

Service Information Trucks

Group **28** Release**2**

Engine Control Module (ECM), Diagnostic Trouble Code (DTC), Guide 2010 Emissions

CHU CXU GU TD

89047073

Foreword

The descriptions and service procedures contained in this manual are based on designs and technical studies carried out through January 2012.

The products are under continuous development. Vehicles and components produced after the above date may therefore have different specifications and repair methods. When this is deemed to have a significant bearing on this manual, an updated version of this manual will be issued to cover the changes.

The new edition of this manual will update the changes.

In service procedures where the title incorporates an operation number, this is a reference to an V.S.T. (Volvo Standard Times).

Service procedures which do not include an operation number in the title are for general information and no reference is made to an V.S.T.

Each section of this manual contains specific safety information and warnings which must be reviewed before performing any procedure. If a printed copy of a procedure is made, be sure to also make a printed copy of the safety information and warnings that relate to that procedure. The following levels of observations, cautions and warnings are used in this Service Documentation:

Note: Indicates a procedure, practice, or condition that must be followed in order to have the vehicle or component function in the manner intended.

Caution: Indicates an unsafe practice where damage to the product could occur.

Warning: Indicates an unsafe practice where personal injury or severe damage to the product could occur.

Danger: Indicates an unsafe practice where serious personal injury or death could occur.

Mack Trucks, Inc.

Greensboro, NC USA

Order number: PV776-89047073 Repl: PV776-89017543

©2012 Mack Trucks, Inc., Greensboro, NC USA

All rights reserved. No part of this publication may be reproduced, stored in retrieval system, or transmitted in any forms by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Mack Trucks, Inc.

Contents

Troubleshooting	. 1
Engine Control Module (ECM) Diagnostic Trouble Codes (DTCs)	. 1

Troubleshooting

Engine Control Module (ECM) Diagnostic Trouble Codes (DTCs)

The manufacturer scan tool is the preferred tool for performing diagnostic work. Contact your local dealer for more information or visit "www.premiumtechtool.com".

Note: The use of a scan tool is necessary to perform diagnostic work as well as clearing of any diagnostic trouble codes (DTCs). DTC(s) can no longer be cleared using the vehicles instrument cluster digital display and stalk switch control.

System Overview

Six electronic control units (ECUs) are used; the engine control module (ECM), instrument control module (ICM), Vehicle Electronic Control Unit (VECU), transmission control module (TCM), the gear selector control module (GSCM) and the aftertreatment control module (ACM). Together, these modules operate and communicate through the SAE J1939 (CAN 1) data link to control a variety of engine and vehicle cab functions. The ECM controls such things as fuel timing and delivery, fan operation, engine protection functions, engine brake operation, the exhaust gas recirculation (EGR) valve and the turbocharger nozzle. The VECU controls cruise control functions, accessory relay controls and idle shutdown functions. The ICM primarily displays operational parameters and communicates these to the other ECUs. All have the capability to communicate over the SAE J1587 data link primarily for programming, diagnostics and data reporting.

In addition to their control functions, the modules have on board diagnostic (OBD) capabilities. The OBD is designed to detect faults or abnormal conditions that are not within normal operating parameters. When the system detects a fault or abnormal condition, the fault will be logged in one or both of the modules' memory, the vehicle operator will be advised that a fault has occurred by illumination a malfunction indicator lamp (MIL) and a message in the driver information display, if equipped. The module may initiate the engine shutdown procedure if the system determines that the fault could damage the engine.

In some situations when a fault is detected, the system will enter a "derate" mode. The derate mode allows continued vehicle operation but the system may substitute a sensor or signal value that may result in reduced performance. In some instances, the system will continue to function but engine power may be limited to protect the engine and vehicle. Diagnostic trouble codes (DTCs) logged in the system memory can later be read, to aid in diagnosing the problem using a diagnostic computer or through the instrument cluster display, if equipped. When diagnosing an intermittent DTC or condition, it may be necessary to use a scan tool connected to the Serial Communication Port. The use of a scan tool is necessary to perform diagnostic work as well as clearing of any diagnostic trouble codes (DTCs). DTC(s) can no longer be cleared using the vehicles instrument cluster digital display and stalk switch control. Additional data and diagnostic tests are available when a scan tool is connected to the Serial Communication Port.

For diagnostic software, contact your local dealer.

The ECM is a microprocessor based controller programmed to perform fuel injection quantity and timing control, diagnostic fault logging, and to broadcast data to other ECUs. The fuel quantity and injection timing to each cylinder is precisely controlled to obtain optimal fuel economy and reduced exhaust emissions in all driving situations.

The ECM controls the operation of the injectors, engine brake solenoid, EGR valve, turbocharger nozzle position, and cooling fan clutch based on inputs from many sensors and information received over the data links from other ECUs.

The VECU and ECM are dependent on each other to perform their specific control functions. In addition to switch and sensor data, the broadcast of data between modules also includes various calculations and conclusions that each module has developed, based on the input information it has received.

System Electronic Control Unit (ECU) Overview

The engine control module (ECM) monitors and models (using physical principles) engine parameters to monitor the engine system's performance in real time. This is performed to aid the ECM with its self diagnostic capabilities. Many sensors are used for input to the emission control system.

The system contains the following "emission critical" ECUs that are monitored;

- Engine Control Module (ECM)
- Vehicle Electronic Control Unit (VECU)
- Aftertreatment Control Module (ACM)
- Aftertreatment Nitrogen Oxides (NOx) Sensors
- Engine Variable Geometry Turbocharger (VGT) Smart Remote Actuator (SRA)

These ECUs all communicate with the ECM via data links. The VECU communicates across the SAE J1939 (CAN1) data link while the others use the SAE J1939-7 (CAN2) data link. The OBD systems use SAE J1939 data link protocol for communication with scan tools but, Mack trucks still are capable of communicating via the SAE J1587 data link for diagnostics. The use of a scan tool is necessary to perform diagnostic work as well as clearing of any diagnostic trouble codes (DTCs). DTC(s) can no longer be cleared using the vehicles instrument cluster digital display and stalk switch control.

There are other ECUs such as the Instrument Control Module (ICM), Transmission Control Module (TCM) and Anti-lock Brake System (ABS) Module that provide data to the emission control system or the diagnostic system but are not "emission critical".

Malfunction Indicator Lamp (MIL), Description and Location

A MIL located in the instrument cluster. This amber colored lamp is used to inform the driver that a "emission critical" malfunction signal has occurred.

W2036007

SAE J1939 Data Link Communication

The electronic control units (ECUs) that communicate on the SAE J1939 data link, communicate according to the SAE J1587 standard. The diagnostic trouble codes (DTCs) set by the ECUs contain information that is described by the following abbreviations.

SA	Source Address: Identification of a control module.
SPN	Suspect Parameter Number: Identification of a parameter (value).
FMI	Failure Mode Identifier: Identification of fault types.

SAE J1939 FMI Table

FMI	SAE Text
0	Data valid but above normal operational range - Most severe level
1	Data valid but below normal operational range - Most severe level
2	Data erratic, intermittent or incorrect
3	Voltage above normal, or shorted to high source
4	Voltage below normal, or shorted to low source
5	Current below normal or open circuit
6	Current above normal or grounded circuit
7	Mechanical system not responding or out of adjustment
8	Abnormal frequency or pulse width or period
9	Abnormal update rate
10	Abnormal rate of change
11	Root cause not known
12	Bad intelligent device or component
13	Out of calibration
14	Special instructions
15	Data valid but above normal operating range - Least severe level
16	Data valid but above normal operating range - Moderately severe level
17	Data valid but below normal operating range - Least severe level
18	Data valid but below normal operating range - Moderately severe level
19	Received network data in error
20	Reserved for SAE assignment
21	Reserved for SAE assignment
22	Reserved for SAE assignment
23	Reserved for SAE assignment
24	Reserved for SAE assignment
25	Reserved for SAE assignment
26	Reserved for SAE assignment
27	Reserved for SAE assignment
28	Reserved for SAE assignment
29	Reserved for SAE assignment
30	Reserved for SAE assignment
31	Condition exists

PID

SAE J1587 Data Link Communication

The electronic control units (ECUs) also communicate on the
SAE J1587 data link. These ECUs communicate according to
the SAE J1587 standard. The standard has been extended
with VOLVO's own supplement (PPID, PSID). The diagnostic
trouble codes (DTCs) set by the ECUs contain information that
is described by the following abbreviations.PPIDMIDMessage Identification Description:PSID

Identification of a control module.

Parameter Identification Description: Identification of a parameter (value).

	PPID	Proprietary Parameter Identification Description Mack: Unique identification of a parameter (value).
		,
t	SID	Subsystem Identification Description: Identification of a component.
	PSID	Proprietary Subsystem Identification
		Description Mack:
		Unique identification of a component.
	FMI	Failure Mode Identifier:
		Identification of fault types.

