15 TROUBLESHOOTING

Section		Page
15.1	TROUBLESHOOTING THE ELECTRONIC ENGINE CONTROL	
	SYSTEM	15-3
15.2	GENERAL TROUBLESHOOTING	15-11
15.3	FUEL INJECTION TROUBLESHOOTING	15-24
15.4	MISFIRING CYLINDER	15-46
15.5	STARTING DIFFICULTY (ENGINE ROTATES)	15-56
15.6	NO START (ENGINE WILL NOT ROTATE)	15-71
15.7	EXCESSIVE OIL CONSUMPTION	15-76
15.8	EXCESSIVE CRANKCASE PRESSURE	15-83
15.9	EXCESSIVE EXHAUST SMOKE (BLACK OR GRAY)	15-90
15.10	EXCESSIVE BLUE SMOKE	15-107
15.11	EXCESSIVE WHITE SMOKE	15-112
15.12	ROUGH RUNNING OR STALLING	15-122
15.13	LACK OF POWER	15-126
15.14	LOW OIL PRESSURE	15-140
15.15	HIGH ENGINE COOLANT TEMPERATURE	15-151
15.16	LOW COOLANT TEMPERATURE	15-162
15 17	POOR FUEL ECONOMY	15-165

15.1 TROUBLESHOOTING THE ELECTRONIC ENGINE CONTROL SYSTEM

Prior to performing troubleshooting tasks familiarize yourself with Safety Instructions and Precautions found in the General Information Section.

When the electronic engine control system detects a fault, it broadcasts a message on the datalink. The dash display will show the code "128," indicating there is an engine fault.

Troubleshooting problems and solutions for the MBE 900 engine are listed in Table 15-1 and 15-2.

Problem	Recommended Solution
The Engine Will Not Crank	Listed in Table 15-10
The Engine Turns Slowly	Listed in Table 15-11
The Engine Cranks, But Won't Start	Listed in Table 15-12
The Engine Starts Only After Cranking for a Long Time	Listed in Table 15-13
The Engine Starts, But Dies	Listed in Table 15-14
The Engine Fan Doesn't Work	Listed in Table 15-15
The Engine Fan is Constantly On	Listed in Table 15-16
Fuel Consumption is Too High	Listed in Table 15-17
The Engine Performs Poorly, Does Not Develop Full Power	Listed in Table 15-18
The Engine is in Emergency Running Mode (constant speed 1300 rpm)	Listed in Table 15-19
The Coolant Temperature is Above Normal	Listed in Table 15-20
The Coolant Temperature is Below Normal	Listed in Table 15-21
The Cooling System is Losing Coolant	Listed in Table 15-22
There is Coolant in the Engine Oil	Listed in Table 15-23
There is Foam in the Engine Oil	Listed in Table 15-24
The Engine Oil Pressure is Low	Listed in Table 15-25
The Engine Exhaust is White	Listed in Table 15-26
The Engine Exhaust is Black	Listed in Table 15-27
The Engine Exhaust is Blue	Listed in Table 15-28
The Engine Brake Performance is Poor	Listed in Table 15-29
Cruise Control is Not Working	Listed in Table 15-30
The Fuel Pressure is Too High Downstream of the Fuel Filter	Listed in Table 15-31
Fuel Flows Out of the Fuel Return Line	Listed in Table 15-32

Table 15-1 Engine Troubleshooting Problems and Recommended Solutions (1 of 2)

Problem	Recommended Solution
Fuel Flow Quantity is Too Low at the Overflow Valve and Too High at the Filter	Listed in Table 15-33
Fuel Flow Quantity is Too Low at the Overflow Valve and Within Range at the Filter	Listed in Table 15-34
The Fuel Inlet Pressure is Too Low	Listed in Table 15-35
The Fuel Inlet Pressure is Too High	Listed in Table 15-36
The Low Pressure Fuel System is Leaking	Listed in Table 15-37

Table 15-2 Engine Troubleshooting Problems and Recommended Solutions (2 of 2)

NOTE:

To read the complete fault code, use a minidiag2 or Diagnostic Data Reader (DDR).

15.1.1 Engine Fault Codes

The engine fault codes and their causes are listed in Table 15-3:

J1939 SPN	J1587 PID	J1587 SID	FMI	Description
45	45	_	3	Grid Heater Open Circuit
45	45	_	4	Grid Heater Shortened to Ground
45	45	_	14	Grid Heater Special Instructions
45	45	-	12	Grid Heater Defect
84	84	_	1	Vehicle Speed Sensor Anti-tamper Fault 1
84	84	_	5	Vehicle Speed Sensor Anti-tamper Fault 2
84	84	_	0	Vehicle Speed Sensor Data Valid but Above Normal Range
84	84	_	3	Vehicle Speed Sensor Open Circuit
84	84	_	4	Vehicle Speed Sensor Short to Ground
84	84	_	2	Vehicle Speed Sensor Data Erratic (Output shaft speed from J1939 ETCI not in normal range)
84	84	_	14	Vehicle Speed Sensor not Plausible
86	86	_	14	Adaptive Cruise Control Fault
91	91	_	3	Accelerator Pedal Voltage Above Normal or Shorted High
91	91	_	4	Accelerator Pedal Voltage Below Normal or Shorted Low
91	91	_	2	Accelerator Pedal Data Erratic

Table 15-3 DDEC-VCU and DDEC-ECU Fault Codes (1 of 7)

J1939 SPN	J1587 PID	J1587 SID	FMI	Description
94	94	_	3	Fuel Pressure Sensor Open Circuit
94	94	_	4	Fuel Pressure Sensor Short to Ground
94	94	_	0	Fuel Pressure High
94	94	_	1	Fuel Pressure Low
94	94	_	2	Engine Fuel Pressure Sensor Data Not Correct
94	94	_	14	Engine Fuel Pressure Sensor Measured Data Not Correct
95	95	_	0	Fuel Restriction High
95	95	_	3	Fuel Restriction Circuit Failed High
95	95	_	4	Fuel Restriction Circuit Failed Low
98	98	_	14	Engine Oil Level Data Valid but Very low
98	98	_	0	Engine Oil Level High
98	98	_	1	Engine Oil Level Low
98	98	_	3	Engine Oil Level Sensor Voltage High
98	98	_	4	Engine Oil Level Sensor Voltage Low
98	98	_	5	Engine Oil Level Sensor Open Circuit
98	98	_	2	Engine Oil Level Too High or Too Low
100	100	_	1	Engine Oil Pressure Low
100	100	_	3	Engine Oil Pressure Sensor Open Circuit
100	100	_	2	Engine Oil Pressure Sensor Data Erratic
100	100	_	4	Engine Oil Pressure Sensor Short to Ground
100	100	_	14	Engine Oil Pressure Too Low
102	102	_	0	Boost Pressure High
102	102	_	1	Boost Pressure Low
102	102	_	2	Boost Pressure Sensor Data Erratic
102	102	_	3	Boost Pressure Sensor Open Circuit
102	102	_	4	Boost Pressure Sensor Short to Ground
102	102	_	13	Boost Pressure Out of Range
103	103	_	7	Turbocharger 1 No Rev
103	103	_	14	Turbocharger 2 No Rev
105	105	_	3	Intake Manifold Temperature Sensor Open Circuit
105	105	_	4	Intake Manifold Temperature Sensor Short to Ground
105	105	_	0	Intake Manifold Temperature High
107	107	_	0	Air Filter Restriction High

Table 15-4 DDEC-VCU and DDEC-ECU Fault Codes (2 of 7)

J1939 SPN	J1587 PID	J1587 SID	FMI	Description
107	107	_	3	Air Filter Sensor Open Circuit
107	107	_	4	Air Filter Sensor Short to Ground
110	110	_	14	Engine Coolant Temperature Very High
110	110	_	0	Engine Coolant Temperature High
110	110	_	4	Engine Coolant Temperature Sensor Short to Ground
110	110	_	3	Engine Coolant Temperature Sensor Open Circuit
111	111	_	1	Coolant Level Low
111	111	_	3	Coolant Level Sensor Open Circuit
111	111	_	4	Coolant Level Sensor Short to Ground
111	111	_	14	Coolant Level Very Low
_	123	_	7	Optimized Idle (OI) Loop Fault
158	158	_	0	Switched Battery Voltage High
158	158	_	1	Switched Battery Voltage Low
158	158	_	2	Switched Battery Voltage Does Not match DDEC-ECU and DDEC-VCU
168	168	_	3	Battery Voltage High
168	168	_	4	Battery Voltage Low
174	174	_	3	Fuel Temperature Sensor Open Circuit
174	174	_	4	Fuel Temperature Sensor Short to Ground
175	175	_	3	Engine Oil Temperature Sensor Open Circuit
175	175	_	4	Engine Oil Temperature Sensor Short to Ground
190	190	_	0	Engine Speed High
216	_	216	14	Other DDEC-ECU Fault (Missing Information)
230	230	_	1	Idle Variation Switch (IVS) Wired Backwards
404	404	_	0	Turbo Compressor Out Temp High
404	404	_	1	Turbo Compressor Out Temp Low
527	_	254	12	Cruise Control – DDEC-VCU Internal Error
558	_	230	5	Idle Validation Switch (IVS) Open Circuit
558	_	230	12	Both Idle Validation Switches Closed Idle Validation Switch (IVS) not Idle and Accelerator Pedal Signal Idle Idle Validation Switch Idle (IVS) and Accelerator Pedal Signal not Idle
599	_	242	12	Cruise Control Switch Contact Set + Coast — Both SET and RES Contacts Closed at the Same Time

Table 15-5 DDEC-VCU and DDEC-ECU Fault Codes (3 of 7)

J1939 SPN	J1587 PID	J1587 SID	FMI	Description
601	_	243	12	Cruise Control Switch Contact – Resume & Accel – Both contacts are closed at the same time.
609	_	233	2	Anti-Theft Device Wrong Key
609	_	233	9	Anti-Theft – No Transponder Code on Hardwire
609	_	233	11	Anti-Theft – Calibration Error
609	_	233	0	Anti-Theft – No Additional Key Can be Learned
609	_	233	12	DDEC-ECU Failure
609	_	233	14	DDEC-ECU Calibration Error
611	151	_	4	Oil Separator Diagnosis Short to Ground
611	151	_	12	Oil Separator Defect
620	_	232	2	Throttle Pedal Supply Data Erratic
620	_	232	3	Throttle Pedal Supply Above Normal
620	_	232	4	Throttle Pedal Supply Below Normal
625	_	248	14	Proprietary Data Link CAN Failed
625	_	248	2	Proprietary Data Link – No Communication Between ECU and VCU
629	_	254	12	DDEC-VCU Internal Error – Checksum Fault Flash
630	_	253	9	Engine Brake Calibration Parameters Invalid
633	_	21	1	Crankshaft Position Sensor Signal Voltage Too Low
633	_	21	7	No Match of Camshaft and Crankshaft Signals
633	_	21	8	Crankshaft Position Sensor Time Out
633	_	21	14	Crankshaft Position Sensor Pins Swapped
633	_	21	4	Crankshaft Position Sensor Short to Ground
633	_	21	3	Crankshaft Position Sensor Open Circuit
639	_	231	2	J1939 ETCI Message Missing
651	_	1	6	Injector Cylinder #1 Shorted Circuit
651	_	1	7	Injector Cylinder #1 No Plunger
651	_	1	5	Injector Cylinder #1 Current Below Normal or Open Circuit
651	_	1	4	Injector Cylinder #1 – Short to Ground
651		1	3	Injector Cylinder #1 – Shorted High
651	_	1	12	Injector Cylinder #1 – Idle Smoothness Governor at Limit
651	_	1	14	Injector Cylinder #1 – Single Cylinder Correction at Limit
652	_	2	6	Injector Cylinder #2 Shorted Circuit
652		2	7	Injector Cylinder #2 No Plunger

Table 15-6 DDEC-VCU and DDEC-ECU Fault Codes (4 of 7)

J1939 SPN	J1587 PID	J1587 SID	FMI	Description
652	_	2	5	Injector Cylinder #2 Current Below Normal or Open Circuit
652	_	2	12	Injector Cylinder #2 – Idle Smoothness Governor at Limit
652	_	2	14	Injector Cylinder #2 – Single Cylinder Correction at Limit
653	_	3	6	Injector Cylinder #3 Shorted Circuit
653	_	3	7	Injector Cylinder #3 No Plunger
653	_	3	5	Injector Cylinder #3 Current Below Normal or Open Circuit
653	_	3	12	Injector Cylinder #3 – Idle Smoothness Governor at Limit
653	_	3	14	Injector Cylinder #3 – Single Cylinder Correction at Limit
654	_	4	6	Injector Cylinder #4 Shorted Circuit
654	_	4	7	Injector Cylinder #4 No Plunger
654	_	4	5	Injector Cylinder #4 Current Below Normal or Open Circuit
654	_	4	12	Injector Cylinder #4 – Idle Smoothness Governor at Limit
654	_	4	14	Injector Cylinder #4 – Single Cylinder Correction at Limit
655	_	5	6	Injector Cylinder #5 Shorted Circuit
655	_	5	7	Injector Cylinder #5 No Plunger
655	_	5	5	Injector Cylinder #5 Current Below Normal or Open Circuit
655	_	5	12	Injector Cylinder #5 – Idle Smoothness Governor at Limit
655	_	5	14	Injector Cylinder #5 – Single Cylinder Correction at Limit
656	_	6	6	Injector Cylinder #6 Shorted Circuit
656	_	6	7	Injector Cylinder #6 No Plunger
656	_	6	5	Injector Cylinder #6 Current Below Normal or Open Circuit
656	_	6	12	Injector Cylinder #6 – Idle Smoothness Governor at Limit
656	_	6	14	Injector Cylinder #6 – Single Cylinder Correction at Limit
657	_	7	6	Injector Cylinder #7 Shorted Circuit
657	_	7	7	Injector Cylinder #7 No Plunger
657	_	7	5	Injector Cylinder #7 Current Below Normal or Open Circuit
657	_	7	12	Injector Cylinder #7 – Idle Smoothness Governor at Limit
657	_	7	14	Injector Cylinder #7 – Single Cylinder Correction at Limit
658	_	8	6	Injector Cylinder #8 Shorted Circuit
658	_	8	7	Injector Cylinder #8 No Plunger
658	_	8	5	Injector Cylinder #8 Current Below Normal or Open Circuit
658	_	8	12	Injector Cylinder #8 – Idle Smoothness Governor at Limit
658	_	8	14	Injector Cylinder #8 – Single Cylinder Correction at Limit
677	_	39	3	Engine Starter Relay Shorted to High Source

Table 15-7 DDEC-VCU and DDEC-ECU Fault Codes (5 of 7)

J1939 SPN	J1587 PID	J1587 SID	FMI	Description
677	_	39	5	Engine Starter Relay Open Circuit
677	_	39	6	Engine Starter Relay Shorted to Ground
677	_	39	7	Engine Starter Relay — Starter Does Not Engage
677	_	39	14	Engine Starter Relay Jammed
696	_	57	3	Aux PWM #1 Shorted High
696	_	57	4	Aux PWM #1 Short to Ground
696	_	57	5	Aux PWM #1 Open Circuit
696	_	57	6	Aux PWM #1 High Side Line Shorted to Ground
696	_	58	3	Aux PWM #2 Shorted High
696	_	58	5	Aux PWM #2 Open Circuit
696	_	58	6	Aux PWM #2 High Side Line Shorted to Ground
699	_	59	3	Aux PWM #3 Shorted High
699	_	59	5	Aux PWM #3 Open Circuit
699	_	59	6	Aux PWM #3 High Side Line Shorted to Ground
700	_	60	3	Aux PWM #4 Shorted High
700	_	60	5	Aux PWM #4 Open Circuit
700	_	60	6	Aux PWM #4 High Side Line Shorted to Ground
705	_	53	3	Aux PWM #5 Shorted High
705	_	53	4	Aux PWM #5 Short to Ground
705	_	53	11	Aux PWM #5 Bank 2 Shorted
706	_	54	3	Aux PWM #6 Open Circuit
723	_	64	3	Camshaft Position Sensor Open Circuit
723	_	64	4	Camshaft Position Sensor Short to Ground
723	_	64	8	Camshaft Position Sensor Time Out
723	_	64	14	Camshaft Position Sensor Pins Swapped
_	_	71	5	Grid Heater Valve Open Circuit
_	_	71	6	Grid Heater Valve Short to Ground
730	_	38	0	Grid Heater — No Increase Boost Temperature
730	_	38	1	Grid Heater Relay Closed
730	_	38	2	Grid Heater Relay Open
730	_	38	3	Grid Heater Open Circuit
730	_	38	4	Grid Heater Short to Ground
974	_	29	2	Remote Throttle Pedal Supply Out of Range
974	_	29	3	Remote Throttle Pedal Supply Open Load

Table 15-8 DDEC-VCU and DDEC-ECU Fault Codes (6 of 7)

974		29	4	Remote Throttle Pedal Short to Ground
986	_	159	0	Fan Speed Time Out
1004	_	56	3	Accessory Bus Shutdown Open Circuit
1004	_	56	4	Accessory Bus Shutdown short to Ground
1005	_	43	3	Gear Output 1 Open Circuit
1005	_	43	4	Gear Output 1 Short to Ground
1006	_	44	3	Gear Output 2 Open Circuit
1006	_	44	4	Gear Output 2 Short to Ground
2791	_	146	0	EGR Temperature High
2791	_	146	1	EGR Temperature Low
2791	_	146	2	EGR System Data Erratic
2791	_	146	7	EGR Valve Not Responding
2791	_	146	12	EGR Bad Component

Table 15-9 DDEC-VCU and DDEC-ECU Fault Codes (7 of 7)

15.2 GENERAL TROUBLESHOOTING

The tables that follow are designed to identify the causes of common problems and suggest further checks and appropriate remedies. When technical support is necessary, it is addressed in the table.

NOTE:

Resolve all electronic diagnostic codes prior to performing mechanical checks.

Problem - The Engine Will Not Crank					
Cause	Remedy				
The batteries are damaged or weak.	Test the batteries. Replace them, if needed.				
The ignition switch is damaged.	Replace the ignition switch.				
The battery cables are damaged and/or corroded.	Replace the battery cables.				
The starter is damaged and/or worn.	Replace the starter.				
The clutch or transmission is damaged.	Refer to OEM guidelines.				
There is internal damage to the engine.	Repair the internal damage.				

Table 15-10 Problem — The Engine will Not Crank

Problem—The Engine Turns Over Slowly	
Cause	Remedy
The batteries are damaged or weak.	Test the batteries. Replace them, if needed.
The ignition switch is damaged.	Replace the ignition switch.
The battery cables are damaged and/or corroded.	Replace the battery cables.
The starter is damaged and/or worn.	Replace the starter.
The engine oil does not meet the correct specifications.	Change the engine oil, using the correct type of oil.
The transmission fluid does not meet the correct specifications.	Change the transmission fluid, using the correct type of fluid.

Table 15-11 Problem — The Engine Turns Over Slowly

Problem—The Engine Cranks, But Won't Start	
Cause	Remedy
The batteries are damaged or weak.	Test the batteries. Replace them, if needed.
The cranking speed is slow.	Inspect the starter. Replace if needed.
No intake air preheater is installed, and it is too cold to start without one.	Install an intake air preheater.
The intake air preheater is malfunctioning.	Check the intake air preheater, and replace it, if necessary.
The camshaft TDC sensor and/or the crank angle position sensor are out of adjustment.	Push both sensors into their holes as far as they will go. If this does not solve the problem, replace the sensor(s).
The camshaft TDC sensor and/or the crank angle position sensor are damaged.	Replace the camshaft TDC sensor and/or the crank angle position sensor.
There is air in the fuel system.	Check the fuel lines for leaks. Bleed the fuel system and start the engine according to the instructions in the service manual.
The air filter is clogged.	Clean or replace the air filter.
The fuel filter is clogged.	Replace the filter element.
The exhaust brake valve is malfunctioning.	Repair or replace the exhaust brake valve.
The valves are not adjusted properly.	Check the valve lash.
There are other problems in the fuel system.	Check the fuel system.

Table 15-12 Problem — The Engine Cranks, But Won't Start

Problem—The Engine Starts Only After Cranking for a Long Time	
Cause	Remedy
The fuel tank is low or empty.	Add fuel and bleed the fuel system, if necessary.
There are leaks in the fuel lines.	Check the fuel lines for leaks and repair them, if necessary.
The fuel filter is clogged.	Replace the filter element.
The fuel line, the fuel pre-filter, or the screen in the fuel tank is blocked.	Clean and bleed the system. Check the fuel lines and filters. Repair or replace as necessary.
The camshaft TDC sensor and/or the crank angle position sensor are out of adjustment.	Push both sensors into their holes as far as they will go. If this does not solve the problem, replace the camshaft TDC sensor and/or crank angle sensor.
The camshaft TDC sensor and/or the crank angle position sensor are damaged.	Replace the camshaft TDC sensor and/or the crank angle position sensor.
There are other problems in the fuel system.	Check the fuel system.

Table 15-13 Problem — The Engine Starts Only After Cranking for a Long Time

Problem—The Engine Starts, But Dies	
Cause	Remedy
The fuel tank is low or empty.	Add fuel and bleed the fuel system, if necessary.
The fuel filter is clogged.	Replace the filter element.
The fuel line, the fuel pre-filter, or the screen in the fuel tank is blocked.	Clean and bleed the system. Check the fuel lines and filters.
The camshaft TDC sensor and/or the crank angle position sensor are out of adjustment.	Push both sensors into their holes as far as they will go. If this does not solve the problem, replace the camshaft TDC sensor and/or crank angle sensor.
The camshaft TDC sensor and/or the crank angle position sensor are damaged.	Replace the camshaft TDC sensor and/or crank angle position sensor.
The constant-throttle valve(s) are malfunctioning.	Replace the constant throttle valve(s).
There are other problems in the fuel system.	Check the fuel system.

Table 15-14 Problem — The Engine Starts, But Dies

Problem—The Engine Fan Doesn't Work	
Cause	Remedy
The fan hub is damaged.	Replace the fan hub.
The fan wiring is damaged.	Repair the fan wiring.
The parameter settings in the DDEC-ECU or DDEC-VCU are incorrect.	Contact Detroit Diesel Customer Support Center at 313–592–5800.

Table 15-15 Problem — The Engine Fan Doesn't Work

Problem—The Engine Fan Is Constantly On	
Cause	Remedy
The fan override switch is on.	Check the operation of the fan override switch.
The fan hub is damaged.	Replace the fan hub.
The parameter settings in the DDEC-ECU or DDEC-VCU are incorrect.	Contact Detroit Diesel Customer Support Center at 313–592–5800.

Table 15-16 Problem — The Engine Fan is Constantly On

Problem—Fuel Consumption Is Too High	
Cause	Remedy
The tires are not properly inflated.	Check all tires for correct pressure.
The air filter and/or intake air system is clogged.	Check the air restriction indicator. Clean the intake air system and replace the air filter if necessary.
The fuel filter is clogged.	Replace the filter element.
The exhaust brake valve is malfunctioning.	Check the operation of the valve. Replace if necessary.
The engine performs poorly, or does not develop full power.	The remedies are listed in Table 15-21 "The Engine Performs Poorly, Does Not Develop Full Power" in this section.

Table 15-17 Problem — Fuel Consumption is Too High

Problem—The Engine Performs Poorly, Does Not Develop Full Power	
Cause	Remedy
The air filter and/or intake air system is clogged.	Check the air restriction indicator. Clean the intake air system and replace the air filter if necessary.
The exhaust brake valve is malfunctioning.	Repair or replace exhaust brake valve.
The fuel filter is clogged.	Replace the filter element.
There are other problems with the fuel system.	Check the fuel system.
The valves are not adjusted properly.	Check the valve lash.
The coolant temperature sensor is damaged or reading incorrectly.	Replace the coolant temperature sensor.
The fuel temperature sensor is damaged or reading incorrectly.	Replace the fuel temperature sensor.
The engine oil temperature sensor is damaged or reading incorrectly.	Replace the oil temperature sensor.
The charge air temperature sensor is damaged or reading incorrectly.	Replace the charge air temperature sensor.
There are problems with the DDEC-ECU or DDEC-VCU.	Contact Detroit Diesel Customer Support Center at 313–592–5800.
There is internal damage to the engine.	Repair the internal damage.

