DIAGNOSIS

MEASUREMENTSANDFAILURECODES

Self diagnostic:

Revision: 01 - E

Issue: March 2007

- LC8 EFI ECU

- LC4 EFI ECU

- LC4 EPT ECU

Values & DTC's

Legend:

1. Throttle Valve Potentiometer Voltage → THAD

System: LC8: EFI ✓

✓ = Function is <u>supported</u> by the ECU
 ☑ = Function is <u>not supported</u> by the ECU

DISPLAY

Measurement: Throttle Valve Potentiometer

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Device Operation: Fully Closed 0,56V - 0,64V

Device Operation = Select Device Operation in the DIA

LC8 990 SD: Min. 13,3 kPa; Max. 119,99 kPa; Idle, Motor min. 80°C: 36 - 40kPa

Measurement = Select Current Label in the DIA

DTC

P0122 Throttle position sensor circuit low voltage

DTC = Failure Code

MIL

P0122 → 06

MIL = Blink Code

DIAGNOSIS

MEASUREMENTSANDFAILURECODES

1.	Throttle Position Voltage → THAD	
2.	Throttle Position → ATP	
3.	Manifold Press 1 Voltage → PM1AD	
4.	Manifold Press 1 → PM1M	
5.	ATM Press Voltage → PAAD	
6.	ATM Press → PA	
7.	Battery Scalling → VBAT	7
8.	Coolant Temperature Voltage → TWAD	
9.	Coolant Temperature → TW	
10.	Air Temperature Voltage → TAAD	
11.	Air Temperature → TA	
12.	Hego 1 Voltage → HEGO1AD	13
13.	Hego 2 Voltage → HEGO2AD	
14.	Manifold Pressure 2 Voltage → PM2AD	
15.	Manifold Pressure 2 → PM2M	
16.	2nd Throttle Position Voltage → TAPAD	
17.	Side Stand Voltage → Side Stand AD	
18.	Rollover Voltage	
19.	Clutch	
20.	Gear Identification Sensor → Neutral/GP23	
21.	Bad Fuel Switch/Octane Selector → BFSW	
22.	Fuel Pump Relay → FLPR	
23.	HEGO Heater → HGHT1/2	
24.	Secondary Air System Ventilation → SLS	
25.	Throttle Position Target Voltage→ TPTRGAD	
26.	Throttle Position Target → TPTRG	
27.	Motor Drive Voltage \rightarrow MDVAD/MDV/MDIAD	
28.	Motor Drive Current → MDI	
29.	Accelorator Position Voltage → APAD	
30.	Accelorator Position → AP	
31.	Injector 1 and 2 → TIOUT	
32.	Throttle Valve Reference Level → THREF	
33.	AP Sensor Reference → APREF	
34.	TPAD Initialization Reference value / Base setting→ TPADLLREF	
35.	APAD Low Limit Reference/TPAD Default Reference → APADLLREF/TPADDFREF	
36.	ISC Current Steps/ISC Target Steps → ISCSTEP/OSTEP	
37.	2nd Throttle Current Angle/2nd Throttle Target Angle → 2ndTHAngle/STHTRG	
38.	2nd Throttle ADLL/2nd Throttle ADHH →STHADLL/STHADHH	
39.	Idle speed stepper motor Initialization voltage →ISCTHMIN	
40.	PIN Layout LC8 ECU	
41.	PIN Layout 690 EFI ECU	
42.	PIN Layout 690 EPT ECU	
43.	Pcodes	
44.	Scheme LC4 690	
15	Schama I C8 000	16

1. Throttle Position Voltage → THAD

System: LC8: EFI ✓

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Throttle Valve Potentiometer

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Device Operation: Fully Closed 0,56V - 0,64V

LC8 990 Adv: Device Operation: Fully Closed 0,56V - 0,64V

LC4 690: Device Operation: Fully Closed 0,52V ± 0,02V

DTC

P0122 Throttle position sensor circuit low voltage P0123 Throttle position sensor circuit high voltage

MIL

 $P0122 \rightarrow 06$ $P0123 \rightarrow 06$

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0001

2. Throttle Position → ATP

System: LC8: EFI ✓

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Throttle Position Unit: Percent (%)

TARGET VALUE

LC8 990 SD: Min. 0,0 %; Max. 100,00 %

LC8 990 Adv: Min. 0,0 %; Max. 100,00 %

LC4 690: Min. 0,0 %; Max. 100,00 %

DTC

P0122 Throttle position sensor circuit low voltage

P0123 Throttle position sensor circuit high voltage

MIL

P0122 → 06

P0123 → 06

Component Location

See THAD!

