

2006 Chevrolet SSR Owner Manual

Seats and Restraint Systems	1-1	Driving Your Vehicle	4-1
Front Seats	1-2	Your Driving, the Road, and Your Vehicle	4-2
Safety Belts	1-6	Towing	4-35
Child Restraints	1-20	Service and Appearance Care	5-1
Airbag System	1-40	Service	5-3
Restraint System Check	1-52	Fuel	5-5
Features and Controls	2-1	Checking Things Under the Hood	5-10
Keys	2-3	Rear Axle	5-42
Doors and Locks	2-8	Headlamp Aiming	5-43
Windows	2-11	Bulb Replacement	5-43
Theft-Deterrent Systems	2-13	Windshield Wiper Blade Replacement	5-49
Starting and Operating Your Vehicle	2-15	Tires	5-51
Mirrors	2-27	Appearance Care	5-76
Universal Home Remote System	2-30	Vehicle Identification	5-85
Storage Areas	2-34	Electrical System	5-86
Convertible Top	2-45	Capacities and Specifications	5-95
Vehicle Personalization	2-53	Maintenance Schedule	6-1
Instrument Panel	3-1	Maintenance Schedule	6-2
Instrument Panel Overview	3-4	Customer Assistance and Information	7-1
Climate Controls	3-21	Customer Assistance and Information	7-2
Warning Lights, Gages, and Indicators	3-24	Reporting Safety Defects	7-13
Driver Information Center (DIC)	3-42	Index	1
Audio System(s)	3-58		

GENERAL MOTORS, GM, the GM Emblem, CHEVROLET, the CHEVROLET Emblem and the name SSR are registered trademarks of General Motors Corporation.

This manual includes the latest information at the time it was printed. We reserve the right to make changes after that time without further notice. For vehicles first sold in Canada, substitute the name "General Motors of Canada Limited" for Chevrolet Motor Division whenever it appears in this manual.

Keep this manual in the vehicle, so it will be there if needed when you are on the road. If the vehicle is sold, leave this manual in the vehicle.

Litho in U.S.A.
Part No. 06SSR A First Printing

Canadian Owners

A French language copy of this manual can be obtained from your dealer or from:

Helm, Incorporated
P.O. Box 07130
Detroit, MI 48207

How to Use This Manual

Many people read the owner manual from beginning to end when they first receive their new vehicle. If this is done, it can help you learn about the features and controls for the vehicle. Pictures and words work together in the owner manual to explain things.

Index

A good place to quickly locate information about the vehicle is the Index in the back of the manual. It is an alphabetical list of what is in the manual and the page number where it can be found.

©2005 General Motors Corporation. All Rights Reserved.

Safety Warnings and Symbols

There are a number of safety cautions in this book. We use a box and the word CAUTION to tell about things that could hurt you if you were to ignore the warning.

 CAUTION:

These mean there is something that could hurt you or other people.

In the caution area, we tell you what the hazard is. Then we tell you what to do to help avoid or reduce the hazard. Please read these cautions. If you do not, you or others could be hurt.

You will also find a circle with a slash through it in this book. This safety symbol means “Do Not,” “Do Not do this” or “Do Not let this happen.”

Vehicle Damage Warnings

Also, in this manual you will find these notices:

Notice: These mean there is something that could damage your vehicle.

A notice tells about something that can damage the vehicle. Many times, this damage would not be covered by your vehicle's warranty, and it could be costly. But the notice will tell what to do to help avoid the damage.

When you read other manuals, you might see CAUTION and NOTICE warnings in different colors or in different words.

There are also warning labels on the vehicle. They use the same words, CAUTION or NOTICE.

Vehicle Symbols

The vehicle has components and labels that use symbols instead of text. Symbols are shown along with the text describing the operation or information relating to a specific component, control, message, gage, or indicator.

If you need help figuring out a specific name of a component, gage, or indicator, reference the following topics:

- Seats and Restraint Systems in Section 1
- Features and Controls in Section 2
- Instrument Panel Overview in Section 3
- Climate Controls in Section 3
- Warning Lights, Gages, and Indicators in Section 3
- Audio System(s) in Section 3
- Engine Compartment Overview in Section 5

These are some examples of symbols that may be found on the vehicle:

CAUTION POSSIBLE INJURY		LATCH BOTH LAP AND SHOULDER BELTS TO PROTECT OCCUPANT DO NOT TWIST SAFETY BELT WHEN ATTACHING	 	MASTER LIGHTING SWITCH		ENGINE COOLANT TEMP		TIRE PRESSURE		
PROTECT EYES BY SHIELDING		FASTEN SEAT BELTS	 AIRBAG		TURN SIGNALS		BATTERY CHARGING SYSTEM		FUSE BOX ACCESS	
CAUSTIC BATTERY ACID COULD CAUSE BURNS		MOVE SEAT FULLY REARWARD SECURE CHILD SEAT	 DO NOT INSTALL A REAR-FACING CHILD RESTRAINT IN THIS SEATING POSITION		PARKING LAMPS		BRAKE		ENGINE COOLANT FAN	
AVOID SPARKS OR FLAMES		PULL BELT OUT COMPLETELY THEN SECURE CHILD SEAT	 DO NOT INSTALL A FORWARD-FACING CHILD RESTRAINT IN THIS SEATING POSITION		HAZARD WARNING FLASHER		COOLANT		FUEL	
SPARK OR FLAME COULD EXPLODE BATTERY		POWER WINDOW	 DOOR LOCK UNLOCK		DAYTIME RUNNING LAMPS		ENGINE OIL PRESSURE		OWNER'S MANUAL	
					FOG LAMPS		ANTI-LOCK BRAKES		SERVICE MANUAL	

Section 1 Seats and Restraint Systems

Front Seats	1-2	Lower Anchors and Tethers for Children (LATCH)	1-30
Power Seats	1-2	Securing a Child Restraint in the Passenger Seat Position	1-36
Heated Seats	1-4	Airbag System	1-40
Reclining Seatbacks	1-4	Where Are the Airbags?	1-42
Seatback Latches	1-6	When Should an Airbag Inflate?	1-45
Safety Belts	1-6	What Makes an Airbag Inflate?	1-46
Safety Belts: They Are for Everyone	1-6	How Does an Airbag Restrain?	1-46
Questions and Answers About Safety Belts	1-11	What Will You See After an Airbag Inflates?	1-47
How to Wear Safety Belts Properly	1-12	Airbag Off Switch	1-48
Driver Position	1-12	Servicing Your Airbag-Equipped Vehicle	1-51
Safety Belt Use During Pregnancy	1-18	Adding Equipment to Your Airbag-Equipped Vehicle	1-52
Passenger Position	1-19	Restraint System Check	1-52
Safety Belt Extender	1-19	Checking the Restraint Systems	1-52
Child Restraints	1-20	Replacing Restraint System Parts After a Crash	1-53
Older Children	1-20		
Infants and Young Children	1-23		
Child Restraint Systems	1-26		

Front Seats

Power Seats

Driver's Seat

Power seat with memory seat controls shown

The power seat controls are located on the outboard side of the driver's seat.

Horizontal Control

- Move the front of the seat control up or down to adjust the front portion of the cushion.
- Move the rear of the seat control up or down to adjust the rear portion of the cushion.
- Lift up or push down on the center of the seat control to move the entire seat up or down.
- Slide the seat control forward or rearward to move the seat forward or rearward.

Vertical Control

The vertical control is used to operate the power lumbar.

Adjust the seat cushion using the horizontal control. To adjust the seatback, see *Reclining Seatbacks on page 1-4*. Once the seat is in the desired position, adjust the lumbar.

Press the vertical control forward to increase support and rearward to decrease support.

If your vehicle has the memory seat feature, you can program seat positions for up to two drivers. See *Memory Seat on page 2-53* for more information.

Passenger's Seat

The power seat controls are located on the outboard side of the passenger's seat.

Horizontal Control

To adjust the seat, slide the control forward or rearward to move the seat forward or rearward.

Vertical Control

The vertical control is used to operate the power lumbar.

Adjust the seat cushion using the horizontal control. To adjust the seatback, see *Reclining Seatbacks on page 1-4*. Once the seat is in the desired position, adjust the lumbar.

Press the vertical control forward to increase support and rearward to decrease support.

Heated Seats

If your vehicle has this feature, the switches are located on the outboard side of the driver's and passenger's seats.

This feature will heat the lower cushion and lower back of the driver's and passenger's seats.

Press LO to turn the heater on low. Press HI to turn the heater on high. Put the switch in the center position to turn the heater off.

The engine must be running for the heated seats to work. Also, the passenger's safety belt must be buckled for the heated seat feature to work on the passenger's seat.

If you turn the ignition off when the heated seats are on, the heated seats will turn off. They will come on again when you restart the vehicle.

Reclining Seatbacks

The seatbacks in your vehicle provide head restraint, helping to prevent neck injury in a rear impact, but they do not provide rollover protection.

To recline the seatback, lift the lever on the outboard side of the seat cushion.

Release the lever to lock the seatback where you want it. Pull up on the lever without pushing on the seatback, and the seat will go to an upright position.

But don't have a seatback reclined if your vehicle is moving.

⚠ CAUTION:

Sitting in a reclined position when your vehicle is in motion can be dangerous. Even if you buckle up, your safety belts cannot do their job when you are reclined like this.

The shoulder belt cannot do its job because it will not be against your body. Instead, it will be in front of you. In a crash, you could go into it, receiving neck or other injuries.

The lap belt cannot do its job either. In a crash, the belt could go up over your abdomen. The belt forces would be there, not at your pelvic bones. This could cause serious internal injuries.

For proper protection when the vehicle is in motion, have the seatback upright. Then sit well back in the seat and wear your safety belt properly.

Seatback Latches

To fold the seatback forward, push the lever on the side of the seatback rearward and pull the seatback forward.

To return the seatback to the upright position, push it all the way back until the latch catches. If the seatback was reclined before being folded forward, it will return to the reclined position.

CAUTION:

If the seatback is not locked, it could move forward in a sudden stop or crash. That could cause injury to the person sitting there. Always push and pull on the seatback to be sure it is locked.

Safety Belts

Safety Belts: They Are for Everyone

This part of the manual tells you how to use safety belts properly. It also tells you some things you should not do with safety belts.

CAUTION:

Do not let anyone ride where he or she can not wear a safety belt properly. If you are in a crash and you are not wearing a safety belt, your injuries can be much worse. You can hit things inside the vehicle or be ejected from it. You can be seriously injured or killed. In the same crash, you might not be if you are buckled up. Always fasten your safety belt, and check that your passenger's belt is fastened properly too.

 CAUTION:

It is extremely dangerous to ride in a cargo area, inside or outside of a vehicle. In a collision, people riding in these areas are more likely to be seriously injured or killed. Do not allow people to ride in any area of your vehicle that is not equipped with seats and safety belts. Be sure everyone in your vehicle is in a seat and using a safety belt properly.

Your vehicle has a light that comes on as a reminder to buckle up. See *Safety Belt Reminder Light* on page 3-27.

In most states and all Canadian provinces, the law says to wear safety belts. Here's why: *They work.*

You never know if you'll be in a crash. If you do have a crash, you don't know if it will be a bad one.

A few crashes are mild, and some crashes can be so serious that even buckled up a person wouldn't survive. But most crashes are in between. In many of them, people who buckle up can survive and sometimes walk away. Without belts they could have been badly hurt or killed.

After more than 30 years of safety belts in vehicles, the facts are clear. In most crashes buckling up does matter...a lot!

Why Safety Belts Work

When you ride in or on anything, you go as fast as it goes.

Take the simplest vehicle. Suppose it's just a seat on wheels.

Put someone on it.

Get it up to speed. Then stop the vehicle. The rider doesn't stop.

The person keeps going until stopped by something. In a real vehicle, it could be the windshield...

or the instrument panel...

or the safety belts!

With safety belts, you slow down as the vehicle does. You get more time to stop. You stop over more distance, and your strongest bones take the forces. That's why safety belts make such good sense.

Questions and Answers About Safety Belts

Q: Won't I be trapped in the vehicle after an accident if I'm wearing a safety belt?

A: You *could* be — whether you're wearing a safety belt or not. But you can unbuckle a safety belt, even if you're upside down. And your chance of being conscious during and after an accident, so you *can* unbuckle and get out, is *much* greater if you are belted.

Q: If my vehicle has airbags, why should I have to wear safety belts?

A: Airbags are in many vehicles today and will be in most of them in the future. But they are supplemental systems only; so they work *with* safety belts — not instead of them. Every airbag system ever offered for sale has required the use of safety belts. Even if you're in a vehicle that has airbags, you still have to buckle up to get the most protection. That's true not only in frontal collisions, but especially in side and other collisions.

Q: If I'm a good driver, and I never drive far from home, why should I wear safety belts?

A: You may be an excellent driver, but if you're in an accident — even one that isn't your fault — you and your passenger can be hurt. Being a good driver doesn't protect you from things beyond your control, such as bad drivers.

Most accidents occur within 25 miles (40 km) of home. And the greatest number of serious injuries and deaths occur at speeds of less than 40 mph (65 km/h).

Safety belts are for everyone.

How to Wear Safety Belts Properly

This part is only for people of adult size.

Be aware that there are special things to know about safety belts and children. And there are different rules for smaller children and babies. If a child will be riding in your vehicle, see *Older Children on page 1-20* or *Infants and Young Children on page 1-23*. Follow those rules for everyone's protection.

First, you will want to know which restraint systems your vehicle has.

We will start with the driver position.

Driver Position

Lap-Shoulder Belt

The driver has a lap-shoulder belt. Here is how to wear it properly.

1. Close and lock the door.
2. Adjust the seat so you can sit up straight. To see how, see "Seats" in the Index.

3. Pick up the latch plate and pull the belt across you. Do not let it get twisted.
4. Push the latch plate into the buckle until it clicks. Pull up on the latch plate to make sure it is secure. If the belt is not long enough, see *Safety Belt Extender on page 1-19*.

Make sure the release button on the buckle is positioned so you would be able to unbuckle the safety belt quickly if you ever had to.

5. To make the lap part tight, pull up on the shoulder belt.

The lap part of the belt should be worn low and snug on the hips, just touching the thighs. In a crash, this applies force to the strong pelvic bones. And you would be less likely to slide under the lap belt. If you slid under it, the belt would apply force at your abdomen. This could cause serious or even fatal injuries. The shoulder belt should go over the shoulder and across the chest. These parts of the body are best able to take belt restraining forces.

The safety belt locks if there is a sudden stop or crash, or if you pull the belt very quickly out of the retractor.

Q: What is wrong with this?

A: The shoulder belt is too loose. It will not give nearly as much protection this way.

⚠ CAUTION:

You can be seriously hurt if your shoulder belt is too loose. In a crash, you would move forward too much, which could increase injury. The shoulder belt should fit against your body.

Q: What is wrong with this?

A: The belt is buckled in the wrong place.

⚠ CAUTION:

You can be seriously injured if your belt is buckled in the wrong place like this. In a crash, the belt would go up over your abdomen. The belt forces would be there, not at the pelvic bones. This could cause serious internal injuries. Always buckle your belt into the buckle nearest you.

Q: What is wrong with this?

A: The shoulder belt is worn under the arm. It should be worn over the shoulder at all times.

⚠ CAUTION:

You can be seriously injured if you wear the shoulder belt under your arm. In a crash, your body would move too far forward, which would increase the chance of head and neck injury. Also, the belt would apply too much force to the ribs, which are not as strong as shoulder bones. You could also severely injure internal organs like your liver or spleen.

Q: What is wrong with this?

A: The belt is twisted across the body.

⚠ CAUTION:

You can be seriously injured by a twisted belt. In a crash, you would not have the full width of the belt to spread impact forces. If a belt is twisted, make it straight so it can work properly, or ask your dealer to fix it.

To unlatch the belt, just push the button on the buckle. The belt should go back out of the way.

Before you close the door, be sure the belt is out of the way. If you slam the door on it, you can damage both the belt and your vehicle.

Safety Belt Use During Pregnancy

Safety belts work for everyone, including pregnant women. Like all occupants, they are more likely to be seriously injured if they do not wear safety belts.

A pregnant woman should wear a lap-shoulder belt, and the lap portion should be worn as low as possible, below the rounding, throughout the pregnancy.

The best way to protect the fetus is to protect the mother. When a safety belt is worn properly, it is more likely that the fetus will not be hurt in a crash. For pregnant women, as for anyone, the key to making safety belts effective is wearing them properly.

Passenger Position

To learn how to wear the passenger's safety belt properly, see *Driver Position on page 1-12*.

The passenger's safety belt works the same way as the driver's safety belt — except for one thing. If you ever pull the shoulder portion of the belt out all the way, you will engage the child restraint locking feature. If this happens, just let the belt go back all the way and start again.

Safety Belt Extender

If the vehicle's safety belt will fasten around you, you should use it.

But if a safety belt is not long enough, your dealer will order you an extender. It is free. When you go in to order it, take the heaviest coat you will wear, so the extender will be long enough for you. To help avoid personal injury, do not let someone else use it, and use it only for the seat it is made to fit. The extender has been designed for adults. Never use it for securing child seats. To wear it, just attach it to the regular safety belt. For more information, see the instruction sheet that comes with the extender.

Child Restraints

Older Children

Older children who have outgrown booster seats should wear the vehicle's safety belts.

Q: What is the proper way to wear safety belts?

A: If possible, an older child should wear a lap-shoulder belt and get the additional restraint a shoulder belt can provide. The shoulder belt should not cross the face or neck. The lap belt should fit snugly below the hips, just touching the top of the thighs. It should never be worn over the abdomen, which could cause severe or even fatal internal injuries in a crash.

In a crash, children who are not buckled up can strike other people who are buckled up, or can be thrown out of the vehicle. Older children need to use safety belts properly.

Q: What if a child is wearing a lap-shoulder belt, but the child is so small that the shoulder belt is very close to the child's face or neck?

A: Move the child toward the center of the vehicle, but be sure that the shoulder belt still is on the child's shoulder, so that in a crash the child's upper body would have the restraint that belts provide.

⚠ CAUTION:

Never do this.

Here two children are wearing the same belt. The belt can not properly spread the impact forces. In a crash, the two children can be crushed together and seriously injured. A belt must be used by only one person at a time.

⚠ CAUTION:

Never do this.

Here a child is sitting in a seat that has a lap-shoulder belt, but the shoulder part is behind the child. If the child wears the belt in this way, in a crash the child might slide under the belt. The belt's force would then be applied right on the child's abdomen. That could cause serious or fatal injuries.

The lap portion of the belt should be worn low and snug on the hips, just touching the child's thighs. This applies belt force to the child's pelvic bones in a crash.

Infants and Young Children

Everyone in a vehicle needs protection! This includes infants and all other children. Neither the distance traveled nor the age and size of the traveler changes the need, for everyone, to use safety restraints. In fact, the law in every state in the United States and in every Canadian province says children up to some age must be restrained while in a vehicle.

Every time infants and young children ride in vehicles, they should have the protection provided by appropriate restraints. Young children should not use the vehicle's adult safety belts alone, unless there is no other choice. Instead, they need to use a child restraint.

CAUTION:

People should never hold a baby in their arms while riding in a vehicle. A baby does not weigh much — until a crash. During a crash a baby will become so heavy it is not possible to hold it. For example, in a crash at only 25 mph (40 km/h), a 12 lb (5.5 kg) baby will suddenly become a 240 lb (110 kg) force on a person's arms. A baby should be secured in an appropriate restraint.

 CAUTION:

Children who are up against, or very close to, any airbag when it inflates can be seriously injured or killed. Airbags plus lap-shoulder belts offer protection for adults and older children, but not for young children and infants. Neither the vehicle's safety belt system nor its airbag system is designed for them. Young children and infants need the protection that a child restraint system can provide.

Q: What are the different types of add-on child restraints?

A: Add-on child restraints, which are purchased by the vehicle's owner, are available in four basic types. Selection of a particular restraint should take into consideration not only the child's weight, height and age but also whether or not the restraint will be compatible with the motor vehicle in which it will be used.

For most basic types of child restraints, there are many different models available. When purchasing a child restraint, be sure it is designed to be used in a motor vehicle. If it is, the restraint will have a label saying that it meets federal motor vehicle safety standards.

The restraint manufacturer's instructions that come with the restraint state the weight and height limitations for a particular child restraint. In addition, there are many kinds of restraints available for children with special needs.

 CAUTION:

Newborn infants need complete support, including support for the head and neck. This is necessary because a newborn infant's neck is weak and its head weighs so much compared with the rest of its body. In a crash, an infant in a rear-facing seat settles into the restraint, so the crash forces can be distributed across the strongest part of an infant's body, the back and shoulders. Infants always should be secured in appropriate infant restraints.

 CAUTION:

The body structure of a young child is quite unlike that of an adult or older child, for whom the safety belts are designed. A young child's hip bones are still so small that the vehicle's regular safety belt may not remain low on the hip bones, as it should. Instead, it may settle up around the child's abdomen. In a crash, the belt would apply force on a body area that is unprotected by any bony structure. This alone could cause serious or fatal injuries. Young children always should be secured in appropriate child restraints.

Child Restraint Systems

An infant car bed (A), a special bed made for use in a motor vehicle, is an infant restraint system designed to restrain or position a child on a continuous flat surface. Make sure that the infant's head rests toward the center of the vehicle.

A rear-facing infant seat (B) provides restraint with the seating surface against the back of the infant. The harness system holds the infant in place and, in a crash, acts to keep the infant positioned in the restraint.

A forward-facing child seat (C-E) provides restraint for the child's body with the harness and also sometimes with surfaces such as T-shaped or shelf-like shields.

A booster seat (F-G) is a child restraint designed to improve the fit of the vehicle's safety belt system. Some booster seats have a shoulder belt positioner, and some high-back booster seats have a five-point harness. A booster seat can also help a child to see out the window.

Q: How Should I Use a Child Restraint?

A: A child restraint system is any device designed for use in a motor vehicle to restrain, seat, or position children. A built-in child restraint system is a permanent part of the motor vehicle. An add-on child restraint system is a portable one, which is purchased by the vehicle's owner. To help reduce injuries, an add-on child restraint must be secured in the vehicle. With built-in or add-on child restraints, the child has to be secured within the child restraint.

When choosing an add-on child restraint, be sure the child restraint is designed to be used in a vehicle. If it is, it will have a label saying that it meets federal motor vehicle safety standards. Then follow the instructions for the restraint. You may find these instructions on the restraint itself or in a booklet, or both.

Securing an Add-on Child Restraint in the Vehicle

 CAUTION:

A child can be seriously injured or killed in a crash if the child restraint is not properly secured in the vehicle. Make sure the child restraint is properly installed in the vehicle using the vehicle's safety belt or LATCH system, following the instructions that came with that restraint, and also the instructions in this manual.

To help reduce the chance of injury, the child restraint must be secured in the vehicle. Child restraint systems must be secured in vehicle seats by lap belts or the lap belt portion of a lap-shoulder belt, or by the LATCH system. See *Lower Anchors and Tethers for Children (LATCH)* on page 1-30 for more information. A child can be endangered in a crash if the child restraint is not properly secured in the vehicle.

When securing an add-on child restraint, refer to the instructions that come with the restraint which may be on the restraint itself or in a booklet, or both, and to this manual. The child restraint instructions are important, so if they are not available, obtain a replacement copy from the manufacturer.

If you want to secure a rear-facing child restraint in the passenger's seat, turn off the passenger's airbag. See *Airbag Off Switch on page 1-48* and *Securing a Child Restraint in the Passenger Seat Position on page 1-36* for more on this, including safety information.

 CAUTION:

A child in a rear-facing child restraint can be seriously injured or killed if the passenger's airbag inflates. This is because the back of the rear-facing child restraint would be very close to the inflating airbag. Be sure to turn off the airbag before using a rear-facing child restraint in the passenger seat position.

Keep in mind that an unsecured child restraint can move around in a collision or sudden stop and injure people in the vehicle. Be sure to properly secure any child restraint in your vehicle — even when no child is in it.

Securing the Child Within the Child Restraint

There are several systems for securing the child within the child restraint. One system, the three-point harness, has straps that come down over each of the infant's shoulders and buckle together at the crotch. The five-point harness system has two shoulder straps, two hip straps, and a crotch strap. A shield may take the place of hip straps. A T-shaped shield has shoulder straps that are attached to a flat pad which rests low against the child's body. A shelf- or armrest-type shield has straps that are attached to a wide, shelf-like shield that swings up or to the side.

 CAUTION:

A child can be seriously injured or killed in a crash if the child is not properly secured in the child restraint. Make sure the child is properly secured, following the instructions that came with that restraint.

Because there are different systems, it is important to refer to the instructions that come with the restraint. A child can be endangered in a crash if the child is not properly secured in the child restraint.

Lower Anchors and Tethers for Children (LATCH)

Your vehicle has the LATCH system. The LATCH system holds a child restraint during driving or in a crash. This system is designed to make installation of a child restraint easier. The LATCH system uses anchors in the vehicle and attachments on the child restraint that are made for use with the LATCH system

Make sure that a LATCH-compatible child restraint is properly installed using the anchors, or use the vehicle's safety belts to secure the restraint, following the instructions that came with that restraint, and also the instructions in this manual. When installing a child restraint with a top tether, you must also use either the lower anchors or the safety belts to properly secure the child restraint. A child restraint must never be installed using only the top tether and anchor.

In order to use the LATCH system in your vehicle, you need a child restraint equipped with LATCH attachments. The child restraint manufacturer will provide you with instructions on how to use the child restraint and its attachments. The following explains how to attach a child restraint with these attachments in your vehicle.

Your vehicle has lower anchors and top tether anchors. Your child restraint may have lower attachments and a top tether.

Not all vehicle seating positions or child restraints have lower anchors and attachments or top tether anchors and attachments.

Lower Anchors

Lower anchors (A) are metal bars built into the vehicle. There are two lower anchors for each LATCH seating position that will accommodate a child restraint with lower attachments (B).

Top Tether Anchor

A top tether (A, C) anchors the top of the child restraint to the vehicle. A top tether anchor is built into the vehicle. The top tether attachment (B) on the child restraint connects to the top tether anchor in the vehicle in order to reduce the forward movement and rotation of the child restraint during driving or in a crash.

Your child restraint may have a single tether (A) or a dual tether (C). Either will have a single attachment (B) to secure the top tether to the anchor.

Some top tether-equipped child restraints are designed for use with or without the top tether being attached. Others require the top tether always to be attached. In Canada, the law requires that forward-facing child restraints have a top tether, and that the tether be attached. In the United States, some child restraints also have a top tether. Be sure to read and follow the instructions for your child restraint.

If the child restraint does not have a top tether, one can be obtained, in kit form, for many child restraints. Ask the child restraint manufacturer whether or not a kit is available.

Lower Anchor and Top Tether Anchor Locations

 (Top Tether Anchor):
Seating positions with top
tether anchors.

 (Lower Anchor):
Seating positions with
two lower anchors.

The front passenger seat position has exposed metal lower anchors in the crease between the seatback and the seat cushion.

The top tether anchor is located on the back of the front passenger seat.

Securing a Child Restraint Designed for the LATCH System

Your vehicle has a passenger airbag. There is an airbag off switch in the glove box you can use to turn off the passenger's airbag. See *Airbag Off Switch on page 1-48* for more on this, including important safety information.

Unless the passenger's airbag has been turned off, *never* put a rear-facing child restraint in this vehicle.

Here is why:

CAUTION:

A child in a rear-facing child restraint can be seriously injured or killed if the passenger's airbag inflates. This is because the back of the rear-facing child restraint would be very close to the inflating airbag. Do not use a rear-facing child restraint in this vehicle unless the passenger's airbag has been turned off.

Even though the airbag off switch is designed to turn off the passenger's frontal airbag, no system is fail-safe, and no one can guarantee that an airbag will not deploy under some unusual circumstance, even though it is turned off. We recommend that rear-facing child restraints be transported in vehicles with a rear seat that will accommodate a rear-facing child restraint, whenever possible.

If you need to secure a forward-facing child restraint in the passenger seat, always move the passenger seat as far back as it will go.

 CAUTION:

If the airbag readiness light ever comes on when you have turned off the passenger's frontal airbag, it means that something may be wrong with the airbag system. The passenger's frontal airbag could inflate even though the switch is off. If this ever happens, do not let anyone whom the national government has identified as a member of a passenger airbag risk group sit in the passenger's position (for example, do not secure a rear-facing child restraint in your vehicle) until you have your vehicle serviced. See *Airbag Off Switch on page 1-48*.

 CAUTION:

If a LATCH-type child restraint is not attached to anchors, the restraint will not be able to protect the child correctly. In a crash, the child could be

CAUTION: (Continued)

CAUTION: (Continued)

seriously injured or killed. Make sure that a LATCH-type child restraint is properly installed using the anchors, or use the vehicle's safety belts to secure the restraint, following the instructions that came with that restraint, and also the instructions in this manual.

 CAUTION:

Each top tether anchor and lower anchor in the vehicle is designed to hold only one child restraint. Attaching more than one child restraint to a single anchor could cause the anchor or attachment to come loose or even break during a crash. A child or others could be injured if this happens. To help prevent injury to people and damage to your vehicle, attach only one child restraint per anchor.

1. Attach and tighten the lower attachments to the lower anchors. If the child restraint does not have lower attachments or the desired seating position does not have lower anchors, secure the child restraint with the top tether and the safety belts. Refer to your child restraint manufacturer instructions and the instructions in this manual.

- 1.1. Your vehicle has a passenger airbag. There is an airbag off switch in the glove box you can use to turn off the passenger's airbag. See *Airbag Off Switch on page 1-48* for more on this, including important safety information. Never use a rear-facing child restraint in this seat unless the airbag is off.
- 1.2. Find the lower anchors for the desired seating position.
- 1.3. Put the child restraint on the seat.
- 1.4. Attach and tighten the lower attachments on the child restraint to the lower anchors.

2. If the child restraint manufacturer recommends that the top tether be attached, attach and tighten the top tether to the top tether anchor, if equipped. Refer to the child restraint instructions and the following steps:

- 2.1. Find the top tether anchor. You may have to move you seat forward to access the top tether anchor. See *Power Seats on page 1-2*.

- 2.2. Route, attach, and tighten the top tether according to your child restraint instructions and the following instructions:

If the position you are using has a halo head restraint and you are using a single tether, route the tether through the hole in the head restraint.

If the position you are using has a halo head restraint and you are using a dual tether, route the tether through the hole in the head restraint.

3. If your child restraint is forward-facing, always move the seat as far back as it will go. See *Power Seats on page 1-2*.
4. Push and pull the child restraint in different directions to be sure it is secure.

If you were using a rear-facing child restraint, turn on the passenger's airbag when you remove the rear-facing child restraint from the vehicle unless the person who will be sitting there is a member of a passenger airbag risk group. See *Airbag Off Switch on page 1-48*.

⚠ CAUTION:

If the passenger's frontal airbag is turned off for a person who is not in a risk group identified by the national government, that person will not have the extra protection of a frontal airbag. In a crash, the airbag would not be able to inflate and help protect the person sitting there. Do not turn off the passenger's frontal airbag unless the person sitting there is in a risk group. See *Airbag Off Switch on page 1-48* for more on this, including important safety information.

Securing a Child Restraint in the Passenger Seat Position

Your vehicle has a passenger airbag. There is an airbag off switch in the glove box you can use to turn off the passenger's airbag. See *Airbag Off Switch on page 1-48* for more on this, including important safety information.

United States Switch (Canada Switch Similar)

Unless the passenger's airbag has been turned off, *never* put a rear-facing child restraint in this vehicle. Here is why:

 CAUTION:

A child in a rear-facing child restraint can be seriously injured or killed if the passenger's airbag inflates. This is because the back of the rear-facing child restraint would be very close to the inflating airbag. Do not use a rear-facing child restraint in this vehicle unless the passenger's airbag has been turned off.

Even though the airbag off switch is designed to turn off the passenger's frontal airbag, no system is fail-safe, and no one can guarantee that an airbag will not deploy under some unusual circumstance, even though it is turned off. We recommend that rear-facing child restraints be transported in vehicles with a rear seat that will accommodate a rear-facing child restraint, whenever possible.

If you need to secure a forward-facing child restraint in the passenger seat, always move the passenger seat as far back as it will go.

 CAUTION:

If the airbag readiness light ever comes on when you have turned off the passenger's frontal airbag, it means that something may be wrong with the airbag system. The passenger's frontal airbag could inflate even though the switch is off. If this ever happens, do not let anyone whom the national government has identified as a member of a passenger airbag risk group sit in the passenger's position (for example, do not secure a rear-facing child restraint in your vehicle) until you have your vehicle serviced. See *Airbag Off Switch* on page 1-48.

If your child restraint is equipped with the LATCH system, see *Lower Anchors and Tethers for Children (LATCH)* on page 1-30.

If your child restraint does not have the LATCH system, you will be using the lap-shoulder belt. Be sure to follow the instructions that came with the child restraint. Secure the child in the child restraint when and as the instructions say.

1. Your vehicle has a passenger's airbag. If you are using a rear-facing child restraint in this seat, make sure the airbag is turned off. See *Airbag Off Switch* on page 1-48. If your child restraint is forward-facing, always move the seat as far back as it will go before securing it in this seat. See *Power Seats* on page 1-2.
2. Put the child restraint on the seat.
3. Pick up the latch plate, and run the lap and shoulder portions of the vehicle's safety belt through or around the restraint. The child restraint instructions will show you how.

4. Buckle the belt. Make sure the release button is positioned so you would be able to unbuckle the safety belt quickly if you ever had to.

5. Pull the rest of the shoulder belt all the way out of the retractor to set the lock.

6. To tighten the belt, push down on the child restraint, pull the shoulder portion of the belt to tighten the lap portion of the belt and feed the shoulder belt back into the retractor. You may find it helpful to use your knee to push down on the child restraint as you tighten the belt.
7. If your child restraint manufacturer recommends using a top tether, attach and tighten the top tether to the top tether anchor. Refer to the instructions that came with your restraint and to *Lower Anchors and Tethers for Children (LATCH)* on page 1-30.
8. Push and pull the child restraint in different directions to be sure it is secure.

To remove the child restraint, if the top tether is attached to the top tether anchor, disconnect it. Unbuckle the vehicle's safety belt and let it go back all the way. The safety belt will move freely again and be ready to work for an adult or larger child passenger.

If you were using a rear-facing child restraint, turn on the passenger's airbag when you remove the rear-facing child restraint from the vehicle unless the person who will be sitting there is a member of a passenger airbag risk group. See *Airbag Off Switch on page 1-48*.

 CAUTION:

If the passenger's frontal airbag is turned off for a person who is not in a risk group identified by the national government, that person will not have the extra protection of a frontal airbag. In a crash, the airbag would not be able to inflate and help protect the person sitting there. Do not turn off the passenger's frontal airbag unless the person sitting there is in a risk group. See *Airbag Off Switch on page 1-48* for more on this, including important safety information.

Airbag System

Your vehicle has a frontal airbag for the driver, a frontal airbag for the passenger, a side impact airbag for the driver, and a side impact airbag for the passenger.

Frontal airbags are designed to help reduce the risk of injury from the force of an inflating frontal airbag. But these airbags must inflate very quickly to do their job and comply with federal regulations.

Here are the most important things to know about the airbag system:

 CAUTION:

You can be severely injured or killed in a crash if you are not wearing your safety belt — even if you have airbags. Wearing your safety belt during a crash helps reduce your chance of hitting things inside the vehicle or being ejected from it. Airbags are “supplemental restraints” to the safety belts. Airbags are designed to work with safety belts but do not replace them.

CAUTION: (Continued)

CAUTION: (Continued)

Frontal airbags for the driver and passenger are designed to deploy in moderate to severe frontal and near frontal crashes. They are not designed to inflate in rollover, rear crashes, or in many side crashes. And, for some unrestrained occupants, frontal airbags may provide less protection in frontal crashes than more forceful airbags have provided in the past.

Side impact airbags for the driver and passenger are designed to inflate in moderate to severe crashes where something hits the side of your vehicle. They are not designed to inflate in frontal, in rollover or in rear crashes.

Everyone in your vehicle should wear a safety belt properly — whether or not there is an airbag for that person.

 CAUTION:

Both frontal and side impact airbags inflate with great force, faster than the blink of an eye. If you are too close to an inflating airbag, as you would be if you were leaning forward, it could seriously injure you. Safety belts help keep you in position for airbag inflation before and during a crash. Always wear your safety belt even with frontal airbags. The driver should sit as far back as possible while still maintaining control of the vehicle. Occupants should not lean on or sleep against the door.

⚠ CAUTION:

Anyone who is up against, or very close to, any airbag when it inflates can be seriously injured or killed. Airbags plus lap-shoulder belts offer the best protection for adults, but not for young children and infants. Neither the vehicle's safety belt system nor its airbag system is designed for them. Young children and infants need the protection that a child restraint system can provide. Always secure children properly in your vehicle. To read how, see *Older Children on page 1-20* or *Infants and Young Children on page 1-23*.

There is an airbag readiness light on the instrument panel, which shows the airbag symbol.

The system checks the airbag electrical system for malfunctions. The light tells you if there is an electrical problem. See *Airbag Readiness Light on page 3-27* for more information.

Where Are the Airbags?

The driver's frontal airbag is in the middle of the steering wheel.

The passenger's frontal airbag is in the instrument panel on the passenger's side.

The driver's side impact airbag is in the side of the driver's seatback closest to the door.

The passenger's side impact airbag is in the side of the passenger's seatback closest to the door.

⚠ CAUTION:

If something is between an occupant and an airbag, the airbag might not inflate properly or it might force the object into that person causing severe injury or even death. The path of an inflating airbag must be kept clear. Do not put anything between an occupant and an airbag, and do not attach or put anything on the steering wheel hub or on or near any other airbag covering. Do not let seat covers block the inflation path of a side impact airbag.

When Should an Airbag Inflate?

The driver's and right front passenger's frontal airbags are designed to inflate in moderate to severe frontal or near-frontal crashes. But they are designed to inflate only if the impact exceeds a predetermined deployment threshold. Deployment thresholds take into account a variety of desired deployment and non-deployment events and are used to predict how severe a crash is likely to be in time for the airbags to inflate and help restrain the occupants. Whether your frontal airbags will or should deploy is not based on how fast your vehicle is traveling. It depends largely on what you hit, the direction of the impact and how quickly your vehicle slows down.

In addition, your vehicle has “dual stage” frontal airbags, which adjust the restraint according to crash severity. Your vehicle is equipped with electronic frontal sensors, which help the sensing system distinguish between a moderate frontal impact and a more severe frontal impact. For moderate frontal impacts, these airbags inflate at a level less than full deployment. For more severe frontal impacts, full deployment occurs. If the front of your vehicle goes straight into a wall that does not move or deform, the threshold level for the reduced deployment is about 12 to 16 mph

(19 to 26 km/h), and the threshold level for a full deployment is about 20 to 25 mph (32 to 40 km/h). (The threshold level can vary, however, with specific vehicle design, so that it can be somewhat above or below this range.)

Frontal airbags may inflate at different crash speeds. For example:

- If the vehicle hits a stationary object, the airbags could inflate at a different crash speed than if the vehicle hits a moving object.
- If the vehicle hits an object that deforms, the airbags could inflate at a different crash speed than if the vehicle hits an object that does not deform.
- If the vehicle hits a narrow object (like a pole) the airbags could inflate at a different crash speed than if the vehicle hits a wide object (like a wall).
- If the vehicle goes into an object at an angle the airbags could inflate at a different crash speed than if the vehicle goes straight into the object.

The frontal airbags (driver and right front passenger) are not intended to inflate during vehicle rollovers, rear impacts, or in many side impacts.

Side impact airbags are intended to inflate in moderate to severe side crashes. A side impact airbag will inflate if the crash severity is above the system's designed "threshold level." The threshold level can vary with specific vehicle design. Side impact airbags are not intended to inflate in frontal or near-frontal impacts, rollovers or rear impacts. A side impact airbag is intended to deploy on the side of the vehicle that is struck.

In any particular crash, no one can say whether an airbag should have inflated simply because of the damage to a vehicle or because of what the repair costs were. For frontal airbags, inflation is determined by what the vehicle hits, the angle of the impact, and how quickly the vehicle slows down in frontal and near-frontal impacts. For side impact airbags, inflation is determined by the location and severity of the impact.

What Makes an Airbag Inflate?

In an impact of sufficient severity, the airbag sensing system detects that the vehicle is in a crash. The sensing system triggers a release of gas from the inflator, which inflates the airbag. The inflator, the airbag and related hardware are all part of the airbag modules inside the steering wheel, the instrument panel, and the side of the front seatbacks closest to the door.

How Does an Airbag Restrain?

In moderate to severe frontal or near frontal collisions, even belted occupants can contact the steering wheel or the instrument panel. In moderate to severe side collisions, even belted occupants can contact the inside of the vehicle. The airbag supplements the protection provided by safety belts. Airbags distribute the force of the impact more evenly over the occupant's upper body, stopping the occupant more gradually. But the frontal airbags would not help you in many types of collisions, including rollovers, rear impacts, and many side impacts, primarily because an occupant's motion is not toward the airbag. Side impact airbags would not help you in many types of collisions, including many frontal or near frontal collisions, and rear impacts, primarily because an occupant's motion is not toward those airbags. Airbags should never be regarded as anything more than a supplement to safety belts, and then only in moderate to severe frontal or near-frontal collisions for the driver's and passenger's frontal airbags, and only in moderate to severe side collisions for vehicles with a driver's and passenger's side impact airbag.

What Will You See After an Airbag Inflates?

After the airbag inflates, it quickly deflates, so quickly that some people may not even realize the airbag inflated. Some components of the airbag module may be hot for a short time. These components include the steering wheel hub for the driver's frontal airbag and the instrument panel for the passenger's frontal airbag and the side of the seatback closest to the driver's and/or passenger's door. The parts of the bag that come into contact with you may be warm, but not too hot to touch. There will be some smoke and dust coming from the vents in the deflated airbags. Airbag inflation does not prevent the driver from seeing out of the windshield or being able to steer the vehicle, nor does it stop people from leaving the vehicle.

CAUTION:

When an airbag inflates, there is dust in the air. This dust could cause breathing problems for people with a history of asthma or other breathing trouble. To avoid this, everyone in the vehicle should get out as soon as it is safe to do so. If you have breathing problems but cannot get out of the vehicle after an airbag inflates, then get fresh air by opening a window or a door. If you experience breathing problems following an airbag deployment, you should seek medical attention.

Your vehicle has a feature that may automatically unlock the doors and turn the interior lamps on when the airbags inflate (if battery power is available). You can lock the doors again and turn the interior lamps off by using the door lock and interior lamp controls.

In many crashes severe enough to inflate an airbag, windshields are broken by vehicle deformation. Additional windshield breakage may also occur from the passenger airbag.

- Airbags are designed to inflate only once. After an airbag inflates, you will need some new parts for your airbag system. If you do not get them, the airbag system will not be there to help protect you in another crash. A new system will include airbag modules and possibly other parts. The service manual for your vehicle covers the need to replace other parts.
- Your vehicle is equipped with a crash sensing and diagnostic module which records information after a crash. See *Vehicle Data Collection and Event Data Recorders on page 7-9*.
- Let only qualified technicians work on your airbag systems. Improper service can mean that an airbag system will not work properly. See your dealer for service.

Airbag Off Switch

United States

Canada

Your vehicle has a switch inside the glovebox that you can use to turn off the passenger's frontal airbag.

This switch should only be turned to the off position if the person in the passenger's position is a member of a passenger risk group identified by the national government as follows:

Infant. An infant (less than 1 year old) must ride in the front seat because:

- *my vehicle has no rear seat;*
- *my vehicle has a rear seat too small to accommodate a rear-facing infant seat; or*
- *the infant has a medical condition which, according to the infant's physician, makes it necessary for the infant to ride in the front seat so that the driver can constantly monitor the child's condition.*

Child age 1 to 12. A child age 1 to 12 must ride in the front seat because:

- *my vehicle has no rear seat;*
- *although children ages 1 to 12 ride in the rear seat(s) whenever possible, children ages 1 to 12 sometimes must ride in the front because no space is available in the rear seat(s) of my vehicle; or*
- *the child has a medical condition which, according to the child's physician, makes it necessary for the child to ride in the front seat so that the driver can constantly monitor the child's condition.*

Medical Condition. A passenger has a medical condition which, according to his or her physician:

- *causes the passenger airbag to pose a special risk for the passenger; and*
- *makes the potential harm from the passenger airbag in a crash greater than the potential harm from turning off the airbag and allowing the passenger, even if belted, to hit the dashboard or windshield in a crash.*

 CAUTION:

If the passenger's frontal airbag is turned off for a person who is not in a risk group identified by the national government, that person will not have the extra protection of a frontal airbag. In a crash, the frontal airbag would not be able to inflate and help protect the person sitting there. Do not turn off the passenger's frontal airbag unless the person sitting there is in a risk group.

United States

Canada

To turn off the passenger's frontal airbag, insert your ignition key into the switch, push in, and move the switch to the off position.

United States

Canada

The airbag off light, located on the roof panel above the rearview mirror, will come on and stay on to let you know that the passenger's frontal airbag is off. See *Airbag Off Light* on page 3-28. The passenger's frontal airbag will remain off until you turn it back on again.

⚠ CAUTION:

If the airbag readiness light ever comes on when you have turned off the passenger's frontal airbag, it means that something may be wrong with the airbag system. The passenger's frontal airbag could inflate even though the switch is off. If this ever happens, do not let anyone whom the national government has identified as a member of a passenger airbag risk group sit in the passenger's position (for example, do not secure a rear-facing child restraint in your vehicle) until you have your vehicle serviced.

United States

Canada

To turn the passenger's frontal airbag on again, insert your ignition key into the switch, push in, and move the switch to the on position.

Servicing Your Airbag-Equipped Vehicle

Airbags affect how your vehicle should be serviced. There are parts of the airbag system in several places around your vehicle. You do not want the system to inflate while someone is working on your vehicle. Your dealer and the service manual have information about servicing your vehicle and the airbag system. To purchase a service manual, see *Service Publications Ordering Information on page 7-14*.

CAUTION:

For up to 10 seconds after the ignition key is turned off and the battery is disconnected, an airbag can still inflate during improper service. You can be injured if you are close to an airbag when it inflates. Avoid yellow connectors. They are probably part of the airbag system. Be sure to follow proper service procedures, and make sure the person performing work for you is qualified to do so.

The airbag system does not need regular maintenance.

Adding Equipment to Your Airbag-Equipped Vehicle

Q: Is there anything I might add to the front or sides of the vehicle that could keep the airbags from working properly?

A: Yes. If you add things that change your vehicle's frame, bumper system, front end or side sheet metal or height, they may keep the airbag system from working properly. Also, the airbag system may not work properly if you relocate any of the airbag sensors. If you have any questions about this, you should contact Customer Assistance before you modify your vehicle. The phone numbers and addresses for Customer Assistance are in Step Two of the Customer Satisfaction Procedure in this manual. See *Customer Satisfaction Procedure on page 7-2*.

Restraint System Check

Checking the Restraint Systems

Now and then, make sure the safety belt reminder light and all your belts, buckles, latch plates, retractors and anchorages are working properly. Look for any other loose or damaged safety belt system parts. If you see anything that might keep a safety belt system from doing its job, have it repaired.

Torn or frayed safety belts may not protect you in a crash. They can rip apart under impact forces. If a belt is torn or frayed, get a new one right away.

Also look for any opened or broken airbag covers, and have them repaired or replaced. (The airbag system does not need regular maintenance.)

Notice: If you damage the covering for the driver's or the passenger's airbag, or the airbag covering on the driver's and passenger's seatback, the airbag may not work properly. You may have to replace the airbag module in the steering wheel, both the airbag module and the instrument panel for the passenger's airbag, or both the airbag module and seatback for the driver's and passenger's side impact airbag. Do not open or break the airbag coverings.

Replacing Restraint System Parts After a Crash

CAUTION:

A crash can damage the restraint systems in your vehicle. A damaged restraint system may not properly protect the person using it, resulting in serious injury or even death in a crash. To help make sure your restraint systems are working properly after a crash, have them inspected and any necessary replacements made as soon as possible.

If you have had a crash, do you need new belts or LATCH system parts?

After a very minor collision, nothing may be necessary. But if the belts were stretched, as they would be if worn during a more severe crash, then you need new parts.

If the LATCH system was being used during a more severe crash, you may need new LATCH system parts.

If belts are cut or damaged, replace them. Collision damage also may mean you will need to have LATCH system, safety belt or seat parts repaired or replaced. New parts and repairs may be necessary even if the belt or LATCH system was not being used at the time of the collision.

If an airbag inflates, you will need to replace airbag system parts. See the part on the airbag system earlier in this section.

Section 2 Features and Controls

Keys	2-3	Shifting Into Park (P)	2-23
Remote Keyless Entry System	2-5	Shifting Out of Park (P)	2-24
Remote Keyless Entry System Operation	2-6	Parking Your Vehicle (Manual Transmission)	2-25
Doors and Locks	2-8	Parking Over Things That Burn	2-25
Door Locks	2-8	Engine Exhaust	2-26
Power Door Locks	2-9	Running the Engine While Parked	2-26
Programmable Automatic Door Locks	2-10	Mirrors	2-27
Tailgate	2-10	Manual Rearview Mirror	2-27
Windows	2-11	Automatic Dimming Rearview Mirror with Universal Home Remote	2-27
Power Windows	2-12	Outside Power Heated Mirrors	2-28
Sun Visors	2-13	Outside Convex Mirror	2-29
Theft-Deterrent Systems	2-13	Outside Automatic Dimming Heated Mirror	2-29
Content Theft-Deterrent	2-13	Universal Home Remote System	2-30
Passlock®	2-15	Universal Home Remote System Operation	2-30
Starting and Operating Your Vehicle	2-15	Storage Areas	2-34
New Vehicle Break-In	2-15	Glove Box	2-34
Ignition Positions	2-16	Cupholder(s)	2-34
Retained Accessory Power (RAP)	2-17	Instrument Panel Storage Area	2-34
Starting the Engine	2-17	Center Console Storage Area	2-35
Automatic Transmission Operation	2-19	Map Pocket	2-35
Manual Transmission Operation	2-21		
Parking Brake	2-23		

Section 2 Features and Controls

Cargo Cover	2-35	Convertible Top	2-45
Floor Tracks	2-38	Lowering the Convertible Top	2-47
Cargo Net System	2-40	Raising the Convertible Top	2-48
Side-Saddle Storage	2-45	Vehicle Personalization	2-53
Cargo Management System	2-45	Memory Seat	2-53

Keys

CAUTION:

Leaving children in a vehicle with the ignition key is dangerous for many reasons. They could operate the power windows or other controls or even make the vehicle move. The children or others could be badly injured or even killed. Do not leave the keys in a vehicle with children.

One key is used for the ignition, the doors and all locks except the center console and trailer hitch.

Center Console Storage Area Key

A separate key is provided for locking the center console storage area.

If you need a new key, contact your dealer for assistance. In an emergency, contact Chevrolet Roadside Assistance. See *Roadside Assistance Program* on page 7-6 for more information.

Notice: If you ever lock your keys in your vehicle, you may have to damage the vehicle to get in. Be sure you have spare keys.

Trailer Hitch Keys

If your vehicle has the GM Accessory Trailer Hitch, three keys are provided for the receiving hitch lock. All three keys operate the receiving hitch lock. See “Hitches” under *Towing a Trailer on page 4-35* for additional information.

Remote Keyless Entry System

Your keyless entry system operates on a radio frequency subject to Federal Communications Commission (FCC) Rules and with Industry Canada.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause interference.
2. This device must accept any interference received, including interference that may cause undesired operation of the device.

This device complies with RSS-210 of Industry Canada. Operation is subject to the following two conditions:

1. This device may not cause interference.
2. This device must accept any interference received, including interference that may cause undesired operation of the device.

Changes or modifications to this system by other than an authorized service facility could void authorization to use this equipment.

At times you may notice a decrease in range. This is normal for any remote keyless entry system. If the transmitter does not work or if you have to stand closer to your vehicle for the transmitter to work, try this:

- Check the distance. You may be too far from your vehicle. You may need to stand closer during rainy or snowy weather.
- Check the location. Other vehicles or objects may be blocking the signal. Take a few steps to the left or right, hold the transmitter higher, and try again.
- Check to determine if battery replacement is necessary. See "Battery Replacement" under *Remote Keyless Entry System Operation on page 2-6*.
- If you are still having trouble, see your dealer or a qualified technician for service.

Remote Keyless Entry System Operation

You can lock and unlock your doors and cargo area from about 3 feet (1 m) up to 30 feet (9 m) away using the remote keyless entry transmitter supplied with your vehicle.

 (Unlock): When you press unlock, the driver's door will unlock automatically, the parking lamps may flash, the horn may sound, and the interior lights will turn on.

If your vehicle has the memory seat feature and you have previously programmed a seat position, the driver's seat will move to that position when you press the unlock button. See *Memory Seat on page 2-53* for more information.

 (Lock): Press lock to lock all the doors. Press lock again within three seconds and the horn will chirp.

 (Cargo Cover Release): To release the cargo cover, press the button with this symbol on it. The convertible top must be all the way up or down for this feature to work properly. See "Roof Tonneau" under *Lowering the Convertible Top on page 2-47* for more information. The cargo cover can also be released using the cargo cover release button located in the glove box. See *Cargo Cover on page 2-35* for more information.

