

8 Electrical equipment

ENGINE IMMOBILISER

SVT

Vdiag No.: 04

Fault finding – Introduction	82A - 2
Fault finding – List and location of components	82A - 8
Fault finding – Features	82A - 9
Fault finding – Configurations and programming	82A - 10
Fault finding – Replacement of components	82A - 11
Fault finding – Fault summary table	82A - 12
Fault finding – Interpretation of faults	82A - 13
Fault finding – Conformity check	82A - 20
Fault finding – Status summary table	82A - 21
Fault finding – Interpretation of statuses	82A - 22
Fault finding – Parameter summary table	82A - 28
Fault finding – Interpretation of parameters	82A - 29
Fault finding – Customer complaints	82A - 30
Fault finding – Fault finding chart	82A - 31

V3

Edition Anglaise

The procedures may be modified as a result of changes introduced by the manufacturer in the production of the various component units and accessories from which his vehicles are constructed."

All rights reserved by Renault s.a.s.

Copying or translating, in part or in full, of this document or use of the service part reference numbering system is forbidden without the prior written authority of Renault s.a.s.

© Renault s.a.s. 2013

[&]quot;The repair procedures given by the manufacturer in this document are based on the technical specifications current when it was prepared.

ENGINE IMMOBILISER

Fault finding - Introduction

1. SCOPE OF THIS DOCUMENT

This document presents the fault finding method applicable to all computers with the following specifications:

Vehicle(s): LOGAN, SANDERO, DUSTER, MEGANE II ph1 and ph2, SCENIC II, MASTER II ph2 and ph3, THALIA 2/SYMBOL 2, CLIO II F6, **KANGOO VLL***

Function concerned: Anti-Theft Tracking Unit

Computer name: SVT		
Vdiag No.: 04		

2. PREREQUISITES FOR FAULT FINDING

Documentation type

Fault finding procedures (this document):

- Assisted fault finding (integrated into the diagnostic tool), Dialogys.

Wiring Diagrams:

- Visu - Schéma.

Type of diagnostic tools

- CLIP + multiplex line sensor

Special tooling required

Special tooling required
Diagnostic tool
Multimeter
Elé. 1681 Universal bornier

3. SAFETY INSTRUCTIONS

Safety rules must be observed during any work on a component to prevent any material damage or personal injury:

- check the battery voltage to avoid incorrect operation of computer functions.
- use the proper tools.
- It is forbidden to carry out a road test with the diagnostic tool in dialogue with the ECU because the ABS and Electronic Brake Distribution functions are deactivated. Braking pressure is identical on both axles of the vehicle (risk of a spin under heavy braking).

*VLL — Very Long Life

SVT_V04_PRELI

ENGINE IMMOBILISER

Fault finding - Introduction

4. REMINDER

Procedure

To run fault finding on the vehicle computers, switch on the ignition. Connect the diagnostic tool and perform the required operations.

SCENIC II and MEGANE II:

To run fault finding on the vehicle computers, switch on the forced + after ignition feed. Proceed as follows:

Switch on the forced + after ignition feed:

- with the vehicle card in the card reader,
- press and hold the Start button (longer than 5 seconds) with start-up conditions not fulfilled,
- connect the **diagnostic tool** and perform the required operations.

Switching off the forced + after ignition feed:

Press the Start button twice briefly (less than 3 seconds).

Ensure that the + after ignition feed has been cut off by checking that the computer warning lights on the instrument panel have gone out.

LOGAN, SANDERO, DUSTER, MASTER II ph2 and ph3, THALIA 2/SYMBOL 2, CLIO II F6, KANGOO VLL

To run fault finding on the vehicle computers, switch on the + after ignition feed. Proceed as follows:

For vehicles with key/radiofrequency remote control unit,

switch on the ignition with the key.

ENGINE IMMOBILISER

Fault finding - Introduction

Faults

Faults are declared present or stored (depending on whether they appeared in a certain context and have disappeared since, or whether they remain present but are not diagnosed within the current context).

The **present** or **stored** status of faults must be considered when the diagnostic tool is used after the + after ignition feed is switched on (without operating the system components).

