PROBLEM SYMPTOMS TABLE

HINT:

- If no DTCs are displayed during the diagnostic trouble code check although the trouble still occurs, check the electrical circuits for each symptom in the order given in the charts on the following pages and proceed to the page given for troubleshooting.
- The Matrix Chart is divided into 2 chapters.
- *1: Denotes that when there are malfunctions in the circuit, DTCs may be set.

Chapter 1: Electronic Circuit Matrix Chart

Refer to the table below when the cause of the trouble is considered to be electrical.

If the trouble still occurs even though there are no abnormalities in any of the other circuits, check and replace the ECM.

Symptom	Suspected area	See page
No up-shift (A particular gear, from 1st to 4th gear, is not up-shifted)	1. Shift solenoid valve (S1) circuit *1	AT-107
	2. Shift solenoid valve (S2) circuit *1	AT-111
	3. ECM	IN-44
No up-shift (4th to 5th)	1. Transmission control switch circuit (D - 4) *1	AT-45
	2. Engine coolant temperature sensor circuit *1	ES-57
	3. Speed sensor NT circuit *1	AT-59
	4. Shift solenoid valve (SL1) circuit *1	AT-69
	5. Shift solenoid valve (SL2) circuit *1	AT-94
	6. Shift solenoid valve (SR) circuit *1	AT-115
	7. ECM	IN-44
	1. Engine coolant temperature sensor circuit *1	ES-57
No up-shift (3rd to 4th)	2. Shift solenoid valve (S2) circuit *1	AT-111
	3. ECM	IN-44
	1. Transmission control switch circuit (2 - L) *1	AT-45
No up-shift (1st to 2nd)	2. Shift solenoid valve (S2) circuit *1	AT-111
	3. ECM	IN-44
	1. Transmission control switch circuit (D - 4) *1	AT-45
	2. Shift solenoid valve (SL1) circuit *1	AT-69
No down-shift (5th to 4th)	3. Shift solenoid valve (SL2) circuit *1	AT-94
	4. Shift solenoid valve (SR) circuit *1	AT-115
	5. ECM	IN-44
	1. Transmission control switch circuit (2 - L) *1	AT-45
No down-shift (2nd to 1st)	2. Shift solenoid valve (S2) circuit *1	AT-111
	3. ECM	IN-44
	1. Shift solenoid valve (S1) circuit *1	AT-107
No down-shift (A particular gear, from 1st to 4th gear, is not down-shifted)	2. Shift solenoid valve (S2) circuit *1	AT-111
is not down-sinited)	3. ECM	IN-44
	1. No. 1 ATF temperature sensor circuit *1	AT-51
	2. Transfer L4 position switch circuit *1	AT-144
	3. Stop light switch circuit *1	ES-57
No lock-up	4. Speed sensor NT circuit *1	AT-59
	5. Shift solenoid valve (SLU) circuit *1	AT-140
	6. Engine coolant temperature sensor circuit *1	ES-57
	7. ECM	IN-44
No lock-up off	1. Shift solenoid valve (SLU) circuit *1	AT-140
	2. ECM	IN-44