Table 15-18 Problem — The Engine Performs Poorly, Does Not Develop Full Power

Problem—The Engine Is in Emergency Running Mode (constant speed 1300 rpm)	
Cause	Remedy
The DDEC-ECU or DDEC-VCU is damaged.	Replace the DDEC-ECU or DDEC-VCU.

Table 15-19 Problem — The Engine is in Emergency Running Mode (constant speed 1300 rpm)

Problem—The Coolant Temperature Is Above Normal	
Cause	Remedy
The coolant level is too low.	Check for coolant leaks, and repair as needed.
The poly-vee belt is loose.	Tighten or replace the poly-vee belt.
The coolant temperature gauge and/or sensor is not reading correctly.	Replace the coolant temperature gauge and/or sensor.
The radiator is damaged or dirty.	Clean the radiator. Repair or replace the radiator if necessary.
The coolant pump is damaged.	Replace coolant pump.
The thermostat is damaged.	Replace the thermostat.
The fan is not operating properly.	Check the fan hub. Contact Detroit Diesel Customer Support Center at 313–592–5800 to have parameter settings reprogrammed in the DDEC-ECU or DDEC-VCU.

Table 15-20 Problem — The Coolant Temperature is Above Normal

Problem—The Coolant Temperature Is Below Normal	
Cause	Remedy
The coolant temperature gauge and/or sensor is not reading correctly.	Replace the coolant temperature gauge and/or sensor.
The thermostat is damaged.	Replace the thermostat.
The fan is not operating properly.	Check the fan hub. Contact Detroit Diesel Customer Support Center at 313–592–5800 to have parameter settings reprogrammed in the DDEC-ECU or DDEC-VCU.

Table 15-21 Problem — The Coolant Temperature is Below Normal

Problem—The Cooling System Is Losing Coolant	
Cause Remedy	
There is an external coolant leak.	Repair the leaking component.
The radiator cap is leaking.	Replace the radiator cap.
The air compressor head is damaged.	Replace the air compressor.
The cylinder head gasket is leaking.	Replace the head gasket.

Table 15-22 Problem — The Cooling System is Losing Coolant

	Problem—There Is Coolant in the Engine Oil	
	Cause	Remedy
	The cylinder head gasket is damaged.	Replace the head gasket.
	The oil/water heat exchanger is leaking.	Replace the heat exchanger.
	There is an internal coolant leak.	Check the cooling system for leak and repair.

Table 15-23 Problem — There is Coolant in the Engine Oil

Problem—There Is Foam in the Engine Oil	
Cause	Remedy
The oil level is too low or too high.	Correct the oil level.
The oil has not been changed within the recommended interval.	Change the oil.
The oil is not of the recommended quality.	Change the oil.

Table 15-24 Problem — There is Foam in the Engine Oil

	Problem—The Engine Oil Pressure Is Low	
	Cause	Remedy
	The oil pressure gauge and/or sensor is not reading correctly.	Replace the oil pressure gauge and/or sensor.
	There is fuel in the oil.	Check fuel system for leak.
•	The oil filter is clogged.	Replace the filter element.
•	The oil filter bypass valve is damaged.	Replace the bypass valve.
	The oil pump and/or relief valve is damaged.	Replace the oil pump and/or relief valve.

Table 15-25 Problem — The Engine Oil Pressure is Low

Problem—The Engine Exhaust Is White	
Cause	Remedy
Fuel quality is not within DDC specifications.	Take a fuel sample and have it tested. Fuel must have a cetane number greater than 45 and a cetane index greater than 40. Drain fuel and replace with correct fuel.
The intake air preheater is malfunctioning.	Check the intake air preheater, and replace if necessary.
The valves are not adjusted properly.	Check the valve lash.
There are air bubbles in the fuel.	Check for leaks at fuel filter, fuel lines or fuel pump. Repair/replace as necessary.
Charge air cooler is damaged.	Replace damaged charge air cooler.
There are air bubbles in the coolant.	Check for leaking cylinder head gasket. Replace if necessary.
Low cylinder compression.	Damaged cylinder components. Perform cylinder compression test. Repair/replace damaged parts as necessary.
Turbocharger boost sensor is damaged or reading incorrectly.	Replace the turbocharger boost sensor.
Faulty DDEC-ECU.	Check DDEC-ECU; replace if necessary.
Defective fuel pump.	Replace defective fuel pump.
Faulty turbocharger control unit.	Replace turbocharger and control unit.
Faulty fuel injector nozzle holder.	Replace fuel injector nozzle holder.

Table 15-26 Problem — The Engine Exhaust is White

Problem—The Engine Exhaust Is Black		
Cause	Remedy	
The air filter and/or intake air system is clogged.	Check the air restriction indicator. Clean the intake air system and replace the air filter if necessary.	
The exhaust brake valve is malfunctioning.	Replace exhaust brake valve.	
The intake air preheater is malfunctioning.	Check that the preheater is not staying on all of the time. Replace preheater if necessary.	
The valves are not adjusted properly.	Check the valve lash.	
There is damage to the fuel system: the fuel pump, fuel nozzle(s), or unit pump(s).	Check the fuel system. Replace defective fuel pump, fuel nozzle(s), or unit pump(s).	
The charge air temperature sensor is damaged.	Replace the charge air temperature sensor.	
There is internal damage to the engine.	Repair internal damage in engine.	
EGR valve not operating properly.	Replace EGR valve.	
Turbocharger turbine wheel does not spin freely.	Replace the turbocharger.	
Low cylinder compression.	Damaged cylinder components. Perform cylinder compression test. Repair/replace damaged parts as necessary.	
There are air bubbles in the fuel.	Check for leaks at fuel filter, fuel lines or fuel pump. Repair/replace as necessary.	
The air filter is clogged.	Clean or replace the air filter.	
Charge air cooler is damaged.	Replace damaged charge air cooler.	
The turbocharger is leaking oil.	Replace the turbocharger.	
Fuel quality is not within DDC specifications.	Take a fuel sample and have it tested. Fuel must have a cetane number greater than 45 and cetane index greater than 40. Drain fuel and replace with correct fuel.	
Air intake manifold gasket leaking.	Replace the intake manifold gasket.	
Faulty exhaust manifold gaskets.	Replace faulty exhaust manifold gaskets.	
Misadjusted exhaust brake valve.	Adjust exhaust brake valve.	
Faulty exhaust brake valve.	Replace exhaust brake valve.	
Faulty constant throttle valve.	Replace constant throttle valve.	

Table 15-27 Problem — The Engine Exhaust is Black

Problem—The Engine Exhaust Is Blue	
Cause	Remedy
The engine oil level is too high (engine oil is reaching the combustion chamber).	Adjust the oil level, and then recheck oil level.
The turbocharger is leaking oil.	Replace the turbocharger.
The valve stem seals are loose or damaged.	Replace the valve stem seals.
The piston rings are worn.	Replace the piston rings.
Low cylinder compression.	Damaged cylinder components. Perform cylinder compression test. Repair/replace damaged parts as necessary.
The oil is not of the recommended quality.	Change the oil.

Table 15-28 Problem — The Engine Exhaust is Blue

Problem—Engine Brake Performance Is Poor	
Cause	Remedy
The engine brake control switch is damaged.	Replace the brake control switch.
The exhaust brake is not operating properly.	Check the operation of the valve. Replace valve if necessary.
The constant-throttle valves are malfunctioning.	Replace the malfunctioning constant-throttle valve(s).
Components of the DDEC-ECU and/or DDEC-VCU are damaged.	Replace the damaged DDEC-ECU and/or DDEC-VCU.

Table 15-29 Problem — Engine Brake Performance is Poor

Problem—Cruise Control Is Not Working	
Cause	Remedy
One or more of the cruise control switches are damaged.	Replace the damaged switch(es).
Components of the DDEC-ECU and/or DDEC-VCU are damaged or not working properly.	Replace the damaged DDEC-ECU and/or DDEC-VCU.

Table 15-30 Problem — Cruise Control is Not Working

Problem — The Fuel Pressure is Too High Downstream of the Fuel Filter	
Possible Cause	Remedy
The continuous ventilation port in the cap of the main fuel filter is blocked.	Inspect the continuous ventilation port for blockage. Clean the port and replace the cap if necessary.
The fuel drain lines downstream of the main filter housing are kinked or blocked.	Repair/Replace as necessary.
The check valve in the fuel feed line is blocked or not open wide (the flange at the fitting connection is bent.)	Repair/Replace as necessary.
The fuel return line and/or strainer at the fuel level sensor is blocked or kinked.	Remove the fuel level sensor and repair or replace the line or strainer, as necessary.
The overflow valve is faulty, or the incorrect valve has been installed. The valve jams when closed as a result of wear or impurities in the fuel.	Inspect the overflow valve. Replace as necessary. NOTE: Do not attempt to disassemble the overflow valve. The overflow valve cannot be repaired.

Table 15-31 Problem — Fuel Pressure is Too High Downstream of the Fuel Filter

Problem — Fuel Flows Out of the Fuel Return Line	
Possible Cause	Remedy
At one or more of the nozzle holders, the transfer tube is leaking, cracked, or incorrectly installed.	Replace the damaged transfer tube(s), or install it correctly.
One or more nozzle holders are leaking, cracked, or incorrectly installed.	Remove and inspect the nozzle holder(s). Replace if necessary.
On one or more nozzle holders, the O-ring between the nozzle holder and the heat isolator is leaking.	Remove the nozzle holder(s) and replace the O-ring(s).
On one or more nozzle holders, the O-ring between the nozzle holder and the cylinder head is leaking.	Inspect the engine oil at the dipstick for the presence of fuel. Inspect all the nozzle holders, and especially their O-rings, for leaks. Remove the nozzle holder(s) and replace the O-rings, if necessary. Replace the nozzle holder(s) if cracked or otherwise broken, and install correctly.
At one or more nozzle holders, the heat isolator is cracked, faulty, or not sealing properly.	Remove and inspect the heat isolator(s). Replace if necessary.
The cylinder head is cracked or there is cavitation in the oil chamber.	Inspect the engine oil at the dipstick for the presence of fuel. Replace the cylinder head if necessary.

Table 15-32 Problem — Fuel Flows Out of the Fuel Return Line

Problem — Fuel Flow Quantity is Too Low at the Overflow Valve and Too High at the Filter	
Possible Cause	Remedy
The main fuel filter is leaking.	Repair or replace the leaking main fuel filter.
The O-ring in the main fuel filter is worn, missing, or incorrectly installed.	Replace the O-ring, or install it correctly.
The main fuel filter cap is loose.	Tighten the to cap 25 N·m (18 lb·ft).
At one or more of the nozzle holders, the transfer tube is leaking, cracked, or incorrectly installed.	Replace the transfer tube(s), or install it correctly.
One or more nozzle holders are leaking, or cracked.	Replace the nozzle holder(s).

Table 15-33 Problem — Fuel Flow Quantity is Too Low at the Overflow Valve and Too High at the Filter

Problem — Fuel Flow Quantity is Too Low at the Overflow Valve and Within Range at the Filter	
Possible Cause	Remedy
The filter element in the fuel pre-filter is blocked.	Replace the filter element.
The filter element in the main fuel filter is blocked or contaminated.	Clean the inside of the main fuel filter housing. Replace the filter element.
The fuel feed lines are kinked or blocked.	Inspect the lines, fittings, and check valve for blockage. Repair any kinks and replace the lines.
The suction pipe or the strainer at the fuel level is blocked, or touching the bottom of the fuel tank.	Open the fuel fill cap. Inspect the suction pipe and strainer. Remove any blockages, and reposition the suction pipe, if necessary. Remove the fuel level sensor and replace it if necessary.
The check valve in the fuel feed line is blocked or is not sufficiently open (the opening flange is bent at the fitting).	Repair/replace as necessary.
The overflow valve is faulty, or the incorrect valve has been installed. The valve jams when closed as a result of wear or impurities in the fuel.	Inspect the overflow valve. Replace as necessary. NOTE: Do not attempt to disassemble the overflow valve. The overflow valve cannot be repaired.

Table 15-34 Problem — Fuel Flow Quantity is Too Low at the Overflow Valve and Within Range at the Filter

Problem — The Fuel Inlet Pressure is Too Low		
Possible Cause	Remedy	
The pre-filter is leaking (drawing air).	Replace the O-ring. Replace the filter element and tighten the cap on the filter housing 25 N·m (18 lb·ft).	
The fuel feed lines and connections are leaking (drawing air).	Replace the seals on the leaking lines. Tighten the fittings on the fuel lines to 25 N·m (18 lb·ft) and perform a fuel leak test.	
The fuel pump is worn.	Replace the fuel pump.	
The pressure limiting valve in the fuel pump is jammed open or the drive lever is loose or broken.	Replace the fuel pump.	
The air-admission valve in the fuel tank is blocked.	Remove air-admission valve blockage.	
The suction line and/or strainer at the fuel level sensor is blocked or is touching the bottom of the fuel tank.	Inspect the suction line and/or strainer through the fuel fill opening in the fuel tank. Remove the fuel level sensor and repair or replace the line or strainer, as necessary.	

Table 15-35 Problem — The Fuel Inlet Pressure is Too Low

Problem — The Fuel Inlet Pressure is Too High		
Possible Cause	Remedy	
The fuel feed lines are kinked or blocked.	Inspect the lines and fittings for blockage. Repair/replace as necessary.	
The suction line and/or strainer at the fuel level sensor is blocked or is touching the bottom of the fuel tank.	Inspect the suction line and/or strainer through the fuel fill opening in the fuel tank. Remove the fuel level sensor and repair or replace the line or strainer, as necessary.	
The check valve in the fuel feed line is blocked or not open wide (the flange at the fitting connection is bent).	Repair/replace as necessary.	

Table 15-36 Problem — The Fuel Inlet Pressure is Too High

Problem — The Low-Pressure Fuel System is Leaking	
Possible Cause	Remedy
The engine is leaking at external connections such as the fuel temperature sensor, the fittings at the base of the fuel filter housing, and/or the overflow valve.	Replace seals and/or gaskets as necessary. Tighten all high-pressure lines to 25 N·m (18 lb·ft) and all banjo bolts to 40 - 50 N·m (30 - 37 lb·ft).
The O-ring at one or more unit pumps is leaking, worn, or missing.	Inspect the engine oil at the dipstick for the presence of fuel. Inspect the injector line fittings at the fuel pumps for leaks. Remove the unit pump(s) and replace the O-rings, if necessary.
The O-ring at one or more nozzle holders is leaking, or the nozzle holders themselves are cracked or incorrectly installed.	Inspect the engine oil at the dipstick for the presence of fuel. Inspect all the nozzle holders, and especially their O-rings, for leaks. Remove the nozzle holder(s) and replace the O-rings, if necessary. Replace the nozzle holder(s) if cracked or otherwise broken, and install correctly.
The cylinder head is cracked or there is cavitation in the oil chamber.	Inspect the engine oil at the dipstick for the presence of fuel. Replace the cylinder head if necessary.
There are balls of sealant in the fuel feed line, or the return port is leaking at the cylinder block.	Replace the cylinder block seals.

Table 15-37 Problem — The Low-Pressure Fuel System is Leaking

15.3 FUEL INJECTION TROUBLESHOOTING

There are five fuel injection system tests which measure fuel delivery performance of the MBE 900 engine. Perform the following tests and make corrections or use the troubleshooting tables:

- ☐ Test #1: Downstream Pressure Test
- □ Test #2: Flow Test At Nozzle Holder
- ☐ Test #3: Flow Test At Fuel Filter
- ☐ Test #4: Upstream Pressure Test
- □ Test #5: Leak Test

15.3.1 General Fuel System Information and Troubleshooting

The fuel system contains five sub-systems. See Figure 15-1. The five sub-systems are:

- □ Fuel feed
- □ Fuel return
- □ Fuel delivery, low pressure side
- □ Fuel delivery, high pressure side
- □ Fuel drain

- 1. Fuel Pump
- 2. Check Valve (in fuel pump)
- 3. Pressure Limiting Valve
- 4. Main Fuel Filter
- 5. Drain Valve
- 6. Constant Ventilation (in fuel filter)
- 7. Fuel Temperature Sensor
- 8. Unit Pump (fuel injection)
- 9. Bypass (to fuel return port)

- 10. Nozzle Holder
- 11. Overflow Valve
- 12. Constant Ventilation (overflow)
- 13. Air Admission Valve
- 14. Fuel Tank
- 15. Assembly Valve (in return line)
- 16. Assembly Valve (in feed line)
- 17. Check Valve (in pre-filter)
- 18. Fuel Pre-filter

Figure 15-1 Fuel System Schematic

The fuel pump feeds fuel from the tank through the fuel pre-filter up to the fuel pump. This is the fuel feed sub-system.

The fuel pump delivers fuel at low pressure to the main fuel filter, and from there to the unit pumps (individual fuel injection pumps – one for each cylinder). On the way, a fuel temperature sensor monitors the flow downstream from the filter. This is the low pressure side of the fuel delivery sub-system.

Each unit pump delivers fuel at high pressure to the fuel injectors. This is the high pressure side of the fuel delivery sub-system.

Excess fuel enters the return sub-system through a leak line. The leak line collects unused fuel and empties through an overflow valve. The return lines bring the fuel back to the fuel tank. This is the fuel return sub-system.

Fuel caught in the fuel filter drains bank to the return line. This is the fuel drain sub-system.

15.3.1.1 Principles of Operation

The fuel pump controls the delivery of fuel from the fuel tank to the unit pumps. Fuel pressure downstream of the fuel filter ranges from 400 to 650 kPa (58 to 94 psi). The fuel pump has a pressure limiting valve to prevent fuel pressure from getting too high (920 kPa [133 psi]) and a check valve to prevent pressure from getting too low (20 kPa [3 psi]). See Figure 15-2.

- 1. Fuel Pump
- 2. Main Fuel Filter (secondary)
- 3. Fuel Delivery Port (to unit pumps)
- 4. Fuel Leak Port
- 5. Nozzle Holder
- 6. Transfer Tube
- 7. Injector Line
- 8. Overflow Valve

- 9. Fuel Return Port
- 10. Unit Pump
- 11. Return Line
- 12. Fuel Pre-filter
- 13. Fuel Feed Line (from pre-filter to fuel pump)
- 14. Assembly Valve (in fuel feed line)
- 15. Assembly Valve (in fuel return line)

Figure 15-2 Fuel Circuit Flow Diagram

Fuel is twice filtered, once in a pre-filter upstream of the fuel pump, and for the second time in the main filter downstream of the fuel pump. The main filter has a drain valve to return fuel caught in the filter to the fuel tank and constant ventilation to reduce and return any fuel vapor to the tank.

Unit pumps, one for each cylinder, boost minimum fuel pressure to 24,500 kPa (3,553 psi) for purposes of injection. The fuel passes through a high-pressure line, a high-pressure connector inserted into the wall of the cylinder head, and finally into the nozzle holder, where it is injected into a specially-designed swirl cup in the head of the piston.

Software maps in the DDEC-ECU regulate the timing and amount of fuel injected. Both fuel consumption and horsepower can be changed by downloading different software mapping.

Unused fuel is not wasted. It runs off into a leak line which is controlled by a 450 kPa (65 psi) overflow valve and returned to the fuel tank. The overflow valve is also equipped with constant ventilation to reduce and return fuel vapor.

15.3.1.2 Troubleshooting Tests

Perform the following troubleshooting tests on the engine:

1. Run the engine for two to three minutes at rated speed, 2500 rpm.

NOTICE:

Correct torque on the high pressure lines is critical. Incorrect torques could result in leaks or lack of power due to restricted fuel flow.

- 2. Perform a visual inspection of all fuel lines, pressure fittings, and components, including all the fittings that connect the fuel feed and drain hoses to the fuel filter housing. Replace any components found to be damaged or leaking. If necessary, tighten all high-pressure fittings to 25 N·m (18 lb·ft) and all banjo bolts to 40-50 N·m (30-37 lb·ft).
- 3. Inspect the filter element in the fuel pre-filter. Replace if necessary.
- 4. Inspect the filter element in the main fuel filter. Replace if necessary.
- 5. On engines with speed governors, connect minidiag2 to the vehicle and increase the engine speed to 4000 rpm. Note the governed engine speed given.
- 6. Continue to run the engine until it reaches the operating temperature of approximately 82°C (180°F). When the operating temperature has been reached, shut the engine down and go to the next step.

NOTE:

When doing these tests, be sure the temperature of the fuel in the fuel tank is no higher than 40°C (104°F). Collect any fuel which flows out during the test. The fuel should flow through free of bubbles.

- 7. Perform the fuel system troubleshooting tests and correct any problems. As indicated by the test results, perform any follow-up tests or check troubleshooting tables, as required. Make the necessary repairs and/or replacements. For troubleshooting tests and tables see the following subjects:
 - [a] Test #1: Downstream Pressure Test. Refer to section 15.3.2.

- [b] Test #2: Flow Test At Nozzle Holder. Refer to section 15.3.3.
- [c] Test #3: Flow Test At Fuel Filter. Refer to section 15.3.4.
- [d] Test #4: Upstream Pressure Test. Refer to section 15.3.5.
- [e] Test #5: Leak Test. Refer to section 15.3.6.
- [f] Troubleshooting tables.
- 8. When all the tests are completed, the test equipment removed, and all repairs/replacements have been made, prime the fuel system.
 - [a] If equipped with a hand pump on the fuel/water separator, work the hand pump until resistance is felt.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- [b] Crank the engine for 30 seconds at a time, but <u>no longer</u>. Before cranking the engine again, wait at least two minutes. The engine should start within four 30-second attempts. The fuel system is bled automatically.
- 9. If the problem has still not been resolved, test vehicle performance on a chassis dynamometer. If there is no improvement in fuel consumption or performance, connect a fuel consumption measuring system.

15.3.2 Test #1: Downstream Pressure Test

Perform the following test set-up and test to determine the downstream pressure.

1. Remove the engine trim panel. See Figure 15-3.

1. Engine Trim Panel

3. Fuel Temperature Sensor

2. Engine Wiring Harness

Figure 15-3 Test Setup #1: Downstream Pressure Test

2. Disconnect the engine wiring harness from the fuel temperature sensor. See Figure 15-4.

1. Fuel Temperature Sensor

2. Engine Wiring Harness

Figure 15-4 Disconnecting the Sensor

- 3. Remove the fuel temperature sensor.
- 4. Install the disconnected fuel temperature sensor into the engine wiring harness and tie it up out of the way.

5. Install the adaptor and seal from the fuel adaptor parts kit (J-46377) in the fuel temperature sensor location and tighten adaptor securely. See Figure 15-5 and Figure 15-6.

Figure 15-5 Fuel Adaptor Parts Kit J-46377

- 1. Banjo Fitting
- 2. Unit Pump

3. Adaptor from kit J-46377

Figure 15-6 Connecting the Adaptor

- 6. Attach the banjo fitting and banjo bolt union from the fuel adaptor kit (J-46377) to the adaptor.
- 7. Connect the high-pressure fuel line (J-46372) and gauge (J-46378) to the adaptor.