SAE J1587 FMI Table

FMI	SAE Text
0	Data valid, but above the normal working range
1	Data valid, but below the normal working range
2	Intermittent or incorrect data
3	Abnormally high voltage or short circuit to higher voltage
4	Abnormally low voltage or short circuit to lower voltage
5	Abnormally low current or open circuit
6	Abnormally high current or short circuit to ground
7	Incorrect response from a mechanical system
8	Abnormal frequency
9	Abnormal update rate
10	Abnormally strong vibrations
11	Non-identifiable fault
12	Faulty module or component
13	Calibration values outside limits
14	Special instructions
15	Reserved for future use

Diagnostic Trouble Code (DTC) Content

SPN 0-500

- "ECM SPN 84, Wheel-Based Vehicle Speed MID 128 PID 84", page 11
- "ECM SPN 91, Accelerator Pedal Position 1 MID 128 PID 91", page 11
- "ECM SPN 94, Engine Fuel Delivery Pressure MID 128 PID 94", page 11
- "ECM SPN 97, Water in Fuel Indicator MID 128 PID 97", page 12
- "ECM SPN 98, Engine Oil Level MID 128 PID 98", page 12
- "ECM SPN 100, Engine Oil Pressure MID 128 PID 100", page 13
- "ECM SPN 102, Engine Intake Manifold 1 Pressure MID 128 PID 102", page 14
- "ECM SPN 103, Engine Turbocharger 1 Speed MID 128 PID 103", page 15
- "ECM SPN 105, Engine Intake Manifold 1 Temperature MID 128 PID 105", page 15
- "ECM SPN 108, Barometric Pressure MID 128 PID 108", page 16
- "ECM SPN 110, Engine Coolant Temperature MID 128 PID 110", page 16
- "ECM SPN 111, Engine Coolant Level MID 128 PID 111", page 17
- "ECM SPN 153, Engine High Resolution Crankcase Pressure – MID 128 PID 153/PSID 23", page 18
- "ECM SPN 158, Keyswitch Battery Potential MID 128 PID 158/PSID 124", page 19
- "ECM SPN 171, Ambient Air Temperature MID 128 PID 171", page 19
- "ECM SPN 173, Engine Exhaust Gas Temperature (EGT) MID 128 PID 173 ", page 20
- "ECM SPN 175, Engine Oil Temperature 1 MID 128 PID 175", page 21
- "ECM SPN 177, Transmission Oil Temperature MID 128 PID 177", page 22

- "ECM SPN 188, Engine Speed At Idle, Point 1 (Engine Configurations) MID 128 PID 188", page 22
- "ECM SPN 190, Engine Speed MID 128 PID 190", page 23
- "ECM SPN 228, Speed Sensor Calibration MID 128 PID 228", page 23
- "ECM SPN 237, Vehicle Identification Number MID 128 PSID 161", page 23
- "ECM SPN 245, Total Vehicle Distance MID 128 PID 245", page 23
- "ECM SPN 251, Time MID 128 PID 251", page 24
- "ECM SPN 252, Date MID 128 PID 252", page 25
- "ECM SPN 411, Engine Exhaust Gas Recirculation Differential Pressure – MID 128 PID 411", page 25
- "ECM SPN 412, Engine Exhaust Gas Recirculation Temperature – MID 128 PID 412", page 26

SPN 500-999

- "ECM SPN 558, Accelerator Pedal 1 Idle Validation Switch – MID 128 SID 230", page 27
- "ECM SPN 626, Intake Air Heater (IAH) Relay MID 128 PID 45", page 28
- "ECM SPN 628, Program Memory MID 128 SID 240", page 28
- "ECM SPN 629, Electronic Control Unit (ECU) 1 MID 128 SID 254", page 29
- "ECM SPN 630, Calibration Memory MID 128 SID 253", page 29
- "ECM SPN 631, Calibration Module MID 128 PSID 77/PSID 124", page 30
- "ECM SPN 633, Engine Fuel Actuator 1 Control Command – MID 128 SID 18", page 30
- "ECM SPN 636, Camshaft Position Sensor (CMP) MID 128 SID 21", page 30
- "ECM SPN 637, Crankshaft Position Sensor (CKP) MID 128 SID 22", page 32
- "ECM SPN 639, SAE J1939 Data Link 1 MID 128 SID 231", page 33
- "ECM SPN 641, Engine Variable Geometry Turbocharger (VGT) Actuator 1 – MID 128 SID 27", page 33
- "ECM SPN 642, Engine Variable Geometry Turbocharger (VGT) Actuator 2 – MID 128 PPID 89", page 34
- "ECM SPN 647, Engine Fan Clutch Output Device Driver MID 128 SID 33", page 34
- "ECM SPN 651, Engine Injector Cylinder 1 MID 128 SID 1", page 35
- "ECM SPN 652, Engine Injector Cylinder 2 MID 128 SID 2", page 36

- "ECM SPN 653, Engine Injector Cylinder 3 MID 128 SID 3", page 36
- "ECM SPN 654, Engine Injector Cylinder 4 MID 128 SID 4", page 37
- "ECM SPN 655, Engine Injector Cylinder 5 MID 128 SID 5", page 38
- "ECM SPN 656, Engine Injector Cylinder 6 MID 128 SID 6", page 39
- "ECM SPN 677, Engine Starter Motor Relay MID 128 SID 39", page 39
- "ECM SPN 729, Intake Air Heater (IAH) 1 MID 128 SID 70", page 40
- "ECM SPN 730, Intake Air Heater (IAH) 2 MID 128 SID 71", page 40
- "ECM SPN 975, Estimated Percent Fan Speed (MID 128 PID 26)", page 41

SPN 1000-1999

- "ECM SPN 1072, Engine Compression Brake Output #1 MID 128 PPID 122", page 42
- "ECM SPN 1127, Engine Turbocharger Intake Manifold Pressure (IMP) – MID 128 PSID 98", page 43
- "ECM SPN 1136, Engine Control Module (ECM) Temperature – MID 128 PPID 55", page 44
- "ECM SPN 1198, Anti-theft Random Number MID 128 PID 224", page 44
- "ECM SPN 1231, SAE J1939 Data Link 2 MID 128 PSID 229", page 45
- "ECM SPN 1265, Engine Piston Cooling Oil Pressure Actuator – MID 128 SID 85", page 45
- "ECM SPN 1322, Engine Misfire for Multiple Cylinders MID 128 PSID 27", page 46
- "ECM SPN 1659, Engine Coolant System Thermostat MID 128 PSID 109", page 46
- "ECM SPN 1675, Engine Starter Mode MID 128 SID 39", page 46
- "ECM SPN 1677, Aftertreatment DPF Auxiliary Heater Mode – MID 128 PSID 25", page 47
- "ECM SPN 1761, Aftertreatment Diesel Exhaust Fluid (DEF) Tank Level – PPID 278", page 47

SPN 2000-2999

- "ECM SPN 2003, Transmission Control Module (TCM) Status – MID 128 PSID 205", page 48
- "ECM SPN 2017, Cruise Control Status MID 128 PID 85", page 48
- "ECM SPN 2029, Invalid or Missing Data from Vehicle ECU – MID 128 PSID 201", page 48
- "ECM SPN 2629, Engine Turbocharger Compressor Outlet Temperature – MID 128 PID 404", page 49
- "ECM SPN 2659, Engine Exhaust Gas Recirculation (EGR) Mass Flow Rate – MID 128 PPID 35", page 49
- "ECM SPN 2791, Engine Exhaust Gas Recirculation (EGR) Valve Control – MID 128 SID 146", page 50
- "ECM SPN 2836, Battery Potential/Switched Voltage MID 128 PSID 49", page 50