3. Manifold Press 1 Voltage → PM1AD

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗷

DISPLAY

Measurement: Manifold Pressure Sensor

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 1,0 V; Max. 4,2 V LC8 990 Adv: Min. 1,0 V; Max. 4,2 V LC4 690: Min. 1,0 V; Max. 4,2 V

DTC

P0107 Manifold absolute pressure 1 sensor circuit low voltage (bank 1) P0108 Manifold absolute pressure 1 sensor circuit high voltage (bank 1) P1105 Manifold absolute pressure 1 sensor pipe malfunction (bank 1)

MIL

MEASUREMENTS AND FAILURE CODES

ID 0003

4. Manifold Press 1 → PM1M

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Manifold Pressure Unit: Kilo Pascal (kPa)

TARGET VALUE

LC8 990 SD: Min. 13,3 kPa; Max. 119,99 kPa; Idle, Motor min. 80°C: 36 – 40kPa LC8 990 Adv: Min. 13,3 kPa; Max. 119,99 kPa; Idle, Motor min. 80°C: 36 – 40kPa

LC4 690: Min. 13,3 kPa; Max. 119,99 kPa; Idle, Motor min. 80°C: 36 - 40kPa

DTC

P0107 Manifold absolute pressure 1 sensor circuit low voltage (bank 1) P0108 Manifold absolute pressure 1 sensor circuit high voltage (bank 1)

MIL

 $P0107 \rightarrow 09$ $P0108 \rightarrow 09$

Component Location

See PM1AD!

5. ATM Press Voltage → PAAD

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗷

DISPLAY

Measurement: Ambient Air Pressure Sensor

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 1,0 V; Max. 4,2 V LC8 990 Adv: Min. 1,0 V; Max. 4,2 V LC4 690: Min. 1,0 V; Max. 4,2 V

DTC

P1107 Ambient air pressure sensor circuit low voltage P0108 Ambient air pressure sensor circuit high voltage

MIL

 $P1107 \rightarrow 09$ $P1108 \rightarrow 09$

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0005

6. ATM Press → PA
System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Ambient Air Pressure Unit: Kilo Pascal (kPa)

TARGET VALUE

LC8 990 SD: Min. 13,0 kPa; Max. 119,99 kPa LC8 990 Adv: Min. 13,3 kPa; Max. 119,99 kPa LC4 690: Min. 13,3 kPa; Max. 119,99 kPa

DTC

P1107 Ambient air pressure sensor circuit low voltage P0108 Ambient air pressure sensor circuit high voltage

MIL

 $P1107 \rightarrow 09$ $P1108 \rightarrow 09$

Component location

See PAAD!

7. Battery Scalling → VBAT

System: LC8: EFI ✓

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Battery Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 6,5 V; Max. 16,0 V

LC8 990 Adv: Min. 6,5 V; Max. 16,0 V

LC4 690: Min. 6,5 V; Max. 16,0 V

DTC

N/A

MIL

N/A

MEASUREMENTS AND FAILURE CODES

ID 0008

8. Coolant Temperature Voltage → TWAD

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Coolant Temperature

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 4,5 V; Max. 0,3 V LC8 990 Adv: Min. 4,5 V; Max. 0,3 V LC4 690: Min. 4,5 V; Max. 0,3 V

DTC

P0117 Engine coolant temperature sensor circuit low voltage P0118 Engine coolant temperature sensor circuit high voltage

MIL

 $P0117 \rightarrow 12$ $P0118 \rightarrow 12$

MEASUREMENTS AND FAILURE CODES

ID 0009

9. Coolant Temperature → TW

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Coolant Temperature Unit: Degrees Celsius

TARGET VALUE

LC8 990 SD: Min. -20 °C; Max. 120,0 °C

LC8 990 Adv: Min. -20 °C; Max. 120,0 °C

LC4 690: Min. -20 °C; Max. 120,0 °C

DTC

P0117 Engine coolant temperature sensor circuit low voltage P0118 Engine coolant temperature sensor circuit high voltage

MIL

 $P0117 \rightarrow 12$ $P0118 \rightarrow 12$

Component Location

See TWAD!

10. Air Temperature Voltage → TAAD

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Air Temperature

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 4,6 V; Max. 0,3 V LC8 990 Adv. Min. 4,6 V; Max. 0,3 V LC4 690: Min. 4,6 V; Max. 0,3 V

DTC

P0112 Intake air temperature sensor circuit low voltage P0113 Intake air temperature sensor circuit high voltage

MIL

P1107 → 13 P1108 → 13

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0011

11. Air Temperature → TA

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Air Temperature Unit: Degrees Celsius

TARGET VALUE

LC8 990 SD:Min. -20,0 °C; Max. 140,0 °CLC8 990 Adv.Min. -20,0 °C; Max. 140,0 °CLC4 690:Min. -20,0 °C; Max. 140,0 °C

DTC

P0112 Intake air temperature sensor circuit low voltage P0113 Intake air temperature sensor circuit high voltage

MIL

 $P1107 \rightarrow 13$ $P1108 \rightarrow 13$

Component Location

See TAAD!