15.3.2.2 Test #1

1. Open the fuel fill cap to release pressure in the fuel tank.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start the engine and run it at a slow idle, 600 to 650 rpm.
- 3. Read off the fuel pressure on the high-pressure gauge. The gauge should read at least 430 kPa (62 psi). If the fuel pressure is too low, perform test #3: Flow Test—At Fuel Filter, and correct the problem. Refer to section 15.3.4.
- 4. Increase the engine speed to 2500 rpm.
- 5. Read off the fuel pressure on the high-pressure gauge. The gauge should read from 400 to 650 kPa (58 to 94 psi).
 - [a] If the fuel pressure is within limits, perform test #2: Flow Test—At Nozzle Holder, and correct the problem. Refer to section 15.3.3.
 - [b] If the fuel pressure is too low, perform test #3: Flow Test—At Fuel Filter, and correct the problem. Refer to section 15.3.4.
 - [c] If the fuel pressure is too high, see the causes listed in Table 15-31, "Problem The Fuel Pressure is Too High Downstream of the Fuel Filter," and correct the problem. Make any necessary repairs and/or replacements.
- 6. Remove all test equipment. Reconnect the fuel temperature sensor.
- 7. Make sure the fuel fill cap is tightly closed and the vehicle has been restored to operating condition.

15.3.3 Test #2: Flow Test — At Nozzle Holder

Perform the following test set-up and test to determine the flow at the nozzle holder:

Test Set-Up 15.3.3.1

1. Remove the engine trim panel. See Figure 15-7.

- 2. Fuel Return Line
- 3. Washers

- 5. Seal Ring from kit J-46377
- 6. Adaptor from kit J-46377

Figure 15-7 Test Setup #2: Flow Test at Nozzle Holder

2. Using the injector line socket (J-46371), remove the injection line at cylinder #4 on the 6-cylinder engine and at cylinder #2 on the 4-cylinder engine.

NOTE:

When removing the injection line, the transfer tube thrust nut must be held inorder to keep the line from twisting.

- 3. Remove the fuel return line, banjo fitting and washers from the cylinder head at the same cylinder from which the injection line was removed.
- 4. Using the adaptor and seal rings from the fuel adaptor parts kit (J-46377) to install the fuel return line back onto the cylinder head. Tighten adaptor securely.
- 5. Install the injection line using the injector line socket (J-46371). Torque injection line to 25 N·m (18 lb·ft).
- 6. Place a clean cloth below the opening in the adaptor to catch any fuel which leaks out of the return line during the test.

15.3.3.2 Test #2

1. Open the fuel fill cap to release pressure in the fuel tank.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start the engine and run it at a slow idle, 600 to 650 rpm until the adaptor opening appears moist. If fuel or coolant flows out of the return line, see the causes listed in Table 15-32, "Problem Fuel Flows Out of the Fuel Return Line," and correct the problem. Make any necessary repairs and/or replacements.
- 3. Increase the engine speed to 2500 rpm. At most, drops of fuel should appear at the adaptor opening. If fuel or coolant flows out of the return line, see the causes listed in Table 15-32, "Problem Fuel Flows Out of the Fuel Return Line," and correct the problem. Make any necessary repairs and/or replacements.
- 4. Remove the adaptor and seal ring part of kit (J-46377). Restore the fuel return line to the original installation, as removed. Tighten banjo bolt to 40-50 N·m (30-37 lb·ft).
- 5. Make sure the fuel fill cap is tightly closed and the vehicle has been restored to operating condition.

15.3.4 Test #3: Flow Test — At Fuel Filter

Perform the following test set-up and test to determine the flow at the fuel filter.

1. Remove the engine trim panel. See Figure 15-8.

- 1. Fuel Drain Line (at filter)
- 2. Drain Line Fitting
- 3. Main Filter Housing (secondary)
- 4. Engine Trim Panel
- 5. Fuel Return Line (at injector)

- 6. Banjo Bolt Union from kit J-46377
- 7. Banjo Fitting
- 8. Overflow Valve
- 9. Clean Container
- 10. Hose

Figure 15-8 Test Setup #3: Flow Test at Fuel Filter

- 2. Disconnect the fuel return line at the overflow valve. When loosening the banjo bolt, hold a second wrench on the overflow valve to avoid loosening the valve.
- 3. Using a banjo bolt, nut, and washer from the fuel adaptor parts kit (J-46377), seal off the fuel return line.

- 4. In place of the fuel return line, attach the hose with a banjo fitting from the fuel adaptor parts kit (J-46377) to the overflow valve. When tightening the union, hold a second wrench on the overflow valve to avoid over-tightening the valve.
- 5. At the main fuel filter, detach the fuel drain line and its fitting from the main filter housing.
- 6. In place of the fuel drain line, attach a union from the fuel adaptor parts kit to the main filter housing.
- 7. At the union, attach a hose and run the other end of the hose into another clean container.

15.3.4.2 Test #3

1. Open the fuel fill cap to release pressure in the fuel tank.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start the engine and run it at a slow idle, 600 to 650 rpm, until the fuel flows into the container with little or no bubbling.
- 3. Check the fuel flow at the fuel filter.

NOTE:

When beginning the timed portion of this test, take the transparent hose out of the clean container and insert it into a calibrated container or measuring cup.

- [a] Measure the quantity of fuel that flows out of the hose in one minute (60 seconds). If more than 300 mL (10.1 oz.) flow out, fuel flow at the filter is too high (at idle).
- [b] Increase the engine speed to 2500 rpm.
- [c] Measure the quantity of fuel that flows out of the hose in one minute. If more than 300 mL (10.1 oz.) flow out, fuel flow at the filter is too high (at rated speed).

NOTE:

If fuel flow on either test is too high, correct the problem. Fuel flow is OK if the system passes both tests.

- 4. Check the fuel flow at the overflow valve.
 - [a] Reduce engine speed back to slow idle, 600 to 650 rpm.

NOTE:

When beginning the timed portion of this test, take the transparent hose out of the clean container and insert it into a large calibrated container.

If between 0.9 Liter (0.95 qt) and 1.7 Liter (1.8 qt) flows out, overflow valve fuel flow is within range.

- [c] Increase the engine speed to 2500 rpm.
- [d] Measure the quantity of fuel that flows out of the hose in one minute. If more than 7.5 Liter (7.9 qt) flows out, overflow fuel flow is too high. If less than 2.7 Liter (2.9 qt) flows out, overflow fuel flow is too low.
 - If between 2.7 Liter (2.9 qt) and 7.5 Liter (7.9 qt) flows out, overflow fuel flow is within range.
- 5. If overflow valve fuel flow is too low and filter fuel flow is too high, see the causes listed in Table 15-33, "Problem Fuel Flow Quantity is Too Low at the Overflow Valve and Too High at the Filter," and correct the problem. Make any necessary repairs and/or replacements. If overflow valve fuel flow is too low and fuel flow is OK at the filter, see the causes listed in Table 15-34, "Problem Fuel Flow Quantity is Too Low at the Overflow Valve and Within Range at the Filter," and correct the problem. Make any necessary repairs and/or replacements.

If overflow valve fuel flow is too low and fuel flow is also too low at the filter, perform test #4: Upstream Pressure Test. Refer to section 15.3.5.

If overflow valve fuel flow is OK and no fuel flows out at the filter, the continuous ventilation port in the fuel filter is blocked by impurities. Open the fuel filter and clean or replace the blocked port.

If overflow valve fuel flow is OK and fuel flow is also OK at the filter, the overflow valve is faulty, leaking, jammed open, worn, or incorrectly installed. Replace the overflow valve. Refer to section 15.13.5.

NOTE:

Do not attempt to disassemble the overflow valve. The overflow valve cannot be repaired.

- 6. Remove the union, transparent hose, banjo bolt, and nut. Restore the fuel return and drain lines to the original installation, as removed.
- 7. Make sure the fuel fill cap is tightly closed and the vehicle has been restored to operating condition.

15.3.5 Test #4: Upstream Pressure Test

Perform the following test set-up and test to determine the upstream pressure.

15.3.5.1 Test Set-Up

1. At the main filter housing, disconnect the fuel feed line and feed line fitting. This fitting is aft of the fuel return line and connects to the fuel pre-filter. See Figure 15-9.

1. Main Filter Housing

3. Test Hose

2. Check Valve

4. Fuel Feed Line

Figure 15-9 Test Setup #4: Upstream Pressure Test

2. Install the pressure tester (J-46380). Connect one end of the transparent test hose to the fuel pre-filter, using a union from the fuel adaptor parts kit (J-46377). Connect the other end of the transparent test hose to the disconnected fuel feed line, using a barbed adaptor to the proper-sized fuel line fitting.

NOTE:

The opening arm of the union at the pre-filter should press open the check valve.

- 3. Inspect the seals at the fitting on the fuel pre-filter for damage and replace if necessary.
- 4. Prime the fuel system.
 - [a] If equipped with a hand pump on the fuel/water separator, work the hand pump until resistance is felt.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- [b] Crank the engine for 30 seconds at a time, but <u>no longer</u>. Before cranking the engine again, wait at least two minutes. The engine should start within four 30-second attempts. The fuel system is bled automatically.
- 5. Stand the pressure tester on a level spot, such as the frame rail.

NOTE:

The pressure tester must be level to indicate correctly.

15.3.5.2 Test #4

1. Open the fuel fill cap to release pressure in the fuel tank.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

2. Start the engine and run it at a slow idle, 600 to 650 rpm.

NOTE:

The pressure tester reads in bar. 1 bar = 14.5 psi or 100 kPa.

NOTE:

This test measures suction at the fuel inlet. All pressure values are negative.

3. Read off the fuel pressure on the pressure tester. The gauge should read from -0.09 bar to -0.12 bar (-1.3 to -1.7 psi [-9 to -12 kPa]). If the fuel pressure is too low (less suction), see the causes listed in Table 15-35, "Problem — The Inlet Pressure is Too Low," and correct the problem. Make any necessary repairs and/or replacements.

If the fuel pressure is too high (more suction), see the causes listed in Table 15-36, "Problem — The Inlet Pressure is Too High," and correct the problem. Make any necessary repairs and/or replacements.

- 4. Increase the engine speed to 2500 rpm.
- 5. Read off the fuel pressure on the pressure tester. The gauge should read between -0.4 and -0.5 bar (-5.8 to -7.3 psi [-40 to -50 kPa]). If the fuel pressure is too low (less suction), see the causes listed in Table 15-35, "Problem The Inlet Pressure is Too Low," and correct the problem. Make any necessary repairs and/or replacements.

If the fuel pressure is too high (more suction), see the causes listed in Table 15-36, "Problem — The Inlet Pressure is Too High," and correct the problem. Make any necessary repairs and/or replacements.

- 6. Remove all test equipment. Reconnect the fuel feed line.
- 7. Make sure the fuel fill cap is tightly closed and the vehicle has been restored to operating condition.

15.3.6 Test #5: Leak Test

Perform the following test set-up and test to determine if and where the fuel system is leaking.

15.3.6.1 **Test Set-Up**

1. Remove the engine trim panel. See Figure 15-10.

- 1. Engine Trim Panel
- 2. Main Filter Housing
- 3. Fitting

- 4. Cap
- 5. Fuel Return Line
- 6. Fuel Feed Line

Figure 15-10 Test Setup #5: Leak Test

2. Disconnect the fuel temperature sensor. See Figure 15-11.

1. Fuel Temperature Sensor

2. Engine Wiring Harness

Figure 15-11 Disconnecting the Sensor

3. Plug the disconnected fuel temperature sensor into the engine wiring harness and tie it up out of the way.

4. Install the adaptor and seal from the fuel adaptor parts kit (J-46377). See Figure 15-12.

1. Banjo Fitting

3. Adaptor from kit J-46377

2. Unit Pump (fuel)

Figure 15-12 Connecting the Adaptor

- 5. Attach a banjo fitting to the adaptor, and use that to connect the high-pressure fuel line (J-46372) and gauge (J-46378).
- 6. Disconnect the fuel return line at the main filter housing. Seal the opening with a cap.
- 7. Disconnect the fuel feed line and feed line fitting at the main filter housing. In their place, attach the hose with a banjo fitting and the shut-off lever from the fuel adaptor parts kit (J-46377).

15.3.6.2 Test #5

- 1. Open the fuel fill cap to release pressure in the fuel tank.
- 2. Fill the low-pressure fuel circuit with compressed air until the fuel pressure on the high-pressure gauge reads 1,000 kPa (145 psi).
- 3. Turn the shut-off lever to the OFF position and wait five minutes.
- 4. At the end of five minutes, read the pressure on the gauge again. The gauge should read at least 975 kPa (141 psi). If the gauge pressure is too low, see the causes listed in Table 15-37, "Problem The Low Pressure Fuel System is Leaking," and correct the problem. Make any necessary repairs and/or replacements.

- 5. Check the engine oil for presence of fuel. If there is fuel in the engine oil, see the causes listed in Table 15-37, "Problem The Low Pressure Fuel System is Leaking," and correct the problem. Make any necessary repairs and/or replacements.
- 6. Open the shut-off valve and remove all the test equipment. Connect the fuel feed and return lines, as removed. Reconnect the fuel temperature sensor.
- 7. Make sure the fuel fill cap is tightly closed and the vehicle has been restored to operating condition.

15.4 MISFIRING CYLINDER

There are several causes for the engine cylinder to be misfiring. These probable causes are:

- □ Poor Vehicle Ground
- □ Aerated Fuel
- ☐ Improper Valve Clearance, Worn or Damaged Camshaft Lobes and Roller Followers
- □ Faulty Fuel Nozzle
- □ Faulty DDEC-ECU
- □ Worn or Damaged Valve or Cylinder Kit

15.4.1 Troubleshooting Procedure for Poor Vehicle Ground

To determine if poor vehicle ground is causing the cylinder to misfire, perform the following steps:

1. Remove the alternator belt. Refer to section 8.2.1.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start the engine.
- 3. Run the engine through operating range.
- 4. Listen for engine misfiring.
 - [a] If the engine is not misfiring, refer to section 15.4.2. Shut down the engine.
 - [b] If the engine is still misfiring, check for aerated fuel; refer to section 15.4.3.

15.4.2 Negative Lead Repair

Perform the following steps for negative lead repair:

- 1. Shut down the engine.
- 2. Remove negative lead(s) at frame ground stud near battery box.
- 3. Clean ground stud; refer to OEM guidelines.
- 4. Clean negative lead(s) terminal lugs with low grit sandpaper.
- 5. Repair any loose or damaged lead(s), using the splice method or rosin core solder.
- 6. Install negative lead(s) to frame ground stud; refer to OEM guidelines.

7. Install alternator belt. Refer to section 8.2.1.

NOTE:

Drive belts (Vee and poly-vee) should be replaced every 2,000 hours or 100,000 miles (160,000 km).

8. Verify negative lead repair; refer to section 15.4.2.1.

15.4.2.1 Verification of Repair for Negative Lead

Perform the following steps to determine if negative lead repair resolved the misfiring cylinder condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run engine speed up to the occurrence of the misfiring.
- 3. Listen for misfiring cylinder.
 - [a] If the engine is not misfiring, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine is misfiring, check for aerated fuel. Shut down the engine; refer to section 15.4.3.

15.4.3 Troubleshooting Procedure for Aerated Fuel

To determine if aerated fuel is causing the cylinder to misfire, perform the following steps:

- 1. Disconnect the fuel line return hose from the fitting located at the fuel tank.
- 2. Place the opened end of fuel line into a suitable container.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start the engine.
- 4. Run the engine at 1000 rpm.
- 5. Visually check to see if air bubbles are rising to the surface of the fuel within the container.
 - [a] If air bubbles are present, refer to section 15.4.4.
 - [b] If air bubbles are not present, shut down the engine. Check for improper valve clearance, and worn or damaged camshaft lobes and roller followers; refer to section 15.4.5.

15.4.4 Aerated Fuel Repair

Perform the following steps to repair the air in the fuel:

- 1. Shut down the engine.
- 2. Tighten all fuel line connections between fuel tank and fuel pump; refer to OEM guidelines.
- 3. Visually inspect all fuel lines between fuel tank and fuel pump for leaks.
- 4. Replace any damaged components.
- 5. Verify repair of fuel lines:
 - [a] If no air in the fuel return, refer to section 15.4.4.1.
 - [b] If air in the fuel return, locate and repair. Then refer to section 15.4.4.1.

15.4.4.1 Test the Engine with Repair for Aerated Fuel

Perform the following steps to determine if the aerated fuel repair resolved the misfiring cylinder condition:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start engine.
- 2. Run the engine at 1000 rpm.
- 3. Listen for misfiring cylinder.
 - [a] If the engine is not misfiring, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine is misfiring, check for improper valve clearance, or worn or damaged camshaft lobes or rollers. Shut down the engine; refer to section 15.4.5.

15.4.5 Troubleshooting Procedure for Improper Valve Clearance, Worn or Damaged Camshaft Lobes and Rollers

Intake and exhaust valve clearance are adjusted by means of an adjusting set screw and locknut located at the push rod end of the rocker arm; See Figure 15-13 for intake valves. Exhaust valve is similar.

1. Rocker Arm

3. Intake Valves

2. Pushrod

4. Valve Bridge

Figure 15-13 Intake Valves

To determine if improper valve clearance is causing the cylinder to misfire, check if a worn or damaged cam lobe or followers is causing the misfire.

Bar the engine over and inspect the camshaft and roller followers for wear or damage.

- 1. If damage is found on the camshaft lobes or roller followers, replace damaged components as necessary.
- 2. If no damage was found to camshaft or roller followers, continue with task. Verify the proper lash setting following the procedure in the "Valve Lash Checking and Adjustment" section; refer to section 1.17.2.

15.4.5.1 Verification of Repair for Improper Valve Clearance or Injector Height Setting

Perform the following steps to determine if valve clearance adjustment resolved the misfiring cylinder condition:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run the engine at 1000 rpm.
- 3. Listen for misfiring cylinder.
 - [a] If engine is not misfiring, shut down the engine. No further troubleshooting is required.
 - [b] If engine is misfiring, shut down the engine and check for faulty fuel nozzle; refer to section 15.4.6.

15.4.6 Troubleshooting Procedure for Faulty Fuel Nozzle/Unit Pump

To determine if a faulty fuel nozzle or unit pump is causing the cylinder to misfire, check for the following items:

- 1. Use the minidiag2 to detect any fault codes.
- 2. Make sure that the transfer tube is installed at the proper torque. Refer to section 2.3.2. A leaking transfer tube may be identified by cylinder cut-out evaluation.

15.4.7 Faulty Fuel Nozzle/Unit Pump Repair

Refer to the "Injector Unit Pump" section 2.1 for unit pump and nozzle replacement.

15.4.7.1 Verification of Repair for Faulty Fuel Nozzle/Unit Pump

Perform the following steps to determine if the replaced fuel nozzle/unit pump resolved the misfiring cylinder conditions:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run the engine speed up to the occurrence of the misfiring.
- 3. Listen for misfiring cylinder.
 - [a] If the engine is not misfiring, shut down the engine. No further troubleshooting is required.
 - [b] If the engine is misfiring, shut down the engine and check for a faulty DDEC-ECU; refer to section 15.4.8.

15.4.8 Troubleshooting Procedure for a Faulty DDEC-ECU

To determine if a faulty DDEC-ECU is causing the cylinder to misfire, install a test DDEC-ECU.

NOTE:

Carefully disengage the lock tab on the vehicle wiring harness and engine wiring harness connectors when removing. Follow instructions in the "DDEC-ECU" section; refer to section 2.5.1.

15.4.9 Faulty DDEC-ECU Repair

There is no authorized repair for the DDEC-ECU.

15.4.9.1 Verification of Replacement for Faulty DDEC-ECU

Perform the following steps to determine if the test DDEC-ECU has resolved the misfiring cylinder condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Increase the engine speed up to the occurrence of the misfiring.

- 3. Listen for misfiring cylinder.
 - [a] If the engine is not misfiring, shut down the engine. No further troubleshooting is required. Replace the DDEC-ECU with a new unit.
 - [b] If the engine is misfiring, shut down the engine, install original DDEC-ECU, and check for worn or damaged valves and cylinder kits; refer to section 15.4.10.

15.4.10 Troubleshooting Procedure for Worn or Damaged Valve or Cylinder Kit

Loss of compression in MBE 900 engines may result from a variety of sources, including worn or broken fire or compression rings, holes in pistons, leaky valves, scored or worn cylinder walls, leaky or broken gaskets and cracked cylinder heads or cylinder liners. The detection and elimination of the cause or causes of cylinder pressure losses is vital to engine life and efficient operation. To assist the mechanic in effectively measuring the loss of cylinder pressure and locating the source of abnormal leaks in individual cylinders, the following test procedure has been developed.

- 1. Move the vehicle requiring test to the chassis dynamometer; refer to OEM guidelines.
- 2. Remove air compressor; refer to section 10.1.1.
- 3. Perform a crankcase pressure test. Refer to section 15.4.10.1.
- 4. Remove the vehicle from the chassis dynamometer.
- 5. Review the crankcase pressure test results.
 - [a] If the crankcase pressure was greater than 0.62 kPa (2.5 in. H₂O); refer to section 15.4.11.
 - [b] If the crankcase pressure was less than 0.62 kPa (2.5 in. H₂O); perform a cylinder compression test. Refer to section 1.2.2.2.
- 6. Compare the cylinder compression test results to specifications; refer to section 1.2.2.2.
 - [a] If cylinder pressure is below specifications, refer to section 15.4.11.
 - [b] If cylinder pressure is within specifications, call Detroit Diesel Customer Support Center at 313–592–5800.

15.4.10.1 Crankcase Pressure Test

Perform the following steps to check the engine crankcase pressure:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run the engine and bring the engine coolant temperature to normal operating range, approximately 88-96°C (190-205°F).
- 3. Return engine to idle and remove the oil dipstick.
- 4. Attach a manometer calibrated to read pressure in kPa or inches of (H₂O), to the oil dipstick opening.
- 5. Run the vehicle to full load and rated speed.
- 6. Measure and record crankcase pressure.
- 7. Shut down the engine.
- 8. Remove the manometer from the oil dipstick opening and install the dipstick.

15.4.11 Worn or Damaged Valve or Cylinder Kit Repair

Perform the following steps to determine a worn or damaged valve or cylinder kit:

- 1. Remove cylinder head; refer to section 1.2.1.
- 2. Inspect the cylinder head for worn or damaged valves; refer to section 1.17.
- 3. Inspect the cylinder head components for worn or damaged liners examine the pistons or piston rings.
- 4. Verify repairs made to cylinder valve(s) or cylinder kit components; refer to section 15.4.11.1.

15.4.11.1 Verification of Repair for Worn or Damaged Valve or Cylinder Kit

Perform the following steps to determine if the repaired valve or cylinder kit resolved the misfiring cylinder condition:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run the engine speed up to the occurrence of the misfiring.
- 3. Listen for misfiring cylinder.
 - [a] If the engine is not misfiring, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine is misfiring, shut down the engine. Call Detroit Diesel Customer Support Center at 313–592–5800.

15.5 STARTING DIFFICULTY (ENGINE ROTATES)

There are several causes for the engine to have starting difficulty. These probable causes are:

- □ DDEC-ECU Wiring Harness Damage
- □ Empty Fuel Tank
- □ Low Battery Voltage
- □ Corroded or Damaged Battery Terminals
- □ Defective Magnetic Switch
- □ Defective Starter
- □ Low Cranking Speed
- □ Faulty Fuel Supply Valve
- □ Plugged Fuel Filter(s)
- □ Faulty Fuel Pump
- □ Aerated Fuel
- □ Restrictive Air Filter
- □ Low Compression

15.5.1 Troubleshooting Procedure for DDEC-ECU Wiring Harness

To determine if the DDEC-ECU wire harness is causing starting difficulty, perform the following steps:

- 1. Turn the ignition switch to the ON position.
- 2. Install the Diagnostic Data Link (DDL) adaptor to the data cable and plug the adaptor into the DDL connector in the vehicle.
- 3. Determine if DDEC-ECU data is being received by the DDR. If no data is being received by the DDR, check for intermittent code or a fault and no codes by doing the following:
 - [a] Check for poor mating of the connector halves or terminals not fully seated in the connector body (backed-out terminals).
 - [b] Look for improperly formed or damaged terminals. All connector terminals in the problem circuit should be carefully inspected to determine proper contact tension. Use a mating terminal to test the contact tension.
 - [c] Electrical system interference may be caused by a defective relay, or a switch causing an electrical surge. Look for problems with the charging system (alternator, etc.). In certain cases, the problem can be made to occur when the faulty component is operated as in the case of a relay.
 - [d] Verify alternator grounds are clean and making good contact. Disconnect the alternator belt to test.
 - [e] Wiggle wires and harnesses to try to make the problem active or to occur again.
- 4. If data is being received by the DDR, check the vehicle circuit breakers or fuses; refer to section 15.5.2.

