	General	Motors	
4T80E Non Viscous	4T80E Viscous	Allison 1000 OE Lid	Allison 1000 Billet Lid
GM84 (Note the angle of the line)	GM86 (Note the angle of the line)	A7 (Replaced by A7X)	A7X (Replaces A7)
			GM identifies many of their units as 245 mm, 258 mm, 298 mm, 300 mm, etc. This is NOT the outer diameter of the converter! This is the internal measurement of the impeller which cannot be measured without cutting the unit open.
Cooling Shroud	Hub - Flanged	Hub - Non Flanged	MM Info - 298 etc
		hab Non Hanged	Outer Diameter of the Impeller
Turbine	Pad - GM 245 mm Rwd	Pad - GM 245 mm Fwd (Exc 245 mm Fwd Viscous Clutch)	Pad - GM 258 mm Fwd (Also 245 mm Fwd Viscous Clutch)
	1.02		
Pad - GM 280 & 300 mm Rwd	Pad - GM 298 mm RWD Rectangular	Pad - GM 298 mm RWD Round	Shaft - 245 mm Rwd
			FLTV 2421 1943
Shaft - 280 & 300 mm Rwd	Shaft - 298 mm (27 Spline)	Shaft - 298 mm (30 Spline)	Sticker - Fwd (FLTV)

GM

		200 Non	Lock Up
Ref: GM-203	200 Non L	ock Up, 10"	
		ette 4 Cylinder	AND MON
GM10	Type: Non Lock Up	Hub: Slotted	I TUUNIN NO TO THE
GIVITO	Diameter: 10"	Input Splines: 27	
	Bolt Circle: 9.8"	Uses Nuts & Bolts	
	Mounting: 3 Pads	Pilot Dia: 1.085"	
Ref: GM-204	200 Non L	ock Up, 11"	
	1976-82 4 Cylinde	r (Except Chevette)	E WING A COLOR
0140	Type: Non Lock Up	Hub: Slotted	(There is a set of a
GM12	Diameter: 11"	Input Splines: 27	
	Bolt Circle: 10"	Uses Nuts & Bolts	
	Mounting: 3 Pads	Pilot Dia: 1.085"	
	1		
Ref: GM-200	200 Non Lo	ck Up, 12.75"	AND 200
		let 6 & 8 Cylinder	
GM9	Type: Non Lock Up	Hub: Slotted	
	Diameter: 12.75"	Input Splines: 27	
	Bolt Circle: 11"	Uses Nuts & Bolts	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
Ref: GM-201	200 Non Lo	ck Up, 12.75"	
Ref: GM-201		ck Up, 12.75" let 6 & 8 Cylinder	
Ref: GM-201 GM11	1976-78 Chevro	let 6 & 8 Cylinder	
	1976-78 Chevro Type: Non Lock Up	let 6 & 8 Cylinder Hub: Slotted	
	1976-78 Chevro Type: Non Lock Up Diameter: 12.75"	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27	
	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11"	Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703"	
GM11	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads	Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non	Lock Up
	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall)	Lock Up
GM11	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U	Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non	Lock Up
GM11 Ref: BU-3	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall)	Lock Up
GM11	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs	Lock Up
GM11 Ref: BU-3	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows Type: Non Lock Up	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs Hub: Slotted	Image: state stat
GM11 Ref: BU-3	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows Type: Non Lock Up Diameter: 13"	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs Hub: Slotted Input Splines: 30	
GM11 Ref: BU-3	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 325 Non Lock U 3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) of Ribs Hub: Slotted Input Splines: 30 Appr Stall: 1350-1500	
GM11 Ref: BU-3 GM3	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs Hub: Slotted Input Splines: 30 Appr Stall: 1350-1500 Pilot Dia: 1.703"	
GM11 Ref: BU-3 GM3 Ref: BU-5HD	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs Hub: Slotted Input Splines: 30 Appr Stall: 1350-1500 Pilot Dia: 1.703" p, 13" (High Stall)	
GM11 Ref: BU-3 GM3	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 325 Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 325 Non Lock U 2 Rows	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs Hub: Slotted Input Splines: 30 Appr Stall: 1350-1500 Pilot Dia: 1.703" p, 13" (High Stall) s of Ribs	
GM11 Ref: BU-3 GM3 Ref: BU-5HD	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 325 Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 325 Non Lock U 2 Rows Type: Non Lock Up	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) of Ribs Hub: Slotted Input Splines: 30 Appr Stall: 1350-1500 Pilot Dia: 1.703" p, 13" (High Stall) of Ribs Hub: Slotted	<image/> Image: state sta
GM11 Ref: BU-3 GM3 Ref: BU-5HD	1976-78 Chevro Type: Non Lock Up Diameter: 12.75" Bolt Circle: 11" Mounting: 3 Pads 325 Non Lock U 325 Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 325 Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 325 Non Lock Up Diameter: 13" Type: Non Lock Up Diameter: 13"	let 6 & 8 Cylinder Hub: Slotted Input Splines: 27 Uses Only Bolts Pilot Dia: 1.703" 325 Non p, 13" (Low Stall) s of Ribs Hub: Slotted Input Splines: 30 Appr Stall: 1350-1500 Pilot Dia: 1.703" p, 13" (High Stall) s of Ribs Hub: Slotted Input Splines: 30	

GM 200, 325

		200C Lock Up	(245 mm, 10.2")
Ref: BU-23MSHD	200C Loci	k Up, 10.2"	
	Codes: HD, HE, HJ		
	Built with Flanged Hub		
GM58HD	Type: Lock Up	Hub: Slotted	CITER AND E
GINISOND	Diameter: 10.2"	Input Splines: 27	
	Bolt Circle: 9.8"	Appr Stall: 1850-2050	
	Mounting: 3 Pads	Pilot Dia: .825"	
Ref: BU-23HSHD	200C Loci	k Up, 10.2"	
	Codes: HA,	, HB, HK, HZ	South Keess
	Built with Flanged Hub		
GM61HD	Type: Lock Up	Hub: Slotted	C. CRADON DE SI
GIVIOTITU	Diameter: 10.2"	Input Splines: 27	10000
	Bolt Circle: 9.8"	Appr Stall: 2350-2750	A lamon of the second s
	Mounting: 3 Pads	Pilot Dia: .825"	
	2	00C Lock Up, 200-	4R, 325-4L (298 mm)
		00C Lock Up, 200-	4R, 325-4L (298 mm)
	298 mm		4R, 325-4L (298 mm)
2 Ded Femily	298 mm	n, 3 Pads	4R, 325-4L (298 mm)
3 Pad Family	298 mm 200C, 200-	n, 3 Pads 4R, 325-4L	4R, 325-4L (298 mm)
3 Pad Family	298 mm 200C, 200- Type: Lock Up	n, 3 Pads 4R, 325-4L Hub: Slotted	4R, 325-4L (298 mm)
3 Pad Family	298 mm 200C, 200- Type: Lock Up Diameter: 12.5"	4 R, 325-4L Hub: Slotted Input Splines: 27	4R, 325-4L (298 mm)
3 Pad Family	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7"	4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703"	4R, 325-4L (298 mm) -
	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7" 3 Round or Rect. Pads	A, 3 Pads 4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703" Low Stall, Codes CG,	
GM15AL	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7" 3 Round or Rect. Pads Ref: BU-15LS	A, 3 Pads 4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703" Low Stall, Codes CG, Medium Stall, Codes C	CK (Most Trucks, Vans & Some Diesels) (See also GM19)
GM15AL GM15	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7" 3 Round or Rect. Pads Ref: BU-15LS Ref: BU-15MS	A, 3 Pads 4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703" Low Stall, Codes CG, Medium Stall, Codes C	CK (Most Trucks, Vans & Some Diesels) (See also GM19) CE, CF (Exc CF9C) (Most Passenger Cars) (See also GM15S)
GM15AL GM15 GM15S	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7" 3 Round or Rect. Pads Ref: BU-15LS Ref: BU-15MS Ref: BU-19SO	A, 3 Pads 4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703" Low Stall, Codes CG, Medium Stall, Codes CB, High Stall, Codes CB,	CK (Most Trucks, Vans & Some Diesels) (See also GM19) CE, CF (Exc CF9C) (Most Passenger Cars) (See also GM15S) CE, CF (Exc CF9C) (4.1L, 4.5L DFI Cadillac) (Static Open Valves)
GM15AL GM15 GM15S GM15AH	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7" 3 Round or Rect. Pads Ref: BU-15LS Ref: BU-15LS Ref: BU-15MS Ref: BU-15HS	4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703" Low Stall, Codes CG, Medium Stall, Codes C High Stall, Codes CB, High Stall, High Perfor	CF9C (Most Turbos, Corvettes, Camaros etc)
GM15AL GM15 GM15S GM15AH GM15-HP	298 mm 200C, 200- Type: Lock Up Diameter: 12.5" Bolt Circle: 10.7" 3 Round or Rect. Pads Ref: BU-15LS Ref: BU-15LS Ref: BU-15MS Ref: BU-15HS Ref: HP-BU15	A, 3 Pads 4R, 325-4L Hub: Slotted Input Splines: 27 Same Fin Angles Pilot Dia: 1.703" Low Stall, Codes CG, Medium Stall, Codes CG High Stall, Codes CB, High Stall, High Perfor Poppet Valve, Codes	CK (Most Trucks, Vans & Some Diesels) (See also GM19) CE, CF (Exc CF9C) (Most Passenger Cars) (See also GM15S) CE, CF (Exc CF9C) (4.1L, 4.5L DFI Cadillac) (Static Open Valves) CF9C (Most Turbos, Corvettes, Camaros etc) rmance, Codes CB (Stall 2100-2400) (w/ Flanged Hub)