12. Hego 1 Voltage → HEGO1AD

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Hego 1 Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 0,0 V; Max. 5,0 V; rich: 0,8 V, lean: 0,1 V

LC8 990 Adv: Min. 0,0 V; Max. 5,0 V; rich: 0,8 V, lean: 0,1 V

LC4 690: Min. 0,0 V; Max. 5,0 V; rich: 0,8 V, lean: 0,1 V

DTC

P0130 Hego 1 Sensor circuit malfunction (bank 1)

MIL

P0130 → 17

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0014

13. Hego 2 Voltage → HEGO2AD

System: LC8: EFI ✓

LC4: EFI 🗷 EPT 🗵

DISPLAY

Measurement: Hego 2 Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 0,0 V; Max. 5,0 V; rich: 0,8 V, lean: 0,1 V

LC8 990 Adv: Min. 0,0 V; Max. 5,0 V; rich: 0,8 V, lean: 0,1 V

LC4 690: Not available!

DTC

P0150 Hego 2 sensor circuit malfunction (bank 2)

MIL

P0150 → 18

Component Location

14. Manifold Pressure 2 Voltage → PM2AD

System: LC8: EFI ✓

LC4: EFI 🗷 EPT 🔀

DISPLAY

Measurement: Manifold Absolute Pressure Sensor

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 1,0 V; Max. 4,2 V LC8 990 Adv: Min. 1,0 V; Max. 4,2 V

LC4 690: Not available!

DTC

P1687 Manifold absolute pressure 2 sensor circuit low voltage (bank2) P1688 Manifold absolute pressure 2 sensor circuit high voltage (bank2) P1106 Manifold absolute pressure 2 sensor pipe malfunction (bank2)

MIL

 $P1687 \rightarrow 11$ $P1688 \rightarrow 11$ $P1106 \rightarrow 69$

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0017

15. Manifold Pressure 2 → PM2M

System: LC8: EFI ✓

LC4: EFI 🗷 EPT 🔀

DISPLAY

Measurement: Manifold Pressure Unit: Kilo Pascal (kPa)

TARGET VALUE

LC8 990 SD: Min. 13,3 kPa; Max. 119,99 kPa; Idle, Motor min. 80°C: 36 - 40kPa

LC8 990 Adv: Min. 13,3 kPa; Max. 119,99 kPa; Idle, Motor min. 80°C: 36 - 40kPa

LC4 690: Not Available!

DTC

P1687 Manifold absolute pressure 2 sensor circuit low voltage (bank2)

P1688 Manifold absolute pressure 2 sensor circuit high voltage (bank2)

P1106 Manifold absolute pressure 2 sensor pipe malfunction (bank2)

MIL

P1687 → 11

P1688 → 11

P1106 → 69

Component Location

See PM2AD!

16. 2nd Throttle Position Voltage → TAPAD

System: LC8: EFI ✓

LC4: EFI 🗷 EPT 🗵

DISPLAY

Measurement: 2nd Throttle Position Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 0,3 V; Max. 4,5 V; Closed: 1V, Open: 4,3V LC8 990 Adv: Min. 1,0 V; Max. 4,2 V; Closed: 1V, Open: 4,3V

DTC

P0222 2nd throttle position sensor circuit low voltage P0223 2nd throttle position sensor circuit high voltage

MIL

 $P0222 \rightarrow 07$ $P0223 \rightarrow 07$

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0021

17. Side Stand Voltage → Side Stand AD

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Side Stand Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 1,0 V; Max. 5,0 V; SS up: 2-3V, SS down: 4-5V LC8 990 Adv: Min. 1,0 V; Max. 5,0 V; SS up: 2-3V, SS down: 4-5V LC4 690: Min. 1,0 V; Max. 5,0 V; SS up: 2-3V, SS down: 4-5V

DTC

P1590 Side stand switch (A/D type) circuit malfunction

MIL

P1590 →25

Component Location

LC8 und LC4

18. Rollover Voltage

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Rollover Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. 0,4 - 1,4 V; Max.3,7 - 4,1 V; Normal Operation: 0,4-1,4V,