For a present fault, apply the procedure described in the Interpretation of faults section.

For a **stored fault**, note the faults displayed and apply the **Notes** section.

If the fault is **confirmed** when the instructions in the Notes section are applied, the fault is present. Deal with the fault.

If the fault is not confirmed, check:

- the electrical lines which correspond to the fault,
- the connectors for these lines (for oxidation, bent pins, etc.),
- the resistance of the faulty component,
- the condition of the wires (melted or split insulation, wear).

Customer complaints - Fault finding chart

If the test with the **diagnostic tool** is OK but the customer complaint is still present, the fault should be processed by **customer complaints**.

A summary of the overall procedure to follow is provided on the following page in the form of a flow chart

ENGINE IMMOBILISER

Fault finding – Introduction

5. FAULT FINDING PROCEDURE

82A-5

ENGINE IMMOBILISER

Fault finding - Introduction

5. FAULT FINDING PROCEDURE (continued)

Wiring check

Fault finding problems

Disconnecting the connectors and/or manipulating the wiring may temporarily remove the cause of a fault. Electrical measurements of voltage, resistance and insulation are generally correct, especially if the fault is not present when the analysis is made (stored fault).

Visual inspection

Look for damage under the bonnet and in the passenger compartment.

Carefully check the fuses, insulators and wiring harness routing.

Look for signs of oxidation.

Physical inspection

While manipulating the wiring, use the diagnostic tool to note any change in fault status from stored to present. Make sure that the connectors are properly locked.

Apply light pressure to the connectors.

Twist the wiring harness.

If there is a change in status, try to locate the source of the fault.

Inspection of each component

Disconnect the connectors and check the appearance of the clips and tabs, as well as the crimping (no crimping on the insulating section).

Make sure that the clips and tabs are properly locked in the sockets.

Check that no clips or tabs have been dislodged during connection.

Check the clip contact pressure using an appropriate model of tab.

Resistance check

Check the continuity of entire lines, then section by section.

Look for a short circuit to earth, to + 12 V or with another wire.

If a fault is detected, repair or replace the wiring harness.

ENGINE IMMOBILISER

Fault finding - Introduction

6. FAULT FINDING LOG

IMPORTANT!

IMPORTANT

All faults involving a complex system call for thorough diagnostics with the appropriate tools. The FAULT FINDING LOG, which should be completed during the fault finding procedure, ensures a record is kept of the procedure carried out. It is an essential document when consulting the manufacturer.

IT IS THEREFORE COMPULSORY TO COMPLETE A FAULT FINDING LOG EACH TIME IT IS REQUESTED BY TECHLINE OR THE WARRANTY RETURNS DEPARTMENT.

You will always be asked for this log:

- · when requesting technical assistance from Techline,
- for approval requests when replacing parts for which approval is mandatory,
- to be attached to monitored parts for which reimbursement is requested. The log is needed for warranty reimbursement, and enables better analysis of the parts removed.

INSTRUCTIONS TO BE FOLLOWED FOR ANY WORK CARRIED OUT ON THE INJECTION SYSTEM

Instructions to be followed before opening of the fuel circuit

Use fresh cleaning agent for each operation (used cleaning agent is contaminated). Pour it into an uncontaminated container.

For each operation, use a clean brush in good condition (the brush must not shed its bristles).

Use a brush and cleaning agent to clean the unions to be opened.

Blast compressed air over the cleaned parts (tools, workbench, and the parts, unions and injection system area). Check that no bristles remain.

Wash your hands before and during the operation if necessary.

When wearing leather protective gloves cover them with latex gloves to prevent contamination.

Instructions to be followed during the operation

As soon as the circuit is open, all openings must be plugged to prevent impurities from entering the system. The plugs to be used are available from the Parts Department. The plugs must not be reused under any circumstances. Seal the pouch shut, even if it has to be opened shortly afterwards. Ambient air carries impurities.

All components removed from the injection system must be stored in a hermetically sealed plastic bag once they have been plugged.

The use of a brush, cleaning agent, bellows, sponge or normal cloth is strictly forbidden once the circuit has been opened. These items could allow contamination to enter the system.