GM150H	Ref: BU-15HS-LC	To Omit Clutch (Dummy Lock Up GM15AH) (See Disclaimer page 197)	
	298 mm, 6 Pads		
	200C, 200-4R, 325-4L		
	Can be Replace	d with GM15ALF	
6 Pad Family	Type: Lock Up	Hub: Slotted	A A A A A A A A A A A A A A A A A A A
	Diameter: 12.5"	Input Splines: 27	
	Bolt Circle: 10.7"	Can Use GM15AF	
	6 Round or Rect. Pads	Pilot Dia: 1.703"	U
GM23	Ref: BU-26HD	Low Stall, Codes CG, CK	(Diesel Trucks & Vans) (Can be replaced with GM15ALF, 3 Rectangular Pads)

To Omit Clutch (Dummy Lock Up GM15AL) (See Disclaimer page 197)

To Omit Clutch (Dummy Lock Up GM15) (See Disclaimer page 197)

GM150L

GM150

Ref: BU-15LS-LC

Ref: BU-15MS-LC

GM 200C, 200-4R, 325-4L

		350, 250 No	on Lock Up
	12.5" Buick, Por	ntiac, Olds (BPO)	
	1969-7	'9 BPO	SNI CHUR
	Uses On	ly a Bolt.	
GM1A	Type: Non Lock Up	Hub: Slotted	CHURNER D
Family	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1400-1600	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
GM1A	Ref: BU-1A	Stock Buick, Pontiac &	A Olds (Uses Only a Bolt)
GM1AHD	Ref: BU-1AHD	Heavy Duty BPO with	Pinned Stator, Welded Pads & Welded Primary
	12.5" C	hevrolet	
	1969-79) Chevy	IN Otter
	Uses a Nut	and a Bolt.	
GM350	Type: Non Lock Up	Hub: Slotted	(I I I I I I I I I I I I I I I I I I I
Family	Diameter: 12.5"	Input Splines: 30	
_	Bolt Circle: 10.7"	Appr Stall: 1400-1600	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
GM350	Ref: TH-350	Stock Chevrolet (Uses	a Nut & a Bolt)
GM350F	Ref: TH-350HD	Heavy Duty Chevy wit	h Welded Pads & Welded Primary
GM350HP-12	Ref: HP-350-12	1800-2200 Stall Conve	erter
GM350HP-11	Ref: HP-350-11	2200-2600 Stall Conv	ərtər
Ref: BU-3	13" TH 4	100 Style	
Ref: BU-3		l00 Style	
GM3	3 Rows	of Ribs	
	3 Rows	of Ribs Hub: Slotted	
	3 Rows Type: Non Lock Up Diameter: 13"	of Ribs Hub: Slotted Input Splines: 30	
	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500	
GM3	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5"	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703"	
GM3 Ref: BU-8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5"	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" 6 Pads	
GM3	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" 6 Pads er Cab	
GM3 Ref: BU-8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check Type: Non Lock Up	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" 6 Pads er Cab Hub: Slotted	
GM3 Ref: BU-8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check Type: Non Lock Up Diameter: 12.5"	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" 6 Pads er Cab Hub: Slotted Input Splines: 30	
GM3 Ref: BU-8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.7" Mounting: 6 Pads	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" 6 Pads er Cab Hub: Slotted Input Splines: 30 Appr Stall: 1400-1600	
GM3 Ref: BU-8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.7" Mounting: 6 Pads w/ Cooling	Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1400-1600 Pilot Dia: 1.703"	<image/>
GM3 Ref: BU-8 GM8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.7" Mounting: 6 Pads w/ Cooling 1972-77 Monza	Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1400-1600 Pilot Dia: 1.703" Appr Stall: 1400-1600 Pilot Dia: 1.703"	
GM3 Ref: BU-8	3 Rows Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 12.5" Check Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.7" Mounting: 6 Pads w/ Cooling	Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1300-1500 Pilot Dia: 1.703" Appr Stall: 1400-1600 Pilot Dia: 1.703" Shrouds , Sunbird, Vega	<image/>

GM 250, 350

8 © 2005 Axiom Automotive Technologies, Inc. No part of this work, including but not limited to the Part Numbers, may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system without the prior written approval of AXIOM AUTOMOTIVE TECHNOLOGIES.

10.75" w/ Cooling Shroud (Approx. Stall: 2200-2400)

11.75" w/ Cooling Shroud (Approx. Stall: 1600-1800)

w/ Shrouds

Pilot Dia: 1.703"

Bolt Circle: 10.5"

Mounting: 3 Pads

Ref: GT-350

Ref: N/A

PG10

PG11

		350C-250C Log	ck Up (298 mm)
Ref: BU-16LS		v Stall i, L7, M7, P6	
	Type: Lock Up	Hub: Slotted	I, COTTANY, NOR
GM16AL	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1400-1600	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
Ref: BU-16MS	Mediu	ım Stall	
		: BE, BF	
OM1 C	Type: Lock Up	Hub: Slotted	I, COTTONNIN 2
GM16	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1600-1800	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
Ref: BU-16HS	High	n Stall	8
		es: BB	
GM16AH	Type: Lock Up	Hub: Slotted	1, TOTON NON
GIVITOAN	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1800-2000	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
Ref: BU-16HD	Low Sta	all Brazed	
	Codes: BG	i, L7, M7, P6	G SUM MALE S
	Replaces	the 6 Pad	
GM16AF	Type: Lock Up	Hub: Slotted	1, PUTTING N
	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1400-1600	
	3 Rectangular Pads	Pilot Dia: 1.703"	9
Ref: BU-20	Рорре	et Valve	
	Stamped	1R6 or 1R7	
GM20	Type: Lock Up	Hub: Slotted	1, TOTTON NOR
GIVIZU	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1400-1600	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
Ref: BU-16MS-LC	Mediu	ım Stall	8
	Codes	BE, BF	
	To Omit Clutch (See	Disclaimer page 197)	
CM160	Type: Clutch Omitted	Hub: Slotted	1, 100000000
GM160	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.7"	Appr Stall: 1600-1800	

GM 250C, 350C

Pilot Dia: 1.703"

