

FOREWORD

This Manual (Volume 2) contains diagnostics service procedures of electrical controller of the TOYOTA ELECTRIC POWERED FORKLIFT 7FB10 to 30 series and 7FBJ35.

For maintenance, specifications and repair procedures for the chassis, body and material handling system, refer to Volume 1 (Pub. No. CE315)

Please use these manuals for providing quick, correct servicing of the corresponding forklift models.

This manual deals with the above models as of September 1999. Please understand that disagreement can take place between the descriptions in the manual and actual vehicles due to change in design and specifications. Any change or modifications thereafter will be informed by Toyota Industrial Equipment Parts & Service News.

TOYOTA MOTOR CORPORATION

SECTION INDEX

NAME	SECTION
GENERAL	0
BATTERY	1
CHARGER	2
CONTROLLER (CONNECTOR INSPECTION LIST)	3
MULTI-DISPLAY FUNCTIONS	4
ELECTRICAL SYSTEM TROUBLESHOOTING	5
MOTOR	6
DRIVE UNIT	7
FRONT AXLE	8
REAR AXLE	9
STEERING	10
BRAKE	11
BODY	12
MATERIAL HANDLING SYSTEM	13
MAST	14
CYLINDER	15
OIL PUMP	16
OIL CONTROL VALVE	17
SAS FUNCTIONS (OPT)	18
APPENDIX	19

Sections indicated by solid characters are included in this manual.
Sections indicated by half-tone characters: See vol. 1.

GENERAL

0

	Page
EXTERIOR VIEWS.....	0-2
VEHICLE MODEL	0-3
FRAME NUMBER	0-4
OPERATIONAL TIPS	0-5
JACK-UP POINT	0-6
HOISTING THE VEHICLE	0-7
CAUTION FOR TOWING	0-7
CIRCUIT TESTER.....	0-8

EXTERIOR VIEWS

VEHICLE MODEL

Classification		Vehicle model	Controller type	Voltage (V)
Series	Model			
1 ton series	1.0 ton model	7FB10	AC Micon controller	48
		7FBH10	↑	↑
	1.35 ton model	7FB14	↑	↑
		7FBH14	↑	↑
	1.5 ton model	7FB15	↑	↑
		7FBH15	↑	↑
		40-7FB15	↑	↑
	1.8 ton model	7FB18	↑	↑
		7FBH18	↑	↑
2 ton series	2.0 ton model	7FB20	↑	↑
		7FBH20	↑	↑
		40-7FB20	↑	↑
	2.5 ton model	7FB25	↑	↑
		7FBH25	↑	↑
		40-7FB25	↑	↑
3 ton series	3.0 ton model	7FB30	↑	80
	3.5 ton model	7FBJ35	↑	↑

FRAME NUMBER

	Drive motor model	Vehicle model	Punching format	Punching position
1 ton series	AP11	7FB10	7FB18-10001	Frame number punching position
		7FBH10		
		7FB14		
		7FBH14		
		7FB15		
		7FBH15		
		7FB18		
		7FBH18		
2 ton series	AP15	40-7FB15	7FB25-10001	
		7FB20		
		7FBH20		
		7FB25		
		7FBH25		
3 ton series	AP15	40-7FB20	407FB25-10001	
		40-7FB25		
3 ton series	AP16	7FB30	7FBJ35-10001	
		7FBJ35		

Note: Ⓛ in place of [-] on vehicles for EEC.

OPERATIONAL TIPS

1. Safe operation
 - (1) After jacking up, always support with wooden blocks or rigid stands.
 - (2) When hoisting the vehicle or its heavy component, use wire rope(s) with a sufficient reserve in load capacity.
 - (3) Always disconnect the battery plug before the inspection or servicing of electrical parts.

2. Tactful operation
 - (1) Prepare the mechanic tools, necessary measuring instruments (circuit tester, megger, oil pressure gauge, etc.) and SSTs before starting operation.
 - (2) Before disconnecting wiring, always check the cable color and wiring state.
 - (3) When overhauling functional parts, complicated portions or related mechanisms, arrange the parts neatly to prevent confusion.
 - (4) When disassembling and inspecting such a precision part as the control valve, use clean tools and operate in a clean location.
 - (5) Follow the described procedures for disassembly, inspection and reassembly.
 - (6) Replace, gaskets, packing and O-rings with new ones each time they are disassembled.
 - (7) Use genuine Toyota parts for replacement.
 - (8) Use specified bolts and nuts. Observe the specified tightening torque at the time of reassembly.
(Tighten to the center of the specified tightening torque range.)
If no tightening torque is specified, tighten the bolt or nut according to the standard tightening torque table.

3. Protection of functional parts
 - (1) Thoroughly check each connector for any failure in or imperfect connection before reconnecting the battery plug after the end of vehicle inspection or maintenance.
Failure in or imperfect connection of connectors related to controllers, especially, may damage elements inside the controllers.

4. Confirming defect status

Do not start immediate disassembly or replacement, but first confirm if such disassembly or replacement is actually needed.

5. Handling of waste fluid, etc.

When draining waste fluid from the vehicle, always receive it with an appropriate container.
Since careless or arbitrary discharge or disposal of oil, fuel, coolant, oil filter, battery or any other harmful substance may cause adverse affect to people or environmental destruction, sort each waste and always ask an authorized contractor for appropriate disposal.

6. Handling of electronic parts

- (1) Never apply impacts to electronic parts such as a microcomputer or relay.
- (2) Never let electronic parts be exposed to a high temperature or humidity.
- (3) Do not touch connector pins since they may be deformed or be damaged due to static electricity.

JACK-UP POINT

Strictly observe the following instructions when jacking up the vehicle.

- When a load is on the fork, unload it and park the vehicle on a flat floor. Be sure to avoid an inclined or rugged place.
- Use a jack with ample capacity and jack up the vehicle at the specified jack-up point. Jacking up at any other point will be dangerous.
- Never operate while the vehicle is held with a jack. Always support the frame with a wooden block after jacking up.
- In any case, never let a part of the body (including hands and feet) be under the jacked-up vehicle.

HOISTING THE VEHICLE

Always hoist each part of the vehicle at the specified position. Never hoist at any other position because it is very dangerous.

When hoisting the vehicle, sling with a fiber or wire rope at the mast hook hole and the rear end of the head guard.

Slinging the head guard can be done in two illustrated ways.

Case A:

Remove the head guard sheet.

case B:

If the fiber or wire rope comes into contact with a rear combination lamp, remove the lamp ASSY.

CAUTION FOR TOWING

1. When towing the forklift, always lift the rear wheels away from the ground.
2. The traveling speed in towing must not exceed the maximum traveling speed of the forklift.
3. Always set the key switch to OFF and the direction switch to the neutral position before starting towing. In case of towing by connection with a wire rope with the operator on the forklift, however, set the key switch to ON (PS operation) and always set the direction switch to the neutral position.
4. Before towing, either remove the fork or take an action to prevent fork contact with the ground due to bounding.

CIRCUIT TESTER

Circuit testers are available in both the analog and digital types. They should be used selectively according to the purpose of measurement.

Analog type: This type is convenient for observing movement during operation, but the measured value should only be used for reference or rough judgement.

Digital type: Fairly accurate reading is possible, but it is difficult to observe the variation or movement.

1. Difference in measurement results with the digital type and analog type

* The result may be different between measurements with the analog type and digital type.

Always use a circuit tester according to its operation manual.

Cautions when the polarities are different between the analog type and digital type are described below.

(1) Analog circuit tester

Measurement result example
Tester range: k Ω range

	Analog type
Forward	Continuity exists
	11 k Ω
Reverse	No continuity
	∞

(2) Digital circuit tester

Measurement result example
Tester range: M Ω range

	Digital type
Forward	No continuity
	1
Reverse	Continuity exists
	2 M Ω

2. Difference in result of measurement with circuit tester

The circuit tester power supply voltage depends on the tester type. 1.5 V, 3.0 V or 6.0 V is used.

The resistance of a semiconductor such as a diode varies with the circuit tester power supply voltage. The diode characteristics are shown in the figure below.

The resistance values of the same semiconductor measured with two types of circuit testers having different power supply voltages are different.

This manual describes the results of measurement with a circuit tester whose power supply voltage is 3.0 V.

3. Difference in measurement result by measurement range (analog type)

In the analog type circuit tester, changing the measurement range switches over the internal circuit to vary the circuit resistance. Even when the same diode is measured, the measurement result varies with the measurement range.

Always use the range described in the repair manual for measurement.

CONTROLLER

	Page
BOARD INSPECTION	3-2

BOARD INSPECTION

When the cause of a trouble is judged to exist in the CPU board or the DC/MD board, connect SST 09240-23400-71 or 09230-13700-71 to the corresponding connector and measure the applied voltage and resistance at each connector.

Always disconnect the battery plug before measuring the resistance.

Caution:

Always disconnect the battery plug before removing or installing the CPU board or the DC/MD board.

Note:

When replacing the CPU or DC/MD board since it is judged as the cause of a trouble as the result of troubleshooting, always measure the applied voltage and resistance of each related portion.

(1) SST setting method

- ① Set the key switch to OFF and disconnect the battery plug.
- ② Connect the SST to the corresponding connector pin.

Caution:

Carefully connect the SST to the correct connector pin by confirming the pin NO. since incorrect connection may damage normal portions.

Connectors to which SST 09240-24300-71 is applicable

- | | |
|--------------|---------------|
| CPU board: | CN101 ~ CN104 |
| DC/MD board: | CN111 ~ CN113 |
| SCPU board: | CN140 ~ CN142 |
| DC/SD board: | CN148 |

Connectors to which SST 09230-13700-71 is applicable

- | | |
|--------------|------------------------|
| CPU board: | CN105 ~ CN107 |
| DC/MD board: | CN108 ~ CN110 |
| SCPU board: | CN146, CN144 and CN145 |
| DC/SD board: | CN147 |

(2) Measurement method and standard list

① How to read the list

Connector No. ↔ Connector No.		Conditions	Standard	Remarks
CN101-1 (45, DSF)	CN101-26 (51, LS-)	Key switch OFF, DSF ON Key switch OFF, DSF OFF	Approx. 0 V Approx. 5 V	

3

Traveling and load handling systems**CPU board****CN101 connector basic conditions (battery plug ON, key switch ON)**

Connector No.↔Connector No.		Conditions	Standard	Remarks
CN101-1 (45, DSF)	CN101-26 (51, LS-)	Key switch OFF, DSF ON Key switch OFF, DSF OFF	Approx. 0 V Approx. 5 V	
CN101-2 (46, DSR)	CN101-26 (51, LS-)	Key switch OFF, DSR ON Key switch OFF, DSR OFF	Approx. 0 V Approx. 5 V	
CN101-3 (65, LSB)	CN101-26 (51, LS-)	Key switch OFF, LSB ON Key switch OFF, LSB OFF	Approx. 5 V Approx. 0 V	
CN101-4 (66, LSPB)	CN101-26 (51, LS-)	Key switch OFF, LSPB ON Key switch OFF, LSPB OFF	Approx. 5 V Approx. 0 V	
CN101-5 (67, LSD)	CN101-26 (51, LS-)	Key switch OFF, LSD ON (with shorting connector) Key switch OFF, LSD OFF	Approx. 0 V Approx. 5 V	
CN101-6		Unused	—	
CN101-7		Unused	—	
CN101-8		Unused	—	
CN101-9 (307, SMTSA)		Immeasurable	—	
CN101-10 (308, SMTSK)		Immeasurable	—	
CN101-11 (63, LSAT1)		Unused	—	
CN101-12 (309, SSTMA)		Immeasurable	—	
CN101-13 (310, SSTMK)		Immeasurable	—	
CN101-14 (93, M15V)	CN101-26 (51, LS-)		Approx. 15 V	

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN101-15 (146, BIBC)		Immeasurable	—	
CN101-16 (61, LSTF)	CN101-26 (51, LS-)	Key switch OFF, LSTF ON Key switch OFF, LSTF OFF	Approx. 0 V Approx. 5 V	
CN101-17 (62, LSTR)	CN101-26 (51, LS-)	Key switch OFF, LSTR ON Key switch OFF, LSTR OFF	Approx. 0 V Approx. 5 V	
CN101-18 (70, SWTK)	CN101-26 (51, LS-)	Key switch OFF, SWTK ON Key switch OFF, SWTK OFF	Approx. 0 V Approx. 5 V	
CN101-19 (90, MH1)	CN101-26 (51, LS-)	Lift cylinder at the bottom position	Approx. 0 V	
CN101-20 (91, MH2-1)	CN101-26 (51, LS-)	Lift cylinder at the bottom position	Approx. 5 V	
CN101-21 (92, MH2-2)	CN101-26 (51, LS-)	Lift cylinder at the bottom position	Approx. 5 V	
CN101-22 (69, LSAT2)		Unused	—	
CN101-23		Unused	—	
CN101-24 (LSOPT2)		Unused	—	
CN101-25 (145, BIBD)		Immeasurable	—	
CN101-26 (51, LS-)	CN101-26 (51, LS-)		Approx. 0 V	
CN101-27 (OPTO)		Unused	—	
CN101-28		Unused	—	
CN101-29		Unused	—	
CN101-30		Unused	—	
CN101-31		Unused	—	
CN101-32 (60, LSL)	CN101-26 (51, LS-)	Key switch OFF, LSL ON Key switch OFF, LSL OFF	Approx. 5 V Approx. 0 V	
CN101-33		Unused	—	
CN101-34		Unused	—	

CN102 connector basic conditions (battery plug ON, key switch ON)

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN102-1 (64, SWAC)	CN101-22 (69, LSAT2)	Key switch OFF, SWAC ON Key switch OFF, SWAC OFF	Approx. 0 V 4 V ~ 5 V	
CN102-2 (52, POTA)	CN101-22 (69, LSAT2)	Key switch OFF, accelertor pedal full depression	0.5 V ~ 3 V	
CN102-3 (AOPT)		Unused	—	
CN102-4 (56, POTT)	CN101-22 (69, LSAT2)	Variation upon changeover from forward to backward tilting	0.5 V ~ 4 V	
CN102-5 (59, SPL)	CN101-22 (69, LSAT2)		0.5 V ~ 4 V	
CN102-6 (81, SSD1)		Traveling in stopped state	Approx. 15 V or 0 V	
CN102-7 (82, SSD2)		Traveling in stopped state	Approx. 15 V or 0 V	
CN102-8 (84, SSP+)	CN101-22 (51, LS-)		Approx. 0 V	
CN102-9 (85, SSP-)	CN102-8 (84, SSP+)	Resistance measurement with battery OFF	Approx. 600 Ω	
CN102-10 (86, TD+)	CN101-22 (51, LS-)		Approx. 4.6 V	
CN102-11 (87, TD-)	CN101-22 (51, LS-)		1 V ~ 4 V	
CN102-12 (88, TP+)	CN101-22 (51, LS-)		Approx. 5 V	
C102-13 (89, TP-)	CN101-22 (51, LS-)		1 V ~ 4 V	
CN102-14 (53, POTA+)	CN101-22 (51, LS-)		Approx. 4.6 V	
CN102-15 (54, AOPT+)		Unused	—	
CN102-16 (57, POTT+)	CN101-22 (51, LS-)		Approx. 4.6 V	
CN102-17 (58, SPL+)	CN101-22 (51, LS-)		Approx. 5 V	
CN102-18 (80, SSD+)	CN101-22 (51, LS-)		Approx. 14 V	
CN102-19 (83, SSD-)	CN101-22 (51, LS-)		Approx. 0 V	
CN102-20		Unused	—	
CN102-21		Unused	—	
CN102-22 (51, POT-)	CN101-22 (51, LS-)		Approx. 0 V	

CN103 connector basic conditions (battery plug OFF, key switch ON)

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN103-1 (3, SOLL+)	CN103-2 (4, SOLL-)	Measurement with ⊖ probe in contact with CN103-2	Approx. 11 V	
CN103-2 (4, SOLL-)	CN103-1 (3, SOLL+)	Resistance measurement with battery OFF	Approx. 10 Ω	
CN103-3 (41, B48V)	CN104-10 (N2, N2)	1·2 ton series 3 ton, J3.5 ton	Approx. 48 V Approx. 80 V	
CN103-4 (43, VBKY)	CN104-10 (N2, N2)	Key switch OFF Key switch ON 1·2 ton series 3 ton, J3.5 ton	Approx. 0 V Approx. 48 V Approx. 80 V	
CN103-5 (5, SOLT+)	CN103-6 (6, SOLT-)	Measurement during forward tilting with ⊖ probe in contact with CN103-6	Approx. 11 V	
CN103-6 (6, SOLT-)	CN103-5 (5, SOLT+)	Resistance measurement with battery OFF	Approx. 10 Ω	
CN103-7 (41, VBBT)	CN104-10 (N2, N2)		Approx. 48 V	
CN103-8 (44, VBMB)	CN104-10 (N2, N2)	1·2 ton series 3 ton, J3.5 ton Key switch OFF	Approx. 48 V Approx. 80 V Approx. 0 V	
CN103-9		Unused	—	
CN103-10 (16, D15V)	CN104-10 (N2, N2)		14 V ~ 15 V	
CN103-11		Unused	—	
CN103-12 (14, GNDD)	CN104-10 (N2, N2)		Approx. 0 V	
CN103-13 (144, SMTDK)		Immeasurable	—	
CN103-14 (143, SDTMK)		Immeasurable	—	
CN103-15 (142, SDTMA)		Immeasurable	—	
CN103-16 (141, SMTDA)		Immeasurable	—	

CN104 connector basic conditions (battery plug ON, key switch ON)

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN104-1 (N2, N2C)	CN104-10 (N2, N2)		Approx. 0 V	
CN104-2 (54, CSBATT)	CN104-10 (N2, N2)		Approx. 7 V	
CN104-3		Unused	—	
CN104-4 (18, B80V)	CN104-10 (N2, N2)	1·2 ton series 3 ton, J3.5 ton	Approx. 0 V Approx. 80 V	
CN104-5 (75, CSD+)	CN104-10 (N2, N2)		14 V ~ 15 V	
CN104-6 (75, CSP+)	CN104-10 (N2, N2)		14 V ~ 15 V	

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN104-7 (71, CSDA)	CN104-10 (N2, N2)		Approx. 7 V	
CN104-8 (72, CSDB)	CN104-10 (N2, N2)		Approx. 7 V	
CN104-9 (13, C20V)	CN104-10 (N2, N2)		Approx. 21 V	
CN104-10 (N2, N2)	CN104-10 (N2, N2)		Approx. 0 V	
CN104-11 (2, MB-)	CN104-13 (1, MB+)	Resistance measurement with battery OFF	Approx. 20 Ω	
CN104-12 (P2, VBP2)	CN104-10 (N2, N2)		Approx. 50 V	
CN104-13 (1, MB+)	CN104-11 (2, MB-)	Measurement with ⊖ probe in contact with CN104-11	Approx. 11 V	
CN104-14 (44, VBMB)	CN104-10 (N2, N2)	1·2 ton series 3 ton, J3.5 ton	Approx. 48 V Approx. 80 V	
CN104-15 (41, B48V)	CN104-10 (N2, N2)	1·2 ton series 3 ton, J3.5 ton	Approx. 48 V Approx. 80 V	
CN104-16 (16, D15V)	CN104-10 (N2, N2)		14 V ~ 15 V	
CN104-17 (15, C15V)	CN104-10 (N2, N2)		14 V ~ 15 V	
CN104-18 (73, CSPB)	CN104-10 (N2, N2)		Approx. 7 V	
CN104-19 (74, CSPB)	CN104-10 (N2, N2)		Approx. 7 V	
CN104-20 (78, THCD)	CN104-10 (N2, N2)		1 V ~ 4 V	
CN104-21 (77, THC+)	CN104-10 (N2, N2)		Approx. 5 V	
CN104-22 (44, VBMB)	CN104-10 (N2, N2)		Approx. 50 V	
CN104-23 (14, GNDD)	CN104-10 (N2, N2)		Approx. 0 V	
CN104-24 (14, GNDC)	CN104-10 (N2, N2)		Approx. 0 V	
CN104-25 (79, THCP)	CN104-10 (N2, N2)		1 V ~ 4 V	
CN104-26		Unused	—	
CN104-27 (76, CSD-)	CN104-10 (N2, N2)		Approx. 0 V	
CN104-28 (76, CSP-)	CN104-10 (N2, N2)		Approx. 0 V	

CN105 connector basic conditions (battery plug ON, key switch ON, direction lever at N, and motor cable disconnection)

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN105-1 (38, FAN+)	CN104-10 (N2, N2)	Approx. 5 V	
CN105-2 (38, FAN+)	CN104-10 (N2, N2)	Approx. 5 V	
CN105-3 (36, FANCD)	CN104-10 (N2, N2)	Approx. 5 V (Approx. 4.5 V)	Fan stopped (fan ON)
CN105-4 (37, FANCP)	CN104-10 (N2, N2)	Approx. 5 V (Approx. 4.5 V)	Fan stopped (fan ON)
CN105-5	Unused	Approx. 6 V	
CN105-6 (39, DDC)	CN104-10 (N2, N2)	Approx. 4 V	
CN105-7 (40, PDC)	CN104-10 (N2, N2)	Approx. 4 V	
CN105-8 (94, CKFAND+)	CN104-10 (N2, N2)	Approx. 0 V (Approx. 0.5 V)	Fan stopped (fan ON)
CN105-9 (97, CKFAND-)	Immeasurable	—	
CN105-10 (98, CKFANP+)	CN105-11 (99, CKFANP-)	Approx. 0 V (Approx. 0.5 V)	Fan stopped (fan ON)
CN105-11 (99, CKFANP-)	Immeasurable	—	
CN105-12	Unused	—	
CN105-13	Unused	—	
CN105-14 (100, CHGFAN)	CN104-10 (N2, N2)	Approx. 5 V	

CN106 connector basic conditions (battery plug ON, key switch ON, direction lever at N, and motor cable disconnection)

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN106-1 (33, TMPU+)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-2 (27, TMPAU-)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-3 (28, TMPBU-)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-4 (29, TMPCU-)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-5 (30, TMPAD-)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-6 (31, TMPBD-)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-7 (32, TMPCD-)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-8 (33, TMPD+)	CN104-10 (N2, N2)	Approx. 5 V	
CN106-9 (35, CKPV)	CN104-10 (N2, N2)	Approx. 10 V	
CN106-10	Unused	—	
CN106-11	Unused	—	

CN107 connector basic conditions (battery plug ON, key switch ON, direction lever at N, and motor cable disconnection)

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN107-1 (26, TMDU+)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-2 (20, TMDAU-)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-3 (21, TMDBU-)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-4 (22, TMDCU-)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-5 (23, TMDAD-)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-6 (24, TMDBD-)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-7 (25, TMDCD-)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-8 (26, TMDD+)	CN104-10 (N2, N2)	Approx. 5 V	
CN107-9 (34, CKDV)	CN104-10 (N2, N2)	Approx. 10 V	
CN107-10	Unused	—	

DC/MD board

**CN111 connector basic conditions
(battery plug ON, key switch ON, direction lever at neutral, and motor cable disconnection)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN111-1 (150, TMDAU1+)	CN111-14 (P3, TMDAU-SD)	13 V ~ 15 V	
CN111-2 (152, TMDAD1+)	CN111-15 (N2, TMDAD-SD)	13 V ~ 15 V	
CN111-3 (154, TMDBU1+)	CN111-16 (P5, TMDBU-SD)	13 V ~ 15 V	
CN111-4 (153, TMDAU-G)	CN111-14 (P3, TMDAU-SD)	13 V ~ 15 V	
CN111-5 (153, TMDAD-G)	CN111-15 (N2, TMDAD-SD)	13 V ~ 15 V	
CN111-6 (155, TMDBU-G)	CN111-16 (P5, TMDBU-SD)	13 V ~ 15 V	
CN111-7 (157, TMDBD-G)	CN111-24 (N2, TMDBD-SD)	13 V ~ 15 V	
CN111-8 (159, TMDCU-G)	CN111-25 (P7, TMDCU-SD)	13 V ~ 15 V	
CN111-9 (161, TMDCD-G)	CN111-26 (N2, TMDCD-SD)	13 V ~ 15 V	
CN111-10	Unused	—	
CN111-11 (156, TMDBD1+)	CN111-24 (N2, TMDBD-SD)	13 V ~ 15 V	
CN111-12 (158, TMDCU1+)	CN111-25 (P7, TMDCU-SD)	13 V ~ 15 V	
CN111-13 (160, TMDCD1+)	CN111-26 (N2, TMDCD-SD)	13 V ~ 15 V	
CN111-14 (P3, TMDAU-SD)	Immeasurable	—	
CN111-15 (N2, TMDAD-SD)	Immeasurable	—	
CN111-16 (P5, TMDBU-SD)	Immeasurable	—	
CN111-17 (150, TMDAU2+)	CN111-14 (P3, TMDAU-SD)	13 V ~ 15 V	
CN111-18 (152, TMDAD2+)	CN111-15 (N2, MDAD-SD)	13 V ~ 15 V	
CN111-19 (154, TMDBU2+)	CN111-16 (P5, TMDBU-SD)	13 V ~ 15 V	
CN111-20 (156, TMDBD2+)	CN111-24 (N2, TMDBD-SD)	13 V ~ 15 V	
CN111-21 (158, TMDCU2+)	CN111-25 (P7, TMDCU-SD)	13 V ~ 15 V	
CN111-22 (160, TMDCD2+)	CN111-26 (N2, TMDCD-SD)	13 V ~ 15 V	
CN111-23	Unused	—	

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN111-24 (N2, TMDBD-SD)	Immeasurable	—	
CN111-25 (P7, TMDCU-SD)	Immeasurable	—	
CN111-26 (N2, TMDCD-SD)	Immeasurable	—	

CN112 connector basic conditions**(battery plug ON, key switch ON, direction lever at neutral, and motor cable disconnection)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN112-1 (162, TMPAU1+)	CN112-14 (P12, TMPAU-SD)	13 V ~ 15 V	
CN112-2 (164, TMPAD1+)	CN112-15 (N2, TMPAD-SD)	13 V ~ 15 V	
CN112-3 (166, TMPBU1+)	CN112-16 (P14, TMPBU-SD)	13 V ~ 15 V	
CN112-4 (163, TMPAU-G)	CN112-14 (P12, TMPAU-SD)	13 V ~ 15 V	
CN112-5 (165, TMPAD-G)	CN112-15 (N2, TMPAD-SD)	13 V ~ 15 V	
CN112-6 (167, TMPBU-G)	CN112-16 (P14, TMPBU-SD)	13 V ~ 15 V	
CN112-7 (169, TMPBD-G)	CN112-24 (N2, TMPBD-SD)	13 V ~ 15 V	
CN112-8 (171, TMPCU-G)	CN112-25 (P16, TMPCU-SD)	13 V ~ 15 V	
CN112-9 (173, TMPCD-G)	CN112-26 (N2, TMPCD-SD)	13 V ~ 15 V	
CN112-10	Unused	—	
CN112-11 (168, TMPBD1+)	CN112-24 (N2, TMPBD-SD)	13 V ~ 15 V	
CN112-12 (170, TMPCU1+)	CN112-25 (P16, TMPCU-SD)	13 V ~ 15 V	
CN112-13 (172, TMPCD1+)	CN112-26 (N2, TMPCD-SD)	13 V ~ 15 V	
CN112-14 (P12, TMPAU-SD)	Immeasurable	—	
CN112-15 (N2, TMPAD-SD)	Immeasurable	—	
CN112-16 (P14, TMPBU-SD)	Immeasurable	—	
CN112-17 (162, TMPAU2+)	CN112-14 (P12, TMPAU-SD)	13 V ~ 15 V	
CN112-18 (164, TMPAD2+)	CN112-15 (N2, TMPAD-SD)	13 V ~ 15 V	
CN112-19 (166, TMPBU2+)	CN112-16 (P14, TMPBU-SD)	13 V ~ 15 V	
CN112-20 (168, TMPBD2+)	CN112-24 (N2, TMPBD-SD)	13 V ~ 15 V	

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN112-21 (170, TMPCU2+) CN112-25 (P16, TMPCU-SD)		13 V ~ 15 V	
CN112-22 (172, TMPCD2+) CN112-26 (N2, TMPCD-SD)		13 V ~ 15 V	
CN112-23	Unused	—	
CN112-24 (N2, TMPBD-SD)	Immeasurable	—	
CN112-25 (P16, TMPCU-SD)	Immeasurable	—	
CN112-26 (N2, TMPCD-SD)	Immeasurable	—	

CN113 connector basic conditions**(battery plug ON, key switch ON, direction lever at neutral, and motor cable disconnection)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN113-1 (41, B48V) CN113-18 (N2, N2)	1.2 ton series 3 ton, J3.5 ton	Approx. 48 V Approx. 80 V	
CN113-2 (44, VBMB) CN113-18 (N2, N2)	1.2 ton series 3 ton, J3.5 ton	Approx. 48 V Approx. 80 V	
CN113-3	Unused	—	
CN113-4 (7, FAND+) CN113-18 (N2, N2)		Approx. 0 V (Approx. 24 V)	Fan stopped (fan ON)
CN113-5 (8, FAND-)	Immeasurable	—	
CN113-6 (9, FANP+) CN113-18 (N2, N2)		Approx. 0 V (Approx. 24 V)	Fan stopped (fan ON)
CN113-7 (10, FANP-)	Immeasurable	—	
CN113-8	Unused	—	
CN113-9	Unused	—	
CN113-10	Unused	—	
CN113-11	Unused	—	
CN113-12 (14, GNDD) CN113-18 (N2, N2)		Approx. 0 V	
CN113-13 (14, GNDC) CN113-18 (N2, N2)		Approx. 0 V	
CN113-14 (15, D15V) CN113-18 (N2, N2)		14 V ~ 15 V	
CN113-15 (15, C15V) CN113-18 (N2, N2)		14 V ~ 15 V	
CN113-16 (13, C20V) CN113-18 (N2, N2)		Approx. 21 V	
CN113-17 (N2, N2)	Immeasurable	—	
CN113-18 (N2, N2)	Immeasurable	—	

MMP board**CN114 to CN125 connectors basic conditions (battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN000-1 (TM***2+)	CN000-3 (TM***-SD)	14 V ~ 15 V	
CN000-2 (TM***1+)	CN000-3 (TM***-SD)	14 V ~ 15 V	
CN000-3 (TM***-SD)	-	-	
CN000-4 (TM***-G)	CN000-3 (TM***-SD)	13 V ~ 15 V	

PS system

SCPU board

CN140 connector: For software writing and not connected

**CN141 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN141-1 (SSTXA)		Immeasurable	—	
CN141-2 (SXTSA)		Immeasurable	—	
CN141-3 (309, SSTMA)		Immeasurable	—	
CN141-4 (307, SMTSA)		Immeasurable	—	
CN141-5 (324, SS+)	CN141-15 (325, SS-)	Traveling stopped Battery plug OFF and traveling stopped	0 V 0 V, 620 Ω	
CN141-5 (324, SS+)	CN141-15 (325, SS-)	Battery plug OFF and traveling stopped	620 Ω	
CN141-6 (312, STS1)		Immeasurable	—	
CN141-7 (313, STS2)		Immeasurable	—	
CN141-8 (314, STSC)		Immeasurable	—	
CN141-9 (SSTXK)		Immeasurable	—	
CN141-10 (SXTSK)		Immeasurable	—	
CN141-11 (310, SSTMK)		Immeasurable	—	
CN141-12 (308, SMTSK)		Immeasurable	—	
CN141-13 (138, SL/L-)	CN141-16 (315, STS-)		Approx. 5 V	
CN141-14 (137, SL/L+)	CN141-16 (315, STS-)		Approx. 5 V	
CN141-15 (325, SS-)	CN146-6 (312, STS1)	Traveling stopped	Approx. 2.5 V	
CN141-16 (315, STS-)	CN146-6 (312, STS1)		0 V	
CN141-17 (311, STS+)	CN141-16 (315, STS-)		Approx. 15 V	
CN141-18		Unused	—	

**CN142 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions		Standard	Remarks
CN142-1 (POTOPT)		Unused	—	
CN142-2 (319, POTS)	CN142-8 (314, STSC)	Vehicle frame in horizontal state	Approx. 3.2 V	
CN142-3 (317, POTH)	CN142-8 (314, STSC)	Steering wheel in neutral position	Approx. 2.0 V	
CN142-4		Unused	—	
CN142-5		Unused	—	
CN142-6		Unused	—	
CN142-7 (POTOPT-)		Unused	—	
CN142-8 (320, SPOT-)	CN146-6 (312, STS1)		0 V	
CN142-9 (POTOPT+)		Unused	—	
CN142-10 (318, POTS+)	CN142-8 (314, STSC)		Approx. 5 V	
CN142-11 (316, POTH+)	CN142-8 (314, STSC)		Approx. 5 V	
CN142-12		Unused	—	

**CN144 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions		Standard	Remarks
CN144-1 (321, SYR+)	CN144-2 (323, SYR-)		Approx. 5 V	
CN144-2 (323, SYR-)	CN146-6 (353, GNDSC)		0 V	
CN144-3 (322, SYR)	CN144-2 (323, SYR-)		Approx. 2.5 V	

**CN145 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions		Standard	Remarks
CN145-1 (340, TMPSG)		Immeasurable	—	
CN145-2 (P24, SH+)		Immeasurable	—	
CN145-3 (N1, SH-)	CN148-7 (N1, N1)		0 V	

**CN146 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions		Standard	Remarks
CN146-1 (PS15V)		Immeasurable	—	
CN146-2 (44, VBMB)	CM146-6 (353, GNDSC)	Key switch OFF	Approx. 48 V (Approx. 80 V)	1·2 ton series (3ton, J3.5ton)
CN146-3 (350, PS20V)	CN146-4 (351, GNDPS)		Approx. 21 V	
CN146-4 (351, GNDPS)		Immeasurable	—	
CN146-5 (352, SC15V)	CN146-6 (353, GNDSC)		Approx. 15 V	
CN146-6 (353, GNDSC)	CN148-7 (N1, N1)		0 V	
CN146-7 (331, DRSOL+)		Immeasurable	—	
CN146-8 (332, DRSOL-)		Immeasurable	—	
CN146-9 (333, CKSOLS)		Immeasurable	—	
CN146-10 (334, CKSOLST)		Immeasurable	—	
CN146-11 (335, SGSOLS)	CN146-6 (353, GNDSC)		0 V	
CN146-12 (336, SGSOLST)	CN146-6 (353, GNDSC)		Approx. 15 V	
CN146-13 (337, RESOL)	CN146-6 (353, GNDSC)		Approx. 15 V	
CN146-14		Unused	—	

DC/SD board

CN147 connector basic conditions (battery plug ON, key switch ON)

Connector No.↔ Connector No.		Conditions	Standard	Remarks
CN147-1		Unused		Measurement unnecessary
CN147-2 (44, VBMB)	CN147-6 (353, GNDSC)	Key switch ON	Approx. 48 V (Approx. 80 V)	1.2 ton series (3 ton, J3.5 ton)
CN147-3 (350, PS20V)	CN147-4 (351, GNDPS)		Approx. 21 V	
CN147-4 (351, GNDPS)		Immeasurable		
CN147-5 (352, SC15V)	CN147-6 (353, GNDSC)		Approx. 15 V	
CN147-6 (353, GNDSC)	CN148-7 (351, GNDPS)		0 V	
CN147-7 (331, DRSOL+)		Immeasurable	—	
CN147-8 (332, DRSOL-)		Immeasurable	—	
CN147-9 (333, CKSOLS)	CN147-6 (353, GNDSC)		—	
CN147-10 (334, CKSOLST)	CN147-6 (353, GNDSC)		—	
CN147-11 (335, SGSOLS)	CN147-6 (353, GNDSC)		—	
CN147-12 (336, SGSOLST)	CN147-6 (353, GNDSC)		Approx. 15 V	
CN147-13 (337, RESOL)	CN147-6 (353, GNDSC)		Approx. 15 V	
CN147-14 (CKT-G)		Unused	—	

**CN148 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN148-1 (327, SOLS+)	CN148-6 (328, SOLS-)	Key switch ON Key switch OFF	Approx. 12 V 0 V Approx. 6 Ω
CN148-2 (329, SOLST+)	CN148-5 (330, SOLST-)	Key switch OFF	0 V Approx. 10 Ω
CN148-3 (44, VBMB)	CN148-7 (N1, N1)	Key switch ON Key switch OFF	Approx. 48 V (Approx. 80 V) 0 V
CN148-4 (CK20V)		Immeasurable	—
CN148-5 (330, SOLST-)	CN148-7 (N1, N1)		Approx. 12 V
CN148-6 (328, SOLS-)	CN148-7 (N1, N1)		0 V
CN148-7 (N1, N1)		Immeasurable	—
CN148-8		Immeasurable	—

**CN149 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN149-1 (340, TMPSG)	Immeasurable	—	

**CN51 connector basic conditions
(battery plug ON, key switch ON)**

Connector No.↔ Connector No.	Conditions	Standard	Remarks
CN51-1 (P21, VBP21)	CN51-4 (N1, TMPS)		Approx. 48 V (Approx. 80 V) 1.2 ton series (3 ton, J3.5 ton)
CN51-2 (P21, VBP21)	CN51-4 (N1, TMPS)		Approx. 48 V (Approx. 80 V) 1.2 ton series (3 ton, J3.5 ton)
CN51-3 (P23, P23)	CN51-4 (N1, TMPS)	PS motor stopped	Approx. 48 V (Approx. 80 V) 1.2 ton series (3 ton, J3.5 ton)
CN51-4 (N1, N1)	CN148-7 (N1, N1)		0 V 1.2 ton series (3 ton, J3.5 ton)

MULTI-DISPLAY FUNCTIONS

	Page
GENERAL	4-2
ABBREVIATIONS INDICATED ON PLUG-IN ANALYZER·MULTI-DISPLAY	4-3
LED DISPLAY	4-4
GENERAL	4-4
DIAGNOSIS FUNCTION	4-5
DIAGNOSIS CODE LIST	4-6
PLUG-IN ANALYZER (SST)	4-11
ANALYZER	4-17
MULTI-SCREEN, MULTI-DISPLAY (OPTION)	4-34
GENERAL	4-34
DIAGNOSIS	4-43
MASK FUNCTIONS	4-47
PASSWORD	4-49
ANALYZER	4-51

GENERAL

1. An LED display and hour meter are installed on the standard specification vehicle.
2. A plug-in analyzer (SST) is provided for the standard vehicle with the LED display.
The plug-in analyzer has the following functions:
 - Indicating the status of vehicle's electrical system operation
 - Indicating the information on errors detected by controllers
 - Tuning of vehicle function setting
3. Use of the plug-in analyzer functions allows control system inspection and supports troubleshooting for quick, easy servicing and vehicle setting according to customer needs.
4. An LCD display is provided as a set on a vehicle with optional SAS features.
5. Differences of functions between the standard vehicle with the LED display and the vehicle with the optional LCD display are listed below. Since the plug-in analyzer is not mounted on the vehicle, it has nothing to do with the function table below.