Fall Recognized: 3,7-4,1V, Error < 0,352 > 4,8, Disconnected Wire: 2-3V

LC8 990 Adv: Min. 0,4 - 1,4 V; Max.3,7 - 4,1 V; Normal Operation: 0,4-1,4V,

Fall Recognized: 3,7-4,1V, Error < 0,352 > 4,8, Disconnected Wire: 2-3V

LC4 690: Min. 0,4 - 1,4 V; Max.3,7 - 4,1 V; Normal Operation: 0,4-1,4V,

Fall Recognized: 3,7-4,1V, Error < 0,352 > 4,8, Disconnected Wire: 2-3V

DTC

P1631 Roll Over Sensor (A/D type) circuit low voltage P1632 Roll Over Sensor (A/D type) circuit high voltage

MIL

 $P1631 \rightarrow 15$ $P1632 \rightarrow 15$

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0041

19. Clutch

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Activated, Not Activated

Unit: No Physical Unit

TARGET VALUE

LC8 990 SD: Activated: Clutch pulled; Not Activated: Clutch not pulled LC8 990 Adv: Activated: Clutch pulled; Not Activated: Clutch not pulled LC4 690: Activated: Clutch pulled; Not Activated: Clutch not pulled

DTC N/A

MIL N/A

Component Location

ID 0040/43/45

20. Gear Identification Sensor → Neutral/GP2..3

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Gear Identification Unit: No Physical Unit

TARGET VALUE

LC8 990 SD: Switched / No / Gear Engaged / Neutral LC8 990 Adv: Switched / No / Gear Engaged / Neutral LC4 690: Switched / No / Gear Engaged / Neutral

DTC

N/A

MIL

N/A

Component Location

LC8 und LC4

MEASUREMENTS AND FAILURE CODES

ID 0050

21. Bad Fuel Switch/Octane Selector → BFSW

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: Octane Selection
Unit: No Physical Unit

TARGET VALUE

LC8 990 SD: Not Available!

LC8 990 Adv: Plug Disconnected: On; Plug Connected: Off

LC4 690: Not Available!

DTC N/A

MIL N/A

Component Location

LC8 Adventure

22. Fuel Pump Relay → FLPR

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: On, Off

Unit: No Physical Unit

TARGET VALUE

LC8 990 SD: Pump runs: On; Pump off: Off LC8 990 Adv: Pump runs: On; Pump off: Off LC4 690: Pump runs: On; Pump off: Off

DTC

P1231 Fuel pump relay circuit short to GND or open

P1232 Fuel pump relay circuit short to vbatt

MIL

P1231 → 41

P1232 → 41

Component Location

LC8

LC4

Controlled by the ECU!

MEASUREMENTS AND FAILURE CODES

ID 0064/65

23. HEGO Heater → HGHT1/2

System: LC8: EFI ✓

LC4: EFI ✓ 🗵 EPT 🗵

DISPLAY

Measurement: On, Off

Unit: No Physical Unit

TARGET VALUE

LC8 990 SD: Heater Active: On; Heater Inactive: Off
LC8 990 Adv: Heater Active: On; Heater Inactive: Off
LC4 690: Heater Active: On; Heater Inactive: Off

DTC

P0031 HEGO 1 sensor heater circuit short to GND or open (bank 1)

P0032 HEGO 1 sensor heater circuit short to vbatt (bank 1)

P0051 HEGO 1 sensor heater circuit short to GND or open (bank 2)

P0052 HEGO 1 sensor heater circuit short to vbatt (bank 2)

MIL

 $P0031/0032 \rightarrow 45$ $P0051/0052 \rightarrow 46$

Component Location

See HEGO!

24. Secondary Air System Ventilation → SLS

System: LC8: EFI ✓

LC4: EFI ✓ EPT 🗵

DISPLAY

Measurement: On, Off

Unit: No Physical Unit

TARGET VALUE

LC8 990 SD: Open: On; Closed: Off LC8 990 Adv: Open: On; Closed: Off LC4 690: Open: On; Closed: Off

DTC

P0413 Exhaust air injection circuit short to GND or open

P0414 Exhaust air injection circuit short to vbatt

MIL

P0413 → 54

P0414 → 54

Component Location

MEASUREMENTS AND FAILURE CODES

ID 0070

25. Throttle Position Target Voltage→ TPTRGAD

System: LC8: EFI 🗵

LC4: EFI 区 EPT ✓

DISPLAY

Measurement: Throttle Position Target Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!

LC4 690: At coolant temperature 20°C ca. 0,649 V

DTC

P2119 Valve drive system malfunction

MIL

P2119 → 90

26. Throttle Position Target → TPTRG

System: LC8: EFI 🗵

LC4: EFI **区** EPT ✓

DISPLAY

Measurement: Throttle Position Target Opening Angle

Unit: Opening in (%)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv. Not Available!