3 Round or Rect. Pads

		180, 3L30 N	lon Lock Up		
Ref: OP-3	180, 3L30 N	Non Lock Up			
		ette, T1000 1.6L	E south	149 B	
GM13	Type: Non Lock Up	Hub: Slotted	111		
GIMTS	Diameter: 9.5"	Input Splines: 22	× , ,	· · · · /	V 2 39
	Bolt Circle: 9.75"	Nut is Welded to Pad	1 Anno		and the second s
	Mounting: 3 Pads	Pilot Dia: 1.062"			
Ref: BU-17	180, 3L30 N	Non Lock Up		and property lies	
	Code	SAO		Pili	era .
	1980-82 Cheve	ette, T1000 1.6L	A BEAR		
01417	Type: Non Lock Up	Hub: Slotted	1170	marin's	e s
GM17	Diameter: 10"	Input Splines: 27	Nº 2	ee gal	
	Bolt Circle: 9.75"	Uses Bolts			
	Mounting: 3 Pads	Pilot Dia: .825"			and the second s
		180C, 3L	30 Lock Up	_	
To ID the 180	REDI		COL		
Pads					
	GM17 Pads (180) G	M25 Pads (180C) G	M83 Pads	GM85 Pads	
		M25 Pads (180C) G	iM83 Pads	GM85 Pads	
Pads	180C L		iM83 Pads	GM85 Pads	
Pads	180C L Code	_ock Up	iM83 Pads	GM85 Pads	
Pads Ref: BU-25	180C L Code	_ock Up e SA1	iM83 Pads	GM85 Pads	
Pads	180C L Code 1981-85 Ch	Lock Up e SA1 nevette 1.6L	iM83 Pads	GM85 Pads	
Pads Ref: BU-25	180C L Code 1981-85 Cr Type: Lock Up	A Cock Up SA1 Devette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long	iM83 Pads	GM85 Pads	
Pads Ref: BU-25	180C L Code 1981-85 Ch Type: Lock Up Diameter: 10"	Lock Up e SA1 nevette 1.6L Hub: Slotted Input Splines: 27	AM83 Pads	GM85 Pads	
Pads Ref: BU-25	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall	A Cock Up SA1 Devette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25	180C L Code 1981-85 Ch Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L	Lock Up E SA1 Devette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825"	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L Codes: SP, 961	Lock Up SA1 Mevette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" Lock Up	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25 Ref: BU-39	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L Codes: SP, 961	-ock Up = SA1 nevette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" -ock Up 2140, 96012117	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L Codes: SP, 961 Suzuki Sidekick,	Lock Up SA1 Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" Lock Up 2140, 96012117 Geo Tracker 1.6L	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25 Ref: BU-39	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L Codes: SP, 961 Suzuki Sidekick, Type: Lock Up	-ock Up = SA1 nevette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" -ock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted	AM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25 Ref: BU-39	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L Codes: SP, 961 Suzuki Sidekick, Type: Lock Up Diameter: 10"	Lock Up SA1 Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" Cock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted Input Splines: 27	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25 Ref: BU-39 GM83	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall 180C L Codes: SP, 961 Suzuki Sidekick, Type: Lock Up Diameter: 10" Bolt Circle: 8.188" 3 Pads, .715" Tall	-ock Up = SA1 nevette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" -ock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825"	iM83 Pads	GM85 Pads	
Pads Ref: BU-25 GM25 Ref: BU-39	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall Codes: SP, 961 Suzuki Sidekick, Type: Lock Up Diameter: 10" Bolt Circle: 8.188" 3 Pads, .715" Tall	ock Up SA1 Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" ock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long	iM83 Pads	GM85 Pads	<image/>
Pads Ref: BU-25 GM25 Ref: BU-39 GM83 Ref: BU-41	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall Codes: SP, 961 Suzuki Sidekick, Type: Lock Up Diameter: 10" Bolt Circle: 8.188" 3 Pads, .715" Tall	-ock Up = SA1 revette 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" -ock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" -ock Up	AM83 Pads	GM85 Pads	<image/>
Pads Ref: BU-25 GM25 Ref: BU-39 GM83	180C I Code 1981-85 CF Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall Codes: SP, 961 Suzuki Sidekick, Type: Lock Up Diameter: 10" Bolt Circle: 8.188" 3 Pads, .715" Tall 180C I Code	Lock Up SA1 Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" Cock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" Cock Up	iM83 Pads	GM85 Pads	<image/>
Pads Ref: BU-25 GM25 Ref: BU-39 GM83 Ref: BU-41	180C L Code 1981-85 Cr Type: Lock Up Diameter: 10" Bolt Circle: 9.75" 3 Pads, .565" Tall Codes: SP, 961 Suzuki Sidekick, Type: Lock Up Diameter: 10" Bolt Circle: 8.188" 3 Pads, .715" Tall Code Type: Lock Up Diameter: 10" Bolt Circle: 8.188" 3 Pads, .715" Tall Code Type: Lock Up	ock Up SA1 Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" ock Up 2140, 96012117 Geo Tracker 1.6L Hub: Slotted Input Splines: 27 Pilot: 1" long Pilot Dia: .825" ock Up cock Up Sotted Input Splines: SF Hub: Slotted	AM83 Pads	GM85 Pads	<image/>

GM 3L30, 180, 180C

		41 20E (1 974	" Diamatar Hub)
			" Diameter Hub)
Ref: BU-38		30E SE, SF, SJ	
01404	Type: Lock Up	Hub: Slotted	
GM24	Diameter: 10"	Input Splines: 27	
	Bolt Circle: 9.375"	Pilot: 1.55" long	
	3 Pads, 1.4" Tall	Pilot Dia: .825"	
Ref: BU-38-6	4L30E (Low	Stall) (PWM)	
	lsı	ızu	
01404.0	Type: Lock Up	Hub: Slotted	
GM24-6	Diameter: 10"	Input Splines: 27	CLUDY CONTRACTOR
	Bolt Circle: 9"	Pilot: 1.55" long	
	6 Pads, 1" Tall	Pilot Dia: .825"	
Ref: BU-38-6HS	4L30E (High Stall) (PWM)		A
	Isuzu, Code: 2421 0708		
	Type: Lock Up	Hub: Slotted	
GM24-6H	Diameter: 10"	Input Splines: 27	
	Bolt Circle: 9"	Pilot: 1.55" long	
	6 Pads, 1" Tall	Pilot Dia: .825"	
Ref: BM-30LS	4L30E (L	.ow Stall)	
	Codes: 2420 0	343, 2421 0707	
	Type: Lock Up	Hub: Slotted	
BMW29LS	Diameter: 10.1"	Input Splines: 27	
	Bolt Circle: 9.200"	Pilot: 1.14" long	
	3 Pads, .930" Tall	Pilot Dia: 1.257"	
Ref: BM-30	4L30E (H	ligh Stall)	
	Codes: SE9S, SJ9S	, 9604 1177, 8678197	
	Type: Lock Up	Hub: Slotted	
BMW29	Diameter: 10.1"	Input Splines: 27	
	Bolt Circle: 9.200"	Pilot: 1.14" long	
	3 Pads, .930" Tall	Pilot Dia: 1.257"	

	4L30E	(PWM)	
		0869 (GM87C), (GM87CW)	
GM87	Type: Lock Up	Hub: Slotted	
Family	Diameter: 10.2"	Input Splines: 27	
	Bolt Circle: 9.75"	Pilot: 1.03" long	
	6 Pads, .900" Tall	Pilot Dia: .825"	
GM87	Ref: BU-41-6	Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction Material)	
GM87CW	Ref: BU-41-6CW	Lock Up Control: PW	M w/ ECCC (EC ³) (Woven Carbon Friction Material)

11

		700-R4, 4L60, 4L6	0E (245 mm, 10.2")	
ID 245 mm & 280 mm	245 mm Input Shaft			
	280 mm l	nput Shaft	245 mm Pads	280 mm Pads
	245 mm (Low Stall)		
		s: HY	State State	400
		anged Hubs		A B D D
GM59 Family	Type: Lock Up	Hub: Slotted	111111111	E _ 3
Low Stall	Diameter: 10.2"	Input Splines: 27	1 1 1 9 9 9	50 22
	Bolt Circle: 9.8"	Low Stall		
	Mounting: 3 Pads	Pilot Dia: .825"		and the second s
GM59CHD	Ref: BU-33LSHD	Lock Up Control: Early	/ PWM w/ out ECCC (EC3) (Low Car	bon Content Friction Material)
GM59CWHD	Ref: BU-61LS	Lock Up Control: PWN	/I w/ ECCC (EC3) (Woven Carbon Fri	ction Material)

	245 mm, 10.2" (Medium Stall)		
	Codes: H		Some starts of the
	Built with F	langed Hubs	
GM58 Family	Type: Lock Up	Hub: Slotted	CONTRACTOR STATE
Medium Stall	Diameter: 10.2"	Input Splines: 27	
	Bolt Circle: 9.8"	Replaces GM60 Family	
	Mounting: 3 Pads	Pilot Dia: .825"	
GM58HD	Ref: BU-23MSHD	Lock Up Control: On-Off, Non PWM (Paper Friction Material)	
GM58CHD	Ref: BU-33MSHD	Lock Up Control: Early PWM w/ out ECCC (EC ³) (Low Carbon Content Friction Material)	
GM58CWHD	Ref: BU-61MS	Lock Up Control: PWN	I w/ ECCC (EC ³) (Woven Carbon Friction Material)

	245 mm, 10.2" (High Stall)		
	Codes: HA, HB, HK, HZ Built with Flanged Hubs		
GM61 Family	Type: Lock Up	Hub: Slotted	
High Stall	Diameter: 10.2"	Input Splines: 27	
-	Bolt Circle: 9.8"	Replaces GM62 Family	
	Mounting: 3 Pads	Pilot Dia: .825"	
GM61HD	Ref: BU-23HSHD	Lock Up Control: On-Off, Non PWM (Paper Friction Material)	
GM61CHD	Ref: BU-33HSHD	Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction Material)	
GM61CWHD	Ref: BU-61HS	Lock Up Control: PWN	1 w/ ECCC (EC ³) (Woven Carbon Friction Material)

	4L60E,	4L65E (280 mm) (See also 298 mm, 300 mm)
Ref: BU-51	280)mm	A A
	Codes	:: VJCX	
<u>omee</u>	Type: Lock Up	Hub: Slotted	
GM55	Diameter: 12"	Input Splines: 30	
	Bolt Circle: 11"	Pilot: 1.14" long	
	Mounting: 3 Pads	Pilot Dia: 1.703"	

	700-R4, 4L60, 4L60)E, 4L65E (298 mm)	
	To ID 298 mm Units		
298 mm Family	27 Splines on Input Shaft 30 Splines on Input Shaft	298 mm Rectangle Pad	298 mm Round Pad