○ : Available

– : Not available

Function	Vehicle type	LED display and hour meter (standard)	LCD display (option)
Status display functions	Battery charge indicator	○	○
	Speedometer	–	○
	Two-traveling-speed control set indicator	–	○
	Swing lock indicator	–	○
	Parking brake ON indicator	–	○
	Power select indicator	–	○
Level setting function	Power select	– *1	○
	Traveling power control level setting	–	○
	Load handling power control level setting	–	○
	Two-traveling-speed control level setting	–	○
Integrating functions	Key ON hour meter	○ *2	○
	Traveling/load handling motor ON hour meter	–	○
	Traveling motor ON hour meter	–	○
	Material handling motor ON hour meter	–	○
	Lap hour meter	–	○
	Odometer	–	○
	Trip meter	–	○
	Calendar and clock	–	○
Alarm functions	Battery overdischarge alarm	○	○
	Low battery charge alarm	○	○
	Battery electrolyte level alarm	–	○
	Overheat alarm	–	○
	Parking brake non-release alarm	–	○
	Parking brake application failure alarm	–	○ *3
	Return-to-neutral alarm	–	○
	Over-speed alarm	–	○
	Diagnostic display	○	○

*1: A selector switch is provided on the instrument panel on the standard vehicle (with LED display).

*2: This represents the hour meter provided separately from the LED display on the standard vehicle.

*3: This function is provided only on the vehicle with the deadman switch (option).

ABBREVIATIONS INDICATED ON PLUG-IN ANALYZER·MULTI-DISPLAY

Abbreviation	Meaning	Abbreviation	Meaning
AOPT	Analog input voltage	SPL	Load sensor
C/R	Controller	SS1	Steering angle sensor
CSBATT	Battery current	SSC	Steering angle sensor
DM	Drive motor	SSD1	Traveling motor rpm sensor (1)
DSF	Forward direction switch	SSD2	Traveling motor rpm sensor (2)
DSR	Reverse direction switch	SSOL	Swing solenoid
FAND	Traveling system fan	SSP	Pump motor rpm pulse sensor
FANP	Material handling system fan	STS	Steering angle sensor
H/M	Hour meter	STS1	Steering angle sensor No. 1
K-DIFF	Deviation of steering angle knob position	STS2	Steering angle sensor No. 2
K-POS	Steering angle knob position	STSC	Steering angle sensor for straight traveling
KSOL	Knob position connecting solenoid	SWAC	Accelerator switch
LOAD	Material handling hydraulic pressure	SWG	Swing angle sensor
LSAT1	Attachment switch No.1	SWTK	Tilt knob switch
LSAT2	Attachment switch No.2	TD	Drive motor temperature
LSB	Brake switch	TEMP	Temperature on CPU board
LSD	Deadman seat switch	THCD	Main traveling circuit temperature
LSL	Lift switch	THCP	Main load handling circuit temperature
LSOPT1	Option limit switch No. 1	TILTF	Forward tilt
LSOPT2	Option limit switch No. 2	TILTL	Tilt neutral position
LSTF	Forward tilt switch	TIRE	Tire angle sensor voltage
LSTR	Backward tilt switch	TP	Material handling pump motor temperature
MH	Lifting height switch	VBBT	Battery voltage
P/C	Power control	VBMB	Main battery input voltage
PM	Pump motor	VBKY	Voltage after key switch
POTA	Accelerator potentiometer	YAW	Yaw rate sensor voltage
POTT	Tilt angle potentiometer		
SPDM	Main vehicle speed		
SPDS	PS vehicle speed		

LED DISPLAY

GENERAL

The LED display has two main functions: battery charge indication and diagnostic display. It acts as the battery charge indicator while the vehicle is operating normally. When an error occurs in the vehicle electrical system, it is automatically switched to diagnostic display to warn the operator of an error and make the controller automatically control traveling and material handling to ensure safety.

Battery Charge Indication and Alarm Functions

1. The LED display appearance and the function of each LED are as illustrated.

2. The battery charge is indicated by ON/OFF of each LED as listed below.
 3. Upon key switch ON, all LEDs come on for 2 seconds to enable defective LED check. If normal, the display indicates the remaining battery charge. If any abnormality is found, the display indicates the diagnostic result (which will be explained later).
 4. The number of lighting LEDs decreases as the battery charge drops. When the discharge level decreases to the set level (initial setting: approx. 80% of full capacity), the discharge lamp on the display is lit to warn the operator of the low level status.

- When the battery charge drops further from the discharge alarm level to another the set level (initial setting: approx. 90% of full capacity), material handling during traveling is disabled.

* The setting can be varies in the tuning mode of the SST plug-in analyzer. (See the Material Handling Restriction Level Setting on page 4-27).

Setting ranges:

Discharge lamp ON: 80% to 100%

Material Handling Restriction: 90% to 100%

DIAGNOSIS FUNCTION

- As with conventional vehicles, diagnostic functions are provided.
- When a traveling, material handling or PS circuit defect or a sensor defect is found, the check lamp is lit to warn the operator of the abnormality. The lighting pattern of battery charge LEDs shows the defect position (See the Diagnosis Code List).

4

- The diagnostic display indicates all faulty positions detected by the controller repeatedly at intervals 3 seconds.

Example: The controller detected three errors simultaneously, A1, C0 and C2

□: ON
■: OFF

- The controller stores up to 10 errors detected up to the time. Connect the SST plug-in analyzer to call and check the diagnosis error codes stored in the controller. For details, see the Plug-in Analyzer section of this manual.
- When repair is completed according to the indicated diagnosis code, clear all of the stored diagnosis codes using the SST plug-in analyzer.
This enables the operator to distinguish between old and new diagnosis codes.
- When an error code is indicated on the display, make a prompt repair by referring to the troubleshooting procedure for each indicated diagnosis code described later (Section 5) in this manual.

DIAGNOSIS CODE LIST

ON OFF

* Diag memory: Indicated by the SST plug-in analyzer.

LED display indication	Diag memory*	Faulty position	Error mode	Phenomenon on vehicle
	65-2	PS circuit	PS contactor defect	PS not operable
	67-1		Mode switch defect	Fixed to S mode and not variable
	A0-1	Main traveling circuit	Overheat	Drive output restriction
	A0-2	Main load handling circuit	Overheat	Material handling output restriction
	A0-4	Traveling system fan	Fan defect signal	Drive output restriction
	A0-5	Material handling system fan	Fan defect signal	Material handling output restriction
	A1	Controller	High controller voltage	Both traveling and material handling disabled
	A2	CPU board	Overheat	Drive output restriction
	A3-1	Battery power supply	Incorrect battery connection (CHG)	MB not closed.
	A3-2	Battery power supply	Incorrect battery connection (wrong voltage)	MB not closed.
	A4	Accelerator switch	Switch defect	Traveling disabled.

LED display indication	Diag memory*	Faulty position	Error mode	Phenomenon on vehicle
	A6-1 A6-3 A6-5 A6-6	Material handling limit switch Material handling limit switch Material handling limit switch Material handling limit switch	LSL1 defect LSTF, LSTR defect LSAT1 defect LSAT2 defect	Material handling disabled.
	A8	Traveling and material handling fuse	Blown fuse (F1)	Indication only
	AA	CPU board	Temperature sensor defect	Indication only
	AF-1 AF-2 AF-3	CPU board	CPU board defect	Both traveling and material handling disabled
	AF-4			Both traveling and material handling disabled
	C0-1	Main traveling circuit	Main circuit defect	Traveling disabled
	C0-3 C0-4	Drive circuit	Driving power supply defect Driving circuit defect	
	C1	Drive current sensor	Sensor defect	Traveling disabled
	C2-1	Drive motor	Motor overheat	Limited drive output
	C2-2	Drive motor temperature sensor	Temperature sensor defect	Limited drive output

LED display indication	Diag memory*	Faulty position	Error mode	Phenomenon on vehicle
	C3	Main drive circuit temperature sensor	Temperature sensor defect	Limited drive output
	C4-1	Accelerator potentiometer	Accelerator potentiometer defect	Traveling disabled
	C4-2			No traveling is allowed. Traveling disabled
	C4-3			Traveling disabled
	C4-4			Maximum speed not attained
	C7	Direction switch	Switch defect	Traveling disabled
	C8-1	Drive rpm sensor	Rpm sensor (1) defect	Traveling disabled, but enabled by turning the key switch OFF and then ON
	C8-2	Drive rpm sensor	Rpm sensor (2) defect	
	CB-1	MB	MB defect	Indication only
	CB-2		Fused MB	Indication only
	E0-1	Main material handling circuit	Main load handling circuit defect	Material handling disabled
	E0-3	Material handling power supply	Material handling power supply defect	
	E0-4	Material handling circuit	Material handling circuit defect	
	E1	Material handling current sensor	Current sensor defect	Material handling disabled
	E2-1	Material handling motor	Motor overheat	Material handling output restriction
	E2-2	Material handling motor temperature sensor	Temperature sensor defect	Material handling output restriction

LED display indication	Diag memory*	Faulty position	Error mode	Phenomenon on vehicle
	E3	Main material handling circuit temperature sensor	Temperature sensor defect	Material handling output restriction
	E8	Material handling pump rpm sensor	Rpm sensor defect	Material handling disabled
	EF-1	EEP-ROM	EEP-ROM	Operation at default setting
	EF-2			
	EF-3	CPU	CPU defect	Indication only
(Flashing)	-	Parking brake OFF alarm	When the operator leaves the vehicle without applying the parking brake	Traveling, material handling and ESP stop. (Beep only)
		Return to neutral	When accelerator switch is on. When accelerator switch returns on while direction switch is ON.	No travel *1
		Warning for parking brake lever return	When parking brake switch is OFF while travel.	(Beep only) *1

*1 No alarm buzzer sounds on a vehicle with the LED display.

Hour Meter

- An hour meter is standard equipment on all vehicles. While a round hour meter is equipped on standard vehicles (with LED display), the function is included in the LCD display on vehicles with the optional LCD.
- The hour meter starts upon key switch ON. The minimum unit of indication is 0.1 hour.
- Since the hour meter is not activated at the time of shipment from the factory, connect CN41 hour meter starting connector before starting operation at each customer.

Note:

Connection of the hour meter has nothing to do with the controller functions (lift interrupt for example).

Lift Interrupt Function and Cancellation Procedure

The lift interrupt function is enabled at the time of shipment from the factory to disable Material handling during traveling. Cancel the lift interrupt function as follows for vehicle demonstration or according to the request from a user:

1. Place the vehicle stationary, set the mast in the vertical position, set the fork at the bottom position, chock wheels and apply the parking brake.
2. Turn the key switch OFF.
3. Operate the lift lever momentarily to the UP side.
4. Operate the tilt lever momentarily to the backward tilt side.
5. Operate the lift and tilt levers to the UP and backward tilt sides, respectively, for 2 seconds or more and hold them there.
6. Leave the vehicle without any operation for 3 seconds or more.
7. Operate both the lift and tilt levers momentarily to the OFF positions.
8. Operate the lift lever momentarily to the UP side.

Note:

Accurately perform each operation.

9. Cancellation of the lift interrupt function is completed.

PLUG-IN ANALYZER (SST)

GENERAL

1. For a standard vehicle with an LED display, use the SST plug-in analyzer to indicate the status of each electrical system operation such as traveling, Material handling, EPS or acceleration, to read the information on errors detected by the controller, and to perform tuning to set vehicle functions.
2. The plug-in analyzer enables quick, easy servicing and vehicle tuning to match customer needs.
3. The plug-in analyzer supports the operator in checking the control system and troubleshooting through communication with the traveling/material handling controller.
4. The plug-in analyzer functions for the electrical system are the same as those on the vehicle with the LCD display (option).

Note:

The plug-in analyzer, however, cannot check SAS functions.

Plug-in Analyzer Function List

Function	Description	When used		
		Vehicle delivery	Board replacement	Others
ANALYZER	Indicating electrical system status and reading information on errors detected by controllers	—	—	Upon vehicle defect detection
TUNNING	Fine adjustment of traveling and load handling functions	—	○ *1	As requested by the customer
OPTION SET	Setting for a Japanese battery or a locally purchased battery.	—	○ *1	—

*1: Board: Control board for the traveling/material handling controller

SCREEN DISPLAY LIST

ANALYZER	DIAG MEMORY	Checking past diagnostic results in memory
	I/O MONITOR1	Checking temperatures and voltages of functional components
	I/O MONITOR2	Checking ON/OFF of traveling switches
	I/O MONITOR3	Checking ON/OFF of material handling and mast control switches
	I/O MONITOR4	Checking ON/OFF of other (attachment) switches
	ACTIVE TEST	Test switches by forcible ON/OFF operations.
TUNING	NO.1	Setting regenerative braking torque (switch back)
	NO.2	Setting regenerative braking torque (accelerator off)
	NO.3	Lift interrupt level setting *1
	NO.4	Correction battery charge indication
	NO.5	Maximum speed limiter
	NO.6	Setting pump motor rpm upon attachment switch ON
	NO.7	Setting pump motor rpm upon tilt switch ON
	NO.8	Spare
	NO.9	Spare
	NO.10	Spare
	NO.11	Spare
	NO.12	Spare
OPTION SET	NO.1	Selecting calculation for battery charge indication (selection of battery setting)
	NO.2	Spare
	NO.3	Spare
	NO.4	Spare
	NO.5	Spare
	NO.6	Spare
	NO.7	Spare
TESTER SET	ONTRAST SET	Adjusting LCD contrast
	LANGUAGE SET	Unused *2

*1: This means that material handling operation is restricted (disabled during traveling) upon battery overdischarge.

*2: Whichever you select on the LANGUAGE SET screen, the indication will be in English.

PLUG-IN ANALYZER CONNECTION METHOD

Preparation

Caution:

Always jack up the drive wheels (front tires) until they leave the ground and stabilize the vehicle by supporting it with wooden blocks under both side frames at the front. Lower the fork fully.

1. Turn the key switch to OFF and disconnect the battery plug.
2. Remove the lower panel and disconnect the harness connector (CN1) between the LED display and controller.
3. Connect the extension harness to the disconnected connector on the controller side.
4. Check voltages between extension harness connector terminals as follows:
 - 1) Connect the battery plug.
 - 2) Use a circuit tester and measure voltages between extension connector terminals as listed below.

Terminal No. (+) — (-)	Standard voltage
(1) — (13)	Approx. 15 V
(7) — (13)	Approx. 5 V
(8) — (13)	Approx. 0 V
(17) — (13)	Approx. 0 V
(18) — (13)	Approx. 0 V

Note:

- (1) Turn the key switch to OFF.
- (2) If any measured voltage does not satisfy the standard, do not connect the plug-in analyzer.
5. Disconnect the battery plug and then connect the plug-in analyzer to the extension harness.
6. Connect the battery plug and turn the key switch to ON.

Note:

- (1) If nothing is indicated on the plug-in analyzer after turning the key switch to ON, check each of the plug-in analyzer, harness, connector and controller.
- (2) Error code EE-1 is stored and indicated if the result of voltage measurement in step 4 above does not satisfy the standard.

7. The plug-in analyzer displays the controller version for approx. 15 seconds, followed by the step below.

When the display indication is normal:
The screen automatically changes to the LANGUAGE SET screen.

When an error code is indicated:
Press the MODE switch for transition to the LANGUAGE SET screen.

Caution:

- If you connect the LED display after use of the plug-in analyzer, with the battery plug kept connected, the controller stores EE-1 or EE-2 as error codes. Always disconnect and connect the wiring after turning the key switch to OFF and disconnecting the battery plug.
- Do not apply strong impact by dropping or crashing the plug-in analyzer.
- Do not expose the plug-in analyzer to strong sunlight for a long period of time.
- Always operate each switch with a finger. If you use a sharp edged substance, the switch may be damaged.
- For defects of the plug-in analyzer, see the troubleshooting section appearing later in this manual.

OPERATION PANEL OF PLUG-IN ANALYZER AND SWITCH FUNCTIONS

Operation panel of plug-in analyzer	Switch	Indication	Description	
 <p>Main unit Screen title Connector MAIN MENU 2 7FB 7 TESTER SET ① ② ③ Switch mark indicator</p>	 <p>①</p>	↑	Moves the cursor to the upper item.	
		↔	Moves the cursor to the right or left.	
		CLR	Clears the diag memory.	
		TUNE	Changes the tuning level.	
		②	↓	Moves the cursor to the lower item or to the next page.
		③	←	Enters the selected item.

In some cases, the indication for switch operation may be different from the above and blank. Switch operation in such a case will result in the following:

- Switch ①: Pressing this switch while nothing is indicated is ignored. (Unused)
- Switch ②: Pressing this switch while nothing is indicated is ignored. (Unused)
- Switch ③: Press this switch to return to the respective screen.

EXPLANATION ON OPERATION

Menu (Function) Selection

Handle the plug-in analyzer as explained below after connecting it as described earlier.

1. Connect the plug-in analyzer and turn the key switch to ON. (See page 4-13.)
2. The initial screen appears for 15 seconds. Then the screen automatically displays the LANGUAGE SET screen.
Press switch ③ while the initial screen is displayed also changes the screen display. This display occurs only when the plug-in analyzer is operated for the first time after purchase and will not occur any more.
3. Default value of the LANGUAGE SET screen is 2. ENGLISH. Although the cursor may be moved, the indication will be in English for each position, which is not a trouble. This menu appears only when nothing is set on the LANGUAGE SET screen.

4. Press switch ③ to call the MAIN MENU screen.

5. On the MAIN MENU screen, items 2 and 7 are indicated and "2. 7FB" is selected.

(1) 2. 7FB function

When this item is selected and entered, 7FB MENU screen appears.

(2) 7. TESTER SET

While the contrast set and language set functions are indicated as tester set functions, only the contrast set function is used.

6. Press switch ③ here to select the 7FB function, and the 7FB MENU screen appears.

"7FB MENU"

(1) 1. ANALYZER

This function indicates the operation status of the electrical system and reads the information on errors detected by the controller.

(2) TUNING

This function is for fine adjustment related to traveling and material handling.

(3) OPTION SET

This function controls the controller according to the option setting. For a vehicle with the LED display, use this function to set the battery type (Japanese or locally purchased).

7. Select the desired function menu by operating switches ① and ② and press switch ③ (enter) for transition to the function menu or the setting screen.

ANALYZER

GENERAL

1. The analyzer function of the plug-in analyzer allows the operation status of the electrical system including main traveling and material handling circuits, operating systems such as the accelerator, and functions of sensors to be checked, which are useful for troubleshooting.
2. The analyzer functions enable quick, easy servicing.
3. The plug-in analyzer supports control system inspection and troubleshooting through communication with the traveling/material handling controller.
4. Analyzer functions are as follows:
 - (1) Diagnosis memory function (DIAG MEMORY)
The controller stores up to 10 error codes (diagnosis codes) related to the electrical system detected in the past. The diagnosis function reads the stored error codes and indicates them on the display.
 - (2) In/out monitor function (I/O MONITOR)
This function indicates analog input values to individual sensors in the traveling and material handling systems on the display. Monitoring the display enables the quality of each circuit/sensor to be judged.
 - ① I/O MONITOR 1
Indicates the temperature and analog input voltage at the respective terminal of each electrical component detected by the controller.
 - ② I/O MONITOR 2
Indicates the ON/OFF status of traveling-related switches and the analog input voltages of sensors.
 - ③ I/O MONITOR 3
Indicates the ON/OFF status of material handling switches and analog input voltages of sensors.
 - ④ I/O MONITOR 4
Indicates the ON/OFF status of other switches.
 - (3) Active test (ACTIVE TEST)
In the active test mode, the controller forcibly outputs an operation signal (ON or OFF signal) to the selected item for functional inspection.
 - (4) One most recent error code at the time is indicated in the right upper portion of each I/O MONITOR or ACTIVE TEST screen.

ANALYZER SCREEN LIST

Analyzer screen	Indication		Description
	1st indication	2nd indication	
1. DIAG MEMORY • Diagnosis	DIAG-1 ~ DIAG-10		Refer to the Diagnosis List.
2-1. I/O MONITOR1 • Voltage • Temperature	THCD	+25	Main traveling circuit temperature (°C)
	THCP	+25	Main material handling circuit temperature (°C)
	TD	+25	Drive motor temperature (°C)
	TP	+25	Material handling motor temperature (°C)
	TEMP	+25	Temperature on CPU board (°C)
	VBBT	50.0	Battery voltage (V)
	VBKY	50.0	Voltage after key switch (V)
	VBP4	50	Voltage at P4 terminal (V)
	VBMB(M)	50	Main battery input voltage (V)
2-2. I/O MONITOR2 • Traveling system	POTA	0.70	Accelerator potentiometer voltage (V)
	SWAC	OFF	Accelerator switch (OFF/ON)
	DSF	OFF	Forward switch (OFF/ON)
	DSR	OFF	Reverse switch (OFF/ON)
	LSB	ON	Brake switch (OFF/ON)
	LSD	OFF	Deadman switch (OFF/ON)
	SSD1	00	Drive motor rpm sensor 1 (pulse count)
	SSD2	00	Drive motor rpm sensor 2 (pulse count)
	SPDM	0.0	Main vehicle speed (km/h)
2-3. I/O MONITOR3 • Material handling system	LSL	OFF	Lift switch (OFF/ON)
	LSTF	OFF	Forward tilt switch (OFF/ON)
	LSTR	OFF	Backward tilt switch (OFF/ON)
	LSAT1	OFF	Attachment switch 1 (OFF/ON)
	LSAT2	OFF	Attachment switch 2 (OFF/ON)
	SSP	00	Pump motor rpm sensor: Number of pulses
2-4. I/O MONITOR4 • Others	CSBATT	2.50	Battery current sensor voltage
	AOPT	0.00	Spare
	LSOPT	OFF	Spare
3. ACTIVE TEST • Operation test	LSOPT	OFF	Spare
	FAND	OFF/ON (0)	Traveling circuit fan (Value in () is the controller input value.)
	FANP	OFF/ON (0)	Material handling circuit fan (Value in () is the controller input value.)
7. END	Return to 7FB MENU screen.		

Note:

The 2nd indication is an example when the key switch is ON, lever is at the neutral position and the vehicle is stopping, which is not the standard. Pay special attention to the values of I/O MONITOR1 of the 2nd indication, which largely vary according to the vehicle status at measurements.

BASIC OPERATION ON ANALYZER SCREEN

1. Connect the plug-in analyzer according to the Plug-in Analyzer Connection Method on page 4-12.
2. Display the 7FB MENU screen.
3. Check that 1. ANALYZER is selected (highlighted) on the menu and press switch ③ (enter) to display the ANALYZER MENU screen. (See page 4-15.)
4. Select the desired test screen by operating switches ① and ② and press switch ③ (enter) to display the selected screen.
 - Switch ①: Moves the cursor to the upper row to select the upper test item.
 - Switch ②: Moves the cursor to the lower row to select the lower test item.
 - Switch ③: Enters (Displays the test screen for the selected item.)

Note:

Select 7. END on the ANALYZER MENU screen and press switch ③ to display the 7FB MENU screen again.

DIAG MEMORY

GENERAL

- The controller stores up to 10 most recent errors. On the DIAG MEMORY screen, the stored diagnosis codes are read and displayed on two pages.
- The most recent diagnosis code is indicated as 1. The second one as 2, the third as 3 and so on down to 10.
- Perform troubleshooting for the faulty portion by referring to "Section 5. Troubleshooting".

Operation Procedure

- Display the ANALYZER MENU screen.
- Check that 1. DIAG MEMORY is highlighted and press switch ③ (enter) to enable the diag memory function, which indicates diagnosis codes detected in the past sequentially starting from the most recent one.

Note:

For diagnosis codes, see Diagnosis Code List on page 4-6 and take the action for correcting the problem by referring to the "Troubleshooting" section.

- Functions of switches on 1. DIAG MEMORY screen are as follows:

- Switch ① (CLR)

Press this switch to clear all error codes stored in the memory. Keep switch ① pressed for 2 seconds. When the switch is accepted, beep sound is heard twice. A beep sound is generated after the end of clearing error codes in the memory.

Caution:

While the plug-in analyzer is connected, the error code can be cleared only once. (Disconnect the battery plug once to clear another code.)

Once cleared, the CLR indication disappears and switch ① operation becomes invalid.

- Switch ②

Use this switch for switching over between pages 1/2 and 2/2.

- Switch ③

Press this switch to return to the ANALYZER MENU screen.

Note:

Each field where only “–” is indicated shows that no error has been detected thereafter. It is impossible to directly jump to another test screen from the DIAG MEMORY screen. Always return to the ANALYZER MENU screen first and then go to the desired test screen.

IN/OUT MONITOR MENU

GENERAL

1. The IN/OUT MONITOR function displays the ON/OFF status of each switch and analog input value from each sensor in the traveling, material handling and EPS systems on the analyzer screen.
2. Monitor the displayed switch status and analog input value for judgment on the quality of each switch and sensor.
3. For detailed items that can be monitored, see the "ANALYZER screen List" on page 4-18.

Operation Procedure

1. Display the ANALYZER MENU screen.
2. Press switch ② once.
3. Check that 2. IN/OUT MONITOR is highlighted and press switch ③ (enter) to display the IN/OUT MENU screen.
4. Select a desired item from I/O MONITOR 1 through 4 using switches ① and ② and press switch ③ to display the respective function screen.

Note:

It is impossible to directly jump to another test screen from the IN/OUT MONITOR function screen. Return to the ANALYZER MENU screen once and go to the desired test screen then.

I/O MONITOR 1

This function indicates the temperature of each electrical component and the voltage at the respective terminal.

Operation Procedure

1. Indicate the IN/OUT MENU screen.
2. Check that the I/O MONITOR1 is highlighted and press switch ③ to indicate the I/O MONITOR1 screen.
3. Functions of switches on this screen are as follows:
 - Switch ① : Unused (no indication)
 - Switch ② : Selects page 1/2 or 2/2 of I/O MONITOR1 screen.
 - Switch ③ : Changes the screen from I/O MONITOR1 to the IN/OUT MENU screen.

Note:

It is impossible to directly jump from I/O MONITOR1 MENU screen to another test screen. Return to the IN/OUT MENU screen or ANALYZER MENU screen once and go to the desired test screen then.

I/O MONITOR 1 (1/2) screen

- ① THCD: Main traveling circuit temperature (°C)
 - Temperature of the element on main traveling circuit
- ② THCP: Main material handling circuit temperature (°C)
 - Temperature of the element on main material handling circuit
- ③ TD: Drive motor temperature (°C)
 - Temperature of the drive motor
- ④ TP: Pump motor temperature (°C)
 - Temperature of the material handling motor
- ⑤ TEMP: Temperature on the CPU board (°C)
 - Temperature on the CPU board

I/O MONITOR 1 (2/2) screen

- ① VBBT: Battery voltage (V)
 - Voltage before the key switch
- ② VBKY: Battery voltage (V)
 - Voltage after the key switch
- ③ VBP4: Voltage at P4 terminal (V)
 - Voltage measured at terminal P4
- ④ VBMB(M): Main battery input voltage (V)
 - Voltage after the MB contactor

I/O MONITOR 2

This function indicates the ON/OFF status of each traveling-related switch and analog input voltage of each sensor.

Operation Procedure

1. Display the IN/OUT MENU screen.
2. Check that the I/O MONITOR2 is highlighted and press switch ③ to display I/O MONITOR2 screen.
3. Functions of switches on this screen are as follows:
 - Switch ①: Unused (no indication)
 - Switch ②: Selects page 1/2 or 2/2 of I/O MONITOR2 screen.
 - Switch ③: Changes the screen from I/O MONITOR2 to the IN/OUT MENU screen.

Note:

**It is impossible to directly jump from each I/O MONITOR2 screen to another test screen.
Return to the IN/OUT MENU screen or ANALYZER MENU screen once and go to the desired test screen then.**

I/O MONITOR 2 (1/2) screen

- ① POTA: Accelerator potentiometer voltage (V)
 - 1) When accelerator pedal is not operated (SWAC: OFF)
Standard value: 0.3 - 2.4 V
 - 2) Standard voltage when accelerator pedal is depressed to stroke end: 1.7 - 4.7 V
 - 3) If 2) - 1) = 1.4 V or more, function is normal.
- ② SWAC: Accelerator switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the accelerator pedal
The quality is OK if OFF when the accelerator pedal is released, and ON when the pedal is depressed.
- ③ DSF: Forward switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the direction lever to the forward position
The quality is OK if OFF when the direction lever is at the neutral position, and ON when it is at the forward position.
- ④ DSR: Reverse switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the direction lever to the reverse position
The quality is OK if OFF when the direction lever is at the neutral position, and ON when it is at the backward position.
- ⑤ LSB: Brake switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the brake pedal
The quality is OK if ON when brake pedal is released, and OFF when the pedal is depressed.
- ⑥ LSD: Deadman switch (ON/OFF)
 - Switch ON/OFF quality judgment by sitting on and leaving the operator's seat
The quality is OK if ON when the operator sits on the operator's seat, and OFF when the operator leaves the seat.

I/O MONITOR 2 (2/2) screen

Use this function for checking the vehicle speed sensor defect detecting circuit.

- ① SSD1: Traveling rpm sensor 1 (pulse count)
- ② SSD2: Traveling rpm sensor 2 (pulse count)
- ③ SPD M: Main vehicle speed (km/h)
 - Check each rpm sensor and the main vehicle speed under actual traveling state with the wheels jacked up.

When vehicle is stopping:

SSD1: 00

SSD2: 00

SPD: 0.0

During acceleration after starting the vehicle

The quality is OK if both the pulse counts from SSD1 and SSD2 increases and the SPD value increase with the vehicle speed.

I/O MONITOR 3

This function displays the ON/OFF status of each material handling switch and the analog input voltage from each sensor.

Operation Procedure

1. Display the IN/OUT MENU screen.
2. Check that I/O MONITOR3 is highlighted and press switch ③ to display I/O MONITOR3 screen.
3. Functions of switches on this screen are as follows:
 - Switch ①: Unused (no indication)
 - Switch ②: Unused (no indication)
 - Switch ③: Changes the screen from I/O MONITOR3 to the IN/OUT MENU screen.

Note:

It is impossible to directly jump from each I/O MONITOR3 screen to another test screen. Return to the IN/OUT MENU screen or ANALYZER MENU screen once and go to the desired test screen then.

I/O MONITOR 3 screen

- ① LSL: Lift switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the lift lever
The ON/OFF quality is OK if OFF when the material handling lever is at the neutral position, and ON when it is operated to the UP side.
- ② LSTF: Tilt forward switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the tilt lever to the forward side
It is judged OK if OFF when the tilt lever is at the neutral position, and ON when it is operated to the forward side.
- ③ LSTR: Tilt backward switch (ON/OFF)
 - Switch ON/OFF quality judgment by operating the tilt lever to the backward side
The quality is OK if OFF when the tilt lever is at the neutral position, and ON when it is operated to the backward side.
- ④ LSAT1: Attachment switch No. 1 (ON/OFF)
 - Switch ON/OFF quality judgment by operating attachment lever No. 1

Note:

ON/OFF is not indicated for a vehicle without attachment.

The quality is judged OK if OFF when the attachment lever No. 1 is at the neutral position, and ON when it is operated.

- ⑤ LSAT2: Attachment switch No. 2 (ON/OFF)
 - Switch ON/OFF quality judgment by operating the attachment lever No. 2

Note:

ON/OFF is not indicated for a vehicle without attachment.

The quality is OK if OFF when the attachment lever No. 2 is at the neutral position, and ON when it is operated.

- ⑥ SSP: Pump motor rpm sensor (number of pulses)
 - Perform material handling and check if the number of pulses is detected.

I/O MONITOR 4

This function displays the analog input voltage from any other switch or sensor.