A new component replacing an old one must not be removed from its packaging until it is to be fitted to the vehicle.

MR-432-X65-82A000\$010.mif

ENGINE IMMOBILISER

SVT computer:

For **MEGANE II** and **SCENIC II**:

With its attached support, it is bolted on the existing support of the dashboard cross member.

For MASTER II ph2 and ph3, THALIA 2/SYMBOL 2, CLIO II F6, KANGOO VLL:

The computer support is bolted on the existing support of the dashboard cross member.

For LOGAN, SANDERO and DUSTER:

The computer support is welded to the dashboard cross member.

The anti-theft tracking unit (computer) consists of:

- An integrated **GPS aerial** to locate the vehicle.
- An integrated GSM aerial to communicate with a call centre.
- A locking system that prevents the vehicle from operating when the owner of the vehicle declares to the call centre that the vehicle has been stolen.
- An external GPS aerial can be connected to the anti-theft tracking unit, on certain vehicle types.

ENGINE IMMOBILISER

Fault finding - Features

For LOGAN, SANDERO, DUSTER, MASTER II ph2 and ph3, THALIA 2/SYMBOL 2, CLIO II F6, KANGOO VLL:

The computer can switch off the electrical supply of the transponder ring. When the anti-theft tracking unit receives a locking order from the call centre via the GSM network, it switches off the supply of the transponder ring.

For MEGANE II and SCENIC II:

For "no hands-free opening" vehicles, the computer can switch off the electrical supply of the card reader. When the anti-theft tracking unit receives a locking order from the call centre via the GSM network, it switches off the supply of the card reader.

For "hands-free opening" vehicles, the computer can switch off the electrical supply of both the card reader and the steering column lock. When the anti-theft tracking unit receives a locking order from the call centre via the GSM network, it switches off the supply of these two components.

The computer has several operating modes:

- NOT FUNCTIONING mode: The computer is not supplied. No function is available, but the system retains the stored configuration and the recorded data.
- DEACTIVATED mode: The ignition is off. The computer is supplied by the vehicle battery. Vehicle tracking by
 the call centre is not activated and the GSM network does not send the vehicle position to it. The computer
 stores the satellite position in its memory every 24 hours.
- FUNCTIONING WITHOUT TRACKING mode: Ignition on. The computer is supplied by the vehicle battery.
 Vehicle tracking by the call centre is not activated. The computer is registered on the GSM network in case tracking is activated. The GSM network does not send the vehicle position to the call centre. The computer stores the satellite position in its memory every minute.
- DEACTIVATED WITH TRACKING mode: The ignition is off. The computer is supplied by the vehicle battery.
 Vehicle tracking by the call centre is activated. The computer sends the vehicle position message to the call centre every 24 hours. Each time the computer is activated, it makes a record on the GSM network and communicates it to the call centre, but does not store it in its memory.
- FUNCTIONING WITH TRACKING mode: Ignition on. The computer is supplied by the vehicle battery. Vehicle tracking by the call centre is activated.
 The computer sends the vehicle position message to the call centre every minute. The computer stores in its memory all operations ordered by the call centre.
- VIOLATION mode: The computer is supplied by its internal battery. The computer sends the vehicle position
 message to the call centre every minute. The main supply (+ Battery) is switched off. The GPS module is
 activated after a position violation is detected.
- FAULT FINDING mode: The computer is supplied by the vehicle battery or by its internal battery. The computer communicates with the diagnostic tool.

ENGINE IMMOBILISER

SPECIAL COMMANDS

VP001 Enter VIN

This command permits manual entry of the vehicle's VIN into the computer. Use this command each time the computer is replaced or (re)programmed.

Procedure for writing the VIN

- Establish dialogue with the computer.
- Select the menu repair mode.
- Select the other parameters menu.
- Select the line VP001.
- · Enter the VIN.
- · Exit fault finding mode.
- Switch off the ignition.
- · Wait for the end of power latch.
- Reread the VIN in the Identification menu for confirmation (ID004 "VIN").

RZ001: Clear faults

This command is used for clearing the stored faults from the computer.