SPN 3000-3999

- "ECM SPN 3031, Aftertreatment Diesel Exhaust Fluid (DEF) Tank Temperature – MID 128 PPID 274", page 51
- "ECM SPN 3064, Aftertreatment DPF System Monitor MID 128 PPID 326", page 51
- "ECM SPN 3216, Aftertreatment Intake NOx MID 128 PPID 348", page 52
- "ECM SPN 3226, Aftertreatment Outlet NOx MID 128 PPID 270/ PSID 90", page 52
- "ECM SPN 3245, Aftertreatment DPF Outlet Temperature MID 128 PPID 436", page 53
- "ECM SPN 3249, Aftertreatment DPF Intake Temperature – MID 128 PPID 387", page 54
- "ECM SPN 3251, Aftertreatment DPF Differential Pressure – MID 128 PID 81", page 55
- "ECM SPN 3363, Aftertreatment Diesel Exhaust Fluid (DEF) Tank Heater – MID 128 PSID 75", page 55
- "ECM SPN 3471, Aftertreatment Fuel Pressure Control Actuator – MID 128 PPID 328", page 56
- "ECM SPN 3480, Aftertreatment DPF Fuel Pressure MID 128 PPID 437/PSID 108", page 56
- "ECM SPN 3483, Aftertreatment Regeneration Status MID 128 PSID 47", page 57
- "ECM SPN 3492, Aftertreatment 1 Air System Relay MID 128 PPID 340", page 58
- "ECM SPN 3509, Sensor Supply Voltage 1 MID 128 SID 232", page 59
- "ECM SPN 3510, Sensor Supply Voltage 2 MID 128 SID 211", page 59
- "ECM SPN 3511, Sensor Supply Voltage 3 MID 128 PSID 113", page 59
- "ECM SPN 3512, Sensor Supply Voltage 4 MID 128 PSID 126", page 59
- "ECM SPN 3522, Aftertreatment Total Fuel Used MID 128 PSID 91", page 60
- "ECM SPN 3556, Aftertreatment Hydrocarbon Doser MID 128 PPID 329", page 60
- "ECM SPN 3597, Aftertreatment Diesel Particulate Filter (DPF) Regeneration too Frequent – MID 128 PSID 119", page 61
- "ECM SPN 3675, Engine Turbocharger Compressor Bypass Valve Position – MID 128 PPID 330", page 62
- "ECM SPN 3720, Aftertreatment DPF Ash Load Percent MID 128 PPID 337", page 63
- "ECM SPN 3936, Aftertreatment DPF System MID 128 PSID 28", page 63

SPN 4000-5500

- "ECM SPN 4094, NOx Limits Exceeded Due to Insufficient Diesel Exhaust Fluid (DEF) Quality – MID 128 PSID 90", page 63
- "ECM SPN 4095, NOx Limits Exceeded Due to Interrupted Diesel Exhaust Fluid (DEF) Dosing – MID 128 PSID 90", page 64
- "ECM SPN 4334, Afterteatment Diesel Exhaust Fluid (DEF) Dosing Absolute Pressure – MID 128 PPID 273", page 64
- "ECM SPN 4339, Aftertreatment SCR Feedback Control Status – MID 128 PSID 90", page 64
- "ECM SPN 4354, Aftertreatment Diesel Exhaust Fluid (DEF) Line Heater 1 – MID 128 PSID 103", page 65
- "ECM SPN 4356, Aftertreatment Diesel Exhaust Fluid (DEF) Line Heater 3 – MID 128 PSID 102", page 65
- "ECM SPN 4374, Aftertreatment Diesel Exhaust Fluid (DEF) Pump Motor Speed – MID 128 PSID 87", page 66
- "ECM SPN 4375, Aftertreatment Diesel Exhaust Fluid Pump (DEF) Drive Percentage – MID 128 PSID 121", page 66
- "ECM SPN 4376, Aftertreatment Diesel Exhaust Fluid (DEF) Return Valve – MID 128 PSID 105", page 67
- "ECM SPN 4752, Engine Exhaust Gas Recirculation (EGR) Cooler Efficiency – MID 128 SID 282", page 68
- "ECM SPN 4811, Engine Piston Cooling Oil Pressure MID 128 PPID 8", page 68
- "ECM SPN 4813, Engine Oil Thermostat Bypass Valve Opening – MID 128 PSID 72", page 68
- "ECM SPN 4815, Engine Cooling Fan Thermal Switch Position MID 128 PPID 333", page 69
- "ECM SPN 5246, Aftertreatment SCR Operator Inducement Severity – MID 128 PSID 46", page 69
- "ECM SPN 5285, Charge Air Cooler (CAC) Temperature MID 128 PID 52", page 70
- "ECM SPN 5298, Aftertreatment Diesel Oxidation Catalyst (DOC) Conversion Efficiency – MID 128 PSID 99", page 70
- "ECM SPN 5392, Aftertreatment Diesel Exhaust Fluid (DEF) Dosing Valve Loss of Prime – MID 128 PSID 121", page 70
- "ECM SPN 5394, Aftertreatment Diesel Exhaust Fluid (DEF) Dosing Valve – MID 128 PSID 89", page 71
- "ECM SPN 5394, Aftertreatment Diesel Exhaust Fluid (DEF) Dosing Valve – MID 128 PSID 90", page 72
- "ECM SPN 5443, Aftertreatment 1 Hydrocarbon Dosing System – MID 128 PPID 329", page 72
- "ECM SPN 5485, Aftertreatment Diesel Exhaust Fluid (DEF) Pump Orifice – MID 128 PSID 121", page 73

ECM SPN 84, Wheel-Based Vehicle Speed – MID 128 PID 84

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 Missing signal from VECU 	• Engine derate	 SAE J1587 data link vehicle speed message does not exist, (VECU error) VECU
FMI 10	 Abnormal rate of change 	 Vehicle speed deemed inaccurate by VECU 	 MIL illuminated 	Vehicle speed sensor (VSS)VECU
FMI 13	• Out of calibration	 No vehicle speed available to VECU 	• MIL illuminated	Vehicle speed sensor (VSS)VECU
FMI 19	 Received network data in error 	 Vehicle speed deemed inaccurate by VECU 	 MIL illuminated 	Vehicle speed sensor (VSS)VECU

ECM SPN 91, Accelerator Pedal Position 1 – MID 128 PID 91

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 Missing signal from VECU 	• N/A	 SAE J1587 data link pedal information not available
FMI 13	• Out of calibration	 Pedal not connected to VECU 	• MIL illuminated	 Accelerator pedal sensor fault
FMI 10	 Abnormal rate of change 	 Pedal position deemed inaccurate by VECU 	• MIL illuminated	 Accelerator pedal sensor fault
FMI 19	 Received network data in error 	 Pedal position deemed inaccurate by VECU 	• MIL illuminated	• Accelerator pedal sensor fault

ECM SPN 94, Engine Fuel Delivery Pressure – MID 128 PID 94

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Low fuel pressure sensor signal line voltage 	• N/A	Damaged contacts in harnessFaulty fuel pressure sensorOpen circuit.
FMI 5	 Current below normal or open circuit 	 Low fuel pressure sensor signal line voltage 	• N/A	Damaged contacts in harnessFaulty fuel pressure sensor

FMI 7	 Mechanical system not responding properly 	 Drop in fuel pressure 	• Engine derate	 Clogged fuel filter Faulty fuel pressure sensor Leaking fuel line or fitting Poor fuel pump response
FMI 13	• Out of Calibration	 Sensor indicates a invalid value 	• N/A	Wiring harnessFaulty fuel pressure sensorClogged fuel filter
FMI 15	 Data valid but above normal operating range - Least severe level 	 Sensor indicates a invalid value 	• N/A	Wiring harnessFaulty fuel pressure sensor
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor indicates a invalid value 	• N/A	Wiring harnessFaulty fuel pressure sensorClogged fuel filter
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Drop in fuel pressure 	Engine derate	 Clogged fuel filter Faulty fuel pressure sensor Leaking fuel line or fitting Poor fuel pump response

ECM SPN 97, Water in Fuel Indicator – MID 128 PID 97

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	• Water in fuel is indicated	Uneven runningEngine stalling	• Water in fuel
FMI 3	 Voltage above normal, or shorted to high source 	• N/A	 Undetected water in fuel supply Uneven running Engine stalling 	Open circuit
FMI 4	 Voltage below normal, or shorted to low source 	• N/A	 Undetected water in fuel supply Uneven running 	Short to groundOpen circuitFaulty sensor

ECM SPN 98, Engine Oil Level – MID 128 PID 98

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but above normal operational range 	 Critically below range 	 Red Stop or yellow Check lamps illuminated dependent of severity 	Low oil level leakageCritically low oil level

FMI 4	 Voltage below normal, or shorted to low source 	 Short Circuit - Positive side 	 Oil level can not be measured 	Engine Oil Level (EOL) sensor failureFaulty harness
FMI 5	 Current below normal or open circuit 	 Short Circuit +, Positive side Open Circuit +, Positive side Open Circuit- Negative side 	 Oil level can not be measured 	 Engine Oil Level (EOL) sensor failure Faulty harness
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Moderately below range Critically below range 	 Red Stop or yellow Check lamps illuminated dependent of severity 	 Low oil level leakage Moderately low oil level