Operation Procedure

1. Display the IN/OUT MENU screen.
2. Check that I/O MONITOR4 is highlighted and press switch ③ to display the I/O MONITOR4 screen.
3. Functions of switches on this screen are as follows:
 - Switch ① : Unused (no indication)
 - Switch ② : Unused (no indication)
 - Switch ③ : Changes the screen from I/O MONITOR4 to the IN/OUT MENU screen.

Note:

It is impossible to directly jump from I/O MONITOR4 screen to another test screen. Return to the IN/OUT MENU screen or ANALYZER MENU screen once and go to the desired test screen then.

I/O MONITOR 4 (1/1) screen

- ① CSBATT: Battery current sensor voltage (V)
 - Voltage of the sensor that detects the battery current.
- ② AOPT: Spare
- ③ LSOPT1: Spare
- ④ LSOPT2: Spare

ACTIVE TEST

This function outputs electrical switch ON/OFF signals and compares controller input signals with those signals.

Operation Procedure

1. Display the ANALYZER MENU screen.
2. Press switch ② twice.
3. See that 3. ACTIVE TEST is highlighted and press switch ③. Switch operation test function is activated and the ACTIVE TEST screen is displayed.
4. Functions of switches on this screen are as follows:
 - Switch ① : Forced ON or OFF
ON and OFF are alternated each time the switch is pressed.
 - Switch ② : Selects an item.
 - Switch ③ : Causes exit from the active test mode to return to the ANALYZER MENU screen.

Note:

It is impossible to directly jump from the ACTIVE TEST screen to another test screen. Return to the ANALYZER MENU screen once and go to the desired test screen then.

ACTIVE TEST SCREEN

- ① FAND: Traveling circuit fan
Traveling circuit fan: ON (1)
Traveling circuit fan: OFF (0)
 - Operation of the traveling circuit fan is checked by forced output of the ON/OFF signal.
Operation is OK if the fan rotates when the ON (1) signal is output and stops when the OFF (0) signal is output.
- ② FANP: Material handling circuit fan
Material handling circuit fan: ON (1)
Material handling circuit fan: OFF (0)
 - The fan operation is checked by forced output of the ON/OFF signal.
Operation is OK if the fan rotates when the ON (1) signal is output, and stops when the OFF (0) signal is output.

TUNING

GENERAL

When the user requests to limit the maximum speed or weaken the regenerative braking force, use the plug-in analyzer and change the setting level.

Twelve tuning items including spares are provided.

Tuning Mode List

TUNING	NO.1	Setting regenerative braking torque (switch back)
	NO.2	Setting regenerative braking torque (accelerator off)
	NO.3	Lift interrupt level setting
	NO.4	Battery charge indicator correction
	NO.5	Maximum speed limiter
	NO.6	Pump motor rpm setting upon attachment switch ON
	NO.7	Pump motor rpm setting upon tilt switch ON
	NO.8	Spare
	NO.9	Spare
	NO.10	Spare
	NO.11	Spare
	NO.12	Spare

Operation Procedure on TUNING screen

1. Connect the plug-in analyzer and select the 7FB MENU screen. (See page 4-13.)
2. Press switch ② once on the 7FB MENU screen. Check that 2. TUNING is highlighted.
3. Press switch ③ (enter) to display the TUNING screen.
4. Select a tuning item using switches ① and ②, and then press switch ③ to enter the setting screen.

5. Functions of operation switches on the tuning function setting screen are as follows:
 - Switch ① : Changes the tuning level.
 - Switch ② : Selects a tuning item.
 - Switch ③ : Enters the selected level and returns to the 7FB MENU screen.

Note:

Select a tuning level from levels 1 to 8.
For the contents of tuning items and default values, see the next page.

Tuning Item List

Tuning No.	Item	Level (●: Default setting position)							
		1	2	3	4	5	6	7	8
1	Setting regenerative braking torque (switch back) Adjustment of regenerative braking torque during switch back operation	Weak							Strong
2	Setting regenerative braking torque (accelerator off) Changing the regenerative braking torque when acceleration is OFF	None	Weak						Strong
3	Lift interrupt level setting Adjustment of overcharge alarm activation timing (prohibiting simultaneous traveling and material handling)	Small						Large	Invalid
4	Battery charge indication correction Correction of decrease in battery charge indication	Slow decrease						Quick decrease	
5	Maximum speed limiter Adjustment of maximum vehicle speed	Low speed			High speed	None			
6	Attachment power control No.1 Adjustment of pump motor rpm upon attachment switch No.1 ON	Low speed					High speed		
7	Tilt power control Adjustment of pump motor rpm upon tilt switch ON (The mast control speed of SAS function cannot be adjusted.)	Low speed						High speed	
8	Spare								
9	Spare								
10	Spare								
11	Spare								
12	Spare								

<Reference>

Lift interrupt setting level: For the battery alarm tuning level setting method and levels, see the figure on the next page.

Remaining Battery Charge Alarm and Battery Overdischarge Alarm Setting

⑦ : Initial setting position

How to read the figure:

- Level 7 is the initial setting level upon factory shipment.

OPTION SET

GENERAL

Use the Option Set function to adjust the controller and display control to match option setting of the vehicle. Seven option setting items including spares are provided. For a vehicle with the LED display, it is possible to set only whether or not the battery has been mounted on the vehicle. In this case, six remaining items are reserved as spares.

Operation Procedure on OPTION SET screen

1. Connect the plug-in analyzer and select the 7FB MENU screen. (See page 4-13.)
2. Press switch ② once on the 7FB MENU screen. Check that 3. OPTION SET is highlighted.
3. Press switch ③ (enter) to display the OPTION SET screen.
4. Functions of switches on the OPTION SET screen are as follows:
 - Switch ① : Changes the setting from Y to N or from N to Y.
 - Switch ② : Selects a setting item.
 - Switch ③ : Enters the selected item and returns to 7FB MENU screen.

Caution:

Item 1 is to set whether local battery installation on the vehicle is needed or not. Six remaining items, 2 to 7, are reserved as spares, which do not need any setting.

- **Battery-less vehicle: Select Y.**
(When a locally purchased battery is to be mounted)
- **Vehicle mounted with a battery: Select N.**
(When the battery is mounted in Japan before shipment)

TESTER SET

GENERAL

Although the CONTRAST SET and LANGUAGE SET functions are displayed on the TESTER SET MENU screen, only the CONTRAST SET function is used.

1. CONTRAST SET

This adjusts the contrast of the LCD display.

2. LANGUAGE SET

This is not used. Though this function may be selected by moving the cursor on the menu, the display is always made in English. It is, however, recommended to select 2. ENGLISH.

Operation Procedure on TESTER SET MENU screen

Since only the contrast set function is used on this menu, only that function is explained here.

1. Connect the plug-in analyzer to display the MAIN MENU screen. (See page 4-13.)
2. Press switch ② once on the MAIN MENU screen. Check that 7. TESTER SET is highlighted.
3. Press switch ③ (enter) to display the TESTER SET MENU screen.
If you select 7. END on this screen, the screen changes to the MAIN MENU screen.
4. Select the desired tester set item using switches ① and ②, and then press switch ③ (enter) to determine the setting screen. (The function used here is only the LCD display contrast.)
5. Check that 1. CONTRAST SET is highlighted and press switch ③ to display the CONTRAST SET MENU screen.
6. Functions of switches on the CONTRAST SET screen are as follows:
 - Switch ① : Increases the level (darker).
 - Switch ② : Decreases the level (lighter).
 - Switch ③ : Enters the selected level and returns to the TESTER SET MENU screen.

MULTI-SCREEN, MULTI-DISPLAY (OPTION)

GENERAL

1. The multi-screen, multi-display is capable of indicating various types of vehicle information by switching the screen according to the displayed contents.
2. Easier recognition and operation on multi-display
 - (1) Adoption of white back light and color filter
 - (2) Display of battery charge indication and various indicators in fixed positions
 - (3) Large switches and addition of function marks

① Swing lock indicator

This indicator comes on when the rear wheel swing lock is activated. It automatically goes out when the swing lock is released.

② Parking brake ON indicator

This indicator comes on upon activation of the parking brake. If the operator fails to release the parking brake during forward or reverse traveling, alarm sounds (beeps) to warn the operator. For a vehicle with the optional deadman switch, the indicator comes on when no operator is sitting on the operator's seat.

③ 2-speed travel speed set indicator

This indicator repeats on or off each time the 2-speed travel speed control switch is pressed. When this indicator is on, the 2-speed travel speed control is activated to limit the maximum vehicle speed to the set level. For the level setting method, see the "2-speed Travel Speed Control Level Set Screen" on page 4-40.

④ Diagnosis digital indicator

This indicator blinks when an abnormality occurs in the vehicle to activate the diagnosis function. An abnormality code appears on the display with alarm sounding to warn the operator of the abnormality. Up to 3 abnormality codes are displayed at a time. When more than 3 abnormalitys occur at a time, up to 6 abnormality codes are displayed with switching at intervals of 2 seconds.

When the SAS function matching is not complete, this indicator comes on to warn the serviceman. If it is on, carry out matching by referring to the Matching section.

⑤ Battery electrolyte level alarm indicator

This indicator comes on, when the battery electrolyte decreases to the specified level by evaporation or other reasons, to warn the operator of the low electrolyte level.

⑥ Overheat alarm indicator

When the controller, drive motor or material handling motor temperature rises beyond the specified level, the overheat alarm indicator blinks with alarm sounding to warn the operator. While the overheat alarm indicator is blinking, the vehicle operation is restricted and the overheated component is indicated on the display.

Indication contents:

C/R : Controller

DM : Drive motor

PM : Pump motor

Vehicle Operation Restriction at Overheating

DM: Drive motor

Selected mode	Content of control	
	Primary control	Secondary control
H mode	1. Character indication, blinking indicator 2. Intermittent buzzer sounding for 5 seconds 3. Switching to S mode	1. Character indication, blinking indicator 2. Continuous beeping buzzer sounding 3. Switching to half speed
P mode	1. Character indication, blinking indicator 2. Continuous beeping buzzer sounding 3. Switching to half speed	
S mode	1. Character indication, blinking indicator 2. Continuous beeping buzzer sounding 3. Switching to half speed	

Indication	Content of control	
CR: Contorller	Main drive circuit and CPU temperature	1. Character indication, blinking indicator 2. Intermittent buzzer sounding for 5 seconds 3. Switching to half throttle
	Main material handling circuit	1. Character indication, blinking indicator 2. Intermittent buzzer sounding for 5 seconds 3. Performance upon 100% discharge
PM: Pump motor	All SPH mode	1. Character indication, blinking indicator 2. Continuous beeping buzzer sounding 3. Performance upon 100% discharge

⑦ Battery charge indicator

This indicator indicates the remaining battery charge in 10 stages.

A: Low remaining battery charge alarm

The battery charge indicator blinks when the remaining battery charge drops to the set level* or below. When the key switch is turned from OFF to ON in this state, the alarm sounds for 5 seconds to warn the operator of the low battery charge.

B: Battery overdischarge alarm (lift interrupt function)

When the remaining battery charge drops further from the remaining charge warning level to the set level*, all segments of the battery charge indicator start blinking to warn the operator. Then, material handling during traveling is disabled.

Note:

Use the tuning mode of the mask feature to set the desired level. (See page 4-66.)

Low remaining battery charge alarm

Battery overdischarge alarm

⑧ Power select indicator (traveling and material handling)

The currently selected mode is indicated by enclosing S, P or H with a square. Press the power select switch on the normal function menu to change the mode setting.

When all of S, P and H are enclosed in squares, the control is performed in the mode set on the Power Control Function Set Menu screen. (See page 4-41.)

⑨ Multi-screen display area

The date and time are normally indicated in this area. This area is also used for various purposes such as function setting and abnormality code display by the diagnosis function.

⑩ 2-speed travel speed control set switch

Press this switch on the normal function screen to set or clear 2-speed travel speed control.

⑪ Hour meter selector switch

This switch changes the screen of multi-hour-meter function.

⑫ Power select switch

This switch selects the operating mode from S, P and H. Press this switch on the normal function screen to shift the position of the square indicating the currently selected mode sequentially to the right. Press the switch continuously for 2 seconds to set the level of each function.

SCREEN DISPLAY (LIST)

Normal Function Screen																																																																																		
Input of password Press switch ③ for 2 sec.	<ul style="list-style-type: none"> For user setting <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>2-speed travel speed ON/OFF</td><td>ON or OFF setting of 2-speed travel speed control</td></tr> <tr><td>Switching over hour meter display</td><td>Checking traveling or material handling system ON time</td></tr> <tr><td>Power select</td><td>Power mode selection</td></tr> </table> <ul style="list-style-type: none"> For user setting <table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td>Traveling speed level</td><td>Setting of 2-speed travel speed control level</td></tr> <tr><td>Speed alarm</td><td>Traveling speed setting for overspeed alarm</td></tr> <tr><td>Power control select</td><td>Fine adjustment of power control level</td></tr> <tr><td>Clock set</td><td>Adjustment of indicated time</td></tr> </table>		2-speed travel speed ON/OFF	ON or OFF setting of 2-speed travel speed control	Switching over hour meter display	Checking traveling or material handling system ON time	Power select	Power mode selection	Traveling speed level	Setting of 2-speed travel speed control level	Speed alarm	Traveling speed setting for overspeed alarm	Power control select	Fine adjustment of power control level	Clock set	Adjustment of indicated time																																																																		
2-speed travel speed ON/OFF	ON or OFF setting of 2-speed travel speed control																																																																																	
Switching over hour meter display	Checking traveling or material handling system ON time																																																																																	
Power select	Power mode selection																																																																																	
Traveling speed level	Setting of 2-speed travel speed control level																																																																																	
Speed alarm	Traveling speed setting for overspeed alarm																																																																																	
Power control select	Fine adjustment of power control level																																																																																	
Clock set	Adjustment of indicated time																																																																																	
Mask Function Screen																																																																																		
<ul style="list-style-type: none"> For setting by dealer or serviceman 																																																																																		
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td rowspan="6">ANALYZER</td><td>DIAG MEMORY</td><td>Checking past diagnosis codes stored in memory</td></tr> <tr><td>I/O MONITOR1</td><td>Checking the temperature and voltage of each functional part</td></tr> <tr><td>I/O MONITOR2</td><td>Checking traveling-related sensors</td></tr> <tr><td>I/O MONITOR3</td><td>Checking material handling and mast control sensors</td></tr> <tr><td>I/O MONITOR4</td><td>Knob position correction control and checking other sensors</td></tr> <tr><td>ACTIVE TEST</td><td>Forced ON/OFF test of each switch</td></tr> <tr><td rowspan="12">TUNING</td><td>NO.1</td><td>Setting regenerative braking torque (switch back)</td></tr> <tr><td>NO.2</td><td>Setting regenerative braking torque (accelerator off)</td></tr> <tr><td>NO.3</td><td>Lift interrupt level setting</td></tr> <tr><td>NO.4</td><td>Battery charge indication correction</td></tr> <tr><td>NO.5</td><td>Maximum speed limiter</td></tr> <tr><td>NO.6</td><td>Setting pump motor rpm upon attachment switch ON</td></tr> <tr><td>NO.7</td><td>Setting pump motor rpm upon tilt switch ON</td></tr> <tr><td>NO.8</td><td>Spare</td></tr> <tr><td>NO.9</td><td>Spare</td></tr> <tr><td>NO.10</td><td>Spare</td></tr> <tr><td>NO.11</td><td>Spare</td></tr> <tr><td>NO.12</td><td>Spare</td></tr> <tr><td rowspan="15">OPTION SET</td><td>DEMO MODE</td><td>Enabling simultaneous traveling and material handling before starting the hour meter</td></tr> <tr><td>H/M START</td><td>Starting integration by hour meter</td></tr> <tr><td>P/C LOCK</td><td>Disabling setting the traveling/lift power control, 2-speed travel speed control and speed alarm level</td></tr> <tr><td>DESTI</td><td>Changing display indications to match each destination</td></tr> <tr><td>B LEVEL</td><td>Setting the battery electrolyte level alarm function</td></tr> <tr><td>MPH</td><td>Selecting the traveling speed display</td></tr> <tr><td>C/CNT RES</td><td>Clearing the battery charge counter to 0</td></tr> <tr><td>BATTERY</td><td>Setting the calculation constant for battery charge indication</td></tr> <tr><td>SHOU-TOKU</td><td>Speed limit setting for a small-sized special vehicle</td></tr> <tr><td>AUTO P-OFF</td><td>Setting the auto power OFF function</td></tr> <tr><td>PARKING ERR</td><td>Setting of Parking Brake Warning Function</td></tr> <tr><td>TILT CONT</td><td>Setting the mast forward tilt angle limit</td></tr> <tr><td>SWG W-LOCK</td><td>Unused</td></tr> <tr><td>TILT F-LIM</td><td>Setting the mast forward/backward tilt speed control function</td></tr> <tr><td rowspan="5">MATCHING</td><td>TILTL</td><td>Horizontal matching for tilt angle sensor</td></tr> <tr><td>TILTF</td><td>Forward tilt position matching for tilt angle sensor</td></tr> <tr><td>LOAD</td><td>Pressure sensor no-load matching</td></tr> <tr><td>TIRE</td><td>Straight direction matching for tire angle sensor</td></tr> <tr><td>SWG</td><td>Unused</td></tr> <tr><td>WHEEL DIA</td><td>WHEEL DIA</td><td>Tire constant setting</td></tr> </table>		ANALYZER	DIAG MEMORY	Checking past diagnosis codes stored in memory	I/O MONITOR1	Checking the temperature and voltage of each functional part	I/O MONITOR2	Checking traveling-related sensors	I/O MONITOR3	Checking material handling and mast control sensors	I/O MONITOR4	Knob position correction control and checking other sensors	ACTIVE TEST	Forced ON/OFF test of each switch	TUNING	NO.1	Setting regenerative braking torque (switch back)	NO.2	Setting regenerative braking torque (accelerator off)	NO.3	Lift interrupt level setting	NO.4	Battery charge indication correction	NO.5	Maximum speed limiter	NO.6	Setting pump motor rpm upon attachment switch ON	NO.7	Setting pump motor rpm upon tilt switch ON	NO.8	Spare	NO.9	Spare	NO.10	Spare	NO.11	Spare	NO.12	Spare	OPTION SET	DEMO MODE	Enabling simultaneous traveling and material handling before starting the hour meter	H/M START	Starting integration by hour meter	P/C LOCK	Disabling setting the traveling/lift power control, 2-speed travel speed control and speed alarm level	DESTI	Changing display indications to match each destination	B LEVEL	Setting the battery electrolyte level alarm function	MPH	Selecting the traveling speed display	C/CNT RES	Clearing the battery charge counter to 0	BATTERY	Setting the calculation constant for battery charge indication	SHOU-TOKU	Speed limit setting for a small-sized special vehicle	AUTO P-OFF	Setting the auto power OFF function	PARKING ERR	Setting of Parking Brake Warning Function	TILT CONT	Setting the mast forward tilt angle limit	SWG W-LOCK	Unused	TILT F-LIM	Setting the mast forward/backward tilt speed control function	MATCHING	TILTL	Horizontal matching for tilt angle sensor	TILTF	Forward tilt position matching for tilt angle sensor	LOAD	Pressure sensor no-load matching	TIRE	Straight direction matching for tire angle sensor	SWG	Unused	WHEEL DIA	WHEEL DIA	Tire constant setting
ANALYZER	DIAG MEMORY		Checking past diagnosis codes stored in memory																																																																															
	I/O MONITOR1		Checking the temperature and voltage of each functional part																																																																															
	I/O MONITOR2		Checking traveling-related sensors																																																																															
	I/O MONITOR3		Checking material handling and mast control sensors																																																																															
	I/O MONITOR4		Knob position correction control and checking other sensors																																																																															
	ACTIVE TEST	Forced ON/OFF test of each switch																																																																																
TUNING	NO.1	Setting regenerative braking torque (switch back)																																																																																
	NO.2	Setting regenerative braking torque (accelerator off)																																																																																
	NO.3	Lift interrupt level setting																																																																																
	NO.4	Battery charge indication correction																																																																																
	NO.5	Maximum speed limiter																																																																																
	NO.6	Setting pump motor rpm upon attachment switch ON																																																																																
	NO.7	Setting pump motor rpm upon tilt switch ON																																																																																
	NO.8	Spare																																																																																
	NO.9	Spare																																																																																
	NO.10	Spare																																																																																
	NO.11	Spare																																																																																
	NO.12	Spare																																																																																
OPTION SET	DEMO MODE	Enabling simultaneous traveling and material handling before starting the hour meter																																																																																
	H/M START	Starting integration by hour meter																																																																																
	P/C LOCK	Disabling setting the traveling/lift power control, 2-speed travel speed control and speed alarm level																																																																																
	DESTI	Changing display indications to match each destination																																																																																
	B LEVEL	Setting the battery electrolyte level alarm function																																																																																
	MPH	Selecting the traveling speed display																																																																																
	C/CNT RES	Clearing the battery charge counter to 0																																																																																
	BATTERY	Setting the calculation constant for battery charge indication																																																																																
	SHOU-TOKU	Speed limit setting for a small-sized special vehicle																																																																																
	AUTO P-OFF	Setting the auto power OFF function																																																																																
	PARKING ERR	Setting of Parking Brake Warning Function																																																																																
	TILT CONT	Setting the mast forward tilt angle limit																																																																																
	SWG W-LOCK	Unused																																																																																
	TILT F-LIM	Setting the mast forward/backward tilt speed control function																																																																																
	MATCHING	TILTL	Horizontal matching for tilt angle sensor																																																																															
TILTF		Forward tilt position matching for tilt angle sensor																																																																																
LOAD		Pressure sensor no-load matching																																																																																
TIRE		Straight direction matching for tire angle sensor																																																																																
SWG		Unused																																																																																
WHEEL DIA	WHEEL DIA	Tire constant setting																																																																																

NORMAL FUNCTION SCREEN

OPERATION PROCEDURE

NORMALLY INDICATED SCREEN

1. Selecting 2-speed travel speed control ON/OFF

Press switch ① to enable or disable the 2-speed travel speed control indicator. When the indicator is displayed, the 2-speed travel speed control is enabled.

2. Selection of hour meter type to be displayed

Press switch ② to select the hour meter type to be displayed.

- ① Key ON hour meter: Indicate the total key ON hours.
- ② Traveling/material handling hour meter: Drive/pump motor ON hours
- ③ Traveling and material handling hour meter: Total of drive and pump motor ON hours
- ④ Odometer: Total traveling distance
- ⑤ Hour meter lap: Lap time at key ON
- ⑥ Trip meter: Trip traveling distance

3. Selecting the power select mode (S, P or H) Press switch ③ on the normal function screen to select the desired power mode by shifting to the corresponding indicator position.

S : Standard performance of conventional vehicles

P : Maintaining the maximum performance of conventional vehicle

H : Improving loaded performance by 20% to 30%

- Pattern 1: When nothing is set on the power control level set screen

Each time switch ③ is pressed, the selected mode position shifts to the right in the order shown below:

S → P → H → S and so on

- Pattern 2: When setting is made on the POWER CONTROL LEVEL SET screen

Each time switch ③ is pressed, the selected mode shifts to the right as shown below:

S → P → H → S P H → S → P and so on

When all modes are enclosed in squares, the control is made by the mode selected on the POWER CONTROL LEVEL SET screen.

Power select indicator

4. Switching to 2-speed travel speed control level, overspeed alarm level, power control (traveling, material handling) level or clock set function

- Press switch ③ on the normal function screen for 2 seconds or more to display the 2-SPEED TRAVEL SPEED CONTROL LEVEL SET screen.

2-SPEED TRAVEL SPEED CONTROL LEVEL SET SCREEN

Use this screen to set the 2-speed travel speed control level.

- 1) Press switch ① to decrease the 2-speed travel speed control level.
- 2) Press switch ② to increase the 2-speed travel speed control level.
- 3) Press switch ③ to go to the next screen, (OVER-SPEED ALARM SET screen).

Switch ① Switch ②

Switch ③

OVER-SPEED ALARM SET SCREEN

This screen sets the traveling speed level for overspeed alarming. To call the OVER-SPEED ALARM SET screen from the 2-SPEED TRAVEL SPEED CONTROL LEVEL SET screen, press switch ③ once.

- 1) Press switch ① to decrease the set traveling speed.
- 2) Press switch ② to increase the set traveling speed.
- 3) Press switch ③ to go to the next screen, POWER CONTROL FUNCTION SET screen.

Switch ① Switch ②

Switch ③

Vehicle speed setting
for speed alarm

POWER CONTROL FUNCTION SET SCREEN

This screen sets the drive and lift power control levels independently.

Press switch ③ on the OVER-SPEED ALARM SET screen to go to the POWER CONTROL FUNCTION SET screen.

- 1) Press switch ① on the POWER CONTROL FUNCTION SET screen, select "Y" and press switch ③ to go to the DRIVE POWER CONTROL screen.

- (1) DRIVE POWER CONTROL screen
 - Press switch ① to decrease the set level.
 - Press switch ② to increase the set level.
 - Press switch ③ to go to the next menu, LIFT POWER CONTROL screen.
- (2) LIFT POWER CONTROL screen
 - Press switch ① to decrease the set level.
 - Press switch ② to increase the set level.
 - Press switch ③ to go to the next menu, CLOCK SET screen.
- 2) Press switch ② on the POWER CONTROL FUNCTION SET screen, select "N" and press switch ③ to go to the Clock Set Screen.

CLOCK SET SCREEN

The year, month, day, day of week, time and 12/24-hour system can be set independently. Press switch ② on the POWER CONTROL FUNCTION SET screen, select "NO" and press switch ③ to open the CLOCK SET screen.

1. Press switch ① on the CLOCK SET screen, select "YES" and press switch ③ to open the CLOCK SET screen.
 - (1) **CLOCK SET screen**
 - Press switch ① to decrease the set value (blinking).
 - Press switch ② to increase the set value (blinking).
 - Press switch ③ to set the currently selected item (blinking) and go to the next item.
 - Press switch ③ when Minute is selected on the CLOCK SET screen to return to the normal function screen.
2. Press switch ② on the CLOCK SET screen, select "NO" and press switch ② to return to the normal function screen.

DIAGNOSIS

- When diagnosis is activated, a spanner symbol appears on the display with alarm sounding to warn the operator of an abnormal state of the vehicle.
- Also, one or up to 3 diagnosis codes appear to indicate the trouble positions.
- The battery charge can be checked even while diagnosis codes are displayed.

Diagnosis Code List

Display indication	Diag memory	Faulty portion	Defect mode	Phenomenon on vehicle
51-1	51-1	Traveling speed sensor	Sensor open	<ul style="list-style-type: none"> Swing lock during turning disabled PS normal (partial function restricted)
51-2	51-2	Traveling speed sensor	Sensor shorted to the ground	<ul style="list-style-type: none"> Swing lock during turning disabled
52-1	52-1	Yaw rate sensor	Open	<ul style="list-style-type: none"> Swing lock during turning disabled
52-2	52-2	Yaw rate sensor	VCC shorted	<ul style="list-style-type: none"> Swing lock during turning disabled
52-3	52-3	Yaw rate sensor	Neutral voltage abnormality	<ul style="list-style-type: none"> Swing lock during turning disabled
54-1	54-1	Swing solenoid	Abnormality	Swing lock state holding
54-2	54-2	Swing solenoid	Abnormality	Swing lock state holding
61-1	61-1	Pressure sensor	Open	NL control
61-2	61-2	Pressure sensor	VCC shorted	No forward tilt restriction No automatic leveling control
62-1	62-1	Tilt angle sensor	Open	No forward tilt restriction
62-2	62-2	Tilt angle sensor	Open circuit of ground wiring	No automatic leveling control
63-1	63-1	Tilt switch	Simultaneous ON of forward and backward tilt switches	No forward tilt restriction
63-2	63-2	Tilt switch	Shorting of forward tilt switch for 2 minutes or more	No automatic leveling control (Forward tilting disabled)
63-3	63-3	Tilt switch	Shorting of backward tilt switch for 2 minutes or more	
64-1	64-1	Lift solenoid	Solenoid open	Interruption of lift solenoid output
64-2	64-2	Lift solenoid	Shorted	
65-1	65-1	Tilt solenoid	Solenoid open	Interruption of tilt solenoid output
65-2	65-2	Tilt solenoid	Shorted	
66-1	66-1	Tilt angle sensor	Tilt matching abnormality	No forward tilt restriction No automatic leveling control

Display indication	Diag memory	Faulty portion	Defect mode	Phenomenon on vehicle
67-1	67-1	Lifting height switch W/SAS	Switch abnormality	Low lifting height control No forward tilt restriction No automatic leveling control
		Mode switch W/O SAS		
71-1	71-1	Tire angle sensor	Open	Knob offset occurrence
71-2	71-2	Tire angle sensor	VCC shorted	Knob offset occurrence
72-1	72-1	Steering angle sensor	SS1 abnormality	<ul style="list-style-type: none"> · Knob offset occurrence · Heavy steering wheel
72-2	72-2	Steering angle sensor	SWS2 abnormality	<ul style="list-style-type: none"> · Knob offset occurrence · Heavy steering wheel
72-3	72-3	Steering angle sensor	SSC abnormality	Knob offset occurrence
72-4	72-4	Steering angle sensor	Sensor open	<ul style="list-style-type: none"> · Knob offset occurrence · PS operation disabled
73-1	73-1	Knob deviation solenoid	Solenoid open	Knob offset occurrence
73-2	73-2	Knob deviation solenoid	Solenoid shorted	Knob offset occurrence
74-1	74-1	Tire angle sensor	Matching abnormality	Knob offset occurrence
 C/R	A0-1	Main drive circuit temperature	Overheat	Restricted drive output
	A0-2	Main lift circuit temperature	Overheat	Restricted material handling output
A0-4	A0-4	Traveling system fan	Shorted	Limited drive output
A0-5	A0-5	Material handling system fan	Shorted	Restricted lift output
A1	A1	Controller	High voltage	Traveling and material handling are halted after abnormality indication.
 C/R	A2	CPU temperature	Overheat	Restricted drive output
	A3-1	Incorrect battery connection	Charger-related incorrect connection	Stopped traveling and material handling MB does not turn ON.
A3-2	A3-2	Incorrect battery connection	Incorrect battery voltage	Stopped traveling and material handling MB remains OFF.
A4	A4	Accelerator switch	Switch abnormality	Traveling disabled after abnormality indication
A6-1	A6-1	Lift switch	Limit switch LSL1 abnormality	Traveling disabled after abnormality indication
A6-3	A6-3	Lift switch	Limit switch LSTF, LSTR abnormality	Traveling disabled after abnormality indication
A6-5	A6-5	Lift switch	Limit switch LSAT1 abnormality	Traveling disabled after abnormality indication
A6-6	A6-6	Lift switch	Limit switch LSAT2 abnormality	Traveling disabled after abnormality indication
A8	A8	Traveling/material handling system	Open fuse F1	Indication only
AA	AA	CPU temperature sensor	Temperature sensor abnormality	Indication only

Display indication	Diag memory	Faulty portion	Defect mode	Phenomenon on vehicle
AF-1	AF-1	Main CPU	CPU board abnormality ①	Traveling and Material handling outputs are stopped after abnormality detection.
AF-2	AF-2	Main CPU	CPU board abnormality ②	
AF-3	AF-3	Main CPU	CPU board abnormality ③	Reset
AF-4	AF-4	Main CPU	CPU board abnormality ④	Traveling and material handling outputs are stopped after abnormality detection.
AF-5	AF-5		CPU board abnormality	Swing control · PS control disabled
AF-6	AF-6		ROM abnormality	Swing control · PS control disabled
AF-7	AF-7		RAM abnormality	Swing control · PS control disabled
AF-8	AF-8		AD converter abnormality	Swing control · PS control disabled
C0-1	C0-1	Main drive circuit	Main drive circuit abnormality	Traveling disabled after abnormality indication
C0-3	C0-3	Traveling drive	Power supply abnormality	Traveling drive power supply is stopped.
C0-4	C0-4	Traveling drive	Circuit abnormality	
C1	C1	Drive current sensor	Sensor abnormality	Traveling disabled after abnormality indication
 DM	C2-1	Drive motor	Motor temperature overheating	Limited drive output
C2-2	C2-2	Drive motor	Temperature sensor abnormality	
C3	C3	Main drive circuit	Temperature sensor abnormality	Limited drive output
C4-1	C4-1	Drive accelerator	Accelerator potentiometer abnormality ①	Traveling and material handling disabled
C4-2	C4-2	Drive accelerator	Accelerator potentiometer abnormality ②	Traveling and material handling disabled
C4-3	C4-3	Drive accelerator	Accelerator potentiometer abnormality ③	Traveling and material handling disabled
C4-4	C4-4	Drive accelerator	Accelerator potentiometer abnormality ④	Traveling and material handling disabled
C7	C7	Direction switch	Switch abnormality	Traveling disabled after abnormality detection
C8-1	C8-1	Drive motor	Rotary sensor abnormality ①	Traveling disabled after abnormality detection
C8-2	C8-2	Drive motor	Rotary sensor abnormality ②	
CB-1	CB-1	MB (main contactor)	Contactor open	Traveling and material handling disabled
CB-2	CB-2	MB (main contactor)	Contactor fused	Indication only
CF-1	CF-1	CPU"ROM"	Write abnormality ①	Traveling and material handling are prohibited after abnormality detection.
CF-2	CF-2	CPU"ROM"	Write abnormality ②	
CF-3	CF-3	CPU"ROM"	Write abnormality ③	
CF-4	CF-4	CPU"ROM"	Write abnormality ④	
CF-5	CF-5	CPU"ROM"	Write abnormality ⑤	

Display indication	Diag memory	Faulty portion	Defect mode	Phenomenon on vehicle
E0-1	E0-1	Main lift circuit	Main circuit abnormality	Material handling disabled after abnormality indication
E0-3	E0-3	Lift drive	Power supply abnormality	Stop of lift drive power supply
E0-4	E0-4	Lift drive	Circuit abnormality	
E1	E1	Lift current sensor	Sensor abnormality	Material handling disabled after abnormality indication
	E2-1	Lift motor	Motor overheating	Limited lift output
E2-2	E2-2	Lift motor	Motor temperature sensor abnormality	
E3	E3	Main lift circuit	Temperature sensor abnormality	Limited lift output
E8	E8	Lift motor	Rotary sensor abnormality	Stop of material handling operations
EE-1	EE-1	Communications system between display and main controller	Communication abnormality ①	Indication only
EE-2	EE-2	Communications system between display and main controller	Communication abnormality ②	Indication only
EE-3	EE-3	Communications system between display and main controller	Communication abnormality ③	Indication only (Operate under the default.)
EF-1	EF-1	Main controller EEP-ROM	EEP-ROM abnormality ①	Operate under the default.
EF-2	EF-2	Main controller EEP-ROM	EEP-ROM abnormality ②	Operate under the default.
EF-3	EF-3	Main controller CPU	CPU board abnormality	Indication only
EF-5	EF-5	PS controller EEP-ROM	EEP-ROM abnormality ①	Swing control-PS control disabled
EF-6	EF-6	PS controller EEP-ROM	EEP-ROM abnormality ②	Indication only
F0-1		PS main circuit	Main circuit abnormality	
F1-1	F1-1	Communications system between main controller and display	Communication abnormality ①	Indication only
F1-2	F1-2	Communications system between main controller and display	Communication abnormality ②	Indication only
FE-1	FE-1	Communications system between PS controller and main controller	Communication abnormality ①	Indication only
FE-2	FE-2	Communications system between PS controller and main controller	Communication abnormality ②	Indication only
FE-4	FE-4	Main communications system	Communication abnormality ①	<ul style="list-style-type: none"> · Material handling lock disabled · PS normal control (with partial function restriction)
FE-5	FE-5	Main communications system	Communication abnormality ②	<ul style="list-style-type: none"> · PS normal control (with partial function restriction)
FE-6	FE-6	AFS communications system	Communication abnormality ①	Material handling lock disabled
FE-7	FE-7	AFS communications system	Communication abnormality ②	Material handling lock disabled

MASK FUNCTIONS

GENERAL

In addition to the functions described in the instruction manual for use by general users, the multi-screen, multi-display provides the following mask functions for use by the service staff for vehicle maintenance and specification setting.