 (Remote Alarm): Press the button with the horn symbol on it, to sound the horn and make the headlamps and taillamps flash for up to 30 seconds. This can be turned off by pressing the horn button again, or by waiting for 30 seconds, or by starting the vehicle.

You can program different feedback settings for up to two drivers using the Driver Information Center (DIC). For more information see *Driver Information Center (DIC) on page 3-42*.

Matching Transmitter(s) to Your Vehicle

Each remote keyless entry transmitter is coded to prevent another transmitter from unlocking your vehicle. If a transmitter is lost or stolen, a replacement can be purchased through your dealer. Remember to bring any remaining transmitters with you when you go to your dealer. When the dealer matches the replacement transmitter to your vehicle, any remaining transmitters must also be matched. Once your dealer has coded the new transmitter, the lost transmitter will not unlock your vehicle. Each vehicle can have a maximum of four transmitters matched to it.

Battery Replacement

Under normal use, the battery in your remote keyless entry transmitter should last about two years.

You can tell the battery is weak if the transmitter won't work at the normal range in any location. If you have to get close to your vehicle before the transmitter works, it's probably time to change the battery.

The Driver Information Center (DIC) will display a Rfa X Battery Low message when the transmitter battery is low. See *DIC Warnings and Messages on page 3-45*.

Notice: When replacing the battery, use care not to touch any of the circuitry. Static from your body transferred to these surfaces may damage the transmitter.

To replace the battery in the remote keyless entry transmitter, do the following:

1. Insert a thin coin in the slot between the covers of the transmitter housing. Gently pry the transmitter apart.
2. Remove and replace the battery with a three-volt CR2032 or equivalent battery.
3. Align the covers and snap them together.
4. Check the operation of the transmitter.

Doors and Locks

Door Locks

CAUTION:

Unlocked doors can be dangerous.

- Passengers — especially children — can easily open the doors and fall out of a moving vehicle. When a door is locked, the handle will not open it. You increase the chance of being thrown out of the vehicle in a crash if the doors are not locked. So, wear safety belts properly and lock the doors whenever you drive.
- Young children who get into unlocked vehicles may be unable to get out. A child can be overcome by extreme heat and can suffer permanent injuries or even death from heat stroke. Always lock your vehicle whenever you leave it.
- Outsiders can easily enter through an unlocked door when you slow down or stop your vehicle. Locking your doors can help prevent this from happening.

There are several ways to lock and unlock your vehicle.

From the outside, use your key or the remote keyless entry transmitter. See *Remote Keyless Entry System Operation on page 2-6* for more information.

To lock or unlock the driver's door from the outside with the key, insert the key and turn it clockwise to lock or counterclockwise to unlock.

From the inside, use the manual or power door locks.

To lock or unlock either door from the inside, pull up or push down on the manual lock.

Power Door Locks

Your power door lock switch is located on the console switchbank. See *Center Console Switchbank on page 3-19* for more information.

 (Unlock): Press this symbol to unlock the doors from inside your vehicle.

 (Lock): Press this symbol to lock the doors from inside your vehicle.

If the key is in the ignition and the driver's door is opened, the driver's door will not lock with the power door lock switch.

Programmable Automatic Door Locks

Your vehicle is programmed from the factory to automatically lock and unlock under certain conditions. If all the doors are closed, when you move the shift lever out of PARK (P) all of the doors will lock on a vehicle with an automatic transmission or when the vehicle reaches a speed of 8 mph (13 kph) on a vehicle with a manual transmission. Every time you move the shift lever back into PARK (P), the doors will unlock for a vehicle with an automatic transmission or when the key is removed from the ignition for a vehicle with a manual transmission. If someone needs to get out while you are not in PARK (P) or while the key is in the ignition, have that person use the manual or power lock. When the door is closed again, it will not lock automatically. Use the manual or power lock to lock the door again.

Customizing Your Automatic Door Locks Feature

The automatic door locks can be programmed to the preferred settings for up to two drivers. See *DIC Vehicle Personalization* on page 3-52 for more information.

Tailgate

To open the tailgate, do the following:

1. Open the cargo cover using the remote keyless entry transmitter or the cargo cover release button in the glovebox. See *Remote Keyless Entry System Operation* on page 2-6 and *Cargo Cover* on page 2-35 for more information.
2. Pull up on the handle inside and lower the tailgate.

To close the tailgate, do the following:

1. Close the cargo cover before closing the tailgate.
2. Push the tailgate upward to return it to its upright, latched position. Push and pull on the tailgate to make sure it is secure.

Windows

CAUTION:

Leaving children, helpless adults, or pets in a vehicle with the windows closed is dangerous. They can be overcome by the extreme heat and suffer permanent injuries or even death from heat stroke. Never leave a child, a helpless adult, or a pet alone in a vehicle, especially with the windows closed in warm or hot weather.

Power Windows

The driver's and passenger's power window switches are located on the center console switchbank.

See *Center Console Switchbank* on page 3-19 for more information on location.

When you open a door, the window will automatically lower about a half inch. When the door is closed, the window will then close. If you wish to re-open the window once it's closed, press and hold the bottom of the power window switch to lower the window. Press and hold the top of the switch with the up arrow to raise the window.

The ignition must be in ACCESSORY or RUN or in Retained Accessory Power (RAP) mode for the window switches to work. See *Retained Accessory Power (RAP)* on page 2-17.

Express-Down Window

Both the driver's and passenger's power window switches have the express-down feature. This feature allows you to completely lower the window without having to continuously hold the window switch.

To operate this feature, press the power window switch briefly to initialize the operation. You will need to acclimate yourself with the actual amount of effort and time needed to operate this feature. The amount of time required to initialize the express-down feature is less than what is found in many vehicles.

To stop the express-down feature from lowering the window completely, briefly press the switch again.

To close the window, press and hold the part of the switch with the up arrow.

Programming the Power Windows

If the battery on your vehicle has been recharged, disconnected, or is not working properly, you will need to reprogram the power windows for them to work properly. Before reprogramming, you will need to replace or recharge your vehicle's battery.

To program the windows, follow these steps:

1. With the ignition in ACCESSORY or RUN, close the doors.
2. Fully lower the windows using the driver's power window switches. Then raise the windows completely.

The windows are now programmed.

Sun Visors

To block out glare, you can swing down the sun visors. You can also move them from side to side.

Lighted Visor Vanity Mirrors

Pull the visor down and lift the cover to expose the mirror. The light will automatically come on. The light will go out when you close the cover.

Theft-Deterrent Systems

Vehicle theft is big business, especially in some cities. Although your vehicle has a number of theft-deterrent features, we know that nothing we put on it can make it impossible to steal.

Content Theft-Deterrent

Your vehicle is equipped with a content theft-deterrent alarm system.

With this system, the security light will flash as you open the door (if your ignition is off).

This light reminds you to activate the theft-deterrent system. Here's how to do it:

1. Open the door.
2. Lock the door with the power door lock switch or the remote keyless entry transmitter. The security light should come on and stay on.
3. Close all doors. The security light should go off after approximately 30 seconds. The alarm is not armed until the security light goes off.

Your vehicle has a feature that allows you to program alarm warning feedback when locking the doors using the remote keyless entry transmitter. See “Alarm Warning Type” under *DIC Vehicle Personalization on page 3-52*, for programing instructions.

If a locked door is opened without the key, or the remote keyless entry transmitter, the alarm will go off. The headlamps and parking lamps will flash for two minutes, and the horn will sound for 30 seconds, then will turn off to save the battery power. You can disable the alarm using the remote keyless entry transmitter or by putting the key in the ignition and starting the vehicle.

Remember, the theft-deterrent system won't activate if you lock the doors with a key or use the manual door lock. It activates only if you use a power door lock switch with the door open, or with the remote keyless entry transmitter. You should also remember that you can start your vehicle with the correct ignition key if the alarm has been set off.

Here's how to avoid setting off the alarm by accident:

- If you don't want to activate the theft-deterrent system, the vehicle should be locked with the door key *after* the doors are closed.
- Always unlock a door with a key, or use the remote keyless entry transmitter. Unlocking a door any other way will set off the alarm.

If you set off the alarm by accident, unlock any door with the key. You can also turn off the alarm by pressing unlock on the remote keyless entry transmitter. The alarm won't stop if you try to unlock a door any other way.

Testing the Alarm

The alarm can be tested by following these steps:

1. From inside the vehicle, lower the driver's window and open the driver's door.
2. Activate the system by locking the doors with the power door lock switch while the door is open, or with the remote keyless entry transmitter.
3. Get out of the vehicle, close the door and wait for the security light to go out.
4. Then reach in through the window, unlock the door with the manual door lock and open the door. This should set off the alarm.

When the alarm is set the power door unlock switch is not operational.

If the alarm does not sound when it should but the headlamps flash, check to see if the horn works. The horn fuse may be blown. To replace the fuse, see *Fuses and Circuit Breakers on page 5-86*.

If the alarm does not sound or the headlamps do not flash, the vehicle should be serviced by your dealer.

Passlock[®]

Your vehicle is equipped with the Passlock[®] theft-deterrent system.

Passlock[®] is a passive theft-deterrent system. Passlock[®] enables fuel if the ignition lock cylinder is turned with a valid key. If a correct key is not used or the ignition lock cylinder is tampered with, the fuel system is disabled and the vehicle will not start.

During normal operation, the security light will turn off approximately five seconds after the key is turned to RUN. See *Security Light on page 3-37*.

If the engine stalls and the security light flashes, wait about 10 minutes until the light stops flashing before trying to restart the engine. Remember to release the key from START as soon as the engine starts.

If the engine does not start after three tries, the vehicle needs service.

If the engine is running and the security light comes on, you will be able to restart the engine if you turn the engine off. However, your Passlock[®] system is not working properly and must be serviced by your dealer. Your vehicle is not protected by Passlock[®] at this time. You may also want to check the fuse. See *Fuses and Circuit Breakers on page 5-86*. See your dealer for service.

In an emergency, call the GM Roadside Assistance Center. See *Roadside Assistance Program on page 7-6*.

Starting and Operating Your Vehicle

New Vehicle Break-In

Notice: Your vehicle does not need an elaborate break-in. But it will perform better in the long run if you follow these guidelines:

- Keep your speed at 55 mph (88 km/h) or less for the first 500 miles (805 km).
- Do not drive at any one constant speed, fast or slow, for the first 500 miles (805 km). Do not make full-throttle starts. Avoid downshifting to brake, or slow, the vehicle.
- Avoid making hard stops for the first 200 miles (322 km) or so. During this time your new brake linings are not yet broken in. Hard stops with new linings can mean premature wear and earlier replacement. Follow this breaking-in guideline every time you get new brake linings.
- Do not tow a trailer during break-in. See *Towing a Trailer on page 4-35* for the trailer towing capabilities of your vehicle and more information.

Following break-in, engine speed and load can be gradually increased.

Ignition Positions

Use the key to turn the ignition switch to four different positions.

Notice: Using a tool to force the key from the ignition switch could cause damage or break the key. Use the correct key and turn the key only with your hand. Make sure the key is in all the way. If none of this works, then your vehicle needs service.

A (OFF): This is the only position in which you can insert or remove the key. This position locks the ignition and transmission. It is a theft-deterrent feature.

Notice: Lengthy operation of features such as the radio in the accessory ignition position may drain the battery and prevent your vehicle from starting. Do not operate your vehicle in the accessory ignition position for a long period of time.

B (ACCESSORY): This position lets you use things like the radio and the windshield wipers when the engine is off.

C (RUN): This is the position for driving.

D (START): This position starts the engine.

Key Release Button (Manual Transmission)

The ignition key cannot be removed from the ignition of manual transmission vehicles unless the key release button is used.

To remove the key on manual transmission vehicles, turn the key to ACCESSORY, then press the button and turn the key to OFF. Do not hold the button in while turning the key to ACCESSORY. Pull the key straight out.

Retained Accessory Power (RAP)

Your vehicle is equipped with Retained Accessory Power (RAP) which will allow certain features of your vehicle to continue working for up to 20 minutes after the ignition key is turned to OFF.

Your radio and power windows will work when the ignition key is in RUN or ACCESSORY. Once the key is turned from RUN to OFF, these features will continue to work for up to 20 minutes or until a door is opened.

Starting the Engine

Automatic Transmission

Move your shift lever to PARK (P) or NEUTRAL (N). Your engine will not start in any other position — that is a safety feature. To restart when you are already moving, use NEUTRAL (N) only.

Notice: Do not try to shift to PARK (P) if your vehicle is moving. If you do, you could damage the transmission. Shift to PARK (P) only when your vehicle is stopped.

Manual Transmission

The gear selector should be in NEUTRAL and the parking brake engaged. Hold the clutch pedal to the floor and start the engine. Your vehicle will not start if the clutch pedal is not all the way down — that is a safety feature.

Starting Your Engine

1. With your foot off the accelerator pedal, turn the ignition key to START. When the engine starts, let go of the key. The idle speed will go down as your engine gets warm.

Notice: Holding your key in START for longer than 15 seconds at a time will cause your battery to be drained much sooner. And the excessive heat can damage your starter motor. Wait about 15 seconds between each try to help avoid draining your battery or damaging your starter.

2. If the engine does not start within 10 seconds, push the accelerator pedal all the way to the floor, while you hold the ignition key in START. When the engine starts, let go of the key and let up on the accelerator pedal. Wait about 15 seconds between each try.

For both the manual and automatic transmissions, when starting the vehicle after it has been sitting idle and the engine is cold, the engine starter may continue cranking the engine up to approximately four seconds after you release the ignition key. This is normal.

When starting your engine in very cold weather (below 0°F or 18°C), do this:

1. With your foot off the accelerator pedal, turn the ignition key to START and hold it there up to 15 seconds. When the engine starts, let go of the key.
2. If your engine still will not start, or starts but then stops, it could be flooded with too much gasoline. Try pushing your accelerator pedal all the way to the floor and holding it there as you hold the key in START for about three seconds. When the engine starts, let go of the key and accelerator. If the vehicle starts briefly but then stops again, do the same thing, but this time keep the pedal down for five or six seconds. This clears the extra gasoline from the engine.

Notice: Your engine is designed to work with the electronics in your vehicle. If you add electrical parts or accessories, you could change the way the engine operates. Before adding electrical equipment, check with your dealer. If you do not, your engine might not perform properly. Any resulting damage would not be covered by your vehicle's warranty.

Automatic Transmission Operation

P R N D 3 2 1

Your vehicle's automatic transmission has a shift lever located on the center console.

There are several different positions for the shift lever.

PARK (P): This position locks the rear wheels. It is the best position to use when you start the engine because your vehicle cannot move easily.

CAUTION:

It is dangerous to get out of your vehicle if the shift lever is not fully in PARK (P) with the parking brake firmly set. Your vehicle can roll.

CAUTION: (Continued)

CAUTION: (Continued)

Do not leave your vehicle when the engine is running unless you have to. If you have left the engine running, the vehicle can move suddenly. You or others could be injured. To be sure your vehicle will not move, even when you are on fairly level ground, always set your parking brake and move the shift lever to PARK (P). See *Shifting Into Park (P)* on page 2-23. If you are pulling a trailer, see *Towing a Trailer* on page 4-35.

Ensure the shift lever is fully in PARK (P) before starting the engine. Your vehicle has an automatic transmission shift lock control system. You have to fully apply the regular brakes before you can shift from PARK (P) when the ignition key is in RUN. If you cannot shift out of PARK (P), ease pressure on the shift lever, and push the shift lever all the way into PARK (P) (press the button in on the console shift lever) as you maintain brake application. Then move the shift lever into the gear desired. See *Shifting Out of Park (P)* on page 2-24.

REVERSE (R): Use this gear to back up.

Notice: Shifting to REVERSE (R) while your vehicle is moving forward could damage the transmission. The repairs would not be covered by your warranty. Shift to REVERSE (R) only after your vehicle is stopped.

To rock your vehicle back and forth to get out of snow, ice, or sand without damaging your transmission, see *If Your Vehicle is Stuck in Sand, Mud, Ice or Snow* on page 4-28.

NEUTRAL (N): In this position, your engine does not connect with the wheels. To restart when you are already moving, use NEUTRAL (N) only.

 CAUTION:

Shifting into a drive gear while your engine is running at high speed is dangerous. Unless your foot is firmly on the brake pedal, your vehicle could move very rapidly. You could lose control and hit people or objects. Do not shift into a drive gear while your engine is running at high speed.

Notice: Shifting out of PARK (P) or NEUTRAL (N) with the engine running at high speed may damage the transmission. The repairs would not be covered by your warranty. Be sure the engine is not running at high speed when shifting your vehicle.

DRIVE (D): This position is for normal driving. If you need more power for passing, and you are:

- Going less than about 35 mph (55 km/h), push your accelerator pedal about halfway down.
- Going about 35 mph (55 km/h) or more, push the accelerator all the way down.

You will shift down to the next gear and have more power.

DRIVE (D) May be used when towing a trailer. However, when carrying a heavy load, driving on steep hills, or for off-road driving, select THIRD (3).

THIRD (3): This position is also used for normal driving, however, it offers more power and lower fuel economy than DRIVE (D).

SECOND (2): This position gives you more power but lower fuel economy than DRIVE (D) and THIRD (3). You can use SECOND (2) on hills. It can help control your speed as you go down steep mountain roads, but then you would also want to use your brakes off and on.

You can also use SECOND (2) for starting your vehicle from a stop on slippery road surfaces.

FIRST (1): This position gives you even more power but lower fuel economy than THIRD (3) and SECOND (2). You can use it on very steep hills, or in deep snow or mud. If the shift lever is put in FIRST (1) while the vehicle is moving forward, the transmission will not shift into first gear until the vehicle is going slowly enough.

Notice: Spinning the tires or holding the vehicle in one place on a hill using only the accelerator pedal may damage the transmission. If you are stuck, do not spin the tires. When stopping on a hill, use the brakes to hold the vehicle in place.

Manual Transmission Operation

This is your shift pattern.

Here is how to operate your manual transmission:

FIRST (1): Press the clutch pedal and shift into FIRST (1). Then, slowly let up on the clutch pedal as you slowly press down on the accelerator pedal.

You can shift into FIRST (1) when you are going less than 20 mph (30 km/h). If you have come to a complete stop and it is hard to shift into FIRST (1), put the shift lever in NEUTRAL and release the clutch. Then press the clutch pedal back down and shift into FIRST (1).

SECOND (2): Press the clutch pedal as you release the accelerator pedal and shift into SECOND (2). Then, slowly let up on the clutch pedal as you press the accelerator pedal.

THIRD, FOURTH, FIFTH and SIXTH (3, 4, 5 and 6): Shift into THIRD (3), FOURTH (4), FIFTH (5) and SIXTH (6) the same way you do for SECOND (2). Slowly release the clutch pedal as you press the accelerator pedal.

To stop, release the accelerator pedal and press the brake pedal. Just before the vehicle stops, press the clutch pedal and the brake pedal, and shift to NEUTRAL.

NEUTRAL: Use this position when you start or idle your engine.

REVERSE (R): To back up, press the clutch pedal. After the vehicle stops, shift into REVERSE (R). Slowly release the clutch pedal as you press the accelerator pedal. If it is hard to shift, let the shift lever return to NEUTRAL and release the clutch pedal. Then press the clutch again and shift into REVERSE (R). Do not attempt to shift into the fifth gear position prior to shifting into REVERSE (R). Your transmission has a lock out feature which prevents a fifth gear to reverse gear shift.

Notice: Shifting to REVERSE (R) while your vehicle is moving forward could damage the transmission. The repairs would not be covered by your warranty. Shift to REVERSE (R) only after your vehicle is stopped.

Use REVERSE (R), along with the parking brake, for parking your vehicle.

Shift Speeds

CAUTION:

If you skip a gear when you downshift, you could lose control of your vehicle. You could injure yourself or others. Do not shift down more than one gear at a time when you downshift.

Parking Brake

To set the parking brake, hold the brake pedal down. Pull the parking brake lever up. If the ignition is on, the brake system warning light will come on. See *Brake System Warning Light* on page 3-30 for more information.

To release the parking brake, hold the brake pedal down. Then push the release button in as you move the parking brake lever all the way down.

Notice: Driving with the parking brake on can overheat the brake system and cause premature wear or damage to brake system parts. Verify that the parking brake is fully released and the brake warning light is off before driving.

Shifting Into Park (P)

CAUTION:

It can be dangerous to get out of your vehicle if the shift lever is not fully in PARK (P) with the parking brake firmly set. Your vehicle can roll. Do not leave your vehicle when the engine is running unless you have to. If you have left the engine running, the vehicle can move suddenly. You or others could be injured. To be sure your vehicle will not move, even when you are on fairly level ground, always set your parking brake and move the shift lever to PARK (P).

1. Hold the brake pedal down with your right foot and set the parking brake. See *Parking Brake* on page 2-23 for more information.
2. Move the shift lever into PARK (P) by pressing the button on the lever while pushing the lever all the way toward the front of the vehicle.
3. Turn the ignition key to OFF.
4. Remove the key and take it with you. If you can remove the key from the ignition, the vehicle is in PARK (P).

Leaving Your Vehicle With the Engine Running (Automatic Transmission)

CAUTION:

It can be dangerous to leave your vehicle with the engine running. Your vehicle could move suddenly if the shift lever is not fully in PARK (P) with the parking brake firmly set. And, if you leave the vehicle with the engine running, it could overheat and even catch fire. You or others could be injured. Do not leave your vehicle with the engine running.

If you have to leave your vehicle with the engine running, be sure your vehicle is in PARK (P) and your parking brake is firmly set before you leave it. After you have moved the shift lever into PARK (P), hold the regular brake pedal down. Then, see if you can move the shift lever away from PARK (P) without first pressing the button on the console shift lever. If you can, it means that the shift lever was not fully locked into PARK (P).

Torque Lock (Automatic Transmission)

If you are parking on a hill and you don't shift your transmission into PARK (P) properly, the weight of the vehicle may put too much force on the parking pawl in the transmission. You may find it difficult to pull the shift lever out of PARK (P). This is called "torque lock." To prevent torque lock, set the parking brake and then shift into PARK (P) properly before you leave the driver's seat. To find out how, see "Shifting Into PARK (P)" listed previously in this section.

When you are ready to drive, move the shift lever out of PARK (P) before you release the parking brake.

Shifting Out of Park (P)

Your vehicle has an automatic transmission shift lock control system. You have to fully apply your regular brake before you can shift from PARK (P) when the ignition is in RUN. See *Automatic Transmission Operation on page 2-19*.

If you cannot shift out of PARK (P), ease pressure on the shift lever, push the shift lever all the way into PARK (P), and release the shift lever button as you maintain brake application. Then press the shift lever button and move the shift lever into the gear you wish.

Parking Your Vehicle (Manual Transmission)

Before you get out of your vehicle, move the shift lever into REVERSE (R), and firmly apply the parking brake. Once the shift lever has been placed into REVERSE (R), with the clutch pedal pressed in, you can turn the ignition key to OFF, press the key release button to remove the key and release the clutch. See Key Release Button (Manual Transmission) under *Ignition Positions* on page 2-16.

If you are parking on a hill, see “Parking on Hills” under *Towing a Trailer* on page 4-35.

If your vehicle is pulling a trailer, see *Towing a Trailer* on page 4-35.

Parking Over Things That Burn

CAUTION:

Things that can burn could touch hot exhaust parts under your vehicle and ignite. Do not park over papers, leaves, dry grass, or other things that can burn.

Engine Exhaust

CAUTION:

Engine exhaust can kill. It contains the gas carbon monoxide (CO), which you cannot see or smell. It can cause unconsciousness and death.

You might have exhaust coming in if:

- Your exhaust system sounds strange or different.
- Your vehicle gets rusty underneath.
- Your vehicle was damaged in a collision.
- Your vehicle was damaged when driving over high points on the road or over road debris.
- Repairs were not done correctly.
- Your vehicle or exhaust system had been modified improperly.

If you ever suspect exhaust is coming into your vehicle:

- Drive it only with all the windows down to blow out any CO; and
- Have your vehicle fixed immediately.

Running the Engine While Parked

It is better not to park with the engine running. But if you ever have to, here are some things to know.

CAUTION:

Idling the engine with the climate control system off could allow dangerous exhaust into your vehicle. See the earlier caution under *Engine Exhaust on page 2-26*.

Also, idling in a closed-in place can let deadly carbon monoxide (CO) into your vehicle even if the climate control fan is at the highest setting. One place this can happen is a garage. Exhaust — with CO — can come in easily. NEVER park in a garage with the engine running.

Another closed-in place can be a blizzard. See *Winter Driving on page 4-24*.

 CAUTION:

It can be dangerous to get out of your vehicle if the automatic transmission shift lever is not fully in PARK (P) with the parking brake firmly set. Your vehicle can roll. Do not leave your vehicle when the engine is running unless you have to. If you have left the engine running, the vehicle can move suddenly. You or others could be injured. To be sure your vehicle will not move, even when it is on fairly level ground, always set the parking brake and move the automatic transmission shift lever to PARK (P), or the manual transmission shift lever to NEUTRAL.

Follow the proper steps to be sure your vehicle will not move. See *Shifting Into Park (P)* on page 2-23 and *Parking Your Vehicle (Manual Transmission)* on page 2-25.

If you are pulling a trailer with your vehicle, see *Towing a Trailer* on page 4-35.

Mirrors

Manual Rearview Mirror

The vehicle may have a manual rearview mirror with reading lamps. While sitting in a comfortable driving position, adjust the mirror so you can see clearly behind your vehicle. Grip the mirror in the center to move it up or down and side to side. The control at the bottom of the mirror is the day/night feature that allows adjustment to the mirror so that the glare of headlamps from behind is reduced. Push the control for daytime use; pull it for night use.

Automatic Dimming Rearview Mirror with Universal Home Remote

Your vehicle may have an automatic dimming rearview mirror with map lamps and Universal Home Remote buttons. For more information about this feature, see *Universal Home Remote System* on page 2-30.

While sitting in a comfortable driving position, adjust the mirror so you can see clearly behind your vehicle. Grip the mirror in the center to move it up or down and side to side.

Mirror Operation

The mirror automatically changes to reduce glare from headlamps behind you. A time delay feature prevents rapid changing from the day to night positions while driving under lights and through traffic.

 (On/Off): The automatic dimming feature is automatically activated when the vehicle is started. The automatic dimming feature is turned on or off by pressing this button located on the lower part of the mirror. Press and hold the button for up to three seconds to turn this feature on or off.

 (Indicator Light): This light will turn on when the automatic dimming feature is on.

 (Map Lamps): Press this button to turn the map lamps on and off.

Press the two outside mirror buttons to light the transmission positions on the console.

Cleaning the Mirror

When cleaning the mirror, use a paper towel or similar material dampened with glass cleaner. Do not spray glass cleaner directly on the mirror as this could damage the mirror housing.

Outside Power Heated Mirrors

Your vehicle may have outside heated power mirrors.

The power mirror control is located on the driver's door.

To adjust the power mirrors, do the following:

1. Turn the knob toward the mirror to be adjusted.
2. Move the knob in the desired direction.
3. Return the knob to the center position once the mirrors are adjusted.

When the furthest position is reached in any direction, the mirror will enter a ratcheting mode and a clicking sound will be heard. To stop this, move the control knob in the opposite direction.

Both mirrors heat to clear them of ice, snow and condensation when the rear window defogger is turned on. See “Rear Window Defogger” under *Climate Control System on page 3-21* for more information.

The mirrors can be manually folded inward to prevent damage when going through an automatic car wash or confined space. Push each mirror toward the vehicle. To return the mirror to its original position, push outward. Be sure to return the mirrors to their original unfolded position before driving.

Outside Convex Mirror

A convex mirror’s surface is curved so more can be seen from the driver’s seat.

CAUTION:

A convex mirror can make things (like other vehicles) look farther away than they really are. If you cut too sharply into the right lane, you could hit a vehicle on your right. Check your inside mirror or glance over your shoulder before changing lanes.

Outside Automatic Dimming Heated Mirror

If the vehicle has this feature, the driver’s side outside rearview mirror will adjust for the glare of headlamps from behind by pushing the on and off settings on the mirror.

Both outside mirrors are also heated when the rear window defogger is turned on. See “Rear Window Defogger” under *Climate Control System on page 3-21*.

The mirrors can be manually folded inward to prevent damage when going through an automatic car wash. To fold, push the mirror toward the vehicle. To return the mirror to its original position, push outward. Be sure to return the mirrors to their original unfolded position before driving.

Universal Home Remote System

If your vehicle has this feature, the Universal Home Remote transmitter buttons are located on the automatic dimming rearview mirror. The three buttons on the left side of the mirror are the Universal Home Remote transmitter buttons.

The Universal Home Remote Wireless Control System, a combined universal transmitter and receiver, provides a way to replace up to three hand-held transmitters used to activate devices such as gate operators, garage door openers, entry door locks, security systems, and home lighting.

If your vehicle is equipped with the Universal Home Remote Transmitter, it complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This device complies with RSS-210 of Industry Canada. Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference received, including interference that may cause undesired operation of the device.

Changes and modifications to this system by other than an authorized service facility could void authorization to use this equipment.

Universal Home Remote System Operation

Do not use the Universal Home Remote with any garage door opener that does not have the “stop and reverse” feature. This includes any garage door opener model manufactured before April 1, 1982. If you have a newer garage door opener with rolling codes, please be sure to follow Steps 6 through 8 to complete the programming of your Universal Home Remote Transmitter.

Read the instructions completely before attempting to program the Universal Home Remote. Because of the steps involved, it may be helpful to have another person available to assist you in the programming steps.

Keep the original hand-held transmitter for use in other vehicles as well as for future Universal Home Remote programming. It is also recommended that upon the sale of the vehicle, the programmed Universal Home Remote buttons should be erased for security purposes. See “Erasing Universal Home Remote Buttons” later in this section or, for assistance, see *Customer Assistance Offices on page 7-4*.

Be sure that people and objects are clear of the garage door or gate operator you are programming. When programming a garage door, it is advised to park outside of the garage.

It is recommended that a new battery be installed in your hand-held transmitter for quicker and more accurate transmission of the radio-frequency signal.

Programming Universal Home Remote

Follow these steps to program up to three channels:

1. Press and hold down the two outside Universal Home Remote buttons, releasing only when the Universal Home Remote indicator light begins to flash, after 20 seconds. Do not hold down the buttons for longer than 30 seconds and do not repeat this step to program a second and/or third hand-held transmitter to the remaining two Universal Home Remote buttons.
2. Position the end of your hand-held transmitter about 1 to 3 inches (3 to 8 cm) away from the Universal Home Remote buttons while keeping the indicator light in view.
3. Simultaneously press and hold both the desired Universal Home Remote button and the hand-held transmitter button. Do not release the buttons until Step 4 has been completed.

Some entry gates and garage door openers may require you to substitute Step 3 with the procedure noted in “Gate Operator and Canadian Programming” later in this section.
4. The indicator light will flash slowly at first and then rapidly after Universal Home Remote successfully receives the frequency signal from the hand-held transmitter. Release both buttons.

5. Press and hold the newly-trained Universal Home Remote button and observe the indicator light.

If the indicator light stays on constantly, programming is complete and your device should activate when the Universal Home Remote button is pressed and released.

To program the remaining two Universal Home Remote buttons, begin with Step 2 under "Programming Universal Home Remote." Do not repeat Step 1 as this will erase all of the programmed channels.

If the indicator light blinks rapidly for two seconds and then turns to a constant light, continue with Steps 6 through 8 following to complete the programming of a rolling-code equipped device, most commonly, a garage door opener.

6. Locate in the garage, the garage door opener receiver (motor-head unit). Locate the "Learn" or "Smart" button. This can usually be found where the hanging antenna wire is attached to the motor-head unit.

7. Firmly press and release the "Learn" or "Smart" button. The name and color of the button may vary by manufacturer.

You will have 30 seconds to start Step 8.

8. Return to the vehicle. Firmly press and hold the programmed Universal Home Remote button for two seconds, then release. Repeat the press/hold/release sequence a second time, and depending on the brand of the garage door opener, or other rolling code device, repeat this sequence a third time to complete the programming.

The Universal Home Remote should now activate your rolling-code equipped device.

To program the remaining two Universal Home Remote buttons, begin with Step 2 of "Programming Universal Home Remote." You do not want to repeat Step 1, as this will erase all previous programming from the Universal Home Remote buttons.

Gate Operator and Canadian Programming

Canadian radio-frequency laws require transmitter signals to time out or quit after several seconds of transmission. This may not be long enough for Universal Home Remote to pick up the signal during programming. Similarly, some U.S. gate operators are manufactured to time out in the same manner.

If you live in Canada, or you are having difficulty programming a gate operator or garage door opener by using the “Programming Universal Home Remote” procedures, regardless of where you live, replace Step 3 under “Programming Universal Home Remote” with the following:

Continue to press and hold the Universal Home Remote button while you press and release every two seconds (cycle) the hand-held transmitter button until the frequency signal has been successfully accepted by the Universal Home Remote. The Universal Home Remote indicator light will flash slowly at first and then rapidly. Proceed with Step 4 under “Programming Universal Home Remote” to complete.

Using Universal Home Remote

Press and hold the appropriate Universal Home Remote button for at least half of a second. The indicator light will come on while the signal is being transmitted.

Erasing Universal Home Remote Buttons

To erase programming from the three Universal Home Remote buttons do the following:

1. Press and hold down the two outside buttons until the indicator light begins to flash, after 20 seconds. Do not hold the two outside buttons for longer than 30 seconds.
2. Release both buttons.

The Universal Home Remote is now in the train (learning) mode and can be programmed at any time beginning with Step 2 under “Programming Universal Home Remote” shown earlier in this section.

Individual buttons cannot be erased, but they can be reprogrammed. See “Reprogramming a Single Universal Home Remote Button” following this section.

Reprogramming a Single Universal Home Remote Button

To program a device to Universal Home Remote using a Universal Home Remote button previously trained, follow these steps:

1. Press and hold the desired Universal Home Remote button. Do not release the button.
2. The indicator light will begin to flash after 20 seconds. While still holding the Universal Home Remote button, proceed with Step 2 under “Programming Universal Home Remote” shown earlier in this section.

For additional information on Universal Home Remote, see *Customer Assistance Offices on page 7-4*.

Storage Areas

Glove Box

To open the glove box, pull on the lever. Use your door key to lock or unlock it.

Cupholder(s)

Your vehicle has one cupholder located on your instrument panel and it may have one cupholder that is removable and snaps to the passenger’s side of the center console in the bracket provided.

To open the cupholder on the instrument panel, push in the center of the cupholder door. The cupholder will then release and move outward toward you for use. To return the cupholder to its closed position, push in the center of the cupholder door near the top. If you press in the center middle of the cupholder door, the cupholder will not close properly.

Instrument Panel Storage Area

There is a storage tray located to the right of the steering wheel on the instrument panel. Press on the tray to release it. The tray will slide out of the instrument panel toward you. You can then put small items into the tray. To close the tray, push forward on the center of the tray until it latches back into the instrument panel.

Center Console Storage Area

Your center console has a storage area that can be locked and unlocked with the center console storage key. See *Keys* on page 2-3 for more information.

Map Pocket

The map/storage pockets are located on both the driver and passenger side doors.

Cargo Cover

Opening the Cargo Cover

Notice: Opening the cargo cover manually when the convertible top is not in the full-open or full-closed position could damage the tonneau cover and the convertible top. Always make sure the convertible top is in the full-closed or full-opened position before manually opening the cargo cover.

Press this button located in the glovebox to release the cargo cover.

You can also open the cargo cover using the remote keyless entry transmitter. See *Remote Keyless Entry System Operation* on page 2-6 for more information. The tailgate must be open for you to close the cargo cover. See *Tailgate* on page 2-10 for more information.

If you cannot open your cargo cover using your remote keyless entry transmitter you should first check the battery. See "Battery Replacement" under *Remote Keyless Entry System Operation* on page 2-6. If changing the battery does not work, you may need to replace the fuse. See *Fuses and Circuit Breakers* on page 5-86 for more information.

To open your cargo cover manually, do the following:

1. Locate the control box under the rear of the vehicle on the driver's side, behind the rear tire.

2. Insert the convertible top release tool and turn it to activate the emergency release. The convertible top release tool is provided by the dealer and stored in the glovebox. See your dealer if the convertible top release tool is misplaced.

Removing the Cargo Cover

Do not remove the factory installed drain plugs located on the inside front of the cargo cover. These plugs have been installed to keep dust and water from entering into the cargo bed.

Your vehicle's cargo cover can be removed. You will need more than one person to remove the cargo cover.

1. Open the tailgate. See *Tailgate on page 2-10* for instructions.

2. Disconnect the electrical connector located on the underside of the cargo cover near the front of the bed, if equipped.

3. Locate and remove the bolts that hold the cargo cover in place. There is one bolt on each side near the front of the cargo area.

4. Slide the cover rearward and then lift up on the passenger's side of the cargo cover. Then have another person lift the driver's side of the cargo cover.
5. Reverse Steps 1 through 4 to reinstall the cargo cover.

Emergency Cargo Cover Release Handle

Notice: Using the emergency cargo cover release handle as a tie-down or anchor point when securing items in the cargo area may damage it. Use the emergency cargo cover release handle only to help you open the cargo cover.

Your vehicle has a glow-in-the-dark emergency cargo cover release handle located in the cargo area on the driver's side of the vehicle. This handle will glow following exposure to light. Pull the release handle up to open the cargo cover from the inside.

Floor Tracks

Your vehicle has floor tracks and side rails that can be used to install accessories in the cargo area of your vehicle. The floor tracks may have covers that can be removed so that available accessories can be installed if the optional cargo compartment trim is ordered. For more information on available accessories for your vehicle, see your dealer.

To install the floor track covers, follow these steps:

1. Open the tailgate. See *Tailgate* on page 2-10.

2. Locate and remove the fastener at the tailgate end of the floor track.

3. Slide the endcap rearward to remove it.

4. Insert the cover into the floor track and slide it all the way forward.
5. Reinstall the floor track fastener and endcap by reversing Steps 2 and 3.
6. Slide the floor track cover rearward until it rests against the endcap.
7. Repeat the above steps to install a cover for the other floor track.

To remove the floor track covers, reverse the installation procedure.

Additional cargo strips are installed by attaching them to the hook and loop strips located in the carpeted cargo area.

Cargo Net System

Your vehicle may have a cargo net system that attaches to the side rails and/or tailgate to help keep items in your cargo area from moving around.

To install the cargo net system, do the following:

1. If your vehicle has the side-saddle storage bins installed, remove the bins before installing the cargo net. See *Side-Saddle Storage on page 2-45* for instructions. Once the cargo net system has been installed, the side-saddle storage bins can be reinstalled.

Removable Endcaps Shown

2. Locate and remove the endcaps from the forward ends of the cargo area side rails.

If your vehicle has an access slot on the forward ends of the side rails use this for attachment of the cargo net, the endcaps do not need to be removed to attach the cargo net to the vehicle.

Side Rail with End Cap Removed Shown

3. Insert a locking tab into the forward end of each side rail and slide the tabs rearward. Then reinstall the endcaps on the forward ends of the side rails.

If your vehicle has an access slot on the forward end of each side rail, insert the locking tab into the access slot and slide the tabs rearward.

4. Loosen the knobs located on top of the telescoping cross bar by turning them counterclockwise.

5. Position the cross bar vertically between the side rails as shown.

6. Insert the tabs located at each end of the cross bar into the side rails.
You may need to adjust the length of the cross bar to make it fit between the side rails.

7. Turn the cross bar so that it is horizontal as shown.

8. Slide the locking tabs in the side rails until they are aligned with the knobs on the cross bar as shown and loosely tighten the knobs.
9. Slide the cross bar to the desired location and adjust the length of the bar as necessary.

10. Tighten all the cross bar knobs.
11. Remove the pushpins located on the outboard sides of the tailgate near the top.
12. Install and tighten a D-ring into each hole on the tailgate.

Be sure to use the D-rings supplied with the cargo net system that have 0.9 inches (22 mm) studs. Using other D-rings will not work because the studs will not be the correct length and the cargo net system will not be secured properly.

13. Clip the cargo net to the tailgate D-rings with the label facing up and on the driver's side of the vehicle.

14. Clip the other end of the cargo net to the telescoping cross bar as shown.

15. Wrap the hook and loop strap around the cross bar as shown to secure the middle portion of the cargo net.

Notice: Loading items that weigh more than 75 lbs (34 kg) in the cargo net could cause damage to the cargo net and/or your vehicle. Do not load heavy items in the cargo net.

Be sure to load items in the cargo area according to the proper load limits. See *Loading Your Vehicle* on page 4-29 for more information.

The cargo net system can be removed by reversing the installation procedure.

Side-Saddle Storage

Your vehicle may have a side-saddle storage system to store items on either side of the rear cargo area. The side-saddle storage system is attached to the side rails of the cargo area and is removable.

To install the side-saddle storage bags, insert the three clips on the rear of the bag to the three clips on the side rail. Once attached, use the strap on each clip to tighten the bag to the side of the vehicle.

To open the bag, unfasten the three clips located on the front of the bag.

Cargo Management System

Your vehicle may be equipped with a cargo management system located in the cargo area. On the outside of the system are several pouches for storing smaller items and on the inside are two removable dividers for storing larger items. The entire system can be removed by using the two handles located on the opposite ends of the system.

Convertible Top

Operate the convertible top by pressing the convertible top switch located on the console switchbank. See *Center Console Switchbank* on page 3-19 for more information on location.

Windscreen

Rear View of Seatback

- A. Windscreen
- B. Bevelled Notch in Carpeted Seatback Bumper
- C. Protective Cap on Carpeted Seatback Bumper

The vehicle may have a windscreen (A) installed to the rear of each seat to lessen wind noise while the convertible roof is retracted. The convertible roof can be opened or closed with the windscreen installed. The vehicle must have the correct seatback bumpers to install the windscreen.

The correct seatback bumpers have a bevelled notch (B) above the seat's inboard protective cap (C). The notch allows the bumper to fit over the windscreen bracket which mounts to the inboard mounting studs.

Install the windscreen by following these steps:

1. Before installing the windscreen, the convertible top must be fully retracted and the seats moved forward.
2. Remove the windscreen from its protective bag.
3. Locate the carpeted seatback bumper behind each seat.
4. Remove protective caps from the bumpers.
5. Loosen the four seatback bumper nuts from each seat. It is not necessary to remove the bumpers completely.
6. With the seatback bumpers loosened, slide the windscreen mounting brackets behind the seatback bumpers. The angled portion of the mounting brackets should rest tightly into the bevels of the seatback bumpers.
7. Tighten the bumper nuts and reinstall the protective molding caps.

When not using the windscreen, store it in its protective bag. To remove the windscreen, reverse the steps listed previously.

Lowering the Convertible Top

Notice: If you operate the convertible top switch continuously while the ignition is in ACCESSORY, the battery will drain and you might not be able to start your vehicle. Do not use the convertible top switch for extended periods of time when the ignition is in ACCESSORY.

The ignition must be in RUN or ACCESSORY, your foot must be on the brake, and the vehicle must be stopped in order to lower the convertible top.

 (Top Open): Press and hold this symbol on the convertible top switch located on the center console switchbank to open the convertible top. The windows will lower automatically when the top begins to lower. Two chimes will sound when the convertible top is fully opened.

A “Roof Cycle Timeout” message will display on the Driver Information Center (DIC) and the convertible top will stop moving when the programmed time limit is exceeded for the lowered position. See “Roof Cycle Timeout” under *DIC Warnings and Messages on page 3-45*.

If the convertible top cannot be lowered using the convertible top switch, the fuse may need to be replaced. See *Fuses and Circuit Breakers on page 5-86* for more information.

If the convertible top still does not operate, contact your GM dealer.

Notice: Leaving the convertible top down and exposing the interior of your vehicle to outdoor conditions may cause damage. Always close the convertible top if leaving your vehicle outdoors.

Roof Tonneau

Notice: Opening the cargo cover manually when the convertible top is not in the full-open or full-closed position could damage the tonneau cover and the convertible top. Always make sure the convertible top is in the full-closed or full-opened position before manually opening the cargo cover.

The vehicle has a roof tonneau that is raised or lowered along with the convertible top using the convertible top switch.

If roof tonneau does not raise or lower when using the convertible top switch, verify that the cargo cover is closed. The roof tonneau will not raise or lower if the cargo cover is open. See *Cargo Cover on page 2-35* and for more information. There will also be a message displayed on the on the Driver Information Center (DIC). See *DIC Warnings and Messages on page 3-45* for more information on possible DIC messages and how to clear them from the display.

If the cargo area is closed and the roof tonneau does not raise or lower, check to see if a fuse is blown. See *Fuses and Circuit Breakers on page 5-86* for more information.

Contact your GM dealer if the roof tonneau still does not raise or lower after replacing the fuse.

The roof tonneau can manually be raised or lowered in the event of a power loss. See *Raising the Convertible Top on page 2-48* for instructions.

Raising the Convertible Top

Notice: If you operate the convertible top switch continuously while the ignition is in ACCESSORY, the battery will drain and you might not be able to start your vehicle. Do not use the convertible top switch for extended periods of time when the ignition is in ACCESSORY.

The ignition must be in RUN or ACCESSORY, your foot must be on the brake, and the vehicle must be stopped in order to raise the convertible top.

 (Top Closed): Press and hold this symbol on the convertible top switch located on the center console switchbank to close the convertible top. Two chimes will sound when the top is fully closed.

A “Roof Cycle Timeout” message will display on the Driver Information Center (DIC) and the convertible top will stop moving when the programmed time limit is exceeded for the raised position. See “Roof Cycle Timeout” under *DIC Warnings and Messages on page 3-45*.

If the convertible top cannot be raised by using the convertible top switch, the fuse may need to be replaced. See *Fuses and Circuit Breakers on page 5-86* for more information.

If the convertible top still cannot be lowered or raised, contact your GM dealer.

The roof tonneau and convertible top can be raised in the event of a power loss. Two people are needed to lift the roof tonneau and convertible top when using the following procedure.

1. Turn the ignition to OFF.
2. Open both doors.
3. In the area behind the seats, locate the two sets of cables behind the carpet flaps. The cables on the driver’s side are located behind the tire inflator kit. The tire inflator kit must be removed to access the cables. See *Tire Inflator Kit on page 5-68* for instructions on how to remove the tire inflator kit.

4. Locate the loops at the ends of the cables.
One has a red band on it, and the other has a green band.

The cable with the green band opens the tonneau latch, and the cable with the red band closes it.

5. Using the release tool for the convertible top, hook the tool into the green loop.

The convertible top release tool may be stored in the glovebox for new vehicles purchased from your GM dealer.

6. Pull the cable with the release tool.
7. Repeat Steps 4 through 6 on the other side.

8. For steps 8 and 9, more than one person is needed to do this. One person working on each side is best. Lift up on the roof tonneau and raise it to the upright position.

9. Grasp the front panel of the convertible top and pull up.

**Driver's side latches shown,
passenger's side similar**

10. Insert the front panel into the roof latches.
One person should hold the convertible top up from the rear in the closed position while another person performs the next steps.

11. Remove the plastic cap located between the sun visors by turning it one quarter turn.

12. Slide the tool side of the convertible release tool until the entire tool forms a right angle as shown.

13. Insert the convertible top release tool into the latch closing mechanism between the sun visors and turn it counterclockwise until the latches are secured and the convertible top is fully closed.

14. From the upright position, push down on the outer area of the boot cover panel where the hinges and hydraulic cylinders are located to separate it from the roof tonneau. Then, continue to push the boot cover panel down as far as it will go.

Boot cover panel down, roof tonneau up

15. Push down on the roof tonneau to close and latch it.
16. Using the release tool for the convertible top, hook the tool into the red loop, and pull, latching the tonneau cover.
17. Once the roof tonneau is closed and latched, adjust the cables located behind the seats. Pull the cable with the red band until both cables are the same length. Repeat this step on the other side.
18. Check the roof tonneau to make sure it is secure before driving.

Vehicle Personalization

In addition to the following features, your vehicle may also have features that can be programmed through the Driver Information Center (DIC). See *DIC Vehicle Personalization* on page 3-52 for more information.

Memory Seat

Your vehicle may have a memory driver's seat. The controls for this feature are located on the outboard side of the driver's seat and are used to program and recall memory settings for the driver's seating positions.

To program memory settings to each button, use the following steps:

1. Adjust the driver's seat to the desired position.
2. Press the SET button.
3. Press and hold button 1 (for Driver 1) for three seconds. A double chime will sound to let you know that the position has been stored.

A second seating position can be programmed by repeating the procedure with a second driver and pressing button 2 for three seconds.

To recall a memory position, do one of the following:

- If you have an automatic transmission vehicle, press and release the desired button 1 or 2 while the vehicle is in PARK (P). A single chime will sound and the memory position will be recalled. If the vehicle is not in PARK (P), the memory position will not be recalled.
- If you have a manual transmission vehicle, press and release the desired button 1 or 2 while the vehicle is off. A single chime will sound and the memory position will be recalled. If the vehicle is not off, the memory position will not be recalled.

If you use the unlock button on the remote keyless entry transmitter to enter your vehicle, the preset driver's seat positions will be recalled if programmed to do so through the Driver Information Center (DIC). The numbers on the back of the transmitters, 1 or 2, correspond to the numbers on the memory controls.

The seat positions can also be recalled by placing the key in the ignition if programmed to do so through the Driver Information Center (DIC).

To stop recall movement of the memory feature at any time, press one of the power seat controls or memory buttons.

Further programming for automatic seat can be done through the Driver Information Center (DIC). See *DIC Vehicle Personalization on page 3-52* for more information.

Section 3 Instrument Panel

Instrument Panel Overview	3-4	Map Lamps	3-18
Hazard Warning Flashers	3-6	Battery Run-Down Protection	3-18
Other Warning Devices	3-6	Center Console Switchbank	3-19
Horn	3-6	Accessory Power Outlet(s)	3-19
Tilt Wheel	3-6	Ashtray(s) and Cigarette Lighter	3-20
Turn Signal/Multifunction Lever	3-7	Climate Controls	3-21
Turn and Lane-Change Signals	3-7	Climate Control System	3-21
Headlamp High/Low-Beam Changer	3-8	Outlet Adjustment	3-23
Flash-to-Pass	3-8	Warning Lights, Gages, and Indicators	3-24
Windshield Wipers	3-9	Instrument Panel Cluster	3-25
Windshield Washer	3-9	Speedometer and Odometer	3-26
Cruise Control	3-10	Trip Odometer	3-26
Exterior Lamps	3-13	Tachometer	3-26
Headlamps on Reminder	3-14	Engine Speed Limiter	3-27
Daytime Running Lamps (DRL)	3-14	Safety Belt Reminder Light	3-27
Automatic Headlamp System	3-15	Airbag Readiness Light	3-27
Fog Lamps	3-16	Airbag Off Light	3-28
Interior Lamps	3-17	Charging System Light	3-30
Instrument Panel Brightness	3-17	Brake System Warning Light	3-30
Theater Dimming	3-17	Anti-Lock Brake System Warning Light	3-31
Exit Lighting	3-17	Traction Control System (TCS) Warning Light	3-32
Perimeter Lighting	3-18		
Parade Dimming	3-18		

Section 3 Instrument Panel

Engine Coolant Temperature Gage	3-32	Audio System(s)	3-58
Malfunction Indicator Lamp	3-33	Setting the Time	3-60
Oil Pressure Gage	3-36	Radio with CD	3-60
Change Engine Oil Light	3-37	Radio with Six-Disc CD	3-72
Security Light	3-37	Theft-Deterrent Feature	3-84
Cruise Control Light	3-37	Audio Steering Wheel Controls	3-85
Reduced Engine Power Light	3-38	Radio Reception	3-85
Highbeam On Light	3-38	Care of Your CDs	3-86
Check Gages Warning Light	3-38	Care of the CD Player	3-86
Fuel Gage	3-39	Integrated Windshield Antenna	3-86
Auxiliary Gage Package	3-40		
Driver Information Center (DIC)	3-42		
DIC Controls and Displays	3-42		
DIC Warnings and Messages	3-45		
DIC Vehicle Personalization	3-52		

Instrument Panel Overview

Vehicle with Automatic Transmission Shown, Manual Transmission Similar

- A. Climate Control Vents. See *Climate Control System on page 3-21*.
- B. Instrument Panel Cluster. See *Instrument Panel Cluster on page 3-25*.
- C. Turn Signal/Multifunction Lever. See *Turn Signal/Multifunction Lever on page 3-7*.
- D. Exterior and Interior Lamps Control. See *Exterior Lamps on page 3-13* and *Interior Lamps on page 3-17*.
- E. Driver Information Center (DIC) buttons. See *Driver Information Center (DIC) on page 3-42*.
- F. Audio Steering Wheel Controls. See *Audio Steering Wheel Controls on page 3-85*.
- G. Storage Tray. See *Instrument Panel Storage Area on page 2-34*.
- H. Audio System. See *Audio System(s) on page 3-58*.
- I. Climate Control System. See *Climate Control System on page 3-21*.
- J. Transmission Shift Lever. See *Automatic Transmission Operation on page 2-19* or *Manual Transmission Operation on page 2-21*.
- K. Auxiliary Gages (If Equipped). See *Auxiliary Gage Package on page 3-40*.
- L. Cupholder. See *Cupholder(s) on page 2-34*.
- M. Glovebox. See *Glove Box on page 2-34*.

Hazard Warning Flashers

Your hazard warning flashers let you warn others. They also let police know you have a problem. Your front and rear turn signal lamps will flash on and off.