	298 mm,	Low Stall	
		K, DG, DH, DK s & Some Diesels)	
Low Stall	Type: Lock Up	Hub: Slotted	CONTRACTOR STATE
(Gas)	Diameter: 12.5"	Input Splines: 27 or 30	
	Bolt Circle: 10.7"	Appr Stall: 1400-1600	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
GM15AL	Ref: BU-15LS	82-E84, 27 Splines, Lo	ock Up Control: On-Off, Non PWM (Paper Friction Material)
GM15ALF	Ref: EC-BU15	82-E84, 27 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)
GM18AL	Ref: BU-18LS	L84-94, 30 Splines, Lc	ock Up Control: On-Off, Non PWM (Paper Friction Material)
GM18ALF	Ref: EC-BU18	L84-94, 30 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)
GM33	Ref: BU-24LS	94-97, 30 Splines, Loc	k Up Control: Early PWM w/ out ECCC (EC ³) (Low Carbon Content Friction)
GM33CW	Ref: BU-60LS	97-Up, 30 Splines, Loo	ck Up Control: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)

	298 mm, M	edium Stall	
Madium Chall	Codes: CE, (Most Pass	CF, DF, DL enger Cars)	
Medium Stall Exc. DC Code	Type: Lock Up	Hub: Slotted	A CHARTAN NO ME
(Gas)	Diameter: 12.5"	Input Splines: 27 or 30	
(Gas)	Bolt Circle: 10.7"	Appr Stall: 1600-1800	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
GM15	Ref: BU-15MS	82-E84, 27 Splines, Lo	ock Up Control: On-Off, Non PWM (Paper Friction Material)
GM15AF	Ref: BU-15HD	82-E84, 27 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)
GM18A	Ref: BU-18MS	L84-94, 30 Splines, Lo	ck Up Control: On-Off, Non PWM (Paper Friction Material)
GM18AF	Ref: BU-18HD	L84-94, 30 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)
GM32	Ref: BU-24MS	94-97, 30 Splines, Loc	k Up Control: Early PWM w/ out ECCC (EC ³) (Low Carbon Content Friction)
GM32CW	Ref: BU-60MS	97-Up, 30 Splines, Loc	k Up Control: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)

	298 mm, M	edium Stall	
Madium Ctall	Code	s: DC	
Medium Stall DC Code	Type: Lock Up	Hub: Slotted	ALTERNAN NO CONTRACTOR
(Gas)	Diameter: 12.5"	Input Splines: 30	the frequencies to be
(Gas)	Bolt Circle: 10.7"	Appr Stall: 1600-1800	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
GM35	Ref: BU-24MS	94-97, 30 Splines, Loc	k Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)
GM35CW	Ref: BU-60MS	97-Up, 30 Splines, Loo	ck Up Control: PWM w/ ECCC (EC3) (Woven Carbon Friction Material)

	700	-R4, 4L60, 4L60E, 4	IL65E (298 mm) (cont.)
	298 mm,	High Stall	
		B, DB, DE ettes, Camaros, etc.	
High Stall	Type: Lock Up	Hub: Slotted	CALLER AND A COMPANY AND A COMPANY
(Gas)	Diameter: 12.5"	Input Splines: 27 or 30	S. C. H. Joseph J. V. J. S.
	Bolt Circle: 10.7"	Appr Stall: 1800-2000	
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
GM15AH	Ref: BU-15HS	82-E84, 27 Splines, Lo	ock Up Control: On-Off, Non PWM (Paper Friction Material)
GM18AH	Ref: BU-18HS	L84-94, 30 Splines, Lo	ck Up Control: On-Off, Non PWM (Paper Friction Material)
GM18AHF	Ref: N/A	L84-94, 30 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)
GM18A-HP	Ref: HP-BU18	L84-94, 30 Splines, Hi	gh Performance GM18AH (Appr Stall 2100-2400) (Built w/ Flanged Hub)
GM31	Ref: BU-24HS	94-97, 30 Splines, Loc	k Up Control: Early PWM w/ out ECCC (EC ³) (Low Carbon Content Friction)
GM31CW	Ref: BU-60HS	97-Up, 30 Splines, Loc	ck Up Control: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)

	298 mm, Heav	vy Duty 3 Pads	
	Code	s: CG	S SUM BURGES
	5.7L Diesel (Rep	aces the 6 Pads)	
Diesel 3 Pads	Type: Lock Up	Hub: Slotted	A CHURCH NON NO MER
Diesei 5 Faus	Diameter: 12.5"	Input Splines: 27 or 30	
	Bolt Circle: 10.7"	Appr Stall: 1450	
	3 Rectangular Pads	Pilot Dia: 1.703"	
GM15ALF	Ref: EC-BU15	82-E84, 27 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)
GM18ALF	Ref: EC-BU18	L84-94, 30 Splines, (B	razed) Lock Up Control: On-Off, Non PWM (Paper Friction Material)

	298 mm, Heav	vy Duty 6 Pads	-
		Codes: CG 5.7L Diesel (Can use 3 Rectangular Pads)	
	Type: Lock Up	Hub: Slotted	I TRAININ S
Diesel 6 Pads	Diameter: 12.5"	Input Splines: 27 or 30	
	Bolt Circle: 10.7"	Appr Stall: 1450-1650	
	6 Round Pads	Pilot Dia: 1.703"	
GM23	Ref: BU-26HD	82-E84, 27 Splines, Lo	ock Up Control: On-Off, Non PWM (Paper Friction Material)
GM30	Ref: BU-28HD	L84-94, 30 Splines, Lo	ock Up Control: On-Off, Non PWM (Paper Friction Material)

	298 mm, Clu	utch Omitted	
	To Omit Clutch (I	Dummy Lock Up)	- Shart and and a state of the
	See Lock Up Clutch	Omitted Disclaimer	
To Omit	Type: Clutch Omitted	Hub: Slotted	COLONNA C
Clutch	Diameter: 12.5"	Input Splines: 27 or 30	" k le pole"
	Bolt Circle: 10.7"	See Disclaimer	and the second s
	3 Round or Rect. Pads	Pilot Dia: 1.703"	
GM150L	Ref: BU-15LS-LC	82-E84, 27 Splines, Lo	ow Stall, Replaces GM15AL (See Disclaimer Page 197)
GM150	Ref: BU-15MS-LC	82-E84, 27 Splines, M	edium Stall, Replaces GM15 (See Disclaimer Page 197)
GM150H	Ref: BU-15HS-LC	82-E84, 27 Splines, Hi	gh Stall, Replaces GM15AH (See Disclaimer Page 197)
GM180L	Ref: BU-18LS-LC	L84-94, 30 Splines, Lo	w Stall, Replaces GM18AL (See Disclaimer Page 197)
GM180A	Ref: BU-18MS-LC	L84-94, 30 Splines, M	edium Stall, Replaces GM18A (See Disclaimer Page 197)
GM180H	Ref: BU-18HS-LC	L84-94, 30 Splines, Hi	gh Stall, Replaces GM18AH (See Disclaimer Page 197)

	4L60E, 4L65E (300 mm) (S	ee also 280 mm, 298 mm)	
	To ID 300 mm Units		
300 mm Family	The pads and input shaft of the 300 mm fam- ily are the same as the pads and input shaft of the 280 mm family. 280 mm family include codes VJCX and are listed in the catalog be- fore the 298 mm family.		
		300 mm Input Shaft	300 mm Pads

Ref: BU-50HS	300 mm,	30 Splines	
		LBX (4.3L, 4.8L) es GM91)	
C M00	Type: Lock Up	Hub: Slotted	
GM90	Diameter: 12.5"	Input Splines: 30	" the the opening of the
	Bolt Circle: 11"	Appr Stall: 1600-1800	
	Mounting: 3 Pads	Pilot Dia: 1.703"	

Ref: BU-50	300 mm,	30 Splines
		MBX (5.3L, 5.7L) es GM93)
GM92	Type: Lock Up	Hub: Slotted
GIVI92	Diameter: 12.5"	Input Splines: 30
	Bolt Circle: 11"	Appr Stall: 1400-1600
	Mounting: 3 Pads	Pilot Dia: 1.703"

200C, 200-4R, 700-R4, 4L60, 4L60E (Non PWM)

** ONLY if your converter does NOT have a sticker, should you refer to this chart. The converters listed have been identified by various sources to "possibly" fit these engine sizes. Please compare every converter listed for each engine size. For example, for the 245 MM, 10", compare with the GM58HD, GM59HD & GM61HD.