The service functions are protected by the password so that the important internal data will not be damaged by wrong use of service functions by users by mistake.

Mask Function List

Function		Description	When used		
			Vehicle delivery	Board replacement	Others
Analyzer		Displays the electrical system status and reads the error information detected by controllers	—	—	Upon vehicle abnormality
Tuning		Makes fine adjustment of traveling and material handling functions.	—	○ *2	As requested by customer
Option Setting	Specification setting	Sets each vehicle option and other specifications. *1	—	○ *2-*3	—
	Each control function enable/disable	Enables or disables each control function	—	○ *2-*3	—
	Hour meter start	Starts counting by the hour meter.	○	○ *4	—
	Demo mode	Enables or disables the demo mode. (Material handling prohibition during traveling set at the time of delivery)	—	—	New vehicle or before demonstration
Matching		Updates voltage values of sensor signals under the standard vehicle condition.	—	○ *2	—
Tire constant set		Makes the speedometer reading appropriate.	—	○	—

*1: This is to match the controller and display control according to the installed option and control functions equipped on the vehicle. Note that this function does not enable or disable the option or control function itself.

*2: Board: Traveling/material handling controller or PS controller control board

*3: Board: Control board for the multi-display

Traveling, Material handling and EHPS Operations on Each Mode Screen

○: Operable ×: Not operable

Mode screen	Traveling	Material handling	EPS	Mode screen	Traveling	Material handling	EPS
MASK MENU screen	○	○	○	TUNING screen	○	○	○
ANALYZER MENU screen	○	○	○	OPTION SET screen	×	×	○
ANALYZER MODE, MONITOR1 to MONITOR4 screen	○	○	○	MATCHING screen	○	○*	○
ANALYZER MODE, ACTIVE TEST screen	○	○	○	TIRE CONSTANT SET screen	○	○	○

* Only tilt control function disabled

HOW TO USE THE MASK MENU SCREEN

Preparation

Caution:

Always jack up the frame until the drive wheels (front tires) leave the ground and support the vehicle with wooden block under both side frames in the front. Fully lower the fork.

1. See that the battery plug is connected securely and turn the key switch to ON.
2. Operate the mask function according to the password input procedure explained on page 4-49.

PASSWORD

Notes on password input:

1. Always operate switches displayed on the display with a finger tip. If a sharp edged tool is used, the switch may be damaged.
2. If a wrong input is found midway, turn the key switch to OFF and restart from the beginning. If the MASK MENU cannot be displayed after several attempts, the system may be faulty.

Password Input Procedure

Step	Operation	Vehicle operation
1	Press switches ① and ② at a time.	A short high-pitched electronic sound is given off.
2	Press switch ①.	A short high-pitched electronic sound is given off.
3	Press switch ②.	A short high-pitched electronic sound is given off.
4	Simultaneously press switches ② and ③ for 2 seconds or more. (End of password input)	A longer high-pitched electronic sound is given off.
5	The version screen appears automatically.	
6	After displaying the version screen for 2 seconds, the MASK MENU screen appears automatically.	

OPERATION ON MASK MENU SCREEN

Operation Procedure

1. Input the password on the normal function menu (as explained on the preceding page) to display the MASK MENU screen.
2. Select a desired function using switches ① and ②. Then, press switch ③ (set) to display the function screen or setting screen of the selected function.

(1) ANALYZER SCREEN

This screen indicates the electrical system status and reads the error information detected by the controller.

(2) TUNING SCREEN

Use this screen for fine adjustment of control of the traveling and material handling.

(3) OPTION SET SCREEN

Use this screen to match the controller or display control according to the set option or control.

(4) MATCHING SCREEN

This screen updates the signal voltage values stored in the controller (signal voltage values from the SAS function sensors under the standard vehicle condition).

(5) WHEEL DIA SCREEN

This screen rewrites the tire information in the controller for correcting the speed indication and trip meter.

(6) END SCREEN

It is possible to go to the normal function screen from this screen. Press switch ③ on this screen to go to the normal function screen.

Press switch ② to return to the (1) ANALYZER MENU. As an alternative method, turn the key switch to OFF when any menu is displayed to return to the normal function screen.

ANALYZER

GENERAL

1. Switching the multi-display to the analyzer mode permits checks of traveling, material handling, EHPS and SAS main circuits, operation systems such as the accelerator and sensor functions as well as detection of problem components.
2. Full utilization of the analyzer functions helps quick, easy servicing.
3. The analyzer supports inspection of the control system and troubleshooting through full communication with the traveling/material handling controller.
4. The analyzer has the following functions:
 - (1) Diagnosis memory function (DIAG MEMORY)
The controller stores up to 10 error codes (diagnosis codes) detected in the electrical system in the past. The diagnosis function reads these error codes and indicates them on the display. Each error code is displayed with its detection time as the key ON hour meter reading.
 - (2) In/out monitor function (I/O MONITOR)
This function displays the analog input values from individual sensors in the traveling, material handling, EHPS and SAS systems. Monitoring the displayed values enables the quality of each circuit/sensor to be judged.
 - ① I/O MONITOR1
Displays the temperature and analog input voltage at the respective terminal of each electrical component detected by the controller.
 - ② I/O MONITOR2
Displays each switch ON/OFF state and analog input voltages from sensors for traveling and swing control.
 - ③ I/O MONITOR3
Displays the material handling and mast switch ON/OFF states and analog input voltages from material handling and mast sensors.
 - ④ I/O MONITOR4
Displays the ON/OFF states of knob position correction control and other switches and the analog input voltages from respective sensors.
 - (3) Active test (ACTIVE TEST)
In the active test mode, the controller forcibly outputs an activate signal (ON or OFF signal) to the selected item in order to permit operation check of that function.

ANALYZER MENU SCREEN LIST

Note:

Values displayed on the second row are examples and not the standard.

Analyzer menu screen	Indication		Description
	1st row	2nd row	
1. DIAG MEMORY ·Diagnosis code display	DIAG-1 DAIG-10	Error codes are displayed together with detection time information.	Refer to the Diagnosis Code List.
2. I/O MONITOR1 ·Voltage ·Temperature	I/O1-1	THCD: +25	Main traveling circuit temperature: °C
	I/O1-2	THCP: +25	Main material handling circuit temperature: °C
	I/O1-3	TD : +25	Drive motor temperature: °C
	I/O1-4	TP : +25	Pump motor temperature: °C
	I/O1-5	TEMP : +25	Temperature on CPU board: °C
	I/O1-6	VBBT : 50.0	Battery voltage: V
	I/O1-7	VBKY: 50.0	Voltage after key switch: V
	I/O1-8	VBP4 : 50	Voltage at P4 terminal: V
	I/O1-9	VBMB(M): 50	Voltage after MB contactor (main input): V
	I/O1-10	VBMB(S): 50	Voltage after MB contactor (PS input): V
3. I/O MONITOR2 ·Traveling system ·Swing control	I/O2-1	POTA : 0.70 SWAC: 0	Accelerator potentiometer voltage: V Accelerator switch: 0 (OFF), 1 (ON)
	I/O2-2	DSF: 0 SDR: 0	Forward switch: 0 (OFF), 1 (ON) Reverse switch: 0 (OFF), 1 (ON)
	I/O2-3	LSB : 1 LSD: 0	Brake switch: 0 (OFF), 1 (ON) Deadman switch: 0 (OFF), 1 (ON)
	I/O2-4	SSD: 1→00 2→00	Drive motor rpm sensor 1: Number of pulses Drive motor rpm sensor 2: Number of pulses
	I/O2-5	SPD: M10.0 S10.5	Main traveling speed: km/h SKPS traveling speed: km/h
	I/O2-6	YAW : 2.50	Yaw rate sensor voltage: V
	I/O2-7	SWG: 0.0	Not used
4. I/O MONITOR3 ·Material handling system ·Mast control	I/O3-1	LSL : 1 SWTK: 0	Lift switch: 0 (OFF), 1 (ON) Tilt knob switch: 0 (OFF), 1 (ON)
	I/O3-2	LSTF : 1 LSTR: 0	Forward tilt switch: 0 (OFF), 1 (ON) Backward tilt switch: 0 (OFF), 1 (ON)
	I/O3-3	LSAT1: 0 LSAT2: 1	Attachment switch 1: 0 (OFF), 1 (ON) Attachment switch 2: 0 (OFF), 1 (ON)
	I/O3-4	SSP : 00	Lift rotary sensor: Number of pulses
	I/O3-5	MH : 001	Lifting height switch: 0 (OFF), 1 (ON)
	I/O3-6	POTT: 2.50	Tilt angle sensor voltage: V
	I/O3-7	SPL : 2.50	Lift sensor voltage: V
5. I/O MONITOR4 ·Knob position correction control ·Others	I/O4-1	STS: 001	Steering angle sensor: 0 (OFF), 1 (ON)
	I/O4-2	K-POS: 159 (150)	Steering angle knob position: Actual value (target value)
	I/O4-3	K-DIFF: 100 SOL: 0	Steering angle knob position deviation: Knob position correction solenoid: 0 (OFF), 1 (ON)
	I/O4-4	TIRE: 2.50	Tire angle sensor voltage: V
	I/O4-5	CSBATT: 2.50	Voltage from battery current sensor: V
	I/O4-6	AOPT: 0.00	Spare
	I/O4-7	SOPT: 1→0 2→0	Spare Spare
6. ACTIVE TEST ·Operation test	ACT-1	FAND: ON/OFF (0)	Drive fan
	ACT-2	FANP: ON/OFF (0)	Lift fan
	ACT-3	SSOL: ON/OFF (0)	Not used
	ACT-4	KSOL: ON/OFF (0)	Knob position correction solenoid
7. END	Return to Mask Menu by pressing switch (3).		

Operation Procedure

1. Input the password on the normal function menu (as instructed before) to display the MASK MENU screen.
2. Check that 1. ANALYZER is selected (highlighted) on the screen and press switch ③ (enter) to call the ANALYZER MENU screen.
3. Select the menu for the desired test using switches ① and ② and then press switch ③ (enter) to display the set screen.
 - Switch ①: The cursor moves to the preceding item.
 - Switch ②: The cursor moves to the next item.
 - Switch ③: Enters (Changes to the test screen for the selected item.)

Note:

If you select 7. END on the MASK MENU screen and press switch ③, the ANALYZER MENU screen appears again.

DIAG MEMORY

The controller stores up to 10 most recent errors. The DIAG MEMORY screen displays these diagnosis codes together with their detection time information (in key ON hour meter reading).

The most recent diagnosis code is displayed as DIAG-1, followed by DIAG-2, DIAG-3 and so on to DIAG-10.

Operation Procedure

1. Call the ANALYZER MENU screen.
2. Check that 1. DIAG MEMORY is displayed and then press switch ③ (enter) to activate the diag memory function which displays diagnosis codes detected in the past sequentially starting from the most recent one.
3. Functions of switches on the 1. DIAG MEMORY screen are as follows:
 - Switch ①: Not used
 - Switch ②: Not used
 - Switch ③: Displays diagnosis code detected in the past.

Note:

Press switch ③ on the DIAG-10 screen to return to the ANALYZER MENU screen.

When no error codes are displayed on the screen and the hour-meter time is 0.0h, it indicates that no errors occurred in the past after that row.

It is impossible to directly jump from the DIAG MEMORY screen to other test screen. Return to the ANALYZER MENU screen once and then go to the desired test screen.

Note:

As for diagnosis codes, problem components, error modes and phenomena on the vehicle, see pages 4-43 through 4-46.

Vehicle Abnormalities Not Stored in Diag Memory

There are abnormalities that are not stored in the diagnosis memory even if the controller detects them.

Alarm item	Alarm content	Symbol displayed
1. Parking lever ON alarm Alarm occurs upon attempt at traveling with the direction switch at either forward or reverse position while the parking lever is kept applied.	<ul style="list-style-type: none"> • Alarm indication: Blinking parking brake indicator • Alarm sound (longer high-pitched electronic sound) • A short high-pitched electronic sound 	
2. Parking lever OFF alarm Alarm occurs when the operator leaves the operator's seat without applying the parking brake (also without turning the key switch to OFF). This alarm is provided on vehicles with the deadman switch (option).	<ul style="list-style-type: none"> • Alarm indication: Blinking parking brake indicator • Alarm sound (longer high-pitched electronic sound) 	No display
3. Overdischarge alarm (lift interrupt) Overdischarged state of the battery is warned at the level set at the tuning (explained later) to prohibit simultaneous traveling and material handling.	<ul style="list-style-type: none"> • Alarm indication: Blinking battery charge indicator • Alarm sound (longer high-pitched electronic sound) 	
4. Return to neutral alarm Alarm occurs when the key switch is turned to ON while the direction switch is set at the forward or reverse position.	<ul style="list-style-type: none"> • Alarm sound (longer high-pitched electronic sound) 	No display
5. Mismatching alarm (1) Tilt angle sensor when the fork is horizontal (2) Tilt angle sensor at forward tilt limit angle (3) Pressure sensor in no-load state (4) Tire angle sensor in straight traveling (5) Swing angle sensor when the rear axle in horizontal state	<ul style="list-style-type: none"> • Alarm indication (spanner symbol) 	

I/O MONITOR Function

This function displays the analog input voltage from each of traveling, material handling and SAS sensors. The circuit or sensor quality can be judged by monitoring the displayed value.

During activation of I/O MONITOR function
When any abnormality is detected, it is indicated as an error code on the display.

I/O MONITOR1

This function displays the temperature of each electrical component and the voltage at the respective terminal.

Operation Procedure

1. Display the ANALYZER MENU screen.
2. Press switch ② once.
3. Check that the 2. I/O MONITOR1 is displayed and press switch ③ to activate the I/O MONITOR1 function. Press switch ③ each time to sequentially display I/O1-1 through I/O1-10.
4. Functions of switches on this screen are as follows:
 - Switch ①: Unused
 - Switch ②: Unused
 - Switch ③: Sequentially changes the screen from I/O1-1 to I/O1-10.

Note:

Press switch ③ on the I/O1-10 screen to return to the ANALYZER MENU screen.

It is impossible to directly jump from I/O MONITOR1 function screen to another test screen. Return to the ANALYZER MENU screen once and then go to the desired test menu.

- ① I/O1-1 screen
THCD: Main drive circuit temperature (°C)
Temperature of the main traveling circuit
- ② I/O1-2 screen
THCP: Main material handling circuit temperature (°C)
Temperature of the main material handling circuit
- ③ I/O1-3 screen
TD: Drive motor temperature (°C)
Temperature at the drive motor.
- ④ I/O1-4 screen
TP: Pump motor temperature (°C)
Temperature at the pump motor.

⑤ I/O1-5 screen

TEMP: Temperature on the CPU board (°C)
Temperature on the CPU board of the traveling/material handling controller

⑥ I/O1-6 screen

VBBT: Battery voltage (V)
Voltage before key switch

⑦ I/O1-7 screen

VBKY: Battery voltage (V)
Voltage after key switch

⑧ I/O1-8 screen

VBP4: Voltage at P4 terminal (V)
Voltage measured at terminal P4

⑨ I/O1-9 screen

VBMB(M): Voltage (V) after (main input) MB contactor
Input voltage to the main controller after the MB contactor

⑩ I/O1-10 screen

VBMB(S): Voltage (V) (PS input) after MB contactor
Input voltage to the PS controller after the MB contactor

I/O 1-4 screen

↑
Press switch ③

I/O MONITOR2

This function displays the ON/OFF status of traveling and swing switches and analog input voltages of sensors.

Operation Procedure

1. Display the ANALYZER MENU screen.
2. Press switch ② twice.
3. Check that the 3. I/O MONITOR2 is displayed and press switch ③ to enter the I/O MONITOR2 function and to sequentially display I/O2-1 to I/O2-7 menus.
4. Functions of switches on this screen are as follows:
 - Switch ①: Unused
 - Switch ②: Unused
 - Switch ③: Press switch ③ each time to sequentially change the screen from I/O2-1 to I/O2-7.

Note:

Press switch ③ on the I/O2-7 menu to return to the ANALYZER MENU screen.

It is impossible to directly jump from I/O MONITOR2 function screen to another test menu. Return to the ANALYZER MENU screen once and then go to the desired test screen.

① I/O2-1 menu

- POTA: Accelerator potentiometer voltage (V)
 - a Standard voltage when the accelerator pedal is not depressed (SWAC at OFF): 0.3 to 2.4 V
 - b Standard voltage when the accelerator pedal is depressed to its stroke end: 1.7 to 4.7 V
 - c Normal if b - a = 1.4 V or more
- SWAC: Accelerator switch check
 - When accelerator pedal is not operated: 0 → OFF
 - When accelerator pedal is depressed: 1 → ON

Switch ON/OFF quality judgment by operating the accelerator pedal

② I/O2-2 menu

- Direction switch check
 - DSF: Forward switch, DSR: reverse switch

Indication Operation	DSF	DSR
Forward traveling	1	0
Neutral	0	0
Reverse traveling	0	1

1 → ON 0 → OFF

Switch ON/OFF quality judgment by operating the direction lever

③ I/O2-3 screen

- LSB: Brake switch check

When brake pedal is not operated: 1→ON
When brake pedal is depressed: 0→OFF
Switch ON/OFF quality judgment by operating the brake pedal

- LSD: Deadman switch check

When the operator is on the seat: 0→OFF
When the operator leaves the seat: 1→ON
Switch ON/OFF quality judgment by sitting on and leaving the operator's seat

④ I/O2-4 screen

SSD1: Drive motor rpm sensor 1 (number of pulses)

SSD2: Drive motor rpm sensor 2 (number of pulses)

Check the rpm sensors while actually traveling the vehicle. The number of pulse increases with the traveling speed.

⑤ I/O2-5 screen

SPDM: Main traveling speed (km/h)

SPDS: PS traveling speed (km/h)

Check the vehicle speed by actually depressing the accelerator pedal to increase the speed. Check that the measured value changes in proportion to the traveling speed. Also, check that the value detected by the main controller equals the input value to the PS controller.

⑥ I/O2-6 screen

YAW: Yaw rate sensor voltage (V)

Check the input voltage to the yaw rate sensor controller.

**Standard when the vehicle is stopping:
2.50 V**

⑦ I/O2-7

SWG: Unused

I/O MONITOR3

This function displays the ON/OFF status of material handling and mast control switches and analog input voltages from sensors.

Operation Procedure

1. Display the ANALYZER MENU screen.
2. Press switch ② three times.
3. Check that the 4. I/O MONITOR3 is displayed and press switch ③ to activate the Input/Output MONITOR3 function and to display I/O3-1 to I/O3-7 on the display.
4. Functions of switches on this screen are as follows:
 - Switch ① : Unused
 - Switch ② : Unused
 - Switch ③ : Sequentially changes the screen from I/O3-1 to I/O3-7.

Note:

Press switch ③ on the I/O3-7 screen to return to the ANALYZER MENU screen. It is impossible to directly jump from I/O MONITOR3 function screen to another test screen. Return to the ANALYZER MENU screen once and then go to the desired test screen.

- ① I/O3-1 screen
 LSL: Lift switch: 0→OFF
 1→ON
 SWTK: Tilt knob switch: 0→OFF
 1→ON
 Switch ON/OFF quality judgment by operating the lift lever or tilt knob
- ② I/O3-2 screen
 LSTF: Forward tilt switch: 0→OFF
 1→ON
 LSTR: Backward tilt switch: 0→OFF
 1→ON
 Switch ON/OFF quality judgment by operating the tilt lever to forward or backward
- ③ I/O3-3 screen
 LSAT1: Attachment switch No. 1:
 0→OFF
 1→ON
 LSAT2: Attachment switch No. 2:
 0→OFF
 1→ON
 Switch ON/OFF quality judgment by operating the attachment lever No. 1 or No. 2
 For a vehicle without attachment, the input value (ON/OFF) is not displayed.

④ I/O3-4 screen

SSP: Pump rpm sensor (number of pulses)
Check that the number of pulses is detected by material handling operation.

⑤ I/O3-5 screen

MH: Lifting height:
1→ON
0→OFF

Note:

Example indication

(When the number of lifting height switch is 1 and the lifting height is low)

Standard: See the table below.

I/O 3-3 screen

Press switch ③

Press switch ③

Lifting Height Switch (MH) ON/OFF Combination Table

	When number of lifting height switch is 1		When there is no lifting height switch		Reference lifting height	
	MH 1	ON	MH 1	ON		
Low lifting height	MH 2-1	OFF	MH 2-1	OFF	2,000 mm or less	
	MH 2-2	OFF	MH 2-2	OFF		
	MH 1	OFF	Over 2,000 and below 4,000 mm			
Medium lifting height	MH 2-1	ON				
	MH 2-2	OFF				

⑥ I/O3-6 screen

POTT: Tilt angle sensor voltage (V)
Check the input voltage to the tilt angle sensor controller.

Standard with mast set to vertical position: 2.5 V

Note:

Neutral to forward tilt: Input voltage decreases.

Neutral to backward tilt: Input voltage increases.

⑦ I/O3-7 screen

SPL: Lift sensor voltage (V)
Check the input voltage to the lift sensor controller.

Standard at no-load condition: 2.5 V

Note:

The input voltage increases as the load increases.

I/O MONITOR4

This function displays ON/OFF status of the knob position correction and other switches and analog input voltages from sensors.

Operation Procedure

1. Display the Analyzer Menu screen.
2. Press switch ② four times.
3. Check that the 4. I/O MONITOR4 is displayed and press switch ③ to activate the I/O MONITOR4 function and to display I/O4-1 to I/O4-7 sequentially.
4. Functions of switches on this screen are as follows:
 - Switch ① : Unused
 - Switch ② : Unused
 - Switch ③ : Press switch ③ to change the screen sequentially from I/O4-1 to I/O4-7.

Note:

Press switch ③ on the I/O4-7 screen to return to the ANALYZER MENU screen. It is impossible to directly jump from I/O MONITOR4 function screen to another test screen. Return to the ANALYZER MENU screen once and then go to the desired test screen.

① I/O4-1 screen

STS: Steering angle sensor: 1→ON
0→OFF

When the steering wheel is rotated to the right or left, STS1 and STS2 repeat ON and OFF. The STS is set to upon one wheel rotation from the straight traveling position as the reference.

② I/O4-2 screen

K-POS: Steering angle knob position: Actual value (target)

Operate the steering wheel and check variation of the value.

Standard: 80 when the steering wheel is at the neutral position

Left←Neutral→Right
0 ← 80 → 160

③ I/O4-3 screen

K-DIFF: Steering angle knob position deviation
Actual value (target)

SOL: Knob position correcting solenoid:

0→OFF
1→ON

Operate the steering wheel and check that the knob position correcting solenoid turns ON when the steering angle knob position is deviated.

Caution:

The knob position is mainly corrected when returning the steering wheel to the neutral (straight traveling) position.

④ I/O4-4 screen

TIRE: Tire angle sensor voltage (V)
Operate the steering wheel and check the voltage changes.

**Standard when tire is traveling straight:
2.50 V**

Turn to the left↔Straight traveling↔Turn to the right
Voltage decreases↔Standard↔Voltage increases

⑤ I/O4-5 screen

CSBATT: Battery current sensor voltage (V)
Indicates the voltage of an input from current sensor to the main controller.

⑥ I/O4-6 screen

AOPT: Spare

⑦ I/O4-7 screen

LSOPT1: Spare

LSOPT2: Spare

ACTIVE TEST

This function outputs ON/OFF signals to switches in the electrical system and compare controller input signals with those signals.

Operation Procedure

1. Display the ANALYZER MENU screen.
2. Press switch ② four times.
3. Check that the 5. ACTIVE TEST is displayed and press switch ③ to activate the ACTIVE TEST function to display ACT-1 to ACT-4 screens sequentially.
4. Functions of switches on this screen are as follows:
 - Switch ① : Forced ON
 - Switch ② : Forced OFF
 - Switch ③ : Sequentially changes the screen from ACT-1 to ACT-4.

Note:

Press switch ③ on the ACT-4 screen to return to the ANALYZER MENU screen.

It is impossible to directly jump from the ACTIVE TEST FUNCTION screen to another test screen. Return to the ANALYZER MENU screen once and then go to the desired test screen.

① ACT-1 screen

FAND: Drive circuit fan

- (1): Drive circuit fan ON
- (0): Drive circuit fan OFF

The traveling system fan operation is checked visually and observing the display while forcibly outputting the ON/OFF signal.

Press switch ① and select ON: Fan rotates and the signal is set to (1).

Press switch ② and select OFF: Rotation stops and the signal is set to (0).

② ACT-2 screen

FANP: Material handling circuit fan

- (1): Material handling circuit fan ON
- (0): Material handling circuit fan OFF

The material handling system fan operation is checked visually and observing the display while forcibly outputting the ON/OFF signal.

③ ACT-3 screen

SSOL: Rear stabilizer swing control solenoid.

- (1): Signal check line ON (error occurrence)
- (0): Signal check line OFF (normal)

You can send signals to forcibly turn the rear stabilizer's swing control solenoid ON and OFF. Check the signal check line by watching indications on the display.

④ ACT-4 screen

KSOL: Knob position correcting solenoid

- (1): Signal check line ON (error occurrence)
- (0): Signal check line OFF (normal)

You can send signals to forcibly turn the active steering synchronizer solenoid ON and OFF. Check the signal check line by watching indications on the display.

TUNING

GENERAL

When the user requests to limit the maximum speed or weaken the regenerative braking force, use the Tuning Menu to indicate the set levels and adjust them in the same manner as those for Power Control Level setting. Twelve tuning items are prepared including spares.

Tuning Item List

TUNING Screen Operation Procedure

1. Input the password on the normal function screen (see page 4-48) to display the MASK MENU screen.
2. Press switch ② to display 2. TUNING. Press switch ③ (enter) to display the TUNING screen.
3. Select the desired tuning item using switches ③ and ②.
4. Functions of switches on the TUNING screen are as follows:
 - Switch ① : Decreases the tuning level.
 - Switch ② : Increases the tuning level.
 - Switch ③ : Enters (and switches to the next screen)

Note:

Press switch ③ on the Tuning No.12 (spare) screen to return to the ANALYZER MENU screen.

Low Remaining Battery Charge Alarm and Overdischarge Alarm Setting Levels (Tuning No. 3)

Level 7 is the initial setting.

How to read the figure:

Example: When set to level 5

The battery charge indicator (10 segments) on the normal function screen is activated when the battery discharge is up to 69%. The low remaining battery charge alarm is activated when the battery discharge level is between 70% and 90% to blink the battery charge indicator. All 10 segments blink in case of overdischarge alarm, which is activated when the degree of battery discharge exceeds 90%.

Caution:

When level 8 is set, the overdischarge alarm (including lift interrupt) does not function. Carefully avoid overdischarge of battery also in view of the battery life.

OPTION SET

Option Set Menu List

No.	Indication	Description	Selection	
			Y	N
OPT-1	DEMO MODE	Enables simultaneous traveling and material handling before starting the hour meter.	Enable	Disable
OPT-2	H/M START	Start counting by hour meter.	Counting	No counting
OPT-3	P/C LOCK	Disables setting of levels for traveling/load handling power control, 2-speed travel speed control and overspeed alarm (option).	Enable	Disable
OPT-4	DESTI *	Sets the data according to the destination. Changes the display indication.	Domestic (J)	Overseas (I)
OPT-5	B LEVEL	Enables/disables the battery electrolyte level alarm function.	Enable	Disable
OPT-6	MPH *	Displays the vehicle speed in mph.	Setting to mph	Setting to km/h
OPT-7	C/CNT RES	Resets the charge counter to 0. (Normal charge count)	Reset	Not reset
OPT-8	BATTERY	Adjusts the charge indicator calculation constant.	Battery-less vehicle (L)	Vehicle mounted with battery (W)
OPT-9	SHOU-TOKU *	Limit the vehicle speed for small special vehicle to 15 km/h.	Limited (Y)	Unlimited (N)
OPT-10	AUTO P-OFF	Enables/disables the auto power off function.	Enable (Y)	Disable (N)
OPT-11	PARKING ERR	Enables/disables the parking brake and deadman switch (option) operation indicator.	Enable	Disable
OPT-12	TILT CONT	Enables/disables the mast forward tilt automatic stopping function	Enable	Disable
OPT-13	SWG W-LOCK*	Unused (Set to N.)	Enable	Disable
OPT-14	TILT F-LIM	Enables/disables the mast forward tilt speed limit control.	Enable	Disable

*: Matched to the specification of the vehicle at the time of vehicle shipment.

For OPT-5 and OPT-11, set again according to the vehicle specifications at the time of CPU board replacement.

Notes:

- These functions are used to adjust the controller and display setup to the availability of optional or control features. They do not enable or disable the actual functioning of the optional or control features.
- When the controller board is replaced, it is necessary to set again according to the vehicle specification.

Caution:

- The Option Set function is used to adjust the controller with the display control according to the options equipped on the vehicle and does not enable or disable the function itself.
- When the TILT CONT-SWG W-LOCK is disabled by option setting, the disabled status is displayed for 5 seconds upon key switch ON.

Indication contents:

T-OFF: TILT CONT (mast forward tilt speed control is disabled)

L-OFF: SWG W-LOCK (material handling swing lock is disabled)

Operation Procedure Screen

1. Input the password on the normal function screen (see page 4-48) to display the MASK MENU screen.
2. Press switch ② twice to display 3. OPTION SET. Press switch ③ (enter) to display the OPTION SET MENU screen.
3. Select a desired option menu item using switches ① and ②.
4. Functions of switches on the OPTION SET MENU screens are as follows:
 - Switch ① : Changes the setting from N to Y.
 - Switch ② : Changes the setting from Y to N.
 - Switch ③ : Enters (changes to the next item setting screen)

Note:

Press switch ③ on the OPT-14 OPTION SET MENU screen to return to the ANALYZER MENU screen.

- *1: Hour meter starting method
1. Press switch ① for 2 seconds or more.
 2. Press switch ① while pressing switch ② (held in the state of 1 above).
- *2: OPT-7 (C/CNT RES)
Charge counter resetting method
Press switch ① for 2 seconds or more.

MATCHING

GENERAL

For the tilt angle, load, tire angle and swing angle sensors among sensors used for SAS functions, the signal voltage values under the mast vertical, no load, tire straight and rear axle horizontal conditions are stored, respectively, in the controller for the control based on these values. When servicing or replacing these sensors, matching (updating the sensor signal voltage to match the standard vehicle condition) is necessary. Also, matching is needed for the tilt angle sensor when the vehicle posture has changed excessively, and for the load sensor when the load under no load condition (no load on fork) is changed because of addition or removal of any attachment.

Matching Menu List

No.	Indication	Description	Necessary condition
1	TILTL	Stores the tilt angle sensor output value with fork in the horizontal position to the controller.	①・③・④・⑧ ⑨・⑩・⑪
2	TILTF	Stores the tilt angle sensor output value at the mast vertical standard position to the controller.	①・③・④・⑧ ⑨・⑩・⑪
3	LOAD	Stores the pressure sensor output value under no-load condition to the controller.	①・②・⑤・⑧ ⑨
4	TIRE	Stores the tire angle sensor output value while the vehicle is traveling straight to the controller.	②・⑥

Contents of necessary conditions:

- ① Traveling and material handling controller replacement
- ② PS controller replacement
- ③ Tilt angle sensor replacement
- ④ Length change or replacement of tilt angle sensor rod
- ⑤ Load sensor replacement
- ⑥ Removal-reinstallation or replacement of tire angle sensor or sensor cover
- ⑦ Removal-reinstallation or replacement of swing angle sensor
- ⑧ Change of attachment
- ⑨ Mast replacement
- ⑩ Tilt cylinder replacement
- ⑪ Tilt angle sensor replacement

Before Starting Matching

Set the vehicle to the standard vehicle condition before starting matching. The standard vehicle condition means when the vehicle satisfies the conditions described below.

1. Tire inflating pressure check

Adjust the tire inflating pressure to the specified level.

If it is insufficient or if there is a difference between the front and rear wheels or between LH and RH wheels, Matching will become inaccurate.

2. Floor levelness check

If matching is conducted on an inclined or rough floor surface, errors in matching will result. So, perform matching on a flat, horizontal floor (inclination: Within 0.5°).

Generally the inclination of floors in ordinary plants, warehouses and buildings is within 0.5°, which does not influence matching adversely. Be careful since some parts of floors may be inclined over 0.5° for some reason or other.

3. No-load vertical condition check

The voltage of the load sensor signal in no-load state is stored in the controller. Therefore, the following conditions must be satisfied:

- For the V/SV mast, set the fork height to about 500 mm (20 in.) and use a goniometer to see that the mast is vertical.
- For the FV/FSV mast, set the rear cylinder rod projection to about 100 mm (4 in.) and use a goniometer to see that the mast is vertical.
- For the vehicle with an attachment, install the attachment.
- Set the mast vertical by operating tilting it in the forward tilting direction from the backward tilted position.
- On a vehicle with attachment (U61C671-1-2 or an attachment whose weight exceeds that shown in the table below), set the mast vertical with the attachment at a height of 500 mm (19.7 in) and perform relief at the topmost position. (See the table below showing the Allowable Weight for Installation on Mast.)

4. Tire straight traveling condition check

The signal voltage of tire angle sensor is stored in the controller when the tires are traveling straight. So, fix the steering wheel and see that the leftward or rightward deviation during traveling 5 meters (16.5 ft.) is within 50 mm (2.0 in.).

Allowable Weight for Installation on Mast

(kg)

Mast lifting height	Vehicle model										
	7FB10	7FB14	7FB15	7FB18	40-7FB15	7FB20	7FB25	40-7FB20	40-7FB25	7FB30	7FBJ35
Up to 3000	500	650	650	650	600	950	950	950	950	1100	1350
Over 3000 up to 4000	350	550	550	550	450	800	800	750	750	950	1150
Over 4000 up to 5000	350	500	500	500	400	750	750	700	700	900	1100
Over 5000 up to 6000	300	450	450	450	350	700	700	700	700	850	1050

Operation Procedure

1. Input the password on the normal function menu (see page 4-48) to display the MASK MENU screen.
2. Press switch ② twice to display 3. MATCHING. Press switch ③ (enter) to display the MATCHING SET Screen.
3. Select the desired matching item using switches ① and ②. SWG matching is not used.
4. Functions of switches on the ACTIVE TEST screen are as follows:
 - Switch ① : Unused.
 - Switch ② : Performs matching of the selected item.
 - Switch ③ : Causes transition to the next item.

Note:

Press switch ③ on the SWG MATCHING SET Screen to return to the ANALYZER MENU screen.

If values in 1 and 2 below are different while the vehicle is in the standard state, the item needs matching. Matching is also needed when the control panel or each sensor is replaced.

1. The value in parentheses is the stored value at present.
2. The value outside the parentheses is the one in the present vehicle state.
3. OK is displayed only when matching is performed (switch ② is pressed).