The hazard warning flasher button is located on top of the steering column.

Your hazard warning flashers work no matter what position your key is in, and even if the key is not in the ignition.

Press the button to make the front and rear turn signal lamps flash on and off. Press the button again to turn the flashers off.

When the hazard warning flashers are on, your turn signals will not work.

Other Warning Devices

If you carry reflective triangles, you can set them up at the side of the road about 300 feet (100 m) behind your vehicle.

Horn

To sound the horn, press the horn symbol on the steering wheel pad.

Tilt Wheel

A tilt wheel allows you to adjust the steering wheel before you drive. You can raise it to the highest level to allow more room for the driver to enter and exit the vehicle.

The tilt lever is located on the driver's side of the steering column, under the turn signal lever.

To tilt, hold the steering wheel and pull the tilt lever toward you. Move the wheel to a comfortable level, then release the tilt lever to lock the wheel in place.

Turn Signal/Multifunction Lever

The lever on the left side of the steering column includes the following:

- Turn and Lane Change Signals. *Turn and Lane-Change Signals on page 3-7.*
- Headlamp High/Low-Beam Changer. *Headlamp High/Low-Beam Changer on page 3-8.*
- Flash-to-Pass Feature. See *Flash-to-Pass on page 3-8.*
- Windshield Wipers. See *Windshield Wipers on page 3-9.*

- Windshield Washer. See *Windshield Washer on page 3-9.*
- Cruise Control. *Cruise Control on page 3-10.*

For information on the exterior lamps, see *Exterior Lamps on page 3-13* later in this section.

Turn and Lane-Change Signals

The turn signal has two upward (for right) and two downward (for left) positions. These positions allow you to signal a turn or a lane change.

To signal a turn, move the lever all the way up or down. When the turn is finished, the lever will return automatically.

An arrow on the instrument panel cluster will flash in the direction of the turn or lane change.

To signal a lane change, just raise or lower the lever until the arrow starts to flash. Hold it there until you complete your lane change. The lever will return by itself when you release it.

As you signal a turn or a lane change, if the arrows flash more quickly than normal, a signal bulb may be burned out and other drivers won't see your turn signal.

If a bulb is burned out, replace it to help avoid an accident. If the arrows do not go on at all when you signal a turn, check the fuse and for burned out bulbs. See *Fuses and Circuit Breakers on page 5-86*.

Turn Signal On Chime

If your turn signal is left on for more than 3/4 of a mile (1.2 km), a chime will sound at each flash of the turn signal and a message will display on the DIC. See *DIC Warnings and Messages on page 3-45* for additional information. To turn off the chime, move the turn signal lever to the off position.

Headlamp High/Low-Beam Changer

To change the headlamps from low to high beam, push the lever toward the instrument panel. To return to low-beam headlamps, pull the multifunction lever toward you. Then release it.

When the high beams are on, this indicator light on the instrument panel cluster will also be on.

Flash-to-Pass

This feature lets you use your high-beam headlamps to signal a driver in front of you that you want to pass. It works even if your headlamps are in the automatic position.

To use it, pull the turn signal lever toward you, then release it.

If your headlamps are in the automatic position or on low beam, your high-beam headlamps will turn on. They'll stay on as long as you hold the lever toward you. The high-beam indicator on the instrument panel cluster will come on. Release the lever to return to normal operation.

Windshield Wipers

 (Windshield Wipers): To use the windshield wipers, turn the band with the wiper symbol on it.

 (Mist): For a single wiping cycle, turn the band to mist. Hold it there until the wipers start. Then let go. The wipers will stop after one wipe. If you want more wipes, hold the band on mist longer.

Delayed Wipers: You can set the wiper speed for a long or short delay between wipes. This can be very useful in light rain or snow. Turn the band to one of the dashed marks on the lever to choose the delay time. The closer to the top of the lever, the shorter the delay.

 (Low Speed): For steady wiping at low speed, turn the band away from you to the first solid band past the delay settings.

 (High Speed): For high-speed wiping, turn the band further, to the second solid band past the delay settings.

 (Off): Turn the band to this symbol to turn off your windshield wipers.

Windshield Washer

CAUTION:

In freezing weather, do not use your washer until the windshield is warmed. Otherwise the washer fluid can form ice on the windshield, blocking your vision.

 (Windshield Washer): To spray washer fluid on the windshield, press the paddle. The wipers will clear the window and then either stop or return to your preset speed.

Cruise Control

With cruise control, you can maintain a speed of about 25 mph (40 km/h) or more without keeping your foot on the accelerator. This can really help on long trips. Cruise control does not work at speeds below about 25 mph (40 km/h).

If you apply your brakes, the cruise control will shut off.

CAUTION:

Cruise control can be dangerous where you cannot drive safely at a steady speed. So, do not use your cruise control on winding roads or in heavy traffic.

Cruise control can be dangerous on slippery roads. On such roads, fast changes in tire traction can cause excessive wheel slip, and you could lose control. Do not use cruise control on slippery roads.

CAUTION:

If you leave your cruise control on when you are not using cruise, you might hit a button and go into cruise when you do not want to. You could be startled and even lose control. Keep the cruise control switch off until you want to use cruise control.

Setting Cruise Control

Your cruise control is located at the end of your turn signal/multifunction lever.

| (On): Move the switch to this position to turn the cruise control system on.

+ **(Resume/Accelerate)**: Move the switch to this position to resume a set speed or to accelerate.

 (Set): Press this button, located at the end of the lever, to set a speed.

○ **(Off)**: This position turns the cruise control system off and cancels memory of a set speed.

1. Move the cruise control switch to on.
2. Get up to the speed you want.
3. Press in the set button at the end of the lever and release it.
4. Take your foot off the accelerator pedal. The accelerator pedal will not go down.

The cruise light on the instrument panel cluster will illuminate when the cruise control is engaged.

Resuming a Set Speed

Suppose you set your cruise control at a desired speed and then apply your brakes or the clutch, if equipped. This, of course, shuts off the cruise control. But you do not need to reset it.

Once you are going about 25 mph (40 km/h) or more, you can move the cruise control switch briefly from on to resume/accelerate.

You will go right back up to your chosen speed and stay there.

If you hold the switch at resume/accelerate, the vehicle will keep going faster until you release the switch or apply the brake. So unless you want to go faster, do not hold the switch at resume/accelerate.

Increasing Speed While Using Cruise Control

There are two ways to go to a higher speed:

- Use the accelerator pedal to get to the higher speed. Press the button at the end of the lever, then release the button and the accelerator pedal. You will now cruise at the higher speed.
- Move the cruise switch from on to resume/accelerate. Hold it there until you get up to the speed you want, and then release the switch. To increase your speed in very small amounts, move the switch briefly to resume/accelerate. Each time you do this, your vehicle will go about 1 mph (1.6 km/h) faster.

Reducing Speed While Using Cruise Control

There are two ways to reduce your speed:

- Press and hold the button at the end of the lever until you reach the lower speed you want, then release it.
- To slow down in very small amounts, briefly press and release the set button. Each time you do this, you will go about 1 mph (1.6 km/h) slower.

Passing Another Vehicle While Using Cruise Control

Use the accelerator pedal to increase your speed. When you take your foot off the pedal, your vehicle will slow down to the cruise control speed you set earlier.

Using Cruise Control on Hills

How well your cruise control will work on hills depends upon your speed, load and the steepness of the hills. When going up steep hills, you may want to step on the accelerator pedal to maintain your speed. When going downhill, you may have to brake or shift to a lower gear to keep your speed down. Of course, applying your brakes or the clutch, if equipped, takes you out of cruise control. Many drivers find this to be too much trouble and do not use cruise control on steep hills.

Ending Cruise Control

There are three ways to turn off the cruise control:

- Step lightly on the brake pedal or clutch, if equipped.
- Move the cruise switch to off, or
- Shift the transmission to NEUTRAL (N).

Erasing Speed Memory

When you turn off the cruise control or the ignition, your cruise control set speed memory is erased.

Exterior Lamps

 (Exterior and Interior Lamps Controls): These controls (B) are located to the left of the steering wheel and are used to operate the exterior and interior lamps.

 (Interior Lamps Control): The interior lamp control (A) is used to adjust the brightness of the instrument panel lights. For more information on interior lamps, see *Interior Lamps* on page 3-17.

The exterior lamps control operates the following systems:

- Headlamps
- Taillamps
- Parking Lamps
- License Lamps
- Sidemarkers Lamps
- Instrument Panel Lights
- Interior Courtesy Lamps

 (Fog Lamp Indicator Light): This light illuminates when the fog lamps are turned on. See *Fog Lamps* on page 3-16 for more information.

AUTO (Automatic Headlamp System): Turning the exterior lamps control to this position activates the automatic headlamp system. See *Automatic Headlamp System* on page 3-15 for more information.

 (Parking Lamps): Turning the exterior lamps control to this position turns on the parking lamps, license plate lamps, the sidemarkers lamps and the instrument panel lights.

 (Headlamps): Turning the exterior lamps control to this position turns on the headlamps, together with the previously listed lamps and lights.

Headlamps on Reminder

A reminder chime will sound when your headlamps or parking lamps are manually turned on, the driver's door is open and your ignition is in OFF or ACCESSORY. To turn the chime off, turn the knob all the way counterclockwise. In the automatic mode, the headlamps turn off once the ignition key is in OFF.

Daytime Running Lamps (DRL)

Daytime Running Lamps (DRL) can make it easier for others to see the front of your vehicle during the day. DRL can be helpful in many different driving conditions, but they can be especially helpful in the short periods after dawn and before sunset. Fully functional daytime running lamps are required on all vehicles first sold in Canada.

The DRL system will make your headlamps come on at reduced brightness when the following conditions are met:

- Ignition is on.
- Exterior lamps knob is in AUTO.
- Light sensor detects daytime light.
- Automatic transmission is not in PARK (P).
- The parking brake is not set.

When the DRL are on, only your headlamps will be on. The taillamps, sidemarker and other lamps won't be on. The instrument panel won't be lit up either.

When it begins to get dark, the headlamps will automatically switch from DRL to the regular headlamps.

To idle your vehicle with the DRL off, set the parking brake when the ignition is off and then start your vehicle. The DRL will stay off until you release the parking brake.

In DRL mode further cycling of the park brake will do the following if your vehicle was made in the United States:

- If your vehicle has an automatic transmission, pulling up the parking brake and then releasing it will turn on the DRL. If you repeat this, the DRL will turn off and stay off. This applies to the automatic headlamps as well.
- If your vehicle has a manual transmission, pulling the parking brake up will turn off the DRLs. If the parking brake is released, the DRLs will turn on. After the first cycle of the park brake, the automatic headlamps will stay on and the system does not respond to further cycling of the park brake until the next time you turn on your vehicle.

Automatic Headlamp System

When it is dark enough outside, your automatic headlamp system will turn on your headlamps at the normal brightness along with other lamps such as the taillamps, sidemarker, parking lamps and the instrument panel lights when the exterior lamps knob is turned to AUTO. See *Exterior Lamps on page 3-13* for more information. The radio lights will also be on.

Your vehicle is equipped with a light sensor on the top of the instrument panel. Be sure it is not covered or the system will be on whenever the ignition is on.

The system may also turn on your lights when driving through a parking garage, heavy overcast weather or a tunnel. This is normal.

There is a delay in the transition between the daytime and nighttime operation of the Daytime Running Lamps (DRL) and the automatic headlamp systems so that driving under bridges or bright overhead street lights does not affect the system. The DRL and automatic headlamp system will only be affected when the light sensor sees a change in lighting lasting longer than the delay. See *Daytime Running Lamps (DRL) on page 3-14* for more information.

To idle your vehicle with the automatic headlamp system off, set the parking brake while the ignition is off. Then start your vehicle. The automatic headlamp system will stay off until you release the parking brake, or until you shift out of PARK (P).

You may be able to turn off your automatic headlamp system. See *Daytime Running Lamps (DRL)* on page 3-14 for more information.

If you start your vehicle in a dark garage, the automatic headlamp system will come on immediately. Once you leave the garage, it will take approximately one minute for the automatic headlamp system to change to DRL if it is light outside. During that delay, your instrument panel cluster may not be as bright as usual. Make sure your instrument panel brightness control is in the full bright position. See *Instrument Panel Brightness* on page 3-17 for more information.

As with any vehicle, you should turn on the regular headlamp system when you need it.

Fog Lamps

Use your fog lamps for better vision in foggy or misty conditions. Your ignition must be in RUN for your fog lamps to work.

⌘ (Fog Lamps): Press this button located on the exterior lamps control to turn the fog lamps on or off. The fog lamps will go off whenever you turn on the high-beam headlamps. When the high beams are turned off, the fog lamps will come on again.

● (Fog Lamp Indicator Light): This light located on the exterior lamps control illuminates when the fog lamps are turned on.

Some localities have laws that require the headlamps to be on along with the fog lamps.

Interior Lamps

 (Exterior and Interior Lamp Controls): These controls (B) are used to operate the exterior and interior lamps. Information on the interior lamps follows. For more information on the exterior lamps, see *Exterior Lamps* on page 3-13.

 (Interior Lamp Control): The interior lamp control (A) is located to the left of the steering wheel and is used to adjust the brightness of the instrument panel lights.

Instrument Panel Brightness

To adjust the brightness of the instrument panel lights, press lightly on the interior lamp control and release. The control will extend outward. Turn the control counterclockwise to brighten and clockwise to dim the instrument panel lights. Press on the control to return it to the stored position.

Parade Dimming

This feature prohibits the dimming of your instrument panel displays during daylight while your headlamps are on. When the light sensor reads darkness outside, you will be able to dim your instrument panel displays once again.

Theater Dimming

This feature allows for a three to five-second fade out of the courtesy lamps instead of immediate turn off.

Exit Lighting

With the exit lighting, the interior lamps will come on when you remove the key from the ignition to help you see while exiting the vehicle.

Perimeter Lighting

When the button with the unlock symbol on the remote keyless entry transmitter is pressed, the DRL, parking lamps and back-up lamps will come on if it is dark enough outside.

This feature can be personalized for up to two drivers. See *DIC Vehicle Personalization on page 3-52* for more information.

Parade Dimming

This feature prohibits dimming of the instrument panel displays and backlighting during daylight hours when the key is in the ignition and the headlamps are on. This feature operates with the light sensor and is fully automatic. When the light sensor reads darkness outside and the parking lamps are active, the instrument panel displays can be adjusted by turning the instrument panel brightness knob. See *Instrument Panel Brightness on page 3-17*.

Map Lamps

If your vehicle has front map lamps, they are located on the inside rearview mirror. They will automatically come on for approximately 40 seconds when the doors are unlocked with the remote keyless entry transmitter or until the ignition key is turned to RUN or ACCESSORY. The lamps will also stay on for approximately 40 seconds after you exit the vehicle unless you lock the doors with the remote keyless entry transmitter.

You can also turn the lamps on and off by pressing the button near each lamp. If your vehicle has self-dimming mirrors, the halo lighting feature will remain on at all times.

Battery Run-Down Protection

This feature shuts off all lamps that are left on for more than 10 minutes when the ignition is off. This will keep your battery from running down.

Center Console Switchbank

The following controls are located on your center console switchbank:

Automatic Transmission shown, Manual Transmission similar

- A. Driver Power Window. See *Power Windows* on page 2-12.
- B. Traction Control System (TCS) (Automatic Transmission Only). See *Traction Control System (TCS) (Automatic Transmission)* on page 4-9.

- C. Convertible Top. See *Convertible Top* on page 2-45.
- D. Power Door Locks. See *Power Door Locks* on page 2-9.
- E. Passenger Power Window. See *Power Windows* on page 2-12.

Accessory Power Outlet(s)

With accessory power outlets you can plug in auxiliary electrical equipment such as a cellular telephone or CB radio.

There is an accessory power outlet located on either side of the ashtray on the instrument panel, and there is an outlet in the rear cargo area. A small cap must be removed to access an accessory power outlet. When not using an outlet be sure to cover it with the protective cap.

Notice: Leaving electrical equipment on for extended periods will drain the battery. Always turn off electrical equipment when not in use and do not plug in equipment that exceeds the maximum amperage rating.

Certain electrical accessories may not be compatible with the accessory power outlet and could result in blown vehicle or adapter fuses. If you experience a problem, see your dealer for additional information on accessory power outlets.

Notice: Adding any electrical equipment to your vehicle may damage it or keep other components from working as they should. The repairs would not be covered by your warranty. Do not use equipment exceeding maximum amperage rating. Check with your dealer before adding electrical equipment.

When adding electrical equipment, be sure to follow the proper installation instructions included with the equipment.

Notice: Improper use of the power outlet can cause damage not covered by your warranty. Do not hang any type of accessory or accessory bracket from the plug because the power outlets are designed for accessory power plugs only.

Ashtray(s) and Cigarette Lighter

Your vehicle has an ashtray and cigarette lighter.

To access, push the upper edge of the center instrument panel door until it clicks and then release. The door will open to expose the ashtray and cigarette lighter.

Press the lighter all the way in and release it. It will pop back out by itself once the element has heated for use.

Notice: If you put papers, pins, or other flammable items in the ashtray, hot cigarettes or other smoking materials could ignite them and possibly damage your vehicle. Never put flammable items in the ashtray.

Notice: Holding a cigarette lighter in while it is heating will not allow the lighter to back away from the heating element when it is hot. Damage from overheating may occur to the lighter or heating element, or a fuse could be blown. Do not hold a cigarette lighter in while it is heating.

Climate Controls

Climate Control System

- A. Temperature Knob
- B. Fan Knob
- C. Mode Knob

With this system you can control the heating, cooling, and ventilation for your vehicle.

Temperature Knob

The left knob on the control panel is used to adjust the temperature of the air in the vehicle. Turn the knob clockwise or counterclockwise to increase or decrease the temperature.

 (Air Conditioning): Press this button located on the temperature knob to turn the air-conditioning system on or off. An indicator light on the button will come on to let you know the air conditioning is activated. When the system is on, this setting cools and dehumidifies the air entering your vehicle and directs it through the floor ducts as well as the instrument panel outlets.

The air conditioning system removes moisture from the air, so you may sometimes notice a small amount of water dripping underneath your vehicle while idling or after turning off the engine. This is normal.

The air conditioning will not function if the fan is turned off.

Fan Knob

The center knob on the control panel is used to control the fan speed. Turn the knob clockwise or counterclockwise to increase or decrease the fan speed.

 (Recirculation): This mode keeps outside air from coming in the vehicle. It can be used to prevent outside air and odors from entering your vehicle or help heat or cool the air inside your vehicle more quickly. Press this button on the fan knob to turn the recirculation mode on or off. An indicator light on the button will come on to let you know the recirculation mode is activated.

Recirculation is only available in the bi-level and vent modes. If you push the recirculation button while the system is in any other mode, the light on the button will flash to indicate that recirculation is not available.

Mode Knob

The right knob on the control panel is used to direct the airflow inside your vehicle. Turn the knob to select one of the following modes:

 (Vent): Select this mode to direct air to the instrument panel outlets.

 (Bi-Level): Select this mode to direct approximately half of the air to the instrument panel outlets, and the remaining air to the floor outlets and the defroster and side window outlets. Cooler air is directed to the upper outlets and warmer air to the floor outlets.

 (Floor): Select this mode to direct air to the floor outlets. Recirculation does not work in this mode.

Defogging and Defrosting

Fog on the inside of windows is a result of high humidity (moisture) condensing on the cool window glass. This can be minimized if the climate control system is used properly. There are two modes to clear fog or frost from your windshield and side windows. Use the defog mode to clear the windows of fog or moisture and warm the passengers. Use the defrost mode to remove fog or frost from the windshield more quickly. For best results, clear all snow and ice from the windshield before defrosting.

 (Floor/Defog): This mode directs half of the air to the windshield and the other half to the floor outlets. When you select this mode, the system runs the air-conditioning compressor unless the outside temperature is at or below freezing. Recirculation is not available in this mode.

 (Defrost): This mode directs most of the air to the windshield. When you select this mode, the system runs the air-conditioning compressor unless the outside temperature is at or below freezing. Recirculation is not available in this mode.

 (Maximum Defrost): This mode directs most of the air to the windshield. The rear window defogger and heated outside mirrors will turn on, and the fan speed will be at the highest setting (5). The temperature will be at the hottest setting also. Recirculation is not available in this mode.

If this mode was selected when you turn your vehicle off, the warmest temperature and highest fan speed will be restored when the vehicle is started, regardless of the temperature and fan setting.

Do not drive the vehicle until all the windows are clear.

Rear Window Defogger

The rear window defogger uses a warming grid to remove fog from the rear window.

The rear window defogger will only work when the ignition is on.

 (Rear): Press this button on the mode knob to turn the rear window defogger on or off. An indicator light on the button will come on to let you know that the rear window defogger is activated.

When the rear defogger button is pressed, the outside heated mirrors will warm to help clear any fog or frost from the surface of the mirrors.

Notice: Do not use a razor blade or sharp object to clear the inside rear window. Do not adhere anything to the defogger grid lines in the rear glass. These actions may damage the rear defogger. Repairs would not be covered by your warranty.

Outlet Adjustment

Use the levers located in the center of each outlet to change the direction of the airflow.

Operation Tips

- Clear away any ice, snow or leaves from the air inlets at the base of the windshield that may block the flow of air into your vehicle.
- Use of non-GM approved hood deflectors may adversely affect the performance of the system.
- Keep the path under the front seats clear of objects to help circulate the air inside of your vehicle more effectively.

Warning Lights, Gages, and Indicators

This part describes the warning lights and gages that may be on your vehicle. The pictures will help you locate them.

Warning lights and gages can signal that something is wrong before it becomes serious enough to cause an expensive repair or replacement. Paying attention to your warning lights and gages could also save you or others from injury.

Warning lights come on when there may be or is a problem with one of your vehicle's functions. As you will see in the details on the next few pages, some warning lights come on briefly when you start the engine just to let you know they're working. If you are familiar with this section, you should not be alarmed when this happens.

Gages can indicate when there may be or is a problem with one of your vehicle's functions. Often gages and warning lights work together to let you know when there's a problem with your vehicle.

When one of the warning lights comes on and stays on when you are driving, or when one of the gages shows there may be a problem, check the section that tells you what to do about it. Please follow this manual's advice. Waiting to do repairs can be costly, and even dangerous. So please get to know your warning lights and gages. They're a big help.

Your vehicle also has a Driver Information Center (DIC) that works along with the warning lights and gages. See *Driver Information Center (DIC)* on page 3-42 for more information.

Instrument Panel Cluster

Your instrument panel cluster is designed to let you know at a glance how your vehicle is running. You'll know how fast you're going, about how much fuel you've used, and many other things you'll need to know to drive safely and economically.

United States Automatic Transmission shown, Canada and Manual Transmission similar

Speedometer and Odometer

The speedometer lets you see your speed in both miles per hour (mph) and kilometers per hour (km/h).

The odometer shows how far your vehicle has been driven, in either miles (used in the United States) or kilometers (used in Canada).

The odometer mileage can be checked without the vehicle running. Turn the ignition to RUN and press the trip information button located on the steering wheel. See *DIC Controls and Displays on page 3-42* for more information.

You may wonder what happens if your vehicle needs a new odometer installed. If the new one can be set to the mileage total of the old odometer, then it must be. But if it can't, then it's set at zero, and a label must be put on the driver's door to show the old mileage reading when the new odometer was installed.

Trip Odometer

The trip odometer can tell you how far your vehicle has been driven since you last set the trip odometer to zero.

Your trip odometer is part of your Driver Information Center (DIC). The trip information button toggles to display your trip odometer, Trip A, and Trip B functions. See "Trip Odometer" under *DIC Controls and Displays on page 3-42* for more information.

Tachometer

Notice: If you operate the engine with the tachometer in the shaded warning area, your vehicle could be damaged, and the damages would not be covered by your warranty. Do not operate the engine with the tachometer in the shaded warning area.

The tachometer displays the engine speed in revolutions per minute (rpm).

Engine Speed Limiter

Fuel will shut off at about 6500 rpm. It will turn back on again once the vehicle rpm drops below 6500.

Safety Belt Reminder Light

When the key is turned to RUN or START, a chime will be provided for several seconds to remind people to buckle their safety belts. The driver safety belt light will also be provided and stay on for several seconds, then it will flash for several more. You should buckle your seat belt.

This chime and light will be repeated if the driver remains unbuckled and the vehicle is in motion.

If the driver's belt is buckled, neither the chime nor the light will be provided.

Airbag Readiness Light

There is an airbag readiness light on the instrument panel cluster, which shows the airbag symbol. The system checks the airbag's electrical system for malfunctions. The light tells you if there is an electrical problem. The system check includes the airbag sensors, the airbag modules, the wiring and the crash sensing and diagnostic module. For more information on the airbag system, see *Airbag System on page 1-40*.

This light will come on when you start your vehicle, and it will flash for a few seconds. Then the light should go out. This means the system is ready.

If the airbag readiness light stays on after you start the vehicle or comes on when you are driving, your airbag system may not work properly. Have your vehicle serviced right away.

 CAUTION:

If the airbag readiness light stays on after you start your vehicle, it means the airbag system may not be working properly. The airbags in your vehicle may not inflate in a crash, or they could even inflate without a crash. To help avoid injury to yourself or others, have your vehicle serviced right away if the airbag readiness light stays on after you start your vehicle.

The airbag readiness light should flash for a few seconds when you turn the ignition key to RUN. If the light doesn't come on then, have it fixed so it will be ready to warn you if there is a problem.

Airbag Off Light

When you turn the passenger's frontal airbag off, the airbag off light, located on the roof panel above the rearview mirror, will come on and stay on to remind you that the airbag has been turned off. This light will go off when you turn the passenger's frontal airbag back on again. See *Airbag Off Switch* on page 1-48 for more on this, including important safety information.

United States

Canada

 CAUTION:

If the passenger's frontal airbag is turned off for a person who is not in a risk group identified by the national government, that person will not have the extra protection of a frontal airbag. In a crash, the airbag would not be able to inflate and help protect the person sitting there. Do not turn off the passenger's frontal airbag unless the person sitting there is in a risk group. See *Airbag Off Switch on page 1-48* for more on this, including important safety information.

 CAUTION:

If the airbag readiness light ever comes on when you have turned off the passenger's frontal airbag, it means that something may be wrong with the airbag system. The passenger's frontal airbag could inflate even though the switch is off. If this ever happens, do not let anyone whom the national government has identified as a member of a passenger airbag risk group sit in the passenger's position (for example, do not secure a rear-facing child restraint in your vehicle) until you have your vehicle serviced. See *Airbag Off Switch on page 1-48*.

Charging System Light

The charging system light will come on briefly when you turn on the ignition, but the engine is not running, as a check to show you it is working.

It should go out once the engine is running. If it stays on, or comes on while you are driving, you may have a problem with the charging system. It could indicate that you have problems with a generator drive belt, or another electrical problem. Have it checked right away. Driving while this light is on could drain your battery.

If you must drive a short distance with the light on, be certain to turn off all your accessories, such as the radio and air conditioner.

Brake System Warning Light

When the ignition is on, the brake system warning light will come on when you set your parking brake. See *Parking Brake on page 2-23* for more information. The light will stay on if your parking brake doesn't release fully. If it stays on after your parking brake is fully released, it means you have a brake problem.

Your vehicle's hydraulic brake system is divided into two parts. If one part isn't working, the other part can still work and stop you. For good braking, though, you need both parts working well.

If the warning light comes on, there could be a brake problem. Have your brake system inspected right away.

United States

Canada

This light should come on briefly when you turn the ignition key to RUN. If it doesn't come on then, have it fixed so it will be ready to warn you if there's a problem.

If the light comes on while you are driving, pull off the road and stop carefully. You may notice that the pedal is harder to push. Or, the pedal may go closer to the floor. It may take longer to stop. If the light is still on, have the vehicle towed for service. See *Towing Your Vehicle* on page 4-35.

 CAUTION:

Your brake system may not be working properly if the brake system warning light is on. Driving with the brake system warning light on can lead to an accident. If the light is still on after you have pulled off the road and stopped carefully, have the vehicle towed for service.

Anti-Lock Brake System Warning Light

With the anti-lock brake system, this light will come on when you start your engine and may stay on for several seconds. That's normal.

If the light stays on, or comes on when you're driving, your vehicle needs service. If the regular brake system warning light isn't on, you still have brakes, but you don't have anti-lock brakes. If the regular brake system warning light is also on, you don't have anti-lock brakes and there's a problem with your regular brakes. See *Brake System Warning Light* on page 3-30.

The anti-lock brake system warning light should come on briefly when you turn the ignition key to RUN. If the light doesn't come on then, have it fixed so it will be ready to warn you if there is a problem.

Traction Control System (TCS) Warning Light

If the TC (traction control) warning light comes on and stays on, there may be a problem with the traction control system.

The TC (traction control) warning light will come on briefly when you turn the ignition to RUN. If it does not come on then, have it fixed so it will be ready to warn you if there is a problem.

If the Traction Control System (TCS) is on and you drive faster than 100 mph (161 km/h), the system will turn off and the TC warning light will come on. The TCS will turn back on and the TC warning light will go out once the vehicle speed falls below 90 mph (145 km/h).

If the TC (traction control) warning light stays on or comes on while you are driving, pull off the road as soon as possible and stop carefully. Try resetting the system by turning the ignition off then back on. If the light still stays on or comes back on again while you are driving, your vehicle needs service. Have the traction control system inspected as soon as possible.

Engine Coolant Temperature Gage

United States

Canada

This gage shows the engine coolant temperature. If the gage pointer is near 260 °F (125 °C), the engine is too hot.

It means that your engine coolant has overheated. If you have been operating your vehicle under normal driving conditions, you should pull off the road, stop your vehicle and turn off the engine as soon as possible.

See *Engine Overheating* on page 5-27 for more information.

Malfunction Indicator Lamp

Check Engine Light

Your vehicle is equipped with a computer which monitors operation of the fuel, ignition, and emission control systems.

This system is called OBD II (On-Board Diagnostics-Second Generation) and is intended to assure that emissions are at acceptable levels for the life of the vehicle, helping to produce a cleaner environment. The check engine light comes on to indicate that there is a problem and service is required. Malfunctions often will be indicated by the system before any problem is apparent. This may prevent more serious damage to your vehicle. This system is also designed to assist your service technician in correctly diagnosing any malfunction.

Notice: If you keep driving your vehicle with this light on, after awhile, your emission controls may not work as well, your fuel economy may not be as good, and your engine may not run as smoothly. This could lead to costly repairs that may not be covered by your warranty.

Notice: Modifications made to the engine, transmission, exhaust, intake, or fuel system of your vehicle or the replacement of the original tires with other than those of the same Tire Performance Criteria (TPC) can affect your vehicle's emission controls and may cause this light to come on. Modifications to these systems could lead to costly repairs not covered by your warranty. This may also result in a failure to pass a required Emission Inspection/Maintenance test. See *Accessories and Modifications* on page 5-3.

This light should come on, as a check to show you it is working, when the ignition is on and the engine is not running. If the light does not come on, have it repaired. This light will also come on during a malfunction in one of two ways:

- **Light Flashing** — A misfire condition has been detected. A misfire increases vehicle emissions and may damage the emission control system on your vehicle. Diagnosis and service may be required.
- **Light On Steady** — An emission control system malfunction has been detected on your vehicle. Diagnosis and service may be required.

If the Light is Flashing

The following may prevent more serious damage to your vehicle:

- Reducing vehicle speed
- Avoiding hard accelerations
- Avoiding steep uphill grades
- If you are towing a trailer, reduce the amount of cargo being hauled as soon as it is possible

If the light stops flashing and remains on steady, see “If the Light Is On Steady” following.

If the light continues to flash, when it is safe to do so, stop the vehicle. Find a safe place to park your vehicle. Turn the key off, wait at least 10 seconds and restart the engine. If the light remains on steady, see “If the Light Is On Steady” following. If the light is still flashing, follow the previous steps, and see your dealer for service as soon as possible.

If the Light Is On Steady

You may be able to correct the emission system malfunction by considering the following:

Did you recently put fuel into your vehicle?

If so, reinstall the fuel cap, making sure to fully install the cap. See *Filling the Tank on page 5-8*. The diagnostic system can determine if the fuel cap has been left off or improperly installed. A loose or missing fuel cap will allow fuel to evaporate into the atmosphere. A few driving trips with the cap properly installed should turn the light off.

Did you just drive through a deep puddle of water?

If so, your electrical system may be wet. The condition will usually be corrected when the electrical system dries out. A few driving trips should turn the light off.

Have you recently changed brands of fuel?

If so, be sure to fuel your vehicle with quality fuel. See *Gasoline Octane on page 5-5*. Poor fuel quality will cause your engine not to run as efficiently as designed. You may notice this as stalling after start-up, stalling when you put the vehicle into gear, misfiring, hesitation on acceleration, or stumbling on acceleration. (These conditions may go away once the engine is warmed up.) This will be detected by the system and cause the light to turn on.

If you experience one or more of these conditions, change the fuel brand you use. It will require at least one full tank of the proper fuel to turn the light off.

If none of the above steps have made the light turn off, your dealer can check the vehicle. Your dealer has the proper test equipment and diagnostic tools to fix any mechanical or electrical problems that may have developed.

Emissions Inspection and Maintenance Programs

Some state/provincial and local governments have or may begin programs to inspect the emission control equipment on your vehicle. Failure to pass this inspection could prevent you from getting a vehicle registration.

Here are some things you need to know to help your vehicle pass an inspection:

Your vehicle will not pass this inspection if the check engine light is on or not working properly.

Your vehicle will not pass this inspection if the OBD (on-board diagnostic) system determines that critical emission control systems have not been completely diagnosed by the system. The vehicle would be considered not ready for inspection. This can happen if you have recently replaced your battery or if your battery has run down. The diagnostic system is designed to evaluate critical emission control systems during normal driving. This may take several days of routine driving. If you have done this and your vehicle still does not pass the inspection for lack of OBD system readiness, your GM dealer can prepare the vehicle for inspection.

Oil Pressure Gage

United States

Canada

The oil pressure gage shows the engine oil pressure in psi (pounds per square inch) when the engine is running. Canadian vehicles indicate pressure in kPa (kilopascals).

CAUTION:

Do not keep driving if the oil pressure is low. If you do, your engine can become so hot that it catches fire. You or others could be burned. Check your oil as soon as possible and have your vehicle serviced.

Notice: Lack of proper engine oil maintenance may damage the engine. The repairs would not be covered by your warranty. Always follow the maintenance schedule in this manual for changing engine oil.

Oil pressure may vary with engine speed, outside temperature and oil viscosity, but readings above the low pressure zone indicate the normal operating range.

A reading in the low pressure zone may be caused by a low oil level or other oil-related problems. See your dealer for service immediately.

Change Engine Oil Light

This light is displayed when the engine oil needs to be changed.

Once the engine oil has been changed, the light must be reset. Until it is reset, the light will be displayed when the engine is on. For more information on resetting the system, see *Engine Oil Life System* on page 5-16. See also *Scheduled Maintenance* on page 6-4.

Security Light

For information regarding this light, see *Theft-Deterrent Systems* on page 2-13.

Cruise Control Light

This light comes on whenever you set your cruise control.

The light will go out when the cruise control is turned off. See *Cruise Control* on page 3-10 for more information.

Reduced Engine Power Light

This light is displayed when a noticeable reduction in the vehicle's performance may occur.

The vehicle may be driven at a reduced speed when the reduced engine power light is on but acceleration and speed may be reduced. The performance may be reduced until the next time you drive your vehicle. If this light stays on, see your dealer as soon as possible for diagnosis and repair.

This light may also come on if there is a problem with the Throttle Actuator Control (TAC) system. If this happens, take the vehicle in for service as soon as possible.

Highbeam On Light

This light comes on whenever the high-beam headlamps are on.

Check Gages Warning Light

The Check Gages light will come on briefly when you are starting the engine.

If the light comes on and stays on while you are driving, check your coolant temperature and engine oil pressure gages to see if they are in the warning zones. See *Engine Coolant Temperature Gage on page 3-32* and *Oil Pressure Gage on page 3-36*.

When the fuel level is low in your vehicle, the check gages light will come on and a chime will sound. You will also see a FUEL LEVEL LOW message on the DIC. See *DIC Warnings and Messages on page 3-45* for more information.

Fuel Gage

United States

Canada

When the ignition is on, the fuel gage tells you about how much fuel you have remaining.

A chime will sound and the check gages warning light will come on when your fuel level is low. FUEL LEVEL LOW will appear on the DIC display. See *Check Gages Warning Light on page 3-38*, "Fuel Range" under *DIC Controls and Displays on page 3-42*, and *DIC Warnings and Messages on page 3-45* for more information.

Here are four things that some owners ask about. None of these show a problem with your fuel gage:

- At the gas station, the gas pump shuts off before the gage reads full.
- It takes a little more or less fuel to fill up than the gage indicated. For example, the gage may have indicated the tank was half full, but it actually took a little more or less than half the tank's capacity to fill the tank.
- The gage moves a little when you turn a corner or speed up.
- The gage doesn't go back to empty when you turn off the ignition.

Auxiliary Gage Package

United States shown, Canada similar

- A. Volt Gage
- B. Delivered Torque Gage
- C. Outside Temperature Gage

Your vehicle may have an auxiliary gage package located at the front of the center console.

Volt Gage

This gage (A) is located on the left side of the gage package.

When your engine is not running, but the ignition is in RUN, this gage shows your battery's state of charge in DC volts.

When the ignition is on and the engine is running, the gage shows the condition of the charging system. Readings between the low and high warning zones indicate the normal operating range.

Readings in the low warning zone may occur when a large number of electrical accessories are operating in the vehicle and the engine is left at an idle for an extended period. This condition is normal since the charging system is not able to provide full power at engine idle. As engine speeds are increased, this condition should correct itself as higher engine speeds allow the charging system to create maximum power.

You can only drive for a short time with the reading in either warning zone. If you must drive while the gage is in the warning zone, turn off all unnecessary accessories.

Readings in either warning zone indicate a possible problem in the electrical system. Have the vehicle serviced as soon as possible.

Delivered Torque Gage

United States

Canada

This gage (B) is located in the center of the gage package.

This gage displays the delivered engine torque in pounds per square foot (U.S.) and Newton-meters (Canada).

Outside Temperature Gage

United States

Canada

This gage (C) is located on the right side of the gage package.

This gage displays the outside temperature in Fahrenheit (U.S.) and Celsius (Canada).

A short delay in temperature reading may occur under certain conditions, this is normal.

Driver Information Center (DIC)

The Driver Information Center (DIC) gives you the status of many of your vehicle's systems. It is also used to display driver personalization features and warning/status messages. The DIC display is located on the instrument panel cluster. The DIC buttons are located on the steering wheel.

The DIC comes on when the ignition is on. After a short delay the DIC will display the current driver and the information that was last displayed before the engine was turned off.

If a problem is detected, a warning message will appear on the display. Be sure to take any message that appears on the display seriously and remember that clearing the message will only make the message disappear, not correct the problem.

DIC Controls and Displays

The DIC has different modes which can be accessed by pressing the four buttons located on the steering wheel. The button functions are listed in the following pages.

- A. (Trip Information):** Press this button to display the odometer, trip odometer, timer, and outside air temperature.
- B. (Fuel Information):** Press this button to display the current fuel and engine oil information.
- C. (Personalization):** Press this button to access the vehicle personalization menu and customize the personalization settings on your vehicle.
- D. (Select):** Press this button to reset certain DIC functions, acknowledge DIC warning messages and clear them from the DIC, and set your personalization settings.

Trip Information

 (Trip Information): Press this button to scroll through the odometer, TRIP A, TRIP B, TIMER, and OUTSIDE TEMP. (temperature).

Odometer

Press the trip information button until the odometer appears on the display. This shows the total distance the vehicle has been driven in either miles or kilometers.

Trip Odometer

Press the trip information button until TRIP A or TRIP B is displayed. This shows the current distance traveled since the last reset for each trip odometer in either miles or kilometers. Both odometers can be used at the same time.

Each trip odometer can be reset to zero separately by pressing and holding the select button while the desired trip odometer is displayed.

Timer

The DIC can be used as a stopwatch. Press the trip information button until TIMER is displayed. Press the select button to start the timer. The display will show the

amount of time that has passed since the timer was last reset, not including time the ignition is off. Time will continue to be counted as long as the ignition is on, even if another display is being shown on the DIC. The timer will record up to 99 hours, 59 minutes and 59 seconds (99:59:59) after which the display will return to zero.

To stop the counting of time, press the select button briefly while TIMER is displayed.

To reset the timer to zero, press and hold the select button while TIMER is displayed until the timer returns to zero.

Outside Air Temperature

Press the trip information button until OUTSIDE TEMP. is displayed. This display shows the outside air temperature in either degrees Fahrenheit (°F) or degrees Celsius (°C). If there is a problem with the system that controls the temperature display, the numbers will be replaced with dashes. If this occurs, have the vehicle serviced by your GM dealer.

Under certain conditions, a delay in updating the temperature is normal.

Fuel Information

 (Fuel Information): Press this button to scroll through the range, average fuel economy, instant fuel economy, and engine oil life.

Fuel Range

Press the fuel information button until RANGE appears to display the remaining distance you can drive without refueling. It is based on fuel economy and the fuel remaining in the tank. The display will show FUEL LEVEL LOW and a chime will sound if the fuel level is low. The check gages warning light on the instrument panel cluster will also be illuminated. See *Check Gages Warning Light on page 3-38* for more information.

The fuel economy data used to determine fuel range is an average of recent driving conditions. As your driving conditions change, this data is gradually updated. Fuel range cannot be reset.

Average Fuel Economy

Press the fuel information button until AVG. ECON appears in the display. Average fuel economy is how many miles per gallon (MPG), kilometers per liter (km/L), or liters per 100 kilometers (L/100 km) your vehicle is getting based on current and past driving conditions.

Press and hold the select button while AVG. ECON is displayed to reset the average fuel economy. Average fuel economy will then be calculated starting from that point. If the average fuel economy is not reset, it will be continually updated each time you drive.

Instant Fuel Economy

Press the fuel information button until INST. ECON appears in the display. Instant fuel economy is how many miles per gallon (MPG), kilometers per liter (km/L), or liters per 100 kilometers (L/100 km) your vehicle is at the particular moment in time. The instant fuel economy cannot be reset.

Engine Oil Life

Press the fuel information button until ENGINE OIL LIFE appears in the display. The engine oil life system shows an estimate of the oil's remaining useful life. It will show 100% when the system is reset after an oil change. It will alert you to change your oil on a schedule consistent with your driving conditions.

Always reset the engine oil life after an oil change. To reset the engine oil life system, see *Engine Oil Life System on page 5-16*.

The engine oil life reading in the DIC does not replace the need to maintain your vehicle as recommended in the Maintenance Schedule in this manual. See *Engine Oil on page 5-13*, *Change Engine Oil Light on page 3-37*, and *Scheduled Maintenance on page 6-4*.

Personalization

 (Personalization): Press this button to access the vehicle personalization menu and customize the personalization settings on your vehicle. See *DIC Vehicle Personalization on page 3-52* for more information.

Select

 (Select): Press this button to reset certain DIC functions, acknowledge DIC warning messages and clear them from the DIC, and set your personalization settings.

DIC Warnings and Messages

Messages are displayed on the DIC to notify the driver that the status of the vehicle has changed and that some action may be needed by the driver to correct the condition. Multiple messages may appear one after another. Some messages may not require immediate action but you should press the select button to acknowledge that you received the message and clear it from the display. Some messages cannot be cleared from the display because they are more urgent. These messages require action before they can be removed from the DIC display. The following are the possible messages that can be displayed and some information about them.

Battery Not Charging

If the battery is not charging during operation, this message will appear on the DIC. The charging system light may also be displayed on the instrument panel cluster. See *Charging System Light on page 3-30* for more information. Driving your vehicle when the battery is not charging properly can drain the battery. Have the electrical system checked by your GM dealer as soon as possible. Press the select button to acknowledge this message and clear it from the DIC display.

Battery Voltage Too High

This message will be displayed when the battery voltage is higher than normal and you try to raise or lower the convertible top. The charging system light may also be displayed on the instrument panel cluster. See *Charging System Light on page 3-30* for more information. Press the select button to acknowledge the message and clear it from the DIC display.

Battery Voltage Too Low

This message will be displayed when the battery voltage is lower than normal and you try to raise or lower the convertible top. The charging system light may also be displayed on the instrument panel cluster. See *Charging System Light on page 3-30* for more information. Press the select button to acknowledge the message and clear it from the DIC display.

Cargo Cover Ajar

This message will be displayed when trying to open or close the convertible top while the cargo cover is open. Make sure the cargo cover is fully closed before trying to open or close the convertible top. This message will clear itself from the DIC once the cargo cover is closed.

Change Trans (Transmission) Fluid (Automatic Transmission Only)

If the transmission fluid needs to be changed, this message will appear on the DIC. See *Automatic Transmission Fluid on page 5-20* and *Scheduled Maintenance on page 6-4* for more information.

Check Oil Level

If the oil level in the vehicle is low, this message will appear on the DIC. Check the oil level and add oil as necessary. See *Engine Oil on page 5-13* for more information. Press the select button to acknowledge this message and clear it from the DIC display.

Depress Brake

This message will be displayed on the DIC when you try to raise or lower the convertible top without first pressing the brake pedal. The brake pedal must be pressed in order to operate the convertible top. See *Convertible Top on page 2-45* for more information. Pressing the brake pedal will clear the message, or you can press the select button to acknowledge and clear the message from the DIC display.

Driver Door Ajar

This message will be displayed on the DIC and a chime will sound when the driver's door is not closed completely. Stop the vehicle, check the door for obstacles, and close the door again. Fully closing the driver's door will clear this message from the display, or you can press the select button to acknowledge the message and clear it from the DIC display.

Engine Coolant Hot Idle Engine

Notice: If your engine catches fire because you keep driving with no coolant, your vehicle can be badly damaged. The costly repairs would not be covered by your warranty.

If the cooling system temperature becomes too hot, this message will appear in the DIC and you will hear a chime. Stop the vehicle and let the engine idle in

PARK (P) to allow the coolant to reach a safe temperature. You may need to add more coolant to your vehicle before driving again. See *Engine Coolant on page 5-24* and *Engine Coolant Temperature Gage on page 3-32* for more information. This message will clear from the DIC display when the coolant temperature drops to a safe operating temperature.

Engine Overheated Stop Engine

Notice: If your engine catches fire because you keep driving with no coolant, your vehicle can be badly damaged. The costly repairs would not be covered by your warranty.

If your engine is overheated, this message will be displayed on the DIC. Stop the vehicle as soon as possible and do not drive it until the engine cools down. You may need to add more coolant to your vehicle before driving again. See *Engine Overheating on page 5-27* and *Engine Coolant Temperature Gage on page 3-32* for more information. This message will clear from the DIC display when the coolant temperature drops to a safe operating temperature.

Flip Hall Switch Fault

This message will be displayed on the DIC when trying to raise or lower the convertible top and there is a fault with this switch. If the message persists, see your GM dealer for service.

Fuel Level Low

If the fuel level is low in the vehicle's gas tank, this message will appear on the DIC and you will hear a chime. You will also see the check gages warning light on the instrument panel cluster. See *Check Gages Warning Light on page 3-38* for more information. Refuel as soon as possible. See *Filling the Tank on page 5-8* and *Fuel Gage on page 3-39* for more information. Press the select button to acknowledge and clear the message from the display.

Hdr (Header) Latch Switch Fault

This message will be displayed on the DIC when trying to raise or lower the convertible top and there is a fault with this switch. If the message persists, see your GM dealer for service.

Manually Open Tonneau

This message will be displayed on the DIC when trying to raise or lower the convertible top while the convertible top and roof tonneau are where the system cannot verify their position. The roof system may need to be restored manually to a stable position by fully opening the roof tonneau and boot cover panel. See *Convertible Top on page 2-45* for more information.

Oil Pressure Low Stop Engine

CAUTION:

Do not keep driving if the oil pressure is low. If you do, your engine can become so hot that it catches fire. You or others could be burned. Check your oil as soon as possible and have your vehicle serviced.

Notice: Lack of proper engine oil maintenance may damage the engine. The repairs would not be covered by your warranty. Always follow the maintenance schedule in this manual for changing engine oil.

If the oil pressure is low in your vehicle, this message will be displayed on the DIC. Stop the vehicle as soon as possible and do not drive it until the cause of the low oil pressure has been corrected. Check your oil as soon as possible and have your vehicle serviced by your GM dealer. See *Engine Oil on page 5-13* and *Oil Pressure Gage on page 3-36* for more information.

Passenger Door Ajar

If the passenger's door is not fully closed, this message will appear on the display and you will hear a chime. Stop the vehicle, check the door for obstacles, and close the door again. Fully closing the passenger's door will clear this message from the display, or you can press the select button to acknowledge the message and clear it from the DIC display.

Reduce Speed

This message will be displayed on the DIC when trying to raise or lower the convertible top while the vehicle is in motion. Stop the vehicle and continue pressing the brake pedal before trying to raise or lower the top again. See *Convertible Top on page 2-45* for more information. The message will clear from the display once the vehicle is stopped, or you can press the select button to acknowledge this message and clear it from the DIC display.

Rfa X Battery Low

If a remote keyless entry transmitter battery is low, this message will appear on the DIC. The battery needs to be replaced in the transmitter. Press the select button to acknowledge this message and clear it from the DIC display. See "Battery Replacement" under *Remote Keyless Entry System Operation on page 2-6* for battery replacement instructions.

Roof Ajar

This message will be displayed on the DIC when trying to release the cargo cover and the convertible top is not fully open or closed. Make sure your convertible top is in the full-closed or full-open position before trying to release your cargo cover. See *Convertible Top on page 2-45* and *Cargo Cover on page 2-35* for more information. This message will clear once the convertible top is open or closed, or you can press the select button to acknowledge the message and clear it from the DIC display.

If this message repeatedly occurs while not trying to release the cargo cover, see your GM dealer for service.

Roof Cycle Timeout

This message will be displayed on the DIC when the convertible top has not completed its movement from one position to another within the programmed time limit. When this message appears, the convertible top will stop moving. Release the convertible top switch and make sure there is nothing blocking the path of the top. If the path is clear, press the convertible top switch again. See *Convertible Top on page 2-45* for more information.

When operating the top in low temperatures, such as below 32°F (0°C), the time needed to cycle the top will increase. This may cause the top movement to stop and the Roof Cycle Timeout message to appear on the DIC display. If this occurs, you may release the convertible top switch and press it again to continue the cycle. Make sure nothing is blocking the path of the top before pressing the switch again. It may be necessary to do this several times to complete the cycle, depending on the outside temperature. See *Convertible Top on page 2-45* for more information.

Notice: If you operate the convertible top switch continuously while the ignition is in ACCESSORY, the battery will drain and you might not be able to start your vehicle. Do not use the convertible top switch for extended periods of time when the ignition is in ACCESSORY.

Roof Hall Switch Fault

This message will be displayed on the DIC when trying to raise or lower the convertible top and there is a fault with this switch. If the message persists, see your GM dealer for service.

Service Air Bag

If there is a problem with the airbag system, this message will be displayed on the DIC. The airbag readiness light may also be displayed on the instrument panel cluster. See your GM dealer for service. Press the select button to acknowledge this message and clear it from the display. See *Servicing Your Airbag-Equipped Vehicle on page 1-51* and *Airbag Readiness Light on page 3-27* for more information.

Service Brake System

If a problem occurs with the brake system, this message will appear on the DIC. The brake system warning light and the anti-lock brake system warning light may also be displayed on the instrument panel cluster. See *Brake System Warning Light on page 3-30* and *Anti-Lock Brake System Warning Light on page 3-31* for more information. If this message appears, stop as soon as possible and turn off the vehicle. Restart the vehicle and check for the message on the DIC display. If the message is still displayed, or appears again when you begin driving, the brake system needs service. See your GM dealer. See *Brakes on page 5-32* for more information. Press the select button to acknowledge this message and clear it from the display.

Stop Vehicle

This message will be displayed when attempting to release the cargo cover while the vehicle is in motion. The vehicle must be stopped to release the cargo cover. See *Cargo Cover on page 2-35* for more information.

Tlat (Tonneau Latch) Hall Switch Fault

This message will be displayed when trying to raise or lower the convertible top and there is a problem with this switch. If the message persists, see your GM dealer for service.

Tonn (Tonneau) Hall Switch Fault

This message will be displayed when trying to raise or lower the convertible top and there is a fault with this switch. If the message persists, see your GM dealer for service.

Tonn (Tonneau) Latd (Latched) Switch Fault

This message will be displayed when trying to raise or lower the convertible top and there is a fault with this switch. If the message persists, see your GM dealer for service.

Traction Active (Automatic Transmission Only)

This message, along with the Traction Control System (TCS) warning light on the instrument panel cluster, will be displayed when the TCS system is active. Press the select button to acknowledge this message and clear it from the DIC display. See *Traction Control System (TCS) (Automatic Transmission) on page 4-9* and *Traction Control System (TCS) Warning Light on page 3-32* for more information.

Trans (Transmission) Hot Idle (Automatic Transmission Only)

If the transmission fluid in the vehicle becomes too hot, this message will appear on the DIC. Stop the vehicle and let it idle to allow the transmission fluid to cool. This message will clear when the fluid temperature reaches a safe level. See *Automatic Transmission Fluid on page 5-20* for more information.