245 mm	10.2"	GM58HD	2.8L (Exc Camaro)	2.6L	3.1L	3.4L		
245 mm	10.2"	GM61HD	2.8L Camaro	1.8L	1.9L	2.0L	2.2L	2.5L
245 mm	10.2"	GM59HD	3.8L					
298 mm	12.5" 27 Spline	GM15	3.8L	4.1L	4.3L	5.0L	5.7L	
298 mm	12.5" 27 Spline	GM15ALF	5.7L Diesel	6.2L Diesel				
298 mm	12.5" 27 Spline	GM15AH	3.8L	4.1L	4.3L	4.4L	4.9L	5.0L
298 mm	12.5" 27 Spline	GM15AL	4.3L	5.0L	5.7L			
298 mm	12.5" 27 Spline	GM15S	4.1L Cadillac					
298 mm	12.5" 27 Spline	GM19	5.7L Diesel					
298 mm	12.5" 30 Spline	GM18A	4.3L	5.0L				
298 mm	12.5" 30 Spline	GM18AH	4.3L					
298 mm	12.5" 30 Spline	GM18AL	5.0L	5.7L				
298 mm	12.5" 30 Spline	GM18ALF	5.7L Diesel	6.2L Diesel				

		400, 3L80	. 425. 475
Ref: BU-3	3 P	ads	
	3 Rows of Ribs, F	Fixed Pitch Stator	
GM3	Type: Non Lock Up	Hub: Slotted	
	Diameter: 13"	Input Splines: 30	Channel E
	Bolt Circle: 11.5"	Appr Stall: 1300-1500	To allo
	Mounting: 3 Pads	Pilot Dia: 1.703"	
Ref: BU-5HD	3 Pads, I	High Stall	
	2 Rows of Ribs, F	Fixed Pitch Stator	
	Type: Non Lock Up	Hub: Slotted	
GM3H –	Diameter: 13"	Input Splines: 30	Strond 2
	Bolt Circle: 11.5"	Appr Stall: 1700-1900	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
Ref: BU-4	3 Pads	, Jaguar	
	2 or 3 Rows of Ribs	s, Fixed Pitch Stator	
JA7	Type: Non Lock Up	Hub: Slotted	S THORN S A SECOND
JA7	Diameter: 13"	Input Splines: 30	Succession S
	Bolt Circle: 11.5"	Appr Stall: 1500-1700	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
Ref: BU-2	3 Pads,	1964-67	
			C MUNICIPAL CO
	Variable P	itch Stator	
GM2	Variable P Type: Non Lock Up	itch Stator Hub: Slotted	
GM2		I	
GM2	Type: Non Lock Up	Hub: Slotted	
GM2	Type: Non Lock Up Diameter: 13"	Hub: Slotted Input Splines: 30	
GM2 Ref: N/A	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	Hub: Slotted Input Splines: 30 Variable Pitch	
	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do Nor	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703"	
Ref: N/A	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do Nor	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons)	
	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do No Built w/ Flanged H	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing	
Ref: N/A	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do No Built w/ Flanged H Type: Non Lock Up	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted	
Ref: N/A	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do Nor Built w/ Flanged H Type: Non Lock Up Diameter: 13"	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted Input Splines: 30	
Ref: N/A	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do Nor Built w/ Flanged H Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted Input Splines: 30 Heavy Duty	<image/>
Ref: N/A GM3-HD	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do Nor Built w/ Flanged H Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted Input Splines: 30 Heavy Duty Pilot Dia: 1.703"	
Ref: N/A GM3-HD Ref: BU-3HD	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do Nor Built w/ Flanged H Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted Input Splines: 30 Heavy Duty Pilot Dia: 1.703" t Use With Allisons)	<image/>
Ref: N/A GM3-HD	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do No Built w/ Flanged H Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do No Built w/ Regular H	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted Input Splines: 30 Heavy Duty Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing	<image/>
Ref: N/A GM3-HD Ref: BU-3HD	Type: Non Lock Up Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do No Built w/ Flanged H Diameter: 13" Bolt Circle: 11.5" Mounting: 3 Pads 3 Pads, HD (Do No Built w/ Regular H	Hub: Slotted Input Splines: 30 Variable Pitch Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted Input Splines: 30 Heavy Duty Pilot Dia: 1.703" t Use With Allisons) Hub & HD Bearing Hub: Slotted	<image/>

GM 3L80, 400, 425, 475

		400, 3L80, 42	25, 475 (cont.)
Ref: N/A	6 6	Pads	
	3 Rows	of Ribs	
GM6	Type: Non Lock Up	Hub: Slotted	1. CLUDINAN STATES
GINO	Diameter: 13"	Input Splines: 30	
	Bolt Circle: 11.5"	Appr Stall: 1300-1500	
	Mounting: 6 Pads	Pilot Dia: 1.703"	
Ref: BU-5-6	6 Pads,	High Stall	ANTHIN CONTRACTOR
	2 or 3 Ro	ws of Ribs	
1.6.4	Type: Non Lock Up	Hub: Slotted	
JA4	Diameter: 13"	Input Splines: 30	4358334
	Bolt Circle: 11.5"	Appr Stall: 1700-1900	
	Mounting: 6 Pads	Pilot Dia: 1.703"	
Ref: BU-9	6 Pads, HD (Do No	t Use With Allisons)	
	Built w/ Flanged	Hub & HD Bearing	
GM6-HD	Type: Non Lock Up	Hub: Slotted	1 COUTSIN' STATES
GM0-HD	Diameter: 13"	Input Splines: 30	the transmission of the second
	Bolt Circle: 11.5"	Heavy Duty	
	Mounting: 6 Pads	Pilot Dia: 1.703"	
Ref: BU-6HD	6 Pads, HD (Do No	t Use With Allisons)	
	Built w/ Regular	Hub & HD Bearing	
GM6R-HD	Type: Non Lock Up	Hub: Slotted	CONTRACTOR OF THE
	Diameter: 13"	Input Splines: 30	
	Bolt Circle: 11.5"	Heavy Duty	
	Mounting: 6 Pads	Pilot Dia: 1.703"	
Ref: AL-275	Allison AT540 (C	an Use w/ TH400)	
		Medium Stall) langed Hub	
A 0	Type: Non Lock Up	Hub: Slotted	(TOTTON' A Las
A3	Diameter: 13"	Input Splines: 30	the production of the second s
	Bolt Circle: 11.5"	Appr Stall: 1300-1500	
	Mounting: 6 Pads	Pilot Dia: 1.703"	
Ref: AL-290	Allison AT540 (C	an Use w/ TH400)	
		/ (Low Stall) langed Hub	
	Type: Non Lock Up	Hub: Slotted	"COTON"
A 6	Diameter: 13"	Input Splines: 30	
	Bolt Circle: 11.5"	Appr Stall: 1200-1400	
		i .	

GM 3L80, 400, 425, 475

Pilot Dia: 1.703"

Mounting: 6 Pads

	4L80E Lock Up				
4L80E ID Information	To ID 4L	80E Units	Measure Hub Length	AL80E Pads	
4L80E ID Information	Units with this plate can be replaced by non-plated converters.	Units Have a Plate	2.05" Hub Height	2.65" Hub Height	
Ref: GM-75LS	2.05" Hub He	ight, Low Stall		A	
		194, 492, 528, 576, 606, (Use Only the GM81)	I De	A COM	
GM81	Type: Lock Up Diameter: 13.75"	Hub: Flats Hub Height: 2.05"		St. Contraction	
	Bolt Circle: 11.5" Mounting: 6 Pads	Input Splines: 35 Pilot Dia: 1.703"	and the second s	and the second second	
Ref: GM-75HS	2.05" Hub He	ight, High Stall		<u> </u>	
GM82		366, 526, 604, 19B1 Only the GM82) Hub: Flats Hub Height: 2.05" Input Splines: 35 Pilot Dia: 1.703"			
Ref: GM-76	2.65" Hub He	ight, Low Stall	A REPORT OF	<u> </u>	
GM88	Codes: 2421 0	829, 2421 0827 In Use GM81) Hub: Flats Hub Height: 2.65" Input Splines: 35 Pilot Dia: 1.703"			
Ref: GM-76HS	2.65" Hub He	ight, High Stall		A	
	Codes: 2421 0831, 2421 0825, 364, 830 1998-Up (Can Use GM82) Type: Lock Up Hub: Flats		U		
GM88H	Diameter: 13.75" Bolt Circle: 11.5"	Hub Height: 2.65" Input Splines: 35			
	Mounting: 6 Pads	Pilot Dia: 1.703"	W		

GM 4L80E

		5L40E Lock	Up (245 mm)	
Ref: BM-38	2.66" Hub Height, High Stall			
	Codes: 2421 2840		simple spect =	
	BMW (Hub: 1.748" Diameter, 2.00" Tall)			
	Type: Lock Up	Hub: Slotted		
BMW38	Diameter: 10.2"	Input Splines: 27	1000	
	Bolt Circle: 9.3"	Pilot Height: 1.14"	E T T	
	Mounting: 3 Pads	Pilot Dia: 1.258"		

		125 Non	Lock Up	
Ref: GM-205	3 Pads			
	1980-8	2 Gas	E SUMMARY E	T
	Type: Non Lock Up	Hub: Bushing	A CONTRACT S	3
GM14	Diameter: 11"	Input Splines: 27	N.C. Linner	All the set
	Bolt Circle: 9.75"	Gas		
	Mounting: 3 Pads	Pilot Dia: .824"		
Ref: GM-206	6 P	ads		