ECM SPN 100, Engine Oil Pressure – MID 128 PID 100

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range 	 Critically below range 	 Engine derate Low pressure Red Stop lamp illuminated 	Oil leakageBroken oil pumpClogged oil system
FMI 3	 Voltage below normal or shorted low 	 Short Circuit +, Measuring line Open Circuit, Ground line 	 Oil pressure shows 0 in the cluster, engine is running Yellow Check lamps illuminated 	 Engine Oil Pressure (EOP) sensor failure Faulty harness
FMI 5	 Current below normal or open circuit 	 Open Circuit +, 5V Supply line Short Circuit -, Measuring line Open Circuit, Measuring line 	 Oil pressure shows 0 in the cluster, engine is running Yellow Check lamps illuminated 	 Engine Oil Pressure (EOP) sensor failure Faulty harness
FMI 13	Out of Calibration	 Sensor indicates a invalid value 	 Oil pressure shows 0 in the cluster, engine is running 	 Engine Oil Pressure (EOP) sensor failure Faulty harness
FMI 15	 Data valid but above normal operating range - Least severe level 	 Sensor indicates a invalid value 	 Oil pressure shows 0 in the cluster, engine is running 	 Engine Oil Pressure (EOP) sensor failure Faulty harness
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor indicates a invalid value 	 Oil pressure shows 0 in the cluster, engine is running 	 Engine Oil Pressure (EOP) sensor failure Faulty harness

ECM SPN 102, Engine Intake Manifold 1 Pressure – MID 128 PID 102

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Intake Manifold Pressure Sensor output is too high or too low 	 Engine derate MIL lamp illuminated 	 Faulty harness Intake Manifold Pressure sensor
FMI 3	 Voltage above normal, or shorted to high source 	 A short to battery in the metering circuit An open in the ground circuit of the Intake Manifold Pressure Sensor 	 Engine derate MIL lamp illuminated 	 Faulty harness Harness connectors Intake Manifold Pressure sensor
FMI 5	 Current below normal or open circuit 	 A short to ground in the harness An open in the 5 volt supply circuit An open in the metering circuit 	 Engine derate MIL lamp illuminated 	 Faulty harness Harness connectors Intake Manifold Pressure sensor
FMI 12	 Bad intelligent device or component 	 Intake Manifold Pressure sensor output is too high Sensor indicates a invalid value 	 Engine derate MIL lamp illuminated 	 Faulty harness Intake Manifold Pressure sensor
FMI 13	Out of Calibration	 Sensor indicates a invalid value 	 Engine derate MIL lamp illuminated 	 Faulty harness Harness connectors Intake Manifold Pressure sensor
FMI 14	 Special instructions 	 Intake Manifold Pressure sensor output is too low Sensor indicates a invalid value 	 Engine derate MIL lamp illuminated 	 Faulty harness Intake Manifold Pressure sensor Inlet air leakage
FMI 15	 Data valid but above normal operating range - Least severe level 	 Intake Manifold Pressure sensor output is too high 	 Engine derate MIL lamp illuminated 	Faulty harnessHarness connectorsIntake Manifold Pressure sensor
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor indicates a invalid value 	 Engine derate MIL lamp illuminated 	 Faulty harness Harness connectors Intake Manifold Pressure sensor

ECM SPN 103, Engine Turbocharger 1 Speed – MID 128 PID 103

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range 	 Turbocharger speed is at least 25% greater than the target wheel speed for the measured boost 	Engine derateMIL illuminated	 Miss detection Faulty harness Faulty harness connector Turbocharger Speed Sensor
FMI 1	 Data valid but below normal operational range - Most severe level 	 Turbocharger speed is at least 25% less than the target wheel speed for the measured boost 	Engine derateMIL illuminated	 Miss detection Faulty harness Faulty harness connector Turbocharger Speed Sensor
FMI 9	 Abnormal update rate 	 A fault is logged if the Turbocharger Speed Sensor signal is lost 	 Engine derate MIL illuminated 	 Faulty harness Faulty harness connector Turbocharger Speed Sensor
FMI 15	 Data valid but above normal operating range - Least severe level 	 Turbocharger speed is at least 25% greater than the target wheel speed for the measured boost 	Engine derateMIL illuminated	 Miss detection Faulty harness Faulty harness connector Turbocharger Speed Sensor

ECM SPN 105, Engine Intake Manifold 1 Temperature - MID 128 PID 105

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Sensor indicates a invalid value 	 Engine derate 	Poor coolingExtreme running conditions
FMI 2	 Data erratic, intermittent or incorrect 	 The Intake Manifold Temperature sensor output is too high or too low 	 Engine derate MIL illuminated 	 Poor cooling Extreme running conditions Engine Intake Manifold sensor Faulty harness Faulty harness connector Ambient Air Temperature sensor
FMI 4	 Voltage below normal, or shorted to low source 	• N/A	 Difficult to start in cold climates Minor cold engine smoke Engine derate MIL illuminated 	 Engine Intake Manifold sensor Faulty harness Faulty harness connector

FMI 5	 Current below normal or open circuitt 	 Possible short to sensor 	 Difficult to start in cold climates Engine derate MIL illuminated 	 Engine Intake Manifold sensor Faulty harness Faulty harness connector
FMI 13	 Out of Calibration 	 The sensor output is showing a constant value 	 Engine derate Minor cold engine smoke MIL illuminated 	 Engine Intake Manifold sensor Faulty harness Faulty harness connector
FMI 17	 Data valid but below normal operating range - Least severe level 	 The sensor output is showing a constant value 	 Engine derate Minor cold engine smoke MIL illuminated 	 Engine Intake Manifold sensor Faulty harness Faulty harness connector

ECM SPN 108, Barometric Pressure – MID 128 PID 108

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Barometric Pressure sensor output is too high or too low 	Minor engine derateMIL illuminated	Faulty SensorFaulty Engine Control Module
FMI 3	 Voltage above normal, or shorted to high source 	• Short to battery on the metering side	MIL illuminated	 Internal fault in the Engine Control Module Faulty Sensor
FMI 4	 Voltage below normal, or shorted to low source 	• A short to ground on the metering side	 MIL illuminated 	 Internal fault in the Engine Control Module Faulty Sensor

ECM SPN 110, Engine Coolant Temperature – MID 128 PID 110

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Coolant temperature indicates critical limit 	 Engine derate Red Stop lamp illuminated 	 Extreme driving condition Faulty coolant thermostat Malfunctioning fan Blocked radiator
FMI 2	 Data erratic, intermittent or incorrect 	 Engine Coolant Temperature sensor output is too high or too low 	 May affect driveability in extreme cases MIL illuminated 	Faulty SensorFaulty harnessFaulty coolant thermostat
FMI 4	 Voltage below normal or shorted low 	 Engine Coolant Temperature sensor voltage too low 	 Difficult to start in cold climates Idle run regulation is deteriorated MIL illuminated 	Faulty SensorFaulty harness

FMI 5	 Current below normal or open circuit 	• N/A	 Difficult to start in cold climates Idle run regulation is deteriorated MIL illuminated 	Faulty SensorFaulty harness
FMI 10	 Abnormal rate of change 	 Engine Coolant Temperature sensor output is showing a constant value 	 May affect vehicle driveability MIL illuminated 	Faulty SensorFaulty harness
FMI 13	Out of Calibration	 Sensor out of range Sensor indicates a invalid value 	• N/A	Faulty Sensor
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Coolant temperature indicates moderate upper limit 	 Engine derate Yellow Check lamp illuminated 	 Extreme driving condition Faulty coolant thermostat Malfunctioning fan Blocked radiator
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor out of range Sensor indicates a invalid value 	• N/A	 Faulty Sensor

ECM SPN 111, Engine Coolant Level – MID 128 PID 111

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range - Most severe level 	 Critically below range Coolant level can not be detected 	 Engine derate Red Stop lamp illuminated Coolant level can not be detected 	Coolant level below rangeFaulty harness
FMI 3	 Voltage above normal, or shorted to high source 	 Short Circuit +, measuring line Coolant level can not be detected 	 Coolant level can not be detected Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty level sensor
FMI 4	 Voltage below normal, or shorted to low source 	 Short Circuit -, measuring line Coolant level can not be detected 	 Coolant level can not be detected Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty level sensor
FMI 5	 Current below normal or open circuit 	 Open Circuit Coolant level can not be detected 	 Coolant level can not be detected Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty level sensor

FMI 14	 Special instructions 	 Sensor out of range Sensor indicates a invalid value 	 Coolant level can not be detected Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty level sensor
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Sensor out of range Sensor indicates a invalid value 	 Coolant level can not be detected Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty level sensor

ECM SPN 153, Engine High Resolution Crankcase Pressure – MID 128 PID 153/PSID 23

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Out of range, max voltage, illegal Critically Above Range 	 Red Stop lamp illuminated Forced idle Engine shut down 	 Piston ring blow-by
FMI 2	 Data erratic, intermittent or incorrect 	 Crankcase pressure indication to high or to low a value 	 MIL illuminated 	Faulty Crank Case Pressure senorFaulty harness
FMI 3	 Voltage above normal or shorted to high source 	 Short Circuit +, Measuring line Open Circuit, Ground line 	 MIL illuminated Yellow Check lamp illuminated 	 Faulty Crank Case Pressure senor Faulty harness
FMI 5	 Current below normal or open circuit 	 Open Circuit +, 5V Supply Line Short Circuit -, measuring line Open Circuit, measuring line 	 MIL illuminated Yellow Check lamp illuminated 	 Faulty Crank Case Pressure senor Faulty harness
FMI 7	 Mechanical system not responding or out of adjustment 	 Leakage detected in the crankcase ventilation system 	• MIL illuminated	 Faulty separator, hoses or pipes
FMI 13	• Out of Calibration	 Sensor out of range Sensor indicates a invalid value 	 MIL illuminated 	Faulty Sensor