Turn Signal On

If a turn signal is left on for 3/4 mile (1.2 km), this message will appear on the display and you will hear a chime. Move the turn signal/multifunction lever to the off position. Press the select button to acknowledge this message and clear it from the display. See *Turn Signal/Multifunction Lever on page 3-7* for more information.

Unknown Speed

This message will be displayed when trying to raise or lower the convertible top and the roof controller cannot communicate with the Powertrain Control Module (PCM). See your GM dealer for service.

DIC Vehicle Personalization

Your vehicle has a personalization feature that allows you to program certain features to a preferred setting for up to two drivers. The number of programmable features varies depending upon which model of the vehicle you purchased. Once the features are programmed, the saved settings are recalled by pressing the unlock button on the remote keyless entry transmitter, 1 or 2, or by pressing the appropriate memory button, 1 or 2, located on the outboard side of the driver's seat. See *Memory Seat on page 2-53* for more information.

The following is a list of available programmable options:

- AUTOMATIC LOCKING (Automatic Transmission only)
- AUTOMATIC UNLOCKING
- REMOTE LOCK FEEDBACK
- REMOTE UNLOCK FEEDBACK
- HEADLAMPS ON AT EXIT
- PERIMETER LIGHTING
- SEAT POSITION RECALL, if equipped
- ALARM WARNING TYPE
- DISPLAY LANGUAGE
- DISPLAY UNITS – U.S./MET

 (Personalization): Press this button located on the steering wheel to access the vehicle personalization menu and customize the personalization settings on your vehicle.

Automatic Locking (Automatic Transmission only)

This feature allows you to choose how the vehicle's doors are locked on your automatic transmission vehicle. Press the personalization button until AUTOMATIC LOCKING appears in the display. To access the modes for AUTOMATIC LOCKING, press the select button. Once AUTOMATIC LOCKING is selected, press the select button to scroll through the following modes:

Mode 1: LOCK DOORS OUT OF PARK

Mode 2: LOCK DOORS WITH SPEED

If you choose Mode 1, the doors will lock when the vehicle is shifted out of PARK (P).

If you choose Mode 2, the doors will lock when the vehicle speed is above 8 mph (13 km/h) for three seconds.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

For more information on automatic door locks, see *Programmable Automatic Door Locks on page 2-10*.

Automatic Unlocking

This feature allows you to choose how the vehicle's doors are unlocked. Press the personalization button until AUTOMATIC UNLOCKING appears in the display. To access the modes for AUTOMATIC UNLOCKING, press the select button. Once AUTOMATIC UNLOCKING is selected, press the select button to scroll through the following modes:

Mode 1: UNLOCK ALL IN PARK (Automatic Transmission only)

Mode 2: UNLOCK ALL AT KEY OUT

Mode 3: UNLOCK DRIVER IN PARK (Automatic Transmission only)

Mode 4: UNLOCK DOORS MANUALLY

If you choose Mode 1, all of the doors will unlock when the vehicle is shifted into PARK (P).

If you choose Mode 2, all of the doors will unlock when the key is taken out of the ignition.

If you choose Mode 3, the driver's door will be unlocked when the vehicle is shifted into PARK (P).

If you choose Mode 4, the doors will not be unlocked automatically.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

For more information on automatic door locks, see *Programmable Automatic Door Locks on page 2-10*.

Remote Lock Feedback

This feature allows you to choose whether or not the horn chirps and the parking lamps flash when you lock the vehicle with the remote keyless entry transmitter. Press the personalization button until REMOTE LOCK FEEDBACK appears in the display. To access the modes for REMOTE LOCK FEEDBACK, press the select button. Once REMOTE LOCK FEEDBACK is selected, press the select button to scroll through the following modes:

Mode 1: LOCK FEEDBACK: BOTH

Mode 2: LOCK FEEDBACK: OFF

Mode 3: LOCK FEEDBACK: HORN

Mode 4: LOCK FEEDBACK: LAMPS

If you choose Mode 1, the parking lamps will flash each time you press the lock button on the remote keyless entry transmitter and the horn will chirp the second time you press the lock button.

If you choose Mode 2, there will be no feedback when locking the vehicle.

If you choose Mode 3, the horn will chirp the second time you press the button with the lock symbol on the remote keyless entry transmitter.

If you choose Mode 4, the parking lamps will flash each time you press the button with the lock symbol on the remote keyless entry transmitter.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

Remote Unlock Feedback

This feature allows you to choose whether or not the parking lamps flash and the horn chirps when you unlock the vehicle with the remote keyless entry transmitter. Press the personalization button until REMOTE UNLOCK FEEDBACK appears in the display. To access the modes for REMOTE UNLOCK FEEDBACK, press the select button. Once REMOTE UNLOCK FEEDBACK is selected, press the select button to scroll through the following modes:

Mode 1: UNLOCK FEEDBACK: BOTH

Mode 2: UNLOCK FEEDBACK: OFF

Mode 3: UNLOCK FEEDBACK: HORN

Mode 4: UNLOCK FEEDBACK: LAMPS

If you choose Mode 1, the parking lamps will flash each time you press the button with the unlock symbol on the remote keyless entry transmitter. The horn will chirp the second time you press the unlock button.

If you choose Mode 2, there will be no feedback when unlocking the vehicle.

If you choose Mode 3, the horn will chirp the second time you press the button with the unlock symbol on the remote keyless entry transmitter.

If you choose Mode 4, the parking lamps will flash each time you press the button with the unlock symbol on the remote keyless entry transmitter.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

Headlamps on at Exit

This feature allows you to set the amount of time you want the headlamps to remain on after you exit the vehicle. Press the personalization button until HEADLAMPS ON AT EXIT appears in the display. To access the modes for HEADLAMPS ON AT EXIT, press the select button. Once HEADLAMPS ON AT EXIT is selected, press the select button to scroll through the following modes:

Mode 1: HEADLAMP DELAY 10 SEC

Mode 2: HEADLAMP DELAY 20 SEC

Mode 3: HEADLAMP DELAY 40 SEC

Mode 4: HEADLAMP DELAY 60 SEC

Mode 5: HEADLAMP DELAY 120 SEC

Mode 6: HEADLAMP DELAY 180 SEC

Mode 7: HEADLAMP DELAY OFF

If you choose Mode 7, the headlamps will turn off as soon as you turn off the vehicle.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

Perimeter Lighting

This feature allows you to choose whether or not certain exterior lamps turn on when the unlock button on the remote keyless entry transmitter is pressed. Press the personalization button until PERIMETER LIGHTING appears in the display. To access the modes for PERIMETER LIGHTING, press the select button. Once PERIMETER LIGHTING is selected, press the select button to scroll through the following modes:

Mode 1: PERIMETER LIGHTING ON

Mode 2: PERIMETER LIGHTING OFF

If you choose Mode 1, the headlamps and back-up lamps will come on for 40 seconds, if it is dark enough outside, when you unlock the vehicle with the remote keyless entry transmitter.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

Seat Position Recall

This feature allows you to choose how any previously programmed seat position is recalled. Press the personalization button until SEAT POSITION RECALL appears in the display. To access the modes for SEAT POSITION RECALL, press the select button. Once SEAT POSITION RECALL is selected, press the select button to scroll through the following modes:

Mode 1: SEAT RECALL: OFF

Mode 2: SEAT RECALL: AT KEY IN

Mode 3: SEAT RECALL: ON REMOTE

If you choose Mode 1, the memory seat position you saved will only be recalled when the memory button 1 or 2 is pressed.

If you choose Mode 2, the memory seat position you saved will be recalled when you put the key in the ignition.

If you choose Mode 3, the memory seat position you saved will be recalled when you unlock the vehicle with the remote keyless entry transmitter.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature. See *Memory Seat on page 2-53* for more information.

Alarm Warning Type

This feature allows you to choose the type of alarm warning feedback that will occur. Press the select button until ALARM WARNING TYPE appears on the DIC. Once ALARM WARNING TYPE is selected, press the select button to scroll through the following modes:

Mode 1: ALARM WARNING: BOTH

Mode 2: ALARM WARNING: OFF

Mode 3: ALARM WARNING: HORN

Mode 4: ALARM WARNING: LAMPS

If you choose Mode 1, the horn will chirp and the exterior lamps will flash when the alarm is active.

If you choose Mode 2, there will be no alarm warning on activation.

If you choose Mode 3, the horn will chirp when the alarm is active.

If you choose Mode 4, the exterior lamps will flash when the alarm is active.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature. See *Content Theft-Deterrent on page 2-13* for more information.

Display Language

This feature allows you to choose the language in which the DIC information will be displayed. Press the select button until DISPLAY LANGUAGE appears on the DIC. Once DISPLAY LANGUAGE is selected, press the select button to scroll through the following modes:

Mode 1: LANGUAGE: ENGLISH

Mode 2: LANGUAGE: FRANCAIS (French)

Mode 3: LANGUAGE: ESPANOL (Spanish)

When the language you desire is displayed on the DIC, press the personalization button to set your choice, return to the personalization menu, and advance to the next programmable feature.

If you accidentally choose a language that you do not want, press and hold the personalization button and the trip information button at the same time. The DIC will begin scrolling through the languages in their particular language. English will be in English, French will be in French and so on. When you see the language that you would like, release both buttons. The DIC will then display the information in the language you chose.

Display Units – U.S./MET

The feature allows you to choose the measurement units. Press the personalization button until DISPLAY UNITS – U.S./MET appears in the display. To access the modes for DISPLAY UNITS – U.S./MET, press the select button. Once DISPLAY UNITS – U.S./MET is selected, press the select button to scroll through the following modes:

Mode 1: UNITS: U.S. (ENGLISH)

Mode 2: UNITS: METRIC (km/L)

Mode 3: UNITS: METRIC (L/100km)

If you choose Mode 1, all information will be displayed in English units.

If you choose Mode 2 or 3, all information will be displayed in metric units.

Scroll through the list of modes. When the mode you want is displayed on the DIC, press the personalization button to set your choice and exit the vehicle personalization menu.

Audio System(s)

Determine which radio your vehicle has and then read the pages following to familiarize yourself with its features.

Driving without distraction is a necessity for a safer driving experience. See *Defensive Driving on page 4-2*. By taking a few moments to read this manual and get familiar with your vehicle's audio system, you can use it with less effort, as well as take advantage of its features. While your vehicle is parked, set up your audio system by presetting your favorite radio stations, setting the tone and adjusting the speakers. Then, when driving conditions permit, you can tune to your favorite stations using the presets and steering wheel controls (if equipped).

 CAUTION:

This system provides you with a far greater access to audio stations and song listings. Giving extended attention to entertainment tasks while driving can cause a crash and you or others can be injured or killed. Always keep your eyes on the road and your mind on the drive — avoid engaging in extended searching while driving.

Keeping your mind on the drive is important for safe driving. For more information, see *Defensive Driving on page 4-2*.

Here are some ways in which you can help avoid distraction while driving.

While your vehicle is parked:

- Familiarize yourself with all of its controls.
- Familiarize yourself with its operation.
- Set up your audio system by presetting your favorite radio stations, setting the tone, and adjusting the speakers. Then, when driving conditions permit, you can tune to your favorite radio stations using the presets and steering wheel controls (if equipped).

Notice: Before adding any sound equipment to your vehicle, such as an audio system, CD player, CB radio, mobile telephone, or two-way radio, make sure that it can be added by checking with your dealer. Also, check federal rules covering mobile radio and telephone units. If sound equipment can be added, it is very important to do it properly. Added sound equipment may interfere with the operation of your vehicle's engine, radio, or other systems, and even damage them. Your vehicle's systems may interfere with the operation of sound equipment that has been added.

Notice: The chime signals related to safety belts, parking brake, and other functions of your vehicle operate through the GM radio/entertainment system. If that equipment is replaced or additional equipment is added to your vehicle, the chimes may not work. Make sure that replacement or additional equipment is compatible with your vehicle before installing it. See *Accessories and Modifications on page 5-3*.

Setting the Time

The radio may have a button marked with an H or HR to represent hours and an M or MN to represent minutes.

Press and hold the hour button until the correct hour appears on the display. AM or PM will appear on the display for morning or evening hours. Press and hold the minute button until the correct minute appears on the display. The time can be set with the ignition on or off.

To synchronize the time with an FM station broadcasting Radio Data System (RDS) information, press and hold the hour and minute buttons at the same time until UPDATED and the clock symbol appear on the display. If the time is not available from the station, NO UPDAT will appear on the display.

RDS time is broadcast once a minute. After tuning to an RDS broadcast station, it may take a few minutes for the time to update.

Radio with CD

Playing the Radio

PWR (Power): Press this knob to turn the system on and off.

◀ **VOL** ▶ (**Volume**): Turn this knob to increase or to decrease the volume.

DISPL (Display): Press this knob to switch the display between the radio station frequency and the time. When the ignition is turned off, press this knob to display the time.

For RDS, press the DISPL knob to change what appears on the display while using RDS. The display options are station name, RDS station frequency, PTY, and the name of the program (if available).

To change the default on the display, press the DISPL knob until you see the display you want, then hold this knob for two seconds. The radio will produce one beep and the selected display will now be the default.

AUTO VOL (Automatic Volume): With automatic volume, the audio system adjusts automatically to make up for road and wind noise as you drive.

Set the volume at the desired level. Press this button to select LOW, MEDIUM, or HIGH. AVOL will appear on the display. Each higher setting will allow for more volume compensation at faster vehicle speeds. Then as you drive, automatic volume increases the volume, as necessary, to overcome noise at any speed. The volume level should always sound the same to you as you drive. NONE will appear on the display if the radio cannot determine the vehicle speed. To turn automatic volume off, press this button until OFF appears on the display.

Finding a Station

BAND: Press this button to switch between FM1, FM2, or AM. The display will show the selection.

◀ **TUNE** ▶ : Turn this knob to select radio stations.

◀ **SEEK** ▶ : Press the right or the left arrow to go to the next or to the previous station and stay there.

The radio will only seek stations with a strong signal that are in the selected band.

◀ **SCAN** ▶ : Press and hold either arrow for more than two seconds. SCAN will appear on the display and the radio will produce one beep. The radio will go to a station, play for a few seconds, then go on to the next station. Press either arrow again or one of the pushbuttons to stop scanning presets.

To scan preset stations, press and hold either arrow for more than four seconds. PSCN will appear on the display and the radio will produce one beep. The radio will go to a preset station, play for a few seconds, then go on to the next preset station. Press either arrow again or one of the pushbuttons to stop scanning presets.

The radio will only scan stations with a strong signal that are in the selected band.

Setting Preset Stations

Up to 18 stations (six FM1, six FM2, and six AM), can be programmed on the six numbered pushbuttons, by performing the following steps:

1. Turn the radio on.
2. Press BAND to select FM1, FM2, or AM.
3. Tune in the desired station.
4. Press AUTO EQ to select the equalization.
5. Press and hold one of the six numbered pushbuttons until you hear a beep. Whenever that numbered pushbutton is pressed, the station that was set will return and the equalization that was selected will be stored for that pushbutton.
6. Repeat the steps for each pushbutton.

Setting the Tone (Bass/Treble)

AUDIO: Push and release the AUDIO knob until BASS or TREB appears on the display. Turn the knob to increase or to decrease. The display will show the bass or the treble level. If a station is weak or noisy, decrease the treble.

To adjust the bass and the treble to the middle position, push and hold the AUDIO knob. The radio will produce one beep.

To adjust all tone and speaker controls to the middle position, push and hold the AUDIO knob when no tone or speaker control is displayed. ALL will appear on the display and you will hear a beep.

AUTO EQ (Automatic Equalization): Press this button to select customized equalization settings designed for country/western, jazz, talk, pop, rock, and classical.

To return to the manual mode, press the AUTO EQ button until CUSTOM appears on the display. Then manually adjust the bass, midrange, or treble using the AUDIO knob.

Adjusting the Speakers (Balance/Fade)

AUDIO: To adjust the balance between the right and the left speakers, push and release the AUDIO knob until BAL appears on the display. Turn the knob to move the sound toward the right or the left speakers.

To adjust the fade between the front and the rear speakers, push and release the AUDIO knob until FADE appears on the display. Turn the knob to move the sound toward the front or the rear speakers.

To adjust the balance and the fade to the middle position, push the AUDIO knob, then push it again and hold it until you hear one beep.

To adjust all tone and speaker controls to the middle position, push and hold the AUDIO knob when no tone or speaker control is displayed. ALL will appear on the display and you will hear a beep.

Radio Data System (RDS)

The audio system has a Radio Data System (RDS). RDS features are available for use only on FM stations that broadcast RDS information.

With RDS, the radio can do the following:

- Seek to stations broadcasting the selected type of programming
- Receive announcements concerning local and national emergencies
- Display messages from radio stations
- Seek to stations with traffic announcements

This system relies upon receiving specific information from these stations and will only work when the information is available. In rare cases, a radio station may broadcast incorrect information that will cause the radio features to work improperly. If this happens, contact the radio station.

While the radio is tuned to an RDS station, the station name or call letters will appear on the display instead of the frequency. RDS stations may also provide the time of day, a program type (PTY) for current programming, and the name of the program being broadcast.

Finding a Program Type (PTY) Station

To select and find a desired PTY perform the following:

1. Press the P-TYPE knob to activate program type select mode. TYPE and a PTY will appear on the display.
2. Turn the P-TYPE knob to select a PTY.
3. Once the desired PTY is displayed, press the SEEK TYPE button to select and to take you to the PTY's first station.
4. To go to another station within that PTY and the PTY is displayed, press the SEEK TYPE button once. If the PTY is not displayed, press the SEEK TYPE button twice to display the PTY and then to go to another station.
5. Press P-TYPE to exit program type select mode. IF PTY times out and is no longer on the display, go back to Step 1.

If both PTY and TRAF are on, the radio will search for stations with the selected PTY and traffic announcements.

If the radio cannot find the desired program type, NONE will appear on the display and the radio will return to the last station you were listening to.

BAND (Alternate Frequency): Alternate frequency allows the radio to switch to a stronger station with the same program type. To turn alternate frequency on, press and hold BAND for two seconds. AF ON will appear on the display. The radio may switch to stations with a stronger frequency.

To turn alternate frequency off, press and hold BAND again for two seconds. AF OFF will appear on the display. The radio will not switch to other stations.

RDS Messages

ALERT!: Alert warns of local or national emergencies. When an alert announcement comes on the current radio station, ALERT! will appear on the display. You will hear the announcement, even if the volume is low or a CD is playing. If a CD is playing, play will stop during the announcement. Alert announcements cannot be turned off.

ALERT! will not be affected by tests of the emergency broadcast system. This feature is not supported by all RDS stations.

INFO (Information): If the current station has a message, the information symbol will appear on the display. Press this button to see the message. The message may display the artist, song title, call in phone numbers, etc.

If the entire message is not displayed, parts of the message will appear every three seconds. To scroll through the message, press and release the INFO

button. A new group of words will appear on the display after every press of this button. Once the complete message has been displayed, the information symbol will disappear from the display until another new message is received. The last message can be displayed by pressing the INFO button. You can view the last message until a new message is received or a different station is tuned to.

When a message is not available from a station, NO INFO will appear on the display.

TRAF (Traffic): If TRAF appears on the display, the tuned station broadcasts traffic announcements and when a traffic announcement comes on the tuned radio station you will hear it.

If the station does not broadcast traffic announcements, press the TRAF button and the radio will seek to a station that does. When a station that broadcasts traffic announcements is found, the radio will stop seeking and TRAF will appear on the display. If no station is found that broadcasts traffic announcements, NO TRAF will appear on the display.

If TRAF is on the display, press the TRAF button to turn off the traffic announcements.

The radio will play the traffic announcement if the volume is low. The radio will interrupt the play of a CD if the last tuned station broadcasts traffic announcements.

Radio Messages

CAL ERR (Calibration Error): The audio system has been calibrated for your vehicle from the factory. If CAL ERR appears on the display it means that the radio has not been configured properly for your vehicle and it must be returned to your GM dealer for service.

LOCKED: This message is displayed when the THEFTLOCK[®] system has locked up. Take your vehicle to your GM dealer for service.

If any error occurs repeatedly or if an error cannot be corrected, contact your GM dealer.

Playing a CD

Insert a CD partway into the slot, label side up. The player will pull it in, and READING will appear on the display. The CD should begin playing. If you want to insert a CD with the ignition off, first press the eject button or the DISPL knob.

If the ignition or radio is turned off with a CD in the player it will stay in the player. When the ignition or radio is turned on, the CD will start to play where it stopped, if it was the last selected audio source.

When the CD is inserted, the CD symbol will appear on the display. As each new track starts to play, the track number will appear on the display.

The CD player can play the smaller 3 inch (8 cm) single CDs with an adapter ring. Full-size CDs and the smaller CDs are loaded in the same manner.

If playing a CD-R, the sound quality may be reduced due to CD-R quality, the method of recording, the quality of the music that has been recorded, and the way the CD-R has been handled. There may be an increase in skipping, difficulty in finding tracks, and/or difficulty in loading and ejecting. If these problems occur, check the bottom surface of the CD. If the surface of the CD is damaged, such as cracked, broken, or scratched, the CD will not play properly. If the surface of the CD is soiled, see *Care of Your CDs on page 3-86* for more information.

If there is no apparent damage, try a known good CD.

Do not add any label to a CD, it could get caught in the CD player. If a CD is recorded on a personal computer and a description label is needed, try labeling the top of the recorded CD with a marking pen instead.

Notice: If you add any label to a CD, insert more than one CD into the slot at a time, or attempt to play scratched or damaged CDs, you could damage the CD player. When using the CD player, use only CDs in good condition without any label, load one CD at a time, and keep the CD player and the loading slot free of foreign materials, liquids, and debris.

If an error appears on the display, see "CD Messages" later in this section.

1 FLD ▽ (Previous): Press this pushbutton to go to the start of the current track if more than eight seconds have played. TRACK and the track number will appear on the display. If this pushbutton is held or pressed more than once, the player will continue moving backward through the CD.

2 FLD △ (Next): Press this pushbutton to go to the next track. TRACK and the track number will appear on the display. If this pushbutton is held or pressed more than once, the player will continue moving forward through the CD.

3 REV (Reverse): Press and hold this pushbutton to reverse quickly within a track. Press and hold this pushbutton for less than two seconds to reverse at 10 times the normal playing speed. Press and hold it for more than two seconds to reverse at 20 times the normal playing speed. Release this pushbutton to play the passage. REV and the elapsed time of the track will appear on the display.

4 FWD (Forward): Press and hold this pushbutton to advance quickly within a track. Press and hold this pushbutton for less than two seconds to advance at six times the normal playing speed. Press and hold it for more than two seconds to advance at 17 times the normal playing speed. Release this pushbutton to play the passage. ET and the elapsed time of the track will appear on the display.

6 RDM (Random): Press this pushbutton to hear the tracks in random, rather than sequential, order. RDM ON will appear on the display. RDM T and the track number will appear on the display when each track starts to play. Press RDM again to turn off random play. RDM OFF will appear on the display.

◀ **SEEK** ▶ : Press the left arrow to go to the start of the current or the previous track. Press the right arrow to go to the start of the next track. Pressing either arrow for more than two seconds will search the previous or next tracks at two tracks per second. Release the button to stop searching and to play the track.

◀ **TUNE** ▶ : Turning the TUNE knob will fast track reverse or advance through tracks. The track number will appear on the display for each track.

DISPL (Display): Press this knob to see how long the current track has been playing. ET and the elapsed time of the track will appear on the display. To change the default on the display, track or elapsed time, press this knob until you see the display you want, then hold the knob for two seconds. The radio will produce one beep and the selected display will now be the default.

BAND: Press this button to listen to the radio when a CD is playing. The inactive CD will remain safely inside the radio for future listening.

CD AUX (Auxiliary): Press this button to play a CD when listening to the radio. The CD symbol will appear on the display when a CD is loaded.

 (Eject): Press this button to eject a CD. Eject may be activated with either the ignition or radio off. CDs may be loaded with the ignition and radio off if this button is pressed first.

Using an MP3 CD

MP3 Format

If you burn your own MP3 disc on a personal computer:

- Make sure the MP3 files are recorded on a CD-R disc.
- Make sure to finalize the disc when burning an MP3 disc, using multiple sessions. It is usually better to burn the disc all at once.
- Files can be recorded with a variety of fixed or variable bit rates. Song title, artist name, and album will be available for display by the radio when recorded using ID3 tags version 1 and 2.
- Do not mix standard audio and MP3 files on one disc.
- Make sure playlists have a.pls, or.m3u, or.rmp extension, other file extensions may not work.

The player will be able to read and play a maximum of 50 folders, 50 playlists, 10 sessions, and 255 files. Long file names, folder names, or playlist names may use more disc memory space than necessary. To conserve space on the disc, minimize the length of the file, folder or playlist names. You can also play an MP3 CD that was recorded using no file folders. The system can support up to 11 folders in depth, though, keep the depth of the folders to a minimum in order to keep down the complexity and confusion in trying to locate a particular folder during playback. If a CD contains more than the maximum of 50 folders, 50 playlists, 10 sessions, and 255 files the player will let you access and navigate up to the maximum, but all items over the maximum will be ignored.

Root Directory

The root directory will be treated as a folder. If the root directory has compressed audio files, the directory will be displayed as F1 ROOT. All files contained directly under the root directory will be accessed prior to any root directory folders. However, playlists (Px) will always be accessed before root folders or files.

Empty Directory or Folder

If a root directory or a folder exists somewhere in the file structure that contains only folders/subfolders and no compressed files directly beneath them, the player will advance to the next folder in the file structure that contains compressed audio files and the empty folder will not be displayed or numbered.

No Folder

When the CD contains only compressed files, the files will be located under the root folder. The next and previous folder functions will have no function on a CD that was recorded without folders or playlists. When displaying the name of the folder the radio will display ROOT.

When the CD contains only playlists and compressed audio files, but no folders, all files will be located under the root folder. The folder down and the folder up buttons will search playlists (Px) first and then go to the root folder. When the radio displays the name of the folder the radio will display ROOT.

Order of Play

Tracks will be played in the following order:

- Play will begin from the first track in the first playlist and will continue sequentially through all tracks in each playlist. When the last track of the last playlist has been played, play will continue from the first track of the first playlist.
- If the CD does not contain any playlists, then play will begin from the first track under the root directory. When all tracks from the root directory have been played, play will continue from files according to their numerical listing. After playing the last track from the last folder, play will begin again at the first track of the first folder or root directory.

When play enters a new folder, the display will not automatically show the new folder name unless you have chosen the folder mode as the default display. See DISPL later in this section for more information. The new track name will appear on the display.

File System and Naming

The song name that will be displayed will be the song name that is contained in the ID3 tag. If the song name is not present in the ID3 tag, then the radio will display the file name without the extension (such as .mp3) as the track name.

Track names longer than 32 characters or four pages will be shortened. The display will not show parts of words on the last page of text and the extension of the filename will not be displayed.

Preprogrammed Playlists

You can access preprogrammed playlists which were created by WinAmp™, MusicMatch™, or Real Jukebox™ software, however, you will not have editing capability. These playlists will be treated as special folders containing compressed audio song files.

Playing an MP3

Insert a CD partway into the slot, label side up. The player will pull it in, and READING will appear on the display. The CD should begin playing and the CD symbol will appear on the display. If you want to insert a CD with the ignition off, first press the eject button or the DISPL knob.

If the ignition or radio is turned off with a CD in the player it will stay in the player. When the ignition or radio is turned on, the CD will start to play where it stopped, if it was the last selected audio source.

As each new track starts to play, the track number will appear on the display.

The CD player can play the smaller 3 inch (8 cm) single CDs with an adapter ring. Full-size CDs and the smaller CDs are loaded in the same manner.

If playing a CD-R, the sound quality may be reduced due to CD-R quality, the method of recording, the quality of the music that has been recorded, and the way the CD-R has been handled. There may be an increase in skipping, difficulty in finding tracks, and/or difficulty in loading and ejecting. If these problems occur, check the bottom surface of the CD. If the surface of the CD is damaged, such as cracked, broken, or scratched, the CD will not play properly. If the surface of the CD is soiled, see *Care of Your CDs on page 3-86* for more information.

If there is no apparent damage, try a known good CD.

Do not add any label to a CD, it could get caught in the CD player. If a CD is recorded on a personal computer and a description label is needed, try labeling the top of the recorded CD with a marking pen instead.

Notice: If you add any label to a CD, insert more than one CD into the slot at a time, or attempt to play scratched or damaged CDs, you could damage the CD player. When using the CD player, use only CDs in good condition without any label, load one CD at a time, and keep the CD player and the loading slot free of foreign materials, liquids, and debris.

If an error appears on the display, see “CD Messages” later in this section.

1 FLD ▽ (Previous Folder): Press this pushbutton to go to the first track in the previous folder. Pressing this button while in folder random mode will take you to the previous folder and random the tracks in that folder.

2 FLD △ (Next Folder): Press this pushbutton to go to the first track in the next folder. Pressing this button while in folder random mode will take you to the next folder and random the tracks in that folder.

3 REV (Reverse): Press and hold this pushbutton to reverse quickly within a track. Press and hold this pushbutton for less than two seconds to reverse at 10 times the normal playing speed. Press and hold it for more than two seconds to reverse at 20 times the normal playing speed. Release this pushbutton to play the passage. REV and the elapsed time of the track will appear on the display.

4 FWD (Forward): Press and hold this pushbutton to advance quickly within a track. Press and hold this pushbutton for less than two seconds to advance at 10 times the normal playing speed. Press and hold it for more than two seconds to advance at 20 times the normal playing speed. Release this pushbutton to play the passage. FWD and the elapsed time of the track will appear on the display.

6 RDM (Random): Press and release this pushbutton to play all of the tracks in the tracks in the current folder or playlist in random order. FLDR RDM will appear on the display. Once all of the tracks in the current folder or playlist have been played, the system will move on to the next folder or playlist and play all of the tracks in random order.

To play all the tracks on the CD in random order, press and hold this pushbutton for two seconds. You will hear a beep and CD RDM will appear on the display. This feature will not work with playlists.

When in random, pressing and releasing either SEEK arrow will take you to the next or previous random track.

Press and release this pushbutton again to turn off random play. NO RDM will appear on the display.

◀ **SEEK** ▶ : Press the left arrow to go to the start of the previous track. Press the right arrow to go to the start of the next track. Pressing either arrow for more than two seconds will search the previous or next tracks at two tracks per second. Release the button to stop searching and to play the track.

TUNE: Turning the TUNE knob will fast track reverse or advance through the tracks in all folders or playlists. The track number and file name will appear on the display for each track. Turning this knob while in random will fast track reverse or advance the tracks in sequential order.

DISPL (Display): Press this knob to switch between track mode, folder/playlist mode, and time of day mode. The display will show only eight characters, but there can be up to four pages of text. If there are more than eight characters in the song, folder, or playlist name, pressing this knob within two seconds will take you to the next page of text. If there are no other pages to be shown, pressing this knob within two seconds will take you to the next display mode.

- Track mode will display the current track number and the ID3 tag song name.
- Folder/playlist mode will display the current folder or playlist number and the folder/playlist name.
- Time of day mode will display the time of day and the ID3 tag song name.

To change the default on the display, press the DISPL knob until you see the display you want, then hold this knob for two seconds. The radio will produce one beep and the selected display will now be the default.

INFO (Information): INFO will appear on the display whenever a current track has ID3 tag information. Press this button to display the artist name and album contained in the tag. INFO will disappear from the display when the information in the ID3 tag has finished.

BAND: Press this button to listen to the radio when a CD is playing. The inactive CD will remain safely inside the radio for future listening.

CD AUX (Auxiliary): Press this button to play a CD when listening to the radio. The CD symbol will appear on the display when a CD is loaded.

 (Eject): Press this button to eject a CD. Eject may be activated with either the ignition or radio off. CDs may be loaded with the ignition and radio off if this button is pressed first.

CD Messages

CHECK CD: If this message appears on the display and/or the CD comes out, it could be for one of the following reasons:

- It is very hot. When the temperature returns to normal, the CD should play.
- You are driving on a very rough road. When the road becomes smoother, the CD should play.
- The CD is dirty, scratched, wet, or upside down.
- The air is very humid. If so, wait about an hour and try again.
- The format of the CD may not be compatible. See “MP3 Format” earlier in this section.
- There may have been a problem while burning the CD.
- The label may be caught in the CD player.

If the CD is not playing correctly, for any other reason, try a known good CD.

If any error occurs repeatedly or if an error cannot be corrected, contact your GM dealer. If the radio displays an error message, write it down and provide it to your GM dealer when reporting the problem.

Radio with Six-Disc CD

Playing the Radio

PWR (Power): Push this knob to turn the system on and off.

◁ **VOLUME** ▷ : Turn this knob to increase or to decrease the volume.

INFO (Information): Press this knob to switch the display between the radio station frequency and the time. When the ignition is off, press this knob to display the time.

For RDS, press the INFO knob to change what appears on the display while using RDS. The display options are station name, RDS station frequency, PTY, and the name of the program (if available).

To change the default on the display, press the INFO knob until you see the display you want, then hold the knob until you hear a beep. The selected display will now be the default.

AUTO VOL (Automatic Volume): Your vehicle has a Bose® audio system, it includes Bose AudioPilot® noise compensation technology. When turned on, AudioPilot® continuously adjusts the audio system equalization, to compensate for background noise, so that your music always sounds the same at the set volume level.

This feature is most effective at lower radio volume settings where background noise can affect how well you hear the music being played through your vehicle's audio system. At higher volume settings, where the music is much louder than the background noise, there may be little or no adjustments by AudioPilot®.

To use AudioPilot®, set the radio volume at a low to moderate listening level. Begin listening while the vehicle is stopped with the motor running; turn the AudioPilot® on by pressing the AUTO VOL button until AVOL ON appears on the display. Then, resume driving, gradually increasing the vehicle speed. You will notice that your music sounds the same regardless of background noises; such as road noise, tire hum, or wind. With the AudioPilot® turned off, repeat this process again without adjusting the volume or tone controls. You will notice that background noise is now audible, and will prevent you from hearing softer passages of the music. To turn AudioPilot® off, press AUTO VOL until AVOL OFF appears on the display. For additional information on AudioPilot®, please visit www.bose.com.

Finding a Station

BAND: Press this button to switch between FM1, FM2, or AM. The display will show the selection.

◀ **TUNE** ▶ : Turn this knob to select radio stations.

◀ **SEEK** ▶ : Press either the SEEK or the TYPE arrows to go to the next or to the previous station and stay there.

The radio will only seek stations with a strong signal that are in the selected band.

◀ **SCAN** ▶ : Press and hold either the SCAN or the TYPE arrows for two seconds until SC appears on the display and you hear a beep. The radio will go to a station, play for a few seconds, then go on to the next station. Press either the SCAN or the TYPE arrows again to stop scanning.

To scan preset stations, press and hold either the SCAN or the TYPE arrows for more than four seconds. PRESET SCAN will appear on the display and you will hear a double beep. The radio will go to a preset station, play for a few seconds, then go on to the next preset station. Press either the SCAN or the TYPE arrows again to stop scanning presets.

The radio will only scan stations with a strong signal that are in the selected band.

Setting Preset Stations

Up to 18 stations (six FM1, six FM2, and six AM), can be programmed on the six numbered pushbuttons, by performing the following steps:

1. Turn the radio on.
2. Press BAND to select FM1, FM2, or AM.
3. Tune in the desired station.
4. Press and hold one of the six numbered pushbuttons until you hear a beep. Whenever that numbered pushbutton is pressed, the station that was set will return for that pushbutton.
5. Repeat the steps for each pushbutton.

To store an equalization setting to a preset station perform the following:

1. Tune to the preset station.
2. Press and release the AUTO EQ button to select the equalization setting.

Once the equalization no longer appears on the display, the equalization will be set for that preset station.

Setting the Tone (Bass/Treble)

AUDIO: Push and release the AUDIO knob until BASS, MID, or TREB appears on the display. Turn the knob to increase or to decrease. The display will show the bass, midrange, or treble level. If a station is weak or noisy, decrease the treble.

To adjust the bass, midrange, and treble to the middle position, push and hold the AUDIO knob. The radio will produce one beep and adjust the display level to the middle position.

To adjust all tone and speaker controls to the middle position, push and hold the AUDIO knob when no tone or speaker controls are displayed. CENTERED will appear on the display and you will hear a beep.

AUTO EQ (Automatic Equalization): The Bose® audio system allows you to choose from three different equalization settings: normal, driver, and spacious. Press this button to select the customized equalization settings designed for normal, driver, and spacious. To return to the manual mode, adjust the bass, midrange, or treble using the AUDIO knob.

NORMAL: This setting provides the best overall vehicle sound quality for all seating locations.

DRIVER: This setting gives the driver the best sound quality.

SPACIOUS: This setting makes the listening space seem larger.

The radio can save separate AUTO EQ settings for each preset and source.

The Bose® system will automatically adjust the equalization to compensate for the change in acoustics when the convertible top is down. The radio will mute when the equalization switches just at the end of the top down cycle and just at the beginning of the top up cycle.

Adjusting the Speakers (Balance/Fade)

AUDIO: To adjust the balance between the right and the left speakers, push and release the AUDIO knob until BAL appears on the display. Turn the knob to move the sound toward the right or the left speakers.

To adjust the fade between the front and rear speakers, push and release the AUDIO knob until FADE appears on the display. Turn the knob to move the sound toward the front or the rear speakers.

To adjust the balance and fade to the middle position, push and hold the AUDIO knob. The radio will produce one beep and adjust the display level to the middle position.

To adjust all tone and speaker controls to the middle position, push and hold the AUDIO knob when no tone or speaker controls are displayed. CENTERED will appear on the display and you will hear a beep.

Radio Data System (RDS)

The audio system has a Radio Data System (RDS). RDS features are available for use only on FM stations that broadcast RDS information.

With RDS, the radio can do the following:

- Seek to stations broadcasting the selected type of programming
- Receive announcements concerning local and national emergencies
- Display messages from radio stations

This system relies upon receiving specific information from these stations and will only work when the information is available. In rare cases, a radio station may broadcast incorrect information that will cause the radio features to work improperly. If this happens, contact the radio station.

While the radio is tuned to an RDS station, the station name or call letters will appear on the display instead of the frequency. RDS stations may also provide the time of day, a program type (PTY) for current programming, and the name of the program being broadcast.

Finding a Program Type (PTY) Station

To select and find a desired PTY perform the following:

1. Press the TYPE button to activate program type select mode. P-TYPE and the last selected PTY will appear on the display.
2. Turn the TYPE knob or press and release the TYPE button to select a PTY.
3. Once the desired PTY is displayed, press either the TYPE or the SEEK arrows to select and to take you to the PTY's first station.
4. To go to another station within that PTY and the PTY is displayed, press either the TYPE or the SEEK arrows once. If the PTY is not displayed, go back to Step 1.
5. Press either the TYPE or the SEEK arrows to exit program type select mode.

To use the PTY interrupt feature, press and hold the TYPE button until you hear a beep on the PTY you want to interrupt with. When selected, an asterisk will appear beside that PTY on the display. Select multiple interrupts if desired. When listening to a CD, the last selected RDS station will interrupt play if that selected program type format is broadcast.

SCAN: Scan the stations within a PTY by performing the following:

1. Press the TYPE button to activate program type select mode. P-TYPE and the last selected PTY will appear on the display.
2. Turn the TYPE knob or press and release the TYPE button to select a PTY.
3. Once the desired PTY is displayed, press and hold either the TYPE or the SCAN arrows for two seconds, and the radio will begin scanning the stations in the PTY.
4. Press either the TYPE or the SCAN arrows to stop at a station.

BAND (Alternate Frequency): Alternate frequency allows the radio to switch to a stronger station with the same program type. To turn alternate frequency on, press and hold BAND for two seconds. AF ON will appear on the display. The radio may switch to stations with a stronger frequency.

To turn alternate frequency off, press and hold BAND again for two seconds. AF OFF will appear on the display. The radio will not switch to other stations.

Setting Preset PTYs (RDS Only)

These pushbuttons have factory PTY presets. Up to 12 PTYs (six FM1 and six FM2), can be programmed on the six numbered pushbuttons, by performing the following steps:

1. Press BAND to select FM1 or FM2.
2. Press the TYPE button to activate program type select mode. P-TYPE and the last selected PTY will appear on the display.
3. Turn the TYPE knob or press and release the TYPE button to select a PTY.
4. Press and hold one of the six numbered pushbuttons until you hear a beep. Whenever that numbered pushbutton is pressed, the PTY that was set will return.
5. Repeat the steps for each pushbutton.

RDS Messages

INFO (Information): If the current station has a message, INFO will appear on the display. Press this button to see the message. The message may display the artist, song title, call in phone numbers, etc.

If the entire message is not displayed, parts of the message will appear every three seconds. To scroll through the message, press and release the INFO button. A new group of words will appear on the display after every press of this button. Once the complete message has been displayed, INFO will disappear from the display until another new message is received. The last message can be displayed by pressing the INFO button. You can view the last message until a new message is received or a different station is tuned to.

Radio Messages

CAL ERR (Calibration Error): The audio system has been calibrated for your vehicle from the factory. If CAL ERR appears on the display, it means that the radio has not been configured properly for the vehicle and must be returned to your GM dealer for service.

LOCKED: This message is displayed when the THEFTLOCK® system has locked up. Take the vehicle to your GM dealer for service.

If any error occurs repeatedly, or if an error cannot be corrected, contact your GM dealer.

Playing a CD

If the ignition or radio is turned off, with a CD in the player, it will stay in the player. When the ignition or radio is turned on, the CD will start playing where it stopped, if it was the last selected audio source.

When a CD is inserted, the CD symbol will appear on the CD. As each new track starts to play, the track number will appear on the display.

The CD player can play the smaller 3 inch (8 cm) single CDs with an adapter ring. Full-size CDs and the smaller CDs are loaded in the same manner.

If playing a CD-R, the sound quality may be reduced due to CD-R quality, the method of recording, the quality of the music that has been recorded, and the way the CD-R has been handled. There may be an increase in skipping, difficulty in finding tracks, and/or difficulty in loading and ejecting. If these problems occur, check the bottom surface of the CD. If the surface of the CD is damaged, such as cracked, broken, or scratched, the CD will not play properly. If the surface of the CD is soiled, see *Care of Your CDs on page 3-86* for more information.

If there is no apparent damage, try a known good CD.

Do not add any label to a CD, it could get caught in the CD player. If a CD is recorded on a personal computer and a description label is needed, try labeling the top of the recorded CD with a marking pen instead.

Notice: If you add any label to a CD, insert more than one CD into the slot at a time, or attempt to play scratched or damaged CDs, you could damage the CD player. When using the CD player, use only CDs in good condition without any label, load one CD at a time, and keep the CD player and the loading slot free of foreign materials, liquids, and debris.

If an error appears on the display, see “CD Messages” later in this section.

LOAD: Press this button to load CDs into the CD player. This CD player will hold up to six CDs.

To insert one CD, do the following:

1. Turn the ignition on.
2. Press and release the LOAD button.
3. Wait for the indicator light, located to the right of the slot, to turn green.
4. Load a CD. Insert the CD partway into the slot, label side up. The player will pull the CD in.

To insert multiple CDs, do the following:

1. Turn the ignition on.
2. Press and hold the LOAD button for two seconds.
You will hear a beep and the indicator light, located to the right of the slot, will begin to flash and MULTI LOAD # will appear on the display.
3. Once the light stops flashing and turns green, INSERT CD # will appear on the display, load a CD. Insert the CD partway into the slot, label side up. The player will pull the CD in.

Once the CD is loaded, the indicator light will begin flashing again. Once the light stops flashing and turns green, you can load another CD. The CD player takes up to six CDs. Do not try to load more than six.

To load more than one CD but less than six, complete Steps 1 through 3. When finished loading CDs, press the LOAD button to cancel the loading function. The radio will begin to play the last CD loaded.

If more than one CD has been loaded, a number for each CD will appear on the display.

Playing a Specific Loaded CD

For every CD loaded, a number will appear on the display. To play a specific CD, first press the CD AUX button, then press the numbered pushbutton that corresponds to the CD. A small bar will appear under the CD number that is playing and the track number will appear on the display.

If an error appears on the display, see “CD Messages” later in this section.

CD (Eject): Press this button to eject CD(s).

To eject the CD that is currently playing, press and release this button.

To eject multiple CDs, do the following:

1. Press and hold the CD eject button for five seconds. You will hear a beep and the indicator light, located to the right of the slot, will begin to flash and EJECT ALL will appear on the display.
2. Once the light stops flashing and turns green, REMOVE CD # will appear on the display. The CD will eject and can be removed.

Once the CD is removed, the indicator light will begin flashing again and another CD will eject.

To stop ejecting the CDs, press the LOAD or the eject button.

If the CD is not removed, after 25 seconds, the CD will be automatically pulled back into the player. If CD is pushed back into the player, before the 25-second time period is complete, the player will sense an error and will try to eject the CD several times before stopping.

Do not repeatedly press the CD eject button to eject a CD after you have tried to push it in manually. The player's 25-second eject timer will reset at each press of eject, causing the player to not eject the CD until the 25-second time period has elapsed.

◀ REV (Reverse): Press and hold this button to reverse quickly within a track. You will hear sound at a reduced volume. Release the button to play the passage. The elapsed time of the track will appear on the display.

FWD ▶▶ (Forward): Press and hold this button to advance quickly within a track. You will hear sound at a reduced volume. Release the button to play the passage. The elapsed time of the track will appear on the display.

RPT (Repeat): With repeat, one track or an entire CD can be repeated.

To use repeat, do the following:

- To repeat the track you are listening to, press and release the RPT button. RPT will appear on the display. Press RPT again to turn off repeat play.
- To repeat the CD you are listening to, press and hold the RPT button for two seconds. RPT will appear on the display. Press RPT again to turn off repeat play.

RDM (Random): With random, you can listen to the tracks in random, rather than sequential, order, on one CD or on all of the CDs. To use random, do one of the following:

- To play the tracks on the CD you are listening to in random order, press and release the RDM button. RANDOM ONE will appear on the display. Press RDM again to turn off random play.
- To play the tracks on all of the CDs that are loaded in random order, press and hold RDM for more than two seconds. You will hear a beep and RANDOM ALL will appear on the display. Press RDM again to turn off random play.

AUTO EQ (Automatic Equalization): Press AUTO EQ to select the equalization setting while playing a CD. The equalization will be stored whenever a CD is played. For more information on AUTO EQ, see “AUTO EQ” listed previously in this section.

◀ SEEK ▶ : Press the left arrow to go to the start of the current track, if more than ten seconds have played. Press the right arrow to go to the next track. If either arrow is held or pressed more than once, the player will continue moving backward or forward through the CD.

◀ SCAN ▶ : To scan one CD, press and hold either SCAN arrow for more than two seconds until SCAN appears on the display and you hear a beep. The radio will go to the next track, play for 10 seconds, then go on to the next track. Press either SCAN arrow again, to stop scanning.

To scan all loaded CDs, press and hold either SCAN arrow for more than four seconds until CD SCAN appears on the display and you hear a beep. Use this feature to listen to 10 seconds of the first track of each loaded CD. Press either SCAN arrow again, to stop scanning.

INFO (Information): Press this knob to see how long the current track has been playing. To change the default on the display, track or elapsed time, press the knob until you see the display you want, then hold the knob until the display flashes. The selected display will now be the default.

BAND: Press this button to listen to the radio when a CD is playing. The inactive CD(s) will remain safely inside the radio for future listening.

Using Song List Mode

The six-disc CD changer has a feature called song list. This feature is capable of saving 20 track selections.

To save tracks into the song list feature, perform the following steps:

1. Turn the CD player on and load it with at least one CD. See "LOAD CD" listed previously in this section for more information.
2. Check to see that the CD changer is not in song list mode. S-LIST should not appear on the display. If S-LIST is present, press the SONG LIST button to turn it off.

3. Select the desired CD by pressing the numbered pushbutton and then use the SEEK or TYPE right arrow to locate the track to be saved. The track will begin to play.
4. Press and hold the SONG LIST button to save the track into memory. When SONG LIST is pressed, one beep will be heard immediately. After two seconds of continuously pressing the SONG LIST button, two beeps will sound to confirm the track has been saved.
5. Repeat Steps 3 and 4 for saving other selections.

S-LIST FULL will appear on the display if you try to save more than 20 selections.

To play the song list, press the SONG LIST button. One beep will be heard and S-LIST will appear on the display. The recorded tracks will begin to play in the order they were saved.

Seek through the song list by using the SEEK or TYPE arrows. Seeking past the last saved track will return to the first saved track.

To delete tracks from the song list, perform the following steps:

1. Turn the CD player on.
2. Press the SONG LIST button to turn song list on. S-LIST will appear on the display.
3. Press either SEEK or TYPE arrow to select the desired track to be deleted.
4. Press and hold the SONG LIST button for two seconds. When SONG LIST is pressed, one beep will be heard immediately. After two seconds of continuously pressing the SONG LIST button, two beeps will be heard to confirm that the track has been deleted.

After a track has been deleted, the remaining tracks are moved up the list. When another track is added to the song list, the track will be added to the end of the list.

To delete the entire song list, perform the following steps:

1. Turn the CD player on.
2. Press the SONG LIST button to turn song list on. S-LIST will appear on the display.
3. Press and hold the SONG LIST button for more than four seconds. One beep will be heard, followed by two beeps after two seconds, and a final beep will be heard after four seconds. S-LIST EMPTY will appear on the display indicating the song list has been deleted.

If a CD is ejected, and the song list contains saved tracks from that CD, those tracks are automatically deleted from the song list. Any tracks saved to the song list again are added to the bottom of the list.

To end song list mode, press the SONG LIST button. One beep will be heard and S-LIST will be removed from the display.

CD Messages

CHECK CD: If this message appears on the display and/or the CD comes out, it could be for one of the following reasons:

- It is very hot. When the temperature returns to normal, the CD should play.
- You are driving on a very rough road. When the road becomes smoother, the CD should play.
- The CD is dirty, scratched, wet, or upside down.
- The air is very humid. If so, wait about an hour and try again.
- There may have been a problem while burning the CD.
- The label may be caught in the CD player.

If the CD is not playing correctly, for any other reason, try a known good CD.

If any error occurs repeatedly or if an error cannot be corrected, contact your GM dealer. If the radio displays an error message, write it down and provide it to your GM dealer when reporting the problem.

Theft-Deterrent Feature

THEFTLOCK[®] is designed to discourage theft of your vehicle's radio. The feature works automatically by learning a portion of the Vehicle Identification Number (VIN). If the radio is moved to a different vehicle, it will not operate and LOCKED will appear on the display.

When the radio and vehicle are turned off, the blinking red light indicates that THEFTLOCK[®] is armed.

With THEFTLOCK[®] activated, the radio will not operate if stolen.

Audio Steering Wheel Controls

Some audio controls can be adjusted at the steering wheel. They include the following:

▲ SEEK ▼: Press the up or the down arrow to go to the next or to the previous radio station and stay there. The radio will only seek stations with a strong signal that are in the selected band.

Press and hold the seek button to scroll through the preset radio stations.

When a CD is playing, press the up or the down arrow to fast forward or reverse.

▲ ◀ ▼ (Volume): Press the up or the down arrow to increase or to decrease the volume.

Radio Reception

You may experience frequency interference and static during normal radio reception if items such as cellphone chargers, vehicle convenience accessories, and external electronic devices are plugged into the accessory power outlet. If there is interference or static, unplug the item from the accessory power outlet.

AM

The range for most AM stations is greater than for FM, especially at night. The longer range can cause station frequencies to interfere with each other. For better radio reception, most AM radio stations will boost the power levels during the day, and then reduce these levels during the night. Static can also occur when things like storms and power lines interfere with radio reception. When this happens, try reducing the treble on your radio.

FM Stereo

FM stereo will give the best sound, but FM signals will reach only about 10 to 40 miles (16 to 65 km). Tall buildings or hills can interfere with FM signals, causing the sound to fade in and out.

Care of Your CDs

Handle CDs carefully. Store them in their original cases or other protective cases and away from direct sunlight and dust. The CD player scans the bottom surface of the disc. If the surface of a CD is damaged, such as cracked, broken, or scratched, the CD will not play properly or not at all. If the surface of a CD is soiled, take a soft, lint free cloth or dampen a clean, soft cloth in a mild, neutral detergent solution mixed with water, and clean it. Make sure the wiping process starts from the center to the edge.

Do not touch the bottom side of a CD while handling it; this could damage the surface. Pick up CDs by grasping the outer edges or the edge of the hole and the outer edge.

Care of the CD Player

The use of CD lens cleaners for CD players is not advised, due to the risk of contaminating the internal lens of the CD optics with lubricants.

Integrated Windshield Antenna

The antenna in your vehicle is a very thin, metal layer in the windshield. The outline of the antenna can be seen near the edges of the windshield. The connector is at the top of the windshield, where the headliner ends.

If difficulty with remote transmitters is experienced, such as a garage door opener, try pointing the device through the very top of the windshield.