15.5.2 Vehicle Circuit Breakers or Fuses Check

To determine if the vehicle circuit breakers are causing starting difficulty, visually check DDEC-ECU circuit breakers or fuses to determine if circuit breaker(s) or fuse(s) are tripped or blown.

- 1. If circuit breakers are tripped, determine cause and repair or replace as necessary; refer to OEM guidelines. Perform validation; refer to section 15.5.4.1.
- 2. If circuit breakers are not tripped, measure the voltage at the DDEC-ECU power harness. An Electronic Control Troubleshooting Guide is currently under development for this procedure. Contact DDC Customer Support Center at 313-592-5800 in the interim.

15.5.3 DDEC-ECU Power Harness Voltage Test

An Electronic Control Troubleshooting Guide is currently under development. Contact DDC Customer Support Center at 313-592-5800 in the interim.

15.5.4 Power Harness Repair

Perform the following steps to repair the power harness:

- 1. Repair the damage to the power harness.
- 2. Verify repair of the power harness; refer to section 15.5.4.1.

15.5.4.1 Test Engine with Repaired Power Harness

To determine if the repair resolved the starter difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check for an empty fuel tank; refer to section 15.5.5.

15.5.5 Troubleshooting Procedure for an Empty Fuel Tank

To determine if an empty fuel tank is causing starting difficulty, check the amount of fuel in fuel tank; refer to OEM guidelines.

1. If fuel is at recommended level, check for a weak battery; refer to section 15.5.7.

2. If fuel is below recommended level, refer to section 15.5.6.

15.5.6 Low Fuel Level Resolution

Perform the following steps in order to resolve low fuel level:

- 1. Fill fuel tank to full; refer to OEM guidelines.
- 2. Verify fuel tank refill; refer to section 15.5.6.1.

15.5.6.1 Test Engine with Filled Tank

To determine if a filled fuel tank resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check the battery; refer to section 15.5.7.

15.5.7 Troubleshooting Procedure for Low Battery Voltage

To determine if a weak battery is causing starting difficulty, measure the battery voltage; refer to OEM guidelines.

- 1. If voltage is between 10.5 14 volts (21 26 volts for a 24-volt system), check the terminals for corrosion or damage; refer to section 15.5.9.
- 2. If voltage is less than 10.5 volts (21 volts for a 24-volt system), battery replacement is necessary; refer to section 15.5.8.

15.5.8 Battery Replacement

Perform the following steps for battery repair:

- 1. Remove and replace the battery; refer to OEM guidelines.
- 2. Verify battery replacement; refer to section 15.5.8.1.

15.5.8.1 Test Engine with Replaced Battery

To determine if the battery replacement resolved starting difficulty, attempt to start and run the engine.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. If the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check the terminals; refer to section 15.5.9

15.5.9 Troubleshooting Procedure for Corroded or Damaged Battery Terminals

To determine if corroded or damaged terminals are causing starting difficulty, visually inspect terminals for corrosion or damage.

- 1. If corrosion or damage are not found, check the magnetic switch; refer to section 15.5.11.
- 2. If corrosion or damage are found, repair is necessary; refer to section 15.5.10.

15.5.10 Corroded or Damaged Battery Terminal Repair

Perform the following steps to repair corroded or damaged battery terminals:

- 1. Repair or replace any corroded or damaged terminals; refer to OEM guidelines.
- 2. Verify repair of corroded or damaged terminals; refer to section 15.5.10.1.

15.5.10.1 Test with Repaired Battery Terminals

To determine if the repair resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check the magnetic switch; refer to section 15.5.11.

15.5.11 Troubleshooting Procedure for Defective Magnetic Switch

To determine if a defective magnetic switch is causing starting difficulty:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Clamp a heavy gauge battery jumper cable between the two large studs of the magnetic switch. See Figure 15-14.

Figure 15-14 Basic Cranking Circuit

- [a] If the engine cranked with the jumper cable in place, the magnetic switch must be replaced; refer to section 15.5.12.
- [b] If the engine did not crank with the jumper cable in place, check the starter; refer to section 15.5.13.

15.5.12 Magnetic Switch Replacement

Perform the following steps for magnetic switch replacement:

- 1. Replace the magnetic switch; refer to OEM guidelines.
- 2. Verify magnetic switch replacement; refer to section 15.5.12.1.

15.5.12.1 Test Engine with Replaced Magnetic Switch

To determine if the magnetic switch replacement resolved the starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check the starter; refer to section 15.5.13.

15.5.13 Troubleshooting Procedure for a Defective Starter

To determine if a defective starter is causing starting difficulty, perform the following steps:

1. Place the red lead of a voltmeter to the solenoid "BAT" terminal; see Figure 15-15.

- 1. Black Voltmeter Lead
- 2. Starter Ground Terminal Lug

5. Volt Ohm Meter

4. Harness Tube

3. Red Voltmeter Lead

Figure 15-15 Starting Motor Available Voltage Test

- 2. Place the black voltmeter lead to the starter ground terminal; see Figure 15-15.
- 3. Engage the starter switch.
- 4. View the voltage reading on the meter.
 - If the voltage is less than specification while cranking the engine, replacement is necessary; refer to section 15.5.14.
 - If the voltage is to specification while cranking the engine, check the cranking speed; refer to section 15.5.15.

15.5.14 **Starter Replacement**

Perform the following steps for starter replacement:

- 1. Replace the starter. Refer to section 8.1.
- 2. Verify replacement of starter; refer to section 15.5.14.1.

15.5.14.1 **Test Engine with Replaced Starter**

To determine if the replaced starter resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
 - 2. If the engine fails to start and run, check the cranking speed; refer to section 15.5.15.

15.5.15 **Troubleshooting Procedure for Low Cranking Speed**

To determine if low cranking speed is causing starting difficulty, install a tachometer to the engine and record engine revolution while cranking the engine. Refer to OEM guidelines.

- If the cranking speed is greater than 100 rpm, check the OEM fuel supply valve; refer to section 15.5.17.
- If the cranking speed is less than 100 rpm; refer to section 15.5.16.

15.5.16 Low Cranking Speed Repair

Perform the following steps for low cranking speed repair:

1. Drain the engine oil. Refer to section 13.1.4.

- 2. Remove the oil filter(s).
- 3. Install new oil filter(s). Refer to section 13.1.4.
- 4. Refill the lubrication system with new oil.
- 5. Verify low cranking speed repair; refer to section 15.5.16.1.

15.5.16.1 Test Engine with Replaced Oil

To determine if the replaced oil resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- ☐ If the engine fails to start and run, check the fuel supply valve; refer to section 15.5.17.

15.5.17 Troubleshooting Procedure for the Fuel Supply Valve

To determine if the fuel supply valve is causing starting difficulty, check that the fuel supply valve is open; refer to OEM guidelines.

- 1. If the fuel supply valve is open, check the fuel filters; refer to section 15.5.19.
- 2. If the fuel supply valve is closed, repair is necessary; refer to section 15.5.18.

15.5.18 Fuel Supply Valve Repair

Perform the following steps for fuel supply valve repair:

- 1. Correct valve operation or replace valve.
- 2. Prime the fuel system; refer to section 11.1.5.
- 3. Verify fuel supply valve repair; refer to section 15.5.18.1.

15.5.18.1 Test Engine with Fuel Supply Valve Open

To determine if opening the fuel supply valve resolved starting difficulty, perform the following steps:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
 - 2. If the engine fails to start and run, check the fuel filters; refer to section 15.5.19.

15.5.19 Troubleshooting Procedure for Plugged Fuel Filter(s)

To determine if a plugged fuel filter(s) is causing starting difficulty, perform the following steps:

- 1. Disconnect the fuel line return hose from the fitting located at the fuel tank.
- 2. Place the opened end of the fuel line into a five gallon container.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start the engine.
- 4. Run the engine at 1000 rpm.
- 5. Clock fuel rate for one minute.
- 6. Measure the amount of fuel delivered into the container.
 - [a] If the fuel flow is greater than 1.7 L/min. (0.5 gal/min.) and aerated (small bubbles), check for air in fuel; refer to section 15.5.23.
 - [b] If the fuel flow is less than 1.7 L/min. (0.5 gal/min.), replace the fuel filters; refer to section 15.5.20.

15.5.20 Plugged Fuel Filter(s) Replacement

Perform the following steps to replace the fuel filter(s):

- 1. Replace the fuel filter; refer to section 13.1.3.
- 2. Test the engine to determine if starting has been improved; refer to section 15.5.20.1.

15.5.20.1 Test Engine with Replaced Fuel Filters

To determine if the replaced fuel filters resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check the fuel pump; refer to section 15.5.21.

15.5.21 Troubleshooting Procedure for Fuel Pump

To determine if the fuel pump is causing starting difficulty, perform the following:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine. If pressure at idle speed (600–650 rpm) is -0.09 to -0.12 bar (-1.3 to -1.7), check for aerated fuel. Refer to section 15.5.23.
- 2. If pressure at idle speed (600–650 rpm) is less than -0.09 to -0.12 bar (-1.3 to -1.7), refer to Table 15-35.
- 3. If pressure at idle speed (600–650 rpm) is greater than -0.09 to -0.12 bar (-1.3 to -1.7), refer to Table 15-36.
- 4. If a no pressure reading is observed, replace the fuel pump, refer to section 2.15.1.

Check fuel intake pressure upstream of fuel pump.

15.5.22 Fuel Pump Replacement

Perform the following steps for fuel pump replacement:

1. Replace the fuel pump: refer to section 2.15.1.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

2. Test the engine to determine if starting has been improved; refer to section 15.5.22.1.

15.5.22.1 Engine Test with Replaced Fuel Pump

To determine if the replaced fuel pump resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
 - 2. If the engine fails to start and run, check for aerated fuel; refer to section 15.5.23.

15.5.23 Troubleshooting Procedure for Aerated Fuel

To determine if aerated fuel is causing starting difficulty, perform the following steps:

- 1. Disconnect the fuel line return hose from the fitting located at the fuel tank; refer to OEM guidelines.
- 2. Place the opened end of the fuel line into a suitable container.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start the engine.
- 4. Run the engine at 1000 rpm.
- 5. Visually check to see if air bubbles are rising to the surface of the fuel within the container.
 - [a] If air bubbles are present, repair is necessary; refer to section 15.5.24.
 - [b] If air bubbles are not present, check for a restrictive air filter. Shut down the engine; refer to section 15.5.25.

15.5.24 Aerated Fuel Resolution

Perform the following steps for aerated fuel resolution:

- 1. Shut down the engine.
- 2. Tighten all fuel line connections between fuel tank and fuel pump; refer to OEM guidelines.
- 3. Visually inspect all fuel lines between fuel tank and fuel pump for leaks.
- 4. Replace damaged components as required; refer to OEM guidelines.
- 5. Verify aerated fuel resolution; refer to section 15.5.24.1.

15.5.24.1 Test Engine with Aerated Fuel Resolution

To determine if aerated fuel resolution resolved starting difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check for a restrictive air filter; refer to section 15.5.25.

15.5.25 **Troubleshooting Procedure for Restrictive Air Filter**

To determine if a restrictive air filter is causing starting difficulty, perform the following steps:

1. Remove the air filter element; refer to OEM guidelines.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Attempt to start and run the engine.
 - If the engine starts and runs, no further engine troubleshooting is required. Shut down the engine.
 - If the engine fails to start and run, refer to section 15.5.26. [b]

15.5.26 Air Filter Replacement

Perform the following steps for air filter replacement:

- 1. Visually inspect the air filter for clogging and replace as necessary; refer to OEM guidelines.
- 2. Visually inspect gaskets for deterioration and replace as necessary; refer to OEM guidelines.
- 3. Visually inspect air inlets for restrictions and clean as necessary; refer to OEM guidelines.
- 4. Verify air filter replacement; refer to section 15.5.26.1.

15.5.26.1 Test Engine with Replaced Air Filter

To determine if the replaced air filter resolved starting difficult, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, check compression; refer to section 15.5.27.

15.5.27 Troubleshooting Procedure for Low Compression

To determine if low compression is causing starting difficulty, perform the following steps:

- 1. Perform a cylinder compression test. Refer to section 1.2.2.2.
- 2. Compare cylinder compression test results to specifications as listed in Table 15-38.

Description	Pressure in kPa (psi)
Compression Pressure at Starter Speed	2800 (406)
Permissible Difference between Individual Cylinders	400 (58)

Table 15-38 Compression Testing Specifications

- [a] If cylinder pressure is below specifications, refer to section 15.5.28.
- [b] If cylinder pressure is within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.5.28 Low Compression Repair

Perform the following steps for low compression repair:

- 1. Remove cylinder head; refer to section 1.2.1.
- 2. Inspect the cylinder head for worn or damaged valves; refer to section 1.17.
- 3. Replace damaged valves; refer to section 1.17.
- 4. Inspect the cylinder kit components for worn or damaged liners; pistons or piston rings.
- 5. Verify repairs made to cylinder head valve(s) or cylinder kit components; refer to section 15.5.28.1.

15.5.28.1 Test Engine with Repaired Cylinder Head Valve(s), and Cylinder Kit

To determine if the cylinder head valve and cylinder kit repair resolved starting difficulty, perform the following steps:

WARNING:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start and run, call the Detroit Diesel Customer Support Center at 313-592-5800.

15.6 NO START (ENGINE WILL NOT ROTATE)

There are several causes for the engine to not start. These probable causes are:

- □ Discharged Battery
- □ Defective Magnetic Switch
- □ Defective Starter
- □ Internal Engine Damage

15.6.1 Troubleshooting Procedure for Discharged Battery

To determine if a discharged battery is causing the engine not to start, measure and record the voltage at the battery terminals; refer to OEM guidelines.

- 1. If, after charging, the voltage recorded is below OEM specifications, voltage is between 10.5 14 volts (21 26 volts for a 24-volt system), and the engine failed to start, replacement is necessary; refer to section 15.6.2.
- 2. If the voltage recorded is at recommended OEM specifications and the engine failed to start, check the magnetic switch; refer to section 15.6.3.

15.6.2 Discharged Battery Resolution

Perform the following steps for battery replacement:

- 1. Replace the battery; refer to OEM guidelines.
- 2. Verify replacement of the battery; refer to section 15.6.2.1.

15.6.2.1 Test Engine with New Battery

To determine if the new battery resolved the no start condition, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start or run, check the magnetic switch; refer to section 15.6.3.

15.6.3 Troubleshooting Procedure for a Defective Magnetic Switch

To determine if a defective magnetic switch is causing no start:

WARNING:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start engine.
- 2. Clamp a heavy gage battery cable between the two large studs of the magnetic switch. See Figure 15-16.

Figure 15-16 Basic Cranking Circuit

- [a] If the engine cranked with the jumper cable in place, the magnetic switch must be replaced; refer to section 15.6.4.
- [b] If the engine did not crank with the jumper cable in place, check the starter; refer to section 15.6.5.

15.6.4 Magnetic Switch Replacement

Perform the following steps for magnetic switch replacement:

- 1. Replace the magnetic switch; refer to OEM guidelines.
- 2. Perform verification of magnetic switch replacement; refer to section 15.6.4.1.

15.6.4.1 Test Engine with New Magnetic Switch

To determine if the magnetic switch replacement resolved the no start condition, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start or run, check the starter; refer to section 15.6.5.

15.6.5 Troubleshooting for a Defective Starter

To determine if a defective starter is causing no start, perform the following steps:

1. Place the red lead of a voltmeter to the solenoid "BAT" terminal. See Figure 15-17.

1. Black Lead

4. Red Lead

2. Starter Ground

5. Voltmeter

3. Solenoid Terminal

Figure 15-17 Cranking Motor Available Voltage Test

- 2. Place the black voltmeter lead to the starter ground terminal. See Figure 15-17.
- 3. Engage the starter switch.

- 4. View the voltage reading on the meter.
 - [a] If the voltage is less than specification (refer to OEM guidelines) while cranking the engine, replace starter; refer to section 15.6.6.
 - [b] If the voltage is to specification (refer to OEM guidelines) while attempting to crank the engine, check for internal engine damage; refer to section 15.6.7.

15.6.6 Starter Replacement

Perform the following steps for starter replacement:

- 1. Replace the starter; refer to section 8.1.
- 2. Verify replacement of starter; refer to section 15.6.6.1.

15.6.6.1 Test Engine with New Starter

To determine if the new starter resolved no-start conditions, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
 - ☐ If the engine fails to start or run, check for internal engine damage. Refer to section 15.6.7.

15.6.7 Troubleshooting Procedure for Internal Engine Damage

To determine if internal engine damage is causing no-start condition, perform the following steps:

- 1. Install a 3/4 in. breaker bar or ratchet and attempt to bar the engine over by hand.
- 2. Determine the severity of internal engine damage.
 - [a] If the engine rotates freely, check the DDEC-ECU wiring harness; refer to section 15.5.1.
 - [b] If the engine binds and will not rotate freely, replace crankshaft bearings; refer to section 1.6 and cylinder liners.

15.6.8 Internal Engine Damage Replacement

Perform the following steps for crankshaft bearings, and cylinder liner replacement:

1. Replace the crankshaft bearings; refer to section 1.6.

- 2. Replace the cylinder liners.
- 3. Verify replacement of components; refer to section 15.6.8.1.

15.6.8.1 Test Engine with Replaced Components

To determine if the new components resolved no start condition, perform the following steps:

PERSONAL INJURY

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting is required. Shut down the engine.
- 2. If the engine fails to start or run, call Detroit Diesel Customer Support Center at 313-592-5800.

15.7 EXCESSIVE OIL CONSUMPTION

DDC recommends a vehicle accumulate at least 20,000 miles (or 2nd oil change) for oil consumption to stabilize. Oil consumption rates above 700 miles/quart are considered normal. A high mileage engine will tend to be less. There are several causes for excessive oil consumption. These probable causes are:

- ☐ Miscalibrated Dipstick
- □ External Oil Leaks
- ☐ Leaking Oil Heat Exchanger Core
 - □ Defective Air Compressor
 - □ Defective Turbocharger
 - □ Worn or Damaged Valve or Cylinder Kit

15.7.1 Troubleshooting Procedure for Miscalibrated Dipstick

To determine if an overfilled crankcase is causing excessive oil consumption, perform the following:

- 1. Ensure the vehicle is parked on level ground.
- 2. Drain the oil pan. Refill oil pan to the proper capacity. Refer to section 13.1.4.
 - [a] If a calibration check indicates that the oil level is off by more than 2.0 mm (0.079 in.), contact Detroit Diesel Customer Support Center at 313-592-5800.
 - [b] Check for oil leaks; refer to section 15.7.2.

15.7.2 Troubleshooting Procedure for External Oil Leaks

To determine if oil leaks are causing excessive oil consumption, perform the following:

1. Steam clean the engine.

PERSONAL INJURY

- 2. Start and run the engine to operating temperature: 88°C (190°F).
- 3. Check for leaks at oil lines, connections, mating joints, seals, and gaskets.
 - [a] If no oil leaks are found, shut down the engine and check for a leaking oil cooler core; refer to section 15.7.4.
 - [b] If oil leaks are found, shut down the engine; refer to section 15.7.3.

15.7.3 Engine Oil Leak Repair

Perform the following steps, as necessary, to resolve engine oil leaks:

- 1. Repair or replace components leaking oil; refer to chapter 3.
- 2. Verify repairs made to correct oil leaks; refer to section 15.7.3.1.

15.7.3.1 Test Engine with Repairs Made to Correct Oil Leaks

Perform the following steps to determine if the repairs resolved the oil leaks:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine to operating temperature: 88°C (190°F).
- 2. Shut down the engine.
- 3. Check the engine for oil leaks.
 - [a] If no oil leaks are observed, check for a leaking oil heat exchanger core; refer to section 15.7.4.
 - [b] If external oil leaks are present, refer to section 15.7.3 and repeat.

15.7.4 Troubleshooting Procedure for a Leaking Oil Heat Exchanger Core

To determine if a leaking oil heat exchanger core is causing excessive oil consumption, perform the following:

- 1. Check for oil in the engine coolant or radiator.
 - [a] If oil is present in either the engine coolant or radiator; go to step 2.
 - [b] If no oil is present in either the engine coolant or radiator, check for a defective air compressor; refer to section 15.7.5.
- 2. Remove the oil heat exchanger core and housing.
- 3. Clean both the oil side and water side of the oil heat exchanger core.
- 4. Visually inspect the core for cracks.
 - [a] If cracks are present, replace oil heat exchanger core. Refer to section 3.6.1. Verify the replacement of the oil heat exchanger core, refer to section 15.7.4.1

[b] If no cracks are present, complete a lube oil consumption report; call the Detroit Diesel Customer Support Center at 313-592-5800 for a form.

15.7.4.1 Test Engine with New Oil Heat Exchanger Core

Perform the following steps to determine if the replaced oil heat exchanger core reduced the oil consumption:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine to operating temperature: 88°C (190°F).
- 2. Shut down the engine.
- 3. Check the engine coolant for the presence of oil.
 - [a] If no oil is present in the coolant, perform a lube oil consumption test report; refer to section 15.7.4.2.
 - [b] If oil is present in the coolant, check for a defective turbocharger. Refer to section 15.7.6.

15.7.4.2 Test Engine for Reduced Oil Consumption

Perform a lube oil consumption report; call the Detroit Diesel Customer Support Center at 313-592-5800 for a form.

Review the oil consumption report.

- 1. If the oil consumption report data is within specifications, check for defective air compressor; refer to section 15.7.5.
- 2. If the oil consumption report data is not within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.7.5 Troubleshooting Procedure for a Defective Air Compressor

To determine if a defective air compressor is causing excessive oil consumption, perform the following:

1. Perform a crankcase pressure test and record the test results. Refer to section 15.4.10.1.

2. Disconnect the air discharge line from the air compressor. See Figure 15-18; refer to section 10.1.1.

- 1. Discharge Port
- 2. Unloader Air Line
- 3. Intake Air Line

- 4. Unloader Port
- 5. Discharge Air Line
- 6. Air Compressor

Figure 15-18 Air Line Attachments

- 3. Repeat step 1 and record the results.
- 4. Compare the results of test one with test two.
 - [a] If the engine crankcase pressure remained the same, check the turbocharger; refer to section 15.7.6.
 - [b] If the engine crankcase pressure decreased, replace the air compressor; refer to section 10.1.1. Verify the replaced (or new) air compressor, refer to section 15.7.5.1.

15.7.5.1 Test Engine with Repaired Air Compressor

Perform the following steps to determine if the replaced (or new) air compressor resolved the excessive crankcase pressure:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Perform a crankcase pressure test. Refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure exceeds 0.62 kPa (2.5 in. H₂O), shut down the engine. Check for defective turbocharger. refer to section 15.7.6.
 - [b] If the engine crankcase pressure is within 0.62 kPa (2.5 in. H₂O), shut down the engine; no further troubleshooting is required.

15.7.6 Troubleshooting Procedure for a Defective Turbocharger

To determine if a defective turbocharger is causing excessive oil consumption, perform the following:

- 1. Remove the turbocharger drain line connected to the crankcase and place the drain line into a suitable container.
- 2. Perform a crankcase pressure test. Refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure is less than 0.62 kPa (2.5 in. H₂O), shut down the engine. Replace the turbocharger; refer to section 6.4.2. Verify the replacement of the turbocharger, refer to section 15.7.6.1.
 - [b] If the engine crankcase pressure indicates no change, shut down the engine. Check for worn or damaged valve or cylinder kit. Refer to section 15.7.7.