FMI 15	 Data valid but above normal operating range - Least severe level 	 Sensor out of range Sensor indicates a invalid value 	MIL illuminated	 Faulty Sensor
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor out of range Sensor indicates a invalid value 	 MIL illuminated 	 Faulty Sensor

ECM SPN 158, Keyswitch Battery Potential - MID 128 PID 158/PSID 124

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range 	 Engine Control Module battery voltage too high 	• N/A	 Charging system fault External charger Engine control module (ECM)
FMI 1	 Data valid but below normal operational range 	 Engine Control Module battery voltage too low 	 Starter will not crank 	Charging system faultBatteryGround connection
FMI 3	 Voltage above normal, or shorted to high source 	 Engine Control Module battery voltage too high 	• N/A	 Charging system fault External charger Engine control module (ECM)
FMI 4	 Voltage below normal, or shorted to low source 	 Engine Control Module battery voltage too low 	 Starter will not crank 	Charging system faultBatteryGround connection
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Engine Control Module battery voltage too high 	• N/A	 Charging system fault External charger Engine control module (ECM)
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Engine Control Module battery voltage too low 	 Starter will not crank 	Charging system faultBatteryGround connection

ECM SPN 171, Ambient Air Temperature – MID 128 PID 171

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Key ON, Ambient Air Temperature message missing on SAE J1939 and SAE J1587 data links 	• N/A	 Faulty instrument cluster Faulty harness

FMI 9	 Abnormal Update Rate 	 Key ON, Ambient Air Temperature message missing on SAE J1587 data link 	• N/A	 Faulty instrument cluster Faulty harness
FMI 10	 Abnormal rate of change 	 Ambient Temperature sensor signal fault 	 MIL illuminated 	 Faulty instrument cluster
FMI 12	 Bad intelligent device or component 	 Loss of SAE J1939 data link communication between Engine Control Module and Instrument Cluster Control Module 	 MIL illuminated 	 Faulty instrument cluster Faulty harness
FMI 13	• Out of calibration	 Ambient Temperature sensor signal fault No ambient temperature calculated by Vehicle ECU No valid ambient temperature received by Engine Control Module 	• MIL illuminated	• Faulty instrument cluster/harness or cluster harness connectors
FMI 14	 Special instructions 	 Ambient Temperature sensor signal fault 	• MIL illuminated	 Ambient Temperature sensor signal missing from Vehicle ECU
FMI 19	 Received network data in error 	 Ambient Temperature sensor signal fault 	 MIL illuminated 	• Faulty instrument cluster

ECM SPN 173, Engine Exhaust Gas Temperature (EGT) – MID 128 PID 173

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Exhaust Gas Temperature is critically high 	 Engine derate Poor driveability Regeneration is not possible 	Faulty harnessFaulty harness connectorIntake air leak
FMI 2	 Data erratic, intermittent or incorrect 	 Sensor is not rational 	 MIL illuminated Regeneration is not possible 	 Faulty harness Faulty harness connector Exhaust leak Intake air leak Sensor failure

FMI 4	 Voltage below normal, or shorted to low source 	 Short to ground on the metering side of the circuit 	 MIL illuminated Regeneration is not possible 	 Sensor failure Faulty harness Faulty harness connector Aftertreatment control module (ACM)
FMI 5	 Current below normal or open circuit 	 Short to battery on the metering side of the circuit Open in the metering side of the circuit Open in the ground side of the circuit 	• MIL illuminated	 Faulty harness Sensor failure Faulty harness connector
FMI 15	 Data valid but above normal operating range - Least severe level 	 Sensor out of range Sensor indicates a invalid value 	 MIL illuminated 	Sensor failureFaulty harness
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Exhaust Gas Temperature is moderately too high 	Engine deratePoor driveability	Faulty harnessFaulty harness connectorIntake air leak

ECM SPN 175, Engine Oil Temperature 1 – MID 128 PID 175

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Extreme driving conditions Engine oil temperature critically above range 	 Red Stop lamp illuminated Engine derate 	 Extreme driving conditions Engine cooling fan Oil thermostat Coolant system Clogged oil cooler
FMI 2	 Data erratic, intermittent or incorrect 	 Engine oil temperature sensor indicating too high or too low a value (abnormal value) 	 MIL illuminated In some cases may have an effect on driveability 	 Engine Oil Temperature (EOT) sensor failure Faulty harness
FMI 4	 Voltage below normal, or shorted to low source 	 Short circuit -, measuring line 	 MIL illuminated Yellow Check lamp illuminated 	 Engine Oil Temperature (EOT) sensor failure Faulty harness

FMI 5	Current below normal or open circuit	 Short circuit +, measuring line Open circuit 	 MIL illuminated Yellow Check lamp illuminated 	 Engine Oil Temperature (EOT) sensor failure Faulty harness
FMI 13	• Out of Calibration	 Sensor out of range Sensor indicates a invalid value 	 MIL illuminated 	 Engine Oil Temperature (EOT) sensor failure
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Extreme driving conditions Engine oil temperature is moderately too high 	 Yellow Check lamp illuminated Engine derate 	 Extreme driving conditions Engine cooling fan Oil thermostat Coolant system Clogged oil cooler
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor out of range Sensor indicates a invalid value 	 MIL illuminated 	 Engine Oil Temperature (EOT) sensor failure

ECM SPN 177, Transmission Oil Temperature – MID 128 PID 177

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Oil temperature critically above range 	 Red Stop lamp illuminated 	Transmission oil coolerCoolant system
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Oil temperature is moderately too high 	 Yellow Check lamp illuminated 	 Extreme driving conditions Engine cooling fan Oil thermostat Coolant system Clogged oil cooler

ECM SPN 188, Engine Speed At Idle, Point 1 (Engine Configurations) – MID 128 PID 188

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Engine idle speed above desired speed 	 MIL illuminated High engine oil consumption High fuel consumption 	 Engine oil entering cylinders Leaking or faulty fuel injector
FMI 1	 Data valid but below normal operational range - Most severe level 	 Engine idle speed below desired speed 	 MIL illuminated High fuel consumption 	 Low engine torque production Faulty fuel injector Low cylinder compression Engine friction is too high

ECM SPN 190, Engine Speed – MID 128 PID 190

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Engine is/was overspeeding 	 Red Stop lamp illuminated 	 Engine oil entering cylinders Faulty crankcase oil filter Possible engine brake engaged causing engine overspeeding Possible transmission downshift causing engine overspeeding

ECM SPN 228, Speed Sensor Calibration – MID 128 PID 228

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 SAE J1587 data link calibration factor message does not exist. (VECU error). 	• Your trip data	Vehicle ECU
FMI 11	 Failure mode not identifiable 	 SAE J1587 data link calibration factor message does not exist. (VECU error). 	• Your trip data	• Vehicle ECU

ECM SPN 237, Vehicle Identification Number – MID 128 PSID 161

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 No answer from VIN 	 Yellow Check lamp illuminated Engine will not start 	 Data link error ECM Missing VIN in other ECM's (commonly VECU, LCM)
FMI 12	 Bad intelligent device or component 	 Bad answer from VIN 	 Yellow Check lamp illuminated Engine will not start 	 ECM Mismatched VIN sent from other ECM's (commonly VECU, LCM)

ECM SPN 245, Total Vehicle Distance – MID 128 PID 245

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 SAE J1587 data link total vehicle distance message does not exist. (VECU error). 	• N/A	Vehicle ECU

ECM SPN 251, Time – MID 128 PID 251

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Time data message missing on SAE J1587 and J1939 data links. (Cluster error). Time stamp from cluster isn't 	• N/A	• Instrument Cluster
FMI 9	• Abnormal update rate	 available. Time data message didn't arrive when expected. (Cluster error). Time stamp from cluster isn't available. 	• N/A	Instrument Cluster
FMI 10	 Abnormal rate of change 	 Soak time too long. Time data fault, data deemed inaccurate. 	 MIL illuminated Engine makes warm start but cold start needed. 	Instrument Cluster
FMI 12	 Bad intelligent device or component 	 Time and date data missing on J1939 data link. 	• MIL illuminated	 Instrument Cluster Faulty harness Faulty harness connector
FMI 13	• Out of calibration	• Time/date fault	• MIL illuminated	 Instrument Cluster Faulty harness Faulty harness connector
FMI 19	 Received network data in error 	 Soaktime too long. Time data fault, data deemed inaccurate. 	 MIL illuminated 	Instrument Cluster

ECM SPN 252, Date - MID 128 PID 252

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 Time stamp from cluster isn't available. 	• N/A	• Instrument Cluster
		 Date data message missing on SAE J1587 data link. (Cluster error). 		