Section 4 Driving Your Vehicle

Your Driving, the Road, and Your Vehicle	4-2	Freeway Driving	4-20
Defensive Driving	4-2	Before Leaving on a Long Trip	4-21
Drunken Driving	4-3	Highway Hypnosis	4-21
Control of a Vehicle	4-6	Hill and Mountain Roads	4-22
Braking	4-6	Winter Driving	4-24
Anti-Lock Brake System (ABS)	4-7	If Your Vehicle is Stuck in Sand, Mud, Ice or Snow	4-28
Braking in Emergencies	4-9	Rocking Your Vehicle to Get It Out	4-28
Traction Control System (TCS) (Automatic Transmission)	4-9	Loading Your Vehicle	4-29
Steering	4-11	Truck-Camper Loading Information	4-34
Off-Road Recovery	4-13	Towing	4-35
Passing	4-13	Towing Your Vehicle	4-35
Loss of Control	4-15	Recreational Vehicle Towing	4-35
Driving at Night	4-16	Towing a Trailer	4-35
Driving in Rain and on Wet Roads	4-17	Trailer Recommendations	4-47
City Driving	4-19		

Your Driving, the Road, and Your Vehicle

Defensive Driving

The best advice anyone can give about driving is: Drive defensively.

Please start with a very important safety device in your vehicle: Buckle up. See *Safety Belts: They Are for Everyone* on page 1-6.

CAUTION:

Defensive driving really means “Be ready for anything.” On city streets, rural roads, or expressways, it means “Always expect the unexpected.” Assume that pedestrians or other drivers are going to be careless and make mistakes. Anticipate what they might do and be ready. Rear-end collisions are about the most preventable of accidents. Yet they are common. Allow enough following distance. Defensive driving requires that a driver concentrate on the driving task. Anything that distracts from the driving task makes proper defensive driving more difficult and can even cause a collision, with resulting injury. Ask a passenger to help do these things, or pull off the road in a safe place to do them. These simple defensive driving techniques could save your life.

Drunken Driving

Death and injury associated with drinking and driving is a national tragedy. It is the number one contributor to the highway death toll, claiming thousands of victims every year.

Alcohol affects four things that anyone needs to drive a vehicle:

- Judgment
- Muscular Coordination
- Vision
- Attentiveness

Police records show that almost half of all motor vehicle-related deaths involve alcohol. In most cases, these deaths are the result of someone who was drinking and driving. In recent years, more than 16,000 annual motor vehicle-related deaths have been associated with the use of alcohol, with more than 300,000 people injured.

Many adults — by some estimates, nearly half the adult population — choose never to drink alcohol, so they never drive after drinking. For persons under 21, it is against the law in every U.S. state to drink alcohol. There are good medical, psychological, and developmental reasons for these laws.

The obvious way to eliminate the leading highway safety problem is for people never to drink alcohol and then drive. But what if people do? How much is “too much” if someone plans to drive? It is a lot less than many might think. Although it depends on each person and situation, here is some general information on the problem.

The Blood Alcohol Concentration (BAC) of someone who is drinking depends upon four things:

- The amount of alcohol consumed
- The drinker’s body weight
- The amount of food that is consumed before and during drinking
- The length of time it has taken the drinker to consume the alcohol

According to the American Medical Association, a 180 lb (82 kg) person who drinks three 12 ounce (355 ml) bottles of beer in an hour will end up with a BAC of about 0.06 percent. The person would reach the same BAC by drinking three 4 ounce (120 ml) glasses of wine or three mixed drinks if each had 1-1/2 ounces (45 ml) of liquors like whiskey, gin, or vodka.

It is the amount of alcohol that counts. For example, if the same person drank three double martinis (3 ounces or 90 ml of liquor each) within an hour, the person's

BAC would be close to 0.12 percent. A person who consumes food just before or during drinking will have a somewhat lower BAC level.

There is a gender difference, too. Women generally have a lower relative percentage of body water than men. Since alcohol is carried in body water, this means that a woman generally will reach a higher BAC level than a man of her same body weight will when each has the same number of drinks.

The law in most U.S. states, and throughout Canada, sets the legal limit at 0.08 percent. In some other countries, the limit is even lower. For example, it is 0.05 percent in both France and Germany. The BAC limit for all commercial drivers in the United States is 0.04 percent.

The BAC will be over 0.10 percent after three to six drinks (in one hour). Of course, as we have seen, it depends on how much alcohol is in the drinks, and how quickly the person drinks them.

But the ability to drive is affected well below a BAC of 0.10 percent. Research shows that the driving skills of many people are impaired at a BAC approaching 0.05 percent, and that the effects are worse at night. All drivers are impaired at BAC levels above 0.05 percent.

Statistics show that the chance of being in a collision increases sharply for drivers who have a BAC of 0.05 percent or above. A driver with a BAC level of 0.06 percent has doubled his or her chance of having a collision. At a BAC level of 0.10 percent, the chance of this driver having a collision is 12 times greater; at a level of 0.15 percent, the chance is 25 times greater!

The body takes about an hour to rid itself of the alcohol in one drink. No amount of coffee or number of cold showers will speed that up. "I will be careful" is not the right answer. What if there is an emergency, a need to take sudden action, as when a child darts into the street? A person with even a moderate BAC might not be able to react quickly enough to avoid the collision.

There is something else about drinking and driving that many people do not know. Medical research shows that alcohol in a person's system can make crash injuries worse, especially injuries to the brain, spinal cord, or heart. This means that when anyone who has been drinking — driver or passenger — is in a crash, that person's chance of being killed or permanently disabled is higher than if the person had not been drinking.

 CAUTION:

Drinking and then driving is very dangerous. Your reflexes, perceptions, attentiveness, and judgment can be affected by even a small amount of alcohol. You can have a serious — or even fatal — collision if you drive after drinking. Please do not drink and drive or ride with a driver who has been drinking. Ride home in a cab; or if you are with a group, designate a driver who will not drink.

Control of a Vehicle

You have three systems that make your vehicle go where you want it to go. They are the brakes, the steering, and the accelerator. All three systems have to do their work at the places where the tires meet the road.

Sometimes, as when you are driving on snow or ice, it is easy to ask more of those control systems than the tires and road can provide. That means you can lose control of your vehicle.

Adding non-GM accessories can affect your vehicle's performance. See *Accessories and Modifications on page 5-3*.

Braking

See *Brake System Warning Light on page 3-30*.

Braking action involves perception time and reaction time.

First, you have to decide to push on the brake pedal. That is perception time. Then you have to bring up your foot and do it. That is reaction time.

Average reaction time is about three-fourths of a second. But that is only an average. It might be less with one driver and as long as two or three seconds or more with another. Age, physical condition, alertness, coordination, and eyesight all play a part. So do alcohol, drugs, and frustration. But even in three-fourths of a second, a vehicle moving at 60 mph (100 km/h) travels 66 feet (20 m). That could be a lot of distance in an emergency, so keeping enough space between your vehicle and others is important.

And, of course, actual stopping distances vary greatly with the surface of the road, whether it is pavement or gravel; the condition of the road, whether it is wet, dry, or icy; tire tread; the condition of your brakes; the weight of the vehicle; and the amount of brake force applied.

Avoid needless heavy braking. Some people drive in spurts — heavy acceleration followed by heavy braking — rather than keeping pace with traffic. This is a mistake. Your brakes may not have time to cool between hard stops. Your brakes will wear out much faster if you do a lot of heavy braking. If you keep pace with the traffic and allow realistic following distances, you will eliminate a lot of unnecessary braking. That means better braking and longer brake life.

If your engine ever stops while you are driving, brake normally but do not pump your brakes. If you do, the pedal may get harder to push down. If your engine stops, you will still have some power brake assist. But you will use it when you brake. Once the power assist is used up, it may take longer to stop and the brake pedal will be harder to push.

Adding non-GM accessories can affect your vehicle's performance. See *Accessories and Modifications* on page 5-3.

Anti-Lock Brake System (ABS)

Your vehicle has anti-lock brakes. ABS is an advanced electronic braking system that will help prevent a braking skid.

When you start your engine and begin to drive away, your anti-lock brake system will check itself. You may hear a momentary motor or clicking noise while this test is going on. This is normal.

If there is a problem with the anti-lock brake system, this warning light will stay on. See *Anti-Lock Brake System Warning Light* on page 3-31.

Let us say the road is wet and you are driving safely. Suddenly, an animal jumps out in front of you. You slam on the brakes and continue braking. Here is what happens with ABS:

A computer senses that wheels are slowing down. If one of the wheels is about to stop rolling, the computer will separately work the brakes at each front wheel and at both rear wheels.

The anti-lock system can change the brake pressure faster than any driver could. The computer is programmed to make the most of available tire and road conditions. This can help you steer around the obstacle while braking hard.

As you brake, your computer keeps receiving updates on wheel speed and controls braking pressure accordingly.

Remember: Anti-lock does not change the time you need to get your foot up to the brake pedal or always decrease stopping distance. If you get too close to the vehicle in front of you, you will not have time to apply your brakes if that vehicle suddenly slows or stops. Always leave enough room up ahead to stop, even though you have anti-lock brakes.

Using Anti-Lock

Do not pump the brakes. Just hold the brake pedal down firmly and let anti-lock work for you. You may feel the brakes vibrate, or you may notice some noise, but this is normal.

Braking in Emergencies

With anti-lock brakes, you can steer and brake at the same time. In many emergencies, steering can help you more than even the very best braking.

Traction Control System (TCS) (Automatic Transmission)

Your vehicle may have a Traction Control System (TCS) that limits wheel spin. This is especially useful in slippery road conditions. The system operates only if it senses that one or both of the rear wheels are spinning or beginning to lose traction. When this happens, the system reduces engine power and may also up-shift the transmission to limit wheel spin.

You may feel or hear the system working, but this is normal.

If your vehicle is in cruise control when the traction control system begins to limit wheel spin, the cruise control will automatically disengage. When road conditions allow you to safely use it again, you may re-engage the cruise control. See *Cruise Control on page 3-10*.

The Traction Control System operates in all transmission shift lever positions except for FIRST (1). This is normal. The system is deactivated when the transmission is shifted into FIRST (1). In this situation, the traction control system warning light on the instrument panel cluster will come on. This is normal. The system can upshift the transmission only as high as the shift lever position you've chosen, so you should use the lower gears only when necessary. See *Automatic Transmission Operation on page 2-19*.

When the system is on, this warning light will come on to let you know if there's a problem.

When this warning light is on, the system will not limit wheel spin. Adjust your driving accordingly.

If the Traction Control System (TCS) is on and you drive faster than 100 mph (161 km/h), the system will turn off and the TC warning light will come on. The TCS will turn back on and the TC warning light will go out once the vehicle speed falls below 90 mph (145 km/h). See *Traction Control System (TCS) Warning Light* on page 3-32.

To limit wheel spin, especially in slippery road conditions, you should always leave the Traction Control System on. But you can turn the system off if you ever need to. You should turn the system off if your vehicle ever gets stuck in sand, mud or snow and rocking the vehicle is required. See *Rocking Your Vehicle to Get It Out* on page 4-28 and *If Your Vehicle is Stuck in Sand, Mud, Ice or Snow* on page 4-28 for more information.

To turn the system on or off, press the traction control button located on your center console switchbank. See *Center Console Switchbank* on page 3-19 for more information.

When you turn the system off, the Traction Control System warning light will come on and stay on. If the Traction Control System is limiting wheel spin when you press the button to turn the system off, the warning light will come on and the system will turn off right away.

You can turn the system back on at any time by pressing the button again. The Traction Control System warning light should go off.

Adding non-GM accessories can affect your vehicle's performance. See *Accessories and Modifications* on page 5-3 for more information.

Steering

Power Steering

If you lose power steering assist because the engine stops or the system is not functioning, you can steer but it will take much more effort.

Steering Tips

It is important to take curves at a reasonable speed.

A lot of the “driver lost control” accidents mentioned on the news happen on curves. Here is why:

Experienced driver or beginner, each of us is subject to the same laws of physics when driving on curves. The traction of the tires against the road surface makes it possible for the vehicle to change its path when you turn the front wheels. If there is no traction, inertia will keep the vehicle going in the same direction. If you have ever tried to steer a vehicle on wet ice, you will understand this.

The traction you can get in a curve depends on the condition of your tires and the road surface, the angle at which the curve is banked, and your speed. While you are in a curve, speed is the one factor you can control.

Suppose you are steering through a sharp curve. Then you suddenly accelerate. Both control systems — steering and acceleration — have to do their work where the tires meet the road. Adding the sudden acceleration can demand too much of those places. You can lose control.

What should you do if this ever happens? Ease up on the accelerator pedal, steer the vehicle the way you want it to go, and slow down.

Speed limit signs near curves warn that you should adjust your speed. Of course, the posted speeds are based on good weather and road conditions. Under less favorable conditions you will want to go slower.

If you need to reduce your speed as you approach a curve, do it before you enter the curve, while your front wheels are straight ahead.

Try to adjust your speed so you can “drive” through the curve. Maintain a reasonable, steady speed. Wait to accelerate until you are out of the curve, and then accelerate gently into the straightaway.

Adding non-GM accessories can affect your vehicle’s performance. See *Accessories and Modifications on page 5-3*.

Steering in Emergencies

There are times when steering can be more effective than braking. For example, you come over a hill and find a truck stopped in your lane, or a car suddenly pulls out from nowhere, or a child darts out from between parked cars and stops right in front of you. You can avoid these problems by braking — if you can stop in time. But sometimes you cannot; there is not room. That is the time for evasive action — steering around the problem.

Your vehicle can perform very well in emergencies like these. First apply your brakes.

See *Braking on page 4-6*. It is better to remove as much speed as you can from a possible collision. Then steer around the problem, to the left or right depending on the space available.

An emergency like this requires close attention and a quick decision. If you are holding the steering wheel at the recommended 9 and 3 o'clock positions, you can turn it a full 180 degrees very quickly without removing either hand. But you have to act fast, steer quickly, and just as quickly straighten the wheel once you have avoided the object.

The fact that such emergency situations are always possible is a good reason to practice defensive driving at all times and wear safety belts properly.

Off-Road Recovery

You may find that your right wheels have dropped off the edge of a road onto the shoulder while you are driving.

If the level of the shoulder is only slightly below the pavement, recovery should be fairly easy. Ease off the accelerator and then, if there is nothing in the way, steer so that your vehicle straddles the edge of the pavement. You can turn the steering wheel up to one-quarter turn until the right front tire contacts the pavement edge. Then turn your steering wheel to go straight down the roadway.

Passing

The driver of a vehicle about to pass another on a two-lane highway waits for just the right moment, accelerates, moves around the vehicle ahead, then goes back into the right lane again. A simple maneuver?

Not necessarily! Passing another vehicle on a two-lane highway is a potentially dangerous move, since the passing vehicle occupies the same lane as oncoming traffic for several seconds. A miscalculation, an error in judgment, or a brief surrender to frustration or anger can suddenly put the passing driver face to face with the worst of all traffic accidents — the head-on collision.

So here are some tips for passing:

- Drive ahead. Look down the road, to the sides and to crossroads for situations that might affect your passing patterns. If you have any doubt whatsoever about making a successful pass, wait for a better time.
- Watch for traffic signs, pavement markings and lines. If you can see a sign up ahead that might indicate a turn or an intersection, delay your pass. A broken center line usually indicates it is all right to pass, providing the road ahead is clear. Never cross a solid line on your side of the lane or a double solid line, even if the road seems empty of approaching traffic.

- Do not get too close to the vehicle you want to pass while you are awaiting an opportunity. For one thing, following too closely reduces your area of vision, especially if you are following a larger vehicle. Also, you will not have adequate space if the vehicle ahead suddenly slows or stops. Keep back a reasonable distance.
- When it looks like a chance to pass is coming up, start to accelerate but stay in the right lane and do not get too close. Time your move so you will be increasing speed as the time comes to move into the other lane. If the way is clear to pass, you will have a running start that more than makes up for the distance you would lose by dropping back. And if something happens to cause you to cancel your pass, you need only slow down and drop back again and wait for another opportunity.
- If other vehicles are lined up to pass a slow vehicle, wait your turn. But take care that someone is not trying to pass you as you pull out to pass the slow vehicle. Remember to glance over your shoulder and check the blind spot.
- Check your mirrors, glance over your shoulder, and start your left lane change signal before moving out of the right lane to pass. When you are far enough ahead of the passed vehicle to see its front in your inside mirror, activate your right lane change signal and move back into the right lane. Remember that your passenger side outside mirror is convex. The vehicle you just passed may seem to be farther away from you than it really is.
- Try not to pass more than one vehicle at a time on two-lane roads. Reconsider before passing the next vehicle.
- Do not overtake a slowly moving vehicle too rapidly. Even though the brake lamps are not flashing, it may be slowing down or starting to turn.
- If you are being passed, make it easy for the following driver to get ahead of you. Perhaps you can ease a little to the right.

Loss of Control

Let us review what driving experts say about what happens when the three control systems — brakes, steering, and acceleration — do not have enough friction where the tires meet the road to do what the driver has asked.

In any emergency, do not give up. Keep trying to steer and constantly seek an escape route or area of less danger.

Skidding

In a skid, a driver can lose control of the vehicle. Defensive drivers avoid most skids by taking reasonable care suited to existing conditions, and by not overdriving those conditions. But skids are always possible.

The three types of skids correspond to your vehicle's three control systems. In the braking skid, your wheels are not rolling. In the steering or cornering skid, too much speed or steering in a curve causes tires to slip and lose cornering force. And in the acceleration skid, too much throttle causes the driving wheels to spin.

A cornering skid is best handled by easing your foot off the accelerator pedal.

Remember: Any traction control system helps avoid only the acceleration skid. If your traction control system is off, then an acceleration skid is also best handled by easing your foot off the accelerator pedal.

If your vehicle starts to slide, ease your foot off the accelerator pedal and quickly steer the way you want the vehicle to go. If you start steering quickly enough, your vehicle may straighten out. Always be ready for a second skid if it occurs.

Of course, traction is reduced when water, snow, ice, gravel, or other material is on the road. For safety, you will want to slow down and adjust your driving to these conditions. It is important to slow down on slippery surfaces because stopping distance will be longer and vehicle control more limited.

While driving on a surface with reduced traction, try your best to avoid sudden steering, acceleration, or braking, including engine braking by shifting to a lower gear. Any sudden changes could cause the tires to slide. You may not realize the surface is slippery until your vehicle is skidding. Learn to recognize warning clues — such as enough water, ice, or packed snow on the road to make a mirrored surface — and slow down when you have any doubt.

Remember: Any Anti-Lock Brake System (ABS) helps avoid only the braking skid.

Driving at Night

Night driving is more dangerous than day driving. One reason is that some drivers are likely to be impaired — by alcohol or drugs, with night vision problems, or by fatigue.

Here are some tips on night driving.

- Drive defensively.
- Do not drink and drive.
- Adjust the inside rearview mirror to reduce the glare from headlamps behind you.
- Since you cannot see as well, you may need to slow down and keep more space between you and other vehicles.
- Slow down, especially on higher speed roads. Your vehicle's headlamps can light up only so much road ahead.
- In remote areas, watch for animals.
- If you are tired, pull off the road in a safe place and rest.

No one can see as well at night as in the daytime. But as we get older these differences increase. A 50-year-old driver may require at least twice as much light to see the same thing at night as a 20-year-old.

What you do in the daytime can also affect your night vision. For example, if you spend the day in bright sunshine you are wise to wear sunglasses. Your eyes will have less trouble adjusting to night. But if you are driving, do not wear sunglasses at night. They may cut down on glare from headlamps, but they also make a lot of things invisible.

You can be temporarily blinded by approaching headlamps. It can take a second or two, or even several seconds, for your eyes to re-adjust to the dark. When you are faced with severe glare, as from a driver who does not lower the high beams, or a vehicle with misaimed headlamps, slow down a little. Avoid staring directly into the approaching headlamps.

Keep the windshield and all the glass on your vehicle clean — inside and out. Glare at night is made much worse by dirt on the glass. Even the inside of the glass can build up a film caused by dust. Dirty glass makes lights dazzle and flash more than clean glass would, making the pupils of your eyes contract repeatedly.

Remember that the headlamps light up far less of a roadway when you are in a turn or curve. Keep your eyes moving; that way, it is easier to pick out dimly lighted objects. Just as the headlamps should be checked regularly for proper aim, so should your eyes be examined regularly. Some drivers suffer from night blindness — the inability to see in dim light — and are not even aware of it.

Driving in Rain and on Wet Roads

Rain and wet roads can mean driving trouble. On a wet road, you cannot stop, accelerate, or turn as well because your tire-to-road traction is not as good as on dry roads. And, if your tires do not have much tread left, you will get even less traction. It is always wise to go slower and be cautious if rain starts to fall while you are driving. The surface may get wet suddenly when your reflexes are tuned for driving on dry pavement.

The heavier the rain, the harder it is to see. Even if your windshield wiper blades are in good shape, a heavy rain can make it harder to see road signs and traffic signals, pavement markings, the edge of the road, and even people walking.

It is wise to keep your wiping equipment in good shape and keep your windshield washer fluid reservoir filled with washer fluid. Replace your windshield wiper inserts when they show signs of streaking or missing areas on the windshield, or when strips of rubber start to separate from the inserts.

CAUTION:

Wet brakes can cause accidents. They will not work as well in a quick stop and may cause pulling to one side. You could lose control of the vehicle.

After driving through a large puddle of water or a car wash, apply your brake pedal lightly until your brakes work normally.

Driving too fast through large water puddles or even going through some car washes can cause problems, too. The water may affect your brakes. Try to avoid puddles. But if you cannot, try to slow down before you hit them.

Hydroplaning

Hydroplaning is dangerous. So much water can build up under your tires that they can actually ride on the water. This can happen if the road is wet enough and you are going fast enough. When your vehicle is hydroplaning, it has little or no contact with the road.

Hydroplaning does not happen often. But it can if your tires do not have much tread or if the pressure in one or more is low. It can happen if a lot of water is standing on the road. If you can see reflections from trees, telephone poles, or other vehicles, and raindrops dimple the water's surface, there could be hydroplaning.

Hydroplaning usually happens at higher speeds. There just is not a hard and fast rule about hydroplaning. The best advice is to slow down when it is raining.

Driving Through Deep Standing Water

Notice: If you drive too quickly through deep puddles or standing water, water can come in through your engine's air intake and badly damage your engine. Never drive through water that is slightly lower than the underbody of your vehicle. If you cannot avoid deep puddles or standing water, drive through them very slowly.

Driving Through Flowing Water

CAUTION:

Flowing or rushing water creates strong forces. If you try to drive through flowing water, as you might at a low water crossing, your vehicle can be carried away. As little as six inches of flowing water can carry away a smaller vehicle. If this happens, you and other vehicle occupants could drown. Do not ignore police warning signs, and otherwise be very cautious about trying to drive through flowing water.

Some Other Rainy Weather Tips

- Turn on your low-beam headlamps — not just your parking lamps — to help make you more visible to others.
- Besides slowing down, allow some extra following distance. And be especially careful when you pass another vehicle. Allow yourself more clear room ahead, and be prepared to have your view restricted by road spray.
- Have good tires with proper tread depth. See *Tires on page 5-51*.

City Driving

One of the biggest problems with city streets is the amount of traffic on them. You will want to watch out for what the other drivers are doing and pay attention to traffic signals.

Here are ways to increase your safety in city driving:

- Know the best way to get to where you are going. Get a city map and plan your trip into an unknown part of the city just as you would for a cross-country trip.
- Try to use the freeways that rim and crisscross most large cities. You will save time and energy. See *Freeway Driving on page 4-20*.
- Treat a green light as a warning signal. A traffic light is there because the corner is busy enough to need it. When a light turns green, and just before you start to move, check both ways for vehicles that have not cleared the intersection or may be running the red light.

Freeway Driving

Mile for mile, freeways — also called thruways, parkways, expressways, turnpikes, or superhighways — are the safest of all roads. But they have their own special rules.

The most important advice on freeway driving is: Keep up with traffic and keep to the right. Drive at the same speed most of the other drivers are driving. Too-fast or too-slow driving breaks a smooth traffic flow. Treat the left lane on a freeway as a passing lane.

At the entrance, there is usually a ramp that leads to the freeway. If you have a clear view of the freeway as you drive along the entrance ramp, you should begin to check traffic. Try to determine where you expect to blend with the flow. Try to merge into the gap at close to the prevailing speed. Switch on your turn signal, check your mirrors, and glance over your shoulder as often as necessary. Try to blend smoothly with the traffic flow.

Once you are on the freeway, adjust your speed to the posted limit or to the prevailing rate if it is slower. Stay in the right lane unless you want to pass.

Before changing lanes, check your mirrors. Then use your turn signal.

Just before you leave the lane, glance quickly over your shoulder to make sure there is not another vehicle in your blind spot.

Once you are moving on the freeway, make certain you allow a reasonable following distance. Expect to move slightly slower at night.

When you want to leave the freeway, move to the proper lane well in advance. If you miss your exit, do not, under any circumstances, stop and back up. Drive on to the next exit.

The exit ramp can be curved, sometimes quite sharply. The exit speed is usually posted.

Reduce your speed according to your speedometer, not to your sense of motion. After driving for any distance at higher speeds, you may tend to think you are going slower than you actually are.

Before Leaving on a Long Trip

Make sure you are ready. Try to be well rested. If you must start when you are not fresh — such as after a day's work — do not plan to make too many miles that first part of the journey. Wear comfortable clothing and shoes you can easily drive in.

Is your vehicle ready for a long trip? If you keep it serviced and maintained, it is ready to go. If it needs service, have it done before starting out. Of course, you will find experienced and able service experts in GM dealerships all across North America. They will be ready and willing to help if you need it.

Here are some things you can check before a trip:

- *Windshield Washer Fluid:* Is the reservoir full? Are all windows clean inside and outside?
- *Wiper Blades:* Are they in good shape?
- *Fuel, Engine Oil, Other Fluids:* Have you checked all levels?
- *Lamps:* Are they all working? Are the lenses clean?
- *Tires:* They are vitally important to a safe, trouble-free trip. Is the tread good enough for long-distance driving? Are the tires all inflated to the recommended pressure?
- *Weather Forecasts:* What is the weather outlook along your route? Should you delay your trip a short time to avoid a major storm system?
- *Maps:* Do you have up-to-date maps?

Highway Hypnosis

Is there actually such a condition as highway hypnosis? Or is it just plain falling asleep at the wheel? Call it highway hypnosis, lack of awareness, or whatever.

There is something about an easy stretch of road with the same scenery, along with the hum of the tires on the road, the drone of the engine, and the rush of the wind against the vehicle that can make you sleepy. Do not let it happen to you! If it does, your vehicle can leave the road in less than a second, and you could crash and be injured.

What can you do about highway hypnosis? First, be aware that it can happen.

Then here are some tips:

- Make sure your vehicle is well ventilated, with a comfortably cool interior.
- Keep your eyes moving. Scan the road ahead and to the sides. Check your mirrors and your instruments frequently.
- If you get sleepy, pull off the road into a rest, service, or parking area and take a nap, get some exercise, or both. For safety, treat drowsiness on the highway as an emergency.

Hill and Mountain Roads

Driving on steep hills or mountains is different from driving in flat or rolling terrain.

If you drive regularly in steep country, or if you are planning to visit there, here are some tips that can make your trips safer and more enjoyable.

- Keep your vehicle in good shape. Check all fluid levels and also the brakes, tires, cooling system, and transmission. These parts can work hard on mountain roads.

CAUTION:

If you do not shift down, your brakes could get so hot that they would not work well. You would then have poor braking or even none going down a hill. You could crash. Shift down to let your engine assist your brakes on a steep downhill slope.

CAUTION:

Coasting downhill in NEUTRAL (N) or with the ignition off is dangerous. Your brakes will have to do all the work of slowing down. They could get so hot that they would not work well. You would then have poor braking or even none going down a hill. You could crash. Always have your engine running and your vehicle in gear when you go downhill.

- Know how to go down hills. The most important thing to know is this: let your engine do some of the slowing down. Shift to a lower gear when you go down a steep or long hill.
- Know how to go uphill. You may want to shift down to a lower gear. The lower gears help cool your engine and transmission, and you can climb the hill better.
- Stay in your own lane when driving on two-lane roads in hills or mountains. Do not swing wide or cut across the center of the road. Drive at speeds that let you stay in your own lane.
- As you go over the top of a hill, be alert. There could be something in your lane, like a stalled car or an accident.
- You may see highway signs on mountains that warn of special problems. Examples are long grades, passing or no-passing zones, a falling rocks area, or winding roads. Be alert to these and take appropriate action.

Winter Driving

Here are some tips for winter driving:

- Have your vehicle in good shape for winter.
- You may want to put winter emergency supplies in your vehicle.

Also see *Tires* on page 5-51.

Include an ice scraper, a small brush or broom, a supply of windshield washer fluid, a rag, some winter outer clothing, a small shovel, a flashlight, a red cloth, and a couple of reflective warning triangles. And, if you will be driving under severe conditions, include a small bag of sand, a piece of old carpet, or a couple of burlap bags to help provide traction. Be sure you properly secure these items in your vehicle.

Driving on Snow or Ice

Most of the time, those places where the tires meet the road probably have good traction.

However, if there is snow or ice between the tires and the road, you can have a very slippery situation. You will have a lot less traction, or grip, and will need to be very careful.

What is the worst time for this? Wet ice. Very cold snow or ice can be slick and hard to drive on. But wet ice can be even more trouble because it may offer the least traction of all. You can get wet ice when it is about freezing, 32°F (0°C), and freezing rain begins to fall. Try to avoid driving on wet ice until salt and sand crews can get there.

Whatever the condition — smooth ice, packed, blowing, or loose snow — drive with caution.

Accelerate gently. Try not to break the fragile traction. If you accelerate too fast, the drive wheels will spin and polish the surface under the tires even more.

Your Anti-Lock Brake System (ABS) improves your vehicle's stability when you make a hard stop on a slippery road. Even though you have ABS, you will want to begin stopping sooner than you would on dry pavement. See *Anti-Lock Brake System (ABS) on page 4-7*.

- Allow greater following distance on any slippery road.
- Watch for slippery spots. The road might be fine until you hit a spot that is covered with ice. On an otherwise clear road, ice patches may appear in shaded areas where the sun cannot reach, such as around clumps of trees, behind buildings, or under bridges. Sometimes the surface of a curve or an overpass may remain icy when the surrounding roads are clear. If you see a patch of ice ahead of you, brake before you are on it. Try not to brake while you are actually on the ice, and avoid sudden steering maneuvers.

If You Are Caught in a Blizzard

If you are stopped by heavy snow, you could be in a serious situation. You should probably stay with your vehicle unless you know for sure that you are near help and you can hike through the snow. Here are some things to do to summon help and keep yourself and your passengers safe:

- Turn on your hazard flashers.
- Tie a red cloth to your vehicle to alert police that you have been stopped by the snow.
- Put on extra clothing or wrap a blanket around you. If you do not have blankets or extra clothing, make body insulators from newspapers, burlap bags, rags, floor mats — anything you can wrap around yourself or tuck under your clothing to keep warm.

You can run the engine to keep warm, but be careful.

 CAUTION:

Snow can trap exhaust gases under your vehicle. This can cause deadly CO (carbon monoxide) gas to get inside. CO could overcome you and kill you. You cannot see it or smell it, so you might not know it is in your vehicle. Clear away snow from around the base of your vehicle, especially any that is blocking your exhaust pipe. And check around again from time to time to be sure snow does not collect there.

Open a window just a little on the side of the vehicle that is away from the wind. This will help keep CO out.

Run your engine only as long as you must. This saves fuel. When you run the engine, make it go a little faster than just idle. That is, push the accelerator slightly. This uses less fuel for the heat that you get and it keeps the battery charged. You will need a well-charged battery to restart the vehicle, and possibly for signaling later on with your headlamps. Let the heater run for a while.

Then, shut the engine off and close the window almost all the way to preserve the heat. Start the engine again and repeat this only when you feel really uncomfortable from the cold. But do it as little as possible. Preserve the fuel as long as you can. To help keep warm, you can get out of the vehicle and do some fairly vigorous exercises every half hour or so until help comes.

If Your Vehicle is Stuck in Sand, Mud, Ice or Snow

In order to free your vehicle when it is stuck, you will need to spin the wheels, but you do not want to spin your wheels too fast. The method known as rocking can help you get out when you are stuck, but you must use caution.

CAUTION:

If you let your tires spin at high speed, they can explode, and you or others could be injured. And, the transmission or other parts of the vehicle can overheat. That could cause an engine compartment fire or other damage. When you are stuck, spin the wheels as little as possible. Do not spin the wheels above 35 mph (55 km/h) as shown on the speedometer.

Notice: Spinning your wheels can destroy parts of your vehicle as well as the tires. If you spin the wheels too fast while shifting your transmission back and forth, you can destroy your transmission.

For more information about using tire chains on your vehicle, see *Tire Chains* on page 5-66.

Rocking Your Vehicle to Get It Out

First, turn your steering wheel left and right. That will clear the area around your front wheels. If you have traction control, you should turn the system off. See *Traction Control System (TCS) (Automatic Transmission)* on page 4-9. Then shift back and forth between REVERSE (R) and a forward gear, or with a manual transmission, between FIRST (1) or SECOND (2) and REVERSE (R), spinning the wheels as little as possible. Release the accelerator pedal while you shift, and press lightly on the accelerator pedal when the transmission is in gear. By slowly spinning your wheels in the forward and reverse directions, you will cause a rocking motion that may free your vehicle. If that does not get you out after a few tries, you may need to be towed out. If you do need to be towed out, see *Towing Your Vehicle* on page 4-35.

Loading Your Vehicle

It is very important to know how much weight your vehicle can carry. This weight is called the vehicle capacity weight and includes the weight of all occupants, cargo, and all nonfactory-installed options. Two labels on your vehicle show how much weight it may properly carry; the Tire and Loading Information label and the Certification/Tire label.

CAUTION:

Do not load your vehicle any heavier than the Gross Vehicle Weight Rating (GVWR), or either the maximum front or rear Gross Axle Weight Rating (GAWR). If you do, parts on your vehicle can break, and it can change the way your vehicle handles. These could cause you to lose control and crash. Also, overloading can shorten the life of your vehicle.

Tire and Loading Information Label

TIRE AND LOADING INFORMATION			
SEATING CAPACITY	TOTAL	FRONT	REAR
The combined weight of occupants and cargo should never exceed XXX kg or XXX lbs.			
TIRE	ORIGINAL SIZE	COLD TIRE PRESSURE	SEE OWNER'S MANUAL FOR ADDITIONAL INFORMATION
FRONT			
REAR			
SPARE			

Label Example

A vehicle specific Tire and Loading Information label is attached to the B-pillar of your vehicle. With the driver's door open, you will find the label attached to the door frame, below the door latch. This label shows the number of occupant seating positions (A), and the maximum vehicle capacity weight (B) in kilograms and pounds.

The Tire and Loading Information label also shows the size of the original equipment tires (C) and the recommended cold tire inflation pressures (D). For more information on tires and inflation see *Tires on page 5-51* and *Inflation - Tire Pressure on page 5-57*.

There is also important loading information on the vehicle Certification/Tire label. It tells you the Gross Vehicle Weight Rating (GVWR) and the Gross Axle Weight Rating (GAWR) for the front and rear axle. See “Certification/Tire Label” later in this section.

Steps for Determining Correct Load Limit

1. Locate the statement “The combined weight of occupants and cargo should never exceed XXX kg or XXX lbs” on your vehicle’s placard.
2. Determine the combined weight of the driver and passengers that will be riding in your vehicle.
3. Subtract the combined weight of the driver and passengers from XXX kg or XXX lbs.
4. The resulting figure equals the available amount of cargo and luggage load capacity. For example, if the “XXX” amount equals 1400 lbs and there will be five 150 lb passengers in your vehicle, the amount of available cargo and luggage load capacity is 650 lbs (1400 – 750 (5 x 150) = 650 lbs).
5. Determine the combined weight of luggage and cargo being loaded on the vehicle. That weight may not safely exceed the available cargo and luggage load capacity calculated in Step 4.
6. If your vehicle will be towing a trailer, the load from your trailer will be transferred to your vehicle. Consult this manual to determine how this reduces the available cargo and luggage load capacity of your vehicle.

If your vehicle can tow a trailer, see *Towing a Trailer on page 4-35* for important information on towing a trailer, towing safety rules, and trailering tips.

Example 1

Item	Description	Total
A	Vehicle Capacity Weight for Example 1 =	400 lbs (181 kg)
B	Subtract Occupant Weight @ 150 lbs (68 kg) x 1 =	150 lbs (68 kg)
C	Available Occupant and Cargo Weight =	250 lbs (113 kg)

Example 2

Item	Description	Total
A	Vehicle Capacity Weight for Example 2 =	400 lbs (181 kg)
B	Subtract Occupant Weight @ 150 lbs (68 kg) x 2 =	300 lbs (136 kg)
C	Available Cargo Weight =	100 lbs (45 kg)

Example 3

Item	Description	Total
A	Vehicle Capacity Weight for Example 3 =	400 lbs (181 kg)
B	Subtract Occupant Weight @ 200 lbs (91 kg) x 2 =	400 lbs (181 kg)
C	Available Cargo Weight =	0 lbs (0 kg)

Refer to your vehicle's tire and loading information label for specific information about your vehicle's capacity weight and seating positions. The combined weight of the driver, passengers, and cargo should never exceed your vehicle's capacity weight.

Certification/Tire Label

The form contains the following fields and labels:

- GVWR
- GAWR FRT
- GAWR RR
- MODEL:
- RIM
- COLD TIRE PRESSURE
- SEE OWNER'S MANUAL FOR ADDITIONAL INFORMATION

A large diagonal watermark reading "EXAMPLE" is overlaid on the form.

A vehicle specific Certification/Tire label is attached to the rear edge of the driver's door. The label shows the size of your original tires and the inflation pressures needed to obtain the gross weight capacity of your vehicle. This is called the Gross Vehicle Weight Rating (GVWR). The GVWR includes the weight of the vehicle, all occupants, fuel, cargo, and trailer tongue weight, if pulling a trailer.

The Certification/Tire label also tells you the maximum weights for the front and rear axles, called Gross Axle Weight Rating (GAWR). To find out the actual loads on your rear axle, you need to go to a weigh station and weigh your vehicle. Your dealer can help you with this. Be sure to spread out your load equally on both sides of the centerline.

Never exceed the GVWR for your vehicle, or the GAWR for the front and rear axle.

And, if you do have a heavy load, you should spread it out, and load toward the front of the pickup box.

 CAUTION:

In the case of a sudden stop or collision, things carried in the bed of your truck could shift forward and come into the passenger area, injuring you and others. If you put things in the bed of your truck, you should make sure they are properly secured.

 CAUTION:

Do not load your vehicle any heavier than the Gross Vehicle Weight Rating (GVWR), or either the maximum front or rear Gross Axle Weight Rating (GAWR). If you do, parts on your vehicle can break, and it can change the way your vehicle handles. These could cause you to lose control and crash. Also, overloading can shorten the life of your vehicle.

Using heavier suspension components to get added durability might not change your weight ratings. Ask your dealer to help you load your vehicle the correct way.

Notice: Overloading your vehicle may cause damage. Repairs would not be covered by your warranty. Do not overload your vehicle.

If you put things inside your vehicle — like suitcases, tools, packages or anything else — they will go as fast as the vehicle goes. If you have to stop or turn quickly, or if there is a crash, they will keep going.

CAUTION:

Things you put inside your vehicle can strike and injure people in a sudden stop or turn, or in a crash.

- Put things in the rear area of your vehicle. Try to spread the weight evenly.
- Never stack heavier things, like suitcases, above the tops of the seats inside the vehicle or in the cargo area when the convertible top is lowered.
- If you carry tall objects in the cargo area, secure them properly and have the convertible top fastened in the raised position.
- Do not leave an unsecured child restraint in your vehicle.
- When you carry something inside the vehicle, secure it whenever you can.

Add-On Equipment

When you carry removable items, you may need to put a limit on how many people you carry inside your vehicle. Be sure to weigh your vehicle before you buy and install the new equipment.

Notice: Overloading your vehicle may cause damage. Repairs would not be covered by your warranty. Do not overload your vehicle.

Remember not to exceed the Gross Axle Weight Rating (GAWR) of the rear axle. See *Loading Your Vehicle on page 4-29*.

Truck-Camper Loading Information

Your vehicle was neither designed nor intended to carry a slide-in type camper.

Notice: Adding a slide-in camper or similar equipment to your vehicle can damage it, and the repairs would not be covered by your warranty. Do not install a slide-in camper or similar equipment on your vehicle.

Towing

Towing Your Vehicle

Consult your dealer or a professional towing service if you need to have your disabled vehicle towed. See *Roadside Assistance Program on page 7-6*.

For information about recreational vehicle towing, see the following entry.

Recreational Vehicle Towing

Recreational vehicle towing means towing your vehicle behind another vehicle — such as behind a motorhome. The two most common types of recreational vehicle towing are known as “dinghy towing” (towing your vehicle with all four wheels on the ground) and “dolly towing” (towing your vehicle with two wheels on the ground and two wheels up on a device known as a “dolly”).

Notice: If you tow your vehicle with two or all four wheels on the ground, the transmission could be damaged. The repairs would not be covered by your warranty. Do not tow your vehicle with two or all four wheels on the ground.

Your vehicle was not designed to be towed with any of its wheels on the ground. If your vehicle must be towed, it should be placed on a platform trailer.

Towing a Trailer

CAUTION:

If you do not use the correct equipment and drive properly, you can lose control when you pull a trailer. For example, if the trailer is too heavy, the brakes may not work well — or even at all. You and your passengers could be seriously injured. Pull a trailer only if you have followed all the steps in this section. Ask your dealer for advice and information about towing a trailer with your vehicle.

Notice: Pulling a trailer improperly can damage your vehicle and result in costly repairs that would not be covered by your warranty. Always follow the instructions in this section and check with your dealer for more information about towing a trailer with your vehicle.

To identify the trailering capacity of your vehicle, you should read the information in “Weight of the Trailer” that appears later in this section.

Trailer is different than just driving your vehicle by itself. Trailing means changes in handling, acceleration, braking, durability and fuel economy. Successful, safe trailing takes correct equipment, and it has to be used properly.

That's the reason for this part. In it are many time-tested, important trailing tips and safety rules. Many of these are important for your safety and that of your passengers. So please read this section carefully before you pull a trailer.

If You Decide To Pull A Trailer

If you do, here are some important points:

- There are many different laws, including speed limit restrictions, having to do with trailing. Make sure your rig will be legal, not only where you live but also where you'll be driving. A good source for this information can be state or provincial police.

- Don't tow a trailer at all during the first 500 miles (800 km) your new vehicle is driven. Your engine, axle or other parts could be damaged.
- Then, during the first 500 miles (800 km) that you tow a trailer, don't drive over 50 mph (80 km/h) and don't make starts at full throttle. This helps your engine and other parts of your vehicle wear in at the heavier loads.
- If you have an automatic transmission, you can tow in DRIVE (D). You may want to shift the transmission to THIRD (3) or, if necessary, a lower gear if the transmission shifts too often under heavy loads and/or hilly conditions. If you have a manual transmission and you are towing a trailer, it is better not to use the highest gear.

Three important considerations have to do with weight:

- Weight of the trailer
- Weight of the trailer tongue
- Weight on your vehicle's tires

Weight of the Trailer

How heavy can a trailer safely be?

It depends on how you plan to use your rig. For example, speed, altitude, road grades, outside temperature and how much your vehicle is used to pull a trailer are all important. It can also depend on any special equipment that you have on your vehicle, and the amount of tongue weight the vehicle can carry. See “Weight of the Trailer Tongue” later in this section for more information.

Maximum trailer weight is calculated assuming only the driver is in the tow vehicle and it has all the required trailering equipment. The weight of additional optional equipment, passengers and cargo in the tow vehicle must be subtracted from the maximum trailer weight.

Your vehicle is a two-wheel drive vehicle. The axle ratio is 3.73, the maximum trailer weight is 2,500 lbs (1 134 kg) and the Gross Combination Weight Rating (GCWR) is 8,000 lbs (3 629 kg).

The Gross Combination Weight Rating (GCWR) is the total allowable weight of the completely loaded vehicle and trailer including any passengers, cargo, equipment and conversions. The GCWR for your vehicle should not be exceeded.

You can ask your dealer for trailering information or advice, or you can write us at the address listed in your Warranty and Owner Assistance Information Booklet.

In Canada, write to:

General Motors of Canada Limited
Customer Communication Centre, 163-005
1908 Colonel Sam Drive
Oshawa, Ontario L1H 8P7

Weight of the Trailer Tongue

The tongue load (A) of any trailer is an important weight to measure because it affects the total gross weight of your vehicle. The Gross Vehicle Weight (GVW) includes the curb weight of the vehicle, any cargo you may carry in it, and the people who will be riding in the vehicle. If you have a lot of options, equipment, passengers or cargo in your vehicle, it will reduce the tongue weight your vehicle can carry, which will also reduce the trailer weight your vehicle can tow. And if you will tow a trailer, you must add the tongue load to the GVW because your vehicle will be carrying that weight, too. See *Loading Your Vehicle on page 4-29* for more information about your vehicle's maximum load capacity.

The trailer tongue weight (A) should be 10 percent to 15 percent of the total loaded trailer weight (B), up to a maximum of 250 lbs (113 kg) with the equipped hitch.

Do not exceed the maximum allowable tongue weight for your vehicle. Only use the equipped crossmember/receiver that is included with your vehicle.

After you've loaded your trailer, weigh the trailer and then the tongue, separately to see if the weights are proper. If they aren't, you may be able to get them right simply by moving some items around in the trailer.

Total Weight on Your Vehicle's Tires

Be sure your vehicle's tires are inflated to the upper limit for cold tires. You'll find these numbers on the Certification label at the rear edge of the driver's door. See *Loading Your Vehicle on page 4-29*. Then be sure you don't go over the GVW limit for your vehicle, including the weight of the trailer tongue.

Hitches

Your vehicle is compatible only with the following optional trailering hitch. To order this hitch, see your dealer.

- | | |
|---------------------|--------------------------------|
| A. Centering Device | E. Ball (purchased separately) |
| B. Handwheel | |
| C. Lock | F. Chain Loop |
| D. Ball Rod | |

Installing the Ball Rod

To install the ball rod do the following:

1. Remove the cover of the housing located behind the license plate area by pushing in the tabs and pulling downward.

2. Be sure the unit is unlocked before pretensioning. Unlock using the key. Then pretension the ball rod by pulling out the handwheel and turning it counterclockwise. When the ball is pretensioned, it means:
 - The red area of the handwheel should be opposite the white marking on the ball rod.
 - The key cannot be withdrawn.
 - The ball rod can only be installed in this position. If the key is inserted and the lock is open, tighten the handwheel slightly and turn clockwise as far as the stop. Insert the ball rod as far into the housing as it will go. When this happens, you will hear the lock engage.

3. Check that the ball rod is tight by doing the following:
 - Close the lock, withdraw the key, and install the lock cover securely.
 - The green area on the handwheel should be opposite the white dot on the ball rod.
 - Move the hitch back and forth to ensure it is properly secured.

If you cannot complete all of the above checks, repeat the assembly procedure.

Removing the Ball Rod

To remove the ball rod do the following:

1. Open the lock cover on the handwheel and unlock with the key.

2. Hold the ball rod tight with one hand, tighten the handwheel slightly and turn it clockwise as far as it will go.
3. Pull the ball rod down and off. Store the ball rod for future use.

4. Reinstall the housing cover.

Safety Chains

You should always attach chains between your vehicle and your trailer. Cross the safety chains under the tongue of the trailer to help prevent the tongue from contacting the road if it becomes separated from the hitch. Instructions about safety chains may be provided by the hitch manufacturer or by the trailer manufacturer. Follow the manufacturer's recommendation for attaching safety chains and do not attach them to the bumper. Always leave just enough slack so you can turn with your rig. Never allow safety chains to drag on the ground.

Trailer Brakes

If your trailer weighs more than 1,000 lbs (450 kg) loaded, then it needs its own brakes — and they must be adequate. Be sure to read and follow the instructions for the trailer brakes so you'll be able to install, adjust and maintain them properly.

Your trailer's brake system can tap into the vehicle's hydraulic brake system only if:

- The trailer parts can withstand 3,000 psi (20 650 kPa) of pressure.
- The trailer's brake system will use less than 0.02 cubic inch (0.3 cc) of fluid from your vehicle's master cylinder. Otherwise, both braking systems won't work well. You could even lose your brakes.

If everything checks out this far, then make the brake fluid tap at the port on the master cylinder that sends fluid to the rear brakes. But don't use copper tubing for this. If you do, it will bend and finally break off. Use steel brake tubing.

Driving with a Trailer

Towing a trailer requires a certain amount of experience. Before setting out for the open road, you'll want to get to know your rig. Acquaint yourself with the feel of handling and braking with the added weight of the trailer. And always keep in mind that the vehicle you are driving is now a good deal longer and not nearly as responsive as your vehicle is by itself.

Before you start, check all trailer hitch, parts and attachments, safety chains, electrical connector, lamps, tires and mirror adjustment. If the trailer has electric brakes, start your vehicle and trailer moving and then apply the trailer brake controller by hand to be sure the brakes are working. This lets you check your electrical connection at the same time.

During your trip, check occasionally to be sure that the load is secure, and that the lamps and any trailer brakes are still working.

Following Distance

Stay at least twice as far behind the vehicle ahead as you would when driving your vehicle without a trailer. This can help you avoid situations that require heavy braking and sudden turns.

Passing

You'll need more passing distance up ahead when you're towing a trailer. And, because you're a good deal longer, you'll need to go much farther beyond the passed vehicle before you can return to your lane.

Backing Up

Hold the bottom of the steering wheel with one hand. Then, to move the trailer to the left, just move that hand to the left. To move the trailer to the right, move your hand to the right. Always back up slowly and, if possible, have someone guide you.

Making Turns

Notice: Making very sharp turns while trailering could cause the trailer to come in contact with the vehicle. Your vehicle could be damaged. Avoid making very sharp turns while trailering.

When you're turning with a trailer, make wider turns than normal. Do this so your trailer won't strike soft shoulders, curbs, road signs, trees or other objects. Avoid jerky or sudden maneuvers. Signal well in advance.

Turn Signals When Towing a Trailer

When you tow a trailer, your vehicle has to have extra wiring and a heavy-duty turn signal flasher (included in the optional trailering package).

The arrows on your instrument panel will flash whenever you signal a turn or lane change. Properly hooked up, the trailer lamps will also flash, telling other drivers you're about to turn, change lanes or stop.

When towing a trailer, the arrows on your instrument panel will flash for turns even if the bulbs on the trailer are burned out. Thus, you may think drivers behind you are seeing your signal when they are not. It's important to check occasionally to be sure the trailer bulbs are still working.

Driving On Grades

Reduce speed and shift to a lower gear before you start down a long or steep downgrade. If you don't shift down, you might have to use your brakes so much that they would get hot and no longer work well.

If you have an automatic transmission, you can tow in DRIVE (D). You may want to shift the transmission to THIRD (3) or, if necessary, a lower gear if the transmission shifts too often under heavy loads or hilly conditions. If you have a manual transmission and you are towing a trailer, it is better not to use SIXTH (6) gear. Just drive in FIFTH (5) gear (or, as you need to, a lower gear).

When towing at high altitude on steep uphill grades, consider the following: Engine coolant will boil at a lower temperature than at normal altitudes. If you turn your engine off immediately after towing at high altitude on steep uphill grades, your vehicle may show signs similar to engine overheating. To avoid this, let the engine run while parked, preferably on level ground, with the automatic transmission in PARK (P) for a few minutes before turning the engine off. For manual transmissions, let the engine run while parked, preferably on level ground, with the transmission out of gear and the parking brake applied, for a few minutes before turning the engine off. If you do get the overheat warning, see *Engine Overheating on page 5-27*.

Parking on Hills

CAUTION:

You really should not park your vehicle, with a trailer attached, on a hill. If something goes wrong, your rig could start to move. People can be injured, and both your vehicle and the trailer can be damaged.

But if you ever have to park your rig on a hill, here's how to do it:

1. Apply your regular brakes, but don't shift into PARK (P) yet for an automatic transmission, or into gear for a manual transmission. Turn your wheels into the curb if facing downhill or into traffic if facing uphill.
2. Have someone place chocks under the trailer wheels.
3. When the wheel chocks are in place, release the regular brakes until the chocks absorb the load.
4. Release the regular brakes.

When You Are Ready to Leave After Parking on a Hill

1. Apply your regular brakes and hold the pedal down while you:
 - Start your engine.
 - Shift into a gear.
 - Release the parking brake.
2. Let up on the brake pedal.
3. Drive slowly until the trailer is clear of the chocks.
4. Stop and have someone pick up and store the chocks.

Maintenance When Trailer Towing

Your vehicle will need service more often when you're pulling a trailer. See *Scheduled Maintenance on page 6-4* for more information. Things that are especially important in trailer operation are automatic transmission fluid (don't overfill), engine oil, axle lubricant, belt, cooling system and brake system. Each of these is covered in this manual. If you're trailering, it's a good idea to review these sections before you start your trip.

Check periodically to see that all hitch nuts and bolts are tight.

Trailer Wiring Harness

The trailer wiring is a four-wire harness assembly. The wires are blunted and taped to the wiring harness. The harness and wiring are stored under the vehicle on the driver's side. The harness has no connector and should be wired by a qualified electrical technician. The technician can use the following color code chart when connecting the wiring harness to your trailer.

- Black: Ground wire.
- Yellow: Left turn lamps.
- Dark Green: Right turn lamps.
- Brown: Parking lamps.

Securely attach the harness to the trailer, then tape or strap it to your vehicle's frame rail. Be sure you leave it loose enough so the wiring doesn't bend or break, but not so loose that it drags on the ground. Store the harness in its original place. Wrap the harness together and tie it neatly so it won't be damaged.