CONFIGURATION READING

CF001: CONFIGURE SVT LC001: External GPS aerial LC002: Timed + battery feed

LC003: Alarm

ENGINE IMMOBILISER

Fault finding - Replacement of components

To remove and refit the computer, consult the Repair Manual for the vehicle concerned:

- LOGAN and SANDERO: MR 388, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- DUSTER: MR 451, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- MEGANE II: MR 364, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- SCENIC II: MR 370, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- MASTER II ph2 and ph3: MR 377, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- THALIA 2/SYMBOL 2: MR 423, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- Clio II F6: MR 430, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.
- KANGOO VLL: MR 374, Mechanical, 82A, Immobiliser, Tracking unit: Removal Refitting.

Procedure to be applied **before repair**:

- With the approval of the Techline, read the fault code to determine whether the fault is detected before replacing the computer.
- Switch off the ignition and remove the computer.

Before replacing the computer, **switch off the ignition** and wait **1 minute** for the system to shut down completely. Note the current configuration of the computer by reading the configuration **LC001 External GPS aerial**.

Procedure to be applied after repair:

After replacing the computer, apply the programming command **VP001 Enter VIN**, check the computer configuration using **LC001 External GPS aerial**, **LC002 Timed + battery feed and LC003 Alarm** and configure the new computer if necessary using **CF001 CONFIGURE SVT**.

V3

ENGINE IMMOBILISER

Tool fault	Associated DTC	Diagnostic tool title
DF001	9A01	External GPS aerial
DF002	9A02	GPS internal error
DF003	9A03	GSM internal error
DF004	9A05	Battery internal fault
DF005	9A09	SVT internal fault
DF006	9A04	SVT system internal fault
DF007	9A00	Configuration

ENGINE IMMOBILISER

DF001 PRESENT OR STORED	EXTERNAL GPS AERIAL
----------------------------------	---------------------

NOTES

Switch on the vehicle + after ignition feed.

Check the configuration of the anti-theft tracking unit by reading configuration **LC001 External GPS aerial**. If the check is not correct, use command **CF001 CONFIGURE SVT**.

Check the condition of the aerial visually and by hand. Disconnect then reconnect the aerial.

If the fault is still present, contact the Techline.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

NOTES

Switch on the vehicle + after ignition feed.

Replace the anti-theft tracking unit (see MR 388, 451, 364, 370, 377, 423, 430, 374, Mechanical, 82A, Immobiliser, Tracking unit: Removal - Refitting).

If the fault is still present, contact the Techline.

AFTER REPAIR

After replacing the computer, consult the **Replacement of components** section. Deal with any faults displayed by the diagnostic tool.

Clear the faults from the computer memory using command RZ001 Fault memory.

SVT_V04_DF002

ENGINE IMMOBILISER

DF003 PRESENT OR STORED	GSM INTERNAL ERROR
----------------------------------	--------------------

NOTES

Switch on the vehicle + after ignition feed.

Replace the anti-theft tracking unit (see MR 388, 451, 364, 370, 377, 423, 430, 374, Mechanical, 82A, Immobiliser, Tracking unit: Removal - Refitting).

If the fault is still present, contact the Techline.

AFTER REPAIR

After replacing the computer, consult the **Replacement of components** section. Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

DF004 PRESENT OR STORED	BATTERY INTERNAL FAULT
----------------------------------	------------------------

Switch on the vehicle + after ignition feed.

NOTES

Conditions for applying the fault finding procedure to stored faults:
The fault is declared present if the battery voltage is X < 3.5 V after 5 voltage checks.

Check the voltage and the battery connections, component code **107**. Repair if necessary.

If the fault is still present and the internal battery is currently charging, wait for approximately 2 hours so that the internal battery voltage is X > 3.5 V.

If the fault is still present, replace the anti-theft tracking unit, component code 2186 (see MR 388, 451, 364, 370, 377, 423, 430 or 374, Mechanical, 82A, Immobiliser, Tracking unit: Removal - Refitting).

If the fault is still present, contact the Techline.

AFTER REPAIR

After replacing the computer, consult the **Replacement of components** section. Deal with any faults displayed by the diagnostic tool.

Clear the faults from the computer memory using command **RZ001 Fault memory**.