LC4 690: At Coolant Temperature 20°C, VBAT > 9,5 V: TPTRGAD =

0,649 V → TPTRG ca. 1,6% - 2,0%

DTC

P2119 Valve drive system malfunction

MIL

P2119 → 90

ID 0072/73/74

27. Motor Drive Voltage → MDVAD/MDV/MDIAD

System: LC8: EFI 🗵

LC4: EFI **区** EPT ✓

DISPLAY

Measurement: Motor Drive Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!

LC4 690: With ignition on, VBAT > 9,5 V : MDVAD ca. 2,3 V → MDV ca.

0,54 V → MDIA ca. 0,78 V

DTC

P2118 Brushless DC motor malfunction

MIL

P2118 → 60

Component Location

28. Motor Drive Current → MDI

System: LC8: EFI 🗵

LC4: EFI 区 EPT ✓

DISPLAY

Measurement: Motor Drive Voltage/ Motor Drive Current

Unit: Current in Amps (A)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!

LC4 690: With Ignition On: MDVAD ca. 2,3 V → MDV ca. 0,54 V → MDIA

ca. 0,78 V → MDI ca. 0,4 A

DTC

P2118 Brushless DC motor malfunction

MIL

P2118 → 60

MEASUREMENTS AND FAILURE CODES

ID 0076

29. Accelorator Position Voltage → APAD

System: LC8: EFI 🗵

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Accelerator Position Voltage

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!!

LC4 690: With ignition on, VBAT > 9,5 V, no acceleration command

APAD 0,72V ± 0,02V, at Device operation EPT motor fully open or EPT motor

disconnected (Limp Home Mode) → THAD = APAD!

DTC

P0227 Accelerator position sensor circuit low voltage P0228 Accelerator position sensor circuit high voltage

MIL

 $P0227 \rightarrow 08$ $P0228 \rightarrow 08$

Component Location

30. Accelorator Position → AP

System: LC8: EFI 🗵

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Acceleration command

Unit: Percent (%)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv. Not Available!

LC4 690: With ignition On, without acceleration command AP 0,0%

DTC

P0227 Accelerator position sensor circuit low voltage P0228 Accelerator position sensor circuit high voltage

MIL

 $P0227 \rightarrow 08$ $P0228 \rightarrow 08$

Component Location

See APAD

MEASUREMENTS AND FAILURE CODES

ID 0110/0111

31. Injector 1 and 2 → TIOUT

System: LC8: EFI ✓

LC4: EFI ✓ EPT区

DISPLAY

Measurement: Valve Opening Time

Unit: Time in Milliseconds (Msec)

TARGET VALUE

LC8 990 SD: Min. 0,0 Msec; Max. 65,5 Msec LC8 990 Adv: Min. 0,0 Msec; Max. 65,5 Msec LC4 690: Min. 0,0 Msec; Max. 65,5 Msec

DTC

P0201 Injector 1 circuit malfunction (bank 1) P0202 Injector 2 circuit malfunction (bank 2)

MIL

 $P0201 \rightarrow 33$ $P0202 \rightarrow 34$

Component Location

32. Throttle Valve Reference Level → THREF

System: LC8: EFI ✓

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Throttle Valve Reference Level Adjustment / Tolerance Compensation

Unit: Opening in Degrees (°)

TARGET VALUE

LC8 990 SD: Min. 13,0°; Max. 20,0°

LC8 990 Adv: Min. 13,0°; Max. 20,0°

LC4 690: Min. 0,0°; Max. 5,0°

DTC

N/A

MIL

N/A

FI & EPT DIAGNOSIS

MEASUREMENTS AND FAILURE CODES

ID 0151

33. AP Sensor Reference → APREF

System: LC8: EFI 🗵

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: Throttle Valve AP Reference Position

Unit: Opening in Degrees (°)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!

LC4 690: Min. 0,0°; Max. 80,0°

DTC

N/A

MIL

N/A

ID 0152

34. TPAD Initialization Reference value / Base setting→ TPADLLREF

System: LC8: EFI 🗵

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: ECU Initialization Reference value TP Sensor

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!

LC4690: $0,52V \pm 0,02V$

DTC

N/A

MIL

N/A

ID 0153/0158

35. APAD Low Limit Reference/TPAD Default Reference → APADLLREF/TPADDFREF

System: LC8: EFI 🗵

LC4: EFI ✓ EPT ✓

DISPLAY

Measurement: ECU Initialization Reference value AP Sensor, alignment AP- sensor - TP-

sensor

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Not Available! LC8 990 Adv: Not Available!

LC4 690: $0.72V \pm 0.02V$

DTC

N/A

MIL

N/A

ID 0160/0161

36. ISC Current Steps/ISC Target Steps → ISCSTEP/OSTEP

System: LC8: EFI ✓

LC4: EFI **⋈** EPT**⋈**

DISPLAY

Measurement: Idle Speed Step Motor

Unit: Step(e)

TARGET VALUE

LC8 990 SD: Min. 0; Max. 1500 LC8 990 Adv. Min. 0; Max. 1500

LC4 690: Not Available!