Trailer Recommendations

You must subtract your hitch load from the Cargo Weight Rating (CWR) for your vehicle. The CWR is the maximum weight of the load your vehicle can carry. The CWR does not include the weight of the people inside, but you can figure about 150 lbs (68 kg) for each seating position. The total cargo load must not be more than the vehicle's CWR. Make sure to weigh your vehicle with your trailer attached, so that you won't go over the GVWR or the GAWR.

You'll get the best performance if you spread out the weight of your load the right way, and if you choose the correct hitch and trailer brakes.

For more information, see *Towing a Trailer on page 4-35* earlier in this section.

Section 5 Service and Appearance Care

Service	5-3	Engine Overheating	5-27
Accessories and Modifications	5-3	Cooling System	5-29
California Proposition 65 Warning	5-3	Power Steering Fluid	5-31
Doing Your Own Service Work	5-4	Windshield Washer Fluid	5-31
Adding Equipment to the Outside of Your Vehicle	5-5	Brakes	5-32
Fuel	5-5	Battery	5-36
Gasoline Octane	5-5	Jump Starting	5-37
Gasoline Specifications	5-6	Rear Axle	5-42
California Fuel	5-6	Headlamp Aiming	5-43
Additives	5-6	Bulb Replacement	5-43
Fuels in Foreign Countries	5-7	Halogen Bulbs	5-44
Filling the Tank	5-8	Headlamps	5-44
Filling a Portable Fuel Container	5-10	Front Turn Signal, Sidemarker and Parking Lamps	5-45
Checking Things Under the Hood	5-10	Taillamps, Turn Signal, and Stoplamps	5-47
Hood Release	5-11	Back-Up Lamps	5-48
Engine Compartment Overview	5-12	Replacement Bulbs	5-48
Engine Oil	5-13	Windshield Wiper Blade Replacement	5-49
Engine Oil Life System	5-16	Tires	5-51
Engine Cover	5-18	Tire Sidewall Labeling	5-52
Engine Air Cleaner/Filter	5-18	Tire Terminology and Definitions	5-54
Automatic Transmission Fluid	5-20	Inflation - Tire Pressure	5-57
Manual Transmission Fluid	5-22	Tire Inspection and Rotation	5-59
Hydraulic Clutch	5-23	When It Is Time for New Tires	5-59
Engine Coolant	5-24	Buying New Tires	5-60
Coolant Surge Tank Pressure Cap	5-27		

Section 5 Service and Appearance Care

Different Size Tires and Wheels	5-62	Tires	5-82
Uniform Tire Quality Grading	5-62	Sheet Metal Damage	5-83
Wheel Alignment and Tire Balance	5-63	Finish Damage	5-83
Wheel Replacement	5-64	Underbody Maintenance	5-83
Tire Chains	5-66	Chemical Paint Spotting	5-83
If a Tire Goes Flat	5-67	Vehicle Care/Appearance Materials	5-84
Tire Inflator Kit	5-68	Vehicle Identification	5-85
Appearance Care	5-76	Vehicle Identification Number (VIN)	5-85
Cleaning the Inside of Your Vehicle	5-76	Service Parts Identification Label	5-85
Fabric/Carpet	5-78	Electrical System	5-86
Leather	5-78	Add-On Electrical Equipment	5-86
Instrument Panel, Vinyl, and Other		Headlamps	5-86
Plastic Surfaces	5-79	Windshield Wiper Fuses	5-86
Care of Safety Belts	5-79	Power Windows and Other Power Options	5-86
Weatherstrips	5-79	Fuses and Circuit Breakers	5-86
Washing Your Vehicle	5-80	Floor Console Fuse Block	5-87
Cleaning Exterior Lamps/Lenses	5-80	Engine Compartment Fuse Block	5-90
Finish Care	5-80	Relay Center	5-92
Windshield and Wiper Blades	5-81	Capacities and Specifications	5-95
Aluminum or Chrome-Plated Wheels	5-82		

Service

Your dealer knows your vehicle best and wants you to be happy with it. We hope you will go to your dealer for all your service needs. You will get genuine GM parts and GM-trained and supported service people.

We hope you will want to keep your GM vehicle all GM. Genuine GM parts have one of these marks:

ACDelco

GM Parts

**GM
Goodwrench**

GM Accessories

Accessories and Modifications

When you add non-GM accessories to your vehicle they can affect your vehicle's performance and safety, including such things as, braking, stability, ride and handling, emissions systems, aerodynamics, durability, and electronic systems like antilock brakes, traction control and stability control. Some of these accessories may even cause malfunction or damage not covered by warranty.

GM Accessories are designed to complement and function with other systems on your vehicle. Your GM dealer can accessorize your vehicle using genuine GM Accessories. When you go to your GM dealer and ask for GM Accessories, you will know that GM-trained and supported service technicians will perform the work using genuine GM Accessories.

California Proposition 65 Warning

Most motor vehicles, including this one, contain and/or emit chemicals known to the State of California to cause cancer and birth defects or other reproductive harm. Engine exhaust, many parts and systems (including some inside the vehicle), many fluids, and some component wear by-products contain and/or emit these chemicals.

Doing Your Own Service Work

CAUTION:

You can be injured and your vehicle could be damaged if you try to do service work on a vehicle without knowing enough about it.

- **Be sure you have sufficient knowledge, experience, the proper replacement parts, and tools before you attempt any vehicle maintenance task.**
- **Be sure to use the proper nuts, bolts, and other fasteners. English and metric fasteners can be easily confused. If you use the wrong fasteners, parts can later break or fall off. You could be hurt.**

If you want to do some of your own service work, you will want to use the proper service manual. It tells you much more about how to service your vehicle than this manual can. To order the proper service manual, see *Service Publications Ordering Information* on page 7-14.

Your vehicle has an airbag system. Before attempting to do your own service work, see *Servicing Your Airbag-Equipped Vehicle* on page 1-51.

You should keep a record with all parts receipts and list the mileage and the date of any service work you perform. See *Maintenance Record* on page 6-15.

Adding Equipment to the Outside of Your Vehicle

Things you might add to the outside of your vehicle can affect the airflow around it. This may cause wind noise and affect windshield washer performance. Check with your dealer before adding equipment to the outside of your vehicle.

Fuel

Use of the recommended fuel is an important part of the proper maintenance of your vehicle.

Gasoline Octane

Use premium unleaded gasoline with a posted octane rating of 91 or higher. You may also use regular unleaded gasoline rated at 87 octane or higher, but your vehicle's acceleration may be slightly reduced, and you may notice a slight audible knocking noise, commonly referred to as spark knock. If the octane is less than 87, you may notice a heavy knocking noise when you drive. If this occurs, use a gasoline rated at 87 octane or higher as soon as possible. Otherwise, you might damage your engine. If you are using gasoline rated at 87 octane or higher and you hear heavy knocking, your engine needs service.

Gasoline Specifications

At a minimum, gasoline should meet ASTM specification D 4814 in the United States or CAN/CGSB-3.5 in Canada. Some gasolines may contain an octane-enhancing additive called methylcyclopentadienyl manganese tricarbonyl (MMT). General Motors recommends against the use of gasolines containing MMT. See *Additives on page 5-6* for additional information.

California Fuel

If your vehicle is certified to meet California Emissions Standards, it is designed to operate on fuels that meet California specifications. See the underhood emission control label. If this fuel is not available in states adopting California emissions standards, your vehicle will operate satisfactorily on fuels meeting federal specifications, but emission control system performance may be affected. The malfunction indicator lamp may turn on and your vehicle may fail a smog-check test. See *Malfunction Indicator Lamp on page 3-33*. If this occurs, return to your authorized GM dealer for diagnosis. If it is determined that the condition is caused by the type of fuel used, repairs may not be covered by your warranty.

Additives

To provide cleaner air, all gasolines in the United States are now required to contain additives that will help prevent engine and fuel system deposits from forming, allowing your emission control system to work properly. In most cases, you should not have to add anything to your fuel. However, some gasolines contain only the minimum amount of additive required to meet U.S. Environmental Protection Agency regulations. To help keep fuel injectors and intake valves clean, or if your vehicle experiences problems due to dirty injectors or valves, look for gasoline that is advertised as TOP TIER Detergent Gasoline. Also, your GM dealer has additives that will help correct and prevent most deposit-related problems.

Gasolines containing oxygenates, such as ethers and ethanol, and reformulated gasolines may be available in your area. General Motors recommends that you use these gasolines if they comply with the specifications described earlier. However, E85 (85% ethanol) and other fuels containing more than 10% ethanol must not be used in vehicles that were not designed for those fuels.

Notice: Your vehicle was not designed for fuel that contains methanol. Do not use fuel containing methanol. It can corrode metal parts in your fuel system and also damage the plastic and rubber parts. That damage would not be covered under your warranty.

Some gasolines that are not reformulated for low emissions may contain an octane-enhancing additive called methylcyclopentadienyl manganese tricarbonyl (MMT); ask the attendant where you buy gasoline whether the fuel contains MMT. General Motors recommends against the use of such gasolines. Fuels containing MMT can reduce the life of spark plugs and the performance of the emission control system may be affected. The malfunction indicator lamp may turn on. If this occurs, return to your authorized GM dealer for service.

Fuels in Foreign Countries

If you plan on driving in another country outside the United States or Canada, the proper fuel may be hard to find. Never use leaded gasoline or any other fuel not recommended in the previous text on fuel. Costly repairs caused by use of improper fuel would not be covered by your warranty.

To check the fuel availability, ask an auto club, or contact a major oil company that does business in the country where you will be driving.

Filling the Tank

CAUTION:

Fuel vapor burns violently and a fuel fire can cause bad injuries. To help avoid injuries to you and others, read and follow all the instructions on the pump island. Turn off your engine when you are refueling. Do not smoke if you are near fuel or refueling your vehicle. Keep sparks, flames, and smoking materials away from fuel. Do not leave the fuel pump unattended when refueling your vehicle — this is against the law in some places. Keep children away from the fuel pump; never let children pump fuel.

The tethered fuel cap is located behind a hinged fuel door on the driver's side of the vehicle.

To remove the fuel cap, turn it slowly counterclockwise. The fuel cap has a spring in it; if the cap is released too soon, it will spring back to the right.

While refueling, let the fuel cap hang by the tether below the fuel fill opening.

 CAUTION:

If you spill fuel and then something ignites it, you could be badly burned. Fuel can spray out on you if you open the fuel cap too quickly. This spray can happen if your tank is nearly full, and is more likely in hot weather. Open the fuel cap slowly and wait for any hiss noise to stop. Then unscrew the cap all the way.

Be careful not to spill fuel. Do not top off or overfill the tank and wait a few seconds after you have finished pumping before removing the nozzle. Clean fuel from painted surfaces as soon as possible. See *Washing Your Vehicle on page 5-80*.

When replacing the fuel cap, turn it clockwise until it clicks. Make sure the cap is fully installed. The diagnostic system can determine if the fuel cap has been left off or improperly installed. This would allow fuel to evaporate into the atmosphere. See *Malfunction Indicator Lamp on page 3-33*.

 CAUTION:

If a fire starts while you are refueling, do not remove the nozzle. Shut off the flow of fuel by shutting off the pump or by notifying the station attendant. Leave the area immediately.

Notice: If you need a new fuel cap, be sure to get the right type. Your dealer can get one for you. If you get the wrong type, it may not fit properly. This may cause your malfunction indicator lamp to light and may damage your fuel tank and emissions system. See *Malfunction Indicator Lamp on page 3-33*.

Filling a Portable Fuel Container

CAUTION:

Never fill a portable fuel container while it is in your vehicle. Static electricity discharge from the container can ignite the gasoline vapor. You can be badly burned and your vehicle damaged if this occurs. To help avoid injury to you and others:

- Dispense gasoline only into approved containers.
- Do not fill a container while it is inside a vehicle, in a vehicle's trunk, pickup bed, or on any surface other than the ground.
- Bring the fill nozzle in contact with the inside of the fill opening before operating the nozzle. Contact should be maintained until the filling is complete.
- Do not smoke while pumping gasoline.

Checking Things Under the Hood

CAUTION:

Things that burn can get on hot engine parts and start a fire. These include liquids like fuel, oil, coolant, brake fluid, windshield washer and other fluids, and plastic or rubber. You or others could be burned. Be careful not to drop or spill things that will burn onto a hot engine.

Hood Release

To open the hood, do the following:

1. Pull the handle with this symbol on it. It is located inside the vehicle on the lower left side of the instrument panel.

2. Release the secondary latch at the front of the hood.
3. After you have partially lifted the hood, gas struts will automatically take over to lift and hold the hood in the fully open position.

Before closing the hood, be sure all the filler caps are on properly. Then, pull the hood down to close.

Engine Compartment Overview

When you open the hood, here is what you will see:

- A. Remote Positive (+) Terminal (inside small red box marked "Battery +"). See *Jump Starting* on page 5-37.
- B. Coolant Surge Tank. See *Engine Coolant* on page 5-24.
- C. Engine Oil Dipstick. See "Checking Engine Oil" under *Engine Oil* on page 5-13.
- D. Engine Oil Fill Cap. See "When to Add Engine Oil" under *Engine Oil* on page 5-13.
- E. Automatic Transmission Fluid Dipstick (If Equipped) (Not Shown). See *Automatic Transmission Fluid* on page 5-20.
- F. Engine Cover. See *Engine Cover* on page 5-18.
- G. Engine Air Cleaner/Filter. See *Engine Air Cleaner/Filter* on page 5-18.
- H. Remote Negative (-) Terminal. See *Jump Starting* on page 5-37.
 - I. Power Steering Fluid Reservoir. See *Power Steering Fluid* on page 5-31.
 - J. Brake Master Cylinder Reservoir. See "Brake Fluid" under *Brakes* on page 5-32.
- K. Engine Compartment Fuse Block. See *Engine Compartment Fuse Block* on page 5-90.
- L. Clutch Master Cylinder Reservoir (If Equipped). See *Hydraulic Clutch* on page 5-23.
- M. Windshield Washer Fluid Reservoir. See "Adding Washer Fluid" under *Windshield Washer Fluid* on page 5-31.

Engine Oil

Checking Engine Oil

It is a good idea to check your engine oil every time you get fuel. In order to get an accurate reading, the oil must be warm and the vehicle must be on level ground.

The engine oil dipstick handle is a yellow loop. See *Engine Compartment Overview* on page 5-12 for the location of the engine oil dipstick.

1. Turn off the engine and give the oil several minutes to drain back into the oil pan. If you do not do this, the oil dipstick might not show the actual level.
2. Pull out the dipstick and clean it with a paper towel or cloth, then push it back in all the way. Remove it again, keeping the tip down, and check the level.

When to Add Engine Oil

If the oil is below the cross-hatched area at the tip of the dipstick, you will need to add at least one quart/liter of oil. But you must use the right kind. This section explains what kind of oil to use. For engine oil crankcase capacity, see *Capacities and Specifications on page 5-95*.

Notice: Do not add too much oil. If the engine has so much oil that the oil level gets above the cross-hatched area that shows the proper operating range, the engine could be damaged.

See *Engine Compartment Overview on page 5-12* for the location of the engine oil fill cap.

Be sure to add enough oil to put the level somewhere in the proper operating range. Push the dipstick all the way back in when you are through.

What Kind of Engine Oil to Use

Look for two things:

- GM4718M

Your vehicle's engine requires a special oil meeting GM Standard GM4718M. Oils meeting this standard may be identified as synthetic. However, not all *synthetic* oils will meet this GM standard. You should look for and use only an oil that meets GM Standard GM4718M.

Notice: If you use oils that do not have the GM4718M Standard designation, you can cause engine damage not covered by your warranty.

- SAE 5W-30

As shown in the viscosity chart, SAE 5W-30 is best for your vehicle.

These numbers on an oil container show its viscosity, or thickness. Do not use other viscosity oils such as SAE 20W-50.

Oils meeting these requirements should also have the starburst symbol on the container. This symbol indicates that the oil has been certified by the American Petroleum Institute (API).

You should look for this on the oil container, and use *only* those oils that are identified as meeting GM Standard GM4718M and have the starburst symbol on the front of the oil container.

Your vehicle's engine is filled at the factory with a Mobil 1[®] synthetic oil, which meets all requirements for your vehicle.

Substitute Engine Oil: When adding oil to maintain engine oil level, oil meeting GM Standard GM4718M may not be available. You can add substitute oil designated SAE 5W-30 with the starburst symbol at all temperatures. Substitute oil not meeting GM Standard GM4718M should not be used for an oil change.

Engine Oil Additives

Do not add anything to your oil. The recommended oils with the starburst symbol that meet GM Standard GM4718M are all you will need for good performance and engine protection.

Engine Oil Life System

When to Change Engine Oil

Your vehicle has a computer system that lets you know when to change the engine oil and filter. This is based on engine revolutions and engine temperature, and not on

mileage. Based on driving conditions, the mileage at which an oil change will be indicated can vary considerably. For the oil life system to work properly, you must reset the system every time the oil is changed.

When the system has calculated that oil life has been diminished, it will indicate that an oil change is necessary. A change engine oil light will come on. See *Change Engine Oil Light on page 3-37*. Change your oil as soon as possible within the next 600 miles (1 000 km). It is possible that, if you are driving under the best conditions, the oil life system may not indicate that an oil change is necessary for over a year. However, your engine oil and filter must be changed at least once a year and at this time the system must be reset. Your dealer has GM-trained service people who will perform this work using genuine GM parts and reset the system. It is also important to check your oil regularly and keep it at the proper level.

If the system is ever reset accidentally, you must change your oil at 3,000 miles (5 000 km) since your last oil change. Remember to reset the oil life system whenever the oil is changed.

How to Reset the Engine Oil Life System

The Engine Oil Life System calculates when to change your engine oil and filter based on vehicle use. Anytime your oil is changed, reset the system so it can calculate when the next oil change is required. If a situation occurs where you change your oil prior to a change engine oil light being turned on, reset the system.

Always reset the engine oil life system to 100% after every oil change. It will not reset itself. To reset the change engine oil light, do the following:

1. Press the fuel information button until ENGINE OIL LIFE appears on the Driver Information Center (DIC). See *DIC Controls and Displays on page 3-42* for more information.
2. Press and hold the select button. The engine oil life percentage will change to 100.
3. Turn the key to OFF.

If the change engine oil light comes back on when you start your vehicle, the engine oil life system has not reset. Repeat the procedure.

What to Do with Used Oil

Used engine oil contains certain elements that may be unhealthy for your skin and could even cause cancer. Do not let used oil stay on your skin for very long. Clean your skin and nails with soap and water, or a good hand cleaner. Wash or properly dispose of clothing or rags containing used engine oil. See the manufacturer's warnings about the use and disposal of oil products.

Used oil can be a threat to the environment. If you change your own oil, be sure to drain all the oil from the filter before disposal. Never dispose of oil by putting it in the trash, pouring it on the ground, into sewers, or into streams or bodies of water. Instead, recycle it by taking it to a place that collects used oil. If you have a problem properly disposing of your used oil, ask your dealer, a service station, or a local recycling center for help.

Engine Cover

Your vehicle has a removable engine cover.

To remove the engine cover do the following:

1. Unscrew the four bolts from the engine.
2. Lift off the cover.
3. To reinstall the engine cover, reverse the steps.

Engine Air Cleaner/Filter

See *Engine Compartment Overview* on page 5-12 for the location of the engine air cleaner/filter.

When to Inspect the Engine Air Cleaner/Filter

Inspect the air cleaner/filter at the Maintenance II intervals and replace it at the first oil change after each 50,000 mile (83 000 km) interval. See *Scheduled Maintenance* on page 6-4 for more information. If you are driving in dusty/dirty conditions, inspect the filter at each engine oil change.

How to Inspect the Engine Air Cleaner/Filter

To inspect the air cleaner/filter, remove the filter from the vehicle and lightly shake the filter to release loose dust and dirt. If the filter remains caked with dirt, a new filter is required.

To inspect or replace the filter, do the following:

1. Remove the two bolts on the engine air cleaner/filter and lift off the cover.
2. Twist out the old engine air cleaner/filter.
3. Inspect or replace the filter.
4. Reinstall the cover.

CAUTION:

Operating the engine with the air cleaner/filter off can cause you or others to be burned. The air cleaner not only cleans the air; it helps to stop flames if the engine backfires. If it is not there and the engine backfires, you could be burned. Do not drive with it off, and be careful working on the engine with the air cleaner/filter off.

Notice: If the air cleaner/filter is off, a backfire can cause a damaging engine fire. And, dirt can easily get into your engine, which will damage it. Always have the air cleaner/filter in place when you are driving.

Automatic Transmission Fluid

When to Check and Change Automatic Transmission Fluid

A good time to check your automatic transmission fluid level is when the engine oil is changed.

Change the fluid and filter at the intervals listed in *Additional Required Services on page 6-6*, and be sure to use the transmission fluid listed in *Recommended Fluids and Lubricants on page 6-12*.

How to Check Automatic Transmission Fluid

Because this operation can be difficult, you may choose to have this done at the dealership service department.

If you do it yourself, be sure to follow all the instructions here, or you could get a false reading on the dipstick.

Notice: Too much or too little fluid can damage your transmission. Too much can mean that some of the fluid could come out and fall on hot engine part or exhaust system parts, starting a fire. Too little fluid could cause the transmission to overheat. Be sure to get an accurate reading if you check your transmission fluid.

Wait at least 30 minutes before checking the transmission fluid level if you have been driving:

- When outside temperatures are above 90°F (32°C).
- At high speed for quite a while.
- In heavy traffic — especially in hot weather.
- While pulling a trailer.

To get the right reading, the fluid should be at normal operating temperature, which is 180°F to 200°F (82°C to 93°C).

Get the vehicle warmed up by driving about 15 miles (24 km) when outside temperatures are above 50°F (10°C). If it is colder than 50°F (10°C), drive the vehicle in THIRD (3) until the engine temperature gage moves and then remains steady for 10 minutes.

A cold fluid check can be made after the vehicle has been sitting for eight hours or more with the engine off, but this is used only as a reference. Let the engine run at idle for five minutes if outside temperatures are 50°F (10°C) or more. If it is colder than 50°F (10°C), you may have to idle the engine longer. Should the fluid level be low during this cold check, you must check the fluid hot before adding fluid. Checking the fluid hot will give you a more accurate reading of the fluid level.

Checking the Automatic Transmission Fluid Level

Prepare your vehicle as follows:

1. Park your vehicle on a level place. Keep the engine running.
2. With the parking brake applied, place the shift lever in PARK (P).
3. With your foot on the brake pedal, move the shift lever through each gear range, pausing for about three seconds in each range. Then, position the shift lever in PARK (P).
4. Let the engine run at idle for three minutes or more.

Then, without shutting off the engine, follow these steps:

The automatic transmission dipstick handle will have this symbol on it.

The automatic transmission dipstick is located in the rear of the engine compartment on the passenger's side of the vehicle. See *Engine Compartment Overview on page 5-12* for more information on location.

1. Flip the handle up and then pull out the dipstick and wipe it with a clean rag or paper towel.
2. Push it back in all the way, wait three seconds and then pull it back out again.

3. Check both sides of the dipstick, and read the lower level. The fluid level must be in the COLD area, below the cross-hatched area, for a cold check or in the HOT or cross-hatched area for a hot check. Be sure to keep the dipstick pointed down to get an accurate reading.
4. If the fluid level is in the acceptable range, push the dipstick back in all the way; then flip the handle down to lock the dipstick in place.

Consistency of Readings

Always check the fluid level at least twice using the procedure described previously. Consistency (repeatable readings) is important to maintaining proper fluid level. If inconsistent readings continue, contact your dealer.

How to Add Automatic Transmission Fluid

Refer to the Maintenance Schedule to determine what kind of transmission fluid to use. See *Recommended Fluids and Lubricants on page 6-12*.

Add fluid only after checking the transmission fluid while it is hot. A cold check is used only as a reference. If the fluid level is low, add only enough of the proper fluid to bring the level up to the HOT area for a hot check. It does not take much fluid, generally less than one pint (0.5 L). Do not overfill.

Notice: Use of the incorrect automatic transmission fluid may damage your vehicle, and the damages may not be covered by your warranty. Always use the automatic transmission fluid listed in *Recommended Fluids and Lubricants on page 6-12*.

- After adding fluid, recheck the fluid level as described under “How to Check Automatic Transmission Fluid,” earlier in this section.
- When the correct fluid level is obtained, push the dipstick back in all the way; then flip the handle down to lock the dipstick in place.

Manual Transmission Fluid

When to Check Manual Transmission Fluid

A good time to have the manual transmission fluid checked is when the engine oil is changed. However, the fluid in your manual transmission does not require changing.

How to Check Manual Transmission Fluid

Because this operation can be a little difficult, you may choose to have this done at the dealership service department.

If you do it yourself, be sure to follow all the instructions here, or you could get a false reading.

Notice: Too much or too little fluid can damage your transmission. Too little fluid could cause the transmission to overheat. Be sure to get an accurate reading if you check your transmission fluid.

Check the fluid level only when your engine is off, the vehicle is parked on a level place, and the transmission is cool enough for you to rest your fingers on the transmission case.

Then, follow these steps:

1. Remove the filler plug.
2. Check that the lubricant level is up to the bottom of the filler plug hole.
3. If the fluid level is good, install the plug and be sure it is fully seated. If the fluid level is low, add more fluid as described in the next steps.

How to Add Manual Transmission Fluid

Here is how to add fluid. Refer to the Maintenance Schedule to determine what kind of fluid to use. See *Recommended Fluids and Lubricants* on page 6-12.

1. Remove the filler plug.
2. Add fluid at the filler plug hole. Add only enough fluid to bring the fluid level up to the bottom of the filler plug hole.
3. Install the filler plug. Be sure the plug is fully seated.

Hydraulic Clutch

The hydraulic clutch linkage in your vehicle is self-adjusting. The master cylinder reservoir is filled with hydraulic fluid.

It is not necessary to regularly check the fluid unless you suspect there is a leak in the system. Adding fluid will not correct a leak.

A fluid loss in this system could indicate a problem. Have the system inspected and repaired.

When to Check and What to Use

Refer to the Maintenance Schedule to determine how often you should check the fluid level in your master cylinder reservoir and for the proper fluid. See *Owner Checks and Services on page 6-8* and *Recommended Fluids and Lubricants on page 6-12*.

How to Check and Add Fluid

You do not need to check the fluid level unless you suspect a clutch problem. To check the fluid level, take the cap off. If the fluid reaches the step inside the reservoir, the fluid level is correct. See *Engine Compartment Overview on page 5-12* for more information on location.

Engine Coolant

The cooling system in your vehicle is filled with DEX-COOL[®] engine coolant. This coolant is designed to remain in your vehicle for five years or 150,000 miles (240 000 km), whichever occurs first, if you add only DEX-COOL[®] extended life coolant.

The following explains your cooling system and how to add coolant when it is low. If you have a problem with engine overheating or if you need to add coolant to your radiator, see *Engine Overheating on page 5-27*.

A 50/50 mixture of clean, drinkable water and DEX-COOL[®] coolant will:

- Give freezing protection down to -34°F (-37°C).
- Give boiling protection up to 265°F (129°C).
- Protect against rust and corrosion.
- Help keep the proper engine temperature.
- Let the warning lights and gages work as they should.

Notice: Using coolant other than DEX-COOL[®] may cause premature engine, heater core, or radiator corrosion. In addition, the engine coolant may require changing sooner, at the first maintenance service after each 30,000 miles (50 000 km) or 24 months, whichever occurs first. Any repairs would not be covered by your warranty. Always use DEX-COOL[®] (silicate-free) coolant in your vehicle.

What to Use

Use a mixture of one-half clean, drinkable water and one-half DEX-COOL[®] coolant which will not damage aluminum parts. If you use this coolant mixture, you do not need to add anything else.

CAUTION:

Adding only plain water to your cooling system can be dangerous. Plain water, or some other liquid such as alcohol, can boil before the proper coolant mixture will. Your vehicle's coolant warning system is set for the proper coolant mixture. With plain water or the wrong mixture, your engine could get too hot but you would not get the overheat warning. Your engine could catch fire and you or others could be burned. Use a 50/50 mixture of clean, drinkable water and DEX-COOL[®] coolant.

Notice: If you use an improper coolant mixture, your engine could overheat and be badly damaged. The repair cost would not be covered by your warranty. Too much water in the mixture can freeze and crack the engine, radiator, heater core and other parts.

If you have to add coolant more than four times a year, have your dealer check your cooling system.

Notice: If you use extra inhibitors and/or additives in your vehicle's cooling system, you could damage your vehicle. Use only the proper mixture of the engine coolant listed in this manual for the cooling system. See *Recommended Fluids and Lubricants* on page 6-12 for more information.

Checking Coolant

The engine coolant surge tank is located on the passenger's side of the vehicle at the rear of the engine compartment. See *Engine Compartment Overview* on page 5-12 for more information on location.

The vehicle must be on a level surface. When your engine is cold, the coolant level should be at the FULL COLD mark or a little higher.

Adding Coolant

If you need more coolant, add the proper DEX-COOL[®] coolant mixture to the coolant surge tank, but be careful not to spill it.

CAUTION:

Turning the surge tank pressure cap when the engine and radiator are hot can allow steam and scalding liquids to blow out and burn you badly. Never turn the surge tank pressure cap — even a little — when the engine and radiator are hot.

CAUTION:

You can be burned if you spill coolant on hot engine parts. Coolant contains ethylene glycol, and it will burn if the engine parts are hot enough. Do not spill coolant on a hot engine.

Coolant Surge Tank Pressure Cap

Notice: If the pressure cap is not tightly installed, coolant loss and possible engine damage may occur. Be sure the cap is properly and tightly secured.

Engine Overheating

You will find a coolant temperature gage on your vehicle's instrument panel. See *Engine Coolant Temperature Gage on page 3-32*.

If Steam Is Coming From Your Engine

CAUTION:

Steam from an overheated engine can burn you badly, even if you just open the hood. Stay away from the engine if you see or hear steam coming from it. Just turn it off and get everyone away from the vehicle until it cools down. Wait until there is no sign of steam or coolant before you open the hood.

If you keep driving when your engine is overheated, the liquids in it can catch fire. You or others could be badly burned. Stop your engine if it overheats, and get out of the vehicle until the engine is cool.

Notice: If your engine catches fire because you keep driving with no coolant, your vehicle can be badly damaged. The costly repairs would not be covered by your warranty.

If No Steam Is Coming From Your Engine

If you get an engine overheat warning but see or hear no steam, the problem may not be too serious. Sometimes the engine can get a little too hot when you:

- Climb a long hill on a hot day.
- Stop after high-speed driving.
- Idle for long periods in traffic.
- Tow a trailer. See “Driving on Grades” under *Towing a Trailer on page 4-35*.

If you get the overheat warning with no sign of steam, try this for a minute or so:

1. In heavy traffic, let the engine idle in NEUTRAL (N) while stopped. If it is safe to do so, pull off the road, shift to PARK (P) or NEUTRAL (N) and let the engine idle.
2. Turn on your heater to full hot at the highest fan speed and open the windows as necessary.

If you no longer have the overheat warning, you can drive. Just to be safe, drive slower for about 10 minutes. If the warning does not come back on, you can drive normally.

If the warning continues, pull over, stop, and park your vehicle right away.

If there is still no sign of steam, idle the engine for three minutes while you are parked. If you still have the warning, *turn off the engine and get everyone out of the vehicle* until it cools down.

You may decide not to lift the hood but to get service help right away.

Cooling System

When you decide it is safe to lift the hood, here is what you will see:

A. Coolant Surge Tank

B. Engine Cooling Fan

If the coolant inside the coolant surge tank is boiling, do not do anything else until it cools down. The vehicle should be parked on a level surface.

When the engine is cold, the coolant level should be at least up to the FULL COLD mark. If it is not, you may have a leak at the pressure cap or in the radiator hoses, heater hoses, radiator, water pump or somewhere else in the cooling system.

CAUTION:

Heater and radiator hoses, and other engine parts, can be very hot. Do not touch them. If you do, you can be burned.

Do not run the engine if there is a leak. If you run the engine, it could lose all coolant. That could cause an engine fire, and you could be burned. Get any leak fixed before you drive the vehicle.

If there seems to be no leak, start the engine again.

Notice: Engine damage from running your engine without coolant is not covered by your warranty.

Notice: Using coolant other than DEX-COOL[®] may cause premature engine, heater core or radiator corrosion. In addition, the engine coolant may require changing sooner, at 30,000 miles (50 000 km) or 24 months, whichever occurs first. Any repairs would not be covered by your warranty. Always use DEX-COOL[®] (silicate-free) coolant in your vehicle.

How to Add Coolant to the Coolant Surge Tank

If you have not found a problem yet, but the coolant level is not at the FULL COLD mark, add a 50/50 mixture of *clean drinkable water* and DEX-COOL[®] engine coolant at the coolant recovery tank. See *Engine Coolant* on page 5-24 for more information.

CAUTION:

Adding only plain water to your cooling system can be dangerous. Plain water, or some other liquid such as alcohol, can boil before the proper coolant mixture will. Your vehicle's coolant warning system is set for the proper coolant mixture. With plain water or the wrong mixture, your engine could get too hot but you would not get the overheat warning. Your engine could catch fire and you or others could be burned. Use a 50/50 mixture of clean, drinkable water and DEX-COOL[®] coolant.

Notice: In cold weather, water can freeze and crack the engine, radiator, heater core and other parts. Use the recommended coolant and the proper coolant mixture.

CAUTION:

You can be burned if you spill coolant on hot engine parts. Coolant contains ethylene glycol and it will burn if the engine parts are hot enough. Do not spill coolant on a hot engine.

When the coolant in the coolant surge tank is at the FULL COLD mark, start your vehicle.

Power Steering Fluid

See *Engine Compartment Overview* on page 5-12 for reservoir location.

When to Check Power Steering Fluid

It is not necessary to regularly check power steering fluid unless you suspect there is a leak in the system or you hear an unusual noise. A fluid loss in this system could indicate a problem. Have the system inspected and repaired.

How to Check Power Steering Fluid

To check the power steering fluid, do the following:

1. Turn the key off and let the engine compartment cool down.
2. Wipe the cap and the top of the reservoir clean.

3. Unscrew the cap and wipe the dipstick with a clean rag.
4. Replace the cap and completely tighten it.
5. Remove the cap again and look at the fluid level on the dipstick.

The level should be at the FULL mark. If necessary, add only enough fluid to bring the level up to the mark.

What to Use

To determine what kind of fluid to use, see *Recommended Fluids and Lubricants* on page 6-12. Always use the proper fluid. Failure to use the proper fluid can cause leaks and damage hoses and seals.

Windshield Washer Fluid

What to Use

When you need windshield washer fluid, be sure to read the manufacturer's instructions before use. If you will be operating your vehicle in an area where the temperature may fall below freezing, use a fluid that has sufficient protection against freezing.

Adding Washer Fluid

Open the cap with the washer symbol on it. Add washer fluid until the tank is full. See *Engine Compartment Overview* on page 5-12 for reservoir location.

Notice:

- When using concentrated washer fluid, follow the manufacturer's instructions for adding water.
- Do not mix water with ready-to-use washer fluid. Water can cause the solution to freeze and damage your washer fluid tank and other parts of the washer system. Also, water does not clean as well as washer fluid.
- Fill your washer fluid tank only three-quarters full when it is very cold. This allows for expansion if freezing occurs, which could damage the tank if it is completely full.
- Do not use engine coolant (antifreeze) in your windshield washer. It can damage your washer system and paint.

Brakes

Brake Fluid

Your brake master cylinder reservoir is filled with DOT-3 brake fluid. See *Engine Compartment Overview* on page 5-12 for the location of the reservoir.

There are only two reasons why the brake fluid level in the reservoir might go down. The first is that the brake fluid goes down to an acceptable level during normal brake lining wear. When new linings are put in, the fluid level goes back up. The other reason is that fluid is leaking out of the brake system. If it is, you should have your brake system fixed, since a leak means that sooner or later your brakes will not work well, or will not work at all.

So, it is not a good idea to top off your brake fluid. Adding brake fluid will not correct a leak. If you add fluid when your linings are worn, then you will have too much fluid when you get new brake linings. You should add or remove brake fluid, as necessary, only when work is done on the brake hydraulic system.

 CAUTION:

If you have too much brake fluid, it can spill on the engine. The fluid will burn if the engine is hot enough. You or others could be burned, and your vehicle could be damaged. Add brake fluid only when work is done on the brake hydraulic system. See “Checking Brake Fluid” in this section.

Refer to the Maintenance Schedule to determine when to check your brake fluid. See *Scheduled Maintenance* on page 6-4.

Checking Brake Fluid

You can check the brake fluid without taking off the cap.

Look at the brake fluid reservoir. The fluid level should be above MIN. If it is not, have your brake system checked to see if there is a leak.

After work is done on the brake hydraulic system, make sure the level is above the MIN, but not over the MAX mark.

What to Add

When you do need brake fluid, use only DOT-3 brake fluid. Use new brake fluid from a sealed container only. See *Recommended Fluids and Lubricants on page 6-12*.

Always clean the brake fluid reservoir cap and the area around the cap before removing it. This will help keep dirt from entering the reservoir.

CAUTION:

With the wrong kind of fluid in your brake system, your brakes may not work well, or they may not even work at all. This could cause a crash. Always use the proper brake fluid.

Notice:

- **Using the wrong fluid can badly damage brake system parts. For example, just a few drops of mineral-based oil, such as engine oil, in your brake system can damage brake system parts so badly that they will have to be replaced. Do not let someone put in the wrong kind of fluid.**
- **If you spill brake fluid on your vehicle's painted surfaces, the paint finish can be damaged. Be careful not to spill brake fluid on your vehicle. If you do, wash it off immediately. See *Washing Your Vehicle on page 5-80*.**

Brake Wear

Your vehicle has four-wheel disc brakes.

Disc brake pads have built-in wear indicators that make a high-pitched warning sound when the brake pads are worn and new pads are needed. The sound may come and go or be heard all the time your vehicle is moving, except when you are pushing on the brake pedal firmly.

CAUTION:

The brake wear warning sound means that soon your brakes will not work well. That could lead to an accident. When you hear the brake wear warning sound, have your vehicle serviced.

***Notice:* Continuing to drive with worn-out brake pads could result in costly brake repair.**

Some driving conditions or climates may cause a brake squeal when the brakes are first applied or lightly applied. This does not mean something is wrong with your brakes.

Properly torqued wheel nuts are necessary to help prevent brake pulsation. When tires are rotated, inspect brake pads for wear and evenly tighten wheel nuts in the proper sequence to GM torque specifications.

Brake linings should always be replaced as complete axle sets.

Brake Pedal Travel

See your dealer if the brake pedal does not return to normal height, or if there is a rapid increase in pedal travel. This could be a sign of brake trouble.

Brake Adjustment

Every time you make a brake stop, your disc brakes adjust for wear.

Replacing Brake System Parts

The braking system on a vehicle is complex. Its many parts have to be of top quality and work well together if the vehicle is to have really good braking. Your vehicle was designed and tested with top-quality GM brake parts. When you replace parts of your braking system — for example, when your brake linings wear down and you need new ones put in — be sure you get new approved GM replacement parts. If you do not, your brakes may no longer work properly. For example, if someone puts in brake linings that are wrong for your vehicle, the balance between your front and rear brakes can change — for the worse. The braking performance you have come to expect can change in many other ways if someone puts in the wrong replacement brake parts.

Battery

Your vehicle has a maintenance free battery. When it is time for a new battery, get one that has the replacement number shown on the original battery's label. We recommend an ACDelco® replacement battery. The battery is located under the rear of the vehicle.

Warning: Battery posts, terminals, and related accessories contain lead and lead compounds, chemicals known to the State of California to cause cancer and reproductive harm. Wash hands after handling.

Vehicle Storage

If you are not going to drive your vehicle for 25 days or more, remove the black, negative (–) cable from the battery. This will help keep your battery from running down.

CAUTION:

Batteries have acid that can burn you and gas that can explode. You can be badly hurt if you are not careful. See *Jump Starting on page 5-37* for tips on working around a battery without getting hurt.

Jump Starting

If your battery has run down, you may want to use another vehicle and some jumper cables to start your vehicle. Be sure to use the following steps to do it safely.

CAUTION:

Batteries can hurt you. They can be dangerous because:

- They contain acid that can burn you.
- They contain gas that can explode or ignite.
- They contain enough electricity to burn you.

If you do not follow these steps exactly, some or all of these things can hurt you.

Notice: Ignoring these steps could result in costly damage to your vehicle that would not be covered by your warranty.

Trying to start your vehicle by pushing or pulling it will not work, and it could damage your vehicle.

1. Check the other vehicle. It must have a 12-volt battery with a negative ground system.

Notice: If the other vehicle's system is not a 12-volt system with a negative ground, both vehicles can be damaged. Only use vehicles with 12-volt systems with negative grounds to jump start your vehicle.

2. Get the vehicles close enough so the jumper cables can reach, but be sure the vehicles are not touching each other. If they are, it could cause a ground connection you do not want. You would not be able to start your vehicle and the bad grounding could damage the electrical systems.

To avoid the possibility of the vehicles rolling, set the parking brake firmly on both vehicles involved in the jump start procedure. Put an automatic transmission in PARK (P) or a manual transmission in NEUTRAL before setting the parking brake.

Notice: If you leave your radio or other accessories on during the jump starting procedure, they could be damaged. The repairs would not be covered by your warranty. Always turn off your radio and other accessories when jump starting your vehicle.

3. Turn off the ignition on both vehicles. Unplug unnecessary accessories plugged into the cigarette lighter or the accessory power outlets. Turn off the radio and all lamps that are not needed. This will avoid sparks and help save both batteries. And it could save the radio!

Notice: Jump starting your vehicle's battery using the engine compartment fuse block battery posts can damage your vehicle. See item K in the *Engine Compartment Overview on page 5-12*. Always use the remote positive terminal and remote negative terminal to jump start your vehicle's battery. See items A and H in the *Engine Compartment Overview on page 5-12* for location.

4. Open the hoods and locate the positive (+) and negative (-) terminal locations on the other vehicle. Your vehicle has a remote positive (+) jump starting terminal and a remote negative (-) jump starting terminal. You should always use these remote terminals instead of the terminals on the battery.

The remote positive (+) terminal is located inside a red cover in the engine compartment on the passenger's side of the vehicle. See item A in the *Engine Compartment Overview on page 5-12*.

Press inward on the tabs located on the outboard sides of the remote positive (+) terminal cover and pull outward to access the terminal.

The remote negative (-) terminal is located near the power steering fluid reservoir. It is marked GND (-). See item H in the *Engine Compartment Overview* on page 5-12 for more information on location.

You will not see the battery of your vehicle under the hood. It is located on the rear underside of the vehicle. You will not need to access the battery for jump starting. The remote positive (+) terminal is for that purpose.

⚠ CAUTION:

An electric fan can start up even when the engine is not running and can injure you. Keep hands, clothing and tools away from any underhood electric fan.

⚠ CAUTION:

Using a match near a battery can cause battery gas to explode. People have been hurt doing this, and some have been blinded. Use a flashlight if you need more light.

Be sure the battery has enough water. You do not need to add water to the battery installed in your new vehicle. But if a battery has filler caps, be sure the right amount of fluid is there. If it is low, add water to take care of that first. If you do not, explosive gas could be present. Battery fluid contains acid that can burn you. Do not get it on you. If you accidentally get it in your eyes or on your skin, flush the place with water and get medical help immediately.

⚠ CAUTION:

Fans or other moving engine parts can injure you badly. Keep your hands away from moving parts once the engine is running.

5. Check that the jumper cables do not have loose or missing insulation. If they do, you could get a shock. The vehicles could be damaged too.

Before you connect the cables, here are some basic things you should know. Positive (+) will go to positive (+) or to a remote positive (+) terminal if the vehicle has one. Negative (-) will go to a heavy, unpainted metal engine part or to a remote negative (-) terminal if the vehicle has one.

Do not connect positive (+) to negative (-) or you will get a short that would damage the battery and maybe other parts too. And do not connect the negative (-) cable to the negative (-) terminal on the dead battery because this can cause sparks.

6. Connect the red positive (+) cable to the positive (+) terminal of the dead battery. Use a remote positive (+) terminal if the vehicle has one.
7. Do not let the other end touch metal. Connect it to the positive (+) terminal of the good battery. Use a remote positive (+) terminal if the vehicle has one.

8. Now connect the black negative (-) cable to the negative (-) terminal of the good battery. Use a remote negative (-) terminal if the vehicle has one.

Do not let the other end of the cable touch anything until the next step. The other end of the negative (-) cable *does not* go to the dead battery. It goes to a heavy, unpainted metal engine part or to a remote negative (-) terminal on the vehicle with the dead battery.

9. Connect the other end of the negative (-) cable at least 18 inches (45 cm) away from the dead battery, but not near engine parts that move. The electrical connection is just as good there, and the chance of sparks getting back to the battery is much less.

Use a remote negative (-) terminal if the vehicle has one. Your vehicle's remote negative (-) terminal is marked GND (-).

10. Now start the vehicle with the good battery and run the engine for a while.
11. Try to start the vehicle that had the dead battery. If it will not start after a few tries, it probably needs service.

Notice: If the jumper cables are connected or removed in the wrong order, electrical shorting may occur and damage the vehicle. The repairs would not be covered by your warranty. Always connect and remove the jumper cables in the correct order, making sure that the cables do not touch each other or other metal.

Jumper Cable Removal

- A. Dead Battery or Remote Positive (+) Terminal
- B. Good Battery or Remote Positive (+) and Remote Negative (-) Terminals
- C. Heavy, Unpainted Metal Engine Part or Remote Negative (-) Terminal (GND)

To disconnect the jumper cables from both vehicles, do the following:

1. Disconnect the black negative (-) cable from the vehicle that had the dead battery.
2. Disconnect the black negative (-) cable from the vehicle with the good battery.
3. Disconnect the red positive (+) cable from the vehicle with the good battery.
4. Disconnect the red positive (+) cable from the other vehicle.
5. Return the remote positive (+) terminal cover to its original position.

Rear Axle

When to Check and Change Lubricant

It is not necessary to regularly check the rear axle fluid unless there is a leak in the system or you hear an unusual noise. A fluid loss in the system indicates that you have a problem. Have the system inspected and repaired.

How to Check Lubricant

Automatic Transmission

If your vehicle has a manual transmission, you will have one of the following rear axles.

Manual Transmission

Manual Transmission

To get an accurate reading, the vehicle should be on a level surface.

The proper level is from 0 to 3/8 inch (0 to 10 mm) below the bottom of the filler plug hole.

If the level is below the bottom of the filler plug hole, located on the rear axle, you'll need to add some lubricant. Add enough lubricant to raise the level to the bottom of the filler plug hole.

What to Use

See *Recommended Fluids and Lubricants* on page 6-12 for the type of fluid to use.

Headlamp Aiming

If your vehicle is damaged in an accident, the headlamp aim may be affected. If you believe your headlamps need to be re-aimed, we recommend that you take your vehicle to the dealer for service. However, it is possible for you to re-aim your headlamps by following the procedure in the service manual for your vehicle. See *Service Publications Ordering Information* on page 7-14 for more information.

Bulb Replacement

For the proper type of replacement bulbs, see *Replacement Bulbs* on page 5-48.

For any bulb changing procedure not listed in this section, contact your dealer.

Halogen Bulbs

CAUTION:

Halogen bulbs have pressurized gas inside and can burst if you drop or scratch the bulb. You or others could be injured. Be sure to read and follow the instructions on the bulb package.

Headlamps

To replace the headlamp bulbs, do the following:

1. Turn the front wheels as far as they will go in the opposite direction of the bulb that is being changed.
2. Reach underneath the vehicle and locate the headlamp door. Remove the fastener retaining the door.
3. Turn the bulb socket counterclockwise to remove it from the headlamp assembly.
There are separate sockets for the high and low-beam headlamps.
4. Pull the bulb socket out of the headlamp assembly.

5. Disconnect the bulb socket from the wiring harness and replace the unit.
6. Reinstall the bulb socket back into the headlamp assembly by turning it clockwise.
7. Reinstall the headlamp cover and tighten the fastener.

Front Turn Signal, Sidemarker and Parking Lamps

Front Turn and Parking Lamps

To replace the front turn or parking lamp bulbs, do the following:

1. Open the hood. See *Hood Release on page 5-11* for more information.
2. Locate the bar that runs across the front of the vehicle and remove the two screws located near the front of the hood that hold the bar in place.
3. Release the tabs that attach the bar to the headlamps.

4. Pull outward on the bar to remove it from the vehicle.

5. Locate and release the tabs behind the grille that hold the lamp assembly in place. Unsnap the tabs and push forward to remove the lamp assembly.
6. Turn the bulb socket counterclockwise to access the bulb.
7. Pull the old bulb out of the socket and push in a new bulb.
8. Reverse the steps to reinstall the lamp assembly.

Sidemarker Lamps

To replace a sidemarker bulb, do the following:

1. Reach underneath the vehicle to locate the sidemarker bulb.
2. Turn the bulb socket counterclockwise to remove it.
3. Pull the old bulb out of the socket and push in a new bulb.
4. Reverse steps to reinstall the bulb socket.

Taillamps, Turn Signal, and Stoplamps

To replace a taillamp bulb, do the following:

1. Reach underneath the rear of the vehicle.

2. Find the bulb socket, twist counterclockwise, and remove it from the lamp assembly.
3. Pull the old bulb out of the socket and push in a new bulb.
4. Reinstall the socket into the lamp assembly and turn it clockwise to secure.

Back-Up Lamps

To replace a back-up lamp bulb, do the following:

1. Reach underneath the vehicle near the license plate and find the bulb socket.

2. Remove the socket from the lamp assembly by locating and then squeezing the release tab while turning the socket counterclockwise.

3. Turn the bulb counterclockwise and then pull outward to remove it from the socket.
4. Insert a new bulb into the socket by lining up the notches on the bulb and turn it clockwise to secure it.
5. Reverse the steps to reinstall the lamp assembly on the vehicle.

Replacement Bulbs

Exterior Lamp	Bulb Number
Back-Up Lamp	2057
Front Turn Signal/Parking Lamp	T20
Headlamps	
High-Beam	9005HB3
Low-Beam	H11
Sidemarkers Lamp	194
Stoptail, Taillamp and Turn Signal Lamp	3157

For replacement bulbs not listed here, contact your dealer.

Windshield Wiper Blade Replacement

Windshield wiper blades should be inspected periodically for wear and cracking. See *Scheduled Maintenance on page 6-4*.

Replacement blades come in different types and are removed in different ways. For proper type and length, see *Normal Maintenance Replacement Parts on page 6-14*.

Allowing the wiper blade arm to touch the windshield when no wiper blade is installed could damage the windshield. Any damage that occurs would not be covered by your warranty. Do not allow the wiper blade arm to touch the windshield.

1. To remove the old wiper blades, lift the wiper arm until it locks into a vertical position.

- | | |
|-------------------|----------------|
| A. Blade Assembly | D. Blade Pivot |
| B. Arm Assembly | E. Hook Slot |
| C. Locking Tab | F. Arm Hook |

2. Press down on the blade assembly pivot locking tab. Pull down on the blade assembly to release it from the wiper arm hook.
3. Remove the insert from the blade assembly. The insert has two notches at one end that are locked by bottom claws of the blade assembly. At the notched end, pull the insert from the blade assembly.

4. To install the new wiper insert, slide the insert (D), notched end last, into the end with two blade claws (A). Slide the insert all the way through the blade claws at the opposite end (B). The plastic caps (C) will be forced off as the insert is fully inserted.
5. Be sure that the notches are locked by the bottom claws. Make sure that all other claws are properly locked on both sides of the insert slots.

- A. Claw in Notch
- B. Correct Installation
- C. Incorrect Installation

6. Put the blade assembly pivot in the wiper arm hook. Pull up until the pivot locking tab locks in the hook slot.
7. Carefully lower the wiper arm and blade assembly onto the windshield.

Tires

Your new vehicle comes with high-quality tires made by a leading tire manufacturer. If you ever have questions about your tire warranty and where to obtain service, see your GM Warranty booklet for details. For additional information refer to the tire manufacturer's booklet included with your vehicle's Owner's Manual.

CAUTION:

- Poorly maintained and improperly used tires are dangerous.
- Overloading your tires can cause overheating as a result of too much friction. You could have an air-out and a serious accident. See *Loading Your Vehicle* on page 4-29.

CAUTION: (Continued)

CAUTION: (Continued)

- Underinflated tires pose the same danger as overloaded tires. The resulting accident could cause serious injury. Check all tires frequently to maintain the recommended pressure. Tire pressure should be checked when your tires are cold.
- Overinflated tires are more likely to be cut, punctured, or broken by a sudden impact — such as when you hit a pothole. Keep tires at the recommended pressure.
- Worn, old tires can cause accidents. If your tread is badly worn, or if your tires have been damaged, replace them.

See *Inflation - Tire Pressure* on page 5-57 for inflation pressure adjustment for high speed driving.

Winter Tires

If you expect to drive on snow or ice covered roads often, you may want to get winter tires for your vehicle. All season tires provide good overall performance on most surfaces but they may not offer the traction you would like or the same level of performance as winter tires on snow or ice covered roads.

See your dealer for details regarding winter tire availability and proper tire selection. Also, see *Buying New Tires on page 5-60*

If you choose to use winter tires:

- Use tires of the same brand and tread type on all four wheel positions.
- Use only radial ply tires of the same size, load range, and speed rating as the original equipment tires.