Ref: GM-206	6 Pads	
	1980-82	2 Diesel
GM22	Type: Non Lock Up	Hub: Bushing
GIVIZZ	Diameter: 11"	Input Splines: 27
	Bolt Circle: 9.75"	Diesel
	Mounting: 6 Pads	Pilot Dia: .824"

	125C, 3T40, 4T40E, 4T45E, 440-T4	4, 4T60E, 4T65E Lock Up (24	5 mm)
To ID 245mm	To ID 245mm & 258 mm Fwd Units		
& 258mm Fwd Units	FLTV		
	Sample of Code Sticker	245 mm Fwd Pads (Exc. Viscous)	258 mm Fwd Pads (Incl. 245 mm Viscous)

	245 mm,	FA Codes		
	Codes: FA (F	AO Use GM68)	E COM	
FA Code	Type: Lock Up	Hub: Bushing	Creation in the second second	
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8"	Appr Stall: 2700-2900		
	Mounting: 3 Pads Pilot Dia: .824"	the second secon		
GM45	Ref: BU-32	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)		
GM68	Ref: N/A	82-95, To Omit Clutch (Code FAO) (See Disclaimer Page 197)		
GM45C	Ref: BU-47	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM45CW	Ref: BU-55	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)	

125C, 3T40, 4T40E, 4T45E, 440-T4, 4T60E, 4T65E Lock Up (245 mm) (cont.) 245 mm, FB Codes Codes: FB (FBO Use GM69) **FB Code** Type: Lock Up Hub: Bushing Family Diameter: 10.2" Input Splines: 27 Bolt Circle: 9.8" Appr Stall: 2450-2650 Mounting: 3 Pads Pilot Dia: .824" GM74 Ref: BU-31 82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material) **GM69** Ref: N/A 82-95, To Omit Clutch (Code FBO) (See Disclaimer Page 197) GM74C Ref: BU-47 96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction) GM74CW Ref: BU-55 97-Up, Lock Up Control: PWM w/ ECCC (EC3) (Woven Carbon Friction Material)

	245 mm,	FC Codes		
	Codes: FC (F	CO Use GM79)		
FC Code	Type: Lock Up	Hub: Bushing		
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8" Appr Stall: 2300-2500			
	Mounting: 3 Pads	Pilot Dia: .824"	La rest	
GM73	Ref: BU-31	82-95, Lock Up Contro	ol: On-Off, Non PWM (Paper Friction Material)	
GM79	Ref: N/A	82-95, To Omit Clutch (Code FCO, FZO) (See Disclaimer Page 197)		
GM73C	Ref: BU-47	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM73CW	Ref: BU-55	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)	

	245 mm,	ED Codes		
	Codes: FD (FI	DO, Use GM78)	E Constanting	
FD Code	Type: Lock Up	Hub: Bushing		
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8"	Appr Stall: 2000-2200		
	Mounting: 3 Pads	Pilot Dia: .824"	L. E.	
GM42	Ref: BU-21	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)		
GM78	Ref: BU-12	82-95, To Omit Clutch (See Disclaimer Page 197)		
GM42C	Ref: BU-45	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM42CW	Ref: BU-56	97-Up, Lock Up Control: PWM w/ ECCC (EC3) (Woven Carbon Friction Material)		

	245 mm, FE Codes			
	Code		States and a	
FE Code	Type: Lock Up	Hub: Bushing	Martin Martin La	
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8"	Appr Stall: 1750-1950		
	Mounting: 3 Pads	Pilot Dia: .824"		
GM41	Ref: BU-30	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)		
GM41C	Ref: BU-45	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM41CW	Ref: BU-56	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC3) (Woven Carbon Friction Material)	

125C, 3T40, 4T40E, 4T45E, 440-T4, 4T60E, 4T65E Lock Up (245 mm) (cont.)						
	245 mm,	FG Codes				
	Codes: FG		E CONTRACTOR E			
FG Code	Type: Lock Up	Hub: Bushing	1111 march and a set			
Family	Diameter: 10.2"	Input Splines: 27				
	Bolt Circle: 9.8"	Appr Stall: 1550-1750				
	Mounting: 3 Pads	Pilot Dia: .824"	and the second s			
GM40	Ref: BU-29	82-95, Lock Up Contrc	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)			
GM40C	Ref: BU-42	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)				
GM40CW	Ref: BU-57	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC3) (Woven Carbon Friction Material)			

GM 3T40 125C, 440-T4, 4T60/E

	245 mm,	FH Codes		
FH Code	Codes: FH5 (Also FM5, FM7) GM65 Has a Poppet Valve		E Martine E	
	Type: Lock Up	Hub: Bushing		
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8"	Appr Stall: 1450-1650		
	Mounting: 3 Pads	Pilot Dia: .824"		
GM65	Ref: BU-22	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)		

	245 mm,	FJ Codes		
	Codes: FJ (FJO Use GM78)		1000000000	
	(FJBB Use GM56, Has	s a Coast Relief Valve)		
FJ Code	Type: Lock Up	Hub: Bushing	Contraction in the second second	
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8"	Appr Stall: 1950-2150		
	Mounting: 3 Pads	Pilot Dia: .824"		
GM72	Ref: BU-21	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)		
GM56	Ref: BU-35	82-95, FJBB Code, Lo	ck Up Control: On-Off, Non PWM (Paper Friction Material)	
GM78	Ref: BU-12	82-95, To Omit Clutch	(See Disclaimer Page 197)	
GM72C	Ref: BU-45	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM72CW	Ref: BU-56	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)	

	245 mm, FK Co	des (Exc. FKBB)		
	Codes: FK (FKBB, FKRB Use GM66, Has a Coast Relief Valve)			
FK Code	Type: Lock Up	Hub: Bushing		
Family	Diameter: 10.2"	Input Splines: 27	10000	
	Bolt Circle: 9.8"	Appr Stall: 2650-2850		
	Mounting: 3 Pads	Pilot Dia: .824"		
GM75	Ref: BU-32	82-95, Lock Up Contro	l: On-Off, Non PWM (Paper Friction Material)	
GM66	Ref: BU-37	82-95, FKBB, FKRB (Code, Lock Up Control: On-Off, Non PWM (Paper Friction Material)	
GM75C	Ref: BU-47	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM75CW	Ref: BU-55	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)	

125C , 3T40, 4T40E, 4T45E, 440-T4, 4T60E, 4T65E Lock Up (245 mm) (cont.)

	245 mm, FL Codes			
Codes: FL			- William H	
FL Code	FLKF = GM94, FL	VV, FLTV = VO30	The second second	
Family	Type: Lock Up	Hub: Bushing		
(Exc FLKF,	Diameter: 10.2"	Input Splines: 27		
FLVV, FLTV)	Bolt Circle: 9.8"	Appr Stall: 1800-2000		
· · ·	Mounting: 3 Pads	Pilot Dia: .824"		
GM71	Ref: BU-29	82-95, Lock Up Contro	l: On-Off, Non PWM (Paper Friction Material)	
GM71	Ref: BU-29	Codes: FL8C have a Viscous Clutch. Replace with Non Viscous Clutch GM71		
GM71C	Ref: BU-42	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM71CW	Ref: BU-57	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)	

	245 mm, F	LKF Codes		9
	Saturn (4T40E, 4T45E) Code: FLKF 2420		Carlo and	
FL Code			1 million	
	Type: Lock Up	Hub: Bushing		
Family (FLKF)	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.5"	Pilot: 1.55" Long		And the second second
	Mounting: 3 Pads	Pilot Dia .824"		
GM94	Ref: HMS-2	Lock Up Control: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)		

	245 mm, FLT\	/, FLVV Codes		A
FL Code	Codes: FLTV, FLVV Volvo S80 2.9L		8	T
	Type: Lock Up	Hub: Bushing		
Family (FLTV, FLVV)	Diameter: 10.625"	Input Splines: 27		
(FLIV, FLVV)	Bolt Circle: 9.625"	Pilot: 1.55" Long	da. at	- mar
	Mounting: 6 Pads	Pilot Dia: .824"		and a set of the set o
VO30	Ref: VO-48-6	(Woven Carbon Fricti	on Material)	

	245 mm, FMTV, FMVV Codes		and the H H H To and	
	Codes: FMTV, FMVV (See Next Page for Other FM Codes)		Supposed in the second	T
FM Code	Type: Lock Up	Hub: Bushing		
Family (FMTV, FMVV)	Diameter: 10.625"	Input Splines: 27		
(「いい、、「いい」)	Bolt Circle: 9.625"	Pilot: 1.55" Long		
	Mounting: 6 Pads	Pilot Dia: .824"	-0-	1.1
VO32	Ref: VO-48LS-6	(Woven Carbon Friction	on Material)	