SVT_V04_DF004

ENGINE IMMOBILISER

DF005 PRESENT OR STORED	SVT INTERNAL FAULT
----------------------------------	--------------------

NOTES

Switch on the vehicle + after ignition feed.

Replace the anti-theft tracking unit (see MR **388**, **451**, **364**, **370**, **377**, **423**, **430** or **374**, Mechanical, 82A, Immobiliser, Tracking unit: Removal - Refitting).

If the fault is still present, contact the Techline.

AFTER REPAIR

After replacing the computer, consult the **Replacement of components** section. Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

DF006 PRESENT OR STORED	SVT SYSTEM INTERNAL FAULT
----------------------------------	---------------------------

NOTES

Switch on the vehicle + after ignition feed.

Replace the anti-theft tracking unit (see MR 388, 451, 364, 370, 377, 423, 430 or 374, Mechanical, 82A, Immobiliser, Tracking unit: Removal - Refitting).

If the fault is still present, contact the Techline.

AFTER REPAIR

After replacing the computer, consult the **Replacement of components** section. Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

DF007 PRESENT	CONFIGURATION
NOTES	Switch on the vehicle + after ignition feed.

Configure the system (see Configuration and programming).

Note

After configuring, switch off the ignition, **wait 2 minutes** then switch on the ignition again to allow the configuration to register.

Check the computer configuration by reading configuration LC001 External GPS aerial.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

Clear the faults from the computer memory using command RZ001 Fault memory.

SVT_V04_DF007P

ENGINE IMMOBILISER

Fault finding - Conformity check

NOTES

Only check conformity after a full check with the diagnostic tool.

MAIN SCREEN or SUB-FUNCTION: STARTING

Function	Status or parameter checked or action		Notes	Fault finding
	ET001:	SVT operational	none	Refer to the interpretation of ET001
	ET002:	System activation request	none	Refer to the interpretation of ET002
	ET003:	Internal battery	none	Refer to the interpretation of ET003
ACCESS/ SAFETY	ET004:	Locating system active	none	Refer to the interpretation of ET004
	ET005:	Tracker active	none	Refer to the interpretation of ET005
	ET006:	SIM card	none	Refer to the interpretation of ET006
	PR001	Battery charge	none	In the event of a fault, apply the interpretation of fault DF004 Battery internal fault.

ENGINE IMMOBILISER

Tool status	Diagnostic tool title
ET001	SVT operational
ET002	System activation request
ET003	Internal battery
ET004	Locating system active
ET005	Tracker active
ET006	SIM card

ENGINE IMMOBILISER

Fault finding – Interpretation of statuses

ET001	SVT OPERATIONAL
STATUS DEFINITION	YES: indicates that the anti-theft tracking unit is operational NO: indicates that the anti-theft tracking unit is not operational

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool. Clear the faults from the computer memory using command **RZ001 Fault memory**.

ENGINE IMMOBILISER

ET002	SYSTEM ACTIVATION REQUEST
STATUS DEFINITION	ACTIVE: indicates that system activation was requested. INACTIVE: indicates that system activation was not requested.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool. Clear the faults from the computer memory using command **RZ001 Fault memory**.

ENGINE IMMOBILISER

ET003	INTERNAL BATTERY
STATUS DEFINITION	OK: indicates that the battery is in good condition NOK: indicates that the battery is not in good condition

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool. Clear the faults from the computer memory using command **RZ001 Fault memory**.

ENGINE IMMOBILISER

Fault finding – Interpretation of statuses

ET004	LOCATING SYSTEM ACTIVE
STATUS DEFINITION	YES: indicates that the locating system is active NO: indicates that the locating system is not active

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool. Clear the faults from the computer memory using command **RZ001 Fault memory**.

ENGINE IMMOBILISER

Fault finding – Interpretation of statuses

ET005	TRACKER ACTIVE
STATUS DEFINITION	YES: indicates that the tracker is active NO: indicates that the tracker is not active

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool. Clear the faults from the computer memory using command **RZ001 Fault memory**.

ENGINE IMMOBILISER

ET006	SIM CARD
STATUS DEFINITION	PRESENT: indicates the presence of the SIM card ABSENT: indicates the absence of the SIM card

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool. Clear the faults from the computer memory using command **RZ001 Fault memory**.