Symptom	Suspected area	See page
	1. Shift solenoid valve (SLT) circuit *1	AT-126
	2. Speed sensor NT circuit *1	AT-59
	3. Speed sensor SP2 circuit *1	AT-64
Shift point too high or too low	4. Throttle position sensor circuit *1	ES-57
	5. No. 1 ATF temperature sensor circuit *1	AT-51
	6. Transfer L4 position switch circuit *1	AT-144
	7. ECM	IN-44
Up-shift from 4th to 5th while shift lever is in 4 position	1. Transmission control switch circuit (D - 4) *1	AT-45
	2. ECM	IN-44
	1. Engine coolant temperature sensor circuit *1	ES-57
Up-shift from 4th to 5th while engine is cold	2. ECM	IN-44
	1. Park/neutral position switch circuit *1	AT-45
Up-shift from 3rd to 4th while shift lever is in 3 position	2. ECM	IN-44
Lin abiti from and to and while abiti laws is in a set if	1. Park/neutral position switch circuit *1	AT-45
Up-shift from 2nd to 3rd while shift lever is in 2 position	2. ECM	IN-44
Lin abiff from dat to Ond while shift is used in the set of	1. Transmission control switch circuit (2 - L) *1	AT-45
Up-shift from 1st to 2nd while shift lever is in L position	2. ECM	IN-44
	1. Speed sensor NT circuit *1	AT-59
	2. Shift solenoid valve (SL1) circuit *1	AT-69
Harsh engagement (N to D)	3. Shift solenoid valve (SLT) circuit *1	AT-126
	4. ECM	IN-44
	1. Speed sensor NT circuit *1	AT-59
	2. Speed sensor SP2 circuit *1	AT-64
Harsh engagement (Lock-up)	3. Shift solenoid valve (SLU) circuit *1	AT-140
	4. ECM	IN-44
Harsh engagement (Any driving position)	ECM	IN-44
	1. No. 2 ATF temperature sensor circuit *1	AT-130
Description	2. Engine coolant temperature sensor circuit *1	ES-57
Poor acceleration	3. Shift solenoid valve (SLT) circuit *1	AT-126
	4. ECM	IN-44
No engine braking	ECM	IN-44
No kick-down	ECM	IN-44
Environnetelle school et alle a la companya de la c	1. Shift solenoid valve (SLU) circuit *1	AT-140
Engine stalls when starting off or stopping	2. ECM	IN-44
	1. No. 2 ATF temperature sensor circuit *1	AT-130
ATF temperature warning light remains on	2. Engine coolant temperature sensor circuit *1	ES-57
	3. ECM	IN-44
	1. No. 2 ATF temperature sensor circuit *1	AT-130
Lock-up at 3rd gear	2. Engine coolant temperature sensor circuit *1	ES-57
	3. ECM	IN-44
	1. No. 2 ATF temperature sensor circuit *1	AT-130
Shift point too high	2. Engine coolant temperature sensor circuit *1	ES-57
	3. ECM	IN-44

Chapter 2: On-Vehicle Repair and Off-Vehicle Repair

Symptom	Suspected area	See page
	1. Transmission control cable	AT-188
Vehicle does not move with shift lever in any forward position and reverse position	2. Manual valve	AT-193
	3. Parking lock pawl	AT-193
	4. Rear planetary gear unit	AT-193
	5. Torque converter clutch	AT-186
	1. Valve body assembly	AT-161
(shield does not move with shift lower in D position	2. No. 3 clutch (C3)	AT-193
Vehicle does not move with shift lever in R position	3. No. 4 brake (B4)	AT-193
	4. No. 1 one-way clutch (F1)	AT-193
	1. Valve body assembly	AT-161
	2. No. 3 brake (B3)	AT-193
No up-shift (1st to 2nd)	3. No. 1 one-way clutch (F1)	AT-193
	4. No. 2 one-way clutch (F2)	AT-193
	1. Valve body assembly	AT-161
No up-shift (2nd to 3rd)	2. No. 3 clutch (C3)	AT-193
La cur ale ff (Quel to Ath.)	1. Valve body assembly	AT-161
No up-shift (3rd to 4th)	2. No. 2 clutch (C2)	AT-193
	1. Valve body assembly	AT-161
No up-shift (4th to 5th)	2. No. 1 brake (B1)	AT-193
	3. No. 1 clutch (C1)	AT-193
lo down-shift (5th to 4th)	Valve body assembly	AT-161
No down-shift (4th to 3rd)	Valve body assembly	AT-161
No down-shift (3rd to 2nd)	Valve body assembly	AT-161
No down-shift (2nd to 1st)	Valve body assembly	AT-161
	1. Shift solenoid valve (SLU)	AT-135
No lock-up or No lock-up off	2. Valve body assembly	AT-161
	3. Torque converter clutch	AT-186
	1. Shift solenoid valve (SL1)	AT-84
	2. Valve body assembly	AT-161
Harsh engagement (N to D)	3. C1 accumulator	AT-193
	4. No. 1 clutch (C1)	AT-193
	5. No. 3 one-way clutch (F3)	AT-193
	1. Shift solenoid valve (SLU)	AT-135
Harsh engagement (Lock-up)	2. Valve body assembly	AT-161
	3. Torque converter clutch	AT-186
	1. Shift solenoid valve (SLT)	AT-119
	2. Shift solenoid valve (SLU)	AT-135
	3. Valve body assembly	AT-161
larsh engagement (N to R)	4. C3 accumulator	AT-193
	5. No. 3 clutch (C3)	AT-193
	6. No. 4 brake (B4)	AT-193
	7. No. 1 one-way clutch (F1)	AT-193
Harsh engagement (1st to 2nd, 2nd to 3rd, 3rd to 4th	1. Shift solenoid valve (SLT)	AT-119
Harsh engagement (1st to 2nd, 2nd to 3rd, 3rd to 4th and 4th to 5th)	2. Shift solenoid valve (SL1)	AT-84