Winter tires with the same speed rating as your original equipment tires may not be available for H, V, W and ZR speed rated tires. If you choose winter tires with a lower speed rating, never exceed the tire's maximum speed capability.

Tire Sidewall Labeling

Useful information about a tire is molded into the sidewall. The following illustration is an example of a typical P-Metric tire sidewall.

(A) Tire Size: The tire size code is a combination of letters and numbers used to define a particular tire's width, height, aspect ratio, construction type, and service description. See the Tire Size illustration later in this section for more detail.

(B) TPC Spec (Tire Performance Criteria Specification): Original equipment tires designed to GM's specific tire performance criteria have a TPC specification code molded onto the sidewall. GM's TPC specifications meet or exceed all federal safety guidelines.

(C) DOT (Department of Transportation): The Department of Transportation (DOT) code indicates that the tire is in compliance with the U.S. Department of Transportation Motor Vehicle Safety Standards.

(D) Tire Identification Number (TIN): The letters and numbers following the DOT code are the Tire Identification Number (TIN). The TIN shows the manufacturer and plant code, tire size, and date the tire was manufactured. The TIN is molded onto both sides of the tire, although only one side may have the date of manufacture.

(E) Tire Ply Material: The type of cord and number of plies in the sidewall and under the tread.

(F) Uniform Tire Quality Grading (UTQG): Tire manufacturers are required to grade tires based on three performance factors: treadwear, traction, and temperature resistance. For more information, see *Uniform Tire Quality Grading on page 5-62*.

(G) Maximum Cold Inflation Load Limit: Maximum load that can be carried and the maximum pressure needed to support that load. For information on recommended tire pressure see *Inflation - Tire Pressure on page 5-57* and *Loading Your Vehicle on page 4-29*.

Tire Size

The following illustration shows, an example of, a typical passenger car tire size.

(A) Passenger (P-Metric) Tire: The United States version of a metric tire sizing system. The letter P as the first character in the tire size means a passenger vehicle tire engineered to standards set by the U.S. Tire and Rim Association.

(B) Tire Width: The three-digit number indicates the tire section width in millimeters from sidewall to sidewall.

(C) Aspect Ratio: A two-digit number that indicates the tire height-to-width measurements. For example, if the tire size aspect ratio is 75, as shown in item C, of the illustration, it would mean that the tire's sidewall is 75 percent as high as it is wide.

(D) Construction Code: A letter code is used to indicate the type of ply construction in the tire. The letter R means radial ply construction; the letter D means diagonal or bias ply construction; and the letter B means belted-bias ply construction.

(E) Rim Diameter: Diameter of the wheel in inches.

(F) Service Description: The service description indicates the load range and speed rating of a tire. The load index can range from 1 to 279. Speed ratings range from A to Z.

Tire Terminology and Definitions

Air Pressure: The amount of air inside the tire pressing outward on each square inch of the tire. Air pressure is expressed in pounds per square inch (psi) or kilopascal (kPa).

Accessory Weight: This means the combined weight of optional accessories. Some examples of optional accessories are, automatic transmission, power steering, power brakes, power windows, power seats, and air conditioning.

Aspect Ratio: The relationship of a tire's height to its width.

Belt: A rubber coated layer of cords that is located between the plies and the tread. Cords may be made from steel or other reinforcing materials.

Bead: The tire bead contains steel wires wrapped by steel cords that hold the tire onto the rim.

Bias Ply Tire: A pneumatic tire in which the plies are laid at alternate angles less than 90 degrees to the centerline of the tread.

Cold Inflation Pressure: The amount of air pressure in a tire, measured in pounds per square inch (psi) or kilopascals (kPa) before a tire has built up heat from driving. See *Inflation - Tire Pressure on page 5-57*.

Curb Weight: This means the weight of a motor vehicle with standard and optional equipment including the maximum capacity of fuel, oil and coolant, but without passengers and cargo.

DOT Markings: A code molded into the sidewall of a tire signifying that the tire is in compliance with the U.S. Department of Transportation (DOT) motor vehicle safety standards. The DOT code includes the Tire Identification Number (TIN), an alphanumeric designator which can also identify the tire manufacturer, production plant, brand and date of production.

GVWR: Gross Vehicle Weight Rating, see *Loading Your Vehicle on page 4-29*.

GAWR FRT: Gross Axle Weight Rating for the front axle, see *Loading Your Vehicle on page 4-29*.

GAWR RR: Gross Axle Weight Rating for the rear axle, see *Loading Your Vehicle on page 4-29*.

Intended Outboard Sidewall: The side of an asymmetrical tire, that must always face outward when mounted on a vehicle.

Kilopascal (kPa): The metric unit for air pressure.

Light Truck (LT-Metric) Tire: A tire used on light duty trucks and some multipurpose passenger vehicles.

Load Index: An assigned number ranging from 1 to 279 that corresponds to the load carrying capacity of a tire.

Maximum Inflation Pressure: The maximum air pressure to which a cold tire may be inflated. The maximum air pressure is molded onto the sidewall.

Maximum Load Rating: The load rating for a tire at the maximum permissible inflation pressure for that tire.

Maximum Loaded Vehicle Weight: The sum of curb weight; accessory weight; vehicle capacity weight; and production options weight.

Normal Occupant Weight: The number of occupants a vehicle is designed to seat multiplied by 150 lbs (68 kg). See *Loading Your Vehicle on page 4-29*.

Occupant Distribution: Designated seating positions.

Outward Facing Sidewall: The side of an asymmetrical tire that has a particular side that faces outward when mounted on a vehicle. The side of the tire that contains a whitewall, bears white lettering, or bears manufacturer, brand, and/or model name molding that is higher or deeper than the same moldings on the other sidewall of the tire.

Passenger (P-Metric) Tire: A tire used on passenger cars and some light duty trucks and multipurpose vehicles.

Recommended Inflation Pressure: Vehicle manufacturer's recommended tire inflation pressure and shown on the tire placard. See *Inflation - Tire Pressure on page 5-57* and *Loading Your Vehicle on page 4-29*.

Radial Ply Tire: A pneumatic tire in which the ply cords that extend to the beads are laid at 90 degrees to the centerline of the tread.

Rim: A metal support for a tire and upon which the tire beads are seated.

Sidewall: The portion of a tire between the tread and the bead.

Speed Rating: An alphanumeric code assigned to a tire indicating the maximum speed at which a tire can operate.

Traction: The friction between the tire and the road surface. The amount of grip provided.

Tread: The portion of a tire that comes into contact with the road.

Treadwear Indicators: Narrow bands, sometimes called wear bars, that show across the tread of a tire when only 1/16 inch (1.6 mm) of tread remains. See *When It Is Time for New Tires on page 5-59*.

UTQGS (Uniform Tire Quality Grading Standards): A tire information system that provides consumers with ratings for a tire's traction, temperature, and treadwear. Ratings are determined by tire manufacturers using government testing procedures. The ratings are molded into the sidewall of the tire. See *Uniform Tire Quality Grading on page 5-62*.

Vehicle Capacity Weight: The number of designated seating positions multiplied by 150 lbs (68 kg) plus the rated cargo load. See *Loading Your Vehicle on page 4-29*.

Vehicle Maximum Load on the Tire: Load on an individual tire due to curb weight, accessory weight, occupant weight, and cargo weight.

Vehicle Placard: A label permanently attached to a vehicle showing the vehicle's capacity weight and the original equipment tire size and recommended inflation pressure. See "Tire and Loading Information Label" under *Loading Your Vehicle on page 4-29*.

Inflation - Tire Pressure

Tires need the correct amount of air pressure to operate effectively.

Notice: Do not let anyone tell you that under-inflation or over-inflation is all right. It is not. If your tires do not have enough air (under-inflation), you can get the following:

- Too much flexing
- Too much heat
- Tire overloading
- Premature or irregular wear
- Poor handling
- Reduced fuel economy

If your tires have too much air (over-inflation), you can get the following:

- Unusual wear
- Poor handling
- Rough ride
- Needless damage from road hazards

A Tire and Loading Information label is attached to the vehicle's center pillar, below the driver's door latch. This label lists your vehicle's original equipment tires and shows the correct inflation pressures for your tires when they are cold. The recommended cold tire inflation pressure, shown on the label, is the minimum amount of air pressure needed to support your vehicle's maximum load carrying capacity.

For additional information regarding how much weight your vehicle can carry, and an example of the tire and loading information label, see *Loading Your Vehicle on page 4-29*. How you load your vehicle affects vehicle handling and ride comfort. Never load your vehicle with more weight than it was designed to carry.

When to Check

Check your tires once a month or more.

How to Check

Use a good quality pocket-type gage to check tire pressure. You cannot tell if your tires are properly inflated simply by looking at them. Radial tires may look properly inflated even when they're under-inflated. Check the tire's inflation pressure when the tires are cold. Cold means your vehicle has been sitting for at least three hours or driven no more than 1 mile (1.6 km).

Remove the valve cap from the tire valve stem. Press the tire gage firmly onto the valve to get a pressure measurement. If the cold tire inflation pressure matches the recommended pressure on the Tire and Loading Information label, no further adjustment is necessary. If the inflation pressure is low, add air until you reach the recommended amount.

If you overfill the tire, release air by pushing on the metal stem in the center of the tire valve. Re-check the tire pressure with the tire gage.

Be sure to put the valve caps back on the valve stems. They help prevent leaks by keeping out dirt and moisture.

High Speed Operation

CAUTION:

Driving at high speeds, 100 mph (160 km/h) or higher, puts an additional strain on tires. Sustained high-speed driving causes excessive heat build up and can cause sudden tire failure. You could have a crash and you or others could be killed. Some high-speed rated tires require inflation pressure adjustment for high speed operation. When speed limits and road conditions are such that a vehicle can be driven at high speeds, make sure the tires are rated for high speed operation, in excellent condition, and set to the correct cold tire inflation pressure for the vehicle load.

If you will be driving your vehicle at speeds of 100 mph (160 km/h) or higher, where it is legal, set the cold inflation pressure to the maximum inflation pressure shown on the tire sidewall, or 35 psi (244 kPa), whichever is lower. See the example following. When you end this high-speed driving, return the tires to the cold inflation pressure shown on the Tire and Loading Information label. See *Loading Your Vehicle on page 4-29*.

Example:

You will find the maximum load and inflation pressure molded on the tire's sidewall, in small letters, near the rim flange. It will read something like this: Maximum load 690 kg (1521 lbs) 300 kPa (44 psi) Max. Press.

For this example, you would set the inflation pressure for high-speed driving at 35 psi (244 kPa) for the front and rear tires.

Racing or other competitive driving may affect the warranty coverage of your vehicle. See your warranty booklet for more information.

Tire Inspection and Rotation

The tires on your vehicle are different sizes front to rear. Due to this, your tires should not be rotated. Each tire and wheel should be used only in the position it is in.

Check your tires and wheels regularly for unusual wear and damage. Also see, *Scheduled Maintenance on page 6-4*, *When It Is Time for New Tires on page 5-59* and *Wheel Replacement on page 5-64*.

When It Is Time for New Tires

One way to tell when it is time for new tires is to check the treadwear indicators, which will appear when your tires have only 1/16 inch (1.6 mm) or less of tread remaining. Some commercial truck tires may not have treadwear indicators.

You need a new tire if any of the following statements are true:

- You can see the indicators at three or more places around the tire.
- You can see cord or fabric showing through the tire's rubber.
- The tread or sidewall is cracked, cut or snagged deep enough to show cord or fabric.
- The tire has a bump, bulge, or split.
- The tire has a puncture, cut, or other damage that cannot be repaired well because of the size or location of the damage.

Buying New Tires

GM has developed and matched specific tires for your vehicle. The original equipment tires installed on your vehicle, when it was new, were designed to meet General Motors Tire Performance Criteria Specification (TPC spec) system rating. If you need replacement tires, GM strongly recommends that you get tires with the same TPC Spec rating. This way, your vehicle will continue to have tires that are designed to give the same performance and vehicle safety, during normal use, as the original tires.

GM's exclusive TPC Spec system considers over a dozen critical specifications that impact the overall performance of your vehicle, including brake system performance, ride and handling, traction control, and tire pressure monitoring performance. GM's TPC Spec number is molded onto the tire's sidewall by the tire manufacturer. If the tires have an all-season tread design, the TPC spec number will be followed by an MS for mud and snow. See *Tire Sidewall Labeling on page 5-52* for additional information.

Winter tires with the same speed rating as your original equipment tires may not be available for H, V, W, Y, and ZR speed rated tires. If you choose snow tires with a lower speed rating, never exceed the tire's maximum speed capability.

 CAUTION:

Mixing tires could cause you to lose control while driving. If you mix tires of different sizes (other than those originally installed on your vehicle), brands, or types (radial and bias-belted tires), the vehicle may not handle properly, and you could have a crash. Using tires of different sizes (other than those originally installed on your vehicle), brands or types, may also cause damage to your vehicle. Be sure to use the correct size, brand, and type tires on all four wheels.

 CAUTION:

If you use bias-ply tires on your vehicle, the wheel rim flanges could develop cracks after many miles of driving. A tire and/or wheel could fail suddenly, causing a crash. Use only radial-ply tires with the wheels on your vehicle.

If you must replace your vehicle's tires with those that do not have a TPC Spec number, make sure they are the same size, load range, speed rating, and construction type (radial and bias-belted tires) as your vehicle's original tires.

Your vehicle's original equipment tires are listed on the Tire and Loading Information Label. This label is attached to the vehicle's B-pillar. See *Loading Your Vehicle* on page 4-29 for more information about the Tire and Loading Information Label and its location on your vehicle.

Different Size Tires and Wheels

If you add wheels or tires that are a different size than your original equipment wheels and tires, this may affect the way your vehicle performs, including its braking, ride and handling characteristics, stability and resistance to rollover. Additionally, if your vehicle has electronic systems such as, anti-lock brakes, traction control, and electronic stability control, the performance of these systems can be affected.

CAUTION:

If you add different sized wheels, your vehicle may not provide an acceptable level of performance and safety if tires not recommended for those wheels are selected. You may increase the chance that you will crash and suffer serious injury. Only use GM specific wheel and tire systems developed for your vehicle, and have them properly installed by a GM certified technician.

See *Buying New Tires on page 5-60 and Accessories and Modifications on page 5-3* for additional information.

Uniform Tire Quality Grading

Quality grades can be found where applicable on the tire sidewall between tread shoulder and maximum section width. For example:

Treadwear 200 Traction AA Temperature A

The following information relates to the system developed by the United States National Highway Traffic Safety Administration, which grades tires by treadwear, traction and temperature performance. (This applies only to vehicles sold in the United States.) The grades are molded on the sidewalls of most passenger car tires. The Uniform Tire Quality Grading system does not apply to deep tread, winter-type snow tires, space-saver or temporary use spare tires, tires with nominal rim diameters of 10 to 12 inches (25 to 30 cm), or to some limited-production tires.

While the tires available on General Motors passenger cars and light trucks may vary with respect to these grades, they must also conform to federal safety requirements and additional General Motors Tire Performance Criteria (TPC) standards.

Treadwear

The treadwear grade is a comparative rating based on the wear rate of the tire when tested under controlled conditions on a specified government test course. For example, a tire graded 150 would wear one and a half (1.5) times as well on the government course as a tire graded 100. The relative performance of tires depends upon the actual conditions of their use, however, and may depart significantly from the norm due to variations in driving habits, service practices and differences in road characteristics and climate.

Traction – AA, A, B, C

The traction grades, from highest to lowest, are AA, A, B, and C. Those grades represent the tire's ability to stop on wet pavement as measured under controlled conditions on specified government test surfaces of asphalt and concrete. A tire marked C may have poor traction performance. Warning: The traction grade assigned to this tire is based on straight-ahead braking traction tests, and does not include acceleration, cornering, hydroplaning, or peak traction characteristics.

Temperature – A, B, C

The temperature grades are A (the highest), B, and C, representing the tire's resistance to the generation of heat and its ability to dissipate heat when tested under controlled conditions on a specified indoor

laboratory test wheel. Sustained high temperature can cause the material of the tire to degenerate and reduce tire life, and excessive temperature can lead to sudden tire failure. The grade C corresponds to a level of performance which all passenger car tires must meet under the Federal Motor Vehicle Safety Standard No. 109. Grades B and A represent higher levels of performance on the laboratory test wheel than the minimum required by law.

Warning: The temperature grade for this tire is established for a tire that is properly inflated and not overloaded. Excessive speed, underinflation, or excessive loading, either separately or in combination, can cause heat buildup and possible tire failure.

Wheel Alignment and Tire Balance

The tires and wheels on your vehicle were aligned and balanced carefully at the factory to give you the longest tire life and best overall performance. Adjustments to wheel alignment and tire balancing will not be necessary on a regular basis. However, if you notice unusual tire wear or your vehicle pulling to one side or the other, the alignment may need to be checked. If you notice your vehicle vibrating when driving on a smooth road, your tires and wheels may need to be rebalanced. See your dealer for proper diagnosis.

Wheel Replacement

Replace any wheel that is bent, cracked, or badly rusted or corroded. If wheel nuts keep coming loose, the wheel, wheel bolts and wheel nuts should be replaced. If the wheel leaks air, replace it (except some aluminum wheels, which can sometimes be repaired). See your dealer if any of these conditions exist.

Your dealer will know the kind of wheel you need.

Each new wheel should have the same load-carrying capacity, diameter, width, offset and be mounted the same way as the one it replaces.

If you need to replace any of your wheels, wheel bolts or wheel nuts, replace them only with new GM original equipment parts. This way, you will be sure to have the right wheel, wheel bolts and wheel nuts for your vehicle.

CAUTION:

Using the wrong replacement wheels, wheel bolts, or wheel nuts on your vehicle can be dangerous. It could affect the braking and handling of your vehicle, make your tires lose air and make you lose control. You could have a collision in which you or others could be injured. Always use the correct wheel, wheel bolts and wheel nuts for replacement.

Notice: The wrong wheel can also cause problems with bearing life, brake cooling, speedometer or odometer calibration, headlamp aim, bumper height, vehicle ground clearance and tire clearance to the body and chassis.

 CAUTION:

Rust or dirt on a wheel, or on the parts to which it is fastened, can make wheel nuts become loose after a time. The wheel could come off and cause a crash. When you change a wheel, remove any rust or dirt from places where the wheel attaches to the vehicle. In an emergency, you can use a cloth or a paper towel to do this; but be sure to use a scraper or wire brush later, if you need to, to get all the rust or dirt off.

 CAUTION:

Never use oil or grease on studs or the threads of the wheel nuts. If you do, the wheel nuts might come loose and the wheel could fall off, causing a crash.

 CAUTION:

Incorrect wheel nuts or improperly tightened wheel nuts can cause the wheel to become loose and even come off. This could lead to a crash. Be sure to use the correct wheel nuts. If you have to replace them, be sure to get new GM original equipment wheel nuts.

Notice: Improperly tightened wheel nuts can lead to brake pulsation and rotor damage. To avoid expensive brake repairs, evenly tighten the wheel nuts in the proper sequence and to the proper torque specification.

Used Replacement Wheels

CAUTION:

Putting a used wheel on your vehicle is dangerous. You cannot know how it has been used or how far it has been driven. It could fail suddenly and cause a crash. If you have to replace a wheel, use a new GM original equipment wheel.

Tire Chains

CAUTION:

Do not use tire chains. There is not enough clearance. Tire chains used on a vehicle without the proper amount of clearance can cause damage to the brakes, suspension or other vehicle parts. The area damaged by the tire chains could cause you to lose control of your vehicle and you or others may be injured in a crash. Use another type of traction device only if its manufacturer recommends it for use on your vehicle and tire size combination and road conditions. Follow that manufacturer's instructions. To help avoid damage to your vehicle, drive slowly, re-adjust or remove the device if it is contacting your vehicle, and do not spin your wheels. If you do find traction devices that will fit, install them on the rear tires.

If a Tire Goes Flat

Your vehicle has no spare tire, no tire changing equipment and no place to store a tire.

It is unusual for a tire to blow out while you are driving, especially if you maintain your tires properly. See *Tires on page 5-51*. If air goes out of a tire, it's much more likely to leak out slowly. But if you should ever have a blow out here are a few tips about what to expect and what to do:

If a front tire fails, the flat tire will create a drag that pulls the vehicle toward that side. Take your foot off the accelerator pedal and grip the steering wheel firmly. Steer to maintain lane position, and then gently brake to a stop well out of the traffic lane.

A rear blow out, particularly on a curve, acts much like a skid and may require the same correction you would use in a skid. In any rear blow out, remove your foot from the accelerator pedal. Get the vehicle under control by steering the way you want the vehicle to go. It may be very bumpy and noisy, but you can still steer. Gently brake to a stop, well off the road if possible.

If a tire goes flat, avoid further tire and wheel damage by driving slowly to a level place and stopping. Then do this:

1. Turn on the hazard warning flashers.
2. Park your vehicle. If your vehicle has an automatic transmission, set the parking brake firmly and put the shift lever in PARK (P). See *Shifting Into Park (P) on page 2-23* for additional information. If your vehicle has a manual transmission, move the shift lever to REVERSE (R) and set the parking brake firmly. See *Parking Your Vehicle (Manual Transmission) on page 2-25* for additional information.
3. Turn off the engine.
4. Inspect the flat tire.

If the tire has been separated from the wheel or has damaged sidewalls or large tears that allow rapid air loss, call a tire repair facility. See *Roadside Assistance Program on page 7-6*.

If the flat tire is due to a slow leak caused by a nail or other similar road hazard, the tire inflator kit may be used to repair the damaged tire temporarily. The kit uses a liquid tire sealant to seal small punctures in the tread area of the tire. The flat tire is then inflated to at least 26 psi (179 kPa) and driven to evenly distribute the tire sealant. The tire pressure is checked after driving for a maximum of 10 minutes to see if the slow leak has been stopped. If the tire pressure is 19 psi (131 kPa) or more, inflate the tire up to the standard operating pressure as shown on the tire and loading information label. This label is attached to the vehicle's B-pillar below the driver's door latch. See *Inflation - Tire Pressure on page 5-57*.

You should have the damaged tire repaired as soon as possible. The tire sealant is a temporary repair only. For more information regarding the tire inflator kit see *Tire Inflator Kit on page 5-68*.

Notice: If the tire pressure has dropped below 19 psi (131 kPa), the vehicle should not be driven. Damage to the tire may be severe and the sealant will not be effective. Contact Roadside Assistance, see *Roadside Assistance Program on page 7-6*.

Tire Inflator Kit

Your vehicle has a tire inflator kit. There is no jack or spare tire. The kit uses a liquid tire sealant and air to seal small punctures in the tread area of the tire. Be sure to read and follow all the tire inflator kit instructions. The kit includes the following:

- | | |
|----------------------------------|---------------------------------|
| A. Air Compressor | D. On/Off Switch |
| B. Tire Sealant Canister | E. Air Pressure Gage |
| C. Air Compressor Accessory Plug | F. Air Compressor Inflator Hose |
| | G. Sealant Filling Hose |

If the flat tire is due to a slow leak caused by a nail or other similar road hazard, the tire inflator kit may be used to temporarily repair the damaged tire.

After temporarily repairing a tire with the tire inflator kit, take your vehicle to an authorized GM dealer to have the tire inspected and repaired.

Accessing the Tire Inflator Kit

To access the tire inflator kit, do the following:

1. Locate the tire inflator kit, which is on the driver's side of the vehicle, behind the seat back.
2. Remove the tire inflator kit cover by loosening the two screw fasteners.

Tire Sealant

The kit contains a liquid sealant that when injected into a flat tire, may temporarily repair nail holes or cuts in the tread area of the tire. The tire sealant cannot repair tire damage caused while driving on a flat tire or a tire that has had a "blow out" or a tire that has punctures in the sidewall areas. The tire sealant solution can be used only once on a single tire.

Check the tire sealant expiration date on the sealant canister. The sealant may not be as effective beyond the expiration date. If needed, see your GM dealer for a replacement canister.

After temporarily repairing a tire using the tire sealant, take your vehicle to an authorized GM dealer to have the tire inspected and repaired.

Using the Tire Inflator Kit

To use the tire inflator kit, do the following:

1. Place the inflator kit on the ground and unwrap the sealant filling hose from the compressor.
2. Remove the air compressor accessory plug from the unit. To do this, pull the top portion of the wrapped cord out first, then the bottom, then unsnap the plug. Do not insert the plug into an accessory outlet yet.

- Remove the valve stem cap from the flat tire by turning it counterclockwise.

If an object, such as a nail, has penetrated the tire, do not remove it.

- Attach the sealant filling hose (A) onto the tire valve stem. Turn it clockwise until it is tight.

Make sure the inflator kit on/off switch (B) is in the O (off) position.

- Plug the air compressor accessory plug (C) into an accessory power outlet in the vehicle. See *Accessory Power Outlet(s)* on page 3-19 for more information.

⚠ CAUTION:

Idling the engine in a closed-in place or with the climate control system off can cause deadly carbon monoxide (CO). See *Engine Exhaust* on page 2-26.

- Start the vehicle. See *Starting the Engine* on page 2-17 for more information. The vehicle must be running while using the air compressor.

⚠ CAUTION:

Inflating something too much can make it explode, and you or others could be injured. Be sure to read the inflator instructions, and inflate the tire to its recommended pressure. Do not exceed 36 psi (248 kPa).

7. Move the inflator kit switch to the I (on) position. The inflator kit will force sealant and air into the tire. Sealant may leak from the puncture hole until the vehicle is driven and the hole has sealed.
8. Make sure there is a proper connection between the tire valve stem and the sealant filling hose by looking at the air pressure gage. If there is not a pressure reading while the compressor is running, the connection between the inflator kit and the tire is bad.

Check the attachment between the sealant filling hose and the tire valve stem.

9. Inflate the tire up to the recommended inflation pressure, found on the Tire and Loading Information label located on the vehicle's center pillar (B-pillar) below the vehicle's door latch, using the air pressure gage on the top of the unit as a guide.

The pressure gage reading is slightly high while the compressor is on. Turn the compressor off to get an accurate pressure reading.

Notice: If the recommended pressure cannot be reached after 15 minutes, the vehicle should not be driven farther. Damage to the tire is severe and the sealant will not be effective. Remove the air compressor plug from the accessory power outlet and unscrew the inflating hose from the tire valve. See *Roadside Assistance Program on page 7-6*.

10. Move the inflator kit switch to the O (off) position once the correct tire pressure is obtained.
11. Turn off the engine.
12. Unplug the air compressor accessory plug from the accessory power outlet in the vehicle.
13. Disconnect the sealant filling hose from the tire valve stem, by turning it counterclockwise, and replace the tire valve stem cap.
Be careful when handling the tire inflator components as they may be hot after usage.
14. Wrap the sealant filling hose around the air compressor channel to stow it in its original location.
15. Stow the air compressor accessory plug back in the air compressor. To do this, wrap the air compressor accessory plug, snap in the plug, and then push in the bottom and then the top of the wrapped air compressor accessory plug.

16. If the flat tire was able to inflate to the recommended inflation pressure, remove the maximum speed label from the sealant canister.

Place it in a highly visible location such as the inside of the upper left corner of the windshield or to the face of the radio/clock.

The maximum speed label reminds you to drive cautiously and not to exceed 55 mph (90 km/h) until you have the damaged tire inspected and repaired.

 CAUTION:

Storing the tire inflator kit or other equipment in the passenger compartment of the vehicle could cause injury. In a sudden stop or collision, loose equipment could strike someone. Store the tire inflator kit in the proper place.

17. Return the equipment to the proper storage location behind the driver's seatback.

18. Immediately drive the vehicle 5 miles (8 km) to distribute the sealant evenly in the tire. Stop at a safe location and check the tire pressure. Refer to Steps 1 through 8 under “Using the Air Compressor without Sealant” next in this section. If the tire pressure has fallen more than 10 psi (68 kPa) below the recommended inflation pressure, stop driving the vehicle. The tire is too damaged for the sealant to work. See *Roadside Assistance Program on page 7-6*.

If the tire pressure has not dropped more than 10 psi (68 kPa) from the recommended inflation pressure, you can inflate the tire back up to the recommended inflation pressure.

19. Dispose of the sealant canister at a local GM dealer or in accordance with your local state codes and practices.
- After using the sealant canister, replace it with a new canister from a GM dealer.
20. After temporarily repairing a tire with the emergency flat tire repair kit, take your vehicle to an authorized GM dealer to have the tire inspected and repaired.

Using the Air Compressor without Sealant

To use the air compressor by itself to inflate a tire, do the following:

1. Remove the air compressor accessory plug from the air compressor.

2. Unlock the air compressor hose from the sealant canister by pulling up on the lever.
3. Pull the air compressor inflator hose from the sealant canister.

4. Push the air compressor inflator hose onto the tire valve stem and push the lever down to secure in place.
5. Plug the air compressor accessory plug into an accessory power outlet in the vehicle. See *Accessory Power Outlet(s)* on page 3-19 for more information.

 CAUTION:

Idling the engine in a closed-in place or with the climate control system off can cause deadly carbon monoxide (CO). See *Engine Exhaust* on page 2-26.

6. Start the vehicle. See *Starting the Engine* on page 2-17 for more information. The vehicle must be running while using the air compressor.

 CAUTION:

Inflating something too much can make it explode, and you or others could be injured. Be sure to read the inflator instructions, and inflate the tire to its recommended pressure. Do not exceed 36 psi (248 kPa).

7. Move the inflator kit switch to the I (on) position.
8. Make sure there is a proper connection between the tire valve stem and the air compressor hose by looking at the air pressure gage. If there is not a pressure reading while the compressor is running, the connection between the inflator kit and the tire is bad.

Check the attachment between the air compressor hose and the tire valve stem.

- Inflate the tire up to the recommended inflation pressure using the air pressure gage on the top of the unit as a guide.
- Turn off the air compressor by moving the switch to the O (off) position.

⚠ CAUTION:

Storing the tire inflator kit or other equipment in the passenger compartment of the vehicle could cause injury. In a sudden stop or collision, loose equipment could strike someone. Store the tire inflator kit in the proper place.

- Disconnect the compressor inflator hose and wrap the hose in the bottom of the inflator kit.
- Place the equipment in the original location behind the driver's seatback.

Removal and Installation of the Sealant Canister

To remove the sealant canister, do the following:

- Unlock the air compressor inflator hose from the sealant canister by pulling the lever up.
- Disconnect the air compressor inflator hose from the sealant canister.
- Unwrap the sealant filling hose from the compressor.

To install a new sealant canister, do the following:

1. Align the sealant filling hose with the slot in the air compressor.
2. Push the sealant canister down and rotate it clockwise.
3. Wrap the sealant filling hose around the air compressor channel to stow it in its original location.
4. Push the air compressor inflator hose onto the sealant canister inlet and push the lever down.

Appearance Care

Cleaning the Inside of Your Vehicle

Your vehicle's interior will continue to look its best if it is cleaned often. Although not always visible, dust and dirt can accumulate on your upholstery. Dirt can damage carpet, fabric, leather, and plastic surfaces. Regular vacuuming is recommended to remove particles from your upholstery. It is important to keep your upholstery from becoming and remaining heavily soiled. Soils should be removed as quickly as possible. Your vehicle's interior may experience extremes of heat that could cause stains to set rapidly.

4. Turn the sealant canister so the inflator filling hose is aligned with the slot in the air compressor.
5. Lift the sealant canister from the air compressor and replace with a new sealant canister. See your GM dealer for more information.

Lighter colored interiors may require more frequent cleaning. Use care because newspapers and garments that transfer color to your home furnishings may also transfer color to your vehicle's interior.

When cleaning your vehicle's interior, only use cleaners specifically designed for the surfaces being cleaned. Permanent damage may result from using cleaners on surfaces for which they were not intended. Use glass cleaner only on glass. Remove any accidental over-spray from other surfaces immediately. To prevent over-spray, apply cleaner directly to the cleaning cloth.

Notice: If you use abrasive cleaners when cleaning glass surfaces on your vehicle, you could scratch the glass and/or cause damage to the integrated radio antenna and the rear window defogger. When cleaning the glass on your vehicle, use only a soft cloth and glass cleaner.

Many cleaners contain solvents that may become concentrated in your vehicle's breathing space. Before using cleaners, read and adhere to all safety instructions on the label. While cleaning your vehicle's interior, maintain adequate ventilation by opening your vehicle's doors and windows.

Dust may be removed from small buttons and knobs using a small brush with soft bristles.

Your GM dealer has a product for cleaning your vehicle's glass. Should it become necessary, you can also obtain a product from your GM dealer to remove odors from your vehicle's upholstery.

Do not clean your vehicle using the following cleaners or techniques:

- Never use a knife or any other sharp object to remove a soil from any interior surface.
- Never use a stiff brush. It can cause damage to your vehicle's interior surfaces.
- Never apply heavy pressure or rub aggressively with a cleaning cloth. Use of heavy pressure can damage your interior and does not improve the effectiveness of soil removal.
- Use only mild, neutral-pH soaps. Avoid laundry detergents or dishwashing soaps with degreasers. Using too much soap will leave a residue that leaves streaks and attracts dirt. For liquid cleaners, about 20 drops per gallon (3.78 L) of water is a good guide.
- Do not heavily saturate your upholstery while cleaning.
- Damage to your vehicle's interior may result from the use of many organic solvents such as naphtha, alcohol, etc.

Fabric/Carpet

Use a vacuum cleaner with a soft brush attachment frequently to remove dust and loose dirt. A canister vacuum with a beater bar in the nozzle may only be used on floor carpet and carpeted floor mats. For soils, always try to remove them first with plain water or club soda. Before cleaning, gently remove as much of the soil as possible using one of the following techniques:

- For liquids: gently blot the remaining soil with a paper towel. Allow the soil to absorb into the paper towel until no more can be removed.
- For solid dry soils: remove as much as possible and then vacuum.

To clean, use the following instructions:

1. Saturate a lint-free, clean white cloth with water or club soda.
2. Wring the cloth to remove excess moisture.
3. Start on the outside edge of the soil and gently rub toward the center. Continue cleaning, using a clean area of the cloth each time it becomes soiled.
4. Continue to gently rub the soiled area until the cleaning cloth remains clean.
5. If the soil is not completely removed, use a mild soap solution and repeat the cleaning process that was used with plain water.

If any of the soil remains, a commercial fabric cleaner or spot lifter may be necessary. When a commercial upholstery cleaner or spot lifter is to be used, test a small hidden area for colorfastness first. If the locally cleaned area gives any impression that a ring formation may result, clean the entire surface.

After the cleaning process has been completed, a paper towel can be used to blot excess moisture from the fabric or carpet.

Leather

A soft cloth dampened with water may be used to remove dust. If a more thorough cleaning is necessary, a soft cloth dampened with a mild soap solution can be used. Allow the leather to dry naturally. Do not use heat to dry. Never use steam to clean leather. Never use spot lifters or spot removers on leather. Many commercial leather cleaners and coatings that are sold to preserve and protect leather may permanently change the appearance and feel of your leather and are not recommended. Do not use silicone or wax-based products, or those containing organic solvents to clean your vehicle's interior because they can alter the appearance by increasing the gloss in a non-uniform manner. Never use shoe polish on your leather.

Instrument Panel, Vinyl, and Other Plastic Surfaces

A soft cloth dampened with water may be used to remove dust. If a more thorough cleaning is necessary, a clean soft cloth dampened with a mild soap solution can be used to gently remove dust and dirt. Never use spot lifters or removers on plastic surfaces. Many commercial cleaners and coatings that are sold to preserve and protect soft plastic surfaces may permanently change the appearance and feel of your interior and are not recommended. Do not use silicone or wax-based products, or those containing organic solvents to clean your vehicle's interior because they can alter the appearance by increasing the gloss in a non-uniform manner.

Some commercial products may increase gloss on your instrument panel. The increase in gloss may cause annoying reflections in the windshield and even make it difficult to see through the windshield under certain conditions.

Care of Safety Belts

Keep belts clean and dry.

CAUTION:

Do not bleach or dye safety belts. If you do, it may severely weaken them. In a crash, they might not be able to provide adequate protection. Clean safety belts only with mild soap and lukewarm water.

Weatherstrips

Silicone grease on weatherstrips will make them last longer, seal better, and not stick or squeak. Apply silicone grease with a clean cloth. During very cold, damp weather frequent application may be required. See *Recommended Fluids and Lubricants* on page 6-12.

Washing Your Vehicle

The paint finish on the vehicle provides beauty, depth of color, gloss retention, and durability.

The best way to preserve the vehicle's finish is to keep it clean by washing it often with lukewarm or cold water.

Do not wash the vehicle in the direct rays of the sun. Use a car washing soap. Do not use strong soaps or chemical detergents. Be sure to rinse the vehicle well, removing all soap residue completely. GM-approved cleaning products can be obtained from your dealer. See *Vehicle Care/Appearance Materials on page 5-84*. Do not use cleaning agents that are petroleum based, or that contain acid or abrasives. All cleaning agents should be flushed promptly and not allowed to dry on the surface, or they could stain. Dry the finish with a soft, clean chamois or an all-cotton towel to avoid surface scratches and water spotting.

Notice: If you drive your vehicle through an automatic car wash that does not have enough clearance for the wide rear tires and wheels, you could damage your vehicle. Verify with the manager of the car wash that your vehicle will fit before entering the car wash or use a touchless car wash.

High pressure car washes may cause water to enter the vehicle.

Cleaning Exterior Lamps/Lenses

Use only lukewarm or cold water, a soft cloth and a car washing soap to clean exterior lamps and lenses. Follow instructions under *Washing Your Vehicle on page 5-80*.

Finish Care

Occasional waxing or mild polishing of your vehicle by hand may be necessary to remove residue from the paint finish. You can get GM-approved cleaning products from your dealer. See *Vehicle Care/Appearance Materials on page 5-84*.

If your vehicle has a “basecoat/clearcoat” paint finish, the clearcoat gives more depth and gloss to the colored basecoat. Always use waxes and polishes that are non-abrasive and made for a basecoat/clearcoat paint finish.

Notice: Machine compounding or aggressive polishing on a basecoat/clearcoat paint finish may damage it. Use only non-abrasive waxes and polishes that are made for a basecoat/clearcoat paint finish on your vehicle.

Foreign materials such as calcium chloride and other salts, ice melting agents, road oil and tar, tree sap, bird droppings, chemicals from industrial chimneys, etc., can damage your vehicle's finish if they remain on painted surfaces. Wash the vehicle as soon as possible. If necessary, use non-abrasive cleaners that are marked safe for painted surfaces to remove foreign matter.

Exterior painted surfaces are subject to aging, weather and chemical fallout that can take their toll over a period of years. You can help to keep the paint finish looking new by keeping your vehicle garaged or covered whenever possible.

Protecting Exterior Bright Metal Parts

Bright metal parts should be cleaned regularly to keep their luster. Washing with water is all that is usually needed. However, you may use chrome polish on chrome or stainless steel trim, if necessary.

Use special care with aluminum trim. To avoid damaging protective trim, never use auto or chrome polish, steam or caustic soap to clean aluminum. A coating of wax, rubbed to high polish, is recommended for all bright metal parts.

Windshield and Wiper Blades

If the windshield is not clear after using the windshield washer, or if the wiper blade chatters when running, wax, sap, or other material may be on the blade or windshield.

Clean the outside of the windshield with a glass cleaning liquid or powder and water solution. The windshield is clean if beads do not form when it is rinsed with water.

Grime from the windshield will stick to the wiper blades and affect their performance. Clean the blade by wiping vigorously with a cloth soaked in full-strength windshield washer solvent. Then rinse the blade with water.

Check the wiper blades and clean them as necessary; replace blades that look worn.

Aluminum or Chrome-Plated Wheels

The vehicle may be equipped with either aluminum or chrome-plated wheels.

Keep the wheels clean using a soft clean cloth with mild soap and water. Rinse with clean water. After rinsing thoroughly, dry with a soft clean towel. A wax may then be applied.

Notice: If you use strong soaps, chemicals, abrasive polishes, cleaners, brushes, or cleaners that contain acid on aluminum or chrome-plated wheels, you could damage the surface of the wheel(s). The repairs would not be covered by your warranty. Use only GM-approved cleaners on aluminum or chrome-plated wheels.

The surface of these wheels is similar to the painted surface of your vehicle. Do not use strong soaps, chemicals, abrasive polishes, abrasive cleaners, cleaners with acid, or abrasive cleaning brushes on them because you could damage the surface. Do not use chrome polish on aluminum wheels.

Notice: Using chrome polish on aluminum wheels could damage the wheels. The repairs would not be covered by your warranty. Use chrome polish on chrome wheels only.

Use chrome polish only on chrome-plated wheels, but avoid any painted surface of the wheel, and buff off immediately after application.

Notice: If you drive your vehicle through an automatic car wash that has silicone carbide tire cleaning brushes, you could damage the aluminum or chrome-plated wheels. The repairs would not be covered by your warranty. Never drive a vehicle equipped with aluminum or chrome-plated wheels through an automatic car wash that uses silicone carbide tire cleaning brushes.

Do not take your vehicle through an automatic car wash that has silicone carbide tire cleaning brushes. These brushes can also damage the surface of these wheels.

Tires

To clean the tires, use a stiff brush with tire cleaner.

Notice: Using petroleum-based tire dressing products on your vehicle may damage the paint finish and/or tires. When applying a tire dressing, always wipe off any overspray from all painted surfaces on your vehicle.

Sheet Metal Damage

If the vehicle is damaged and requires sheet metal repair or replacement, make sure the body repair shop applies anti-corrosion material to parts repaired or replaced to restore corrosion protection.

Original manufacturer replacement parts will provide the corrosion protection while maintaining the warranty.

Finish Damage

Any stone chips, fractures or deep scratches in the finish should be repaired right away. Bare metal will corrode quickly and may develop into major repair expense.

Minor chips and scratches can be repaired with touch-up materials available from your GM dealer. Larger areas of finish damage can be corrected in your GM dealer's body and paint shop.

Underbody Maintenance

Chemicals used for ice and snow removal and dust control can collect on the underbody. If these are not removed, corrosion and rust can develop on the underbody parts such as fuel lines, frame, floor pan, and exhaust system even though they have corrosion protection.

At least every spring, flush these materials from the underbody with plain water. Clean any areas where mud and debris can collect. Dirt packed in close areas of the frame should be loosened before being flushed. Your dealer or an underbody car washing system can do this for you.

Chemical Paint Spotting

Some weather and atmospheric conditions can create a chemical fallout. Airborne pollutants can fall upon and attack painted surfaces on the vehicle. This damage can take two forms: blotchy, ring-shaped discolorations, and small, irregular dark spots etched into the paint surface.

Although no defect in the paint job causes this, GM will repair, at no charge to the owner, the surfaces of new vehicles damaged by this fallout condition within 12 months or 12,000 miles (20 000 km) of purchase, whichever occurs first.

Vehicle Care/Appearance Materials

Description	Usage
Polishing Cloth Wax-Treated	Interior and exterior polishing cloth.
Tar and Road Oil Remover	Removes tar, road oil, and asphalt.
Chrome Cleaner and Polish	Use on chrome or stainless steel.
White Sidewall Tire Cleaner	Removes soil and black marks from whitewalls.
Vinyl Cleaner	Cleans vinyl.
Glass Cleaner	Removes dirt, grime, smoke and fingerprints.
Chrome and Wire Wheel Cleaner	Removes dirt and grime from chrome wheels and wire wheel covers.
Finish Enhancer	Removes dust, fingerprints, and surface contaminants. Spray on and wipe off.

Description	Usage
Swirl Remover Polish	Removes swirl marks, fine scratches, and other light surface contamination.
Cleaner Wax	Removes light scratches and protects finish.
Foaming Tire Shine Low Gloss	Cleans, shines, and protects in one step. No wiping necessary.
Wash Wax Concentrate	Medium foaming shampoo. Cleans and lightly waxes. Biodegradable and phosphate free.
Spot Lifter	Quickly removes spots and stains from carpets, vinyl, and cloth upholstery.
Odor Eliminator	Odorless spray odor eliminator used on fabrics, vinyl, leather and carpet.

Vehicle Identification

Vehicle Identification Number (VIN)

This is the legal identifier for your vehicle. It appears on a plate in the front corner of the instrument panel, on the driver's side. You can see it if you look through the windshield from outside your vehicle. The VIN also appears on the Vehicle Certification and Service Parts labels and the certificates of title and registration.

Engine Identification

The eighth character in the VIN is the engine code. This code will help you identify your vehicle's engine, specifications, and replacement parts.

Service Parts Identification Label

You will find this label on the inside of the glove box. It is very helpful if you ever need to order parts. On this label, you will find the following:

- VIN
- Model designation
- Paint information
- Production options and special equipment

Be sure that this label is not removed from the vehicle.

Electrical System

Add-On Electrical Equipment

Notice: Don't add anything electrical to your vehicle unless you check with your dealer first. Some electrical equipment can damage your vehicle and the damage wouldn't be covered by your warranty. Some add-on electrical equipment can keep other components from working as they should.

Your vehicle has an airbag system. Before attempting to add anything electrical to your vehicle, see *Servicing Your Airbag-Equipped Vehicle on page 1-51*.

Headlamps

The headlamp wiring is protected by an internal circuit breaker. An electrical overload will cause the lamps to go on and off, or in some cases to remain off. If this happens, have your headlamp wiring checked right away.

Windshield Wiper Fuses

The windshield wiper motor is protected by a circuit breaker and a fuse. If the motor overheats due to heavy snow or ice, the wiper will stop until the motor cools. If the overload is caused by some electrical problem, be sure to get it fixed.

Power Windows and Other Power Options

Circuit breakers protect the power windows and other power accessories. When the current load is too heavy, the circuit breaker opens and closes, protecting the circuit until the problem is fixed or goes away.

Fuses and Circuit Breakers

The wiring circuits in your vehicle are protected from short circuits by a combination of fuses and circuit breakers. This greatly reduces the chance of fires caused by electrical problems.

Look at the silver-colored band inside the fuse. If the band is broken or melted, replace the fuse. Be sure you replace a bad fuse with a new one of the identical size and rating.

If you ever have a problem on the road and don't have a spare fuse, you can borrow one that has the same amperage. Just pick some feature of your vehicle that you can get along without — like the radio or cigarette lighter — and use its fuse, if it is the correct amperage. Replace it as soon as you can.

Floor Console Fuse Block

The floor console fuse block is located on the console between the two seats, on the passenger's side.

To remove the fuse block cover and access the fuses, do the following:

1. Move the passenger's seat all the way forward and tilt the seatback forward. See *Power Seats on page 1-2* and *Seatback Latches on page 1-6* for more information.
2. Pull the handle on the fuse block cover toward you and then slide it to the side. You will then be able to remove the cover completely.
3. To reinstall the cover, slide it to the side until it is lined up with the access hole. Then, push on the fuse panel cover until it latches into place.

Fuses	Usage
03	Rear Window Defogger
04	Truck Body Controller
05	Rear Window Defogger
06	Driver Seat Module
07	Truck Body Controller
09	Blank
10	Driver's Door Module, Power Mirrors
11	Amplifier
12	Blank
13	Daytime Running Lamps (DRL)
14	Driver's Side Rear Parking Lamp
15	Auxiliary Power 2
16	Center High-Mounted Stop Lamp
17	Passenger's Side Rear Parking Lamp
19	Blank
20	Blank
21	Locks
22	Blank
23	Blank
25	Blank
26	Blank
27	HomeLink® System
28	Roof Door Module

Fuses	Usage
29	Transmission Control Module
31	Truck Body Controller
32	Remote Keyless Entry (RKE)
33	Windshield Wipers
34	Stoplamps
35	Blank
36	Climate Control System, Driver's Door Unlock
37	Front Parking Lamps
38	Driver's Side Turn Signal
39	Climate Control System
40	Truck Body Controller
41	Radio
42	Trailer Parking Lamps
43	Passenger's Side Turn Signal
44	Blank
46	Accessory Power Outlets
47	Ignition

Fuses	Usage
48	Blank
49	Blank
50	Truck Body Controller, Ignition
51	Brakes
52	Blank

Relays	Usage
18	Locks
24	Unlock
30	Parking Lamps
45	Rear Window Defogger, Outside Power Heated Mirrors

Circuit Breakers	Usage
01	Roof & Door Module
02	Roof Pump
08	Power Seats

Engine Compartment Fuse Block

The fuse block is located under the hood in the engine compartment on the driver's side of the vehicle. See *Engine Compartment Overview* on page 5-12 for more information on location.

To remove the fuse block cover and access the fuses, do the following:

1. To remove the primary fuse block cover, press in on the two locking tabs and then lift the cover off.
2. Lift up on the secondary cover to remove it.
3. Reverse the steps to reinstall the covers.

Fuses	Usage
1	Auxiliary Power 2
2	Passenger's Side High Beam Headlamp
3	Passenger's Side Low Beam Headlamp

Fuses	Usage
4	Driver's Side High Beam Headlamp
5	Driver's Side Low Beam Headlamp
6	Cargo Cover Release
7	Transmission Control Module/Canister
8	Truck Body Controller
9	Windshield Washer
10	Driver's Side Stoplamp/Turn Signals
11	Fuel Pump
12	Fog Lamps
13	Stoplamps
14	Headlamp Driver Module (HDM)
15	Passenger's Side Stoplamp/Turn Signals
16	Cigarette Lighter
17	Hazard Warning Flashers
18	Coils
19	Truck Body Control, Ignition 1
20	Starter
21	Airbag System
22	Horn
23	Ignition E

Fuses	Usage
24	Instrument Panel Cluster, Driver Information Center (DIC)
25	Automatic Transmission Shift Interlock Control System
26	Back-up lamps, Lock Out
27	Engine Control Module
28	Oxygen Sensor B
29	Injector B
30	Air Conditioning
31	Engine Control Module (ECM), Transmission Control Module (TCM)
32	Transmission
33	Engine 1
34	Engine Control Module, Electronic Brake Controller
35	Oxygen Sensor A
36	Injector A
37	Engine Cooling Fan
38	Anti-lock Brake System (ABS)
39	Ignition A
40	Climate Control Fan
41	Ignition B

Relays	Usage
42	Powertrain
43	Starter
44	Fuel Pump
45	Cargo Cover Release
46	Windshield Washer
47	Headlamp Driver Module (HDM)
48	Fog Lamps
49	High Beam Headlamps
50	Horn
51	Air Conditioning

Miscellaneous	Usage
52	Instrument Panel Battery

Relay Center

There is a relay center located in the area where the convertible top is stored when it is open. To access the relay center, do the following:

1. Open the convertible top until the roof tonneau and the boot cover panel are upright so that you can reach into the convertible top storage area as shown. See *Lowering the Convertible Top on page 2-47* for more information.

2. Locate the water-tight box that houses the relay center and remove the four nuts that secure the cover to the backside of the passenger compartment.
3. Press in the tabs on the sides of the cover and lift to remove the cover.

4. Locate the relay center inside the box. It is located toward the driver's side of the vehicle.
5. Press in the tabs at each end of the relay center cover and lift to remove.
6. Reverse the steps to reinstall the relay center cover and close the water-tight box.

Following is a list of relays contained in the relay center.

Relays	Usage
	Driver's Door Lock
RT DRL	Passenger's Side Daytime Running Lamps (DRL)
LT DRL	Driver's Side Daytime Running Lamps (DRL)
	Rear Window Defogger

Capacities and Specifications

The following approximate capacities are given in English and metric conversions. Refer to *Recommended Fluids and Lubricants on page 6-12* for more information.

Application	Capacities	
	English	Metric
Cooling System	13.7 qt	13.0 L
Engine Oil with Filter	6.0 qt	5.7 L
Fuel Tank	25.0 gal	94.6 L
Transmission		
Automatic	5.0 qt	4.7 L
Manual	3.7 qt	3.5 L
Wheel Nut Torque	100 lb ft	140 N•m
All capacities are approximate. When adding fluids, be sure to fill to the appropriate level, as recommended in this manual. Recheck the fluid level after filling.		

Engine Specifications

Engine	VIN Code	Transmission	Spark Plug Gap
6.0L V8	H	Automatic Manual	0.040 inches (1.01 mm)

Section 6 Maintenance Schedule

Maintenance Schedule	6-2	Owner Checks and Services	6-8
Introduction	6-2	At Each Fuel Fill	6-8
Maintenance Requirements	6-2	At Least Once a Month	6-9
Your Vehicle and the Environment	6-2	At Least Once a Year	6-9
Using the Maintenance Schedule	6-2	Recommended Fluids and Lubricants	6-12
Scheduled Maintenance	6-4	Normal Maintenance Replacement Parts	6-14
Additional Required Services	6-6	Maintenance Record	6-15
Maintenance Footnotes	6-7		

Maintenance Schedule

Introduction

Important: Keep engine oil at the proper level and change as recommended.

Have you purchased the GM Protection Plan? The Plan supplements your new vehicle warranties. See your Warranty and Owner Assistance booklet or your dealer for details.

Maintenance Requirements

Notice: Maintenance intervals, checks, inspections, replacement parts, and recommended fluids and lubricants as prescribed in this manual are necessary to keep your vehicle in good working condition. Any damage caused by failure to follow scheduled maintenance may not be covered by warranty.

Your Vehicle and the Environment

Proper vehicle maintenance not only helps to keep your vehicle in good working condition, but also helps the environment. All recommended maintenance is important. Improper vehicle maintenance can even affect the quality of the air we breathe. Improper fluid levels or the wrong tire inflation can increase the level of emissions from your vehicle. To help protect our environment, and to keep your vehicle in good condition, be sure to maintain your vehicle properly.