ENGINE IMMOBILISER

Tool Parameter	Diagnostic tool title
PR001	Battery charge

ENGINE IMMOBILISER

Fault finding - Interpretation of parameters

PR001	SWITCH ON THE VEHICLE + AFTER IGNITION FEED.
NOTES	This parameter indicates the internal voltage of the battery.
NOTES	None.

The value of **PR001** must be between **3.5** $V \le PR001 \le 4.5$ V.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

Clear the faults from the computer memory using command **RZ001 Fault memory**.

SVT_V04_PR001

ENGINE IMMOBILISER

Fault finding – Customer complaints

	NO DIALOGUE WITH THE COMPUTER ALP1
NOTES	Only refer to the customer complaints after performing a complete check using the diagnostic tool.

ENGINE IMMOBILISER

Fault finding - Fault finding chart

ALP1	NO DIALOGUE WITH THE COMPUTER
NOTES	Switch on the vehicle + after ignition feed.
	Use the Wiring Diagrams Technical Note for LOGAN, SANDERO, DUSTER, MEGANE II ph1 and ph2, SCENIC II, MASTER II ph2 and ph3, THALIA 2/SYMBOL 2, CLIO II F6, KANGOO VLL.

Ensure that the **diagnostic tool** is not the cause of the fault by using it to establish dialogue with a computer on another vehicle. If the **diagnostic tool** is not causing the fault and dialogue cannot be established with any other computer on the same vehicle, it may be that a faulty computer is disrupting the fault finding line. Use a process of successive disconnections to locate this computer.

Check the battery voltage, component code 107, and perform the necessary operations to obtain the correct voltage (12 V < X < 15 V).

Check the condition of the fuses in the passenger compartment fuse and relay box, component code 260 for MEGANE II ph1 and ph2, SCENIC II, KANGOO VLL or component code 1016 for LOGAN, SANDERO, DUSTER, MASTER II ph2 and ph3, THALIA 2/SYMBOL 2, CLIO II F6.

Check the connection of the anti-theft tracking unit connector, component code 2186.

If the connector is faulty and if there is a repair procedure (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring**: **Precautions for repair**), repair the connector, otherwise replace the wiring.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

Fault finding - Fault finding chart

ALP1 CONTINUED 1	

For **MEGANE II** and **SCENIC II**, check the connection of the Protection and Switching Unit connector, component code **1337**.

If the connector is faulty and if there is a repair procedure (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring**: **Precautions for repair**), repair the connector, otherwise replace the wiring.

For **CLIO II F6**, check the connection of the UCH connector, component code **645**. If the connector is faulty and if there is a repair method (see **Technical Note 6015A**, **Electrical wiring repair**: **Precautions for repair**), repair the connector, otherwise replace the wiring.

Check the continuity, insulation and the absence of interference resistance on the following connections:

For LOGAN, SANDERO, DUSTER, THALIA 2/SYMBOL 2, CLIO II F6:

- BP56 between components 2186 and 1016 (+ before ignition feed),
- AP10 between components 2186 and 1016 (+ after ignition feed),
- NC of component 2186 (for SANDERO and LOGAN).
- N of component 2186 (for THALIA 2/SYMBOL 2 and CLIO II F6)
- BP56 between components 2186 and 645 (for Clio II F6)

For **MEGANE II** and **SCENIC II**:

- BP32 between components 2186 and 260 (+ before ignition feed),
- AP43 between components 2186 and 1337 (+ after ignition feed),
- MAN of component 2186.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

ALP1 CONTINUED 2			

For MASTER II:

- BP between components 2186 and 1016 (+ before ignition feed),
- AP between components 2186 and 1016 (+ after ignition feed),
- Earth of component 2186.

For KANGOO VLL:

- BP3 and BP10 between components 2186 and 260 (+ before ignition feed),
- AP10 between components 2186 and 260 (+ after ignition feed),
- NA of component 2186.