125C, 3T40, 4T40E, 4T45E, 440-T4, 4T60E, 4T65E Lock Up (245 mm) (cont.)							
	245 mm,	FM Codes					
FM Code	Codes: FM (FMTV, FMVV Use VO32) Codes: FM5, FM7 Must use GM65		and and a second s				
Family (Exc	Type: Lock Up	Hub: Bushing					
FMTV, FMVV See Previous	Diameter: 10.2"	Input Splines: 27					
Page)	Bolt Circle: 9.8"	Appr Stall: 1450-1650					
i agej	Mounting: 3 Pads	Pilot Dia: .824"					
GM70	Ref: BU-29	82-95, Lock Up Contro	I: On-Off, Non PWM (Paper Friction Material)				
GM70	Ref: BU-29	Codes: FM8, FM8C ha	ve a Viscous Clutch. Replace with Non Viscous Clutch GM70				
GM65	Ref: BU-22	82-95, Coast Relief Valve, Non PWM (Paper Friction Material)					
GM70C	Ref: BU-42	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)					
GM70CW	Ref: BU-57	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)				

GM 3T40 125C, 440-T4, 4T60/E

	245 mm,	FY Codes		
	Codes: FY (FY5, FY5B, FY7, FY7B Use GM64)		E CON	
FY Code	Type: Lock Up	Hub: Bushing		
Family	Diameter: 10.2"	Input Splines: 27		
	Bolt Circle: 9.8"	Appr Stall: 1300-1500		
	Mounting: 3 Pads	Pilot Dia: .824"		
GM63	Ref: BU-34	82-95, Lock Up Contro	l: On-Off, Non PWM (Paper Friction Material)	
GM64	Ref: BU-22	82-95, Coast Relief Valve, Non PWM (Paper Friction Material)		
GM63C	Ref: BU-46	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)		
GM63CW	Ref: BU-58	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)	

	245 mm, FZ Codes				
	Codes: FZ (FZO Use GM79)		NINDARGE		
	Codes: FZBB, F	ZRB, Use GM67			
FZ Code	Type: Lock Up	Hub: Bushing	CERTIFICATION STATES		
Family	Diameter: 10.2"	Input Splines: 27	10000		
	Bolt Circle: 9.8"	Appr Stall: 2300-2500			
	Mounting: 3 Pads	Pilot Dia: .824"			
GM73	Ref: BU-31	82-95, Lock Up Control: On-Off, Non PWM (Paper Friction Material)			
GM79	Ref: N/A	82-95, To Omit Clutch	(Code FZO) (See Disclaimer Page 197)		
GM67	Ref: BU-37	82-95, Coast Relief Valve, Non PWM (Paper Friction Material)			
GM73C	Ref: BU-49	96-97, Lock Up Control: Early PWM w/ out ECCC (EC3) (Low Carbon Content Friction)			
GM73CW	Ref: BU-59	97-Up, Lock Up Contro	ol: PWM w/ ECCC (EC ³) (Woven Carbon Friction Material)		

Codes JSFM, JFTM, JXFM, JZFM are 258 mm 4T65E units. The 258 mm section follows this 245 mm section.

		4T65E Lock	Up (258 mm)	
ID 245mm & 258mm Fwd Units	FLTV	258 mm Fwd Units	245 mm Fwd Pads (Exc Viscous)	258 mm Fwd Pads (Incl 245 mm Viscous)
Ref: BU-48	4T65E Lock	Up (258 mm)	and the state of the	
		:: JSFM C (EC³) Woven Carbon	E CON	()
GM50	Type: Lock Up	Hub: Bushing		
GM50	Diameter: 10.75"	Input Splines: 27	1	
	Bolt Circle: 9.875"	Appr Stall: 1700-1900		A Statement of the second s
	Mounting: 3 Pads	Pilot Dia: .824"	and a	
Ref: BU-48LS	4T65E Lock	Up (258 mm)	and a franchistic strength	
	Codes: JTFM 97-Up, PWM w/ ECCC (EC³) Woven Carbon		E Commune	
	Type: Lock Up	Hub: Bushing		
GM51	Diameter: 10.75"	Input Splines: 27		
	Bolt Circle: 9.875"	Appr Stall: 1900-2100		
	Mounting: 3 Pads	Pilot Dia: .824"		
Ref: BU-48HS	4T65E Lock	Up (258 mm)		-
		: JXFM	WILLIAM	
	97-Up, PWM w/ ECCO	C (EC ³) Woven Carbon		
GM52	Type: Lock Up	Hub: Bushing	A. Carter and	in the second
	Diameter: 10.75"	Input Splines: 27		
	Bolt Circle: 9.875"	Appr Stall: 2400-2600		A second
	Mounting: 3 Pads	Pilot Dia: .824"		a second
Ref: BU-48MS	4T65E Lock	Up (258 mm)		
	Codes	: JZFM	- NUMANUL -	
	97-Up, PWM w/ ECCO	C (EC ³) Woven Carbon	ENE	5 1 1
GM53	Type: Lock Up	Hub: Bushing	1 Print of	The state
GIVI33	Diameter: 10.75"	Input Splines: 27	a the provent the	
	Bolt Circle: 9.875"	Appr Stall: 2200-2400		and and a second
	Mounting: 3 Pads	Pilot Dia: .824"	Shy .	a second

GM 4T65E 258 mm (See 245 mm)

Codes FLTV, FLVV, FMTV & FMVV are 245 mm 4T65E units. The 245 mm section precedes this 258 mm section.

	4T80E Lock Up (265 mm)				
To ID Type of Clutch	There are two types of 4T80E converters, Viscous Clutches & Spring Damper Clutches (Non Viscous). Check with your salesperson to determine availability of units.				
		GM84 Non Viscous	GM86 Viscous		

Ref: BU-43	4T80E Lock Up (265 mm)	
	1993-Up Cadillac Allante, Aurora 4.0L	
	Codes: 441, 86	83441, 8689991
GM84	Type: Lock Up	Hub: Smooth Round
GIM04	Diameter: 11.25"	Input Splines: 30
	Bolt Circle: 9.875"	Hex Pump Drive
	Mounting: 4 Pads	Pilot Dia: .824"

Ref: BU-44	4T80E Lock	4T80E Lock Up (265 mm)				
	1995-Up Cadillac North Star OEM # 24209250					
	Codes: 440, 86	Codes: 440, 8683440, 8689990				
GM86	Type: Lock Up	Hub: Smooth Round	V I			
Givioo	Diameter: 11.25"	Input Splines: 30				
	Bolt Circle: 9.875"	Hex Pump Drive	-			
	Mounting: 4 Pads	Pilot Dia: .824"				

GM 4T80E, Saturn

125C, 440-T4, 4T60E, 4T65E (Non PWM)

** ONLY if your converter does NOT have a sticker, should you refer to this chart. The converters listed have been identified by various sources to "possibly" fit these engine sizes. Please compare every converter listed for each engine size. For example, for the 1.9L, compare with both the GM73 & GM74.

• •	•						
1.5L	GM45	GM75					
1.6L	GM45	GM75					
1.8L	GM45	GM73	GM74	GM75			
1.9L	GM73	GM74					
2.0L	GM45	GM72	GM73	GM74	GM75		
2.2L	GM40	GM66	GM67	GM72	GM73	GM74	GM75
2.3L	GM42	GM56	GM67	GM66	GM73	GM74	GM75
2.4L	GM66	GM67					
2.5L	GM66	GM67	GM72	GM73	GM74	GM75	
2.8L	GM72						
3.0L	GM40	GM41	GM71	GM72			
3.1L	GM40	GM41	GM56	GM72	GM73	GM74	
3.3L	GM40	GM63	GM64	GM70			
3.4L	GM40	GM42	GM71	GM72			
3.8L	GM40	GM63	GM64	GM70	GM71		
4.1L	GM70	GM71					
4.3L	GM64	GM65	GM70				
4.5L	GM70	GM71					
4.9L	GM70						
Quad 4	GM56	GM66	GM67				
-		GM66	GM67				

GM Aluminum Powerglide

	Saturn					
Ref: HMS-1	Saturn	(TAAT)				
		P3, 76322 Ig (Not Included)	ATUS AND			
GM80	Type: Lock Up	Hub: Slotted				
GIMOU	Diameter: 9.75"	Input Splines: 19	Dec.			
	Bolt Circle: 8.625"	O-Ring not Included				
	4 Pads w/ Clips	Pilot Dia: .905"				
Ref: HMS-2	4T40E, 4T45E L	ock Up (245 mm)				
	Code: FLKF 2420					
	Type: Lock Up	Hub: Bushing				
GM94	Diameter: 10.2"	Input Splines: 27				

Aluminum Powerglide (11" & 11.75")				
Ref: PG-1	11" w/ Cooling SI	nroud & Ring Gear		
	1962-69 Corvair, Corvan Truck		600	570
	Type: Non Lock Up	Hub: Bushing	A Pales	3-6-2
PG1	Diameter: 11"	Input Splines: 22		
	Bolt Circle: 9.6"	Shroud & Ring Gear	A CONTRACTOR DO	And and a state of the state of
	Mounting: 3 Pads	Pilot Dia: .905"		
Bef: PG-3	11 75" No O	oling Shroud		

Pilot: 1.55" Long

Pilot Dia: .825"