DTC

P0505 Idle speed control circuit malfunction

MIL

P0505 → 49

Component Location

LC8

ID 0170/0171

37. 2nd Throttle Current Angle/2nd Throttle Target Angle → 2ndTHAngle/STHTRG

System: LC8: EFI ✓

LC4: EFI 🗷 EPT🗵

DISPLAY

Measurement: 2nd Throttle Valve Control

Unit: Percent (%)

TARGET VALUE

LC8 990 SD: Min. 0 %; Max. 100 %

LC8 990 Adv. Min. 0 %; Max. 100 %

LC4 690: Not Available!

DTC

P0638 2nd throttle actuator control circuit malfunction

MIL

P0638 → 72

Component Location

LC8

ID 0172/0173

38. 2nd Throttle ADLL/2nd Throttle ADHH →STHADLL/STHADHH

System: LC8: EFI ✓

LC4: EFI **⋈** EPT**⋈**

DISPLAY

Measurement: Voltage of the 2nd Throttle Valve

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: Min. ca. 0,97 V; Max. ca. 4,3V

LC8 990 Adv. Min. ca. 0,97 V; Max. ca. 4,3V

LC4 690: Not Available!

DTC

P0222 2nd throttle position sensor circuit low voltage P0223 2nd throttle position sensor circuit high voltage

MIL

 $P0222 \rightarrow 07$ $P0223 \rightarrow 07$

Component Location

LC8

FI & EPT DIAGNOSIS

MEASUREMENTS AND FAILURE CODES

ID 0186

39. Idle speed stepper motor Initialization voltage →ISCTHMIN

System: LC8: EFI ✓

LC4: EFI 🗵 EPT🗵

DISPLAY

Measurement: ECU Initialization Reference value TPS sensor by fully closed throttle valve

Unit: Volts (V)

TARGET VALUE

LC8 990 SD: 0,56V - 0,64V

LC8 990 Adv: 0,56V - 0,64V

LC4 690: Not Available!

DTC

P0222 2nd throttle position sensor circuit low voltage P0223 2nd throttle position sensor circuit high voltage

MIL

 $P0222 \rightarrow 07$ $P0223 \rightarrow 07$

Component Location

40. PIN Layout LC8 ECU

40. PIN La	your Los Ecc)			
Pin No.	Name	Function			
A -1	Vcc	Sensor power output			
A -2	TAP	2nd Throttle Valve Position Sensor			
A -3	PM#1	Manifold Pressure Sensor 1			
A -4	ROLL	Rollover Sensor			
A -5	-				
A -6	LG	Ground			
A -7	SG	Sensor Ground			
A -8	ISCINH	Start Interlock output signal			
A -9	TW	Coolant Temperature			
A -10	TH	Throttle Position Sensor			
A -11	HG#1	HEGO 1			
A -12	HG#2	HEGO 2			
A -13	CRK M	Crank sensor return			
A -14	CRK P	Crank sensor			
A -15	GP#3	Gear position #3 (A/D)			
A -16	-	- (VD)			
A -17		- K-Line (ISO 9141)			
	K-Line	, ,			
A -18	GP#2	Gear position #2			
A -19	NLSW	Neutral			
A -20	IGP	Battery			
A -21	A -21 BFSW Octane Selector				
A -22	A -22 TA Air Temperature				
A -23	PA	Absolute or Barometric Air pressure			
A -24	PM#2	Manifold Pressure Sensor 2			
A -25	CLUTCH	Clutch			
A -26	SSTAND	Side Stand Switch			
B -1	-	-			
B -2	FLPR	Fuel Pump relay			
B -3	ISC BN	Idle Step Motor BN			
	B -3 ISC BN Idle Step Motor BN B -4 TAC BN 2nd Throttle Valve Actuator B				
		Injector #1			
B -5 INJ#1 B -6 INJ#2		·			
		Injector #2			
B -7	ISC AN	Idle Step Motor AN			
B -8	PG#1	Power ground #1			
B -9	PG#2	Power ground #2			
B -10					
B -11	ISC BP	Idle Step Motor BP			
B -12	TAC BP	2nd Throttle Valve Actuator BP			
B -13	EXAI	SLS Valve			
B -14	TACHO	Tachometer			
B -15	HGHT#2	HEGO #2 Heater			
B -16	MIL	MIL			
B -17	-	-			
B -18	-	-			
B -19	_	-			
B -20	-	_			
B -21	TAC AP	2nd Throttle Valve Actuator AP			
		2nd Throttle Valve Actuator			
B -22	TAC AN				
B -23	ISC AP	Idle Step Motor AP			
B -24	-	<u> </u>			
B -25	-	-			
B -26	IG#2	StickCoil #2			
B -27	-	-			
B -28	-	<u> </u>			
B -29	IG#1	StickCoil #1			
B -30	-	-			
B -31	PVC	Evaporative-Emissions Control System			
B -32					
B -33	HGHT#1	HEGO #1 Heater			
B -34	Meter-line	K-Line Dashboard			
D -04	METEL-IIIIE	it Lilie Dashboald			

