

Service Procedure

FLASH CODE CIRCUIT INDEX

FLASH CODE	CIRCUIT INDEX	FAULT DESCRIPTION
111	ECM	No Fault Detected - Flash code only
112	ECM PWR	Electrical System Voltage B+ out of range HIGH
113	ECM PWR	Electrical System Voltage B+ out of range LOW
114*	ECT	Engine Coolant Temperature signal out of range LOW
115*	ECT	Engine Coolant Temperature signal out of range HIGH
121*	MAP	Manifold Absolute Pressure Frequency Out of Range
122*	MAP	Manifold Absolute Pressure Signal is inactive
123	MAP	Manifold Absolute Pressure (MAP) above spec. level at low idle
124*	ICP	Injection Control Pressure Signal out of range LOW
125	ICP	Injection Control Pressure Signal out of range HIGH
131*	APS/IVS	Accelerator Position Signal out of range LOW
132*	APS/IVS	Accelerator Position Signal out of range HIGH
133*	APS/IVS	Accelerator Position Signal in-range fault
134*	APS/IVS	Accelerator Position and Idle Validation disagree
135*	APS/IVS	Idle Validation Switch circuit fault
141	VSS	Vehicle Speed Signal out of range LOW
142	VSS	Vehicle Speed Signal out of range HIGH
143	CMP	Wrong number of CMP signal transistions per cam revolution
144	CMP	CMP signal noise detected
145	CMP	CMP signal inactive while ICP has increased
151	BARO	Barometric Pressure Signal out of range HIGH
152	BARO	Barometric Pressure Signal out of range LOW

154	IAT	Intake Air Temperature Signal out of range LOW
155	IAT	Intake Air Temperature Signal out of range HIGH
211*	EOP	Engine Oil Pressure Signal out of range LOW
212*	EOP	Engine Oil Pressure Signal out of range HIGH
213	SCCS	Remote Throttle Signal out of range LOW
214	SCCS	Remote Throttle Signal out of range HIGH
221	SCCS	SCCS Switch or Circuit fault
222	BRAKE	Brake Switch Circuit fault
223	DCL/ATA	VPM not communicating with ECM
224	KAM PWR	KAM Corrupt
231	DCL/ATA	ATA common fault
232	DCL/ATA	Unable to forward ECM message to ATA DCL
233	TACH	Tachometer Buffer is inactive
234	DCL/ATA	Unable to forward ATA message to ECM
235	DCL/ATA	VPM/ECM DCL fault
241	IPR	Injection Pressure Regulator OCC Self Test failed
242	ECM/IDM	FDCS signal to IDM OCC Self Test failed
243	IDM PWR	IDM Power Relay OCC Self Test failed
244	EDL	Engine to Transmission Data Line (EDL) OCC fault
253	ECM/IDM	Fuel Injection Sync Circuit OCC Self Test failed
254	ECM	OCC Self Test ECM test circuit out of range HIGH
255	ECM	OCC Self Test ECM test circuit out of range LOW
311*	EOT	Engine Oil Temperature Signal out of range LOW
312*	EOT	Engine Oil Temperature Signal out of range HIGH
313	EOP**	Engine Oil Pressure below warning level
314	EOP**	Engine Oil Pressure below critical level
315*	-	Engine Speed (Tach RPM) limit exceeded
321	ECT**	Engine Coolant Temperature above warning level
322	ECT**	Engine Coolant Temperature above critical level
323	ECL	Engine Coolant Level below warning / critical level
325	ECT	Power reduced, matched to cooling system performance