15.7.6.1 Test Engine with New Turbocharger

Perform the following steps to determine if a new turbocharger resolved the excessive crankcase pressure:

- 1. Remove the turbocharger drain line connected to the crankcase and place the drain line into a suitable container.
- 2. Perform a crankcase pressure test. Refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure is greater than 0.62 kPa (2.5 in. H₂O), check for worn or damaged valve or cylinder kit; shut down the engine. Refer to section 15.7.7.
 - [b] If the engine crankcase pressure is 0.62 kPa (2.5 in. H₂O) or less, no further troubleshooting is required. Shut down the engine.

15.7.7 Troubleshooting Procedure for Worn or Damaged Valve or Cylinder Kit

A loss of cylinder pressure can cause increased oil consumption. The detection and elimination of cylinder pressure losses is vital to engine life and efficient operation. To assist the mechanic in effectively measuring the loss of cylinder pressure, and locating the source of abnormal leaks in individual cylinders, the following test procedure has been developed:

- 1. Move the vehicle requiring test to the chassis dynamometer; refer to OEM guidelines.
- 2. Disconnect the air compressor and remove; refer to section 10.1.1.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start the engine.
- 4. Run the engine and bring the engine coolant temperature to normal operating range, approximately 88-96°C (190-205°F).
- 5. Run the vehicle to full load and rated speed.
- 6. Perform a crankcase pressure test. Refer to section 15.4.10.1.
- 7. Shut down the engine.
- 8. Remove the vehicle from the chassis dynamometer.
- 9. Review the crankcase pressure test results.
 - [a] If the crankcase pressure exceeds 0.62 kPa (2.5 in. H₂O), repair worn or damaged valve(s) or cylinder kit; refer to section 15.7.8.
 - [b] If the crankcase pressure was less than or equal to 0.62 kPa (2.5 in. H₂O), perform a cylinder compression test. Refer to section 1.2.2.2.
- 10. Compare the cylinder compression test results to specifications as listed in Table 1-10.
 - [a] If the cylinder compression is below specifications, repair worn or damaged valve(s) or cylinder kit; refer to section 15.7.8.
 - [b] If the cylinder compression is within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.7.8 Worn or Damaged Valve(s) or Cylinder Kit(s) Repair

Perform the following steps to repair worn or damaged valve(s) and cylinder kit(s):

1. Remove the cylinder head; refer to section 1.2.1.

- 2. Inspect the cylinder head for worn or damaged valves; refer to section 1.17.
- 3. Inspect the cylinder kit components for worn or damaged liners; pistons or piston rings; refer to section 1.15.3.1.
- 4. Replace damaged cylinder kit components.
- 5. Verify repairs made to cylinder head valve(s) or cylinder kit components; refer to section 15.7.8.1.

15.7.8.1 Test Engine with Repaired Cylinder Head Valve(s), and Cylinder Kit

To determine if the cylinder head valve and cylinder kit repair resolved starting difficulty, perform the following steps:

PERSONAL INJURY

- 1. Attempt to start and run the engine, if the engine starts and runs, no further troubleshooting in required.
- 2. If the engine fails to start and run, call the Detroit Diesel Customer Support Center at 313-592-5800.

15.8 EXCESSIVE CRANKCASE PRESSURE

There are several causes for excessive crankcase pressure. These probable causes are:

- □ Obstruction or Damage to Cylinder Head Cover Breather
- □ Defective Air Compressor
- □ Defective Turbocharger
- □ Worn or Damaged Valve or Cylinder Kit

15.8.1 Troubleshooting Procedure for Obstruction or Damage to Cylinder Head Cover Breather

To determine if an obstructed or damaged breather is causing excessive crankcase pressure, perform a crankcase pressure test. Refer to section 15.4.10.1.

- 1. If the engine crankcase pressure is greater than 0.62 kPa (2.5 in. H₂O), replace wire mesh element; refer to section 15.8.2.
- 2. If the crankcase pressure remained the same, check the air compressor; refer to section 15.8.3.

15.8.2 Cylinder Head Cover Breather Resolution

Perform the following steps to replace wire mesh element:

- 1. Remove the cylinder head cover; refer to section 1.1.1.
- 2. Remove the wire mesh element from the cylinder head cover.
- 3. Install a new wire mesh element to the cylinder head cover.
- 4. Install the cylinder head cover to the engine; refer to section 1.1.2.
- 5. Verify replacement of the wire mesh element; refer to section 15.8.2.1.

15.8.2.1 Test Engine with New Wire Mesh Element

Perform the following steps to determine if the new wire mesh element resolved the excessive crankcase pressure:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Perform a crankcase pressure test; refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure is less than 0.62 kPa (2.5 in. H₂O), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine crankcase pressure is greater than 0.62 kPa (2.5 in. H₂O), check the air compressor; refer to section 15.8.3. Shut down the engine.

15.8.3 Troubleshooting Procedure for Defective Air Compressor

To determine if a defective air compressor is causing excessive crankcase pressure, perform the following:

1. Perform a crankcase pressure test and record the test results. Refer to section 15.4.10.1.

2. Disconnect the air discharge line from the air compressor; see Figure 15-19. Refer to section 10.1.1.

- 1. Discharge Port
- 2. Unloader Air Line
- 3. Intake Air Line

- 4. Unloader Port
- 5. Discharge Air Line
- 6. Air Compressor

Figure 15-19 Air Line Attachments

- 3. Repeat step 1 and record the test results.
- 4. Compare the results of test one with test two.
 - [a] If the engine crankcase pressure remained the same, check the turbocharger; refer to section 15.8.4.
 - [b] If the engine crankcase pressure decreased, repair or replace the air compressor; refer to section 10.1.

15.8.3.1 Test Engine with Repaired Air Compressor

Perform the following steps to determine if a repaired air compressor resolved the excessive crankcase pressure:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Perform a crankcase pressure test; refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure is within 0.62 kPa (2.5 in. H₂O), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine crankcase pressure is not within 0.62 kPa (2.5 in. H₂O), shut down the engine. Check the turbocharger; refer to section 15.8.4.

15.8.4 Troubleshooting Procedure for a Defective Turbocharger

To determine if a defective turbocharger is causing excessive crankcase pressure, perform the following:

NOTICE:

Ensure that the engine is not allowed to operate longer than necessary to perform the crankcase pressure test. A complete loss of crankcase oil will severely damage the engine.

- 1. Remove the turbocharger drain line connected to the crankcase and place the drain line into a suitable container; refer to section 6.4.2.
- 2. Perform a crankcase pressure test; refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure is less than 0.62 kPa (2.5 in. H₂O), replace the turbocharger; refer to section 6.4.2. Shut down the engine.
 - [b] If the engine crankcase pressure indicates no change, check for a worn or damaged valve or cylinder kit; refer to section 15.8.6. Shut down the engine.

15.8.5 Turbocharger Replacement

Perform the following steps to replace a defective turbocharger:

- 1. Remove the defective turbocharger from the engine; refer to section 6.4.2.
- 2. Tag the removed turbocharger for remanufacture.
- 3. Install a replacement turbocharger to the engine; refer to section 6.4.3.
- 4. Verify replacement of new turbocharger; refer to section 15.8.5.1.

15.8.5.1 Test Engine with New Turbocharger

To determine if a new turbocharger resolved the excessive crankcase pressure, perform a crankcase pressure test. Refer to section 15.4.10.1.

- 1. If the engine crankcase pressure is 0.62 kPa (2.5 in. H₂O) or less, no further troubleshooting is required. Shut down the engine.
- 2. If the engine crankcase pressure is greater than 0.62 kPa (2.5 in. H₂O), shut down the engine. Check for a worn or damaged valve or cylinder kit; refer to section 15.8.6.

15.8.6 Troubleshooting Procedure for Worn or Damaged Valve or Cylinder Kit

To determine if a worn or damaged cylinder kit is causing excessive crankcase pressure, perform the following:

- 1. Move the vehicle requiring test to the chassis dynamometer; refer to OEM guidelines.
- 2. Remove air compressor; refer to section 10.1.1.

PERSONAL INJURY

- 3. Start the engine.
- 4. Run the engine and bring the engine coolant temperature to normal operating range, approximately 88-96°C (190-205°F).
- 5. Run the vehicle to full load and rated speed.
- 6. Attach a manometer calibrated to read pressure kPa or inches of H₂O, to the oil dipstick opening.
- 7. Measure and record crankcase pressure.
- 8. Shut down the engine.
- 9. Remove the vehicle from the chassis dynamometer.
- 10. Review the crankcase pressure test.
 - [a] If the crankcase pressure is greater than 0.62 kPa (2.5 in. H₂O), go to step 11.
 - [b] If the crankcase pressure is less than 0.62 kPa (2.5 in. H₂O), no further troubleshooting is required.
- 11. Perform the cylinder compression test. Refer to section 1.2.2.2.
 - [a] If cylinder pressure is below specifications, refer to Table and refer to section 15.8.7.

[b] If cylinder pressure is within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.8.7 Worn or Damaged Valve or Cylinder Kit Repair

Perform the following steps for a worn or damaged valve or cylinder kit:

- 1. Remove the cylinder head; refer to section 1.2.1.
- 2. Inspect the cylinder head for worn or damaged valves; refer to section 1.17.
- 3. Inspect the cylinder kit components for worn or damaged liners, piston or piston rings; refer to section 1.15.3.1.
- 4. Verify repair to cylinder valve(s) or cylinder kit components; refer to section 15.8.7.1.

15.8.7.1 Test Engine with Repairs Made to Correct Worn or Damaged Valve or Cylinder Kit

Perform the following to determine if the repaired valve or cylinder kit resolved the excessive crankcase pressure:

- 1. Move the vehicle requiring test to the chassis dynamometer; refer to OEM guidelines.
- 2. Disconnect air compressor; refer to section 10.1.1.

PERSONAL INJURY

- 3. Start the engine.
- 4. Run the engine and bring the engine coolant temperature to normal operating range, approximately 88-96°C (190-205°F).
- 5. Run the vehicle to full load and rated speed.
- 6. Attach a manometer calibrated to read pressure in kPa or inches of H₂O, to the oil dipstick opening.
- 7. Measure and record crankcase pressure.
- 8. Shut down the engine.
- 9. Remove the vehicle from the chassis dynamometer.
- 10. Compare the cylinder pressure test results to specifications listed in Table 1-10.
 - [a] If cylinder pressure is within specifications, no further troubleshooting is required.

[b]	If cylinder pressure is not within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.9 EXCESSIVE EXHAUST SMOKE (BLACK OR GRAY)

There are many causes for excessive black or gray exhaust smoke. These probable causes are:

- Restricted Air Cleaner Element
- Restricted or Cracked Charge Air Cooler
- Faulty Air Intake Manifold Gasket
- ☐ Faulty Exhaust Manifold Gasket
- Aerated Fuel
- Faulty Fuel Nozzle
- □ Defective Turbocharger
- Improper Grade of Fuel
- Faulty EGR valve
- ☐ Incorrectly Adjusted Exhaust Brake
- Faulty Exhaust Brake Valve
- Faulty Exhaust Brake Cylinder
- ☐ Faulty Constant Throttle Valve
- Incorrect Valve Clearance
- Low Compression

15.9.1 **Troubleshooting Procedure for Restricted Air Cleaner Element**

To determine if a restrictive air cleaner element is causing excessive black or gray smoke, perform the following:

- 1. Remove the air filter element from the air cleaner container; refer to OEM guidelines.
- 2. Visually inspect the air cleaner element for damage or clogging.
 - If no damage or clogging is found, check the charge air cooler; refer to section 15.9.3.
 - If damage or clogging is found, refer to section 15.9.2.

15.9.2 Air Filter Element Replacement

Perform the following to replace the air filter element:

- 1. Remove and replace the damaged or clogged air filter element; refer to OEM guidelines.
- Verify that replacing the air filter element eliminated the excessive exhaust smoke; refer to section 15.9.2.1.

15.9.2.1 Test the Engine with Replaced Air Filter Element

Perform the following to determine if the new filter element resolved excessive exhaust smoke:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessively black or gray, shut down the engine. Check the charge air cooler; refer to section 15.9.3.

15.9.3 Troubleshooting Procedure for a Restricted or Cracked Charge Air Cooler

To determine if a charge air cooler is causing excessive exhaust smoke, perform the following:

NOTICE:

To avoid engine damage, follow the installation instructions provided with the air-to-air charge air cooler test kit.

- 1. Visually inspect the core, tanks, and welds for cracks and holes. If charge air cooler fails visual inspection replace the charge air cooler. Refer to section 15.9.4.
- 2. Pressure test the charge air cooler; refer to section 15.9.3.1.
- 3. Evaluate the results from pressure testing the charge air cooler.
 - [a] If the pressure drop is 34 kPa (5 psi) or less in 15 seconds the cooler is good. Check for faulty air intake manifold. Refer to section 15.9.5.
 - [b] If the pressure drop is greater than 34 kPa (5 psi) in 15 seconds, replace the charge air cooler. Refer to section 15.9.4.

Pressure Testing the Charge Air Cooler 15.9.3.1

Perform the following to pressure test the charge air cooler:

Use the charge air cooler tester (J-41473) to test cooler for leaks. See Figure 15-20 for component parts.

- 1. Gauge Coupler
- 2. Bleed-off Coupler
- 3. Bleed Valve
- 4. Safety Straps
- 5. Quick Disconnect

- 6. Gauge
- 7. Pressure Relief Valve
- 8. Air Regulator Valve
- 9. Air Shutoff Valve
- 10. Quick Disconnect Fitting

Figure 15-20 Charge Air Cooler Tester J-41473

2. Disconnect the air inlet and outlet piping connecting the charge air cooler to the engine.

3. Install the charge air cooler test gauge coupler into the inlet hose (hot side) of the charge air cooler coming from the turbocharger compressor. Secure hose and coupler with clamp removed and torque the clamp to 5.6-6.78 N·m (50-60 lb·in.). See Figure 15-21.

- 1. Gauge/Regulator Assembly
- 2. Quick Disconnect Fitting
- 3. Gauge Coupler
- 4. Charge Air Cooler Hose (Hot Side)
- 5. Safety Strap

- 6. Bleed-off Coupler
- 7. Charge Air Cooler Hose (Cold Side)
- 8. Clamp
- 9. Charge Air Cooler

Figure 15-21 Charge Air Cooler and Tester J-41473

- 4. Attach the gauge/regulator assembly to the quick disconnect fitting on the gauge coupler.
- 5. Use the clamp removed to attach the bleed-off coupler to the outlet hose (cold side) of the charge air cooler. Torque the clamp to 5.6-6.78 N·m (50-60 lb·in.).

6. Connect the safety straps on the couplers to any convenient screw on the radiator

mounting bracket.

PRESSURIZED AIR AND FLYING PARTICLES

To avoid injury to eye or face, wear a face shield or goggles when conducting a pressure test.

- 7. Attach an air pressure line, with filtered air, to the air shutoff valve and gradually pressurize the charge air cooler to a pressure of 205 kPa (30 psi). If necessary, perform the following steps to adjust the air regulator until the gauge reads 205 kPa (30 psi):
 - [a] Pull regulator knob outward to unlock.
 - [b] Turn knob to adjust pressure to 205 kPa (30 psi).
 - [c] Push the regulator knob back into locked position.
- 8. Close the air shutoff valve and monitor the gauge with a stop watch for 15 seconds. Note any decrease in air pressure.
- 9. Repeat test at least three times to verify results.
 - [a] In pressure drop is 34 kPa (5 psi) or less in 15 seconds the cooler is good.
 - [b] If the pressure drop is greater than 34 kPa (5 psi) in 15 seconds, replace the charge air cooler. Refer to section 15.9.4.
- 10. Slowly release pressure with the charge air cooler by opening the valve in the bleed-off coupler.
- 11. Remove all charge air cooler tester pieces and reconnect charge air cooler piping to the engine.
- 12. Reconnect air inlet and outlet piping to engine. Torque hose clamps to 5.6 6.78 N·m (50 60 lb·in.).

15.9.4 Charge Air Cooler Replacement

Perform the following steps to replace the charge air cooler:

- 1. Replace the charge air cooler; refer to OEM guidelines.
- 2. Verify that the replacement of the charge air cooler eliminated the excessive exhaust smoke; refer to section 15.9.5.1.

15.9.5 Troubleshooting Procedure for a Faulty Air Intake Manifold Gasket

Perform the following steps to troubleshoot the air intake manifold:

1. Remove the air intake manifold; refer to section 6.2.1.

- 2. Inspect the air intake manifold and gaskets.
- 3. Install the air intake manifold with new gaskets; refer to section 6.2.2.
- 4. Verify repair of the air intake manifold; refer to section 15.9.5.1.

15.9.5.1 Test the Engine with a Replaced Charge Air Cooler or Air Intake Manifold Gasket Replacement

To determine if the replaced charge air cooler or air intake manifold gasket resolved the excessive exhaust smoke condition, perform the following:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive black or gray smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessively black or gray, shut down the engine. Check for a faulty exhaust system; refer to section 15.9.6.

15.9.6 Troubleshooting Procedure for a Faulty Exhaust System

To determine if a faulty exhaust system is causing excessive black or gray exhaust smoke, perform the following:

1. Drill an 11/32 in. hole in the exhaust pipe, 125 - 305 mm (5 - 12 in.) from the turbocharger exhaust outlet.

NOTE:

The tapped hole must be in a comparatively straight section of the turbocharger exhaust outlet.

- 2. Tap the hole to accommodate a 1/8 in. pipe plug.
- 3. Connect a manometer calibrated to read pressure in kPa or inches of Hg to the tapped hole.

WARNING:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 4. Start and run the engine.
- 5. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 6. Run the engine speed to full load.
 - [a] If the exhaust back pressure at full load is less than 12 kPa (3.5 in. Hg), check the fuel injectors and nozzles; refer to section 15.9.10. Shut down the engine.
 - [b] If the exhaust back pressure at full load is 12 kPa (3.5 in. Hg) or greater, refer to section 15.9.7. Shut down the engine.

15.9.7 Engine Exhaust System Resolution

- Perform the following steps to resolve the engine exhaust system concern:
 - 1. Visually inspect the engine exhaust system: refer to OEM guidelines.
 - 2. Repair and replace defective exhaust system components; refer to OEM guidelines
 - 3. Verify exhaust system resolution refer to section 15.9.7.1.

15.9.7.1 Test the Engine with Replaced Exhaust System

Perform the following steps to determine if replaced engine exhaust manifold has resolved the excessive black or gray exhaust smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.

- [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
- [b] If the engine exhaust emission is excessively black or gray, shut down the engine. Check the fuel nozzles; refer to section 15.9.8.

15.9.8 Troubleshooting Procedure for Aerated Fuel

To determine if aerated fuel is causing excessive exhaust smoke, perform the following steps:

- 1. Disconnect the fuel line return hose from the fitting located at the fuel tank; refer to OEM guidelines.
- 2. Place the opened end of the fuel line into a suitable container.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start the engine.
- 4. Run the engine at 1000 rpm.
- 5. Visually check to see if air bubbles are rising to the surface of the fuel within the container.
 - [a] If air bubbles are present, repair is necessary; refer to section 15.9.9.
 - [b] If air bubbles are not present, check for a low compression. Shut down the engine; refer to section 15.9.10.

15.9.9 Aerated Fuel Resolution

Perform the following steps for aerated fuel resolution:

- 1. Shut down the engine.
- 2. Tighten all fuel line connections between fuel tank and fuel pump; refer to OEM guidelines.
- 3. Visually inspect all fuel lines between fuel tank and fuel pump for leaks.
- 4. Replace damaged components as required.
- 5. Verify aerated fuel resolution corrected the excessive exhaust smoke condition; refer to section 15.9.9.1.

15.9.9.1 Test Engine with Aerated Fuel Resolution

To determine if aerated fuel resolution resolved the excessive exhaust smoke concern, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Attempt to start and run the engine, if the engine starts and runs with no exhaust smoke, no further troubleshooting is required. Shut down the engine.
- 2. If the engine still has excessive exhaust smoke, check for faulty fuel nozzle; refer to section 15.9.10.

15.9.10 Troubleshooting Procedure for a Faulty Fuel Nozzle

To troubleshoot the fuel nozzle, refer to section 15.3 on Fuel Injection Troubleshooting. After completing fuel injection troubleshooting, verify that repairs made corrected the excessive exhaust smoke. Refer to section 15.9.10.1.

15.9.10.1 Test the Engine with Replaced Fuel Nozzle

Perform the following steps to determine if replaced fuel nozzle has resolved the excessive black or gray exhaust smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.

[b] If the engine exhaust emission is excessively black or gray, shut down the engine. Check the turbocharger; refer to section 15.9.11.

15.9.11 Troubleshooting Procedure for a Defective Turbocharger

To determine if a defective turbocharge is causing excessive exhaust smoke, perform the following:

- 1. Remove the turbocharger oil drain outlet line connected to the crankcase and place the drain line into a suitable container; refer to section 6.4.2.
- 2. Rotate turbine wheel to check for free movement. If wheel does not move freely, replace turbocharger; refer to section 6.4.2.
- 3. Verify that replacing the turbocharger corrected the excessive smoke problem; refer to section 6.4.2.
- 4. Perform a crankcase pressure test; refer to section 15.4.10.1.
 - [a] If the engine crankcase pressure is less than 0.62 kPa (2.5 in. H₂O), shut down the engine and replace the turbocharger; refer to section 6.4.2. Verify replaced turbocharger corrected the excessive smoke problem; refer to section 15.9.11.1.
 - [b] If the engine crankcase pressure is greater than 0.62 kPa (2.5 in. H₂O), shut down the engine. Connect the oil drain outlet line to the turbocharger and call the Detroit Diesel Customer Support Center at 313-592-5800.

15.9.11.1 Test Engine with a Replaced Turbocharger

Perform the following steps to determine if a replaced turbocharger has resolved the excessive exhaust smoke condition:

PERSONAL INJURY

- 1. Start the engine.
- 2. Run the engine speed to full load.
- 3. Visually inspect the exhaust for excessive black or gray smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessive, shut down the engine, check for improper grade of fuel. Refer to section 15.9.12.

15.9.12 Troubleshooting Procedure for Improper Grade of Fuel

To determine if an improper grade of fuel is causing excessive black or gray smoke, perform the following:

- 1. Acquire a fuel sample from the vehicle fuel tank(s).
- 2. Submit fuel sample for an ASTM test analysis.
 - [a] If the fuel meets specifications, check for a faulty EGR valve; refer to section 15.9.14.
 - [b] If the fuel did not meet specifications, resolve improper grade of fuel; refer to section 15.9.13 and DDC publication *Lubricating Oil, Fuel, and Filters* (7SE270).

15.9.13 Improper Grade of Fuel Resolution

Perform the following steps to resolve the improper grade of fuel:

- 1. Drain the fuel tanks, refer to OEM guidelines, and dispose of fuel properly.
- 2. Refill the fuel tanks with new fuel having a cetane number greater than 45 and cetane index greater than 40.
- 3. Verify fuel resolution eliminated the excessive exhaust smoke condition; refer to section 15.9.13.1.

15.9.13.1 Test the Engine with New Fuel

Perform the following steps to determine if the fuel refill resolved the excessive exhaust smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively black or gray, shut down the engine. Check the EGR valve; refer to section 15.9.14.

15.9.14 Troubleshooting Procedure for a Faulty EGR Valve

To determine if a faulty EGR valve is causing excessive black or gray smoke, perform the following:

- 1. Remove the EGR valve; refer to section 10.6.1.
- 2. Inspect the EGR valve flap for freedom of movement.
 - [a] If freedom of movement is restricted remove soot and clean deposits as required.
 - [b] If movement of valve is still not free, replace the EGR valve. Refer to section 10.6.2. Verify the replacement of the EGR valve corrected the excessive exhaust smoke concern; refer to section 15.9.14.1
- 3. Perform a PV2 activation test to verify flap valve functionality. Call Detroit Diesel Customer Support Center at 313-592-5800 for instructions.

