

Service Bulletin

PRELIMINARY INFORMATION

Subject: Diagnostic Tip - Security Light On Intermittently / No Crank/No Start Or Start Stall And Keyless Access Vehicles May Display No Remote/Fob Detected

Models: 2008 - 2015 Buick Enclave
2010 - 2015 Buick LaCrosse
2011 - 2015 Buick Regal
2012 - 2015 Buick Verano
2013 - 2015 Cadillac ATS
2008 - 2015 Cadillac CTS
2007 - 2011 Cadillac DTS
2007 - 2015 Cadillac Escalade Models
2010 - 2015 Cadillac SRX
2007 - 2011 Cadillac STS
2007 - 2013 Chevrolet Avalanche
2011 - 2015 Chevrolet Cruze
2010 - 2015 Chevrolet Equinox
2007 - 2015 Chevrolet Silverado, Suburban, Tahoe
2012 - 2015 Chevrolet Sonic
2009 - 2015 Chevrolet Traverse
2007 - 2015 GMC Acadia
2010 - 2015 GMC Terrain
2007 - 2010 Saturn Outlook
2007 - 2015 GMC Sierra and Yukon Models

This PI was superseded to update Models and Years. Please discard PIC5650A

Condition/Concern

A customer may comment that they may have an intermittent no crank, no start, or start stall concern with the security light coming on. Upon diagnosis the dealer technician may find DTC's B3055, B3060, and/or B3935. In most cases, the dealer cannot duplicate the customer's concern.

It is also possible on vehicles equipped with passive entry/start (RPO's ATH and/or BTH) a customer may exhibit a concern with passive entry inoperative and/or no fob detected message, but will start with the fob in the fob pocket.

With the advancements in today's technology there has been a great increase in the number of RFID (Radio Frequency Identification Devices) found across many communities, business, and automobiles. The most common devices found are: vehicle immobilizer key from other vehicles, keyless access transmitters from other vehicles, interstate/bridge toll passes, gate passes, community/parking access cards, fuel station speed passes, and building access swipe cards/transponder devices. See images below for examples of RFID devices

WE SUPPORT VOLUNTARY TECHNICIAN CERTIFICATION