ECM SPN 411, Engine Exhaust Gas Recirculation Differential Pressure – MID 128 PID 411

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Exhaust Gas Recirculation (EGR) differential pressure sensor output reading too high. (abnormal value) 	 MIL illuminated Engine derate 	 Faulty harness Faulty harness connector Faulty sensor EGR leakage Clogged EGR cooler
FMI 1	 Data valid but below normal operational range - Most severe level 	 Exhaust Gas Recirculation (EGR) differential pressure sensor output reading too low. (abnormal value) 	 MIL illuminated 	 Faulty harness Faulty harness connector Faulty sensor Clogged venturi
FMI 2	 Data erratic, intermittent or incorrect 	 Only used to control EGR valve. 	• N/A	• N/A
FMI 3	 Voltage above normal or shorted to high source 	 Short to battery in metering line Open in the ground circuit 	 MIL illuminated Engine derate 	 Faulty EGR differential pressure sensor connector Faulty EGR differential pressure sensor harness Faulty EGR differential pressure sensor

FMI 5	 Current below normal or open circuit 	 Open in the 5 volt supply line Short to ground in metering line Open in the metering line 	 MIL illuminated Engine derate 	 Faulty EGR differential pressure sensor connector Faulty EGR differential pressure sensor harness Faulty EGR differential pressure sensor
FMI 7	 Mechanical system not responding or out of adjustment 	 EGR differential pressure sensor is read either to high or too low. (Abnormal value). 	 MIL illuminated Engine derate 	 Faulty EGR differential pressure sensor connector Faulty EGR differential pressure sensor harness Faulty EGR differential pressure sensor EGR valve EGR valve leak Clogged venturi

ECM SPN 412, Engine Exhaust Gas Recirculation Temperature – MID 128 PID 412

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Engine Exhaust Gas Recirculation Temperature is above range 	 Engine derate 	Extreme driving conditionsEGR cooler failure
FMI 2	 Data erratic, intermittent or incorrect 	 EGR temperate signal, believed to be not valid (plausibility fault) 	 MIL illuminated Engine derate 	 Faulty sensor
FMI 4	 Voltage below normal, or shorted to low source 	 Short to ground on the metering side of the EGR Sensor circuit 	 MIL illuminated Engine power will be derated according to the error torque map 	 Faulty EGR Temperature Sensor connector Faulty EGR Temperature Sensor harness Faulty EGR Temperature Sensor
FMI 5	 Current below normal or open circuit 	 Short to battery in the metering side of the EGR Sensor circuit Open in the metering side of the EGR Sensor circuit Open circuit in the ground line of the EGR Sensor circuit 	 MIL illuminated Engine derate 	 Faulty EGR Temperature Sensor connector Faulty EGR Temperature Sensor harness Faulty EGR Temperature Sensor

FMI 13	• Out of calibration	 Engine Exhaust Gas Recirculation Temperature sensor is out of range (low) Sensor indicates a invalid value 	• MIL illuminated	 Faulty EGR Temperature Sensor connector Faulty EGR Temperature Sensor harness Faulty EGR Temperature Sensor
FMI 13	 Out of calibration 	 Engine Exhaust Gas Recirculation Temperature sensor is above range 	 Engine derate 	 Extreme driving conditions EGR cooler failure
FMI 15	 Data valid but above normal operating range - Least severe level 	 Engine Exhaust Gas Recirculation Temperature sensor is out of range (high) Sensor indicates a invalid value 	• MIL illuminated	 Faulty EGR Temperature Sensor connector Faulty EGR Temperature Sensor harness Faulty EGR Temperature Sensor
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Engine Exhaust Gas Recirculation Temperature is above range 	 Engine derate 	 Extreme driving conditions EGR cooler failure
FMI 17	 Data valid but below normal operating range - Least severe level 	 Engine Exhaust Gas Recirculation Temperature is out of range (low) Sensor indicates a invalid value 	 MIL illuminated 	 Faulty EGR Temperature Sensor connector Faulty EGR Temperature Sensor harness Faulty EGR Temperature Sensor

ECM SPN 558, Accelerator Pedal 1 Idle Validation Switch – MID 128 SID 230

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Idle Validation Switch (IVS) signal shorted to voltage 	 Yellow Check lamp illuminated 	 Faulty harness or connector
FMI 5	 Current below normal or open circuit 	 Idle Validation Switch (IVS) signal shorted to ground or open 	 Yellow Check lamp illuminated 	 Faulty harness or connector

ECM SPN 626, Intake Air Heater (IAH) Relay – MID 128 PID 45

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Short Circuit +, Measuring line 	 Preheat relay not activated White smoke for cold start Start problems in cold climate 	 Preheat relay solenoid shorted
FMI 4	 Voltage below normal, or shorted to low source 	 Short Circuit -, Measuring line 	 Yellow Check lamp illuminated Induction air is hot Preheat relay is impossible to turn off 	 Faulty harness
FMI 5	 Current below normal or open circuit 	• Open Circuit	 Preheat relay not activated White smoke for cold start Start problems in cold climate 	Faulty Preheat relayFaulty harness

ECM SPN 628, Program Memory - MID 128 SID 240

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	• Data erratic, intermittent or incorrect	Check sum error	 Red Stop lamp illuminated Engine will not start 	 Engine Control Module (ECM) software
FMI 11	 Root cause not known 	 Bad software configuration 	 MIL illuminated Engine will not start 	 Engine Control Module (ECM) software
FMI 12	 Bad intelligent device or component 	 Error on code-part of flash RAM or erased vendor area 	 Red Stop lamp illuminated Nothing functions	 Engine Control Module (ECM) software Engine Control Module (ECM)
FMI 14	 Special instructions 	 VIN not loaded yet 	 Flashing MIL Engine will not start 	• VIN missing

ECM SPN 629, Electronic Control Unit (ECU) 1 – MID 128 SID 254

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 8	 Abnormal frequency or pulse width or period 	• Self test failure	 Red Stop lamp illuminated Not possible to program Engine Control Module (ECM) 	• Engine Control Module (ECM)
FMI 12	 Bad intelligent device or component 	 Self test failure 	 Red Stop lamp illuminated Engine will not start 	Engine Control Module (ECM)

ECM SPN 630, Calibration Memory – MID 128 SID 253

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	Check sum error	 Red Stop lamp illuminated Engine will not start 	 Engine Control Module (ECM) software
FMI 12	 Bad intelligent device or component 	Check sum error	 Red Stop lamp illuminated Engine will not start 	Engine Control Module (ECM)
FMI 14	Special instructions	 VIN not loaded yet 	 Flashing MIL Loss of log data and some user configurable data 	 Engine Control Module (ECM) software

ECM SPN 631, Calibration Module – MID 128 PSID 77/PSID 124

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Check sum error	 Engine will not start 	 Software error
FMI 8	 Abnormal frequency or pulse width or period 	 Reset of ECM does not work 	 Engine will not start 	• Software error

ECM SPN 633, Engine Fuel Actuator 1 Control Command - MID 128 SID 18

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted + 	 Yellow Check lamp illuminated Valve constantly shut 	Faulty solenoidFaulty harnessFaulty ECM driver
FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	 Yellow Check lamp illuminated High fuel consumption due to fuel leakage 	Faulty solenoidFaulty harnessFaulty ECM driver
FMI 5	 Current below normal or open circuit 	• Open circuit	 Yellow Check lamp illuminated Valve constantly shut 	 Faulty solenoid Faulty harness

ECM SPN 636, Camshaft Position Sensor (CMP) – MID 128 SID 21

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:	
FMI 2	 Data erratic, intermittent or incorrect 	 Phase Error Incorrect correlation between CMP and crankshaft position (CKP) sensor 	 MIL illuminated Increase in fuel consumption 	• Engine timing	

FMI 3	 Voltage above normal, or shorted to high source 	 Missing Signal from CMP sensor Open in the CMP sensor circuit Short to battery in the CMP sensor circuit Short to ground in the CMP sensor circuit 	 MIL illuminated Possible loss of engine power Increased engine start time 	• Faulty harness
FMI 8	 Abnormal frequency or pulse width or period 	 Noisy Signal from CMP sensor Open in the CMP sensor circuit 	 MIL illuminated Possible loss of engine power Increased engine start time 	Faulty CMP sensorFaulty harness