15.9.14.1 Test the Engine with Replaced EGR Valve

Perform the following steps to determine if the replaced EGR valve resolved the excessive exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively black or gray, shut down the engine. Check the exhaust brake valve; refer to section 15.9.16.

15.9.15 Troubleshooting Procedure for a Incorrectly Adjusted Exhaust Brake Valve

To determine if a misadjusted exhaust brake valve is causing excessive black or gray smoke, perform the following:

1. Readjust the exhaust brake valve; refer to section 7.2.3 for a 6-cylinder engine or refer to section 7.2.5 for a 4-cylinder engine.

2. Verify the adjustment on the exhaust brake valve; refer to section 15.9.15.1

15.9.15.1 Test Engine After Adjusting the Exhaust Brake Valve

Perform the following steps to determine if the exhaust brake adjustment resolved the excessive exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively black or gray, shut down the engine. Check the exhaust brake valve; refer to section 15.9.16.

15.9.16 Troubleshooting Procedure for a Faulty Exhaust Brake Valve

To determine if a faulty exhaust brake valve is causing excessive black or gray smoke, check exhaust brake valve for freedom of movement.

- 1. If movement is not free, replace exhaust brake valve; refer to section 7.2. Verify replacement of the exhaust brake valve; refer to section 15.9.16.1.
- 2. If movement is free, check the exhaust brake cylinder; refer to section 15.9.17.

15.9.16.1 Test Engine for Replaced Exhaust Brake Valve

Perform the following steps to determine if the replaced exhaust brake valve resolved the excessive exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively black or gray, shut down the engine. Check the exhaust brake cylinder; refer to section 15.9.17.

15.9.17 Troubleshooting Procedure for a Faulty Exhaust Brake Cylinder

To determine if a faulty exhaust brake cylinder is causing excessive black or gray smoke, check exhaust brake cylinder for full movement of travel by applying regulated air to cylinder.

- 1. If movement of travel is not full, replace the exhaust brake cylinder; refer to section 7.2.1. Verify replacement of exhaust brake cylinder corrected the excessive exhaust smoke concern; refer to section 15.9.17.1.
- 2. If full movement of travel is obtained, refer to section 15.9.18.

15.9.17.1 Test Engine for Replaced Engine Brake Cylinder

Perform the following steps to determine if the replaced engine brake cylinder resolved the excessive exhaust smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).

- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively black or gray, shut down the engine. Check the constant throttle valve; refer to section 15.9.18.

15.9.18 Troubleshooting Procedure for a Faulty Constant Throttle Valve

To determine if a faulty constant throttle valve is causing excessive black or gray smoke, measure the resistance between wire 52 in the 55-pin connector and vehicle ground.

- 1. If the resistance is greater than 30 k Ω , replace the constant throttle valve; refer to section 3.8.9. Verify the replacement of the constant throttle valve; refer to section 15.9.18.1.
- 2. If the resistance is less than 30 k Ω , refer to section 15.9.19.

15.9.18.1 Test Engine for Replaced Constant Throttle Valve

Perform the following steps to determine if the replaced constant throttle valve resolved the excessive exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively black or gray, shut down the engine. Refer to section 15.9.19.

15.9.19 Troubleshooting Procedure for Improper Valve Clearance, Worn or Damaged Camshaft Lobes and Rollers

To determine if an improper valve clearance, worn or damaged camshaft lobes or rollers are causing excessive exhaust smoke, perform the following:

- 1. Check for improper valve clearance, and worn or damaged camshaft lobes and rollers. Repair as required. Refer to section 1.17.2 and section 1.20.
- 2. Verify valve clearance, worn or damaged camshaft lobes and rollers repair corrected the excessive exhaust smoke concern; refer to section 15.9.19.1.

15.9.19.1 Test Engine with Corrected Valve Clearance, Worn or Damaged Camshaft Lobes and Rollers

Perform the following steps to determine if the valve clearance, worn or damaged camshaft lobes and rollers repair has resolved excessive exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.
- 3. Visually inspect exhaust for excessive exhaust smoke.
 - [a] If the engine exhaust smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke emission is excessive, shut down the engine. Check for low compression; refer to section 15.9.20.

15.9.20 Troubleshooting Procedure for Low Compression

To determine if low compression is causing excessive exhaust smoke, perform the following steps:

- 1. Perform a cylinder compression test; refer to section 1.2.2.2.
- 2. Compare cylinder compression test results to specifications as listed in Table 15-39.

Description	Pressure in kPa (psi)
Compression Pressure at Starter Speed	2800 (406)
Permissible Difference between Individual Cylinders	400 (58)

Table 15-39 Compression Testing Specifications

[a] If cylinder pressure is below specifications, refer to section 15.9.21.

[b] If cylinder pressure is within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.9.21 Low Compression Repair

Perform the following steps for low compression repair.

- 1. Remove cylinder head; refer to section 1.2.1.
- 2. Inspect the cylinder head for worn or damaged valves; refer to section 1.17.
- 3. Replace damaged valves; refer to section 1.17.5.
- 4. Inspect the cylinder kit components for worn or damaged liners, pistons; or piston rings.
- 5. Verify repairs made to cylinder head valve(s) or cylinder kit components have corrected the excessive exhaust smoke concern; refer to section 15.9.21.1.

15.9.21.1 Test Engine with Repaired Cylinder Head Valve(s), and Cylinder Kit

To determine if the cylinder head valve and cylinder kit repair resolved excessive exhaust smoke, perform the following steps:

PERSONAL INJURY

- 1. Attempt to start and run the engine, if the engine starts and runs without excessive exhaust smoke, no further troubleshooting is required. Shut down the engine.
- 2. If the engine continues to have excessive exhaust smoke, call the Detroit Diesel Customer Support Center at 313-592-5800.

15.10 EXCESSIVE BLUE SMOKE

There are several causes for excessive blue exhaust smoke. These probable causes are:

- ☐ Miscalibrated Dipstick
- ☐ Improper Grade of Lubricating Oil
- □ Defective Turbocharger
- □ Worn or Damaged Intake/Exhaust Valve or Cylinder Kit

15.10.1 Troubleshooting Procedure for Miscalibrated Dipstick

To determine if an overfilled crankcase is causing the excessive blue smoke, perform the following:

- 1. Ensure the vehicle is parked on level ground.
- 2. Drain the oil pan. Refill oil pan to the proper capacity. Refer to section 13.1.4.
 - [a] If a calibration check indicates that the oil level is off by more than 2 mm (0.079 in.), contact Detroit Diesel Customer Support Center at 313-592-5800.
 - [b] Verify that the correct oil level has eliminated the excessive blue smoke concern; refer to section 15.10.2.

15.10.2 Test the Engine with the Correct Oil Level

Perform the following to determine if the correct oil level resolved the excessive blue smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive blue smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively blue, shut down the engine. Refer to section 15.10.3

15.10.3 Troubleshooting Procedure for Improper Grade of Lubricating Oil

To determine if an improper grade of lubricating oil is causing excessive blue smoke, perform the following:

- 1. Verify that the proper grade of lubricating oil is being used in the engine.
- 2. See DDC publication Lubricating Oil, Fuel, and Filters (7SE270) for oil specifications.
- 3. If the oil meets specifications, check for defective turbocharger; refer to section 15.10.5.
- 4. If the oil did not meet specifications, resolve improper grade of oil; refer to section 15.10.4. See DDC publication *Lubricating Oil, Fuel, and Filters* (7SE270) for oil specifications.

15.10.4 Improper Grade of Lubricating Oil Resolution

Perform the following steps to resolve the improper grade of lubricating oil:

- 1. Drain the oil pan and filters. Dispose of oil properly.
- 2. Refill the engine oil pan with recommended oil. See DDC publication *Lubricating Oil, Fuel, and Filters* (7SE270) for oil specifications.
- 3. Verify the oil resolution corrected the excessive blue smoke condition; refer to section 15.10.4.1.

15.10.4.1 Test Engine with New Lubricating Oil

Perform the following to determine if the new oil level resolved the excessive blue smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive blue smoke.
 - [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively blue, shut down the engine. Refer to section 15.10.5.

15.10.5 Troubleshooting Procedure for a Defective Turbocharger

To determine if a defective turbocharger is causing excessive blue exhaust smoke, perform the following:

- 1. Remove the charge air cooler inlet duct connected between the turbocharger and charge air cooler.
- 2. Visually inspect the compressor inlet side of the turbocharger.
 - [a] If excessive engine lube oil is present, replace the turbocharger refer to section 6.4.2.
 - [b] Verify replacing the turbocharger corrected the excessive blue smoke concern; refer to section 15.10.5.1.

15.10.5.1 Test Engine with Replaced Turbocharger

Perform the following steps to determine if a replaced turbocharger has resolved the excessive blue exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle speed with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect the exhaust for excessive blue smoke.
 - [a] If the engine exhaust smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke is excessively blue, shut down the engine. Check for worn or damaged valves or cylinder kit; refer to section 15.10.6.

15.10.6 Troubleshooting Procedure for a Worn or Damaged Intake/Exhaust Valve or Cylinder Kit

To determine if a worn or damaged cylinder kit is causing excessive blue exhaust smoke, perform the following:

- 1. Move the vehicle requiring testing to the chassis dynamometer; refer to OEM guidelines.
- 2. Disconnect and remove the air compressor; refer to section 10.1.1.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start the engine.
- 4. Run the engine and bring the engine coolant temperature to normal operating range, approximately 88-96°C (190-205°F).
- 5. Run the vehicle to full load and rated speed.
- 6. Attach a manometer calibrated to read pressure in kPa or inches of H₂O, to the oil dipstick opening.
- 7. Measure and record crankcase pressure.
- 8. Shut down the engine.
- 9. Remove the vehicle from the chassis dynamometer.
- 10. Review the crankcase pressure test.
 - [a] If the crankcase pressure was greater than 0.62 kPa (2.5 in. H₂O), refer to section 15.10.7.
 - [b] If the crankcase pressure was less than 0.62 kPa (2.5 in. H₂O), perform a cylinder compression test; refer to section 1.2.2.2.
- 11. Compare the cylinder compression test results to specifications. Refer to section 1.2.2.2 and specifications listed in Table 1-10.
 - [a] If cylinder pressure is below specifications, refer to section 15.10.7.
 - [b] If cylinder pressure is within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.10.7 Worn or Damaged Intake/Exhaust Valve or Cylinder Kit Repair

Perform the following steps for worn or damaged intake/exhaust valves or a cylinder kit:

- 1. Remove the cylinder head; refer to section 1.2.1.
- 2. Inspect the cylinder head for worn or damaged valves and worn or damaged valve stem seals; refer to section 1.17.
- 3. Inspect the cylinder kit components for worn or damaged liners, pistons or piston rings; refer to section 1.15.
- 4. Verify repair to cylinder valve(s) or cylinder kit components; refer to section 15.10.7.1.

15.10.7.1 Test Engine with Repairs Made to Correct Worn or Damaged Intake/Exhaust Valve or Cylinder Kit

Perform the following to determine if the repaired intake/exhaust valve or cylinder kit has resolved the excessive crankcase pressure:

PERSONAL INJURY

- 1. Start the engine.
- 2. Run the engine and bring the engine coolant temperature to normal operating range, approximately 88-96°C (190-205°F).
- 3. Run the vehicle to full load and rated speed.
- 4. Visually inspect exhaust for excessive blue smoke.
 - [a] If the engine exhaust smoke emission appears normal for a rebuilt engine, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke emission is excessively blue, shut down the engine. Call the Detroit Diesel Customer Support Center at 313-592-5800.

15.11 EXCESSIVE WHITE SMOKE

There are several causes for excessive white exhaust smoke. These probable causes are:

- □ Faulty DDEC-ECU
- □ Faulty Turbocharger Boost Sensor
- ☐ Malfunctioning Air Intake (Grid) Preheater
- □ Defective Fuel Pump
- Aerated Fuel
- □ Improper Grade of Fuel
- ☐ Faulty Turbocharger Control Unit
- □ Restricted or Cracked Charge Air Cooler
- □ Faulty Fuel Nozzle Holder
- ☐ Improper Valve Clearance, Worn or Damaged Camshaft Lobes and Rollers
- □ Low Cylinder Compression

15.11.1 Troubleshooting Procedure for Faulty DDEC-ECU

To determine if a faulty DDEC-ECU is causing excessive white smoke, perform the following:

- 1. Check for faulty DDEC-ECU. Refer to DDC publication *MBE Troubleshooting Guide* (6SE422) and SID 233.
- 2. Replace the faulty DDEC-ECU; refer to section 2.5.
- 3. Verify DDEC-ECU replacement; refer to section 15.11.2.

15.11.2 Test the Engine with Replaced DDEC-ECU

Perform the following to determine if the replaced DDEC-ECU has resolved the excessive white smoke:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.
- 3. Visually inspect the exhaust for excessive white smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.

[b] If the engine exhaust emission is excessively white, shut down the engine. Refer to section 15.11.3.

15.11.3 Faulty Turbocharger Boost Sensor

To determine if a faulty turbocharger boost sensor is causing excessive white smoke, perform the following:

- 1. Check for faulty turbocharger boost sensor. Refer to DDC publication *MBE Troubleshooting Guide* (6SE422) and PID 102.
- 2. Resolve the faulty turbocharger boost sensor; refer to section 15.11.4.

15.11.4 Turbocharger Boost Sensor Resolution

Perform the following steps to resolve a faulty turbocharger boost sensor:

- 1. Disconnect harness connection from turbocharger boost sensor and remove two bolts securing the boost sensor to the air intake manifold. Discard sensor.
- 2. Secure the turbocharger boost sensor to the air intake manifold with two bolts. Torque bolts to 11 N·m (96 lb·in.).
- 3. Connect the harness connector to the boost sensor.
- 4. Verify the turbocharger boost sensor resolution; refer to section 15.11.4.1.

15.11.4.1 Test Engine with Replace Turbocharger Boost Sensor

Perform the following to determine if replacing the turbocharger boost sensor corrected the excessive white smoke condition:

PERSONAL INJURY

- 1. Start the engine.
- 2. Run the engine speed to full load.
- 3. Visually inspect the exhaust for excessive white smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessive, shut down the engine, check for a malfunctioning air intake (grid) preheater. Refer to section 15.11.5.

15.11.5 Troubleshooting Procedure for a Malfunctioning Air Intake (Grid) Preheater

To determine if a malfunctioning air intake (grid) preheater is causing the excessive white smoke, perform the following steps:

- 1. Check the operation of the air intake (grid) preheater. Refer to DDC publication *MBE Troubleshooting Guide* (6SE422) and PID 45.
 - [a] If heater operates correctly; check for a defective fuel pump. Refer to section 15.11.6.
 - [b] If heater does not operate correctly, replace air intake (grid) preheater; refer to section 6.1.1.
- 2. Verify replacing the air intake (grid) preheater resolved the excessive white smoke condition; refer to section 15.11.5.1.

15.11.5.1 Test the Engine with Replaced Air Intake (Grid) Preheater

Perform the following to determine if replacing the air intake (grid) preheater corrected the excessive white smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run the engine speed to full load.
- 3. Visually inspect the exhaust for excessive white smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessive, shut down the engine, check for a defective fuel pump. Refer to section 15.11.6.

15.11.6 Troubleshooting Procedure for a Defective Fuel Pump

To determine if the fuel pump is causing excessive white smoke, perform the following to check fuel intake pressure upstream of fuel pump. Refer to section 15.3.5.

- 1. If the pressure at idle speed (600-650 rpm) is in the normal range of -0.09 to -0.12 bar (-1.3 to -1.7 psi [-9 to -12 kPa]), check for aerated fuel. Refer to section 15.11.8.
- 2. If the pressure at idle speed (600-650 rpm) is greater than -0.09 to -0.12 bar (-1.3 to -1.7 psi [-9 to -12 kPa]); refer to Table 15-36.

- 3. If the pressure at idle speed (600-650 rpm) is less than -0.09 to -0.12 bar (-1.3 to -1.7 psi [-9 to -12 kPa]); refer to Table 15-35
- 4. If a no pressure reading is observed, replace the fuel pump; refer to section 2.15.1.

15.11.7 Replace Faulty Fuel Pump

Perform the following steps for the replacement of the fuel pump:

- 1. Replace the fuel pump; refer to section 2.15.1.
- 2. Test the engine to determine if the white smoke problem was resolved; refer to section 15.11.7.1.

15.11.7.1 Engine Test with Replaced Fuel Pump

To determine if the replaced fuel pump resolved excessive white smoke difficulty, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine, if no white smoke is visible, no further troubleshooting is required. Shut down the engine.
- 2. If white smoke is visible, check for aerated fuel; refer to section 15.11.8

15.11.8 Troubleshooting Procedure for Aerated Fuel

To determine if aerated fuel is causing excessive white smoke, perform the following steps:

- 1. Disconnect the fuel line return hose from the fitting located at the fuel tank; refer to OEM guidelines.
- 2. Place the open end of the fuel line into a suitable container.

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start and run the engine.
- 4. Operate the engine at 1000 rpm.
- 5. Visually check to see if air bubbles are rising to the surface of the fuel within the container.
 - [a] If air bubbles are present, shut down the engine; refer to section 15.11.9.
 - [b] If air bubbles are not present, shut down the engine, check for improper grade of fuel; refer to section 15.11.10.

15.11.9 Aerated Fuel Resolution

Perform the following steps to resolve aerated fuel:

- 1. Tighten all fuel line connections between fuel tank and fuel pump; refer to OEM guidelines.
- 2. Visually inspect all fuel lines between fuel tank and fuel pump for leaks.
- 3. Repair damaged components as required; refer to OEM guidelines.
- 4. Verify aerated fuel resolution; refer to section 15.11.9.1.

15.11.9.1 Test the Engine with Aerated Fuel Resolution

Perform the following to determine if aerated fuel resolution resolved excessive white smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.
- 3. Visually inspect exhaust for excessive white smoke.

- [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
- [b] If the engine exhaust emission is excessively white, shut down the engine. Check for improper grade of fuel; refer to section 15.11.10.

15.11.10 Troubleshooting Procedure for Improper Grade of Fuel

To determine if an improper grade of fuel is causing the excessive white smoke, perform the following:

- 1. Acquire a fuel sample from the vehicle fuel tank(s).
- 2. Submit fuel sample for an ASTM test analysis.
 - [a] If the fuel meets specifications, check for a faulty turbocharger control unit; refer to section 15.11.12.
 - [b] If the fuel did not meet specifications, resolve improper grade of fuel; refer to section 15.11.11 and DDC publication *Lubricating Oil, Fuel, and Filters* (7SE270).

15.11.11 Improper Grade of Fuel Resolution

Perform the following steps to resolve the improper grade of fuel:

- 1. Drain the fuel tanks, refer to OEM guidelines, and dispose of properly.
- 2. Refill the fuel tanks with new fuel having a cetane number greater than 45 and cetane index greater than 40.
- 3. Verify fuel resolution eliminated the excessive exhaust smoke condition; refer to section 15.11.11.1.

15.11.11.1 Test the Engine with New Fuel

Perform the following steps to determine if the fuel refill resolved the excessive white smoke condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle under no-load conditions for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive smoke.

- [a] If the engine smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
- [b] If the engine exhaust smoke is excessively white, shut down the engine. Check the turbocharger control unit; refer to section 15.11.12.

15.11.12 Troubleshooting Procedure for Faulty Turbocharger Control Unit

To determine if an improper turbocharger control unit is causing excessive white smoke, inspect the turbocharger control unit for a leaking diaphragm. Refer to section 6.4.1.

- 1. If the control unit diaphragm is leaking replace the turbocharger; refer to section 6.4.2.
- 2. Verify the replacement of the turbocharger and unit control corrected the excessive white smoke condition; refer to section 15.11.12.1.

15.11.12.1 Test Engine with Replace Turbocharger and Control Unit

Perform the following to determine if replacing the turbocharger and control unit corrected the excessive white smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start the engine.
- 2. Run the engine speed to full load.
- 3. Visually inspect the exhaust for excessive white smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessive, shut down the engine, check for a restricted or cracked charge air cooler. Refer to section 15.11.13.

15.11.13 Troubleshooting Procedure for a Restricted or Cracked Charge Air Cooler

To determine if a charge air cooler is causing excessive exhaust smoke, perform the following:

NOTICE:

To avoid engine damage, follow the installation instructions provided with the air-to-air charge air cooler test kit.

- 1. Visually inspect the core, tanks, and welds for cracks and holes. If cooler fails visual inspection, replace the charge air cooler; refer to section15.11.14.
- 2. Pressure test the charge air cooler. Refer to section 15.9.3.1.
- 3. Evaluate the results from pressure testing the charge air cooler.
 - [a] If the pressure drop is 34 kPa (5 psi) or less in 15 seconds the cooler is good. Check for faulty fuel injection nozzle; refer to section 15.11.15.
 - [b] If the pressure drop is greater than 34 kPa (5 psi) in 15 seconds, replace the charge air cooler; refer to section 15.11.14.

15.11.14 Charge Air Cooler Replacement

Perform the following steps to replace the charge air cooler:

- 1. Replace the charge air cooler; refer to OEM guidelines.
- 2. Verify that the replacement of the charge air cooler eliminated the excessive white exhaust smoke; refer to section 15.11.14.1.

15.11.14.1 Test the Engine with a Replaced Charge Air Cooler

To determine if the replaced charge air cooler resolved the excessive white exhaust smoke condition, perform the following:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive white smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessively white, shut down the engine. Check for a faulty fuel injection nozzle holder; refer to section 15.11.15.

15.11.15 Troubleshooting for a Faulty Fuel Injection Nozzle Holder

To determine if a faulty fuel injection nozzle holder is causing excessive white smoke, perform the following:

- 1. Check for faulty fuel injection nozzle holder; perform "Flow Test at Nozzle Holder". Refer to section 15.3.3.
- 2. Repair or replace the faulty fuel injection nozzle holder; refer to section 2.3.1.
- 3. Verify fuel injection nozzle holder repair or replacement; refer to section 15.11.15.1.

15.11.15.1 Test the Engine with Repaired Fuel Injection Nozzle Holder

To determine if a faulty fuel injector nozzle holder is causing excessive white smoke, perform the following:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 3. Visually inspect exhaust for excessive white smoke.
 - [a] If the engine exhaust emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust emission is excessively white, shut down the engine. Check for improper valve clearance or damaged camshaft lobes and rollers; refer to section 15.11.16.

15.11.16 Troubleshooting Procedure for Improper Valve Clearance, Worn or Damaged Camshaft Lobes and Rollers

To determine if an improper valve clearance, worn or damaged camshaft lobes or rollers are causing excessive white exhaust smoke, perform the following:

- 1. Check for improper valve clearance, and worn or damaged camshaft lobes and rollers. Repair as required. Refer to section 1.17.2 and section 1.20.1.1.
- 2. Verify valve clearance, worn or damaged camshaft lobes and rollers repair corrected the excessive white exhaust smoke concern; refer to section 15.11.16.1.

15.11.16.1 Test Engine with Corrected Valve Clearance, Worn or Damaged Camshaft Lobes and Rollers

Perform the following steps to determine if the valve clearance, worn or damaged camshaft lobes and rollers repair has resolved excessive white exhaust smoke condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.
- 3. Visually inspect exhaust for excessive white exhaust smoke.
 - [a] If the engine exhaust smoke emission appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine exhaust smoke emission is excessive, shut down the engine. Check for low cylinder compression; refer to section 15.11.17.

15.11.17 Troubleshooting for Low Cylinder Compression

To determine if low compression is causing excessive white smoke condition, perform the following steps:

- 1. Perform a cylinder compression test; refer to section 1.2.2.2.
- 2. Compare cylinder compression test results to specifications as listed in Table 15-40.

Description	Pressure in kPa (psi)	
Compression Pressure at Starter Speed	2800 (406)	
Permissible Difference between Individual Cylinders	400 (58)	

Table 15-40 Compression Testing Specifications

- [a] If cylinder pressure is below specifications, refer to section 15.5.28.
- [b] If cylinder pressure is within specifications, call Detroit Diesel Customer Support Center at 313-592-5800.