Ref: PG-3	11.75" No Cooling Shroud		
	1964-73 250 6 Cylinder		
PG3	Type: Non Lock Up	Hub: Slotted	CONTRACTOR OF CONTRACTOR
PGS	Diameter: 11.75"	Input Splines: 17	
	Bolt Circle: 10.5"	No Cooling Shroud	and the second s
	Mounting: 3 Pads	Pilot Dia: 1.703"	
	•		

Ref: PG-6	11.75" w/ Cooling Shroud (Low Stall)				
	1962-72 6 Cylinder				
PG6	Type: Non Lock Up	Hub: Slotted			
FGO	Diameter: 11.75"	Input Splines: 17			
	Bolt Circle: 10.5"	Cooling Shroud			
	Mounting: 3 Pads	Pilot Dia: 1.703"			

Bolt Circle: 9.5"

Mounting: 3 Pads

Ref: PG-8	11.75" w/ Cooling Shroud (High Stall)			
	1971-73 Monza, Vega 4 Cylinder			
PG8	Type: Non Lock Up	Hub: Slotted		
PGo	Diameter: 11.75"	Input Splines: 17		
	Bolt Circle: 10.5"	Cooling Shroud		
	Mounting: 3 Pads	Pilot Dia: 1.703"		

	Aluminum Powerglide (12.25")					
Ref: PG-2	12.25" (No (Clip on Pads)				
	1963-68 409 Engine (Aluminum)		STITES S			
PG2	Type: Non Lock Up	Hub: Slotted				
FGZ	Diameter: 12.25"	Input Splines: 17				
	Bolt Circle: 12"	Appr Stall: 1300-1500				
	Mounting: 3 Pads	Pilot Dia: 1.703"		and the second second		
		•	- -			

Ref: PG-4	12.25" w/ 10.5" Bolt Circle			
	1962-73 (V8 Except 396 & 427)			
PG4	Type: Non Lock Up	Hub: Slotted		
FG4	Diameter: 12.25"	Input Splines: 17		
	Bolt Circle: 10.5"	Appr Stall: 1500-1700		
	Mounting: 3 Pads	Pilot Dia: 1.703"		

Ref: PG-5	12.25" w/ 12" Bolt Circle (Nut is Clipped on)			
	1964-68 396 & 427 V8			
DOF	Type: Non Lock Up	Hub: Slotted		
PG5	Diameter: 12.25"	Input Splines: 17		
	Bolt Circle: 12"	Appr Stall: 1500-1700		
	Mounting: 3 Pads	Pilot Dia: 1.703"		

	Cast Iron	Powerglide
Ref: PCH-1	Cast Iron Powerglide	
	Bolt Together Unit (Primary Only)	
	O-Ring Not Included	
PCH1	1953-61 (Exc 56-57 Corvette)	

Ref: PCH-2	Cast Iron Powerglide		
	Bolt Together Unit (Primary Only)		Other converters were also
	O-Ring Not Included	Some Cast Iron Powerglide	"bolt together" allowing the user
PCH2	1956-57 Corvette	Converters are "Bolt Together" and worn hubs can be replaced.	to internally repair the unit. Check with your salesperson to see if a "worn hub" can be replaced on an R & R basis.

Ref: PG-2	12.	25"	
	196	0-62	
PG2	Type: Non Lock Up	Hub: Slotted	1 " TRANSING ST
FG2	Diameter: 12.25"	Input Splines: 17	
	Bolt Circle: 12"	Appr Stall: 1300-1500	
	Mounting: 3 Pads	Pilot Dia: 1.703"	

		Super Turbine	300 (ST 300)
Ref: BU-1	Super Turbin	e 300 (ST 300)	
Nel. BO-1	-	Variable Pitch Stator	-
		VB & on Pump)	
GM1	Type: Non Lock Up	Hub: Slotted	11
GIVIT	Diameter: 12.5"	Input Splines: 30	
	Bolt Circle: 10.75"	Approx. Stall: 1400	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
Ref: BU-1A	Super Turbin	e 300 (ST 300)	
		der) Fixed Pitch Stator blenoid on VB)	
0144	Type: Non Lock Up	Hub: Slotted	10000 N N
GM1A	Diameter: 12.5"	Input Splines: 30	the second second
	Bolt Circle: 10.75"	Appr Stall: 1400-1600	
	Mounting: 3 Pads	Pilot Dia: 1.703"	
Ref: V-350	Super Turbin	e 300 (ST 300)	
Ref: V-350	64-67 w/ Cooling Shro	e 300 (ST 300) oud, Fixed Pitch Stator blenoid on VB)	
	64-67 w/ Cooling Shro	oud, Fixed Pitch Stator	
Ref: V-350 GM4	64-67 w/ Cooling Shro (Kickdown So	oud, Fixed Pitch Stator blenoid on VB)	
	64-67 w/ Cooling Shro (Kickdown So Type: Non Lock Up	bud, Fixed Pitch Stator Denoid on VB) Hub: Slotted	
	64-67 w/ Cooling Shro (Kickdown So Type: Non Lock Up Diameter: 12.5"	Hub: Slotted Input Splines: 30	
	64-67 w/ Cooling Shro (Kickdown So Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.75" Mounting: 3 Pads	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500	
GM4	64-67 w/ Cooling Shro (Kickdown So Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.75" Mounting: 3 Pads Super Turbin	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703"	
GM4	64-67 w/ Cooling Shra (Kickdown So Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.75" Mounting: 3 Pads Super Turbin 1969-79 Some 6	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" e 300 (ST 300)	
GM4 Ref: BU-7HD	64-67 w/ Cooling Shra (Kickdown So Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.75" Mounting: 3 Pads Super Turbin 1969-79 Some 6	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" e 300 (ST 300) cylinder Chevy	
GM4	64-67 w/ Cooling Shro (Kickdown So Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.75" Mounting: 3 Pads Super Turbin 1969-79 Some 6 Do Not Use in Racin	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" e 300 (ST 300) c Cylinder Chevy g or HD Applications	
GM4 Ref: BU-7HD	64-67 w/ Cooling Shra (Kickdown So Type: Non Lock Up Diameter: 12.5" Bolt Circle: 10.75" Mounting: 3 Pads Super Turbin 1969-79 Some 6 Do Not Use in Racin Type: Non Lock Up	Hub: Slotted Input Splines: 30 Appr Stall: 1300-1500 Pilot Dia: 1.703" e 300 (ST 300) cylinder Chevy g or HD Applications Hub: Slotted	

		Allis	son		
Ref: AL-275	Allison AT540 Se	ries (Gas & Diesel)			
	Codes: 270, 27	'5 (Flanged Hub)	SUNNING SUCCES		
	Do Not Use for C	odes 290 or 275LU	E CODES		
A3	Type: Non Lock Up	Hub: Slotted 1.873" Dia	1. 100000000000000000000000000000000000	A LAND AND A	GM
AJ	Diameter: 13"	Input Splines: 30	the De participant - 1 and - 1		A
	Bolt Circle: 11.5"	Appr Stall: 1350-1550		A Company and a second	Allison
	Mounting: 6 Pads	Pilot Dia: 1.703"			
Ref: AL-290	Allison AT540	Series (Diesel)			
	Codes: 290	(Flanged Hub)	WILL BAR		
	Do Not Use for Cod	les 270, 275 or 275LU			
A.C.	Type: Non Lock Up	Hub: Slotted 1.873" Dia	10000		
A6	Diameter: 13"	Input Splines: 30	C. C. C. C. C. C.		
	Bolt Circle: 11.5"	Appr Stall: 1200-1400		and the second s	
	Mounting: 6 Pads	Pilot Dia: 1.703"			

Ref: AL-9	Allison (Milit	ary Vehicles)	hard the sec	
	Codes: 275 LU	l (Flanged Hub)	- Start	A O R
	Do Not Use for Co	des 270, 275 or 290	E. S.	
40	Type: Lock Up	Hub: Slotted 2.000" Dia	10000	AL A
A 9	Diameter: 13.5"	Hub: 2.000" Long	10000	
	Bolt Circle: 11.5"	Input Splines: 35		
	Mounting: 6 Pads	Pilot Dia: 1.703"		and the second s

Ref: N/A	Allison 1000, 200	0, 2400 (Use A7X)
	OE Converter Show	n for Reference Only
	Replace	d by A7X
Δ7	Type: Lock Up	Hub: Flats 2.294" Dia
	Diameter: 13.5"	Hub: Flanged
	Bolt Circle: 11.5"	Input Splines: 25
	Mounting: 6 Pads	Pilot Dia: 1.703"

Ref: AL-300	Allison 1000, 200	0, 2400 (Billet Lid)
	GM 2500, 3500 H	eavy Duty Trucks
	Flats & Flanged F	lub (Replaces A7)
A7X	Lock Up, Single Disc	Hub: Flats 2.294" Dia
AIX	Diameter: 13.3"	Hub: Flanged
	Bolt Circle: 11.5"	Input Splines: 25
	6 Drilled Holes	Pilot Dia: 1.703"