WHEEL DIA

It is necessary to input the tire constant to the controller according to the tire radius, for optimizing the speedometer reading. Although the tire constant is set on a new vehicle at shipment from the factory, adjust it whenever the tire size is changed or the tires are worn excessively to a degree affecting the speedometer indication.

Operation Procedure

1. Input the password on the normal function screen (see page 4-48) to display the MASK MENU screen.
2. Press switch ② four times to display 4. WHEEL DIA. Press switch ③ (set) to display the CONSTANT SETUP screen.
3. Select the desired tire constant value using switches ① and ②. Press switch ③ to enter the value and return to the MASK MENU screen.
Functions of switches on this screen are as follows:
 - Switch ① : Decreases the tire constant.
 - Switch ② : Increases the tire constant.
 - Switch ③ : Enters the selected value and returns to the ANALYZER MENU screen.

Tire Constant List

		Vehicle model		7FB10-14	7FB15-18	7FB20-25 40-7FB15	40-7FB20-25	7FB30 7FBJ35
Tire type				34	34	39	71	82
Pneumatic	Single	Constant	34	34	39	71	82	
		Size	6.00-9-10	15 (6.00-9-10) 18 (21x8-9-10)	21x8-9-14	7.00-12-12	28x9-15-14	
	Double	Constant	55	54	51	—	—	
		Size	6.50-10-12	6.50-10-12	23x9-10-16	5.50-15-8	6.00-15-12	
Cushion	Single	Standard double	Constant	42	41	—	79	81
		Size	4.50-12-8	4.50-12-8	—	5.50-15-8	6.00-15-12	
	Double	Special double	Constant	38	37	37	81	85
		Size	6.00-9-10	6.00-9-10	6.00-9-10	7.00-12-12	28x8-15-12	
	Single	Standard single	Constant	39	15 : 39 18 : 36	35	72	84
		Size	6.00-9	15 (6.00-9) 18 (21x8-9)	21x8-9	7.00-12	28x9-15	
Double	Oversize single	Constant	50	48	57	—	—	
		Size	6.50-10	6.50-10	23x9-10	—	—	
	Standard double	Constant	44	44	—	—	85	
		Size	4.50-12	4.50-12	—	—	6.00-15	
Special double	Constant	42	42	42	75	94		
		Size	6.00-9	6.00-9	6.00-9	7.00-12	7.00-15	

ELECTRICAL SYSTEM TROUBLESHOOTING

	Page
GENERAL	5-2
HOW TO READ TROUBLESHOOTING CHARTS	5-3
SST SETTING METHOD	5-4
TRAVELING AND MATERIAL HANDLING SYSTEM TROUBLESHOOTING	5-11
WHEN AN ERROR CODE IS DISPLAYED	5-11
WHEN NO ERROR CODE IS DISPLAYED	5-91
FAILURE IN CONCURRENT TRAVELING AND MATERIAL HANDLING	5-105
STEERING SYSTEM TROUBLESHOOTING	5-107
MULTIDISPLAY-MCS COMMUNICATION SYSTEM TROUBLESHOOTING	5-109
WHEN AN ERROR CODE IS DISPLAYED	5-109
WHEN NO ERROR CODE IS DISPLAYED	5-111
SAS TROUBLESHOOTING	5-113
WHEN AN ERROR CODE IS DISPLAYED	5-113
WHEN NO ERROR CODE IS DIDPLAYED	5-158
PLUG-IN ANALYZER	5-184

GENERAL

Troubles can be classified into those indicated by respective error codes on the display and those for which no error code is displayed.

Measuring instruments such as a tester and a megger are used for troubleshooting, but some troubles can be checked by the analyzer mounted on the vehicle.

Description in this manual are for mechanics who have mastered handling of measuring instruments, accurate reading of wiring and connection diagrams and measurement according to connector diagrams. Please use the attached Wiring, Connection and Connector Diagrams.

Composition of Troubleshooting

1. Drive and Material Handling System Troubleshooting

(1) When an error code is displayed:

See "When an error code is displayed" (See page 5-11).

(2) When no error code is displayed:

See "When no error code is displayed" (See page 5-91).

2. Failure in Concurrent Traveling and Material Handling (See page 5-105).

3. Steering System Troubleshooting (See page 5-107).

4. Multidisplay - MCS Communication System Troubleshooting

(1) When an error code is displayed:

See "When an error code is displayed" (See page 5-109).

(2) When no error code is displayed:

See "When no error code is displayed" (See page 5-111).

5. SAS Troubleshooting

(1) See "When an error code is displayed" (See page 5-113).

(2) See "When no error code is displayed" (See page 5-162).

How to Proceed with Troubleshooting

Numerical values shown in the troubleshooting section may differ from those described in the connector list in Section 3.

Values described in the troubleshooting section are as follows:

- Criteria concerning error codes
- Conditions causing troubles (Minimum values for vehicle driving)
- Values depending on flowchart conditions

HOW TO READ TROUBLESHOOTING CHARTS

SST SETTING METHODS

Use SSTs for accurate, quick troubleshooting of the electrical system of the 7FB series. Nine types of SSTs are provided for selective use according to the portion to be checked. Correct check is impossible if the connection method is wrong.

	SST 09230-13130-71 Controller check harness		
1	SST1	09231-13130-71	Fan check harness (for CN105) (also for DC/MD board power supply check)
2	SST2	09232-13130-71	Shorting harness (for CN20, 52, 55, 58, 86, 90 and 94)
3	SST3	09233-13130-71	MOS drive signal check harness 1 (for CN111 and 112)
4	SST4	09234-13130-71	MOS drive signal check harness 2 (for CN106 and 107)
5	SST5	09235-13130-71	Swing and knob offset solenoid check harness (for CN146)
6	SST6	09236-13130-71	Traveling motor rpm sensor check harness (for CN57)
7	SST7	09237-13130-71	Steering sensor check harness (for CN19)
8	SST8	09238-13130-71	Acceleration potentio meter check harness (for CN25)
9	SST9	09239-13130-71	Signal sub-harness (for CN106 and 107), Used in connection with SST1 or SST4.

Perform quick troubleshooting by referring to the SST setting method on the next page.

Caution:

- Always disconnect the battery plug before setting or disconnecting an SST. Otherwise, board damage may be caused.
- Error code CB-2 appears when the key switch is turned to OFF once and to ON again during inspection, with SST1 and SST9 connected to the CPU board or SST3 connected to the DC/MD board. This error code is detected due to SST connection and is not related to actual abnormality. Neglect CB-2 indication and continue inspection.
- Capacitor CO may not be discharged fully when any SST is connected. Before connecting and disconnecting the board connector, measure the voltage between P4 and N1. If not discharged, fully discharge CO before starting operation.

1. SST1-SST9 setting method

*SST 1 is used for two different types of check.

- (1) Disconnect CN105, 106 and 107 connectors from the CPU board.
- (2) Set the SST1 main connector to CN105.
- (3) Set the SST9 connector (for CN106 and 107) to CN106 and 107 on the CPU board.
- (4) Connect the 3-pin connector of SST1 to the 3-pin connector of SST9.

<For fan signal line check>

- (5) Connect connector Ⓐ and connector ② and check the fan ON/OFF signal by the analyzer "ACTIVE TEST".
- (6) The traveling or material handling system fan is selected by the switch on the display.

<For DC/MD board check>

- (5) Connect connectors Ⓐ and ① and check the power ON/OFF by the analyzer "ACTIVE TEST".
- (6) The traveling or material handling signal is selected by the switch on the display.

2. SST2-SST8 setting method

SST2-SST8 is a shorting connector for shorting between corresponding connector pins. Check the pin No. carefully since connection with an incorrect pin will cause damage to the board.

3. SST3 setting method

- (1) Jack up the front portion of the vehicle to let the drive wheels float.
- (2) Disconnect the drive motor cable (from P7, P8 and P9) and the pump motor cable (from P14, P15 and P16).
- (3) Disconnect CN111 (for traveling circuit) and CN112 (for material handling circuit), and set SST3.
 *SST3 must be connected to either CN111 or CN112, and must not be connected to both of them at a time.

When set to CN111 connector:

- (4) Shift the direction lever to forward or reverse.
 All LEDs are lit.
- (5) Depress the accelerator pedal.
 When the accelerator pedal is depressed, six LEDs repeat blinking. A pair of red and green LEDs correspond to the transistor operation for one phase, and the six LEDs in total correspond to the transistor operation for three phases. The speed of blinking varies with the degree of accelerator pedal depression.
 When either LED is off, either the signal from the CPU board or the signal from the DC/MD board is defective. The blinking sequence for three phases is reverse between forward traveling and backward traveling.

When set to CN112 connector

- (4) Operate the lift lever to the UP position, and check the LED ON/OFF state.

4. SST4-SST9 setting method

The traveling/material handling motor drive instruction signal is checked by reversal between the traveling and material handling systems. The material handling lever operation for checking the traveling circuit is not an error.

SST4 and SST9 are used for judging the quality of the instruction signal from the CPU board to the DC/MD board and the drive signal from the DC/MD board to the MOS when any abnormality is found in the check using SST3.

Pay special attention to the operation because SST4 and SST9 are set while SST3 is set. (Especially pay attention to battery plug ON/OFF and motor cable disconnection.)

To check the traveling circuit (Parenthesized portions apply to checking the material handling circuit.)

- (1) Disconnect the CN106 and 107 connectors on the CPU board and the CN110 (CN109) connector on the DC/MD board.
- (2) Connect the 11-pin (10-pin) connector of SST4 to the CN106 (CN107) connector on the CPU board, and connect the 10-pin (11-pin) connector of SST4 to the CN110 (CN109) connector on the DC/MD board.
- (3) Connect the 10-pin (11-pin) connector of SST9 to the CN107 (CN106) connector on the CPU board. The 11-pin (10-pin) connector of SST9 is left unconnected.
- (4) Connect the 3-pin connector of SST4 to the 3-pin connector of SST9.
- (5) In case of traveling circuit check: Operate the material handling lever with the battery plug ON and key switch ON, and check the LED blinking state.
In case of material handling circuit checking: Operate the direction lever with the battery plug ON and key switch ON and depress the accelerator pedal to check the LED blinking state.

<For traveling circuit check>

5. SST5 setting method

SST5 is used for judging the quality of the spring solenoid valve and steering angle correction solenoid valve drive signals.

It is used to check whether the drive signal from the SCPU board in the PS controller or the drive signal from the DC/SD board is defective.

- (1) Disconnect the wiring between CN146 and CN147, and set SST5.

Always connect the connector connected with more number of cables to the SCPU board (CN146). Since the number of pins and the shape are the same at both ends of SST5, carefully avoid wrong connection.

- (2) Check the ON state of each solenoid in the ANL.ACTIVE mode.

- Carefully avoid wrong connection of CN146 and 147.
- Though error codes 54-2 and 73-2 are displayed upon key switch ON, it does not indicate an abnormality.

6. SST6 setting method

SST6 is for checking the drive motor speed sensor signal.

Two drive motor speed sensors are used: SSD1 and SSD2.

Individual speed sensor quality judgment is impossible. Set SST6 and judge by analyzer "ACTIVE TEST".

SST6 is for checking by reversing the SSD1 and SSD2 output signals.

- (1) Disconnect the CN57 connector and set SST6.
- (2) Check the speed sensor by using ANL.I/O monitor 2.

7. SST7 setting method

SST7 is used for judging the steering sensor signal quality.

When SST7 is connected, the output signals from STS1 and STS2 are reversed, and the STSC signal is set to ON.

- (1) Disconnect the CN19 connector and set SST7 (The 3-pin connector must be connected before reconnection).
- (2) Check the steering angle sensor by using ANL.I/O monitor 4.
- (3) Voltage check (connector B side) the steering angle sensor with a circuit tester.

TRAVELING AND MATERIAL HANDLING SYSTEMS TROUBLESHOOTING WHEN AN ERROR CODE IS DISPLAYED

Safety Monitor (blinking)

A0-1, A0-2: Abnormal Controller Temperature Rise (Overheat)

Related portion

Estimated causes

- ① Overheat (from continuous overloaded operation)
- ② Fan abnormality
- ③ Clogged fin

* If A0-4 or A0-5 is displayed, carry out troubleshooting with priority given to A0-4 or A0-5.

Inspection 1:

CN113-4 – CN113-5 voltage check
Battery plug ON, key switch ON

Measurement terminals	CN113-4 (7) \oplus – CN113-5 (8) \ominus
Tester range	50 V
Standard	20 V or more

Less than 20 V → To Inspection 4

20 V or more → Fan connector disconnection, fan defect

Inspection 2:

CN113-6 – C113-7 voltage check
Battery plug ON, key switch ON

Measurement terminals	CN113-6 (9) \oplus – CN113-7 (10) \ominus
Tester range	50 V
Standard	24 V

Less than 20 V → To Inspection 3

20 V or more → Fan connector disconnection, fan defect

Inspection 3:

CN105-4 (37) – CN106-10 (14) voltage check
Battery plug ON, key switch ON

Measurement terminals	CN105-4 (37) \oplus – CN106-10 (14) \ominus
Tester range	10 V
Standard	4.5 V

Less than 4.5 V → DC/MD board defect, CN105-CN108 harness defect
4.5 V or more → CPU board defect

Inspection 4:

CN105-3 (36) – CN106-10 (14) voltage check
Battery plug ON, key switch ON

Measurement terminals	CN105-3 (36) \oplus – CN106-10 (14) \ominus
Tester range	10 V
Standard	4.5 V

Less than 4.5 V → DC/MD board defect, CN105-CN108 harness defect
4.5 V or more → CPU board defect

Error Code: A0-4 (for Drive Circuit) • A0-5 (for Material Handling Circuit): Fan Abnormality

Related portion

Estimated causes

- ① Fan abnormality
- ② Harness open circuit
- ③ DC/MD board defect

* If error code C0 is also displayed, prefer C0.

The troubleshooting procedure below is for A0-4 (for drive circuit). The procedure for A0-5 (for material handling circuit) is similar.

Error Code A1: High Controller Voltage

Related portion

Estimated causes

- ① Fuse F1 blown during regeneration (changes to A8 display after key switch ON and OFF)
- ② Battery plug disconnection during regeneration
- ③ Wrong CPU board part No.
- ④ Battery overvoltage

Inspection 1:

- Fuse F1 check
- Battery plug OFF

Measurement terminals	Both terminals of fuse F1
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → Battery plug check
 NG ($\infty \Omega$) → F1 fuse Replacement

Inspection 2:

- Battery voltage check
- Battery plug OFF

Measurement terminals	Both terminals of battery plug
Tester range	200 V
Standard	1- and 2-ton series: approx. 48 V 3 ton, J3.5 ton: approx. 80 V

Safety monitor (■■■■■ blinking)

A2: Abnormal temperature rise of CPU board

Related portion

Estimated causes

- ① The temperature around the CPU board is 80°C or above.
- ② Overheat (from continuous overloaded operation)
- ③ Temperature sensor defect (CPU board defect)

- When the diagnosis memory displays A0, perform troubleshooting for error code A0-1 or -2.

Error Code A3-1: Incorrect Charging Plug Connection

Related portion

Estimated causes

- ① Reverse connection of charger (Separate charger plug connection to the controller side)
- ② Incorrect battery voltage

Inspection 1:

P1 (P0)-N1 voltage check
Battery plug ON, key switch ON

Measurement terminals	P1 (P0) \oplus – N1 \ominus
Tester range	200 V
Standard	Battery voltage

65 V or more → Check the battery voltage, and replace the battery with a correct one if incorrect.
Less than 65 V → CPU board defect

A3-2: Incorrect Battery Connection

Related portion

Estimated causes

- ① Incorrect CPU board
 - The CPU board for the 1- and 2-ton series is installed on a 3-ton vehicle.
 - The CPU board for the 3-ton, J3.5-ton is installed on a 1- or 2-ton vehicle.

Error Code A4: Acceleration Switch Abnormality

Related portion

Estimated causes

- ① Accelerator pedal depressed upon battery plug ON
- ② Acceleration potentiometer adjustment defect
- ③ Harness short circuit

Inspection 1:**CN102 short circuit check****Battery plug OFF, CN102 connector disconnection**

Measurement terminals	CN102-1 (64) – CN102-22 (69)
Tester range	$\Omega \times 1$
Standard	Open ($\infty \Omega$)

OK (open) → CPU board defect

NG (short) → Shorted portion repair

A6-1, A6-3, A6-5, A6-6: Material Handling limit Switch Abnormality

Related portion

Estimated causes

- ① Lift or tilt (attachment) switch ON upon battery plug ON
- ② Lift or tilt (attachment) switch adjustment error
- ③ Harness short circuit

Inspection 1:
CN101 short circuit check
Battery plug OFF

Measurement terminals	① CN101-32 (60) – CN101-26 (51) ② CN101-11 (63) – CN101-26 (51) ③ CN101-22 (69) – CN101-26 (51) ④ CN101-16 (61) – CN101-26 (51) ⑤ CN101-17 (62) – CN101-26 (51)
Tester range	$\Omega \times 1$
Standard	Open ($\infty \Omega$)

OK (open) → CPU board defect
NG (shorted) → Shorted portion repair

Error Code A8: Blown Fuse F1

Related portion

Estimated causes

- ① Blown fuse F1
- ② Harness open circuit

* If CB-1 is also displayed, prefer CB-1.

Inspection 1:
Fuse F1 check
Battery plug OFF

Measurement terminals	Both ends of fuse F1
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → To inspection 2
NG ($\infty \Omega$) → Fuse F1 replacement

Inspection 2:
CN104-12 – N1 voltage check
Battery plug ON, key switch ON

Measurement terminals	CN104-12 (P2) \oplus – N1 \ominus
Tester range	200 V
Standard	VBMB – check voltage > 20 V

OK (| VBMB - check voltage | > 20 V) → CN104-12 line harness defect
NG (| VBMB - check voltage | \leq 20 V) → CPU board defect

Error Code AA: CPU Board Temperature Sensor Abnormality

Related portion

Estimated causes

- ① CPU board defect
- ② CPU board replacement as the action upon code AA display

Error Code AF: CPU Abnormality

Related portion

CPU board

Estimated causes

- ① CPU board defect

* If code AF is displayed, replace the CPU board since it is defective.

Error Code C0-1: Main Drive Circuit Abnormality

Related portion

Estimated causes

- | | |
|---------------------------------|-----------------------------------|
| ① TMD (MOS) defect | ③ DC/MD board defect |
| ② Battery current sensor defect | ④ Short-circuiting of motor cable |

Inspection 1: SST LEDs ON Check

Abnormal positions of signal circuits to the TMD can be judged by observing ON or OFF of the SST LEDs.

All LEDs ON (blinking) → Go to Inspection 2.

LEDs partially OFF → Set the SST4 between CN106 and CN110.

Inspection 2: Motor Cable Voltage Check

Battery plug ON, key switch ON

Measurement terminals	P7-N1, P8-N1, P9-N1
Tester range	200 V
Standard	Approx. 1/2 of the battery voltage

NG (1- to 2-ton series: 0 or approx. 48 V, 3-ton, J3.5-ton: 0 or approx. 80 V) → TMD inspectio 3
OK (approx. 1/2 of the battery voltage) → Drive motor cable defect or drive motor defect

Inspection 3: Individual TMD inspection

Remove each TMD and inspect the respective TMD.

Measurement terminals	D1 (D2) \oplus – S1 (S2) \ominus D1 (D2) \oplus – G \ominus S1 (S2) \oplus – D1 (D2) \ominus S1 (S2) \oplus – G \ominus G \oplus – D1 (D2) \ominus G \oplus – S1 (S2) \ominus
Tester range	$\Omega \times 1k$
Standard	D1 (D2) – S1 (S2) : Approx. 2 k Ω D1 (D2) – G : Approx. 12 k Ω S1 (S2) – D1 (D2) : ∞ S1 (S2) – G : Approx. 10 k Ω G – D1 (D2) : ∞ G – S1 (S2) : Approx. 1 k Ω

Inspection 4. Current sensor signal voltage check

Battery plug ON, key switch ON

Measurement terminals	CN104-2 (54) \oplus – CN104-27 (76) \ominus
Tester range	50 V
Standard	Between 3 and 11 V

(Between 3 and 11 V) \rightarrow CPU board defect

(Not between 3 and 11 V) \rightarrow Harness defect, battery current sensor defect

Error Code C0-3: Travel Drive Power Supply Abnormality

Related portion

Estimated causes

- ① Short-circuiting of load
- ② DC/MD board defect
- ③ Open circuit of harness

Inspection 1:

Active Check Between CN107-9 and CN110-9
Battery plug OFF

Measurement terminals	CN107-9 (34) – CN110-9 (34) (REC)
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → DC/MD board defect or harness defect (between CN105 and CN108)
NG ($\infty \Omega$) → Harness defect (between CN107 and CN110)

Error Code C0-4: Travel Drive Circuit Abnormality

Related portion

Estimated causes

- ① DC/MD board defect
- ② Open circuit of internal harness
- ③ Disconnected MMP connector

Inspection 1:

Continuity Check Between CN107 and CN110

Battery plug OFF

Measurement terminals	CN107-9 (34) – CN110-9 (34) (REC)
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → DC/MD board defect or harness defect (between CN105 and CN108)NG ($\infty \Omega$) → Harness defect (between CN107 and CN110)

Error Code C1: Drive Current Sensor Abnormality

Related portion

Estimated causes

- | | |
|---------------------------|--|
| ① Current sensor defect | ③ CPU board defect |
| ② Open circuit of harness | ④ Poor electrical contact of contactor |

Inspection 1:

CN104-N1 Voltage Check 1
Battery plug ON, key switch ON

Measurement terminals	CN104-7 (71) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → Go to Inspection 2.
NG (other than 7 V \pm 0.5 V) → Go to Inspection 3.

Inspection 2:

CN104 – N1 Voltage Check 2
Battery plug ON, key switch ON

Measurement terminals	CN104-8 (72) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → CPU board defect
NG (other than 7 V \pm 0.5 V) → Go to Inspection 4.

Inspection 3:**CN104-N1 Voltage Check 3**

Battery plug ON, key switch ON, exchange CSDA and CSDB

Measurement terminals	CN104-7 (71) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → CSDA defectNG (other than 7 V \pm 0.5 V) → Harness defect**Inspection 4:****CN104 – N1 Voltage Check 4**

Battery plug ON, key switch ON, exchange CSDA and CSDB

Measurement terminals	CN104-8 (72) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → CSDB defectNG (other than 7 V \pm 0.5 V) → Harness defect

Safety monitor (■■■) (Blinking): Drive motor overheat (C2-1)

Leave the vehicle as it is for a while (about 30 minutes).

Error Code C2-2: Drive Motor Temperature Sensor Abnormality

Related portion

Estimated causes

- ① Temperature sensor defect
- ② Harness defect

Inspection 1:

CN102 – N1 Voltage Check

Battery plug ON, key switch ON

Measurement terminals	CN102-11 (87) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	4.9 V \pm 1 V

OK ($4.9 V \pm 1 V$) → Main harness defect
NG (other than $4.9 V \pm 1 V$) → CPU board defect

Error Code C3: Drive Main Circuit Temperature Sensor Abnormality

Related portion

Estimated causes

- ① Disconnected connector or open circuit of harness
- ② Temperature sensor defect

Inspection 1:

Temperature Sensor Resistance Check
Battery plug OFF

Measurement terminals	Both terminals of CN130 connector (temperature sensor side)
Tester range	$k\Omega \times 1$
Standard	Approx. 11 ~ 12 $k\Omega$ (at 25°C)

OK (approx. 11 ~ 12 $k\Omega$) → Open circuit of CN104-20 or CN104-21 harness
NG (200 $k\Omega$ or more) → Temperature sensor defect

Error Code C4: Acceleration Potentiometer Abnormality

Related portion

Estimated causes

- ① Poor adjustment or mounting of acceleration potentiometer
- ② Acceleration potentiometer defect
- ③ Open circuit of harness

<For diag memory C4-1>

Inspection 1:
Acceleration Potentiometer Individual Check

SST Setting Procedure

Battery plug OFF

Disconnect connector CN25 and set the SST8 to the connector on the main harness side.

Battery plug OFF, acceleration potentiometer connector disconnection

Measurement terminals	CN26-3 (52) – CN26-4 (53)
Tester range	$\Omega \times 1$
Standard	Change between 0 ~ 2 and 4k Ω

OK (change between 0 ~ 2 and 4k Ω) → Open circuit of sub-harness or disconnected CN25 or CN26
NG (no change) → Acceleration potentiometer defect

Inspection 2:

CN102 – N1 Voltage Check
Battery plug ON, key switch ON

Measurement terminals	CN102-2 (52) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Less than 4.7 V

Less than 4.7 V → Open circuit of main harness
4.7 V or more → CPU board defect

<For diag memory C4-2 or C4-3>

<For diag memory C4-4>

Inspection 1:

Check voltage between CN102-2 and N1. See Inspection 1 of Diag memory C4-2.

Inspection 1:

CN102-2 – N1 Voltage Check
Battery plug ON, key switch ON

Measurement terminals	CN102-2 (52) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	0.2 V or more

Error Code C7: Direction Switch Abnormality

Related portion

Estimated causes

- ① Short-circuiting of direction switch
- ② Short-circuiting of harness

Inspection 1:

CN101 – N1 Voltage Check
Battery plug ON, key switch ON

Measurement terminals	Forward: CN101-1 (45) \oplus – N1 \ominus Backward: CN101-2 (46) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Approx. 5 V

OK (approx. 5 V) → CPU board defect
NG (0 V) → Short-circuiting of main harness

Error Code C8: Drive Rotary Sensor Abnormality

Diagnosis memory C8-1·C8-2

Related portion

Estimated causes

- ① Rotary sensor defect
- ② Open circuit of harness
- ③ CPU board defect

* **Make sure to jack up the vehicle front and support the frame by woods to float the front wheels, before beginning the troubleshooting.**

Inspection 1:

CN102 – N1 Voltage Check
Battery plug ON, key switch ON

Measurement terminals	SSD1: CN102-6 (81) \oplus – N1 \ominus SSD2: CN102-7 (82) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	0 V

NG (approx. 15 V) → Open circuit of main harness
OK (0 V) → CPU board defect

Error Code CB-1: MB Abnormality (Open)

Related portion

Estimated causes

- ① Blown off F6 fuse
- ② MB ON defect
- ③ Open circuit of harness

Inspection 1:

F6 Fuse Check

Battery plug OFF, removed F6 fuse

Measurement terminals	Both ends of F6 fuse
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → Go to Inspection 2.
NG ($\infty \Omega$) → F6 fuse replacement

Inspection 2:

P2 – N1 Voltage Measurement

Battery plug ON, key switch ON

Measurement terminals	P2 \oplus – N1 \ominus
Tester range	DC 200 V
Standard	1- to 2-ton series: approx. 48 V, 3-ton, J3.5 ton: approx. 80 V (battery voltage)

OK (battery voltage) → Go to Inspection 3.
NG (0 V) → Go to Inspection 4.

Inspection 3:

CN104 – CN104 (N2) Voltage Check
Battery plug ON, key switch ON

Measurement terminals	CN104-14 (44) \oplus – CN104-10 (N2) \ominus
Tester range	DC 200 V
Standard	1- to 2-ton series: approx. 48 V, 3-ton, J3.5 ton: approx. 80 V (battery voltage)

OK (battery voltage) → CPU board defect
NG (0 V) → Harness defect

Inspection 4:

P1 – N1 Voltage Check
Battery plug ON, key switch ON

Measurement terminals	P1 \oplus – N1 \ominus
Tester range	DC 200 V
Standard	1- to 2-ton series: approx. 48 V, 3-ton, J3.5 ton: approx. 80 V (battery voltage)

OK (battery voltage) → Poor electrical contact of MB contactor
NG (0 V) → Battery cable defect or poor electrical connection of copper bar

Inspection 5:**MB Contactor Signal Voltage Check**

Disconnected MB contactor connector (CN134), battery plug ON, key switch ON

Measurement terminals	CN134-1 (W-R) \oplus – CN134-2 (A-R) \ominus
Tester range	DC 10 V
Standard	9 V or more

OK (9 V or more) → Go to Inspection 6.
NG (less than 9 V) → Go to Inspection 7.

Inspection 6:**MB Contactor Coil Resistance Check**

Battery plug OFF

Measurement terminals	Both terminals of CN134 (on contactor side)
Tester range	$\Omega \times 1$
Standard	Approx. 20 Ω

OK (approx. 20 Ω) → MB contactor defect
NG ($\infty \Omega$) → Open circuit of MB contactor coil

Inspection 7. Voltage measurement between P3 and Q201 on CPU board

Measurement terminals	P3 \oplus – Q201 on CPU board \ominus
Tester range	DC 50 V
Standard	9 V or more

OK (9 V or more) → Harness defect between CN104 and MB connector
NG (less than 9 V) → CPU board defect

Error Code CB-2: MB Fusing

Related portion

Estimated causes

- ① Fusing of MB
- ② No revolution of material handling motor (material handling main circuit abnormality)

Inspection 1:

P3 – N1 Voltage Check

Battery plug ON, voltage check at key switch OFF

Measurement terminals	P3 \oplus – N1 \ominus
Tester range	DC 200 V
Standard	Becomes 15 V or less 5 sec after key switch OFF

Becomes 15 V or less 5 sec after key switch OFF → CPU board defect

Voltage does not change after key switch OFF → Material handling circuit defect or occurrence of an error prohibiting material handling

Inspection 2:MB Contactor Signal Voltage Check
Battery plug ON, key switch ON

Measurement terminals	CN134-1 (1) \oplus – CN134-2 (2) \ominus
Tester range	DC 10 V
Standard	0 V

OK (0 V) → MB contactor defect
NG (8 V to 10 V) → CPU board defect**Error Code CF1-CF5: CPU Abnormal****Related portion**

CPU Board

Estimated causes

- ① CPU Board faulty

* In case CF1-CF5 indicated, replace CPU board due to fault.

Error Code FE: Communication from PS Controller Abnormality

Related portion

Estimated causes

- ① SCPU board defect
- ② Disconnected PS controller
- ③ Open circuit of harness

* If the CB-1 error is occurring simultaneously, give priority to clearing the CB-1 error.

<For FE-1>

Inspection 1:

<For FE-1>: CPU Board – SCPU Board Signal Voltage Check 1
Battery plug ON, key switch ON

Measurement terminals	① CN101-12 (309) \oplus – CN101-26 (51) \ominus ② CN101-13 (310) \oplus – CN101-26 (51) \ominus
Tester range	DC 200 V
Standard	Measured voltages of ① and ② are the same.

(Voltages of ① and ② are the same) → Go to Inspection 2.

(Voltages of ① and ② are different) → CPU board defect

Inspection 2:

<For FE-1>: CPU Board – SCPU Board Signal Voltage Check 2
Battery plug ON, key switch ON

Measurement terminals	③ CN141-3 (309) \oplus – CN141-16 (315) \ominus ④ CN141-11 (310) \oplus – CN141-16 (315) \ominus
Tester range	DC 200 V
Standard	Measured voltages of ③ and ④ are the same.

(Voltages of ③ and ④ are the same) → SCPU board defect

(Voltages of ③ and ④ are different) → Harness defect

<For FE-2>

When FE-2 is indicated to the diag memory:

- Check the connection status of connectors CN101 and CN141.
- Check the harness between connectors CN101 and CN141.

↓
If results of both
checks are OK:

- SCPU board defect

<For FE-4>

<For FE-5>

When FE-5 is indicated to the diag memory:

- Check the connection status of connectors CN101 and CN141.
- Check the harness between connectors CN101 and CN141.

↓
If results of both
checks are OK:

- CPU board defect

Inspection 1:

<For FE-1>: CPU Board – SCPU Board Signal Voltage Check 3
Battery plug ON, key switch ON

Measurement terminals	⑤ CN101-9 (307) + – CN101-26 (51) – ⑥ CN101-10 (308) + – CN101-26 (51) –
Tester range	DC 200 V
Standard	Measured voltages of ⑤ and ⑥ are the same.

(Voltages of ⑤ and ⑥ are the same) → CPU board defect

(Voltages of ⑤ and ⑥ are different) → Go to Inspection 2.

Inspection 2:

<For FE-4>: CPU Board – SCPU Board Signal Voltage Check 4
Battery plug ON, key switch ON

Measurement terminals	⑦ CN141-4 (307) + – CN141-16 (315) – ⑧ CN141-12 (308) + – CN141-16 (315) –
Tester range	DC 200 V
Standard	Measured voltages of ⑦ and ⑧ are the same.

(Voltages of ⑦ and ⑧ are the same) → Harness defect

(Voltages of ⑦ and ⑧ are different) → SCPU board defect

Error Code E0-1: Material Handling Main Circuit Abnormality

Related portion

Estimated causes

- ① TMP (MOS) defect
- ② Battery current sensor defect
- ③ DC/MD board defect

Inspection 1:**SST3 LED Status Check**

An abnormal position of the signal circuit to the TMP can be determined by observing ON or OFF of LEDs on SST3.

All LEDs ON (blinking) → Go to Inspection 2.

LEDs partially OFF → Set the SST between CN107 and CN109.

Inspection 2:**Motor Cable Voltage Check**

Battery plug ON, key switch ON

Measurement terminals	P14, P15, P16 \oplus – N1 \ominus
Tester range	DC 200 V
Standard	Approx. 1/2 of the battery voltage

NG (1- to 2-ton series: 0 or approx. 48 V, 3-ton, J3.5 ton: 0 or approx. 80 V) → TMP inspection (Inspection 3)
OK (approx. 1/2 of the battery voltage) → Pump motor cable or pump motor defect

Inspection 3:**TMP Itself Inspection**

Disconnect each TMP and inspect.

Measurement terminals	D1 (D2) \oplus – S1 (S2) \ominus D1 (D2) \oplus – G \ominus S1 (S2) \oplus – D1 (D2) \ominus S1 (S2) \oplus – G \ominus G \oplus – D1 (D2) \ominus G \oplus – S1 (S2) \ominus
Tester range	$\Omega \times 1\text{ k}$
Standard	D1 (D2) – S1 (S2): Approx. $2\text{ k}\Omega$ D1 (D2) – G : Approx. $12\text{ k}\Omega$ S1 (S2) – D1 (D2) : ∞ S1 (S2) – G : Approx. $10\text{ k}\Omega$ G – D1 (D2) : ∞ G – S1 (S2) : Approx. $1\text{ k}\Omega$

Inspection 4. Current sensor signal voltage check

Battery plug ON, key switch ON

Measurement terminals	CN104-2 (54) \oplus – CN104-27 (76) \ominus
Tester range	50 V
Standard	Between 3 and 11 V

(Between 3 and 11 V) \rightarrow CPU board defect(Not between 3 and 11 V) \rightarrow Harness defect, battery current sensor defect

Error Code E0-3: Material Handling Drive Power Supply Abnormality

Related portion

Estimated causes

- ① Short-circuiting of load
- ② DC/MD defect
- ③ Open circuit of harness

Inspection 1:

CN106-9 – CN109-9 Active Check
Battery plug OFF

Measurement terminals	CN106-9 (35) – CN109-9 (35) (REC)
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → DC/MD board or harness defect (between CN105 and CN108)

NG ($\infty \Omega$) → Harness defect (between CN106 and CN109)

Error Code E0-4: Material Handling Drive Circuit Abnormality

Related portion

Estimated causes

- ① DC/MD board defect
- ② Open circuit of internal harness
- ③ Disconnected MMP connector

Inspection 1:

CN106 – CN109 Active Check
Battery plug OFF

Measurement terminals	CN106-9 (35) – CN109-9 (35) (REC)
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → DC/MD board defect

NG ($\infty \Omega$) → Harness defect (between CN106 and CN109)

Error Code E1: Material Handling Sensor Abnormality

Related portion

Estimated causes

- ① Current sensor defect
- ② Open circuit of harness
- ③ CPU board defect
- ④ Poor electrical connection of connector

Inspection 1:

CN104 – N1 Voltage Check 1

Battery plug ON, key switch ON

Measurement terminals	CN104-18 (73) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → Go to Inspection 2.NG (other than 7 V \pm 0.5 V) → Go to Inspection 3.

