRAG OUTER RACE
 661 INPUT AND 3RD SPRAG INNER RACE
 665 INPUT CLUTCH SPRAG OUTER RACE
 667 INPUT SUN GEAR SPACER
 668 INPUT SUN GEAR
 669 REVERSE REACTION DRUM
 671 INPUT SUN GEAR THRUST BEARING ASSEMBLY
 672 INPUT CARRIER ASSEMBLY
 673 INPUT CARRIER LUBE DAM
 674 INPUT CARRIER/REACTION CARRIER THRUST BEARING
 675 REACTION CARRIER ASSEMBLY
 676 REACTION CARRIER/SUN GEAR THRUST BEARING
 677 REACTION SUN GEAR BUSHING
 678 REACTION SUN GEAR AND DRUM ASSEMBLY
 679 REACTION SUN GEAR BUSHING
 680 2-1 MANUAL BAND ASSEMBLY
 683 1-2 ROLLER CLUTCH ASSEMBLY
 685 THRUST BEARING ASSEMBLY
 686 1-2 ROLLER CLUTCH SUPPORT BUSHING
 687 1-2 ROLLER CLUTCH SUPPORT AND DRUM ASSEMBLY
 688 FORWARD BAND ASSEMBLY
 689 FINAL DRIVE SUN GEAR SHAFT
 690 FINAL DRIVE INTERNAL RING GEAR BUSHING
 691 THRUST WASHER
 692 FINAL DRIVE INTERNAL RING GEAR SNAP RING
 693 FINAL DRIVE INTERNAL RING GEAR

695 THRUST BEARING ASSEMBLY
 696 PARKING GEAR
 697 FINAL DRIVE SUN GEAR
 698 THRUST BEARING ASSEMBLY
 699 PINION GEAR PIN SPIRAL RETAINING RING
 700 FINAL DRIVE CARRIER ASSEMBLY
 701 DIFFERENTIAL PINION SHAFT
 702 DIFFERENTIAL PINION SHAFT ROLLED RETAINING PIN
 703 DIFFERENTIAL PINION THRUST WASHER
 704 DIFFERENTIAL PINION GEARS
 705 DIFFERENTIAL SIDE GEARS (MN7 Has Unique L Side/R Side)
 706 DIFFERENTIAL SIDE GEAR BRONZE THRUST WASHERS
 708 FINAL DRIVE CARRIER PINION STEEL THRUST WASHERS
 709 FINAL DRIVE CARRIER PINION NEEDLE BEARINGS
 710 PINION NEEDLE BEARING SPACERS
 711 FINAL DRIVE CARRIER PLANETARY PINION GEARS
 712 FINAL DRIVE CARRIER PLANETARY PINION GEAR PIN
 713 VEHICLE SPEED SENSOR RELUCTOR WHEEL
 714 FINAL DRIVE CARRIER/CASE THRUST WASHER (SELECTIVE)
 715 FINAL DRIVE CARRIER/CASE THRUST BEARING ASSEMBLY
 717 DUAL SPRAG SPIRAL LOCK RETAINING RING
 718 3RD CLUTCH SPRAG OUTER RACE RETAINER
 719 INPUT AND 3RD SPRAG END BEARINGS
 720 3RD CLUTCH SPRAG ASSEMBLY
 721 INPUT AND 3RD SPRAG CENTER BEARING
 722 INPUT CLUTCH SPRAG ASSEMBLY

Figure 228

- 800 PARK PAWL ACTUATOR ASSEMBLY
- 801 MANUAL SHAFT RETAINING PIN (NAIL)
- 802 MANUAL SHAFT DETENT LEVER
- 803 MANUAL SHAFT DETENT LEVER RETAINING NUT
- 804 MANUAL SHAFT DETENT SPRING ASSEMBLY
- 805 DETENT SPRING RETAINING BOLT
- 806 MANUAL SHAFT SEAL ASSEMBLY
- 807 MANUAL SHAFT
- 808 PARK PAWL ACTUATOR GUIDE RETAINING PIN
- 809 PARK PAWL ACTUATOR GUIDE
- 810 PARK PAWL ACTUATOR GUIDE "O" RING SEAL

Figure 229

THM 4T65-E LINE PRESSURE SPECIFICATIONS

	RANGE	PRESSURE CONTROL SOLENOID AMPS (FROM SCAN TOOL)	PSI	KPA
"MINIMUM" LINE PRESSURE	P, R, N	1.0 Amp.	79-101	542-696
	D4, D3, D2	1.0 Amp.	74-86	512-592
	D1	1.0 Amp.	146-187	1005-1289
"MAXIUM" LINE PRESSURE	P, R, N	0.0 Amp.	223-271	1540-1869
	D4, D3, D2	0.0 Amp.	167-203	1153-1400
	D1	0.0 Amp.	146-187	1005-1289

Figure 230