41. PIN Layout 690 EFI ECU

Pin N°	Name	Function			
A-1	IGP	Battery (NOT OFF)			
A-2	CLUTCH	Clutch			
A-3	LG	Ground			
A-4	Vcc	Sensor Ground			
A-5	CANH	CAN H (ISO 11898)			
A-6	BATT	Battery (Relay)			
A-7	(VSP)	Speed Sensor			
A-8	MAR	Main relay control			
A-9	-	-			
A-10	NLSW	Neutral			
A-11	APS	APS Sensor			
A-12	HG	HEGO			
A-13	TH(TPS)	TPS Sensor			
A-14	PA	Absolute or Barometric Air pressure			
A-15	Roll	Rollover Sensor			
A-16	FLP	Fuel Pump			
A-17	PVC	Evaporative-Emissions Control System			
A-18	EXAI	SLS Valve			
A-19	-	-			
A-20	PG#1	Power Ground #1			
A-21	FIRO	EPT Voltage Supply Monitor			
A-22	IG	Ignition coil			
A-23	CRK P	Crank sensor			
A-24	CRK M	Crank sensor return			
A-25	SG	Ground Sensor			
A-26	SSTAND	Side Stand Switch			
A-27	K-Line	K-Line (ISO 11898)			
A-28	CANL	CAN L (ISO 11898)			
A-29	-	-			
A-30	-	-			
A-31	GP#2	Gear position #2 (SW)			
A-32	GP#3	Gear position #3 (A/D)			
A-33	BFSW	Octane Selector			
A-34	TA	Air Temperature			
A-35	PM	Manifold Pressure Sensor			
A-36	TW	Coolant Temperature			
A-37	Meter-line	K-Line Dashboard			
A-38	MIL	MIL			
A-39	E-PLS	EPT output Signal			
A-40	(TACHO)	(Tachometer)			
A-41	INJ_P	Injector			
A-42	HGHT	HEGO Heater			
A-43	STR	Start Relay			
A-44	PG#2	Power Ground #2			

42. PIN Layout 690 EPT ECU

Pin N°	Name	Funktion	EPT
CN-1	IGP	Battery (NOT OFF)	0
CN-2	-	-	-
CN-3	-	-	-
CN-4	-	-	-
CN-5	-	-	-
CN-6			-
CN-7	-	-	-
CN-8	LG	Logic Ground	0
CN-9	-	-	-
CN-10	K-Line	K-Line (ISO 9141)	0
CN-11	CANH	CAN H (ISO 11898)	0
CN-12	CANL	CAN L (ISO 11898)	0
CN-13	Vcc	Sensor Voltage output	0
CN-14	MO_U	EPT motor control U	0
CN-15	MO_W	EPT motor control W	0
CN-16	MO_V	EPT motor control V	0
CN-17	FIRO	EPT Voltage Supply Monitor	0
CN-18	-	-	-
CN-19	BATT	Battery (Relay)	0
CN-20	E-PLS	EPT output Signal	0
CN-21	-	-	-
CN-22	-	-	-
CN-23	-	-	-
CN-24	SG	Ground Sensor	0
CN-25	-	-	-
CN-26	-	-	-
CN-27	-	-	-
CN-28	-	-	-
CN-29	HU	HALL Sensor output U	0
CN-30	HV	HALL Sensor output V	0
CN-31	HW	HALL Sensor output W	0
CN-32	-	<u>-</u>	-
CN-33	-	-	-
CN-34	-	<u>-</u>	-
CN-35	PG#1	Power Ground #1	0
CN-36	PG#2	Power Ground#2	0