Inspection 2:

CN104 – N1 Voltage Check 2

Battery plug ON, key switch ON

Measurement terminals	CN104-19 (74) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → CPU board defectNG (other than 7 V \pm 0.5 V) → Go to Inspection 4.

Inspection 3:**CN104 – N1 Voltage Check 3**

Battery plug ON, key switch ON, exchange CSPA and CSPB

Measurement terminals	CN104-18 (73) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → CSPA defectNG (other than 7 V \pm 0.5 V) → Harness defect**Inspection 4:****CN104 – N1 Voltage Check 4**

Battery plug ON, key switch ON, exchange CSPA and CSPB

Measurement terminals	CN104-19 (74) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	7 V \pm 0.5 V

OK (7 V \pm 0.5 V) → CSPB defectNG (other than 7 V \pm 0.5 V) → Harness defect

Safety monitor → Material handling motor overheat (E2-1)

(●) Blinking

Leave the vehicle as it is for a while (about 30 minutes).

Error Code E2-2: Material Handling Motor Temperature Sensor Abnormality

Related portion

Estimated causes

- ① Temperature sensor defect
- ② Open circuit of harness

Inspection 1:

CN102 – N1 Voltage check
Battery plug ON, key switch ON

Measurement terminals	CN102-13 (89) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	4.9 V \pm 1 V

OK (4.9 V \pm 1 V) → Main harness defect
NG (other than 4.9 V \pm 1 V) → CPU board defect

Error Code E3: Material Handling Main Circuit Temperature Sensor Abnormality

Related portion

Estimated causes

- ① Disconnected connector or open circuit of harness
- ② Temperature sensor defect

Inspection 1:

Temperature Sensor Resistance Check
Battery plug OFF

Measurement terminals	Both terminals of CN131 connector (temperature sensor side)
Tester range	$k\Omega \times 1$
Standard	Approx. $11 \sim 12 k\Omega$ (at $25^\circ C$)

OK (Approx. $11 \sim 12 k\Omega$) → Open circuit of CN104-25 or CN104-21 harness

NG ($200 k\Omega$ or more) → Temperature sensor defect

Error Code E8: Material Handling Rotary Sensor Abnormality

Related portion

Estimated causes

- ① Material handling rotary sensor defect
- ② Open circuit of harness
- ③ CPU board defect

* Do not come near the mast during the troubleshooting.

Inspection 1:

Rotary Sensor Resistance Check
Battery plug OFF, CN58 disconnection

Measurement terminals	CN58-1 (85) – CN58-2 (84)
Tester range	$\Omega \times 1$
Standard	Approx. 600 Ω or less

OK (approx. 600 Ω or less) → Remove SST2, connect CN58 and then go to Inspection 3.
NG (approx. 600 Ω or more) → Open circuit of sub-harness or rotary sensor defect.

Inspection 2:

CN102 – N1 Voltage Measurement
Battery plug ON, CN58 disconnection

Measurement terminals	CN102-8 (84) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Approx. 0 V

OK (0 V) → CPU board defect
NG (0.5 V or more) → Open circuit of main harness

Inspection 3:

CN102 – N1 Voltage Measurement

Battery plug ON, key switch ON, CN58 must be connected

Measurement terminals	CN102-8 (84) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Approx. 0 V

OK (approx. 0 V) → CPU board defect

NG (0.5 V or more) → Main harness or sub-harness defect (leak)

Error Code EE: Communications from LCD Display Abnormality

Related portion

Estimated causes

- ① Display defect
- ② No indication on display
- ③ Open circuit of harness
- ④ Display power supply defect

<For EE-1>

Inspection 1. Display signal voltage check 1
Battery plug ON, key switch ON

Measurement terminals	CN103-10 (16) \oplus – CN103-12 (14) \ominus
Tester range	DC50 V
Standard	14 V or more

14 V or more → Sub-harness open-circuit check, LCD display defect
Less than 14 V → To inspection 2

Inspection 2. Display signal voltage check 2
Battery plug ON, key switch ON

Measurement terminals	CN104-16 (16) \oplus – CN104-23 (14) \ominus
Tester range	DC50 V
Standard	14 V or more

14 V or more → CPU board defect
Less than 14 V → DC/MD board defect

Error Code EE-2-EE-3:

Check the following circuuits of connector CN103 and harnesses:

- Check connectors of CN103-14 through -16 and harnesses. If connectors and harnesses are normal, replace the LCD display.

Error Code EF: EEP-ROM

Related portion

* When an error code EF is indicated, replace the CPU board.

[EF-1, EF-2, EF-3: CPU board defect of drive or material handling circuit
EF-5, EF-6: SCPU board defect in PS controller]

WHEN NO ERROR CODE IS DISPLAYED

- Vehicle does not move at all (disabled travel, mateerial handling and PS operations)

Related portion

Estimated causes

- | | |
|-----------------|-----------------------|
| ① Blown F5 fuse | ④ Main harness defect |
| ② Blown F6 fuse | ⑤ DC/MD board defect |
| ③ Blown F1 fuse | |

Inspection 1:

P1 – N1 Voltage Check
Battery plug ON

Measurement terminals	P1 \oplus – N1 \ominus
Tester range	DC 200 V
Standard	1 and 2 ton series: approx. 48 V, 3-ton, J3.5 ton: approx. 80 V

OK (1- and 2-ton series: approx. 48 V, 3-ton series: approx. 80 V) → Go to Inspection 2.
NG (other than OK values) → Battery defect, battery plug defect

Inspection 2:

F5 Fuse Check
Battery plug OFF, removed F5 fuse

Measurement terminals	Both terminals of fuse F5
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → Go to Inspection 5.
NG ($\infty \Omega$) → F5 fuse replacement

Inspection 3:

F6 Fuse Check

Battery plug OFF, removed F6 fuse

Measurement terminals	Both terminals of fuse F6
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → Go to Inspection 4.
NG ($\infty \Omega$) → F6 fuse replacement

Inspection 4:

Voltage Check After F6 Fuse Check

Battery plug ON

Measurement terminals	C103-8 (44) \oplus – N1 \ominus
Tester range	DC 200 V
Standard	20 V or more

OK (20 V or more) → CPU board defect
NG (less than 20 V) → Main harness defect

Inspection 5:

Input Voltage to CPU Board Check
Battery plug ON, key switch ON

Measurement terminals	① CN103-7 (41) + – N1 - ② CN103-4 (44) + – N1 -
Tester range	DC 200 V
Standard	Voltage between level No. 41 and N1 is 20 V or more and voltage difference between level No. 41 or No. 44 and N1 is within 15 V.

OK (within standard) → Check if CN113 connector is connected firmly.
 NG (outside of the standard) → Main harness defect

2. Failure in Traveling Only or Wobbling

Related portion**Estimated causes**

- | | |
|-------------------------------------|----------------------------|
| ① Direction switch defect | ⑤ Drive motor cable defect |
| ② Acceleration potentiometer defect | ⑥ CPU board defect |
| ③ TMD (MOS) defect | ⑦ DC/MD board defect |
| ④ Drive motor defect | |

Inspection 1:**Motor voltage check****Battery plug ON, key switch ON**

Measurement terminals	P7 • P8 • P9 + – N1 –
Tester range	DC 200 V
Standard	1- and 2-ton series: 0 V to 48 V, 3-ton, J3.5 ton: 0 V to 80 V

OK (within the standard) → TMD (MOS) defect

NG (outside the standard) → Drive motor or drive motor cable defect

3. Vehicle Can Travel Only Slowly.

Related portion

Estimated causes

- | | |
|-------------------------------------|----------------------------|
| ① CPU board defect | ⑤ TMD (MOS) defect |
| ② Main harness defect | ⑥ Drive motor defect |
| ③ Acceleration potentiometer defect | ⑦ Drive motor cable defect |
| ④ Brake switch defect | ⑧ DC/MD board defect |

Inspection 1:

Rotary sensor signal voltage check
Battery plug ON, key switch ON

Measurement terminals	① CN102-6 (81) + – N1 – ② CN102-7 (82) + – N1 –
Tester range	DC 200 V
Standard	Approx. 15 V

OK (approx. 15 V) → Main harness open circuit
NG (0 V) → CPU board defect

Inspection 2:

Motor voltage check
Battery plug ON, key switch ON

Measurement terminals	P7•P8•P9 + – N1 –
Tester range	DC 200 V
Standard	1- and 2-ton series: 0 V to 48 V, 3-ton, J3.5 ton: 0 V to 80 V

OK (1- and 2-ton series: 0 V to 48 V, 3-ton series: 0 V to 80 V) → TMD (MOS) defect
NG (outside the standard) → Drive motor or drive motor cable defect

4. Failure in Material Handling Only or Wobbling

Related portion**Estimated causes**

- | | |
|---------------------------|---------------------------|
| ① Lift/tilt switch defect | ④ Pump motor defect |
| ② TMD (MOS) defect | ⑤ Pump motor cable defect |
| ③ CPU board defect | ⑥ DC/MD board defect |

Inspection 1:

Pump motor voltage check
Battery plug ON, key switch ON

Measurement terminals	P14•P15•P16 + – N1 –
Tester range	DC 200 V
Standard	1- and 2-ton series: 0 V to 48 V, 3-ton, J3.5 ton: 0 V to 80 V

OK (within the standard) → TMD (MOS) defect

NG (outside the standard) → Connect the drive motor cable and check if tires rotate.

FAILURE IN CONCURRENT TRAVELING AND MATERIAL HANDLING

Related portion

Estimated causes

- ① Hour-meter not started
- ② Lift interrupt activated
- ③ Overcharged battery

STEERING SYSTEM TROUBLESHOOTING

Error code F0: PS Main Circuit Abnormality

Related portion

Estimated causes

- ① TMPS defect
- ② SCPU board defect
- ③ Poor electrical contact of CN149

Inspection 1:

Resistance check between shunt and CN145
Battery plug OFF

Measurement terminals	① CN145-2 (P24) – SH (shunt) ② CN145-3 (N1) – SH (shunt)
Tester range	$\Omega \times 1$
Standard	Approx. 0 Ω

OK (approx. 0 Ω) → SCPU board normal
NG (approx. $\infty \Omega$) → Harness defect

Inspection 2:

Shunt voltage check
Battery plug ON, key switch ON

Measurement terminals	CN149-1 (340) (REC side) \oplus – SH (shunt) \ominus
Tester range	DC 10 V
Standard	0.5 V to 4 V

OK (0.5 V to 4 V) → SCPU board normal
NG (outside the standard) → SCPU board defect

MULTI-DISPLAY – MCS COMMUNICATION SYSTEM TROUBLESHOOTING WHEN AN ERROR CODE IS DISPLAYED

Error code F1: Multi-display – MCS communication system

Related portion

Estimated causes

- | | |
|--|------------------------|
| ① Open circuit between CN103 and multi-display | ③ Multi-display defect |
| ② Poor electrical contact of CN103, CN1 or CN120 | ④ CPU board defect |

Error code F1-1: No communication between multi-display and MCS

- CPU board or multi-display board defect

Error code F1-2: Defective communication data between multi-display and MCS

- CPU board defect
- Multi-display board defect

Error code F1-3: Improper communication data between multi-display and MCS

- CPU board defect
- Multi-display board defect

WHEN NO ERROR CODE IS DISPLAYED

When an F1-1 occurs, error code F1-1 remains on the multi-display regardless of ON or OFF of the key switch, since no communication data is sent from CPU to the multi-display.
(The power for the multi-display is directly supplied from the CPU.)

1. No indication on multi-display (including error indication)

Inspection 1:

Display power supply voltage check
Battery plug ON

Measurement terminals	CN70-14 (16) \oplus – CN70-30 (14) \ominus
Tester range	DC 50 V
Standard	Approx. 15 V

OK (approx. 15 V) → Multi-display board or LCD panel defect
NG (0 V) → Wiring, CPU board or DC-BD board defect

SAS TROUBLESHOOTING

WHEN AN ERROR CODE IS DISPLAYED

Error code 51: Vehicle Speed Sensor Abnormality

Related portion

Estimated causes

- ① Rotary sensor defect
- ② Open circuit of harness
- ③ SCPU board defect

For 51-1**For 51-2**

Inspection 1 <for 51-2>:

Rotary sensor signal voltage check 1
Battery plug ON, key switch ON

Measurement terminals	CN141-5 (324) \oplus – CN141-16 (315) \ominus
Tester range	DC 10 V
Standard	0.5 V or more

OK (0.5 V or more) → SCPU board defect
NG (less than 0.5 V) → Go to Inspection 2.

Inspection 2 <for 51-2>:

Rotary sensor signal voltage check 2
Battery plug ON, key switch ON, CN20 disconnection

Measurement terminals	CN141-5 (324) \oplus – CN141-16 (315) \ominus
Tester range	DC 10 V
Standard	0.5 V or more

OK (0.5 V or more) → Rotary sensor defect
NG (less than 0.5 V) → Harness defect

Error Code 52: Yaw Rate Sensor Abnormality

Related portion

Estimated causes

- ① Yaw rate sensor defect
- ② Short or open circuit of connector

<For 52-1 or 52-2>

<For 52-3>

Error Code 54: Swing Solenoid Abnormality

Related portion

Estimated causes

- | | |
|------------------------------------|----------------------|
| ① Swing solenoid defect | ③ DC/SD board defect |
| ② Short or open circuit of harness | ④ SCPU board defect |

<For 54-1>

Inspection 1 <for 54-1>:

Swing solenoid resistance check 1

Battery plug OFF, CN148 disconnection

Measurement terminals	CN148-1 (327) \oplus – CN148-6 (328) \ominus
Tester range	$\Omega \times 1$
Standard	$5.5 \pm 1 \Omega$ (at 25°C)

OK ($5.5 \pm 1 \Omega$) → Go to ANL.: ACTIVE.
 NG (other than $5.5 \pm 1 \Omega$) → Go to Inspection 2.

Inspection 2 <for 54-1>:

Swing solenoid resistance check 2

Battery plug OFF, CN94 disconnection

Measurement terminals	CN94-4 (327) \oplus – CN94-3 (320) \ominus
Tester range	$\Omega \times 1$
Standard	$5.5 \pm 1 \Omega$ (at 25°C)

OK ($5.5 \pm 1 \Omega$) → Main harness defect
 NG (other than $5.5 \pm 1 \Omega$) → Swing solenoid defect

<For 54-2>

Error Code 61: Pressure Sensor Abnormality

Related portion

Estimated causes

- ① Pressure sensor defect
- ② Harness defect (short or open circuit)
- ③ CPU board defect

<For 61-1>

<For 61-2>

Inspection 1 <for 61-1>:

Pressure sensor resistance check 1
Battery plug OFF, CN90 disconnection

Measurement terminals	CN102-17 (58) – CN102-5 (59)
Tester range	$\Omega \times 10$
Standard	Less than 20 Ω

OK (short: less than 20 Ω) → CPU board defect
NG (open: $\infty \Omega$) → Open circuit of main harness

Inspection 1 <for 61-2>:

Pressure sensor resistance check 2
Battery plug OFF, CN102 disconnection

Measurement terminals	CN102-5 (59) – CN102-22 (51)
Tester range	$\Omega \times 10$
Standard	Less than 20 Ω

OK (short: less than 20 Ω) → CPU board defect
NG (open: $\infty \Omega$) → Open circuit of main harness

Error Code 62: Tilt Angle Sensor Abnormality

Related portion

Estimated causes

- ① Tilt angle sensor abnormality
- ② Harness (short or open circuit)

<For 62-1>

<For 62-2>

Inspection 1 <for 62-1>:

Tilt angle sensor resistance check 1

Battery plug OFF, connector CN86 disconnection

Measurement terminals	CN102-16 (57) – CN102-4 (56)
Tester range	$\Omega \times 10$
Standard	20 Ω or less

OK (short: 20 Ω or less) → CPU board defect
 NG (open: $\infty \Omega$) → Open circuit of main harness

Inspection 1 <for 62-2>:

Tilt angle sensor resistance check 2

Battery plug OFF, connector CN102 disconnection

Measurement terminals	CN102-4 (56) – CN102-22 (51)
Tester range	$\Omega \times 10$
Standard	20 Ω or less

OK (short: 20 Ω or less) → CPU board defect
 NG (open: $\infty \Omega$) → Open circuit of main harness

Error Code 63: Tilt Switch Abnormality

Related portion

Estimated causes

- ① Short-circuit of tilt switch
- ② Short-circuit of harness
- ③ CPU board defect

<For 63-1, 63-2 or 63-3>

Inspection 1

Forward/Backward Tilt Switch Check:
Battery plug OFF

Measurement terminals	① Forward: CN101-16 (61) – CN101-26 (51) ② Backward: CN101-17 (62) – CN101-26 (51)
Tester range	$\Omega \times 1$
Standard	$\infty \Omega$

OK (open: $\infty \Omega$) → CPU board normal
NG (short: 20 Ω or less) → Short-circuit of harness

Error Code 64: Lift Solenoid Abnormality

Related portion

Estimated causes

- ① Lift solenoid defect
- ② Open or short circuit of harness
- ③ CPU board defect

<For 64-1>

<For 64-2>

Inspection 1 <for 64-1>:

Lift solenoid signal voltage check

Battery plug ON, key switch ON

* Use the analog tester for measurement.

Measurement terminals	CN103-1 (3) \oplus – CN103-2 (4) \ominus
Tester range	DC 50 V
Standard	10 V or more

NG (less than 10 V) → CPU board defect

OK (10 V or more) → Open circuit of harness

Inspection 1 <for 64-2>:

Lift solenoid resistance check

Battery plug OFF, connector CN88 and CN103 disconnection

Measurement terminals	CN103-1 (3) \oplus – CN103-2 (4) \ominus
Tester range	$\Omega \times 10$
Standard	$\infty \Omega$

OK ($\infty \Omega$) → CPU board defect

NG (20 Ω or less) → Short-circuit of harness

Error Code 65: Tilt Solenoid Abnormality (SAS Vehicle)

Related portion

Estimated causes

- ① Tilt solenoid defect
- ② Open or short circuit of harness
- ③ CPU board defect

<For 65-1>

<For 65-2>

Inspection 1 <for 65-1>:

Tilt solenoid signal voltage check

Battery plug ON, check during forward tilt operation with key switch in the ON position

* Use the analog tester for measurement.

Measurement terminals	CN103-5 (5) \oplus – CN103-6 (6) \ominus
Tester range	DC 50 V
Standard	10 V or more

OK (10 V or more) → CPU board defect

NG (less than 10 V) → Open circuit of harness

Inspection 1 <for 65-2>:

Lift solenoid resistance check

Battery plug OFF, connectors CN88 and CN103 disconnection

Measurement terminals	CN103-5 (5) \oplus – CN103-6 (6) \ominus
Tester range	$\Omega \times 1$
Standard	$\infty \Omega$

NG (20Ω or less) → Short-circuit harness

OK ($\infty \Omega$) → CPU board defect

Error Code 65: PS Contactor Abnormality (Vehicle without SAS)

Related portion

Estimated causes

- ① PS contactor defect
- ② Short-circuit of harness
- ③ CPU board defect

<For 65-2>

Inspection 1:

PS contactor coil resistance check 1

Battery plug OFF, connector CN103 disconnection

Measurement terminals	CN103-5 (5) – CN103-6 (6)
Tester range	$\Omega \times 1$
Standard	7 Ω or more

OK (7 Ω or more) → CPU board defect
 NG (less than 7 Ω) → Harness defect

Inspection 2:

PS contactor coil resistance check 2

Battery plug OFF, connector CN59 disconnection

Measurement terminals	CN59-1 (85) – CN59-2 (84)
Tester range	$\Omega \times 1$
Standard	7 Ω or more

OK (7 Ω or more) → CPU board defect
 NG (less than 7 Ω) → Contactor defect

Error Code 66: Tilt Switching Value Abnormality

Related portion

SCPU board

Estimated causes

- ① CPU board defect

* Since the CPU board is defective whenever error code 66-1 is indicated, replace the CPU board.

Error Code 67: Lifting Height Switch Abnormality (SAS Vehicle)

Related portion

Estimated causes

- ① Open or short circuit of harness
- ② Lifting height sensor switch defect

Inspection 1:

Lifting height switch ON voltage check
Battery plug ON, key switch ON

Measurement terminals	CN90-1 (11), 5 (92), 6 (90) (ON position) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Approx. 5 V

NG (approx. 0 V) → Harness defect
OK (approx. 5 V) → CPU board defect

Inspection 2:

Lifting height switch individual inspection
Battery plug OFF, connectors CN92 and CN93 disconnection

Measurement terminals	Low lifting height	High lifting height
CN92-1 (51) – CN92-2 (90)	Continuous	Not continuous
CN92-1 (51) – CN92-3 (91)	Not continuous	Continuous
CN93-1 (105) – CN93-2 (91)	Continuous	Not continuous
CN93-1 (105) – CN93-3 (92)	Not continuous	Continuous

Inspection 3:

Lifting height switch ON voltage check
Battery plug ON, key switch ON

Measurement terminals	CN90-1 (9), 5 (92), 6 (90) (OFF position) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Approx. 0 V

OK (approx. 0 V) → CPU board defect
NG (approx. 5 V) → Harness defect

Error Code 67: Mode Switch Abnormality (Vehicle without SAS)

Related portion

Estimated causes

- ① Open or short circuit of harness
- ② Mode switch defect

Error Code 71: Tire Angle Sensor Abnormality

Related portion

Estimated causes

- ① Tire angle sensor defect
- ② Open or short circuit of harness

<For 71-1>

*1 Standard

CN142-3 (317) - CN142-11 (316):

$400\Omega \sim 1.5k\Omega$

CN142-8 (320) - CN142-11 (316):

$1.6 \sim 2.4k\Omega$

<For 71-2>

Inspection 1 <for 71-1>:

Tire angle sensor signal voltage check
Battery plug ON, key switch ON

Measurement terminals	CN142-3 (317) \oplus – CN142-8 (320) \ominus
Tester range	DC 10 V
Standard	Approx. 4 V

OK (4 V or more) → SCPU board defect
NG (less than 4 V) → Harness defect

Inspection 1 <for 71-2>:

Tire Angle Sensor Abnormality
Battery plug OFF

Measurement terminals	CN142-3 (317) \oplus – CN142-11 (316) \ominus (harness side)
Tester range	$\Omega \times 1 k$
Standard	$\infty \Omega$

OK ($\infty \Omega$) → SCPU board defect
NG (10 k Ω or more) → Harness defect

Error Code 72: Steering Angle Sensor Abnormality

Related portion

Estimated causes

- ① Steering angle sensor defect
- ② Open circuit of harness

<For 72-1 (STS1), 72-2 (STS2)>

Inspection 1:

Steering angle sensor check

Battery plug ON, key switch ON, SST7 set to CN19

Measurement terminals	①CN19-4 (312) \oplus – N1 \ominus ②CN19-5 (313) \oplus – N1 \ominus ③CN19-6 (314) \oplus – N1 \ominus
Tester range	DC 10 V
Standard	Voltage varies between 1 V and 4 V.

OK (variation between 1 V and 4 V) → Normal

NG (no voltage variation) → Steering angle sensor defect

Inspection 2:

Signal voltage variation check

Battery plug ON, key switch ON

Measurement terminals	CN141-6 (312) \oplus – CN141-16 (315) \ominus
Tester range	DC 10 V
Standard	Voltage varies between 1 V and 4 V.

OK (variation between 1 V and 4 V) → SCPU board defect

NG (no voltage variation) → Main harness defect

<For 72-3>

<For 72-4>

Inspection 1 <for 72-3>:

Steering angle sensor signal voltage check 1
Battery plug ON, key switch ON

Measurement terminals	CN141-8 (314) \oplus – CN141-16 (315) \ominus
Tester range	DC 10 V
Standard	Approx. 0 V

NG (approx. 5 V) → Main harness defect
OK (0 V) → SCPU board defect

Inspection 1 <for 72-4>:

Steering angle sensor signal voltage check 1
Battery plug ON, key switch ON

Measurement terminals	CN19-1 (311) \oplus – CN19-3 (315) \ominus
Tester range	DC 200 V
Standard	Approx. 15 V

OK (approx. 15 V) → Go to Inspection 2.
NG (0 V) → Go to Inspection 4.

Inspection 2 <for 72-4>:

Steering angle sensor check

Battery plug ON, key switch ON, SST7 set to CN19

Measurement terminals	① CN19-4 (312) + – N1 – ② CN19-5 (313) + – N1 – ③ CN19-6 (314) + – N1 –
Tester range	DC 10 V
Standard	Voltage varies between 1 V and 4 V.

OK (variation between 1 V and 4 V) → Normal

NG (no voltage variation) → Steering angle sensor defect

Inspection 3 <for 72-4>:

Steering angle sensor signal voltage check 2

Battery plug ON, key switch ON, check during steering wheel operation

Measurement terminals	① CN141-6 (312) + – CN141-16 (315) – ② CN141-7 (313) + – CN141-16 (315) –
Tester range	DC 200 V
Standard	Voltage varies between 1 V and 4 V.

(Both voltages vary between 1 V and 4 V) → SCPU board defect

(Both or one voltage do not vary) → Main harness defect

Inspection 4 <for 72-4>:

Steering angle sensor signal voltage check 3
Battery plug ON, key switch ON

Measurement terminals	CN141-17 (311) \oplus – CN141-16 (315) \ominus
Tester range	DC 200 V
Standard	Approx. 15 V

OK (approx. 15 V) → Main harness defect
NG (0 V) → Go to Inspection 5.

Inspection 5 <for 72-4>:

Battery plug ON, key switch ON, CN141 disconnection

Measurement terminals	CN141-17 (311) \oplus – CN141-16 (315) \ominus
Tester range	DC 200 V
Standard	Approx. 15 V

OK (approx. 15 V) → Short-circuit of main harness
NG (0 V) → SCPU board defect

Error Code 73: Knob Position Compensation Solenoid Abnormality

Related portion

Estimated causes

- | | |
|--|----------------------|
| ① Knob position compensation solenoid defect | ③ DC/SD board defect |
| ② Open or short circuit of harness | ④ SCPU board defect |

<For 73-1>

Inspection 1 <for 73-1>:

Knob position correcting solenoid harness check
Battery plug OFF, connector CN148 disconnection

Measurement terminals	CN148-2 (44) \oplus – CN148-6 (353) \ominus
Tester range	$\Omega \times 1$
Standard	$10 \pm 1 \Omega$ (at 25°C)

OK ($10 \pm 1 \Omega$) → Go to ANL.: ACTIVE
NG (other than $10 \pm 1 \Omega$) → Go to Inspection 2.

Inspection 2:

Knob position correcting solenoid resistance check
Battery plug OFF, connector CN98 disconnection

Measurement terminals	CN98-1 (329) – CN98-2 (330)
Tester range	$\Omega \times 1$
Standard	$10 \pm 1 \Omega$

OK ($10 \pm 1 \Omega$) → Main harness defect
NG (other than $10 \pm 1 \Omega$) → Knob position correcting solenoid defect

<For 73-2>

ANL.: ACTIVE

Disconnect CN146 and CN147 and set SST5. Check the knob position correcting solenoid check signal (the solenoid must be OFF). (See page 5-8)

- SCPU board defect
- CN146-CN147 harness defect
- DC/SD board defect

Error Code 74: Tire Angle Matching Value Abnormality

Related portion

SCPU board

Estimated causes

- ① SCPU board defect

Since the SCPU board is defective whenever 74-1 is indicated to the diagnosis memory, replace the SCPU board.

WHEN NO ERROR CODE IS DISPLAYED

- Stability not provided during traveling (-Locking hardly or not provided during traveling)

Inspection 1:

See that the rear axle does not swing when one front wheel rides on a high place after swing solenoid OFF.

Analyzer: ACTIVE TEST

Standard:

When one front wheel rides on a high place after the swing solenoid is set to ON and OFF on a flat road, one front or rear wheel shall float above the ground.

Caution:

Perform this inspection with no load at a low fork height.

Inspection 2:

Is any error code recorded?

Analyzer: DIAG MEMORY

Standard:

No error shall be displayed near the current time on the hour meter.

Inspection 3:

Does the speed value change according to the traveling speed?

Analyzer: I/O MONITOR 2/VEHICLE SPEED

Standard:

During traveling the speed value shall change according to the varying vehicle speed.

Note:

The speed value is in a range of 95 to 130% of the actual vehicle speed.

Inspection 4:

- ① Let the vehicle travel with acceleration on a circle whose radius is approx. 2 m (79 in), and check if the yaw sensor voltage variation is appropriate (check for each of right and left turns).

Analyzer: I/O MONITOR 2/YAW RATE SENSOR VOLTAGE

Standard:

At a low fork height with no load, travel with gradual acceleration (at a speed of 5 to 6 km/h (27.3 ~ 32.8 fpm)) on a circle whose radius is approx. 2 m (79 in) (with respect to the center of the vehicle). The yaw sensor voltage shall vary smoothly.

In right turn	2.5 V (stationary state) → approx. 3.0 V
In left turn	2.5 V (stationary state) → approx. 2.0 V

Inspection 5:

Check functioning of each fork height switch (ON/OFF of fork height MH1 and MH2-1).

Analyzer: I/O MONITOR 3/LIFTING HEIGHT SWITCH

Standard:

- ① Lift and lower the fork at around 2,200 mm (86.6 in) to actuate the fork height switch.
Only fork height MH1 is ON at a low fork height (below the fork height switch).
Only MH2-1 is ON at a high fork height (above the fork height switch).

- Swing lock always occurs during traveling or loading work.
Or swing lock frequently occurs.

Inspection 1:

- Is the yaw rate sensor voltage change normal upon accelerated swing along a circle with an approximately 2-meter radius? (Inspect the right and left, respectively.)

Analyzer: I/O MONITOR 2/YAW RATE SENSOR VOLTAGE

Standard:

With a small lifting height and without load, perform accelerated swing along an approximately 2-meter radius circle (based on the vehicle center) gradually (up to 5 to 6 km/h (3.1 ~ 3.7 mile/h)). The yaw rate sensor voltage shall change.

Swing to the right	2.5 V (stop) to Approx. 3.0 V
Swing to the left	2.5 V (stop) to Approx. 2.0 V

Inspection 2:

Inspect the operation of each the lifting height switch.
(LIFTING HEIGHT MH1, MH2-1 ON/OFF)

Analyzer: I/O MONITOR 3/LIFTING HEIGHT SWITCH

Standard:

- ① Lift and lower the fork at a height of approximately 2200 mm (87 in) to activate the lifting height switch.

Note:

- LIFTING HEIGHT MH1 only is turned ON for a small lifting height (below the switch).
- LIFTING HEIGHT MH2-1 only is turned ON for a large lifting height (above the switch).

- Stopping with automatic leveling fails. (Does not stop at a horizontal position but tilts at the forward-most position.)

Related Portion

Tilt angle sensor

Active fork leveling switch

Inspection 1:

Inspect the output of the active fork leveling switch.

Turn the key switch ON

Analyzer: I/O MONITOR 3/TILT KNOB SWITCH

Standard:

	Active fork leveling switch free	Active fork leveling switch depressed
SWTK	OFF	ON

Inspection 2:

Inspect the output of the tilt angle sensor.

Turn the key switch ON

Analyzer: I/O MONITOR 3/TILT ANGLE SENSOR VOLTAGE

Standard:

When the tilt operation is performed and the mast is moved from the forward-most tilt position to the backward-most tilt position, the potential shall rise between 0.1 V and 4.9 V along with backward tilting.

Inspection 3:

Inspect the tilt angle sensor.

Turn the ignition switch OFF and remove the tilt angle sensor.

Standard:

① CN86-1 ~ CN86-3	1.5 kΩ ± 0.3 kΩ	
	Sensor lever free	Sensor lever with full stroke
② CN86-2 ~ CN86-3	0 kΩ	1.5 kΩ ± 0.3 kΩ

CN86

Inspection 4:

Inspect the leveling stored value of the tilt angle sensor.

Turn the key switch ON

Matching: Tilt horizontal angle

Standard:

The TILT value shall be smaller than the LEVEL value when the tilt is at the forward-most position.

Inspection 5:

Inspect continuity of the active fork leveling switch wiring.

Turn the ignition switch OFF and disconnect CN101.

Standard:

	Active fork leveling switch free	Active fork leveling switch depressed
CN101-18 – CN101-26	No continuity	Continuity shall exist.

CN101

Inspection 6:

Inspect continuity of the active fork leveling switch only.

Turn the ignition switch OFF and disconnect CN85.

Standard:

	Active fork leveling switch free	Active fork leveling switch depressed
CN85-1 – CN85-2	No continuity	Continuity shall exist.

Inspection 7:

Inspect continuity between CN101 and CN85.

Turn the ignition switch OFF and disconnect CN101 and CN85.

Standard:

- ① CN101-18 – CN85-1: Continuity shall exist.
- ② CN101-26 – CN85-2: Continuity shall exist.

- Active fork leveling is not provided. (Stops at a non-horizontal position.)

Related Portion:

Inspection 1:

Inspect the tilt angle sensor.

Turn the key switch OFF and remove the tilt angle sensor.

Standard:

① CN86-1 – CN86-3	1.5 kΩ ± 0.3 kΩ	
② CN86-2 – CN86-3	Sensor lever free	Sensor lever with full stroke

② CN86-2 – CN86-3	0 kΩ	1.5 kΩ ± 0.3 kΩ
-------------------	------	-----------------

Inspection 2:

Inspect the stored leveling value of the tilt angle sensor.

Turn the key switch ON

Matching: Tilt horizontal angle

Standard:

The TILT value shall be the LEVEL value ± 0.05 V when the mast is upright.

Note:

Set the mast slowly forward from the backward-tilted position.

- Active fork leveling is not provided. (Stops at a position when the knob switch is pressed.)

Related Portion

Tilt angle sensor

Load sensor

Lifting height switch

Inspection 1:

Inspect the tilt angle sensor.

Turn the ignition switch OFF and remove the tilt angle sensor.

Standard:

①CN86-1 – CN86-3	1.5 kΩ ± 0.3 kΩ	
	Sensor lever free	Sensor lever with full stroke
②CN86-2 – CN86-3	0 kΩ	1.5 kΩ ± 0.3 kΩ

Inspection 2:

Inspect the stored leveling value of the tilt angle sensor.

Turn the key switch ON

Matching: Tilt horizontal angle

Standard:

The TILT value with the mast tilted fully backward is greater than the LEVEL value.

Inspection 3:

Inspect the load sensor output signal.

Turn the key switch ON

Matching: Load value

Standard:

The LOAD value is the value in () ± 0.2 V or lower.
(Fork lifting height of approximately 500 mm (19.6 in) without load.)

Inspection 4:

Inspect the lifting height switch output signal.