Using the Maintenance Schedule

We at General Motors want to help you keep your vehicle in good working condition. But we do not know exactly how you will drive it. You may drive very short distances only a few times a week. Or you may drive long distances all the time in very hot, dusty weather. You may use your vehicle in making deliveries. Or you may drive it to work, to do errands, or in many other ways.

Because of all the different ways people use their vehicles, maintenance needs vary. You may need more frequent checks and replacements. So please read the following and note how you drive. If you have any questions on how to keep your vehicle in good condition, see your GM Goodwrench[®] dealer.

This schedule is for vehicles that:

- carry passengers and cargo within recommended limits. You will find these limits on the tire and loading information label. See *Loading Your Vehicle on page 4-29*.
- are driven on reasonable road surfaces within legal driving limits.
- use the recommended fuel. See *Gasoline Octane on page 5-5*.

The services in *Scheduled Maintenance on page 6-4* should be performed when indicated. See *Additional Required Services on page 6-6* and *Maintenance Footnotes on page 6-7* for further information.

CAUTION:

Performing maintenance work on a vehicle can be dangerous. In trying to do some jobs, you can be seriously injured. Do your own maintenance work only if you have the required know-how and the proper tools and equipment for the job. If you have any doubt, see your GM Goodwrench[®] dealer to have a qualified technician do the work. See *Doing Your Own Service Work on page 5-4*.

Some maintenance services can be complex. So, unless you are technically qualified and have the necessary equipment, you should have your GM Goodwrench[®] dealer do these jobs.

When you go to your GM Goodwrench[®] dealer for your service needs, you will know that GM-trained and supported service technicians will perform the work using genuine GM parts.

If you want to purchase service information, see *Service Publications Ordering Information on page 7-14*.

Owner Checks and Services on page 6-8 tells you what should be checked, when to check it, and what you can easily do to help keep your vehicle in good condition.

The proper replacement parts, fluids, and lubricants to use are listed in *Recommended Fluids and Lubricants on page 6-12* and *Normal Maintenance Replacement Parts on page 6-14*. When your vehicle is serviced, make sure these are used. All parts should be replaced and all necessary repairs done before you or anyone else drives the vehicle. We recommend the use of genuine GM parts.

Scheduled Maintenance

When the change engine oil light comes on, it means that service is required for your vehicle. Have your vehicle serviced as soon as possible within the next 600 miles (1 000 km). It is possible that, if you are driving under the best conditions, the engine oil life system may not indicate that vehicle service is necessary for over a year. However, your engine oil and filter must be changed at least once a year and at this time the system must be reset. Your GM Goodwrench® dealer has GM-trained service technicians who will perform this work using genuine GM parts and reset the system.

If the engine oil life system is ever reset accidentally, you must service your vehicle within 3,000 miles (5 000 km) since your last service. Remember to reset the oil life system whenever the oil is changed. See *Engine Oil Life System on page 5-16* for information on the Engine Oil Life System and resetting the system.

When the change engine oil light appears, certain services, checks, and inspections are required. Required services are described in the following for “Maintenance I” and “Maintenance II.” Generally, it is recommended that your first service be Maintenance I, your second service be Maintenance II, and that you alternate Maintenance I and Maintenance II thereafter. However, in some cases, Maintenance II may be required more often.

Maintenance I — Use Maintenance I if the change engine oil light comes on within 10 months since the vehicle was purchased or Maintenance II was performed.

Maintenance II — Use Maintenance II if the previous service performed was Maintenance I. Always use Maintenance II whenever the light comes on 10 months or more since the last service or if the light has not come on at all for one year.

Scheduled Maintenance

Service	Maintenance I	Maintenance II
Change engine oil and filter. See <i>Engine Oil on page 5-13</i> . Reset oil life system. See <i>Engine Oil Life System on page 5-16</i> . An <i>Emission Control Service</i> .	•	•
Visually check for any leaks or damage. See <i>footnote (g)</i> .	•	•
Inspect engine air cleaner filter. If necessary, replace filter. See <i>Engine Air Cleaner/Filter on page 5-18</i> . See <i>footnote (j)</i> .		•
Check tire inflation pressures and tire wear. See <i>Tires on page 5-51</i> .	•	•
Inspect brake system. See <i>footnote (a)</i> .	•	•
Check engine coolant and windshield washer fluid levels and add fluid as needed.	•	•
Perform any needed additional services. See “Additional Required Services” in this section.	•	•
Inspect suspension and steering components. See <i>footnote (b)</i> .		•
Inspect engine cooling system. See <i>footnote (c)</i> .		•
Inspect wiper blades. See <i>footnote (d)</i> .		•
Inspect restraint system components. See <i>footnote (e)</i> .		•
Lubricate body components. See <i>footnote (f)</i> .		•
Check transmission fluid level and add fluid as needed.		•

Additional Required Services

The following services should be performed at the first maintenance service (I or II) after the indicated miles (kilometers) shown for each item.

Additional Required Services

Service and Miles (Kilometers)	25,000 (41 500)	50,000 (83 000)	75,000 (125 000)	100,000 (166 000)	125,000 (207 500)	150,000 (240 000)
Inspect fuel system for damage or leaks.	•	•	•	•	•	•
Inspect exhaust system for loose or damaged components.	•	•	•	•	•	•
Replace engine air cleaner filter. See <i>Engine Air Cleaner/Filter on page 5-18</i> .		•		•		•
Change automatic transmission fluid and filter (severe service). See footnotes (h) and (l).	•	•	•	•	•	•
Change automatic transmission fluid and filter (normal service). See footnote (l).		•		•		•
Replace spark plugs. <i>An Emission Control Service.</i>				•		
Inspect spark plug wires. <i>An Emission Control Service.</i>				•		
Engine cooling system service (or every five years, whichever occurs first). <i>An Emission Control Service. See footnote (i).</i>						•
Inspect engine accessory drive belt. <i>An Emission Control Service. See footnote (k).</i>						•

Maintenance Footnotes

(a) *Visually inspect brake lines and hoses for proper hook-up, binding, leaks, cracks, chafing, etc. Inspect disc brake pads for wear and rotors for surface condition. Inspect other brake parts, including calipers, parking brake, etc.*

(b) *Visually inspect front and rear suspension and steering system for damaged, loose, or missing parts or signs of wear. Inspect power steering lines and hoses for proper hook-up, binding, leaks, cracks, chafing, etc.*

(c) *Visually inspect hoses and have them replaced if they are cracked, swollen, or deteriorated. Inspect all pipes, fittings, and clamps; replace with genuine GM parts as needed. To help ensure proper operation, a pressure test of the cooling system and pressure cap and cleaning the outside of the radiator and air conditioning condenser is recommended at least once a year.*

(d) *Visually inspect wiper blades for wear or cracking. Replace wiper blades that appear worn or damaged or that streak or miss areas of the windshield.*

(e) *Make sure the safety belt reminder light and all your belts, buckles, latch plates, retractors, and anchorages are working properly. Look for any other loose or damaged safety belt system parts. If you see anything that might keep a safety belt system from doing its*

job, have it repaired. Have any torn or frayed safety belts replaced. Also look for any opened or broken airbag coverings, and have them repaired or replaced. The airbag system does not need regular maintenance.

(f) *Lubricate all key lock cylinders, all body door and fuel door hinges, latches and locks, including glove box and console doors, hood assembly, secondary latch, pivots, spring anchor, release pawl, and any moving seat hardware. More frequent lubrication may be required when exposed to a corrosive environment. Applying silicone grease on weatherstrips with a clean cloth will make them last longer, seal better, and not stick or squeak.*

(g) *A fluid loss in any vehicle system could indicate a problem. Have the system inspected and repaired and the fluid level checked. Add fluid if needed.*

(h) *Change automatic transmission fluid and filter if the vehicle is mainly driven under one or more of these conditions:*

- In heavy city traffic where the outside temperature regularly reaches 90°F (32°C) or higher.*
- In hilly or mountainous terrain.*
- When doing frequent trailer towing.*
- Uses such as found in taxi, police, or delivery service.*

(i) *Drain, flush, and refill cooling system. This service can be complex; you should have your dealer perform this service. See Engine Coolant on page 5-24 for what to use. Inspect hoses. Clean radiator, condenser, pressure cap, and filler neck. Pressure test the cooling system and pressure cap.*

(j) *If you drive regularly under dusty conditions, inspect the filter at each engine oil change.*

(k) *Visually inspect belt for fraying, excessive cracks, or obvious damage. Replace belt if necessary.*

(l) *Inspect hoses for cracks, chafing, leaks, kinks, and proper installation.*

Owner Checks and Services

These owner checks and services should be performed at the intervals specified to help ensure the safety, dependability, and emission control performance of your vehicle. Your GM Goodwrench® dealer can assist you with these checks and services.

Be sure any necessary repairs are completed at once. Whenever any fluids or lubricants are added to your vehicle, make sure they are the proper ones, as shown in *Recommended Fluids and Lubricants on page 6-12*.

At Each Fuel Fill

It is important to perform these underhood checks at each fuel fill.

Engine Oil Level Check

Check the engine oil level and add the proper oil if necessary. See *Engine Oil on page 5-13* for further details.

Notice: It is important to check your oil regularly and keep it at the proper level. Failure to keep your engine oil at the proper level can cause damage to your engine not covered by your warranty.

Engine Coolant Level Check

Check the engine coolant level and add DEX-COOL® coolant mixture if necessary. See *Engine Coolant on page 5-24* for further details.

Windshield Washer Fluid Level Check

Check the windshield washer fluid level in the windshield washer fluid reservoir and add the proper fluid if necessary.

At Least Once a Month

Tire Inspection and Inflation Check

Visually inspect your tires for wear and make sure tires are inflated to the correct pressures. See *Tires on page 5-51* for further details.

At Least Once a Year

Starter Switch Check

 CAUTION:

When you are doing this inspection, the vehicle could move suddenly. If the vehicle moves, you or others could be injured.

1. Before you start, be sure you have enough room around the vehicle.

2. Firmly apply both the parking brake and the regular brake. See *Parking Brake on page 2-23* if necessary.

Do not use the accelerator pedal, and be ready to turn off the engine immediately if it starts.

3. On automatic transmission vehicles, try to start the engine in each gear. The starter should work only in PARK (P) or NEUTRAL (N). If the starter works in any other position, contact your GM Goodwrench[®] dealer for service.

On manual transmission vehicles, put the shift lever in NEUTRAL, push the clutch down halfway and try to start the engine. The starter should work only when the clutch is pushed down all the way to the floor. If the starter works when the clutch is not pushed all the way down, contact your GM Goodwrench[®] dealer for service.

Automatic Transmission Shift Lock Control System Check

CAUTION:

When you are doing this inspection, the vehicle could move suddenly. If the vehicle moves, you or others could be injured.

1. Before you start, be sure you have enough room around the vehicle. It should be parked on a level surface.
2. Firmly apply the parking brake. See *Parking Brake on page 2-23* if necessary.
Be ready to apply the regular brake immediately if the vehicle begins to move.
3. With the engine off, turn the ignition to RUN, but do not start the engine. Without applying the regular brake, try to move the shift lever out of PARK (P) with normal effort. If the shift lever moves out of PARK (P), contact your GM Goodwrench® dealer for service.

Ignition Transmission Lock Check

While parked, and with the parking brake set, try to turn the ignition to OFF in each shift lever position.

- With an automatic transmission, the ignition should turn to OFF only when the shift lever is in PARK (P). The key should come out only in OFF.
- With a manual transmission, the key should come out only in OFF.

Contact your GM Goodwrench® dealer if service is required.

Parking Brake and Automatic Transmission Park (P) Mechanism Check

CAUTION:

When you are doing this check, your vehicle could begin to move. You or others could be injured and property could be damaged. Make sure there is room in front of your vehicle in case it begins to roll. Be ready to apply the regular brake at once should the vehicle begin to move.

Park on a fairly steep hill, with the vehicle facing downhill. Keeping your foot on the regular brake, set the parking brake.

- To check the parking brake's holding ability: With the engine running and transmission in NEUTRAL (N), slowly remove foot pressure from the regular brake pedal. Do this until the vehicle is held by the parking brake only.
- To check the PARK (P) mechanism's holding ability: With the engine running, shift to PARK (P). Then release the parking brake followed by the regular brake.

Contact your GM Goodwrench® dealer if service is required.

Underbody Flushing Service

At least every spring, use plain water to flush any corrosive materials from the underbody. Take care to clean thoroughly any areas where mud and other debris can collect.

Recommended Fluids and Lubricants

Fluids and lubricants identified below by name, part number, or specification may be obtained from your dealer.

Usage	Fluid/Lubricant
Engine Oil	The engine requires a special engine oil meeting GM Standard GM4718M. Oils meeting this standard may be identified as synthetic, and should also be identified with the American Petroleum Institute Certified for Gasoline Engines starburst symbol. However, not all synthetic API oils with the starburst symbol will meet this GM standard. You should look for and use only an oil that meets GM Standard GM4718M. GM Goodwrench® oil meets all the requirements for your vehicle. For the proper viscosity, see <i>Engine Oil on page 5-13</i> .
Engine Coolant	50/50 mixture of clean, drinkable water and use only DEX-COOL® Coolant. See <i>Engine Coolant on page 5-24</i> .

Usage	Fluid/Lubricant
Hydraulic Brake System	Delco® Supreme 11 Brake Fluid or equivalent DOT-3 brake fluid.
Windshield Washer	GM Optikleen® Washer Solvent.
Hydraulic Clutch System	Hydraulic Clutch Fluid (GM Part No. U.S. 12345347, in Canada 10953517) or equivalent DOT-3 brake fluid.
Parking Brake Cable Guides	Chassis Lubricant (GM Part No. U.S. 12377985, in Canada 88901242) or lubricant meeting requirements of NLGI #2, Category LB or GC-LB.
Power Steering System	GM Power Steering Fluid (GM Part No. U.S. 89021184, in Canada 89021186).
Manual Transmission	DEXRON®-III Automatic Transmission Fluid. Look for "Approved for the H-Specification" on the label.
Automatic Transmission	DEXRON®-VI Automatic Transmission Fluid.
Key Lock Cylinders	Multi-Purpose Lubricant, Superlube (GM Part No. U.S. 12346241, in Canada 10953474).

Usage	Fluid/Lubricant
Chassis Lubrication	Chassis Lubricant (GM Part No. U.S. 12377985, in Canada 88901242) or lubricant meeting requirements of NLGI #2, Category LB or GC-LB.
Rear Axle	SAE 75W-90 Synthetic Axle Lubricant (GM Part No. U.S. 12378261, in Canada 10953455) meeting GM Specification 9986115.
Hood Latch Assembly, Secondary Latch, Pivots, Spring Anchor, and Release Pawl	Lubriplate Lubricant Aerosol (GM Part No. U.S. 12346293, in Canada 992723) or lubricant meeting requirements of NLGI #2, Category LB or GC-LB.

Usage	Fluid/Lubricant
Hood and Door Hinges, Fuel Filler Door, and Folding Seats	Multi-Purpose Lubricant, Superlube (GM Part No. U.S. 12346241, in Canada 10953474).
Tailgate Handle Pivot Points, Hinges, Latch Bolt, and Linkage	Multi-Purpose Lubricant, Superlube (GM Part No. U.S. 12346241, in Canada 10953474).
Weatherstrip Conditioning	Dielectric Silicone Grease (GM Part No. U.S. 12345579, in Canada 992887).
Weatherstrip Squeaks	Synthetic Grease with Teflon, Superlube (GM Part No. U.S. 12371287, in Canada 10953437).

Normal Maintenance Replacement Parts

Replacement parts identified below by name, part number, or specification can be obtained from your GM dealer.

Part	GM® Part Number	ACDelco® Part Number
Automatic Transmission Filter Kit	24208576	—
Engine Air Cleaner/Filter	15106528	—
Engine Oil Filter	88984215	PF46
Spark Plugs	12571164	41-985
Windshield Wiper Blades		
Driver's Side — 20 inches (500 mm)	15220271	—
Passenger's Side — 19 inches (475 mm)	15220272	—

Maintenance Record

After the scheduled services are performed, record the date, odometer reading, who performed the service, and the type of services performed in the boxes provided. See *Maintenance Requirements on page 6-2*. Any additional information from *Owner Checks and Services on page 6-8* can be added on the following record pages. You should retain all maintenance receipts.

Maintenance Record

Date	Odometer Reading	Serviced By	Maintenance I or Maintenance II	Services Performed

Maintenance Record (cont'd)

Date	Odometer Reading	Serviced By	Maintenance I or Maintenance II	Services Performed

Section 7 Customer Assistance and Information

Customer Assistance and Information	7-2	Reporting Safety Defects	7-13
Customer Satisfaction Procedure	7-2	Reporting Safety Defects to the	
Online Owner Center	7-3	United States Government	7-13
Customer Assistance for Text Telephone		Reporting Safety Defects to the	
(TTY) Users	7-4	Canadian Government	7-14
Customer Assistance Offices	7-4	Reporting Safety Defects to	
GM Mobility Reimbursement Program	7-5	General Motors	7-14
Roadside Assistance Program	7-6	Service Publications Ordering Information	7-14
Courtesy Transportation	7-7		
Vehicle Data Collection and Event			
Data Recorders	7-9		
Collision Damage Repair	7-10		

Customer Assistance and Information

Customer Satisfaction Procedure

Your satisfaction and goodwill are important to your dealer and to Chevrolet. Normally, any concerns with the sales transaction or the operation of your vehicle will be resolved by your dealer's sales or service departments. Sometimes, however, despite the best intentions of all concerned, misunderstandings can occur. If your concern has not been resolved to your satisfaction, the following steps should be taken:

STEP ONE: Discuss your concern with a member of dealership management. Normally, concerns can be quickly resolved at that level. If the matter has already been reviewed with the sales, service or parts manager, contact the owner of the dealership or the general manager.

STEP TWO: If after contacting a member of dealership management, it appears your concern cannot be resolved by the dealership without further help, contact the Chevrolet Customer Assistance Center by calling 1-800-222-1020. In Canada, contact GM of Canada Customer Communication Centre by calling 1-800-263-3777 (English) or 1-800-263-7854 (French).

We encourage you to call the toll-free number in order to give your inquiry prompt attention. Please have the following information available to give the Customer Assistance Representative:

- Vehicle Identification Number (VIN). This is available from the vehicle registration or title, or the plate at the top left of the instrument panel and visible through the windshield.
- Dealership name and location.
- Vehicle delivery date and present mileage (kilometers).

When contacting Chevrolet, please remember that your concern will likely be resolved at a dealer's facility. That is why we suggest you follow Step One first if you have a concern.

STEP THREE: Both General Motors and your dealer are committed to making sure you are completely satisfied with your new vehicle. However, if you continue to remain unsatisfied after following the procedure outlined in Steps One and Two, you should file with the BBB Auto Line Program to enforce any additional rights you may have. Canadian owners refer to your Warranty and Owner Assistance Information booklet for information on the Canadian Motor Vehicle Arbitration Plan (CAMVAP).

The BBB Auto Line Program is an out of court program administered by the Council of Better Business Bureaus to settle automotive disputes regarding vehicle repairs or the interpretation of the New Vehicle Limited Warranty. Although you may be required to resort to this informal dispute resolution program prior to filing a court action, use of the program is free of charge and your case will generally be heard within 40 days. If you do not agree with the decision given in your case, you may reject it and proceed with any other venue for relief available to you.

You may contact the BBB Auto Line Program using the toll-free telephone number or write them at the following address:

BBB Auto Line Program
Council of Better Business Bureaus, Inc.
4200 Wilson Boulevard
Suite 800
Arlington, VA 22203-1838
Telephone: 1-800-955-5100

This program is available in all 50 states and the District of Columbia. Eligibility is limited by vehicle age, mileage, and other factors. General Motors reserves the right to change eligibility limitations and/or discontinue its participation in this program.

Online Owner Center

The Owner Center is a resource for your GM ownership needs. Specific vehicle information can be found in one place.

The Online Owner Center allows you to:

- Get e-mail service reminders.
- Access information about your specific vehicle, including tips and videos and an electronic version of this owner's manual (United States only).
- Keep track of your vehicle's service history and maintenance schedule.
- Find GM dealers for service nationwide.
- Receive special promotions and privileges only available to members (United States only).

Refer to the web for updated information.

To register your vehicle, visit www.MyGMLink.com (United States) or My GM Canada within www.gmcanada.com (Canada).

Customer Assistance for Text Telephone (TTY) Users

To assist customers who are deaf, hard of hearing, or speech-impaired and who use Text Telephones (TTYs), Chevrolet has TTY equipment available at its Customer Assistance Center. Any TTY user can communicate with Chevrolet by dialing: 1-800-833-CHEV (2438). (TTY users in Canada can dial 1-800-263-3830.)

Customer Assistance Offices

Chevrolet encourages customers to call the toll-free number for assistance. However, if a customer wishes to write or e-mail Chevrolet, refer to the addresses below.

United States — Customer Assistance

Chevrolet Motor Division
Chevrolet Customer Assistance Center
P.O. Box 33170
Detroit, MI 48232-5170

www.Chevrolet.com
1-800-222-1020
1-800-833-2438 (For Text Telephone devices (TTYs))
Roadside Assistance: 1-800-CHEV-USA (243-8872)
Fax Number: 313-381-0022

From Puerto Rico:
1-800-496-9992 (English)
1-800-496-9993 (Spanish)
Fax Number: 313-381-0022

From U.S. Virgin Islands:
1-800-496-9994
Fax Number: 313-381-0022

Canada — Customer Assistance

General Motors of Canada Limited
Customer Communication Centre, 163-005
1908 Colonel Sam Drive
Oshawa, Ontario L1H 8P7
1-800-263-3777 (English)
1-800-263-7854 (French)
1-800-263-3830 (For Text Telephone devices (TTYs))
Roadside Assistance: 1-800-268-6800

Overseas — Customer Assistance

Please contact the local General Motors Business Unit.

Mexico, Central America and Caribbean Islands/Countries (Except Puerto Rico and U.S. Virgin Islands) — Customer Assistance

General Motors de Mexico, S. de R.L. de C.V.
Customer Assistance Center
Paseo de la Reforma # 2740
Col. Lomas de Bezares
C.P. 11910, Mexico, D.F.
01-800-508-0000
Long Distance: 011-52-53 29 0 800

GM Mobility Reimbursement Program

This program, available to qualified applicants, can reimburse you up to \$1,000 of the cost of eligible aftermarket adaptive equipment required for your vehicle, such as hand controls or a wheelchair/scooter lift.

The offer is available for a very limited period of time from the date of vehicle purchase/lease. For more details, or to determine your vehicle's eligibility, visit gmmobility.com or call the GM Mobility Assistance Center at 1-800-323-9935. Text telephone (TTY) users, call 1-800-833-9935.

GM of Canada also has a Mobility Program. Call 1-800-GM-DRIVE (463-7483) for details. TTY users call 1-800-263-3830.

Roadside Assistance Program

As the owner of a new Chevrolet vehicle, you are automatically enrolled in the Chevrolet Roadside Assistance program. This value-added service is intended to provide you with peace of mind as you drive in the city or travel the open road. Call Chevrolet's Roadside Assistance at **1-800-CHEV-USA, (1-800-243-8872)** 24 hours a day, 365 days a year to speak with a Chevrolet Roadside Assistance representative.

We will provide the following services during the Bumper-to-Bumper warranty period, at no expense to you:

- **Fuel Delivery:** Delivery of enough fuel (\$5 maximum) for the customer to get to the nearest service station.
- **Lock-out Service (identification required):** Replacement keys or locksmith service will be covered at no charge if you are unable to gain entry into your vehicle. Delivery of the replacement key will be covered within 10 miles (16 km).
- **Emergency Tow:** Tow to the nearest dealership for warranty service or in the event of a vehicle-disabling accident. Assistance provided when the vehicle is mired in sand, mud, or snow.

- **Flat Tire Change:** Installation of a spare tire will be covered at no charge. The customer is responsible for the repair or replacement of the tire if not covered by a warrantable failure.
- **Jump Start:** No-start occurrences which require a battery jump start will be covered at no charge.
- **Dealer Locator Service**

In many instances, mechanical failures are covered under Chevrolet's Bumper-to-Bumper warranty. However, when other services are utilized, our Roadside Assistance Representatives will explain any payment obligations you might incur.

For prompt and efficient assistance when calling, please provide the following to the Roadside Assistance Representative:

- Your name, home address, and home telephone number.
- Telephone number of your location.
- Location of the vehicle.
- Model, year, color, and license plate number.
- Mileage, Vehicle Identification Number (VIN), and delivery date of the vehicle.
- Description of the problem.

While we hope you never have the occasion to use our service, it is added security while traveling for you and your family. Remember, we are only a phone call away. Chevrolet Roadside Assistance:

1-800-CHEV-USA (1-800-243-8872), text telephone (TTY) users, call **1-888-889-2438**.

Chevrolet reserves the right to limit services or reimbursement to an owner or driver when, in Chevrolet's judgement, the claims become excessive in frequency or type of occurrence.

Roadside Assistance is not part of or included in the coverage provided by the New Vehicle Limited Warranty. Chevrolet reserves the right to make any changes or discontinue the Roadside Assistance program at any time without notification.

Canadian Roadside Assistance

Vehicles purchased in Canada have an extensive roadside assistance program accessible from anywhere in Canada or the United States. Please refer to the Warranty and Owner Assistance Information book.

Courtesy Transportation

To enhance your ownership experience, we and our participating dealers are proud to offer Courtesy Transportation, a customer support program for new vehicles.

The Courtesy Transportation program is offered to customers in conjunction with the Bumper-to-Bumper coverage provided by the New Vehicle Limited Warranty. Several transportation options are available when warranty repairs are required. This will reduce your inconvenience during warranty repairs.

Scheduling Service Appointments

When your vehicle requires warranty service, you should contact your dealer and request an appointment. By scheduling a service appointment and advising your service consultant of your transportation needs, your dealer can help minimize your inconvenience.

If your vehicle cannot be scheduled into the service department immediately, keep driving it until it can be scheduled for service, unless, of course, the problem is safety-related. If it is, please call your dealership, let them know this, and ask for instructions.

If the dealer requests that you simply drop the vehicle off for service, you are urged to do so as early in the work day as possible to allow for the same day repair.

Transportation Options

Warranty service can generally be completed while you wait. However, if you are unable to wait, GM helps to minimize your inconvenience by providing several transportation options. Depending on the circumstances, your dealer can offer you one of the following:

Shuttle Service

Participating dealers can provide you with shuttle service to get you to your destination with minimal interruption of your daily schedule. This includes one-way or round trip shuttle service to a destination up to 10 miles (16 km) from the dealership.

Public Transportation or Fuel Reimbursement

If your vehicle requires overnight warranty repairs, reimbursement of public transportation expenses may be available, for up to a maximum of five days. In addition, should you arrange transportation through a friend or relative, reimbursement for reasonable fuel expenses may be available, up to a five-day maximum. Claim amounts should reflect actual costs and be supported by original receipts.

Courtesy Rental Vehicle

Your dealer may arrange to provide you with a courtesy rental vehicle or reimburse you for a rental vehicle that you obtain if your vehicle is kept for a warranty repair. Reimbursement will be limited to a maximum amount per day and must be supported by receipts. This requires that you sign and complete a rental agreement and meet state, local and rental vehicle provider requirements. Requirements vary and may include minimum age requirements, insurance coverage, credit card, etc. You are responsible for fuel usage charges and may also be responsible for taxes, levies, usage fees, excessive mileage or rental usage beyond the completion of the repair.

Generally it is not possible to provide a like-vehicle as a courtesy rental.

Additional Program Information

Courtesy Transportation is available during the Bumper-to-Bumper warranty coverage period, but it is not part of the New Vehicle Limited Warranty. A separate booklet entitled *Warranty and Owner Assistance Information* furnished with each new vehicle provides detailed warranty coverage information.

Courtesy Transportation is available only at participating dealers and all program options, such as shuttle service, may not be available at every dealer. Please contact your dealer for specific information about availability. All Courtesy Transportation arrangements will be administered by appropriate dealer personnel.

Canadian Vehicles: For warranty repairs during the Complete Vehicle Coverage period of the General Motors of Canada New Vehicle Limited Warranty, alternative transportation may be available under the Courtesy Transportation Program. Please consult your dealer for details.

General Motors reserves the right to unilaterally modify, change or discontinue Courtesy Transportation at any time and to resolve all questions of claim eligibility pursuant to the terms and conditions described herein at its sole discretion.

Vehicle Data Collection and Event Data Recorders

Your vehicle, like other modern motor vehicles, has a number of sophisticated computer systems that monitor and control several aspects of the vehicle's performance. Your vehicle uses on-board vehicle computers to monitor emission control components to optimize fuel economy, to monitor conditions for airbag deployment and, if so equipped, to provide anti-lock braking and to help the driver control the vehicle in difficult driving situations. Some information may be stored during regular operations to facilitate repair of detected malfunctions; other information is stored only in a crash event by computer systems, such as those commonly called event data recorders (EDR).

In a crash event, computer systems, such as the Airbag Sensing and Diagnostic Module (SDM) in your vehicle may record information about the condition of the vehicle and how it was operated, such as data related to engine speed, brake application, throttle position, vehicle speed, safety belt usage, airbag readiness, airbag performance, and the severity of a collision. This information has been used to improve vehicle crash performance and may be used to improve crash performance of future vehicles and driving safety. Unlike the data recorders on many airplanes, these on-board systems do not record sounds, such as conversation of vehicle occupants.

To read this information, special equipment is needed and access to the vehicle or the device that stores the data is required. GM will not access information about a crash event or share it with others other than:

- with the consent of the vehicle owner or, if the vehicle is leased, with the consent of the lessee,
- in response to an official request of police or similar government office,
- as part of GM's defense of litigation through the discovery process, or
- as required by law.

In addition, once GM collects or receives data, GM may:

- use the data for GM research needs,
- make it available for research where appropriate confidentiality is to be maintained and need is shown, or
- share summary data which is not tied to a specific vehicle with non-GM organizations for research purposes.

Others, such as law enforcement, may have access to the special equipment that can read the information if they have access to the vehicle or the device that stores the data.

Collision Damage Repair

If your vehicle is involved in a collision and it is damaged, have the damage repaired by a qualified technician using the proper equipment and quality replacement parts. Poorly performed collision repairs will diminish your vehicle's resale value, and safety performance can be compromised in subsequent collisions.

Collision Parts

Genuine GM Collision parts are new parts made with the same materials and construction methods as the parts with which your vehicle was originally built. Genuine GM Collision parts are your best choice to assure that your vehicle's designed appearance, durability and safety are preserved. The use of Genuine GM parts can help maintain your GM New Vehicle Warranty.

Recycled original equipment parts may also be used for repair. These parts are typically removed from vehicles that were total losses in prior accidents. In most cases, the parts being recycled are from undamaged sections of the vehicle. A recycled original equipment GM part, may be an acceptable choice to maintain your vehicle's originally designed appearance and safety performance, however, the history of these parts is not known. Such parts are not covered by your GM New Vehicle Limited Warranty, and any related failures are not covered by that warranty.

Aftermarket collision parts are also available. These are made by companies other than GM and may not have been tested for your vehicle. As a result, these parts may fit poorly, exhibit premature durability/corrosion problems, and may not perform properly in subsequent collisions. Aftermarket parts are not covered by your GM New Vehicle Limited Warranty, and any vehicle failure related to such parts are not covered by that warranty.

Repair Facility

GM also recommends that you choose a collision repair facility that meets your needs before you ever need collision repairs. Your GM dealer may have a collision repair center with GM-trained technicians and state of the art equipment, or be able to recommend a collision repair center that has GM-trained technicians and comparable equipment.

Insuring Your Vehicle

Protect your investment in your GM vehicle with comprehensive and collision insurance coverage. There are significant differences in the quality of coverage afforded by various insurance policy terms. Many insurance policies provide reduced protection to your GM vehicle by limiting compensation for damage repairs by using aftermarket collision parts. Some insurance companies will not specify aftermarket collision parts. When purchasing insurance, we recommend that you assure your vehicle will be repaired with GM original equipment collision parts. If such insurance coverage is not available from your current insurance carrier, consider switching to another insurance carrier.

If your vehicle is leased, the leasing company may require you to have insurance that assures repairs with Genuine GM Original Equipment Manufacturer (OEM) parts or Genuine Manufacturer replacement parts. Read your lease carefully, as you may be charged at the end of your lease for poor quality repairs.

If an Accident Occurs

Here is what to do if you are involved in an accident.

- Try to relax and then check to make sure you are all right. If you are uninjured, make sure that no one else in your vehicle, or the other vehicle, is injured.
- If there has been an injury, call 911 for help. Do not leave the scene of an accident until all matters have been taken care of. Move your vehicle only if its position puts you in danger or you are instructed to move it by a police officer.
- Give only the necessary and requested information to police and other parties involved in the accident. Do not discuss your personal condition, mental frame of mind, or anything unrelated to the accident. This will help guard against post-accident legal action.
- If you need roadside assistance, call GM Roadside Assistance. See *Roadside Assistance Program on page 7-6* for more information.
- If your vehicle cannot be driven, know where the towing service will be taking it. Get a card from the tow truck operator or write down the driver's name, the service's name, and the phone number.
- Remove any valuables from your vehicle before it is towed away. Make sure this includes your insurance information and registration if you keep these items in your vehicle.
- Gather the important information you will need from the other driver. Things like name, address, phone number, driver's license number, vehicle license plate, vehicle make, model and model year, Vehicle Identification Number (VIN), insurance company and policy number, and a general description of the damage to the other vehicle.
- If possible, call your insurance company from the scene of the accident. They will walk you through the information they will need. If they ask for a police report, phone or go to the police department headquarters the next day and you can get a copy of the report for a nominal fee. In some states with "no fault" insurance laws, a report may not be necessary. This is especially true if there are no injuries and both vehicles are driveable.
- Choose a reputable collision repair facility for your vehicle. Whether you select a GM dealer or a private collision repair facility to fix the damage, make sure you are comfortable with them. Remember, you will have to feel comfortable with their work for a long time.
- Once you have an estimate, read it carefully and make sure you understand what work will be performed on your vehicle. If you have a question, ask for an explanation. Reputable shops welcome this opportunity.

Managing the Vehicle Damage Repair Process

In the event that your vehicle requires damage repairs, GM recommends that you take an active role in its repair. If you have a pre-determined repair facility of choice, take your vehicle there, or have it towed there. Specify to the facility that any required replacement collision parts be original equipment parts, either new Genuine GM parts or recycled original GM parts. Remember, recycled parts will not be covered by your GM vehicle warranty.

Insurance pays the bill for the repair, but you must live with the repair. Depending on your policy limits, your insurance company may initially value the repair using aftermarket parts. Discuss this with your repair professional, and insist on Genuine GM parts. Remember if your vehicle is leased you may be obligated to have the vehicle repaired with Genuine GM parts, even if your insurance coverage does not pay the full cost.

If another party's insurance company is paying for the repairs, you are not obligated to accept a repair valuation based on that insurance company's collision policy repair limits, as you have no contractual limits with that company. In such cases, you can have control of the repair and parts choices as long as cost stays within reasonable limits.

Reporting Safety Defects

Reporting Safety Defects to the United States Government

If you believe that your vehicle has a defect which could cause a crash or could cause injury or death, you should immediately inform the National Highway Traffic Safety Administration (NHTSA), in addition to notifying General Motors.

If NHTSA receives similar complaints, it may open an investigation, and if it finds that a safety defect exists in a group of vehicles, it may order a recall and remedy campaign. However, NHTSA cannot become involved in individual problems between you, your dealer, or General Motors.

To contact NHTSA, you may either call the Auto Safety Hotline toll-free at 1-800-424-9393 (or 366-0123 in the Washington, D.C. area) or write to:

NHTSA, U.S. Department of Transportation
Washington, D.C. 20590

You can also obtain other information about motor vehicle safety from the hotline.

Reporting Safety Defects to the Canadian Government

If you live in Canada, and you believe that your vehicle has a safety defect, you should immediately notify Transport Canada, in addition to notifying General Motors of Canada Limited. You may call them at 1-800-333-0510 or write to:

Transport Canada
Place de Ville Tower C
330 Sparks Street
Ottawa, Ontario K1A 0N5

Reporting Safety Defects to General Motors

In addition to notifying NHTSA (or Transport Canada) in a situation like this, we certainly hope you will notify General Motors. Please call the Chevrolet Customer Assistance Center at 1-800-222-1020, or write:

Chevrolet Motor Division
Chevrolet Customer Assistance Center
P.O. Box 33170
Detroit, MI 48232-5170

In Canada, please call us at 1-800-263-3777 (English) or 1-800-263-7854 (French). Or, write:

General Motors of Canada Limited
Customer Communication Centre, 163-005
1908 Colonel Sam Drive
Oshawa, Ontario L1H 8P7

Service Publications Ordering Information

Service Manuals

Service Manuals have the diagnosis and repair information on engines, transmission, axle suspension, brakes, electrical, steering, body, etc.

Transmission, Transaxle, Transfer Case Unit Repair Manual

This manual provides information on unit repair service procedures, adjustments, and specifications for GM transmissions, transaxles, and transfer cases.

Service Bulletins

Service Bulletins give technical service information needed to knowledgeably service General Motors cars and trucks. Each bulletin contains instructions to assist in the diagnosis and service of your vehicle.

In Canada, information pertaining to Product Service Bulletins can be obtained by contacting your General Motors dealer or by calling 1-800-GM-DRIVE (1-800-463-7483).

Owner's Information

Owner publications are written specifically for owners and intended to provide basic operational information about the vehicle. The owner's manual will include the Maintenance Schedule for all models.

In-Portfolio: Includes a Portfolio, Owner's Manual, and Warranty Booklet.

RETAIL SELL PRICE: \$35.00

Without Portfolio: Owner's Manual only.

RETAIL SELL PRICE: \$25.00

Current and Past Model Order Forms

Service Publications are available for current and past model GM vehicles. To request an order form, please specify year and model name of the vehicle.

ORDER TOLL FREE: 1-800-551-4123
Monday-Friday 8:00 AM - 6:00 PM
Eastern Time

For Credit Card Orders Only
(VISA-MasterCard-Discover), visit Helm, Inc. on the World Wide Web at: www.helminc.com

Or you can write to:

Helm, Incorporated
P.O. Box 07130
Detroit, MI 48207

Prices are subject to change without notice and without incurring obligation. Allow ample time for delivery.

Note to Canadian Customers: All listed prices are quoted in U.S. funds. Canadian residents are to make checks payable in U.S. funds.

A

Accessories and Modifications	5-3
Accessory Power Outlet(s)	3-19
Adding Equipment to Your Airbag-Equipped Vehicle	1-52
Additives, Fuel	5-6
Add-On Electrical Equipment	5-86
Air Cleaner/Filter, Engine	5-18
Air Conditioning	3-21
Airbag	
Off Light	3-28
Readiness Light	3-27
Airbag Sensing and Diagnostic Module (SDM)	7-9
Airbag System	1-40
Adding Equipment to Your Airbag-Equipped Vehicle	1-52
Airbag Off Switch	1-48
How Does an Airbag Restrain?	1-46
Servicing Your Airbag-Equipped Vehicle	1-51
What Makes an Airbag Inflate?	1-46
What Will You See After an Airbag Inflates?	1-47
When Should an Airbag Inflate?	1-45
Where Are the Airbags?	1-42
Antenna, Integrated Windshield	3-86
Anti-Lock Brake System (ABS)	4-7
Anti-Lock Brake, System Warning Light	3-31
Appearance Care	
Aluminum or Chrome-Plated Wheels	5-82
Care of Safety Belts	5-79

Appearance Care (cont.)	
Chemical Paint Spotting	5-83
Cleaning Exterior Lamps/Lenses	5-80
Cleaning the Inside of Your Vehicle	5-76
Fabric/Carpet	5-78
Finish Care	5-80
Finish Damage	5-83
Instrument Panel, Vinyl, and Other	
Plastic Surfaces	5-79
Leather	5-78
Sheet Metal Damage	5-83
Tires	5-82
Underbody Maintenance	5-83
Vehicle Care/Appearance Materials	5-84
Washing Your Vehicle	5-80
Weatherstrips	5-79
Windshield and Wiper Blades	5-81
Ashtray(s)	3-20
Audio System(s)	3-58
Audio Steering Wheel Controls	3-85
Care of Your CD Player	3-86
Care of Your CDs	3-86
Integrated Windshield Antenna	3-86
Radio with CD	3-60
Radio with Six-Disc CD	3-72
Setting the Time	3-60
Theft-Deterrent Feature	3-84
Understanding Radio Reception	3-85
Automatic Headlamp System	3-15

Automatic Transmission	
Fluid	5-20
Operation	2-19
Auxiliary Gage Package	3-40

B

Battery	5-36
Run-Down Protection	3-18
Before Leaving on a Long Trip	4-21
Brake	
Anti-Lock Brake System (ABS)	4-7
Emergencies	4-9
Parking	2-23
System Warning Light	3-30
Brakes	5-32
Braking	4-6
Braking in Emergencies	4-9
Break-In, New Vehicle	2-15
Bulb Replacement	5-43
Back-Up Lamps	5-48
Front Turn Signal, Sidemarker and Parking Lamps	5-45
Halogen Bulbs	5-44
Headlamp Aiming	5-43
Headlamps	5-44

Bulb Replacement (cont.)	
Replacement Bulbs	5-48
Taillamps, Turn Signal, and Stoplamps	5-47
Buying New Tires	5-60

C

California Fuel	5-6
California Proposition 65 Warning	5-3
Canadian Owners	ii
Capacities and Specifications	5-95
Carbon Monoxide	2-10, 2-26, 4-24, 4-35
Care of	
Safety Belts	5-79
Your CD Player	3-86
Your CDs	3-86
Cargo Cover	2-35
Cargo Management System	2-45
Cargo Net System	2-40
Center Console Storage Area	2-35
Center Console Switchbank	3-19
Chains, Tire	5-66
Charging System Light	3-30
Check	
Engine Light	3-33
Gages Warning Light	3-38
Checking Things Under the Hood	5-10
Chemical Paint Spotting	5-83

Door	
Locks	2-8
Power Door Locks	2-9
Programmable Automatic Door Locks	2-10
Driver	
Position, Safety Belt	1-12
Driver Information Center (DIC)	3-42
DIC Controls and Displays	3-42
DIC Vehicle Personalization	3-52
DIC Warnings and Messages	3-45
Driving	
At Night	4-16
City	4-19
Defensive	4-2
Drunken	4-3
Freeway	4-20
Hill and Mountain Roads	4-22
In Rain and on Wet Roads	4-17
Rocking Your Vehicle to Get it Out	4-28
Winter	4-24

E

Electrical System	
Add-On Equipment	5-86
Engine Compartment Fuse Block	5-90
Floor Console Fuse Block	5-87

Electrical System (cont.)	
Fuses and Circuit Breakers	5-86
Headlamps	5-86
Power Windows and Other Power Options	5-86
Relay Center	5-92
Windshield Wiper Fuses	5-86
Engine	
Air Cleaner/Filter	5-18
Battery	5-36
Change Engine Oil Light	3-37
Check and Service Engine Soon Light	3-33
Coolant	5-24
Coolant Temperature Gage	3-32
Cover	5-18
Engine Compartment Overview	5-12
Exhaust	2-26
Oil	5-13
Oil Life System	5-16
Overheating	5-27
Reduced Power Light	3-38
Speed Limiter	3-27
Starting	2-17
Event Data Recorders (EDR)	7-9
Exit Lighting	3-17
Extender, Safety Belt	1-19
Exterior Lamps	3-13

F

Filter	
Engine Air Cleaner	5-18
Finish Damage	5-83
Flash-to-Pass	3-8
Flat Tire	5-67
Floor Tracks	2-38
Fluid	
Automatic Transmission	5-20
Manual Transmission	5-22
Power Steering	5-31
Windshield Washer	5-31
Fog Lamps	3-16
Fuel	5-5
Additives	5-6
California Fuel	5-6
Filling a Portable Fuel Container	5-10
Filling Your Tank	5-8
Fuels in Foreign Countries	5-7
Gage	3-39
Gasoline Octane	5-5
Gasoline Specifications	5-6
Fuses	
Engine Compartment Fuse Block	5-90
Floor Console Fuse Block	5-87
Fuses and Circuit Breakers	5-86
Relay Center	5-92
Windshield Wiper	5-86

G

Gage	
Auxiliary Package	3-40
Check Gages Warning Light	3-38
Engine Coolant Temperature	3-32
Fuel	3-39
Oil Pressure	3-36
Speedometer	3-26
Tachometer	3-26
Garage Door Opener	2-30
Gasoline	
Octane	5-5
Specifications	5-6
Glove Box	2-34
GM Mobility Reimbursement Program	7-5

H

Hazard Warning Flashers	3-6
Headlamp	
Aiming	5-43
Headlamps	5-44
Automatic Headlamp System	3-15
Bulb Replacement	5-43
Daytime Running Lamps	3-14
Electrical System	5-86
Flash-to-Pass	3-8

Headlamps (cont.)	
Front Turn Signal, Sidemarker and Parking Lamps	5-45
Halogen Bulbs	5-44
High/Low Beam Changer	3-8
On Reminder	3-14
Heated Seats	1-4
Heater	3-21
Highbeam On Light	3-38
Highway Hypnosis	4-21
Hill and Mountain Roads	4-22
Hood	
Checking Things Under	5-10
Release	5-11
Horn	3-6
How to Use This Manual	ii
How to Wear Safety Belts Properly	1-12
Hydraulic Clutch	5-23

I

Ignition Positions	2-16
Infants and Young Children, Restraints	1-23
Inflation - Tire Pressure	5-57
Inflator Kit, Tire	5-68
Instrument Panel	
Overview	3-4
Storage Area	2-34

Instrument Panel (I/P)	
Brightness	3-17
Cluster	3-25
Integrated Windshield Antenna	3-86
Interior Lamps	3-17

J

Jump Starting	5-37
---------------------	------

K

Keyless Entry System	2-5
Keys	2-3

L

Labeling, Tire Sidewall	5-52
Lamps	
Battery Run-Down Protection	3-18
Exterior	3-13
Fog	3-16
Interior	3-17
Map	3-18
LATCH System	
Child Restraints	1-30
Latches, Seatback	1-6

Light	
Airbag Off	3-28
Airbag Readiness	3-27
Anti-Lock Brake System Warning	3-31
Brake System Warning	3-30
Change Engine Oil	3-37
Charging System	3-30
Check Gages Warning	3-38
Cruise Control	3-37
Highbeam On	3-38
Malfunction Indicator	3-33
Reduced Engine Power	3-38
Safety Belt Reminder	3-27
Security	3-37
TCS Warning Light	3-32
Traction Control System (TCS) Warning	3-32
Lighting	
Exit	3-17
Parade Dimming	3-18
Perimeter	3-18
Theater Dimming	3-17
Loading Your Vehicle	4-29
Locks	
Door	2-8
Power Door	2-9
Programmable Automatic Door Locks	2-10
Loss of Control	4-15
Lowering the Convertible Top	2-47

M

Maintenance Schedule	
Additional Required Services	6-6
At Each Fuel Fill	6-8
At Least Once a Month	6-9
At Least Once a Year	6-9
Introduction	6-2
Maintenance Footnotes	6-7
Maintenance Record	6-15
Maintenance Requirements	6-2
Normal Maintenance Replacement Parts	6-14
Owner Checks and Services	6-8
Recommended Fluids and Lubricants	6-12
Scheduled Maintenance	6-4
Using	6-2
Your Vehicle and the Environment	6-2
Malfunction Indicator Light	3-33
Manual Transmission	
Fluid	5-22
Operation	2-21
Map Lamps	3-18
Map Pocket	2-35
Memory Seat	2-53
Message	
DIC Warnings and Messages	3-45

Mirrors	
Automatic Dimming Rearview Mirror with Universal Home Remote	2-27
Manual Rearview Mirror	2-27
Outside Automatic Dimming Heated Mirror	2-29
Outside Convex Mirror	2-29
Outside Power Heated Mirrors	2-28
MyGMLink.com	7-3

N

New Vehicle Break-In	2-15
Normal Maintenance Replacement Parts	6-14

O

Odometer	3-26
Odometer, Trip	3-26
Off-Road Recovery	4-13
Oil	
Change Engine Oil Light	3-37
Engine	5-13
Pressure Gage	3-36
Oil, Engine Oil Life System	5-16
Older Children, Restraints	1-20
Online Owner Center	7-3
Other Warning Devices	3-6
Outlet Adjustment	3-23

Outside	
Automatic Dimming Heated Mirror	2-29
Convex Mirror	2-29
Power Heated Mirrors	2-28
Owner Checks and Services	6-8
Owners, Canadian	ii

P

Parade Dimming	3-18
Park (P)	
Shifting Into	2-23
Shifting Out of	2-24
Parking	
Brake	2-23
Over Things That Burn	2-25
Parking Your Vehicle	2-25
Passenger Position, Safety Belts	1-19
Passing	4-13
Passlock [®]	2-15
Perimeter Lighting	3-18
Power	
Accessory Outlet(s)	3-19
Door Locks	2-9
Electrical System	5-86
Reduced Engine Light	3-38
Retained Accessory (RAP)	2-17
Seat	1-2

Power (cont.)	
Steering Fluid	5-31
Windows	2-12
Programmable Automatic Door Locks	2-10

Q

Questions and Answers About Safety Belts	1-11
--	------

R

Radios	3-58
Care of Your CD Player	3-86
Care of Your CDs	3-86
Radio with CD	3-60
Radio with Six-Disc CD	3-72
Setting the Time	3-60
Theft-Deterrent	3-84
Understanding Reception	3-85
Raising the Convertible Top	2-48
Rear Axle	5-42
Rearview Mirrors	2-27
Reclining Seatbacks	1-4
Recommended Fluids and Lubricants	6-12
Recreational Vehicle Towing	4-35
Reduced Engine Power Light	3-38
Remote Keyless Entry System	2-5
Remote Keyless Entry System, Operation	2-6
Replacement Bulbs	5-48

Reporting Safety Defects	
Canadian Government	7-14
General Motors	7-14
United States Government	7-13
Restraint System Check	
Checking the Restraint Systems	1-52
Replacing Restraint System Parts	
After a Crash	1-53
Retained Accessory Power (RAP)	2-17
Roadside	
Assistance Program	7-6
Rocking Your Vehicle to Get it Out	4-28
Running the Engine While Parked	2-26

S

Safety Belt	
Reminder Light	3-27
Safety Belts	
Care of	5-79
Driver Position	1-12
How to Wear Safety Belts Properly	1-12
Passenger Position	1-19
Questions and Answers About Safety Belts	1-11
Safety Belt Extender	1-19
Safety Belt Use During Pregnancy	1-18
Safety Belts Are for Everyone	1-6
Safety Warnings and Symbols	iii
Scheduled Maintenance	6-4

Seatback Latches	1-6
Seats	
Heated Seats	1-4
Memory	2-53
Power Seats	1-2
Reclining Seatbacks	1-4
Seatback Latches	1-6
Securing a Child Restraint	
Passenger Seat Position	1-36
Security Light	3-37
Service	5-3
Accessories and Modifications	5-3
Adding Equipment to the Outside of Your Vehicle	5-5
California Proposition 65 Warning	5-3
Doing Your Own Work	5-4
Engine Soon Light	3-33
Publications Ordering Information	7-14
Servicing Your Airbag-Equipped Vehicle	1-51
Setting the Time	3-60
Sheet Metal Damage	5-83
Shifting Into Park (P)	2-23
Shifting Out of Park (P)	2-24
Side-Saddle Storage	2-45
Signals, Turn and Lane-Change	3-7
Specifications, Capacities	5-95
Speedometer	3-26
Starting Your Engine	2-17
Steering	4-11
Steering Wheel Controls, Audio	3-85

Steering Wheel, Tilt Wheel	3-6
Storage	
Side-Saddle	2-45
Storage Areas	
Cargo Management System	2-45
Cargo Net System	2-40
Center Console Storage Area	2-35
Cupholder(s)	2-34
Glove Box	2-34
Instrument Panel Storage Area	2-34
Map Pocket	2-35
Stuck in Sand, Mud, Ice or Snow	4-28
Sun Visors	2-13
Switchbanks	
Center Console	3-19

T

Tachometer	3-26
Tailgate	2-10
Taillamps	
Turn Signal, and Stoplamps	5-47
TCS Warning Light	3-32
Theater Dimming	3-17
Theft-Deterrent, Radio	3-84
Theft-Deterrent Systems	2-13
Content Theft-Deterrent	2-13
Passlock®	2-15
Tilt Wheel	3-6

Vehicle Personalization	2-53
DIC	3-52
Memory Seat	2-53
Ventilation Adjustment	3-23
Visors	2-13

W

Warning Lights, Gages and Indicators	3-24
Warnings	
DIC Warnings and Messages	3-45
Hazard Warning Flashers	3-6
Other Warning Devices	3-6
Safety and Symbols	iii
Vehicle Damage	iv
Wheels	
Alignment and Tire Balance	5-63
Different Size	5-62
Replacement	5-64

Windows	2-11
Power	2-12
Windshield	
Washer	3-9
Washer Fluid	5-31
Wiper Blade Replacement	5-49
Wiper Blades, Cleaning	5-81
Wiper Fuses	5-86
Wipers	3-9
Winter Driving	4-24

Y

Your Vehicle and the Environment	6-2
--	-----