331*	IPR	Injection Control Pressure above system working range
332*	ICP	Injection Control Pressure above spec with engine off
333*	IPR	Injection Control Pressure above / below desired level
421	INJ	LOW to HIGH Side Open - Cyl 1
422	INJ	LOW to HIGH Side Open - Cyl 2
423	INJ	LOW to HIGH Side Open - Cyl 3
424	INJ	LOW to HIGH Side Open - Cyl 4
425	INJ	LOW to HIGH Side Open - Cyl 5
426	INJ	LOW to HIGH Side Open - Cyl 6
431	INJ	LOW to HIGH Side Short - Cyl 1
432	INJ	LOW to HIGH Side Short - Cyl 2
433	INJ	LOW to HIGH Side Short - Cyl 3
434	INJ	LOW to HIGH Side Short - Cyl 4
435	INJ	LOW to HIGH Side Short - Cyl 5
436	INJ	LOW to HIGH Side Short - Cyl 6
441	INJ	LOW Side Short to VBAT- Cyl 1
442	INJ	LOW Side Short to VBAT- Cyl 2
443	INJ	LOW Side Short to VBAT- Cyl 3
444	INJ	LOW Side Short to VBAT- Cyl 4
445	INJ	LOW Side Short to VBAT- Cyl 5
446	INJ	LOW Side Short to VBAT- Cyl 6
451	INJ	Low Side Short to ground - Cyl 1
452	INJ	Low Side Short to ground - Cyl 2
453	INJ	Low Side Short to ground - Cyl 3
454	INJ	Low Side Short to ground - Cyl 4
455	INJ	Low Side Short to ground - Cyl 5
456	INJ	Low Side Short to ground - Cyl 6
461	Perf Diag.	Cyl. Contribution Test Failure - Cyl 1
462	Perf Diag.	Cyl. Contribution Test Failure - Cyl 2
463	Perf Diag.	Cyl. Contribution Test Failure - Cyl 3
464	Perf Diag.	Cyl. Contribution Test Failure - Cyl 4

465	Perf Diag.	Cyl. Contribution Test Failure - Cyl 5
466	Perf Diag.	Cyl. Contribution Test Failure - Cyl 6
511*	INJ	Multiple Faults Bank 1
512*	INJ	Multiple Faults Bank 2
513*	INJ	High Side to Bank 1 Open
514*	INJ	High Side to Bank 2 Open
515*	INJ	Bank 1 High Side Short to ground or VBAT
521*	INJ	Bank 2 High Side Short to ground or VBAT
522*	IDM PWR	IDM Fault
523*	IDM PWR	IDM power voltage is low
524*	INJ	Both High Side Switches shorted together
531*	ECM / IDM	Fuel Injection Sync Signal Low: Cylinder Identification Signal (CI)
532*	ECM / IDM	Fuel Injection Sync Signal High: Cylinder Identification Signal (CI)
541*	ECM / IDM	IDM Feedback TOGGLE not detected by ECM
543*	ECM / IDM	IDM faults not received
544*	INJ	Injector Fault in Bank 2
545*	INJ	Injector Fault in Bank 1
612*	CMP	Incorrect ECM installed for CMP (timing) wheel
613*	VPM	Installed ECM not compatible with VPM software
614*	VPM	Installed ECM not compatible with ECM software
615	ECM	Programmable parameter KAM Corrupt fault
621*	VPM	Engine using MFG. Default rating Program Engine
622*	VPM	Engine using Field Default rating
623*	VPM	Invalid Engine rating Code: Check VPM programming
625	ECM	Module software Background Process was inactive
631	ECM	ROM (Read Only Memory) Self Test Fault
632	ECM	RAM Memory - CPU Self Test Fault
633	DCL / ATA	VPM is communicating incorrectly with ECM
634	VPM	Internal Fuelmeter memory location in error
635	VPM	Internal Hourmeter memory location in error

641	VPM	Internal Odometer memory location in error
642	VPM	Internal Fuelmeter fault
643	VPM	Internal Hourmeter fault
644	VPM	Internal Odometer fault
645	VPM	Internal EEPROM memory location error
651	VPM	Feature memory data content corrupted
652	VPM	Engine/Fuel memory data content corrupted
653	VPM	Engine/Rating memory data content corrupted
654	VPM	Watchdog Timeout

***- Indicates WARN ENGINE LAMP on when fault is set.**

*** *- Faults only available if Engine Protection is enabled**

[Previous](#)[Next](#)

© 2006 International Truck and Engine Corporation