ECM SPN 637, Crankshaft Position Sensor (CKP) – MID 128 SID 22

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	• Data erratic, intermittent or incorrect	 Intermittent or weak signal 	 MIL illuminated Yellow Check lamp illuminated Increased fuel consumption Imprecise engine timing Increased fuel consumption Uneven cylinder balancing Power loss Smoke 	 Faulty CKP sensor harness Faulty CKP sensor
FMI 3	 Voltage above normal, or shorted to high source 	 Missing Signal CKP sensor Open in the CKP sensor circuit Short to battery in the CKP sensor circuit Short to ground in the CKP sensor circuit 	 MIL illuminated Yellow Check lamp illuminated Possible loss of engine power Increased fuel consumption 	 Faulty CKP sensor harness Faulty CKP sensor
FMI 8	 Abnormal frequency or pulse width or period 	 Erratic or intermittent signal from CKP sensor Open in the CKP sensor 	 MIL illuminated Yellow Check lamp illuminated Possible loss of engine power Increased engine start time Increased fuel consumption Uneven cylinder balancing Power loss Smoke 	 Faulty CKP sensor harness Faulty CKP sensor mounting

ECM SPN 639, SAE J1939 Data Link 1 – MID 128 SID 231

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	• Data erratic, intermittent or incorrect	 SAE J1939 high or low circuit shorted + SAE J1939 high or low circuit shorted - SAE J1939 high or low circuit open 	MIL illuminated	• Faulty harness or connector

ECM SPN 641, Engine Variable Geometry Turbocharger (VGT) Actuator 1 – MID 128 SID 27

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Engine Variable Geometry Turbocharger (VGT) actuator temperature out of range 	 Possible Red Stop lamp illuminated (dependant on severity) Yellow Check lamp illuminated Possible engine derate 	• N/A
FMI 2	 Data erratic, intermittent or incorrect 	 Engine Variable Geometry Turbocharger (VGT) actuator has not seen a valid command on CAN2 data link Incorrect data 	 MIL illuminated Yellow Check lamp illuminated Low boost Low power Nozzle opens Smoke from engine 	• Disturbance on CAN2 data link
FMI 4	 Voltage below normal, or shorted to low source 	• Short to ground	 MIL illuminated Yellow Check lamp illuminated Nozzle will open resulting in low power and low boost VGT actuator will continue to attempt and maintain target nozzle position 	 Faulty VGT actuator connector Faulty VGT actuator harness Low battery voltage

FMI 7	 Mechanical system not responding or out of adjustment 	 Mechanical problem with the Engine Variable Geometry Turbocharger (VGT) actuator 	 MIL illuminated Yellow Check lamp illuminated Low boost and smoke Possible engine derate Power loss in some cases when actuator motor has been disabled 	 VGT actuator motor effort is temporarily limited to prevent overheating Restrictions detected when running learn sequence VGT actuator is slow to follow commands VGT actuator position is not tracking command
FMI 9	 Abnormal update rate 	 Data from the Engine Variable Geometry Turbocharger (VGT) actuator has been missing for 2-seconds 	 MIL illuminated Yellow Check lamp illuminated Engine derated (major) EGR valve closed 	 Data link harness No supply to VGT actuator VGT actuator VGT actuator connector
FMI 13	• Out of calibration	 Failed self- calibration 	 Yellow Check lamp illuminated 	VGT actuator

ECM SPN 642, Engine Variable Geometry Turbocharger (VGT) Actuator 2 – MID 128 PPID 89

Type of fault	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause
FMI 0	 Data valid but above normal operational range - Most severe level 	 VGT SRA temperature is critically high 	 Red Stop lamp illuminated Engine derate	 Coolant system malfunction Extreme driving conditions Overheated VGT actuator
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 VGT SRA temperature is moderately too high 	Yellow Check lamp illuminatedEngine derate	 Coolant system malfunction Extreme driving conditions Overheated VGT actuator

ECM SPN 647, Engine Fan Clutch Output Device Driver - MID 128 SID 33

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Short to positive in the cooling fan control circuit 	 Yellow Check lamp illuminated Increased fuel consumption Fan runs at full speed 	 Faulty cooling fan actuator Faulty cooling fan actuator harness or connector

FMI 4	 Voltage below normal, or shorted to low source 	 Short to ground in the cooling fan control circuit Output voltage is 1/3 the supply voltage 	 Yellow Check lamp illuminated Fan always deactivated or always activated if fault is intermittent 	 Faulty cooling fan actuator Faulty cooling fan actuator harness or connector
FMI 5	 Current below normal or open circuit 	 Open in the cooling fan control circuit 	 Increased fuel consumption Fan runs at full speed 	 Faulty cooling fan actuator Faulty cooling fan actuator harness or connector

ECM SPN 651, Engine Injector Cylinder 1 – MID 128 SID 1

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Harness shorted + low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	 Faulty harness
FMI 5	 Current below normal or open circuit 	 Harness shorted +, – or open high side circuit Harness shorted – low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	 Faulty harness Faulty engine fuel injector
FMI 7	 Mechanical system not responding properly 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 8	 Abnormal frequency, pulse width, or period 	• Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)
FMI 13	• Out of calibration	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 31	Condition exists	Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

ECM SPN 652, Engine Injector Cylinder 2 – MID 128 SID 2

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Harness shorted + low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	• Faulty harness
FMI 5	 Current below normal or open circuit 	 Harness shorted +, – or open high side circuit Harness shorted – low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	Faulty harnessFaulty engine fuel injector
FMI 7	 Mechanical system not responding properly 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 8	 Abnormal frequency, pulse width, or period 	• Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)
FMI 13	 Out of calibration 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 31	Condition exists	• Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

ECM SPN 653, Engine Injector Cylinder 3 – MID 128 SID 3

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Harness shorted + low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	• Faulty harness

FMI 5	 Current below normal or open circuit 	 Harness shorted +, - or open high side circuit Harness shorted - low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	Faulty harnessFaulty engine fuel injector
FMI 7	 Mechanical system not responding properly 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 8	 Abnormal frequency, pulse width, or period 	 Misfire detected 	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)
FMI 13	• Out of calibration	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 31	Condition exists	Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

ECM SPN 654, Engine Injector Cylinder 4 – MID 128 SID 4

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Harness shorted + low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	• Faulty harness
FMI 5	 Current below normal or open circuit 	 Harness shorted +, – or open high side circuit Harness shorted – low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	Faulty harnessFaulty engine fuel injector
FMI 7	 Mechanical system not responding properly 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 8	 Abnormal frequency, pulse width, or period 	• Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

FMI 13	• Out of calibration	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 31	Condition exists	Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

ECM SPN 655, Engine Injector Cylinder 5 – MID 128 SID 5

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Harness shorted + low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	• Faulty harness
FMI 5	 Current below normal or open circuit 	 Harness shorted +, - or open high side circuit Harness shorted - low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	Faulty harnessFaulty engine fuel injector
FMI 7	 Mechanical system not responding properly 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 8	 Abnormal frequency, pulse width, or period 	Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)
FMI 13	• Out of calibration	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 31	Condition exists	Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

ECM SPN 656, Engine Injector Cylinder 6 – MID 128 SID 6

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	• Harness shorted + low side circuit	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	• Faulty harness
FMI 5	 Current below normal or open circuit 	 Harness shorted – or open high side circuit Harness shorted – low side circuit 	 MIL illuminated Yellow Check lamp illuminated Engine power loss Engine running uneven (misfire) 	 Faulty harness Faulty engine fuel injector
FMI 7	 Mechanical system not responding properly 	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 8	 Abnormal frequency, pulse width, or period 	 Misfire detected 	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)
FMI 13	• Out of calibration	 Cylinder balancing data above limit 	 MIL illuminated 	 PTO engaged without ECM knowing Faulty engine fuel injector Low cylinder compression Damaged or flywheel
FMI 31	 Condition exists 	• Misfire detected	MIL illuminatedRough engine idle	 Faulty engine fuel injector (possibly clogged)

ECM SPN 677, Engine Starter Motor Relay - MID 128 SID 39

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 Yellow Check lamp illuminated Engine will not start 	Faulty starter relayFault harness
FMI 5	 Current below normal or open circuit 	Open circuit	 Yellow Check lamp illuminated Engine will not start 	Faulty starter relayFault harness

ECM SPN 729, Intake Air Heater (IAH) 1 – MID 128 SID 70

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted +, measuring line 	 Yellow Check lamp illuminated 	Faulty preheat relayFaulty intake air heater (IAH) 1
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted –, measuring line 	 Yellow Check lamp illuminated 	 Faulty preheat relay Faulty intake air heater (IAH) 1
FMI 5	 Current below normal or open circuit 	Open circuit	Yellow Check lamp illuminated	• Faulty intake air heater (IAH) 1

ECM SPN 730, Intake Air Heater (IAH) 2 – MID 128 SID 71

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted +, measuring line 	 Yellow Check lamp illuminated 	Faulty preheat relayFautly intake air heater (IAH) 2
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted –, measuring line 	 Yellow Check lamp illuminated 	 Faulty preheat relay Fautly intake air heater (IAH) 2
FMI 5	 Current below normal or open circuit 	Open circuit	 Yellow Check lamp illuminated 	• Fautly intake air heater (IAH) 2