Symptom	Suspected area	See pag
	1. Valve body assembly	AT-161
	2. B3 accumulator	AT-193
Harsh engagement (1st to 2nd)	3. No. 3 brake (B3)	AT-193
	4. No. 1 one-way clutch (F1)	AT-193
	5. No. 2 one-way clutch (F2)	AT-193
	1. Valve body assembly	AT-161
Harsh engagement (2nd to 3rd)	2. C3 accumulator	AT-193
	3. No. 3 clutch (C3)	AT-193
	1. Valve body assembly	AT-161
Harsh engagement (3rd to 4th)	2. C2 accumulator	AT-193
	3. No. 2 clutch (C2)	AT-193
	1. Shift solenoid valve (SL1)	AT-84
	2. Shift solenoid valve (SL2)	AT-89
Harsh engagement (4th to 5th)	3. Valve body assembly	AT-161
	4. No. 1 brake (B1)	AT-193
	5. No. 1 clutch (C1)	AT-193
	1. Valve body assembly	AT-161
	2. Oil strainer	AT-161
Slippage or shuddering (Forward and reverse: After warm-up)	3. No. 1 one-way clutch (F1)	AT-193
wann-up)	4. No. 3 clutch (C3)	AT-193
	5. Torque converter clutch	AT-186
Slippage or shuddering (Particular position: Just after engine starts)	Torque converter clutch	AT-186
	1. No. 4 brake (B4)	AT-193
Slippage or shuddering (R position)	2. No. 1 one-way clutch (F1)	AT-193
	3. No. 3 clutch (C3)	AT-193
	1. No. 1 clutch (C1)	AT-193
Slippage or shuddering (1st)	2. No. 3 one-way clutch (F3)	AT-193
	1. No. 1 clutch (C1)	AT-193
	2. No. 3 brake (B3)	AT-193
Slippage or shuddering (2nd)	3. No. 1 one-way clutch (F1)	AT-193
	4. No. 2 one-way clutch (F2)	AT-193
	1. No. 1 clutch (C1)	AT-193
Slippage or shuddering (3rd)	2. No. 3 clutch (C3)	AT-193
	3. No. 1 one-way clutch (F1)	AT-193
	1. No. 1 clutch (C1)	AT-193
Slippage or shuddering (4th)	2. No. 2 clutch (C2)	AT-193
	1. No. 2 clutch (C2)	AT-193
Slippage or shuddering (5th)	2. No. 3 clutch (C3)	AT-193
	3. No. 1 brake (B1)	AT-193
Engine brake does not work only in 1st to 4th gear in D position	No. 1 clutch (C1)	AT-193
•	1. Valve body assembly	AT-161
Engine brake does not work only in 1st gear in L position	2. No. 4 brake (B4)	AT-193
	1. Valve body assembly	AT-161
Engine brake does not work only in 2nd gear in 2 position	2. Brake No. 2 (B2)	AT-101
·	1. Valve body assembly	AT-161
Engine brake does not work only in 3rd gear in 3 position	2. No. 1 brake (B1)	AT-101
·	Valve body assembly	AT-193 AT-161

Symptom	Suspected area	See page
Shift point too high or too low	1. Shift solenoid valve (SLT)	AT-119
	2. Shift solenoid valve (SL1)	AT-84
	3. Valve body assembly	AT-161
Poor acceleration (All positions)	1. Shift solenoid valve (SLT)	AT-119
	2. Valve body assembly	AT-161
	3. Torque converter clutch	AT-186
Poor acceleration (5th)	1. No. 1 clutch (C1)	AT-193
	2. No. 3 clutch (C3)	AT-193
	3. No. 1 brake (B1)	AT-193
	4. Front planetary gear unit	AT-193
Engine stalls when starting off or stopping	1. Shift solenoid valve (SLU)	AT-135
	2. Valve body assembly	AT-161
	3. Torque converter clutch	AT-186