15.12 ROUGH RUNNING OR STALLING

There are several causes for rough running or stalling. These probable causes are:

- □ Low Battery Voltage
- □ Aerated Fuel
- □ Insufficient Fuel Flow

15.12.1 Troubleshooting Procedure for Low Battery Voltage

To determine if a weak battery is causing rough running or stalling, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Measure the battery voltage; refer to OEM guidelines.
 - [a] If the battery voltage is greater than or equal to 10.5 volts, check for aerated fuel; refer to section 15.12.3.
 - [b] If the battery voltage is less than 10.5 volts, replace the battery; refer to section 15.12.2.

15.12.2 Battery Replacement

Perform the following steps for battery replacement:

- 1. Remove and replace the battery; refer to OEM guidelines.
- 2. Verify battery replacement; refer to section 15.12.2.1.

15.12.2.1 Test Engine with Replaced Battery

Perform the following steps to determine if the battery replacement resolved the concern:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, 88-96°C (190-205°F).
 - [a] If the engine is not running rough or stalling, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine is running rough or stalling, shut down the engine. Check for aerated fuel; refer to section 15.12.3.

15.12.3 Troubleshooting Procedure for Aerated Fuel

To determine if aerated fuel is causing rough running or stalling, perform the following steps:

- 1. Disconnect the fuel line return hose from the fitting at the fuel tank; refer to OEM guidelines.
- 2. Place the open end of the fuel line into a suitable container.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 3. Start and run the engine.
- 4. Operate the engine at 1000 rpm.
- 5. Visually check to see if air bubbles are rising to the surface of the fuel within the container.
 - [a] If air bubbles are present, shut down the engine; refer to section 15.12.4.
 - [b] If air bubbles are not present, shut down the engine. Check for high fuel temperature return, which would be an indication of insufficient fuel flow.

15.12.4 Aerated Fuel Resolution

Perform the following steps to resolve aerated fuel:

- 1. Tighten all fuel line connections between fuel tank and fuel pump; refer to OEM guidelines.
- 2. Visually inspect all fuel lines for leaks between fuel tank and fuel pump.
- 3. Repair damaged components as required; refer to OEM guidelines.
- 4. Verify aerated fuel resolution; refer to section 15.12.4.1.

15.12.4.1 Test the Engine with Aerated Fuel Resolution

Perform the following to determine if aerated fuel resolution has resolved rough running or stalling condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.
- 3. Test for rough running condition.
 - [a] If the engine appears normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine is still running rough, shut down the engine. Check for insufficient fuel flow. Refer to section 15.12.5.

15.12.5 Troubleshooting Procedure for Insufficient Fuel Flow

To determine if insufficient fuel flow is causing rough running or stalling, do the following steps:

- 1. Perform Fuel Flow Test #3 and measure the fuel return flow rate. Refer to section 15.3.4 and see Figure 15-2.
- 2. Analyze the fuel flow test results.
 - [a] If the fuel rate is 0.9 L/min. (0.2 gal/min.) or more, no further troubleshooting is required. Contact Detroit Diesel Customer Support Center at 313-592-5800.
 - [b] If the fuel rate is less than 0.9 L/min. (0.2 gal/min.), resolve the insufficient fuel flow; refer to section 15.12.6.

15.12.6 Insufficient Fuel Flow Resolution

Perform the following steps to resolve the insufficient fuel flow:

1. Replace the fuel filter(s); refer to section 2.14.1.

NOTE:

Always fill the filter(s) with clean fuel oil before installing. Turn the filter(s) until they contact the gasket fully. Then turn them an additional two-thirds by hand.

- 2. Inspect the fuel lines for restrictions due to pinching, kinking, or other damage. If damage is found, repair as necessary; refer to OEM guidelines.
- 3. Inspect the fuel return check valve for restrictive movement.
- 4. Inspect the fuel pump drive assembly. If damage is found, repair as necessary; refer to section 2.15.
- 5. Verify repairs done to correct insufficient fuel flow; refer to section 15.12.6.1.

15.12.6.1 Test the Engine with Resolved Fuel Flow

Perform the following steps to determine if the fuel flow resolution resolved rough running or stalling:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load capacity for approximately five minutes, allowing the engine coolant to reach normal operating range, 88-96°C (190-205°F).
 - [a] If the engine is not running rough or stalling, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine is running rough or stalling, shut down the engine. Contact Detroit Diesel Customer Support Center at 313-592-5800.

15.13 LACK OF POWER

There are several causes for lack of power. These probable causes are:

- □ Aerated Fuel
- □ High Fuel Pressure
- ☐ High Fuel Temperature Return
- □ Faulty Overflow Valve
- □ Restricted Air Cleaner Element
- □ Restricted or Cracked Charge Air Cooler or Leaking Intake Manifold
- □ Faulty Exhaust System
- ☐ High Inlet Air Temperature
- □ Incorrect Camshaft Timing

15.13.1 Troubleshooting Procedure for Aerated Fuel

To determine if aerated fuel is causing lack of power, perform the following steps:

- 1. Test for aerated fuel.
- 2. Disconnect the fuel line return hose from the fitting located at the fuel tank; refer to OEM guidelines.
- 3. Place the open end of the fuel line into a suitable container.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 4. Start and run the engine.
- 5. Operate the engine at 1000 rpm.
- 6. Visually check to see if air bubbles are rising to the surface of the fuel that collects within the container.
 - [a] If air bubbles are not present, shut down the engine, check for high fuel pressure; refer to section 15.13.3.
 - [b] If air bubbles are present, shut down the engine; refer to section 15.13.2.

15.13.2 Aerated Fuel Resolution

Perform the following steps to resolve aerated fuel condition:

1. Tighten all fuel line connections between fuel tank and fuel pump; refer to OEM guidelines.

- 2. Visually inspect all fuel lines between fuel tank and fuel pump for leaks.
- 3. Repair damaged components as required; refer to OEM guidelines.
- 4. Verify aerated fuel resolution; refer to section 15.13.2.1.

15.13.2.1 Test the Engine with Aerated Fuel Resolution

Perform the following steps to determine if aerated fuel resolution has resolved lack of power condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.
- 3. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If no lack of power occurred during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Check for high fuel pressure; refer to section 15.13.3.

15.13.3 Troubleshooting Procedure for High Fuel Pressure

To determine if high fuel pressure is causing a lack of power, perform the following steps:

1. Remove the fuel temperature sensor. See Figure 15-22.

1. Fuel Temperature Sensor

2. Engine Wiring Harness

Figure 15-22 Disconnecting the Sensor

2. Install the adaptor and banjo fitting, part of kit (J-46377), and high pressure line (J-46372). See Figure 15-23.

1. Banjo Fitting

3. Adaptor from kit J-46377

2. Solenoid Unit Pump

Figure 15-23 Connecting the Adaptor

3. Attach a calibrated gauge (J-46378) capable of reading 0-100 psi, to the high-pressure fuel line (J-46372), leading to the tee-fitting. See Figure 15-24.

1. Engine Trim Panel

3. Fuel Temperature Sensor

2. Engine Wiring Harness

Figure 15-24 Attaching the Calibrated Gauge

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

4. Start and run the engine to the speeds listed in Table 15-41 and record the fuel pressure.

Engine Speed, rpm	Fuel Pressure, kPa (psi)	
600-650	430 (62)	
2500	400-650 (58-94)	

Table 15-41 Fuel Pressure at Various Speeds

- 5. Shut down the engine.
- 6. Remove the adaptor, banjo fitting, high pressure line, and high pressure gauge.

- 7. Reinstall the fuel temperature sensor.
- 8. Analyze the measure fuel pressure readings.
 - [a] If the fuel pressure is within specifications listed in Table 15-41, check for high fuel temperature return; refer to section 15.13.6.
 - [b] If the fuel pressure is greater than specifications listed in Table 15-41, refer to section 15.13.5.

15.13.4 Troubleshooting Procedure for Faulty Overflow Valve

To determine if a faulty overflow valve is causing a lack of power, perform the following steps:

- 1. Run Fuel system Test #1: Downstream Pressure Test. Refer to section 15.3.2.
- 2. If Test #1 indicates faulty overflow valve, proceed to step 3.
- 3. Run fuel system Test #3: Flow Test At Fuel Filter. Refer to section 15.3.4.
- 4. If the overflow valve is found to be faulty, replace the overflow valve. Refer to section 15.13.5.

15.13.5 Overflow Valve Replacement

Perform the following steps to replace the overflow valve.

1. Remove the overflow valve from the fuel return line.

2. Install a new overflow valve. Tighten the valve to 48-52 N·m (35-38 lb·ft). See Figure 15-25.

- Unit Pump
 - 2. Bypass to Fuel Return Port
 - 3. Nozzle Holder

- 4. Overflow Valve
- 5. Constant Ventilation (overflow)
- Figure 15-25 Overflow Valve Location
 - 3. Verify overflow valve replacement; refer to section 15.13.5.1.
- 15.13.5.1 Test the Engine with Replaced Overflow Valve
- Perform the following steps to determine if the replaced overflow valve has resolved lack of power condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.

- 3. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If no lack of power occurred during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Check for high fuel temperature return; refer to section 15.13.6.

15.13.6 Troubleshooting Procedure for High Fuel Temperature Return

To determine if high fuel temperature return is causing lack of power, perform the following steps:

- 1. Test for high fuel temperature return.
- 2. Analyze the high fuel temperature test results.
 - [a] If the return fuel temperature is less than or equal to 60°C (140°F), check for air cleaner restriction; refer to section 15.13.8.
 - [b] If the return fuel temperature is greater than 60°C (140°F), resolve the high fuel temperature return condition; refer to section 15.13.7.

15.13.7 High Fuel Temperature Resolution

Perform the following steps to resolve high fuel temperature return:

- 1. Remove and replace fuel filter(s); refer to section 2.14.1.
- 2. Verify high fuel temperature repair; refer to section 15.13.7.1.

15.13.7.1 Test the Engine with Resolved High Fuel Temperature

Perform the following steps to determine if high fuel temperature repairs have resolved lack of power condition:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If lack of power did not occur during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of occurred during the test drive, shut down the engine. Check for a restricted air cleaner element; refer to section 15.13.8.

15.13.8 Troubleshooting Procedure for Restricted Air Cleaner Element

To determine if a restricted air cleaner element is causing lack of power, perform the following steps:

- 1. Remove the air filter element from the air cleaner container; refer to OEM guidelines.
- 2. Visually inspect the air cleaner element for damage or clogging.
 - [a] If no damage or clogging is found, check the charge air cooler; refer to section 15.13.10.
 - [b] If damage or clogging is found, refer to section 15.13.9.

15.13.9 Air Filter Element Replacement

Perform the following steps to replace the air filter element:

- 1. Remove and replace the damaged or clogged air filter element; refer to OEM guidelines.
- 2. Verify air filter element replacement; refer to section 15.13.9.1.

15.13.9.1 Test the Engine with Replaced Air Filter Element

Perform the following steps to determine if the new air filter element has resolved lack of power:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If lack of power did not occur during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Check the charge air cooler; refer to section 15.13.10.

15.13.10 Troubleshooting Procedure for Restricted or Cracked Charge Air Cooler

To determine if a restricted or cracked charge air cooler is causing lack of power, perform the following steps:

NOTICE:

To avoid engine damage, follow the installation instructions provided with the air-to-air charge air cooler test kit.

- 1. Visually inspect the core, tanks, and welds for cracks and holes. If cooler fails visual inspection replace the charge air cooler; refer to section 15.13.11.
- 2. Pressure test the charge air cooler; refer to section 15.9.3.1.
- 3. Evaluate the results from pressure testing the charge air cooler.
 - [a] If the pressure drop is 34 kPa (5 psi) or less in 15 seconds, the cooler is good. Check for faulty air intake manifold; refer to section 15.13.12.
 - [b] If the pressure drop is greater than 34 kPa (5 psi) in 15 seconds, replace the charge air cooler; refer to section 15.13.11.

15.13.11 Charge Air Cooler Replacement

Perform the following steps to replace the charge air cooler:

- 1. Remove and replace the charge air cooler; refer to OEM guidelines.
- 2. Verify replacement of the charge air cooler; refer to section 15.13.12.1.

15.13.12 Troubleshooting Procedure for a Faulty Air Intake Manifold Gasket

Perform the following steps to troubleshoot a faulty air intake manifold gasket:

- 1. Remove the air intake manifold; refer to section 6.2.1.
- 2. Inspect the air intake manifold and gaskets.
- 3. Install the air intake manifold with new gaskets; refer to section 6.6.2.
- 4. Verify repair of the intake manifold; refer to section 15.13.12.1.

15.13.12.1 Test the Engine with Replaced Charge Air Cooler or Air Intake Manifold Gasket

To determine if the repairs resolved the lack of power condition, perform the following steps:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If no lack of power occurred during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Check the exhaust system; refer to section 15.13.13.

15.13.13 Troubleshooting Procedure for a Faulty Exhaust System

To determine if a faulty exhaust system is causing lack of power, perform the following steps:

1. Drill an 11/32 in. hole in the exhaust pipe, 125-305 mm (5-12 in.) from the turbocharger exhaust outlet.

NOTE:

The tapped hole must be in a comparatively straight area of the turbocharger exhaust outlet.

- 2. Tap the hole to accommodate a 1/8 in. pipe plug.
- 3. Connect a manometer calibrated to read pressure in kPa or inches of Hg.

PERSONAL INJURY

- 4. Start and run the engine.
- 5. Run the engine at idle with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, approximately 88-96°C (190-205°F).
- 6. Run the engine speed to full load.
 - [a] If the exhaust back pressure at full load is less than 12 kPa (3.5 in. Hg), check for high inlet air temperature; refer to section 15.13.15.

[b] If the exhaust back pressure at full load is 12 kPa (3.5 in. Hg) or greater, refer to section 15.13.14.

15.13.14 Engine Exhaust System Resolution

Perform the following steps to resolve the engine exhaust system concern:

- 1. Visually inspect the engine exhaust system; refer to OEM guidelines.
- 2. Repair or replace defective exhaust system components; refer to OEM guidelines.
- 3. Verify exhaust system resolution; refer to section 15.13.14.1.

15.13.14.1 Test the Engine with Replaced Exhaust System

Perform the following steps to determine if replaced engine exhaust system components have resolved the lack of power condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If no lack of power occurred during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Check for high inlet air temperature; refer to section 15.13.15.

15.13.15 Troubleshooting Procedure for High Inlet Air Temperature

To determine if high inlet air temperature is causing lack of power, test/check the radiator fan, fan drive, or fan shroud for proper operation or configuration. Refer to OEM guidelines.

- 1. If the radiator fan, fan drive, or fan shroud pass the OEM test, check camshaft timing; refer to section 15.13.17.
- 2. If the radiator fan, drive or shroud did not operate correctly, refer to section 15.13.16.

15.13.16 Radiator Fan, Drive and Shroud Replacement

Perform the following steps to replace the radiator fan, drive, and or shroud:

1. Remove and replace the radiator fan, drive, and/or shroud; refer to OEM guidelines.

2. Verify replacement; refer to section 15.13.16.1.

15.13.16.1 Test the Engine with Radiator Fan, Fan Drive, or Fan Shroud Replacement

Perform the following steps to determine if replaced radiator fan, fan drive, or fan shroud resolved lack of power condition:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If no lack of power occurred during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Check camshaft timing; refer to section 15.13.17.

15.13.17 Troubleshooting Procedure for Incorrect Camshaft Timing

To determine if incorrect camshaft timing is causing lack of power, check the camshaft timing; refer to section .

- 1. If the dial indicator reading on the unit pump lobe is 13.8 mm (0.54 in.) or above, no further troubleshooting in required.
- 2. If the dial indicator reading is not above 13.8 mm (0.54 in.), check engine timing; refer to section 15.13.18.

15.13.18 Engine Timing Resolution

Perform the following steps to resolve incorrect engine timing:

- 1. Perform an engine gear train timing check; refer to section 1.7.2.
- 2. Verify engine timing resolution; refer to section 15.13.18.1.

15.13.18.1 Test Engine with Correct Timing

Perform the following steps to determine if corrected engine timing has resolved lack of power condition:

- 1. Start and run the engine.
- 2. Test drive the vehicle to ensure lack of power has been resolved.
 - [a] If no lack of power occurred during the test drive, no further troubleshooting is required. Shut down the engine.
 - [b] If lack of power occurred during the test drive, shut down the engine. Call Detroit Diesel Customer Support Center at 313-592-5800.

15.14 LOW OIL PRESSURE

There are several causes for low oil pressure. These probable causes are:

- □ Improper Engine Oil Level
- □ Improper Lubricating Oil Viscosity
- □ Lubricating Oil Diluted with Fuel or Engine Coolant
- ☐ Faulty Oil Pressure Gauge Sensor
- □ Obstructed Oil Pressure Gauge Line
- □ Restricted Oil Cooler
- □ Defective Bypass Valve
- □ Defective Pressure Relief Valve
- □ Defective Pickup Screen Tube and Screen Assembly
- □ Defective Crankshaft Main Bearing Shells
- □ Defective Oil Pump Assembly

15.14.1 Troubleshooting Procedure for Improper Engine Oil Level

To determine if improper engine oil level is causing low oil pressure, check the engine oil level listed in Table 15-42.

- 1. If the engine oil level is correct, check lubricating oil viscosity; refer to section 15.14.3.
- 2. If the engine oil level is incorrect, refer to section 15.14.2.

	Description	4-Cylinder Engines	6-Cylinder Engines
Ĩ	Oil Fill Capacity*	15.8 L (16.7 qt.)	29.0 L (30.6 qt.)

^{*} In standard pan, including oil filter.

Table 15-42 Lubricating Oil Capacity

15.14.2 Low Engine Oil Level Resolution

Perform the following steps for low engine oil level:

- 1. Fill engine oil pan to correct level listed in Table 15-42.
- 2. Verify low engine oil resolution; refer to section 15.14.2.1.

15.14.2.1 Test for Proper Engine Oil Level

Perform the following steps to determine if properly filled oil pan has resolved low oil pressure:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and vary engine speed between 1800-2100 rpm.
- 2. Measure engine oil pressure.
 - [a] If the oil pressure is 241 kPa (35 psi) or more, no further troubleshooting is required. Shut down the engine.
 - [b] If the oil pressure at rated speed is less than 241 kPa (35 psi), shut down the engine. Check lubricating oil viscosity; refer to section 15.14.3.

15.14.3 Troubleshooting Procedure for Improper Lubricating Oil Viscosity

To determine if improper lubricating oil viscosity is causing low oil pressure, perform the following steps:

- 1. Acquire a lubricating oil sample from the engine oil pan.
- 2. Submit oil sample for an ASTM test analysis.
 - [a] If engine oil sample meets ASTM specifications, check to determine if lubricating oil is diluted with fuel or coolant; refer to section 15.14.5.
 - [b] If engine oil sample did not meet ASTM specifications, refer to section 15.14.4 and DDC publication *Lubricating Oil, Fuel, and Filters* (7SE270).

15.14.4 Lubricating Oil Replacement

Perform the following steps to replace engine oil:

- 1. Drain and refill engine with new lubricating oil. Engine oil capacities are listed in Table 15-42.
- 2. Verify lubricating oil replacement; refer to section 15.14.4.1.

15.14.4.1 Test Engine with Replaced Lubricating Oil

Perform the following steps to determine if replaced lubricating oil resolved low oil pressure:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run engine at rated speed.
- 2. Measure engine oil pressure.
 - [a] If the oil pressure is 241 kPa (35 psi) or more, no further troubleshooting is required. Shut down the engine.
 - [b] If the oil pressure at rated speed is less than 241 kPa (35 psi), shut down the engine. Check the lubricating oil for fuel and engine coolant dilution; refer to section 15.14.5.

15.14.5 Troubleshooting Procedure for Lubricating Oil Diluted with Fuel or Engine Coolant

To determine if lubricating oil diluted with fuel or engine coolant is causing low oil pressure, perform the following steps:

- 1. Acquire a lubricating oil sample from the engine oil pan.
- 2. Visually examine lubricating oil sample for presence of engine coolant or fuel.
 - [a] If coolant or fuel are not present, check for a faulty oil pressure gauge; refer to section 15.14.7.
 - [b] If coolant or fuel are present, refer to section 15.14.6.

15.14.6 Contaminated Lubricating Oil Resolution

Perform the following steps to resolve contaminated lubricating oil:

- 1. If coolant is present, consider head gasket replacement and repair as required.
- 2. If fuel is present, consider fuel nozzle replacement and repair as required.
- 3. Drain engine oil pan.
- 4. Refill engine crankcase with new oil.
- 5. Verify lubricating oil replacement; refer to section 15.14.6.1.

15.14.6.1 Test Replaced Lubricating Oil

To determine if replaced lubricating oil resolved low oil pressure, perform the following:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine at rated speed, if the oil pressure is 241 kPa (35 psi) or more, no further troubleshooting is required.
- 2. If the oil pressure at rated speed is less than 241 kPa (35 psi), shut down the engine. Check for faulty oil pressure gauge sensor; refer to section 15.14.7.

15.14.7 Troubleshooting Procedure for Faulty Oil Pressure Gauge Sensor

To determine if a faulty oil pressure gauge sensor is causing low oil pressure, perform the following steps:

1. Install the Diagnostic Data Reader (DDR).

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start and vary the engine speed between 1800 2100 rpm.
- 3. Visually examine the DDR for oil pressure reading.
 - [a] If the oil pressure is greater than or equal to 241 kPa (35 psi) at rated speed, shut down the engine. No further troubleshooting is required.
 - [b] If the oil pressure is less than 241 kPa (35 psi) at rated speed, shut down the engine; refer to section 15.14.8.

15.14.8 Oil Pressure Gauge Sensor Replacement

Perform the following steps to replace the oil pressure gauge sensor:

- 1. Remove and replace the oil pressure gauge sensor; refer to OEM guidelines.
- 2. Verify oil pressure gauge sensor replacement; refer to section 15.14.8.1

15.14.8.1 Test Replaced Oil Pressure Gauge Sensor

To determine if replaced oil pressure gauge sensor resolved the low oil pressure concern, perform the following:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine at rated speed, if the oil pressure is 241 kPa (35 psi) or more, no further troubleshooting is required.
- 2. If the oil pressure at rated speed is less than is 241 kPa (35 psi), shut down the engine. Check for an obstructed oil pressure gauge line; refer to section15.14.9.

15.14.9 Troubleshooting Procedure for Oil Pressure Gauge Line Obstructed

To determine if an oil pressure gauge line obstruction is causing low oil pressure, perform the following steps:

- 1. Disconnect oil gauge line from oil pressure gauge; refer to OEM guidelines.
- 2. Visually inspect oil gauge line for obstructions.
 - [a] If no obstructions are found, check to determine if rocker arm shaft plugs are missing (new or rebuilt engines only).
 - [b] If obstructions are found, refer to section 15.14.10.

15.14.10 Obstructed Oil Pressure Gauge Line Repair

Perform the following steps to resolve oil pressure gauge line obstructions:

- 1. Remove oil pressure gauge line; refer to OEM guidelines.
- 2. Clean oil gauge line by soaking in cleaning solution for five minutes.
- 3. Blow out residue contamination in oil gauge line with compressed air.
- 4. Install cleaned oil gauge line; refer to OEM guidelines.
- 5. Verify oil gauge line repair; refer to section 15.14.10.1.

15.14.10.1 Test the Engine with Repaired Oil Gauge Line

To determine if repaired oil pressure gauge line resolved low oil pressure, perform the following steps:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine at rated speed. If the oil pressure at rated speed is 241 kPa (35 psi) or more, no further troubleshooting in required. Shut down the engine.
- 2. If the oil pressure at rated speed is less than 241 kPa (35 psi), shut down the engine. Check for restricted heat exchanger; refer to section 15.14.11.