Turn the key switch ON

Analyzer: I/O MONITOR 3/LIFTING HEIGHT SWITCH

Standard:

When the fork height is 500 mm (19.6 in). the LIFTING HEIGHT output shall be as follows:

MH1: ON

MH2-1: OFF

MH2-2: OFF

Inspection 5:

Inspect continuity of the lifting height switch only.

Turn the ignition switch OFF and disconnect CN31.

Standard:

	Fork height: Approximately 500 mm (19.6 in)
①CN92-1 ~ CN92-2	Continuity shall exist.
②CN92-1 ~ CN92-3	No continuity

- The active mast rear tilt speed is not regulated, or the backward tilting speed is always slow.
Related Portion

Active fork leveling switch

Lifting height switch

Inspection 1:
Inspect the output signal of the active fork leveling switch.

Turn the key switch ON

Analyzer: I/O MONITOR 3/TILT KNOB SWITCH

Standard:

	Active fork leveling switch free	Active fork leveling switch depressed
SWTK	OFF	ON

Inspection 2:

Inspect continuity of the active fork leveling switch wiring.

Turn the key switch OFF and disconnect CN101.

Standard:

	Active fork leveling switch free	Active fork leveling switch depressed
CN101-18–CN101-26	No continuity	Continuity shall exist.

Inspection 3:

Inspect continuity of the active fork leveling switch only.

Turn the ignition switch OFF and disconnect CN85.

Standard:

	Active fork leveling switch free	Active fork leveling switch depressed
CN85-1 – CN85-2	No continuity	Continuity shall exist.

Inspection 4:

Inspect continuity between CN101 and CN85.

Turn the key switch OFF and disconnect CN101 and CN85.

Standard:

- ① CN101-18 – CN85-1: Continuity shall exist.
- ② CN101-26 – CN85-2: Continuity shall exist.

Inspection 5:

Inspect the output signal of the lifting height switch.

Turn the ignition switch ON (start the engine).

Analyzer: I/O MONITOR 3/LIFTING HEIGHT SWITCH

Standard:

When the fork height is 500 mm (19.6 in), the LIFTING HEIGHT output shall be as follows:

- MH1: ON
- MH2-1: OFF
- MH2-2: OFF

Inspection 6:

Inspect continuity of the lifting height switch only.

Turn the ignition switch OFF and disconnect CN92.

Standard:

	Small lifting height	Large lifting height
① CN92-1 – N92-2	Continuity shall exist.	No continuity.
② CN92-1 – CN92-3	No continuity.	Continuity shall exist.

- The mast does not perform forward/backward tilt.

Related Portion

Inspection 1:

Inspect the switch output signal when the tilt lever is operated for backward tilting.

Turn the ignition switch ON (stop the engine).

Analyzer: I/O MONITOR 3/FORWARD TILT SWITCH, BACKWARD TILT SWITCH

Standard:

	Tilt lever neutral	Tilt lever at forward	Tilt lever at backward
LSTF	OFF	ON	OFF
LSTR	OFF	OFF	ON

Inspection 2:

Inspect the switch output signal when the tilt lever is operated for forward tilting.

Turn the ignition switch ON (stop the engine).

Analyzer: I/O MONITOR 3/FORWARD TILT SWITCH, BACKWARD TILT SWITCH

Standard:

	Tilt lever neutral	Tilt lever at forward
LSTF	OFF	ON
LSTR	OFF	OFF

Inspection 3:

Inspect continuity of the forward tilt lever switch wiring.

Turn the key switch OFF and disconnect CN101.

Standard:

	Tilt lever neutral	Tilt lever at forward
CN101-16 – CN101-26	No continuity	Continuity shall exist.

Inspection 4:

Inspect continuity of the forward tilt lever switch only (mounted on the machine).

Turn the key switch OFF and disconnect CN87.

Standard:

	Tilt lever neutral	Tilt lever at forward
CN87-1 – CN87-2	No continuity	Continuity shall exist.

Inspection 5:

Inspect continuity between CN101 and CN87.

Turn the key switch OFF and disconnect CN101 and CN87.

Standard:

- ① CN101-16 – CN87-1: Continuity shall exist.
- ② CN101-26 – CN87-2: Continuity shall exist.

Inspection 6:

Inspect continuity of the forward tilt lever switch only (removed from the machine).

Turn the ignition switch OFF and disconnect CN87.

Remove the forward tilt lever switch (upper-side switch on the control valve).

Standard:

	Switch free	Switch depressed
CN87-1 – CN87-2	Continuity shall exist.	No continuity

Inspection 7:

Inspect the switch output signal when the tilt lever is operated for backward tilting.

Turn the ignition switch ON (stop the engine).

Analyzer: I/O MONITOR 3/FORWARD TILT SWITCH, BACKWARD TILT SWITCH

Standard:

	Tilt lever neutral	Tilt lever at backward
LSTF	OFF	OFF
LSTR	OFF	ON

Inspection 8:

Inspect continuity of the backward tilt lever switch wiring.

Turn the key switch OFF and disconnect CN101.

Standard:

	Tilt lever neutral	Tilt lever at backward
CN101-17 – CN101-26	No continuity	Continuity shall exist.

Inspection 9:

Inspect continuity of the backward tilt lever switch only (mounted on the vehicle).

Turn the key switch OFF and disconnect CN87.

Standard:

	Tilt lever neutral	Tilt lever at backward
CN87-3 – CN87-4	No continuity	Continuity shall exist.

CN101

Inspection 10:

Inspect continuity between CN101 and CN87.

Turn the key switch OFF and disconnect CN101 and CN87.

Standard:

① CN101-17 – CN87-3: Continuity shall exist.

② CN101-26 – CN87-4: Continuity shall exist.

CN87

Inspection 11:

Inspect continuity of the backward tilt lever switch only (removed from the vehicle).

Turn the key switch OFF and disconnect CN87.

Remove the backward tilt lever switch (lower-side switch on the control valve).

Standard:

	Switch free	Switch depressed
CN87-3–CN87-4	Continuity shall exist.	No continuity

- The knob position runs out to a certain point (at least by 10 degrees from the straight-forward position).

Inspection 1:

Make sure that the difference between the knob position values from the right and left is 4 or less when the steering wheel is turned from the right or left to the neutral (straight-forward) position.

Analyzer: I/O MONITOR 4/STEERING ANGLE KNOB POSITION

Standard:

The difference between the knob position values obtained when the steering wheel is turned from the right or left end to just the neutral position shall be 4 or less.

Example: Turning from the right end — 78

Turning from the left end — 83

$$83 - 78 = 5 \text{ (NG)}$$

Inspection 2:

Make sure that the central value of the knob position value is within 80 ± 1 when the steering wheel is turned from the right or left end to the neutral (straight-forward) position.

Analyzer: I/O MONITOR 4/STEERING ANGLE KNOB POSITION

Standard:

The knob position value shall be within 80 ± 1 when the steering wheel is turned from the right or left end to the neutral (straight-forward) position.

Note:

Start from at least 1/3 turn before the TOYOTA mark center position.

Inspection 3:

Inspect the difference between the tire voltage value and re-setting voltage value when the rear wheel tires are just in straight-forward position.

⇒ The difference shall be at least 0.04 V.

Matching: Tire angle

Standard:

The difference between the tire voltage value and re-setting voltage value shall be at least 0.04 V when the rear wheel tires are just in straight-forward position.

Inspection 4:

Turn the knob SOL ON and make sure that the steering wheel turns idle at the tire end. (Turning speed: 1 turn per 2 to 3 seconds)

Analyzer: ACTIVE TEST/KNOB POSITION CORRECTING SOLENOID

Standard:

The steering wheel shall turn idle when the knob SOL is turned ON and the steering wheel turns idle at the tire end. (Turning speed: 1 turn per 2 to 3 seconds)

Inspection 5:

Does the knob SOL go ON/OFF during stationary steering to the right and left?

Analyzer: ACTIVE TEST/KNOB POSITION CORRECTING SOLENOID

Standard:

The knob SOL shall sometimes go ON/OFF when the steering wheel is turned from an end to another alternately. Perform this operation three times.

● The knob position runs out. (The knob position in straight-forward status is not constant.)

Inspection 1:

Turn the knob SOL OFF and inspect the steering wheel revolution upon stationary steering (turning speed: 1 turn per 2 to 3 seconds)

⇒ Steering wheel revolution is 6 or less between ends?

Analyzer: ACTIVE TEST/KNOB POSITION CORRECTING SOLENOID

Standard:

Six or fewer rotations upon stationary steering after the knob SOL is turned OFF (turning speed: 1 turn per 2 to 3 seconds)

Inspection 2:

Turn the knob SOL ON and make sure that the steering wheel turns idle at the tire end (turning speed: 1 turn per 2 to 3 seconds).

Analyzer: ACTIVE TEST/KNOB POSITION CORRECTING SOLENOID

Standard:

When the knob SOL is turned ON, the steering wheel is turned to the tire end, and the steering wheel is further turned, the steering wheel shall turn idle (turning speed: 1 turn per 2 to 3 seconds).

Inspection 3:

Is the tire voltage value changed when the steering wheel is turned to the right and left?

Analyzer: I/O MONITOR 4/TIRE ANGLE SENSOR VOLTAGE

Standard:

When the steering wheel is turned to the right and left, the tire voltage value should change smoothly and continuously in the whole range.

Inspection 4:

Is the error code recorded?

Analyzer: DIAG MEMORY

Standard:

Errors shall not exist near the current time.

Inspection 5:

Make sure that the knob position value changes smoothly when the steering wheel is turned.

Analyzer: I/O MONITOR 4/STEERING ANGLE KNOB POSITION

Standard:

When the steering wheel is turned to the right and left, the knob position value shall change smoothly.

0 to 159 ⇒ 0 to 159 ⇒ repeated

Inspection 6:

Make sure that the difference between the knob position values from the right and left is 4 or less when the steering wheel is turned from the right or left to the neutral (straight-forward) position.

Analyzer: I/O MONITOR 4/STEERING ANGLE KNOB POSITION

Standard:

The difference between the knob position values from the right and left shall be 4 or less when the steering wheel is turned from the right or left to the neutral position.

Example: Turning from the right end — 78
Turning from the left end — 83
 $83 - 78 = 5$ (NG)

Note:

Start from at least 1/3 turn before the TOYOTA mark center position.

Inspection 7:

Jack up the vehicle until rear wheels leave the ground, and fully turn the steering wheel to either side. Then return the knob by approx. 70 mm (2.8 in) (approx. 25 degrees) from that position, and inspect variation in the tire voltage value. Inspect this for one direction at a time.

Analyzer: I/O MONITOR 4/TIRE ANGLE SENSOR VOLTAGE

Standard:

When the knob is alternately turned (tire is slightly moved) in 70 mm (approximately 25 degrees), the tire voltage change shall be at least 0.02 V.

Inspection 8:

Does the speed value change according to the traveling speed?

Analyzer: I/O MONITOR 2/VEHICLE SPEED

Standard:

The speed value shall change according to the traveling speed.

Inspection 9:

Does the knob SOL go ON/OFF upon stationary steering to the right and left?

Analyzer: ACTIVE TEST/KNOB POSITION CORRECTING SOLENOID

Standard:

The knob SOL shall sometimes go ON/OFF when the steering wheel is turned from an end to another alternately. Perform this operation three times.

PLUG-IN ANALYZER

- No Display on Screen

Related portion

Estimated causes

- ① Defective connector contact
- ② Analyzer harness defect
- ③ Defect of plug-in analyzer itself (mainly CPU board defect and not ROM defect)

Inspection 1:

Analyzer supply voltage check
Battery plug ON, key switch ON

Measurement terminals	Analyzer CN1 \oplus – 13 \ominus
Tester range	DC 50
Standard	Approx. 15 V

OK (Approx. 15 V) → Plug-in analyzer defect
NG (0 V) → Analyzer harness defect

- “1. SAS” is displayed instead of “2. 7FB” on the MAIN MENU screen.
- No data (error memory, I/O monitor 1-4) display.

Related portion

Estimated causes

- ① Connector contact defect
- ② Analyzer harness defect
- ③ Plug-in analyzer defect (mainly CPU defect and not ROM defect)
- ④ Traveling/material handling controller defect

A

Inspection 1:

Continuity check between CN1 and analyzer CN

Key switch off, battery plug off, and analyzer harness disconnection

Measurement terminals	CN1-7 – Analyzer CN-8 CN1-8 – Analyzer CN-18 CN1-4 – Analyzer CN-17 CN1-3 – Analyzer CN-7
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → Check by connecting the plug-in analyzer to another vehicle.NG ($\infty \Omega$) → Analyzer harness defect**Inspection 2:**

Continuity check between CN103 and CN1

Key switch off, battery plug off, CN103 and CN1 disconnection

Measurement terminals	CN103-13 (144) – CN1-7 (144) CN103-14 (143) – CN1-4 (143) CN103-15 (142) – CN1-8 (142) CN103-16 (141) – CN1-3 (141)
Tester range	$\Omega \times 1$
Standard	0 Ω

OK (0Ω) → Traveling-material handling controller defectNG ($\infty \Omega$) → Vehicle side harness defect

APPENDIX

	Page
SST LIST	19-2
CONNECTOR DRAWING (FOR VEHICLE WITHOUT SAS)	19-3
CONNECTOR DRAWING (FOR VEHICLE WITH SAS)	19-9
CPU BOARD CONNECTOR DRAWING	19-19
DC/MD BOARD CONNECTOR DRAWING	19-20
SCPU BOARD CONNECTOR DRAWING	19-21
DC/SD BOARD CONNECTOR DRAWING	19-22
CONNECTOR DIAGRAM (FOR VEHICLE WITHOUT SAS)	19-23
CONNECTOR DIAGRAM (FOR VEHICLE WITH SAS)	19-24
WIRING DIAGRAM (FOR VEHICLE WITHOUT SAS)	19-25
WIRING DIAGRAM (FOR VEHICLE WITH SAS)	19-26

SST LIST

Illust.	Part No.	Part Name	
	09230-13130-71	AC controller diagnosis kit	
	09231-13130-71	Sub-harness for CN105	<ul style="list-style-type: none"> • To check the traveling/material handling system fan ON/OFF signal • To check MOS drive power supply ON/OFF signal
	09232-13130-71	For CN20, 52, 55, 58, 86, 90 and 94	To check each CPU board to sensor harness and the CPU board itself
	09233-13130-71	Sub-harness for CN111, 112	To check if the CPU board and DC/MD drives the MOS normally
	09234-13130-71	Sub-harness for CN106, 107	<p>To check in combination with SST3 If the check result in connection with SST3 is NG, this sub-harness is used to discriminate if the cause of NG lies in the CPU or DC/MD.</p>
	09235-13130-71	Sub-harness for CN146	To check the ON/OFF signal of the swing lock cylinder solenoid and knob offset correcting valve solenoid
	09236-13130-71	Sub-harness for CN57	<p>To check signals from traveling speed sensors SSD1 and SSD2 (Replaces the SSD1 and SSD2 signals.)</p>
	09237-13130-71	Sub-harness for CN19	<ul style="list-style-type: none"> • To discriminate whether the steering angle sensor or the harness/CPU board is defective by replacing STS1 and STS2 signals • To check steering angle sensor power supply
	09238-13130-71	Sub-harness for CN25	To check the acceleration potentiometer short harness, harness from the CPU board to the acceleration potentiometer and the CPU board
	09239-13130-71	Sub-harness for CN106, 107	<ul style="list-style-type: none"> • To check the traveling/material handling system fan ON/OFF signal • To check MOS drive power supply ON/OFF signal

CONNECTOR DRAWING (FOR VEHICLE WITHOUT SAS)

CN1

REC

NO	P	C	J
1	14	BR	CN2-4
2	16	R	CN2-1
3	141	R-B	CN1-8
4	144	R-Y	CN1-7
5			
6			
7	144	R-Y	CN1-4
8	141	R-B	CN1-3

TAB

NO	P	C	J
1	14	BR	CN103-12
2	16	R	CN103-10
3	141	W-R	CN103-16
4	143	R-Y	CN103-14
5			
6			
7	144	G-R	CN103-13
8	142	R-B	CN103-15

REC

CN9

REC

NO	P	C	J
1	51	O	DSF,DSR
2	120	B	DSFO
3	103	G	DSBU
4	46	W-O	DSR
5	45	W-BR	DSF
6	43	R	DSFO,DSBU

TAB

NO	P	C	J
1	51	R-L	J1
2	120	Y-R	CN24-1
3	103	R-W	CN38-3
4	46	G	CN101-2
5	45	W	CN101-1
6	43	B-Y	J7

REC

CN11

REC

CN3

REC

NO	P	C	J
1	101	R	B
2	104	G	T
3	102	R-G	HS
4	107	R-Y	HM

TAB

NO	P	C	J
1	101	R	CN29-1
2	104	G-R	CN29-2
3	102	R-G	CN29-4
4	107	R-B	CN29-5

REC

CN4

REC

NO	P	C	J
1	41	-	AM
4	43	-	IG

TAB

NO	P	C	J
1	41	Y	CN29-3
4	43	B-Y	CN29-6

REC

CN5

REC

NO	P	C	J
1	101	Y	LS ST
2	111	B-Y	LS ST

TAB

NO	P	C	J
1	101	R	CN22-1
2	111	R-L	CN38-2

REC

CN6

REC

NO	P	C	J
1	51	B-W	LS B
2	65	R-L	LS

TAB

NO	P	C	J
1	51	R-L	J1
2	65	Y-G	CN45-4

REC

CN8

REC

NO	P	C	J
1	41	GY	SW H(+)
2	48	WB	SW H(-)
3	110	GW	SW F(B)
4	108	G	SW F(R)
5	109	GR	SW F(L)
6			

TAB

NO	P	C	J
1	41	Y	J6
2	48	P	H
3	110	GR	CN12-2
4	108	R-Y	CN38-5
5	109	G-Y	CN38-6
6			

REC

CN13

REC

NO	P	C	J
1	N1	W-B	CN30-2
2	102	R-G	CN30-1
3	N1	W-B	J8
4	108	R-Y	CN14-2
5	104	G-R	CN38-4
6			

TAB

NO	P	C	J
1	N1	W-B	J8
2	102	R-G	CN17-2
3	N1	W-B	J8
4	108	R-Y	J12
5	104	G-R	CN38-4
6			

REC

CN14

REC

NO	P	C	J
1	104	-	LC-R
2	109	-	LF-R
3	N1	-	GND

TAB

NO	P	C	J
1	104	G-R	CN13-5
2	109	G-Y	CN13-4
3	N1	W-B	CN13-3

REC

CN15

REC

NO	P	C	J
1	51	-	LS PB
2	66	-	LS PB

TAB

NO	P	C	J
1	51	R-L	J1
2	66	B-W	CN101-4

CN16

REC

NO	P	C	J
1	107	B	PLW
2	N1	B	PLW

NO	P	C	J
1	107	R-B	CN29-5,CN38-7
2	N1	W-B	J8,J8

CN17

REC

NO	P	C	J
1	N1	W-B	CN28-2
2	102	R-G	CN28-1
3	N1	W-B	CN18-3
4	109	G-Y	CN18-2
5	104	G-R	CN18-1

NO	P	C	J
1	N1	W-B	J8
2	102	R-G	CN13-2
3	N1	W-B	J8
4	109	G-Y	J11
5	104	G-R	J10

CN18

REC

NO	P	C	J
1	104	-	LC-L
2	108	-	LF-L
3	N1		GND

NO	P	C	J
1	104	G-R	CN17-5
2	108	G-Y	CN17-4
3	N1	W-B	CN17-3

CN22

REC

NO	P	C	J
1	101	-	F4
2	P1	-	F4,F5
3			
4	41	-	F5

NO	P	C	J
1	101	R	CN5-1
2	P1	B	P1 terminal
3			
4	41	Y	J6

CN23

REC

NO	P	C	J
1	103	R-W	BZ
2	N1	B	BZ

NO	P	C	J
1	103	R-W	J13
2	N1	W-B	J8

CN24

REC

NO	P	C	J
1	120	R-W	CHI
2	N1	B	CHI

NO	P	C	J
1	120	Y-R	CN9-2
2	N1	W-B	J8

CN25

TAB

REC

NO	P	C	J
1	52	GR	CN26-3
2	53	R-B	CN26-4
3	51	R-L	CN26-1
4	64	R-Y	CN26-2

NO	P	C	J
1	52	GR	CN102-2
2	53	R-B	CN102-14
3	51	R-L	J2
4	64	R-Y	CN102-1

CN26

TAB

REC

NO	P	C	J
1	51	-	E2
2	64	-	IDL
3	52	-	VTA
4	53		VC

NO	P	C	J
1	51	R-L	CN25-3
2	64	R-Y	CN25-4
3	52	GR	CN25-1
4	53	R-B	CN25-2

CN28

REC

NO	P	C	J
1	102	-	H/L
2	N1		H/L

NO	P	C	J
1	102	R-G	CN17-2
2	N1	W-B	CN17-1

CN29

REC

NO	P	C	J
1	101	R	CN3-1
2	104	G-R	CN3-2
3	41	Y	CN4-1
4	102	R-G	CN3-3
5	107	R-B	CN3-4
6	43	B-Y	CN4-4

NO	P	C	J
1	101	R	J9
2	104	G-R	J10
3	41	Y	CN103-7
4	102	R-G	J15
5	107	R-B	CN16-1
6	43	B-Y	J7

CN30

REC

NO	P	C	J
1	102	-	H/L
2	N1		H/L

NO	P	C	J
1	102	R-G	CN13-2
2	N1	W-B	CN13-1

CN31

REC

NO	P	C	J
1	104	L	TL
2	111	L	STP
3	109	L	TRN
4	N1	L	E

NO	P	C	J
1	104	G-R	J43
2	111	R-L	J41
3	109	G-Y	CN38-6
4	N1	W-B	J46

CN31-1

TAB

NO	P	C	J
1	104	R-W	LT-L
2	N1	W-B	GND
3	N1	Y	LF-RL
4	111	R-B	LST-L
5	103	R	LF-LR
6	109	G-W	LF-RL

REC

NO	P	C	J
1	104	G-R	J43
2	N1	W-B	J46
3	N1	W-B	J46
4	111	R-L	J41
5	103	R-W	J42
6	109	G-Y	J45

CN39

REC

TAB

CN34

TAB

REC

NO	P	C	J
1	104	R	TL
2	111	R	STP
3	103	R	B/U
4			
5	108	R	TRN
6	N1	R	E

NO	P	C	J
1	104	G-R	J43
2	111	R-L	J41
3	103	R-W	J42
4			
5	108	R-Y	J44
6	N1	W-B	J46

CN34-1

TAB

REC

NO	P	C	J
1	104	R-W	LT-R
2	N1	W-B	GND
3	N1	Y	LF-RR
4	111	R-B	LST-R
5	103	B	LF-RR
6	108	G-W	LF-RR

NO	P	C	J
1	104	G-R	CN38-4
2	N1	W-B	J46
3	N1	W-B	J46
4	111	R-L	CN38-2
5	103	R-W	J42
6	108	R-Y	CN38-5

CN35

TAB

REC

NO	P	C	J
1	140	B	SLL

NO	P	C	J
1	140	B	CN40-4

CN38

TAB

REC

NO	P	C	J
1	120	Y-R	J14
2	111	R-L	CN5-2
3	103	R-W	CN9-3
4	104	G-R	CN13-5
5	108	R-Y	CN8-4
6	109	G-Y	CN8-5
7	107	R-B	CN16-1
8	N1	W-B	J8

NO	P	C	J
1	120	Y-R	CN34-1-4
2	111	R-L	CN34-1-4
3	103	R-W	LF-R
4	104	G-R	CN34-1-1
5	108	R-Y	CN34-1-6
6	109	G-Y	CN31-3
7	107	R-B	LW
8	N1	W-B	LR

TAB

REC

TAB

CN40

REC

TAB

NO	P	C	J
1	145	Y-R	CN2-2
2	146	R	CN2-1
3	41	Y	HM
4	109	G-Y	J45

NO	P	C	J
1	145	Y-R	CN101-25
2	146	R	CN101-15
3	41	Y	J6

CN41

REC

TAB

CN42

REC

TAB

CN43

REC

TAB

CN50

REC

TAB

CN52

REC

TAB

CN53

REC

TAB

CN54

REC

TAB

CN87

TAB

NO	P	C	J
1	61	G-R	LSTF
2	51	R-L	LS-
3	62	L	LSTR
4	51	R-L	LS-

REC

NO	P	C	J
1	61	G-R	CN101-16
2	51	R-L	J1
3	62	L	CN101-17
4	51	R-L	J1

CN101

TAB

NO	P	C	J
1	45	-	DSF
2	46	-	DSR
3	65	-	LSB
4	66	-	LSPB
5	67	-	LSD
6			
7			
8			
9	307	-	SMTSA
10	308	-	SMTSK
11	63	-	LSAT1
12	307	-	SSTMA
13	308	-	SSTMK
14			
15	146	-	BIBC
16	61	-	LSTF
17	62	-	LSTR
18			
19	90	-	MH1
20	91	-	MH2-1
21	92	-	MH2-2
22			
23			
24			
25	145	-	BIBD
26	51	-	LS-
27			
28			
29			
30			
31			
32	60	-	LSL1
33			
34			

REC

NO	P	C	J
1	45	W	CN9-5
2	46	G	CN9-4
3	65	Y-G	CN6-2
4	66	B-W	CN15-2
5	67	B-Y	CN42-1
6			
7			
8			
9	307	W-R	CN101-12
10	308	G-Y	CN101-13
11	63	G-B	CN11-3
12	307	W-R	CN101-9
13	308	G-Y	CN101-10
14			
15	146	R	CN39-2
16	61	G-R	CN87-1
17	62	L	CN87-3
18			
19	90	O	CN79-4
20	91	GR	CN79-3
21	92	R-B	CN79-2
22			
23			
24			
25	145	Y-R	CN39-1
26	51	R-L	CN79-1
27			
28			
29			
30			
31			
32	60	G-W	CN11-1
33			
34			

CN102

TAB

NO	P	C	J
1	64	-	SWAC
2	52	-	POTA
3			
4			
5			
6	81	-	SSD1
7	82	-	SSD2
8	84	-	SSP+
9	85	-	SSP-
10	86	-	TD+
11	87	-	TD-
12	88	-	TP+
13	89	-	TP-
14	53	-	POTA+
15			
16			
17			
18	80	-	SSD+
19	83	-	SSD-
20			
21			
22	51	-	POT-

REC

NO	P	C	J
1	64	R-Y	CN25-4
2	52	GR	CN25-1
3			
4			
5			
6	81	W-G	CN57-1
7	82	B-W	CN57-3
8	84	B-R	CN58-2
9	85	W-G	CN58-1
10	86	B-Y	CN52-2
11	87	P	CN52-1
12	88	Y-G	CN55-2
13	89	W-R	CN55-1
14	53	R-B	CN25-2
15			
16			
17			
18	80	G-R	CN57-4
19	83	BR	CN57-2
20			
21			
22	51	R-L	CN25-3

CN103

TAB

NO	P	C	J
1			
2			
3	41	-	B48V
4	43	-	VBKY
5	5	-	SOLT+
6	6	-	SOLT-
7	41	-	VBBT
8			
9			
10	16	-	D15V
11			
12	14	-	GNDD
13	144	-	SMTDK
14	143	-	SDTMK
15	142	-	SDTMA
16	141	-	SMTDA

REC

NO	P	C	J
1			
2			
3	41	Y	J6
4	43	B-Y	CN12-1
5	5	B-R	CN59-1
6	6	R-L	CN59-2
7	41	Y	CN29-3
8			
9			
10	16	R	CN1-2
11			
12	14	BR	CN1-1
13	144	G-R	CN1-7
14	143	R-Y	CN1-4
15	142	R-B	CN1-8
16	141	W-R	CN1-3

CONNECTOR DRAWING (FOR VEHICLE WITH SAS)

CN1

REC

NO	P	C	J
1	14	BR	CN70-30
2	16	R	CN70-14
3	141	W-R	CN70-22
4	143	R-Y	CN70-24
5	138	W-R	CN70-5
6	137	R-G	CN70-4
7	144	G-R	CN70-23
8	142	R-B	CN70-21

TAB

NO	P	C	J
1	14	BR	CN103-12
2	16	R	CN103-10
3	141	W-R	CN103-16
4	143	R-Y	CN103-14
5	138	W-R	CN141-13
6	137	R-G	CN141-14
7	144	G-R	CN103-13
8	142	R-B	CN103-15

REC

CN3

REC

NO	P	C	J
1	101	R	B
2	104	G	T
3	102	R-G	HS
4	107	R-Y	HM

CN4

REC

NO	P	C	J
1	41	-	AM
4	43	-	IG

NO	P	C	J
1	101	Y	LS _{ST}
2	111	B-Y	LS _{ST}

CN5

REC

NO	P	C	J
1	51	B-W	LS _B
2	65	R-L	LS _B

NO	P	C	J
1	51	R-L	J1
2	65	Y-G	CN45-4

CN8

REC

NO	P	C	J
1	41	GY	SW _{H(+)}
2	48	WB	SW _{H(-)}
3	110	GW	SW _{F(B)}
4	108	G	SW _{F(R)}
5	109	GR	SW _{F(L)}
6			

TAB

NO	P	C	J
1	41	Y	J6
2	48	P	H
3	110	GR	CN12-2
4	108	R-Y	CN38-5
5	109	G-Y	CN38-6
6			

REC

CN9

REC

NO	P	C	J
1	51	O	DSF,DSR
2	120	B	DSFO
3	103	G	DSBU
4	46	W-O	DSR
5	45	W-BR	DSF
6	43	R	DSFO,DSBU

TAB

NO	P	C	J
1	51	R-L	J1
2	120	Y-R	CN24-1
3	103	R-W	CN38-3
4	46	G	CN101-2
5	45	W	CN101-1
6	43	B-Y	J7

CN11

REC

NO	P	C	J
1	60	G-W	LS _L
2	51	R-L	NO
3	63	G-B	LS _{ATT}

TAB

NO	P	C	J
1	60	G-W	CN101-32
2	51	R-L	J1
3	63	G-B	CN101-11

CN12

TAB

NO	P	C	J
1	43	-	FRY
2	110	-	FRY

NO	P	C	J
1	43	B-Y	CN103-12
2	110	GR	CN8-3

CN13

NO	P	C	J
1	N1	W-B	CN30-2
2	102	R-G	CN30-1
3	N1	W-B	J8
4	108	R-Y	CN14-2
5	104	G-R	CN14-1
6			

TAB

NO	P	C	J
1	N1	W-B	J8
2	102	R-G	CN17-2
3	N1	W-B	J8
4	108	R-Y	J12
5	104	G-R	CN38-4
6			

CN14

TAB

NO	P	C	J
1	104	-	LC-R
2	109	-	LF-R
3	N1		GND

NO	P	C	J
1	104	G-R	CN13-5
2	109	G-Y	CN13-4
3	N1	W-B	CN13-3

CN15

TAB

NO	P	C	J
1	51	-	LS _{PB}
2	66	-	LS _{PB}

NO	P	C	J
1	51	R-L	J1
2	66	B-W	CN101-4

NO	P	C	J
1	N1	W-B	CN28-2
2	102	R-G	CN28-1
3	N1	W-B	CN18-3
4	109	G-Y	CN18-2
5	104	G-R	CN18-1

NO	P	C	J
1	N1	W-B	J8
2	102	R-G	CN13-2
3	N1	W-B	J8
4	109	G-Y	J11
5	104	G-R	J10

NO	P	C	J
1	104	-	LC-L
2	108	-	LF-L
3	N1		GND

NO	P	C	J
1	104	G-R	CN17-5
2	108	G-Y	CN17-4
3	N1	W-B	CN17-3

NO	P	C	J
1	311	R	STS+
2			
3	315	B	STS-
4	312	W	STS1
5	313	G	STS2
6	314	BR	STSC

NO	P	C	J
1	311	W-R	CN141-17
2			
3	315	BR	CN141-16
4	312	G-W	CN141-6
5	313	R-Y	CN141-7
6	314	L	CN141-8

NO	P	C	J
1	325	-	SWs
2	324	-	SWs

NO	P	C	J
1	103	R-W	J13
2	N1	W-B	J8

NO	P	C	J
1	120	R-W	CHI
2	N1	B	CHI

NO	P	C	J
1	120	Y-R	CN9-2
2	N1	W-B	J8

NO	P	C	J
1	52	GR	CN26-3
2	53	R-B	CN26-4
3	51	R-L	CN26-1
4	64	R-Y	CN26-2

NO	P	C	J
1	52	GR	CN102-2
2	53	R-B	CN102-14
3	51	R-L	J2
4	64	R-Y	CN102-1

NO	P	C	J
1	51	-	E2
2	64	-	IDL
3	52	-	VTA
4	53	-	VC

NO	P	C	J
1	51	R-L	CN25-3
2	64	R-Y	CN25-4
3	52	GR	CN25-1
4	53	R-B	CN25-2

NO	P	C	J
1	102	-	H/L
2	N1	-	H/L

NO	P	C	J
1	102	R-G	CN17-2
2	N1	W-B	CN17-1

NO	P	C	J
1	101	R	CN3-1
2	104	G-R	CN3-2
3	41	Y	CN4-1
4	102	R-G	CN3-3
5	107	R-B	CN3-4
6	43	B-Y	CN4-4

NO	P	C	J
1	101	R	J9
2	104	G-R	J10
3	41	Y	CN103-7
4	102	R-G	J15
5	107	R-B	CN16-1
6	43	B-Y	J7

NO	P	C	J
1	101	-	F4
2	P1		F4,F5
3			
4	41	Y	J6

NO	P	C	J
1	102	-	H/L
2	N1	-	H/L

NO	P	C	J
1	102	R-G	CN13-2
2	N1	W-B	CN13-1

CN31

REC

NO	P	C	J
1	104	L	TL
2	111	L	STP
3	109	L	TRN
4	N1	L	E

NO	P	C	J
1	104	G-R	J43
2	111	R-L	J41
3	109	G-Y	CN38-6
4	N1	W-B	J46

CN31-1

REC

NO	P	C	J
1	104	R-W	LT-L
2	N1	W-B	GND
3	N1	Y	LF-R
4	111	R-B	LST-L
5	103	R	LF-LR
6	109	G-W	LF-RL

NO	P	C	J
1	104	G-R	J43
2	N1	W-B	J46
3	N1	W-B	J46
4	111	R-L	J41
5	103	R-W	J42
6	109	G-Y	J45

CN34

TAB

REC

NO	P	C	J
1	104	R	TL
2	111	R	STP
3	103	R	B/U
4			
5	108	R	TRN
6	N1	R	E

NO	P	C	J
1	104	G-R	J43
2	111	R-L	J41
3	103	R-W	J42
4			
5	108	R-Y	J44
6	N1	W-B	J46

CN34-1

TAB

REC

NO	P	C	J
1	104	R-W	LT-R
2	N1	W-B	GND
3	N1	Y	LF-RR
4	111	R-B	LST-R
5	103	B	LF-RR
6	108	G-W	LF-RR

NO	P	C	J
1	104	G-R	CN38-4
2	N1	W-B	J46
3	N1	W-B	J46
4	111	R-L	CN38-2
5	103	R-W	J42
6	108	R-Y	CN38-5

CN35

TAB

REC

NO	P	C	J
1	140	B	SLL

NO	P	C	J
1	140	B	CN40-4

CN38

REC

NO	P	C	J
1	120	Y-R	J14
2	111	R-L	CN5-2
3	103	R-W	CN9-3
4	104	G-R	CN13-5
5	108	R-Y	CN8-4
6	109	G-Y	CN8-5
7	107	R-B	CN16-1
8	N1	W-B	J8