If the connection or connections are faulty and there is a repair method (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring: Precautions for repair**), repair the wiring, otherwise replace the wiring.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

Fault finding - Fault finding chart

ALP1 CONTINUED 3

Check that the anti-theft tracking unit, component code **2186**, is correctly supplied on the following connections:

For LOGAN, SANDERO, DUSTER, THALIA 2/SYMBOL 2, CLIO II F6:

- BP56 on component 2186 (+ before ignition feed),
- AP10 on component 2186 (+ after ignition feed).

For MEGANE II and SCENIC II:

- BP32 on component 2186 (+ before ignition feed),
- AP43 on component 2186 (+ after ignition feed).

For MASTER II:

- BP on component 2186 (+ before ignition feed),
- AP on component 2186 (+ after ignition feed).

For KANGOO VLL:

- BP3 and BP10 between components 2186 and 260 (+ before ignition feed),
- AP10 between components 2186 and 260 (+ after ignition feed),

If the connection or connections are faulty and there is a repair method (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring: Precautions for repair**), repair the wiring, otherwise replace the wiring.

If the fuses are faulty in the passenger compartment fuse and relay box, component code **260** for **MEGANE II**, **SCENIC II** and **KANGOO VLL** or component code **1016** for **LOGAN**, **SANDERO**, **DUSTER**, **MASTER II**, **THALIA 2/SYMBOL 2**, **CLIO II F6**, replace them.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

Fault finding - Fault finding chart

Check the continuity and insulation of the following connections:

For LOGAN, SANDERO and DUSTER:

- BP56 between components 225 and 1016 (+ before ignition feed),
- AP10 between components 225 and 1016 (+ after ignition feed),
- NC (left-hand drive) or MAM and NC (right-hand drive) of component 225.

For MEGANE II and SCENIC II:

- BP32 between components 225 and 260 (+ before ignition feed),
- AP43 between components 225 and 1337 (+ after ignition feed),
- MAM and NAM of component 225.

For MASTER II:

- BCP3 between components 225 and 1016 (+ before ignition feed),
- AP21 between components 225 and 1016 (+ after ignition feed),
- NC and MQ (left-hand drive) or NJ and MQ (right-hand drive) of component 225.

For THALIA 2/SYMBOL 2 and CLIO II F6:

- BP10 between components 225 and 1016 (+ before ignition feed),
- AP10 between components 225 and 1016 (+ after ignition feed),
- N and M of component 225.

For KANGOO VLL:

- BP10 between components 225 and 260 (+ before ignition feed),
- AP10 between components 225 and 260 (+ after ignition feed),
- MK and NA of component 225.

If the connection or connections are faulty and there is a repair method (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring: Precautions for repair**), repair the wiring, otherwise replace the wiring.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

Fault finding - Fault finding chart

ALP1 CONTINUED 5	

Check the continuity and insulation of the following connection:

• HK between components 225 and 2186.

If the connection is faulty and there is a repair procedure (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring: Precautions for repair**), repair the wiring, otherwise replace the wiring.

Check that the diagnostic socket, component code **225**, is correctly supplied by checking the following connections:

For LOGAN, SANDERO and DUSTER:

- BP56 on component 225 (+ before ignition feed),
- AP10 on component 225 (+ after ignition feed).

For MEGANE II and SCENIC II:

- BP32 on component 225 (+ before ignition feed),
- AP43 on component 225 (+ after ignition feed).

For MASTER II:

- BCP3 on component 225 (+ before ignition feed),
- AP21 on component 225 (+ after ignition feed).

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.

ENGINE IMMOBILISER

Fault finding - Fault finding chart

ALP1 CONTINUED 6

For THALIA 2/SYMBOL 2, CLIO II F and KANGOO VLL:

- BP10 on component 225 (+ before ignition feed),
- AP10 on component 225 (+ after ignition feed).

If the connection or connections are faulty and there is a repair method (see **Technical Note 6015A**, **Electrical wiring repair**, **Wiring: Precautions for repair**), repair the wiring, otherwise replace the wiring.

If dialogue is still not established after these various checks, replace the anti-theft tracking unit, component code **2186**.

If the fault is still present, contact Techline.

AFTER REPAIR

Deal with any faults displayed by the diagnostic tool.