15.14.11 Troubleshooting Procedure for Restricted Heat Exchanger

To determine if a restricted heat exchanger is causing low oil pressure, perform the following steps:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine at rated speed.
- 2. Run the engine at rated speed with a no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range 88-96°C (190-205°F).
 - [a] If the oil temperature sensor is indicating a lubricating oil temperature less than or equal to 110°C (230°F), shut down the engine and check for a defective oil filter bypass valve; refer to section 15.14.13.
 - [b] If the oil temperature sensor is indicating a lubricating oil temperature greater than 110°C (230°F), shut down the engine and repair heat exchanger; refer to section 15.14.12.

15.14.12 Heat Exchanger Repair

Perform the following steps to repair the heat exchanger:

- 1. Remove the heat exchanger; refer to section 3.6.1.
- 2. Clean the heat exchanger before sludge hardens. Flush oil passages with clean, hot water.
- 3. Inspect the heat exchanger for damage.

- 4. Install repaired heat exchanger; refer to section 3.6.2.
- 5. Verify repair of heat exchanger; refer to section 15.14.12.1.

15.14.12.1 Test Engine with Repaired Heat Exchanger

Perform the following steps to determine if heat exchanger repair resolved low oil pressure:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine at rated speed.
 - 2. Run the engine through its operating range with no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range, 88-96°C (190-205°F).
 - [a] If the DDR indicates 241 kPa (35 psi) or more at rated speed, shut down the engine and disconnect the DDR. No further troubleshooting is required.
 - [b] If the DDR indicates less than 241 kPa (35 psi) at rated speed, shut down the engine and disconnect the DDR. Check for defective oil filter bypass valve; refer to section 15.14.13.

15.14.13 Troubleshooting Procedure for Defective Oil Filter Bypass Valve

- To determine if a defective oil filter bypass valve is causing low oil pressure, perform the following steps:
 - 1. Remove the oil filter cover and element; refer to section 3.5.1.
 - 2. Inspect the oil filter bypass valve components.
 - [a] If no damage is found with the oil filter housing bypass valve components, check for defective pressure relief valve; refer to section 15.14.14.
 - [b] If damage is found with the oil filter housing bypass valve bore, replace housing. Refer to section 3.4.1.

15.14.14 Troubleshooting Procedure for Defective Oil Pump Pressure Relief Valve

- To determine if a defective oil pump pressure relief valve is causing low oil pressure, perform the following steps:
 - 1. Remove the oil pump pressure relief valve.

- 2. Inspect the oil pump pressure relief valve.
 - [a] If the relief valve moves freely in the valve body, reinstall the oil pressure relief valve. Check the pickup tube and screen assembly for defects.
 - [b] If the relief valve will not move freely in the valve body, refer to section 15.14.15.

15.14.15 Oil Pump Pressure Relief Valve Repair

Perform the following steps to repair the oil pump pressure relief valve:

- 1. Disassemble the pressure relief valve and replace damaged components.
- 2. Assemble and install the pressure relief valve.
- 3. Verify repair of the pressure relief valve; refer to section 15.14.15.1.

15.14.15.1 Test Engine with Repaired Oil Pump Pressure Relief Valve

Perform the following steps to determine if repaired oil pump pressure relief valve resolved low oil pressure:

1. Install the DDR.

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start and run engine speed at rated speed.
- 3. Visually examine the DDR for oil pressure reading.
 - [a] If the DDR indicates 241 kPa (35 psi) or more at rated speed, shut down the engine and disconnect the DDR. No further troubleshooting is required.
 - [b] If the DDR indicates less than 241 kPa (35 psi) at rated speed, shut down the engine and disconnect the DDR. Check for defective pickup tube and screen assembly; refer to section 15.14.16.

15.14.16 Troubleshooting Procedure for Defective Pickup Screen Tube and Screen Assembly

To determine if a defective pickup screen tube or screen assembly is causing low oil pressure, perform the following steps:

- 1. Remove pickup screen tube and screen assembly. Refer to section 3.3.1.
- 2. Visually inspect pickup screen tube and screen assembly.

- [a] If no tube stress cracks, twisted screen tube, or cracked flange are found, check for defective crankshaft main bearing shells; refer to section 15.14.18.
- [b] If stress cracks, twisted screen tube, or cracked flange are found, refer to section 15.14.17.

15.14.17 Pickup Screen Tube and Screen Assembly Replacement

Perform the following steps to replace the pickup screen tube and screen assembly:

- 1. Replace all damaged components identified during inspection and install. Refer to section 3.3.2.
- 2. Verify replacement to pickup screen tube and screen assembly; refer to section 15.14.17.1.

15.14.17.1 Test Engine with Replaced Pickup Screen Tube and Screen Assembly

Perform the following steps to determine if a replaced pickup screen tube or screen assembly resolved low oil pressure:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine speed at rated speed.
 - 2. Visually examine oil pressure reading.
 - [a] If the oil pressure at rated speed is 241 kPa (35 psi) or more, no further troubleshooting is required.
 - [b] If the oil pressure at rated speed is less than 241 kPa (35 psi), check for defective crankshaft main bearing shells; refer to section 15.14.18.

15.14.18 Troubleshooting Procedure for Defective Crankshaft Main Bearing Shells

To determine if defective crankshaft main bearing shells are causing low oil pressure, check main bearing to crankshaft journal clearances.

- 1. If main bearing shell-to-journal clearance is within 0.051-0.127 mm (0.002-0.005 in.), check for defective oil pump assembly; refer to section 15.14.20.
- 2. If main bearing shell-to-journal clearance is not within 0.051-0.127 mm (0.002-0.005 in.), refer to section 15.14.19.

15.14.19 Crankshaft Main Bearing Shell Repair

Perform the following steps to repair crankshaft main bearing shells:

- 1. Remove and replace defective crankshaft main bearing shells.
- 2. Verify crankshaft main bearing shells repair; refer to section 15.14.19.1.

15.14.19.1 Test Engine with New Crankshaft Main Bearing Shells

Perform the following steps to determine if new crankshaft main bearing shells have resolved low oil pressure:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run engine at rated speed.
- 2. Visually examine the oil pressure reading.
 - [a] If the oil pressure at rated speed is 241 kPa (35 psi) or more, no further troubleshooting is required. Shut down the engine.
 - [b] If the oil pressure at rated speed is less than 241 kPa (35 psi), shut down the engine. Check the oil pump assembly; refer to section 15.14.20.

15.14.20 Troubleshooting Procedure for Defective Oil Pump Assembly

To determine if a defective oil pump is causing low oil pressure, perform the following steps:

- 1. Remove the oil pump assembly; refer to section 3.3.1.
- 2. Manually rotate the oil pump drive gear.
 - [a] If the drive gear rotates freely in the pump housing, call Detroit Diesel Customer Support Center at 313-592-5800.
 - [b] If the drive gear does not rotate freely, replace the oil pump assembly and verify repair; refer to section 15.14.20.1.

15.14.20.1 Test Engine with Replaced Oil Pump Assembly

Perform the following steps to determine if oil pump replacement resolved low oil pressure:

WARNING:

PERSONAL INJURY

- 1. Start and run the engine speed at rated speed.
- 2. Visually examine the oil pressure reading.
 - If the oil pressure at rated speed is 241 kPa (35 psi) or more, no further troubleshooting is required. Shut down the engine.
 - [b] If the oil pressure at rated speed is less than 241 kPa (35 psi), shut down the engine and call Detroit Diesel Customer Support Center at 313-592-5800.

15.15 HIGH ENGINE COOLANT TEMPERATURE

There are several causes for high engine coolant temperature. These probable causes are:

- ☐ Improper Engine Coolant Level
- ☐ Insufficient Radiator Air Circulation
- ☐ Faulty Pressure Control Cap
- □ Defective Coolant Hoses
- ☐ Incorrectly Adjusted Fan Belt
- ☐ Inoperative Thermo-Modulated Fan
- □ Faulty Thermostats
- □ Faulty Water Pump
- □ Combustion Gases in Coolant
- ☐ Abnormal Radiator Coolant Flow

15.15.1 Troubleshooting Procedure for Improper Engine Coolant Level

To determine if improper engine coolant level is causing high engine coolant temperature, visually inspect the radiator coolant level; refer to OEM guidelines.

- 1. If the radiator coolant level is within approximately 50 mm (2.0 in.) of the radiator filler neck, check for insufficient radiator air circulation; refer to section 15.15.3.
- 2. If the radiator coolant level is not within approximately 50 mm (2.0 in.) of the radiator filler neck, refer to section 15.15.2.

15.15.2 Improper Coolant Level Resolution

Perform the following steps to resolve improper coolant level:

- 1. Fill coolant system to correct level; refer to section 4.4.1.
- 2. Verify coolant level resolution; refer to section 15.15.2.1.

15.15.2.1 Test Engine with Proper Coolant Level

Perform the following to determine if proper coolant level resolved high engine coolant temperature:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

1. Start and run the engine.

- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check for insufficient radiator air circulation; refer to section 15.15.3.

15.15.3 Troubleshooting Procedure for Insufficient Radiator Air Circulation

To determine if insufficient radiator air circulation is causing high engine coolant temperature, visually examine the radiator and radiator shrouding.

- 1. If the radiator is absent of clogging, debris, and dirt, check the pressure control cap; refer to section 15.15.6.
- 2. If the radiator has excessive clogging, debris, or dirt, refer to section 15.15.4.
- 3. If the radiator shrouding is not damaged, incorrectly positioned, or inadequate, check the pressure control cap; refer to section 15.15.6.
- 4. If the radiator shrouding is damaged, incorrectly positioned, or inadequate, refer to section 15.15.5.

15.15.4 Exterior Radiator Repair

Perform the following for exterior radiator repair:

- 1. Clean the exterior radiator of all clogging, debris, or excessive dirt; refer to OEM guidelines.
- 2. Verify exterior radiator repair; refer to section 15.15.5.1.

15.15.5 Radiator Shroud Repair

Perform the following for radiator shroud repair:

- 1. Repair or replace damaged radiator shrouding; refer to OEM guidelines.
- 2. Verify exterior radiator repair; refer to section 15.15.5.1.

15.15.5.1 Test Engine with Repaired Exterior Radiator and Shrouding

Perform the following to determine if exterior radiator and shrouding repair resolved high engine coolant temperature:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check the pressure control cap; refer to section 15.15.6.

15.15.6 Troubleshooting Procedure for Faulty Pressure Control Cap

To determine if a faulty pressure control cap is causing high engine coolant temperature, perform coolant pressure control cap tests.

- 1. If the cooling system pressure is less than or equal to 62 kPa (9 psi), check the coolant hoses; refer to section 15.15.8.
- 2. If the cooling system pressure is greater than 62 kPa (9 psi), refer to section 15.15.7.

15.15.7 Pressure Control Cap Resolution

Perform the following steps to resolve faulty pressure control cap:

- 1. Remove and replace pressure control cap; refer to OEM guidelines.
- 2. Install a new pressure control cap; refer to OEM guidelines.
- 3. Verify pressure control cap repair; refer to section 15.15.7.1.

15.15.7.1 Test Engine with Replaced Pressure Control Cap

Perform the following to determine if exterior radiator repair resolved high engine coolant temperature:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is normal, no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not normal, shut down the engine. Check coolant hoses; refer to section 15.15.8.

15.15.8 Troubleshooting Procedure for Defective Coolant Hoses

To determine if defective coolant hoses are causing high engine coolant temperature, visually examine cooling system hoses; refer to OEM guidelines.

- 1. If cooling system hoses are not soft, deteriorated, collapsed, or have leaking connections, check the fan belts; refer to section 15.15.10.
- 2. If cooling system hoses are soft, deteriorated, collapsed, or have leaking connections, refer to section 15.15.9.

15.15.9 Coolant System Hoses Replacement

Perform the following steps to resolve worn or damaged coolant system hoses:

- 1. Remove and replace damaged or worn coolant hoses as necessary; refer to OEM guidelines.
- 2. Install new coolant hoses as necessary; refer to OEM guidelines.
- 3. Verify replaced coolant system hoses; refer to section 15.15.9.1.

15.15.9.1 Test Engine with Replaced Coolant Hoses

Perform the following to determine if the new coolant hoses resolved high engine coolant temperature:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range, and visually examine replaced hoses for any leaks.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F) and no leaks are found, no further troubleshooting is required.
 - [b] If the engine coolant temperature is 82-105°C (180-221°F) and leaks are found, repair the leaks; refer to section 15.15.9. Shut down the engine.
 - [c] If the engine coolant temperature is not 82-105°C (180-221°F) and no leaks are found, shut down the engine. Check fan belt; refer to section 15.15.10.

15.15.10 Troubleshooting Procedure for Incorrectly Adjusted Fan Belt

To determine is a misadjusted fan belt is causing high engine coolant temperature, perform the following steps:

- 1. Check the auto tensioner for spring loading.
- 2. Compare tension to belt specifications.
 - [a] If the belt tension is normal, check the thermo-modulated fan; refer to section 15.15.12.
 - [b] If the belt tension is not normal, refer to section 15.15.11.

15.15.11 Belt Tension Resolution

Perform the following steps to resolve incorrect belt tension:

- 1. Replace the auto tensioner as required.
- 2. Verify belt tension resolution; refer to section 15.15.11.1.

15.15.11.1 Test Engine with Correct Belt Tension

Perform the following to determine if belt tension resolved high engine coolant temperature:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check thermo-modulated fan; refer to section 15.15.12.

15.15.12 Troubleshooting Procedure for Inoperative Thermo-Modulated Fan

To determine if an inoperative thermo-modulated fan is causing high engine coolant temperature, test the thermo-modulated fan. Refer to OEM guidelines.

- 1. If the thermo-modulated fan is functioning correctly, check thermostats; refer to section 15.15.14.
- 2. If the thermo-modulated fan is not functioning correctly, refer to section 15.15.13.

15.15.13 Thermo-Modulated Fan Replacement

Perform the following steps to replace inoperative thermo-modulated fan:

- 1. Replace inoperative thermo-modulated fan; refer to OEM guidelines.
- 2. Verify thermo-modulated fan replacement; refer to section 15.15.13.1.

15.15.13.1 Test Engine with Replaced Thermo-Modulated Fan

Perform the following steps to determine if thermo-modulated fan replacement resolved high engine coolant temperature:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check thermostats; refer to section 15.15.14.

15.15.14 Troubleshooting Procedures for Faulty Thermostats

To determine if faulty thermostats are causing high engine coolant temperature, perform the following:

- 1. Remove thermostat from the thermostat housing; refer to section 4.6.1.
- 2. Inspect thermostat for correct operation; refer to section 4.6.1.1.
 - [a] If thermostat is fully open at 95°C (203°F), check water pump; refer to section 15.15.16.
 - [b] If thermostat is not fully open at 95°C (203°F), refer to section 15.15.15.

15.15.15 Thermostat Replacement

Perform the following steps to replace thermostats:

- 1. Install new thermostat; refer to section 4.6.2.
- 2. Verify replaced thermostat; refer to section 15.15.15.1.

15.15.15.1 Test Engine with New Thermostat

Perform the following steps to determine if thermostat replacement resolved high engine coolant temperature:

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check water pump; refer to section 15.15.16.

15.15.16 Troubleshooting Procedure for Faulty Water Pump

To determine if a faulty water pump is causing high engine coolant temperature, perform the following:

- 1. Remove the water pump and inspect pump for failed shaft or rotor. For Non-EGR engines refer to section 4.2.1; for EGR engines refer to section 4.3.1.
- 2. Replace water pump if damaged. For Non-EGR engines refer to section 4.2.2; for EGR engines refer to section 4.3.2.

15.15.16.1 Test Engine with Replaced Water Pump

Perform the following steps to determine if thermo-modulated fan replacement resolved high engine coolant temperature:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.

[b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check combustion gases in coolant; refer to section 15.15.17.

15.15.17 Troubleshooting Procedure for Combustion Gases in Coolant

To determine if combustion gases in coolant is causing high engine coolant temperature, perform a cylinder compression test. Refer to section 1.2.2.2.

- 1. If test results are to specifications; check radiator coolant flow; refer to section 15.15.19.
- 2. If test results are not to specifications, refer to section 15.15.18.

15.15.18 Cylinder Head Gasket Replacement

Perform the following steps to replace cylinder head gasket:

- 1. Remove and replace cylinder head gasket; refer to section 1.2.2.
- 2. Verify new cylinder head gasket replacement; refer to section 15.15.18.1.

15.15.18.1 Test Engine with Replaced Cylinder Head Gasket

Perform the following to determine if cylinder head gasket replacement resolved high engine coolant temperature:

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check radiator coolant flow; refer to section 15.15.19.

15.15.19 Troubleshooting Procedure for Abnormal Radiator Coolant Flow

To determine if abnormal radiator coolant flow is causing high engine coolant temperature, perform the following:

1. Install a sight glass with string (both ends) to the radiator outlet hose near radiator and before fill and heater return lines; see Figure 15-26.

Figure 15-26 Radiator Flow Check

PERSONAL INJURY

To avoid injury before starting and running the engine, ensure the vehicle is parked on a level surface, parking brake is set, and the wheels are blocked.

- 2. Start and run the engine at full load.
- 3. Observe the string for flow and direction as well as the fill and bleed lines. Continue observation while varying the engine speed between 1800-2400 rpm.
 - [a] If a balanced coolant flow is observed in the sight glass, call Detroit Diesel Customer Support Center at 313-592-5800. Shut down the engine.
 - [b] If a balanced coolant flow is not observed in the sight glass, refer to section 15.15.20. Shut down the engine.

15.15.20 Abnormal Radiator Coolant Flow Resolution

Perform the following steps, as necessary, to resolve abnormal radiator coolant flow:

- 1. Correct bleed line size; refer to OEM guidelines.
- 2. Correct fill line size or connector fitting size; refer to OEM guidelines.
- 3. Correct restrictive top tank opening; refer to OEM guidelines.
- 4. Correct location of standpipe; refer to OEM guidelines.
- 5. Verify repairs made to correct abnormal radiator coolant flow; refer to section 15.15.20.1.

15.15.20.1 Test Engine with Resolved Radiator Coolant Flow

Perform the following to determine if abnormal radiator coolant flow repair resolved high engine coolant temperature:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Call the Detroit Diesel Customer Support Center at 313-592-5800.

There are several causes for low coolant temperature. These probable causes are:

- □ Faulty Thermostats
- ☐ Insufficient Radiator Air Circulation

15.16.1 Troubleshooting Procedure for Faulty Thermostats

To determine if faulty thermostats are causing low engine coolant temperature, perform the following steps:

- 1. Remove thermostat from the thermostat housing; refer to section 4.6.1.
- 2. Inspect thermostat for correct operation; refer to section 4.6.1.1.
 - [a] If the thermostat is fully open at 95°C (203°F), check insufficient radiator air circulation; refer to section 15.16.3.
 - [b] If the thermostat is not fully open at 95°C (203°F), refer to section 15.16.2.

15.16.2 Thermostat Replacement

Perform the following steps to replace thermostats:

- 1. Install new thermostat; refer to section 4.6.2.
- 2. Verify replaced thermostat; refer to section 15.16.2.1.

15.16.2.1 Test Engine with New Thermostat

Perform the following steps to determine if thermostat replacement resolved low engine coolant temperature:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load for approximately five minutes, allowing the engine coolant to reach normal operating range.
 - [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
 - [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Check insufficient radiator air circulation; refer to section 15.16.3.

15.16.3 Troubleshooting Procedure for Insufficient Radiator Air Circulation

To determine if insufficient radiator air circulation is causing low engine coolant temperature, visually examine the radiator and radiator shrouding.

- 1. If the radiator has excessive clogging, debris, or dirt, refer to section 15.16.4.
- 2. If the radiator shrouding is not damaged, incorrectly positioned, or inadequate, and if the radiator is absent of clogging, debris, and dirt, then call Detroit Diesel Customer Support Center at 313-592-5800.
- 3. If the radiator shrouding is damaged, incorrectly positioned, or inadequate, refer to section 15.16.5.

15.16.4 Exterior Radiator Repair

Perform the following steps for exterior radiator repair:

- 1. Clean the exterior radiator of all clogging, debris, or excessive dirt; refer to OEM guidelines.
- 2. Verify exterior radiator repair; refer to section 15.16.5.1.

15.16.5 Radiator Shroud Repair

Perform the following steps for radiator shroud repair:

- 1. Repair or replace damaged radiator shrouding; refer to OEM guidelines.
- 2. Verify exterior radiator repair; refer to section 15.16.5.1.

15.16.5.1 Test Engine with Repaired Exterior Radiator and Shrouding

Perform the following steps to determine if exterior radiator or shrouding repair resolved the low engine coolant temperature:

PERSONAL INJURY

- 1. Start and run the engine.
- 2. Run the engine through its operating range with no-load condition for approximately five minutes, allowing the engine coolant to reach normal operating range.

- [a] If the engine coolant temperature is 82-105°C (180-221°F), no further troubleshooting is required. Shut down the engine.
- [b] If the engine coolant temperature is not 82-105°C (180-221°F), shut down the engine. Call Detroit Diesel Customer Support Center at 313-592-5800.

15.17 POOR FUEL ECONOMY

Customer expectations of fuel economy are usually based on past experiences, recommendations from colleagues or sales staff, and wishful thinking. It is paramount that the end user attain reasonable expectations, based on sound predictions. Fuel economy management can be accomplished with the aid of Detroit Diesel's Spec Manager® computer program. The program takes into consideration a number of factors such as vehicle design, duty cycle, and route profile as it predicts real world fuel economy. Contact the local Detroit Diesel distributor for Spec Manager support, prior to contacting the factory. Make sure that there is sound basis for the poor fuel economy complaint. These precautions applies to both new and in-service vehicles.

There are many variables which may affect fuel economy. Included are:

Vehicle Frontal Area
Vehicle Weight
Rolling Resistance (Static and rolling)
Air Resistance (Excessive add-ons increase air resistance; trailer gap too large)
Engine Speed
Tire Size (Revs/mile)
Axle Ratio
Transmission Gear Ratios
Road Surface (Cement, blacktop, gravel)
Duty Schedule (Highway, stop-and-go, excessive idling)
Vehicle Maintenance (Plugged air filter, low tire pressure, poor wheel alignment, brakes
dragging)
Vehicle Cruise Speed
Driver Habits
Weather Conditions

NOTE:

If any of these variables is not optimized, a serious penalty in fuel economy will result. Many of these items are out of the operator's control. However, there are factors that can be controlled and have a major impact on fuel economy.

15.17.1 Troubleshooting Guidelines for Vehicle Cruise Speed

One of the most common factors that reduces fuel economy is vehicle cruise speed.

Maintain as slow a cruising speed as possible. Listed in Table 15-43 are the approximate percentages of fuel economy reduction based on vehicle cruising speed.

Vehicle Cruise Speed (mph)	Approximate Reduction in Fuel Economy (%)
50–51	2
51–52	3
52–53	4
53–54	5
54–55	10
55–65	10
75	20

Table 15-43 Fuel Economy Reduction based on Cruising Speed

15.17.2 Troubleshooting Guidelines for Excessive Engine Idling

Another factor to consider is excessive engine idling. Aside from the fact that the operator is getting 0 mpg during idling, combustion is less than ideal. Poor combustion can compromise the efficiency of the turbocharger. Regarding the notion that idling maintains cab heat in the winter, some tests have shown that during the first hour after full load operation, the engine actually cools down at a faster rate when idling than when turned off. Therefore, to increase fuel economy minimize engine idling.

15.17.3 Troubleshooting Guidelines for Fuel Economy in Cold Weather

It is not uncommon to experience a loss in fuel economy during the winter. Cold ambient conditions bring on more engine idling and increased resistance in moving parts such as engine, transmission, and axle, due to fluid viscosity increase. There is also the issue of winter-blended fuel. Blended fuel typically does not contain as much energy as summer fuel. Therefore, it takes more fuel to move the equipment. Tests have shown that there can be as much as a 7% penalty in fuel economy due to blended fuels. Therefore, to save on fuel economy, comparisons must be made for the same yearly time frame.