NO	P	C	J
1	120	Y-R	LF-R
2	111	R-L	CN34-1-4
3	103	R-W	LF-R
4	104	G-R	CN34-1-1
5	108	R-Y	CN34-1-6
6	109	G-Y	CN31-3
7	107	R-B	LW
8	N1	W-B	LR

CN40

REC

NO	P	C	J
1	N1	W-B	CN70-15
2	43	B-Y	CN70-1
3	139	P	CN70-19
4	140	B	CN70-20

NO	P	C	J
1	67	B-Y	CN101-5
2	51	R-L	J1

CN42

REC

NO	P	C	J
1	67	R	LS _D
2	51	P	LS _D

NO	P	C	J
1	67	R	CN42-1
2	51	P	CN42-2

CN43

REC

With voice warning

CN45

REC

NO	P	C	J
1	180	G-W	CN46-1
2	181	G-Y	CN46-2
3	182	G-B	CN46-3
4	183	BR-W	CN46-4
5	184	BR-R	CN46-5
6	43	B-Y	CN47-1

TAB

NO	P	C	J
1	180	G-W	CN70-7
2	181	G-Y	CN70-13
3	182	G-B	CN70-12
4	183	BR-W	CN70-28
5	184	BR-R	CN70-29
6	43	B-Y	J21

REC

CN46

REC

NO	P	C	J
1	180	G-W	CN48-1
2	181	G-Y	CN48-2
3	182	G-B	CN48-3
4	183	BR-W	CN48-4
5	184	BR-R	CN48-5
6			

TAB

NO	P	C	J
1	180	G-W	CN45-1
2	181	G-Y	CN45-2
3	182	G-B	CN45-3
4	183	BR-W	CN45-4
5	184	BR-R	CN45-5
6			

REC

CN47

REC

NO	P	C	J
1	43	B-Y	CN49-1
2	N1	W-B	CN49-2

TAB

NO	P	C	J
1	43	B-Y	CN45-6
2	N1	W-B	N1 terminal

REC

CN48

REC

NO	P	C	J
1	180	-	VOICE+
2	181	-	VOICE1
3	182	-	VOICE2
4	183	-	VOICE3
5	184	-	VOICE4
6			

TAB

NO	P	C	J
1	180	G-W	CN46-1
2	181	G-Y	CN46-2
3	182	G-B	CN46-3
4	183	BR-W	CN46-4
5	184	BR-R	CN46-5
6			

REC

CN49

REC

NO	P	C	J
1	43	-	+48V
2	N1		GND

TAB

NO	P	C	J
1	43	B-Y	CN47-1
2	N1	W-B	CN47-2

REC

CN50

TAB

REC

NO	P	C	J
1	P21	B	Motor A
2	P23	B	Motor B

NO	P	C	J
1	P21	L	CN51-1
2	P23	W	CN51-3

CN51

TAB

REC

NO	P	C	J
1	P21	W	TMPS
2	P21	R	TMPS
3	P23	G	TMPS
4	N1	B	TMPS

NO	P	C	J
1	P21	L	CN50-1
2	P21	R	F3
3	P23	W	CN50-2
4	N1	W-B	N1 terminal

CN52

TAB

REC

J_s

NO	P	C	J
1	87	-	SW _s
2	86		SW

NO	P	C	J
1	87	P	CN102-11
2	86	B-Y	CN102-10

CN53

TAB

REC

NO	P	C	J
1	81	-	SSD1
2	83	-	SSD1
3	80		SSD1

NO	P	C	J
1	81	W-L	CN57-1
2	83	BR	CN57-2
3	80	G-R	CN57-4

CN55

TAB

REC

NO	P	C	J
1	89	-	STM _p
2	88		STM _p

NO	P	C	J
1	89	W-R	CN102-13
2	88	Y-G	CN102-12

CN56

TAB

REC

NO	P	C	J
1	85	-	SSP
2	84		SSP

NO	P	C	J
1	85	W-G	CN58-1
2	84	B-R	CN58-2

CN57

TAB

NO	P	C	J
1	81	W-L	CN53-1
2	83	BR	CN53-2
3	82	B-W	CN54-1
4	80	G-R	CN53-3

REC

NO	P	C	J
1	81	W-L	CN102-6
2	83	BR	CN102-19
3	82	B-W	CN102-7
4	80	G-R	CN102-18

CN64

REC

NO	P	C	J
1	95	L	CN65-1
2	R	W	CN65-2
3	S	R	CN65-3

NO	P	C	J
1	95	L	CN60-3 (CN66-2)
2	R	W	AC plug
3	S	R	AC plug

CN58

TAB

REC

NO	P	C	J
1	85	W-G	CN56-1
2	84	B-R	CN56-2

NO	P	C	J
1	85	W-G	CN102-9
2	84	B-R	CN102-8

CN65

REC

NO	P	C	J
1	95	L	DISP
2	R	W	DISP
3	S	R	DISP

NO	P	C	J
1	95	L	CN64-1
2	R	W	CN64-2
3	S	R	CN64-3

Battery capacity 48V 330 ~ 565 AH

CN60

REC

NO	P	C	J
1	S	R	AC plug
2	T	B	

NO	P	C	J
1	S	R	MSCH
2	T	B	MSCH

Battery capacity 48V 600 ~ 845 AH, 80V
370 ~ 470 AH

CN60

REC

NO	P	C	J
1	T	B	MSCH
2	R	W	MSCH
3	95	L	THR
4	S	R	MSCH

NO	P	C	J
1	T	B	AC plug
2	R	W	AC plug
3	95	L	CN64-1
4	S	R	AC plug

CN61

REC

NO	P	C	J
1	U	W	THR
2	V	R	THR
3			

NO	P	C	J
1	U	-	TRANS
2	V	-	TRANS
3			

CN69

NO	P	C	J
1	123	O	Timer 1 terminal
2	122	Y	Timer 2 terminal
3	121	G	Timer 3 terminal
4	124	Y-R	Timer 4 terminal
5	125	Y-B	Timer 5 terminal
6	126	Y-G	Timer 6 terminal
7	127	Y-W	Timer 7 terminal
8	14	BR	Timer 8 terminal

NO	P	C	J
1	123	O	CN70-25
2	122	Y	CN70-26
3	121	G	CN70-27
4	124	Y-R	CN70-8
5	125	Y-B	CN70-9
6	126	Y-G	CN70-10
7	127	Y-W	CN70-11
8	14	BR	J22

REC

1	/	/	4	5	/	7		8	9	10	11	12	13	14
15			19	20	21	22	23	24	25	26	27	28	29	30

TAB

14	13	12	11	10	9	8		7	/	5	4		1
30	29	28	27	26	25	24	23	22	21	20	19	/	15

TAB

CN70

REC

NO	P	C	J
1	43	B-Y	48V
4	137	R-G	SL/L+
5	138	W-R	SL/L-
7	180	G-W	AVD(+)
8	124	Y-R	CHG LED1
9	125	Y-B	CHG LED2
10	126	Y-G	CHG LED3
11	127	Y-W	CHG LED4
12	182	G-B	AVD2
13	181	G-Y	AVD1
14	16	R	D15V
15	N1	W-B	N1
19	139	P	STT
20	140	B	SLL
21	142	R-B	SDTMA
22	141	W-R	SMTDA
23	144	G-R	SMTDK
24	143	R-Y	SDTMK
25	123	O	CHG SW3
26	122	Y	CHG SW2
27	121	G	CHG SW1
28	183	BR-W	AVD3
29	184	BR-R	AVD4
30	14	BR	GNDD

TAB

CN85

REC

NO	P	C	J
1	70	-	SW_TK
2	51		SW_TK

NO	P	C	J
1	70	BR	CN101-18
2	51	R-L	J1

TAB

CN86

REC

NO	P	C	J
1	57	G-W	VRAT
2	56	G	VRAT
3	51	R-L	VRAT

NO	P	C	J
1	57	G-W	CN102-16
2	56	G	CN102-4
3	51	R-L	J2

CN87

REC

NO	P	C	J
1	61	G-R	LSTF
2	51	R-L	LS-
3	62	L	LSTR
4	51	R-L	LS-

NO	P	C	J
1	61	G-R	CN101-16
2	51	R-L	J1
3	62	L	CN101-17
4	51	R-L	J1

CN88

TAB

NO	P	C	J
1	4	GR	CN103-2
2	3	W-G	CN103-1

REC

NO	P	C	J
1	4	-	SOL_L
2	3	SOL	

CN89

TAB

NO	P	C	J
1	6	R-L	CN103-6
2	5	B-R	CN103-5

REC

NO	P	C	J
1	6	R-L	SOL_T
2	5	B-R	SOL

- 1) When the lifting height is 2,000 or more, excluding 2) and 3) below
 [Note: Nos. 1, 2 and 6 on the TAB side are unconnected for FV2000.]

CN90

NO	P	C	J
1	91	L-B	CN92-3
2	51	BR-W	CN92-1
3	59	G-Y	CN91-2
4	58		
5	92		
6	90	L	CN92-2
7	93	G	CN91-3
8	51	BR	CN91-1

NO	P	C	J
1	91	GR	CN101-20
2	51	R-L	CN101-26
3	59	Y-R	CN102-5
4	58	G-B	CN102-17
5	92	R-B	CN101-21
6	90	O	CN101-19
7	93	R	CN101-14
8	51	R-L	CN102-22

- 2) When the lifting height is 4500 or more for V or SV mast vehicles with single tires for domestic market

CN90

NO	P	C	J
1	91	L-B	CN99-2
2	51	BR-W	CN92-1
3	59	Y-R	CN91-2
4	58		
5	92	L-W	CN99-3
6	90	L	CN92-2
7	93	G	CN91-3
8	51	BR	CN91-1

NO	P	C	J
1	91	GR	CN101-20
2	51	R-L	CN101-26
3	59	Y-R	CN102-5
4	58	G-B	CN102-17
5	92	R-B	CN101-21
6	90	O	CN101-19
7	93	R	CN101-14
8	51	R-L	CN102-22

CN91

TAB

NO	P	C	J
1	51	-	SP L
2	59	-	SP L
3	93	-	SP L

NO	P	C	J
1	51	BR	CN90-8
2	59	G-Y	CN90-3
3	93	G	CN90-7

CN95

TAB

NO	P	C	J _s
1	327	-	SOL _s
2	328	-	SOL

REC

NO	P	C	J
1	327	L-B	CN94-4
2	328	W-R	CN94-5

CN92

TAB

NO	P	C	J
1	51	BR-W	CN90-2
2	90	L	CN90-6
3	91	L-B	CN90-1

NO	P	C	J
1	51	-	SWMH1
2	90	-	SWMH1
3	91	-	SWMH1

When the lifting height is 4500 or more for V or SV mast vehicles with single tires for domestic market

3	105	L-R	CN93-1
---	-----	-----	--------

CN93

TAB

NO	P	C	J
1	105	L-R	CN92-3
2	91	L-B	CN90-1
3	92	L-W	CN90-5

NO	P	C	J
1	105	-	SWMH2
2	91	-	SWMH2
3	92	-	SWMH2

CN94

TAB

NO	P	C	J
1	316	B-Y	CN142-11
2	317	GR	CN142-3
3	320	W-R	CN142-8
4	327	G-L	CN148-1
5	328	R-L	CN148-6
6	318	G-W	CN142-10
7	319	Y-G	CN142-2

NO	P	C	J
1	316	P	CN97-1
2	317	G-W	CN97-2
3	320	W-B	CN97-3
4	327	L-B	CN95-1
5	328	W-R	CN95-2
6	318	G	CN96-3
7	319	L-W	CN96-2

CN96

TAB

NO	P	C	J
1	320	-	VRAM
2	319	-	VRAM
3	318	-	VRAM

REC

NO	P	C	J
1	320	BR	J25
2	319	L-W	CN94-7
3	318	G	CN94-6

CN97

TAB

NO	P	C	J
1	316	-	VRAH
2	317	-	VRAH
3	320	-	VRAH

REC

NO	P	C	J
1	316	P	CN94-1
2	317	G-W	CN94-2
3	320	W-B	CN94-3

CN98

TAB

NO	P	C	J
1	329	B-Y	CN148-2
2	330	GR	CN148-5

REC

NO	P	C	J
1	329	-	SOL ST
2	330	-	SOL ST

When the lifting height is 4500 or more for FSV mast vehicles with single tires for domestic market

CN99

TAB

REC

NO	P	C	J
1	93	-	SS(IG)
2	91	-	SS(N/C)
3	92	-	SS(N/O)
4	105	-	SS(L)
5	51	-	SS(E)

NO	P	C	J
1	93	B-R	J32
2	91	L-B	CN90-1
3	92	L-W	CN90-5
4	105	L-R	CN92-3
5	51	BR-W	J31

CN101

TAB

NO	P	C	J
1	45	-	DSF
2	46	-	DSR
3	65	-	LSB
4	66	-	LSPB
5	67	-	LSD
6			
7			
8			
9	307	-	SMTSA
10	308	-	SMTSK
11	63	-	LSAT1
12	309	-	SSTMA
13	310	-	SSTMK
14	93	-	M15V
15			
16	61	-	LSTF
17	62	-	LSTR
18	70	-	SWTK
19	90	-	MH1
20	91	-	MH2-1
21	92	-	MH2-2
22			
23			
24			
25			
26	51	-	LS-
27			
28			
29			
30			
31		-	
32	60	-	LSL1
33			
34			

REC

NO	P	C	J
1	45	W	CN9-5
2	46	G	CN9-4
3	65	Y-G	CN6-2
4	66	B-W	CN15-2
5	67	B-Y	CN42-1
6			
7			
8			
9	307	W-R	CN141-4
10	308	G-Y	CN141-12
11	63	G-B	CN11-3
12	309	Y	CN141-3
13	310	Y-R	CN141-11
14	93	R	CN90-7
15			
16	61	G-R	CN87-1
17	62	L	CN87-3
18	70	BR	CN85-1
19	90	O	CN90-6
20	91	GR	CN90-1
21	92	R-B	CN90-5
22			
23			
24			
25			
26	51	R-L	CN90-2
27			
28			
29			
30			
31			
32	60	G-W	CN11-1
33			
34			

CN102

TAB

NO	P	C	J
1	64	-	SWAC
2	52	-	POTA
3			
4	56	-	POTT
5	59	-	SPL
6	81	-	SSD1
7	82	-	SSD2
8	84	-	SSP+
9	85	-	SSP-
10	86	-	TD+
11	87	-	TD-
12	88	-	TP+
13	89	-	TP-
14	53	-	POTA+
15			
16	57	-	POTT+
17	58	-	SPL+
18	80	-	SSD+
19	83	-	SSD-
20			
21			
22	51	-	POT-

REC

NO	P	C	J
1	64	R-Y	CN25-4
2	52	GR	CN25-1
3			
4	56	G	CN86-2
5	59	Y-R	CN90-3
6	81	W-L	CN57-1
7	82	B-W	CN57-3
8	84	B-R	CN58-2
9	85	W-G	CN58-1
10	86	B-Y	CN52-2
11	87	P	CN52-1
12	88	Y-G	CN55-2
13	89	W-R	CN55-1
14	53	R-B	CN25-2
15			
16	57	G-W	CN86-1
17	58	G-B	CN90-4
18	80	G-R	CN57-4
19	83	BR	CN57-2
20			
21			
22	51	R-L	CN90-8

CN103

TAB

NO	P	C	J
1	3	-	SOLL+
2	4	-	SOLL-
3	41	-	B48V
4	43	-	VBKY
5	5	-	SOLT+
6	6	-	SOLT-
7	41	-	VBBT
8	44	-	VBMB
9			
10	16	-	D15V
11			
12	14	-	GNDD
13	144	-	SMTDK
14	143	-	SDTMK
15	142	-	SDTMA
16	141	-	SMTDA

REC

NO	P	C	J
1	3	W-G	CN88-2
2	4	GR	CN88-1
3	41	Y	J6
4	43	B-Y	CN12-1
5	5	B-R	CN89-2
6	6	R-L	CN89-1
7	41	Y	CN29-3
8	44	Y-G	CN148-3
9			
10	16	R	CN1-2
11			
12	14	BR	CN1-1
13	144	G-R	CN1-7
14	143	R-Y	CN1-4
15	142	R-B	CN1-8
16	141	W-R	CN1-3

CN141

8	7	6	5		4	3	2	1
18	17	16	15	14	13	12	11	10

1	2	3	4		5	6	7	8
9	10	11	12	13	14	15	16	17

TAB

NO	P	C	J
1			
2			
3	309	-	SSTM A
4	307	-	SMTSA
5	324	-	SS+
6	312	-	STS1
7	313	-	STS2
8	314		STSC
9			
10			
11	310	-	SSTM K
12	308	-	SMTSK
13	138	-	SL/L-
14	137	-	SL/L+
15	325	-	SS
16	315	-	STS-
17	311		STS+
18			

REC

NO	P	C	J
1			
2			
3	309	Y	CN101-12
4	307	W-R	CN101-9
5	324	Y-R	CN20-2
6	312	G-W	CN19-4
7	313	R-Y	CN19-5
8	314	L	CN19-6
9			
10			
11	310	Y-R	CN101-13
12	308	G-Y	CN101-10
13	138	W-R	CN1-5
14	137	R-G	CN1-6
15	325	G-B	CN20-1
16	315	BR	CN19-3
17	311	W-R	CN19-1
18			

CN142

5	4	3		2	1
12	11	10	9	8	7

1	2		3	4	5
6	7	8	9	10	11

TAB

NO	P	C	J
1			
2	319	-	POTS
3	317		POTH
4			
5			
6			
7			
8	320		SPOT-
9			
10	318	-	POTS+
11	316		POTH+
12			

REC

NO	P	C	J
1			
2	319	Y-G	CN94-7
3	317	GR	CN94-2
4			
5			
6			
7			
8	320	W-R	CN94-3
9			
10	318	G-W	CN94-6
11	316	B-Y	CN94-1
12			

CN148

3		2	1
8	7	6	5

1	2		3
4	5	6	7

TAB

NO	P	C	J
1	327	-	SOLS+
2	329	-	SOLST+
3	44		VBMB
4			
5	330	-	SOLST-
6	328	-	SOLS-
7	N1		N1
8			

REC

NO	P	C	J
1	327	G-L	CN94-4
2	329	B-Y	CN98-1
3	44	Y-G	CN103-8
4			
5	330	GR	CN98-2
6	328	R-L	CN94-5
7	N1	W-B	J8
8			

CPU BOARD CONNECTOR DRAWING

CN101

CN102

CN103

CN104

CN101

CN102

CN103

CN104

NO	P	J
1	45	DSF
2	46	DSR
3	65	LSB
4	66	LSPB
5	67	LSD
6	---	---
7	---	---
8	---	---
9	307	SNTSA
10	308	SMTSK
11	63	LSAT1
12	309	SSTMA
13	310	SSTMK
14	93	M15V
15	146	B1BC
16	61	LSTF
17	62	LSTR
18	70	SWTK
19	90	MH1
20	91	MH2-1
21	92	MH2-2
22	69	LSAT2
23	---	---
24	---	LSOPT2
25	145	B1BD
26	51	LS-
27	---	OPT0
28	---	---
29	---	---
30	---	---
31	---	---
32	60	LSL
33	---	---
34	---	---

NO	P	J
1	64	SWAC
2	52	POTA
3	---	AOPT
4	56	POTT
5	59	SPL
6	81	SSD1
7	82	SSD2
8	84	SSP+
9	85	SSP-
10	86	TD+
11	87	TD-
12	88	TP+
13	89	TP-
14	53	POTA+
15	54	POTL+
16	57	POTT+
17	58	SPL+
18	80	SSD+
19	83	SSD-
20	---	---
21	---	---
22	51	POT-

NO	P	J
1	3	SOLL+
2	4	SOLL-
3	41	B48V
4	43	VBKY
5	5	SOLT+
6	6	SOLT-
7	41	VBBT
8	44	VMBM
9	---	---
10	16	D15V
11	---	---
12	14	GNDD
13	144	SMTDK
14	143	SDTMK
15	142	SDTMA
16	141	SMTDA

NO	P	J
1	N2	N2C
2	54	CSBATT
3	---	---
4	18	B80V
5	75	CSD+
6	75	CSP+
7	71	CSDA
8	72	CSDB
9	13	C20V
10	N2	N2
11	2	MB-
12	P2	VBP2
13	1	MB+
14	44	VBMB
15	41	B48V
16	16	D15V
17	15	C15V
18	73	CSPA
19	74	CSPB
20	78	THCD
21	77	THC+
22	44	VBMB
23	14	GNDD
24	14	GNDC
25	79	THCP
26	---	---
27	76	CSD-
28	76	CSP-

CN105

CN106

CN107

CN105

CN106

CN107

NO	P	J
1	38	FAN+
2	38	FAN+
3	36	FANCD
4	37	FANCP
5	---	-
6	39	DDC
7	40	PDC
8	94	CKFAND+
9	97	CKFAND-
10	98	CKFANP+
11	99	CKFANP-
12	---	-
13	---	-
14	100	CHGFAN

NO	P	J
1	33	TMPU+
2	27	TPAU-
3	28	TMPCBU-
4	29	TMPCU-
5	30	TMPPAD-
6	31	TMPPBD-
7	32	TMPCD-
8	33	TMPPD+
9	35	CKPV
10	---	-
11	---	-

NO	P	J
1	26	TMDU+
2	20	TMDAU-
3	21	TMDBU-
4	22	TMDCU-
5	23	TMDAD-
6	24	TMDBD-
7	25	TMDCD-
8	26	TMDD+
9	34	CKDV
10	---	---

DC/MD BOARD CONNECTOR DRAWING

CN108

CN109

CN110

CN108

NO	P	J
1	100	CHGFAN
2	---	CKFANA-
3	---	CKFANA+
4	99	CKFANP-
5	98	CKFANP+
6	97	CKFAND-
7	94	CKFAND+
8	40	PDC
9	39	DDC
10	---	FANCA
11	37	FANCP
12	36	FANCD
13	38	FAN+
14	38	FAN+

CN109

NO	P	J
1	33	TMPAU+
2	27	TMPAU-
3	28	TMPBU-
4	29	TMPCU-
5	30	TMPAD-
6	31	TMPBD-
7	32	TMPCD-
8	33	TMPD+
9	35	CKPV
10	---	---
11	---	---

CN110

NO	P	J
1	26	TMDU+
2	20	TMDAU-
3	21	TMDBU-
4	22	TMDCU-
5	23	TMDAD-
6	24	TMDBD-
7	25	TMDCD-
8	26	TMDD+
9	34	CKDV
10	---	---

CN111

CN112

CN113

CN111

NO	P	J
1	150	TMDAU1+
2	152	TMDAD1+
3	154	TMDBU1+
4	151	TMDAU-G
5	153	TMDAD-G
6	155	TMDBU-G
7	157	TMDBD-G
8	159	TMDCU-G
9	161	TMDCD-G
10	---	---
11	156	TMDBD1+
12	158	TMDCU1+
13	160	TMDCD1+
14	P3	TMDAU-SD
15	N2	TMDAD-SD
16	P5	TMDBU-SD
17	150	TMDAU2+
18	152	TMDBD2+
19	154	TMDBU2+
20	156	TMDCD2+
21	158	TMDCU2+
22	160	TMDCD2+
23	---	---
24	N2	TMDBD-SD
25	P7	TMDCU-SD
26	N2	TMDCD-SD

CN112

NO	P	J
1	162	TMPAU1+
2	164	TMPAD1+
3	166	TMPCU1+
4	163	TMPCU-G
5	165	TMPAD-G
6	167	TMPCU-G
7	169	TMPCD-G
8	171	TMPCU-G
9	173	TMPCD-G
10	---	---
11	168	TMPCD1+
12	170	TMPCU1+
13	172	TMPCD1+
14	P12	TMPCU-SD
15	N2	TMPCD-SD
16	P14	TMPCU-SD
17	162	TMPCU2+
18	164	TMPCD2+
19	166	TMPCU2+
20	168	TMPCD2+
21	170	TMPCU2+
22	172	TMPCD2+
23	---	---
24	N2	TMPCD-SD
25	P16	TMPCU-SD
26	N2	TMPCD-SD

CN113

NO	P	J
1	41	B48V
2	44	VBMB
3	---	Q601G
4	7	FAND+
5	8	FAND-
6	9	FANP+
7	10	FANP-
8	---	Q701G
9	---	FANA+
10	---	FANA-
11	---	Q501G
12	14	GNDD
13	14	GNDC
14	16	D24V
15	15	C24V
16	13	C20V
17	N2	N2
18	N2	N2

SCPU BOARD CONNECTOR DRAWING

CN140

CN141

CN142

CN140

	P	J
1	---	C5V
2	---	GNDC
3	---	FTXD
4	---	VPP
5	---	MD1
6	---	FRES
7	---	FRXD
8	---	SELR

CN141

	P	J
1	---	SSTXA
2	---	SXTSA
3	309	SSTM A
4	307	SMTSA
5	324	SS+
6	312	STS1
7	313	STS2
8	314	STSC
9	---	SSTXK
10	---	SXTSK
11	310	SSTM K
12	308	SMTSK
13	138	SL/L-
14	137	SL/L+
15	325	SS-
16	315	STS-
17	311	STS+
18	---	---

CN142

	P	J
1	---	POTOPT
2	319	POTS
3	317	POTH
4	---	---
5	---	---
6	---	---
7	---	POTOPT-
8	320	SPOT-
9	---	POTOPT+
10	318	POTS+
11	316	POTH+
12	---	---

CN144

CN145

CN146

CN144

	P	J
1	321	SYR+
2	323	SYR-
3	322	SYR

CN145

	P	J
1	340	TMPSG
2	P24	SH+
3	N1	SH-

CN146

	P	J
1	---	---
2	44	VBMB
3	350	PS20V
4	351	GNDPS
5	352	SC15V
6	353	GNDSC
7	331	DRSOL+
8	332	DRSOL-
9	333	CKSOLS
10	334	CKSOLST
11	335	SGSOLS
12	336	SGSOLST
13	337	RESOL
14	---	---

DC/SD BOARD CONNECTOR DRAWING**CN147****CN147**

	P	J
1	---	---
2	44	VBMB
3	350	PS20V
4	351	GNDPS
5	352	SC15V
6	353	GNDSC
7	331	DRSOL+
8	332	DRSOL-
9	333	CKSOLS
10	334	CKSOLST
11	335	SGSOLS
12	336	SGSOLST
13	337	RESOL
14	---	CKT-G

CN148**CN148**

	P	J
1	327	SOLS+
2	329	SOLST+
3	44	VBMB
4	---	CK20V
5	330	SOLST-
6	328	SOLS-
7	N1	N1
8	---	CK15V

CONNECTING DIAGRAM (FOR VEHICLE WITHOUT SAS)

CONNECTING DIAGRAM (FOR VEHICLE WITH SAS)

WIRING DIAGRAM (FOR VEHICLE WITHOUT SAS)

BATT	BATTERY
F1	FUSE, DRIVE
F3	FUSE, POWER STEERING
F4	FUSE, LAMP
F5	FUSE, CONTROL CIRCUIT
F6	FUSE, SKIPS&SOLENOID
F7	FUSE, DC-DC CONVERTER
LED DISP	LED DISPLAY
THCD	THERMO, DRIVE
THCP	THERMO, PUMP
AM_D	MOTOR, DRIVE
AM_p	MOTOR, PUMP
DM_ps	MOTOR, POWER STEERING
FAN_D	FAN, DRIVE
FAN_p	FAN, PUMP
VRAD	VARI-OHM, ACCEL, DRIVE
SLL	SENSOR, LIQUID LEVEL
M_B	CONTACTOR, PS
MB	CONTACTOR, BATTERY

PB_CPU	PRINT BOARD, COMPUTER
PB_DCMD	PRINT BOARD, DC/MD
PB_MMP	PRINT BOARD, MMP
TMD_AU	TRANSISTOR, MAIN, DRIVE, PHASE A UPR
TMD_BU	TRANSISTOR, MAIN, DRIVE, PHASE B UPR
TMD_CL	TRANSISTOR, MAIN, DRIVE, PHASE C UPR
TMD_AD	TRANSISTOR, MAIN, DRIVE, PHASE A LWR
TMD_BL	TRANSISTOR, MAIN, DRIVE, PHASE B LWR
TMD_CD	TRANSISTOR, MAIN, DRIVE, PHASE C LWR
TMP_AU	TRANSISTOR, MAIN, PUMP, PHASE A UPR
TMP_BU	TRANSISTOR, MAIN, PUMP, PHASE B UPR
TMP_CL	TRANSISTOR, MAIN, PUMP, PHASE C UPR
TMP_AP	TRANSISTOR, MAIN, PUMP, PHASE A LWR
TMP_BP	TRANSISTOR, MAIN, PUMP, PHASE B LWR
TMP_Cp	TRANSISTOR, MAIN, PUMP, PHASE C LWR
TMPS	TRANSISTOR, MAIN, POWER STEERING
CO	CAPACITOR, OVERALL
CSBATT	CURRENT SENSOR, BATTERY
CSD_A	CURRENT SENSOR, DRIVE, PHASE A
CSD_B	CURRENT SENSOR, DRIVE, PHASE B
CSP_A	CURRENT SENSOR, PUMP, PHASE A
CSP_B	CURRENT SENSOR, PUMP, PHASE B
L_STL	LAMP, HEAD LH
L_HR	LAMP, HEAD RH
L_CL	LAMP, CLEARANCE LH
L_CR	LAMP, CLEARANCE RH
L_TL	LAMP, TAIL LH
L_TR	LAMP, TAIL RH
L_LL	LAMP, LICENCE LH
L_LR	LAMP, LICENCE RH
L_W	LAMP, WORKING
L_FLR	LAMP, FLASHER LH (REAR)
L_FRL	LAMP, FLASHER RH (REAR)
H	HORN
FR_Y	RELAY, FLASHER
L_FL	LAMP, FLASHER LH
L_FR	LAMP, FLASHER RH
HM	METER, HOUR

DS_F	DIRECTION SWITCH, FORWARD
DS_R	DIRECTION SWITCH, REVERSE
DS_FO	DIRECTION SWITCH, FORWARD OPTIONAL
DS_BU	DIRECTION SWITCH, BACK-UP
LS_L	LIMIT SWITCH, LIFT
LS_ST	LIMIT SWITCH, ATTACHMENT
LS_B	LIMIT SWITCH, BRAKE
LS_PB	LIMIT SWITCH, PARKING BRAKE
LS_TF	LIMIT SWITCH, TILT FR
LS_TR	LIMIT SWITCH, TILT RR
SW_AC	SWITCH, ACCEL
SW_K	SWITCH, KEY
SW_L	SWITCH, LIGHT
SW_F	SWITCH, FLASHER
SW_H	SWITCH, HORN
SW_MODE	SWITCH, MODE
L_HL	LAMP, HEAD LH
L_HR	LAMP, HEAD RH
L_CL	LAMP, CLEARANCE LH
L_CR	LAMP, CLEARANCE RH
L_TL	LAMP, BACK-UP LH
L_BR	LAMP, BACK-UP RH
B_Z	BUZZER
CHI_F	CHIME, FORWARD
CHI_R	CHIME, REVERSE
H	HORN
FR_Y	RELAY, FLASHER
L_FL	LAMP, FLASHER LH
L_FR	LAMP, FLASHER RH

PL_W	PILOT LAMP, WORKING
L_STL	LAMP, STOP LH
L_STR	LAMP, STOP RH
L_R	LAMP, ROTARY
L_BL	LAMP, BACK-UP LH
L_BR	LAMP, BACK-UP RH
B_Z	BUZZER
CHI_F	CHIME, FORWARD
CHI_R	CHIME, REVERSE
H	HORN
FR_Y	RELAY, FLASHER
L_FL	LAMP, FLASHER LH
L_FR	LAMP, FLASHER RH

WIRING DIAGRAM (FOR VEHICLE WITH SAS)

CH	CHARGER
TF	TRANSFORMER
MS _{CH}	MAGNET SWITCH, CHARGER
THR	RELAY, THERMAL
D _{CH}	DIODE, CHARGER
F _{CH}	FUSE, CHARGER
STT	SWITCH, TRANS, THERMO
BATT	BATTERY
F1	FUSE, DRIVE
F3	FUSE, POWER STEERING
F4	FUSE, LAMP
F5	FUSE, CONTROL CIRCUIT
F6	FUSE, SK/P&S SOLENOID
F7	FUSE, DC-DC CONVERTER
LCD DISP	LCD DISPLAY
BOX _{CHG}	BOX, CHARGER
THCD	THERMO, DRIVE
THCP	THERMO, PUMP
AM _D	MOTOR, DRIVE
AM _P	MOTOR, PUMP
DM _{PS}	MOTOR, POWER STEERING
SOL _S	SOLENOID, SWING
SOL _{ST}	SOLENOID, STEERING
SOL _L	SOLENOID, LIFT
SOL _T	SOLENOID, TILT
FAN _D	FAN, DRIVE
FAN _P	FAN, PUMP
VRAD	VARI-OHM, ACCEL, DRIVE
VRAT	VARI-OHM, TILT
VRAH	VARI-OHM, TIRE(HANDLE)
VRAS	VARI-OHM, SWING

PB_CPU	PRINT BOARD, COMPUTER
PB_DC/MD	PRINT BOARD, DC/MD
PB_MMP	PRINT BOARD, MMP
PB_SCPU	PRINT BOARD, SK/PS COMPUTER
PB_DC/SD	PRINT BOARD, DC/SD
TMD_AU	TRANSISTOR, MAIN, DRIVE, PHASE A UPR
TMD_BU	TRANSISTOR, MAIN, DRIVE, PHASE B UPR
TMD CU	TRANSISTOR, MAIN, DRIVE, PHASE C UPR
TMD_AD	TRANSISTOR, MAIN, DRIVE, PHASE A LWR
TMD_BD	TRANSISTOR, MAIN, DRIVE, PHASE B LWR
TMD_CD	TRANSISTOR, MAIN, DRIVE, PHASE C LWR
TMP_AU	TRANSISTOR, MAIN, PUMP, PHASE A UPR
TMP_BU	TRANSISTOR, MAIN, PUMP, PHASE B UPR
TMP CU	TRANSISTOR, MAIN, PUMP, PHASE C UPR
TMP_AD	TRANSISTOR, MAIN, PUMP, PHASE A LWR
TMP_BD	TRANSISTOR, MAIN, PUMP, PHASE B LWR
TMP_CD	TRANSISTOR, MAIN, PUMP, PHASE C LWR
TMPS	TRANSISTOR, MAIN, POWER STEERING
SH	SHANT, POWER STEERING
CO	CAPACITOR, OVERALL
CSBATT	CURRENT SENSOR, BATTERY
CSD_A	CURRENT SENSOR, DRIVE, PHASE A
CSD_B	CURRENT SENSOR, DRIVE, PHASE B
CSP_A	CURRENT SENSOR, PUMP, PHASE A
CSP_B	CURRENT SENSOR, PUMP, PHASE B
SYR	SENSOR, YAWRATE
SS	SENSOR, SPEED
SST	SENSOR, STEERING
SLL	SENSOR, LEQUID LEVEL
SUS	SENSOR, ULTRA SONIC
MB	CONTACTOR, BATTERY

Edited by
TOYODA AUTOMATIC LOOM WORKS, LTD.
Published by
TOYOTA MOTOR CORPORATION
1st Printing: Apr. 2000

Pub. No. CE316-1

Printed in Japan