FI & EPT DIAGNOSIS

MEASUREMENTS AND FAILURE CODES

43. Pcodes

		LC8		LC4				
P Code		EFI EFI				БРТ		
	Description				EFI		EPT	
			Limp HomeSW Engine	Support	Limp HomeSW Engine	Support	Limp HomeSV Engine	
	 		 		 		Liigiile	
20031	HEGO1 sensor heater circuit short to GND or open (bank1)	0	Run	0	Run	×		
20032	HEGO1 sensor heater circuit short to vbatt (bank1)	0	Run	0	Run	×		
20051	HEGO2 sensor heater circuit short to GND or open (bank2)	0	Run	×	.[-	×		
P0052	HEGO2 sensor heater circuit short to vbatt (bank2)	0	Run	×	-	×		
20107	Manifold absolute pressure1 sensor circuit low voltage (bank1)	0	Stop	0	Stop	×		
20108	Manifold absolute pressure1 sensor circuit high voltage (bank1)	0	Stop	0	Stop	×		
20112	Intake air temperature sensor circuit low voltage	0	Run Run	0	Run Run	×		
P0113 P0117	Intake air temperature sensor circuit high voltage	0	Run	0		×	-	
20118	Engine coolant temperature sensor circuit low voltage	0	Run	0	Run	×	-	
20112	Engine coolant temperature sensor circuit high voltage Throttle position sensor circuit low voltage	0	Run	0	Run	×		
20122 20123		0	Run	0	Run	×	-	
20123 20130	Throttle position sensor circuit high voltage HEGO1 sensor circuit malfunction (bank1)	0	Run	0	Run	×		
20150	HEGO2 sensor circuit malfunction (bank2)	0	Run	×	- 13011	×	-	
20150 20201	Injector1 circuit malfunction (bank1)	0	Stop	o O	Stop	×		
0201	Injector circuit maintiction (bank1)	0	Stop	×	-	×	 	
0202	2nd throttle position sensor circuit low voltage	0	Run	-		-	-	
20222	2nd throttle position sensor circuit how voltage	0	Run	×		×		
			Kuii	×	- D	-	-	
0227	Accelerator position sensor circuit low voltage	×	-	0	Run	×	-	
20228	Accelerator position sensor circuit high voltage	×	- -	0	Run	×		
20335	Crankshaft sensor circuit malfunction, open and short circuit can't be distinguished.	0	Stop	0	Stop	×	-	
20351	Ignition coil 1 circuit malfunction (bank1)	0	Stop	0	Stop	×	İ	
P0352 P0413	Ignition coil 2 circuit malfunction (bank2)	0	Stop Run	i× O	- Run	×	ļ	
P0414	Exhaust air injection circuit short to GND or open	0	Run	0	Run	×	-	
P0444	Exhaust air injection circuit short to vbatt	0	Run	0	Run	×	1	
P0445	Purge valve control circuit short to GND or open Purge valve control circuit short to vbatt	0	Run	0	Run	×		
20505	Idle speed control circuit malfunction	0	Run	l _×	Null	×		
P0560	System voltage circuit malfunction	0	Run	0	Run	0	Run	
P0603	EEPROM error	0	Run	0	Run	0	Run	
20638	2nd throttle actuator control circuit malfunction	0	Run	×	Kuii	l _x	Kuii	
21105		0	Stop	* 0	Stop	-	-	
	Manifold absolute pressure1 sensor pipe malfunction (Bank1)		- 	·	Stop	×	-	
P1106 P1107	Manifold absolute pressure2 sensor pipe malfunction (Bank2) Ambient air pressure sensor circuit low voltage	0	Stop Run	×	Run	×		
21107 21108	Ambient air pressure sensor circuit tow voltage Ambient air pressure sensor circuit high voltage	0	Run	0	Run	×	-	
P1231	Fuel pump relay circuit short to GND or open	0	Stop	0	Stop	×		
21232	Fuel pump relay circuit short to vbatt	0	Stop	0	Stop	×	 	
21530	Hole sensor malfunction	×	_	×	_	0	Run	
P1531	Motor drive relay malfunction	×		×		0	Läuft	
21531 21532	EFI motor drive relay permission signal malfunction	×	<u> </u>	o To	Run	×	Lault	
21532 21533	<u> </u>			+	- Carr	0	Run	
	EPT motor drive relay permission signal malfunction	× 0	Stop	×	Stop	×	INUIT	
P1590 P1631	Side Stand switch (A/D type) circuit malfunction Roll over senser (A/D type) circuit low voltage	0	Run	0	Stop Run	i		
21632	Roll over senser (A/D type) circuit low voltage Roll over sensor (A/D type) circuit high voltage	0	Run	0	Run	×	-	
		0		†	IXIII	-	-	
P1687	Manifold absolute pressure2 sensor circuit low voltage (Bank2)		Run	×	ļ-	×	 	
P1688	Manifold absolute pressure2 sensor circuit high voltage (Bank2)	0	Run	×	- -	×	<u> </u>	
21690	Communication error or wrong instrument	×	<u></u>	0	Run	0	Run	
2118	Brush less DC motor malfunction	×	-	×	-	0	Run	

44. Scheme LC4 690

45. Scheme LC8 990