ECM SPN 975, Estimated Percent Fan Speed – (MID 128 PID 26)

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Missing signal from Fan Speed Sensor Short Circuit +, Measuring line Short Circuit -, Measuring line Open Circuit, Measuring line Open Circuit, Ground line 	 Higher fuel consumption Will work as on/off fan, 100%fan speed if cooling is needed 	 Cooling Fan Speed (CFS) sensor failure Faulty Cooling Fan Speed (CFS) sensor harness

ECM SPN 1072, Engine Compression Brake Output #1 – MID 128 PPID 122

Type of fault	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause
FMI 1	 Data valid but below normal operational range - Most severe level 	 Below range 	 Info lamp illuminated No Engine Compression Brake 	• Low engine oil temperature
FMI 3	 Voltage above normal, or shorted to high source 	• Short Circuit +	 Yellow Check lamp illuminated Engine Compression Brake can not be turned on Engine brake function derated Gear shift performance derated for some automatic transmissions 	 Faulty Engine Compression Brake actuator Faulty harness
FMI 4	 Voltage below normal, or shorted to low source 	• Short Circuit -	 Yellow Check lamp illuminated Compression brake can not be turned off Engine stops running Engine impossible to restart 	 Faulty Engine Compression Brake actuator Faulty harness
FMI 5	 Current below normal or open circuit 	• Open Circuit	 Yellow Check lamp illuminated Compression rake can not be turned on Engine brake function derated Gear shift performance derated for some automatic transmission boxes 	 Faulty Engine Compression Brake actuator Faulty harness

ECM SPN 1127, Engine Turbocharger Intake Manifold Pressure (IMP) – MID 128 PSID 98

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range 	 Engine Turbocharger boost pressure is too high 	 MIL illuminated Turbocharger surge 	 EGR system failure Faulty Turbocharger oulet pressure sensor
FMI 1	 Data valid but below normal operational range 	 Engine Turbocharger boost pressure is too low 	 MIL illuminated Engine derate Engine slow to respond 	 Air leak in turbocharger hoses, pipes, brackets, cooler or components EGR system fault
FMI 10	 Abnormal rate of change 	 Poor Engine Turbocharger boost pressure response 	 MIL illuminated Engine power loss/re- sponse/drivability 	Turbocharger inlet air system leakFaulty Turbocharger
FMI 11	 Root cause not known 	 Variable Geometry Turbocharger control mode fault 	 MIL illuminated 	 Variable Geometry Turbocharger fault
FMI 13	• Out of calibration	 Variable Geometry Turbocharger control mode adjustment exceeded 	 Engine power loss/re- sponse/drivability 	 Air leak in turbocharger hoses, pipes, brackets, cooler or components EGR system fault Faulty Turbocharger oulet pressure sensor Exhaust back pressure too high
FMI 14	 Special instructions 	 Poor Engine Turbocharger boost pressure response 	 MIL illuminated 	 Air leak in turbocharger hoses, pipes, brackets, cooler or components Variable Geometry Turbocharger fault Oil pressure fault
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Engine Turbocharger boost pressure is too high 	 MIL illuminated Turbocharger surge 	EGR system failureFaulty sensor
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Engine Turbocharger boost pressure is too low 	 MIL illuminated Engine derate Engine slow to respond 	 Air leak in turbocharger hoses, pipes, brackets, cooler or components EGR system failure

ECM SPN 1136, Engine Control Module (ECM) Temperature – MID 128 PPID 55

Type of fault	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause
FMI 4	 Voltage below normal, or shorted to low source 	 Short to ground on the metering circuit 	• N/A	• Engine Control Module (ECM)
FMI 5	 Current below normal or open circuit 	 Short to battery in the metering circuit 	• N/A	• Engine Control Module (ECM)
		 Open in the metering circuit 		
		• Open circuit in the ground circuit		

ECM SPN 1198, Anti-theft Random Number - MID 128 PID 224

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Engine Control Module and Instrument Control Module security codes do not match 	 Yellow Check lamp illuminated Can start engine 	 Security system failure
FMI 12	 Bad intelligent device or component 	 Security system not installed 	Yellow Check lamp illuminatedCan start engine	 Security system failure

ECM SPN 1231, SAE J1939 Data Link 2 - MID 128 PSID 229

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Circuit shorted + Circuit shorted – Open circuit 	 MIL illuminated Engine power loss No Aftertreatment Diesel Exhaust Fluid (DEF) dosing No variable geometry engine turbocharger control 	• Faulty harness
FMI 9	 Abnormal update rate 	 Missing signal from Aftertreatment Control Module (ACM) 	 MIL illuminated Yellow Check lamp illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 SAE J1939 data link Faulty harness or connectors DEF pump Aftertreatment Diesel Exhaust Fluid (DEF) control module

ECM SPN 1265, Engine Piston Cooling Oil Pressure Actuator – MID 128 SID 85

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 Yellow Check lamp illuminated Possible smoke during start up 	Faulty harnessFaulty actuator
FMI 4	 Voltage below normal, or shorted to low source 	• Circuit shorted –	 Red Stop lamp illuminated Engine damage can occur without piston cooling 	Faulty harnessFaulty actuator
FMI 5	 Current below normal or open circuit 	• Open circuit	 Yellow Check lamp illuminated Possible smoke during start up 	Faulty harnessFaulty actuator

ECM SPN 1322, Engine Misfire for Multiple Cylinders – MID 128 PSID 27

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 8	 Abnormal frequency or pulse width or period 	 Cylinder misfires detected in multiple cylinders 	MIL illuminatedRough idle	 Engine fuel injectors
FMI 31	Condition exists	 Cylinder misfires detected in multiple cylinders 	Rough idleMIL illuminated	 Engine fuel injectors

ECM SPN 1659, Engine Coolant System Thermostat – MID 128 PSID 109

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 7	 Mechanical system not responding or out of adjustment 	Thermostat stuck closed	 Possible poor drivability 	Coolant thermostat
FMI 12	 Bad intelligent device or component 	 Thermostat is leaking or stuck open 	 MIL illuminated Longer engine warm up time Poor heat in cab 	Coolant thermostat

ECM SPN 1675, Engine Starter Mode – MID 128 SID 39

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Starter overheating 	 Engine will not start 	 Starter is deactivated due to overheating
FMI 7	 Mechanical system not responding or out of adjustment 	 Transmission not in neutral 	 Engine will not start 	 Starter is deactivated due to overheating
FMI 10	 Abnormal rate of change 	 Starter gear is stuck, engaged with engine 	 Engine will not start 	 Starter is deactivated due to overheating
FMI 14	Special instructions	 PTO is engaged or switch on 	 Engine will not start 	 Starter is deactivated due to overheating

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range — most severe level 	 Truck has idled too long without completing a periodic heat mode 	 Red Stop lamp illuminated Engine derate High temperature spikes in DPF when driving is resumed or during stationary regeneration 	 Extremely cold ambient temperatures PTO operated with limited exhaust temperatures Engine turbocharger Engine turbocharger compressor bypass valve
FMI 7	 Mechanical system not responding or out of adjustment 	 Truck has idled too long without completing a periodic heat mode 	 Yellow Check lamp illuminated White exhaust smoke High temperature spikes in DPF when driving is resumed or during stationary regeneration 	 Extremely cold ambient temperatures PTO operated with limited exhaust temperatures Engine turbocharger Engine turbocharger compressor bypass valve
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Truck has idled too long without completing a periodic heat mode 	 Yellow Check lamp illuminated White exhaust smoke High temperature spikes in DPF when driving is resumed or during stationary regeneration 	 Extremely cold ambient temperatures PTO operated with limited exhaust temperatures Engine turbocharger Engine turbocharger compressor bypass valve

ECM SPN 1677, Aftertreatment DPF Auxiliary Heater Mode – MID 128 PSID 25

ECM SPN 1761, Aftertreatment Diesel Exhaust Fluid (DEF) Tank Level – PPID 278

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Short circuit high side 	• N/A	 DEF tank pickup assembly/sensor failure
FMI 5	 Current below normal or open circuit 	Short circuit +Open circuit	 Yellow Check lamp illuminated 	 DEF tank pickup assembly/sensor failure
FMI 11	 Root cause not known 	 DEF tank level low (driver warning) 	 Low DEF fluid lamp illuminated 	• N/A

FMI 14	 Special Instructions 	 DEF tank almost empty (driver warning) 	 Low DEF fluid lamp illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	• N/A
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 DEF tank almost empty (driver warning) 	 Low DEF fluid lamp illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	• N/A

ECM SPN 2003, Transmission Control Module (TCM) Status – MID 128 PSID 205

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 Missing signal from Transmission Control Module (TCM) 	• N/A	• Data link error

ECM SPN 2017, Cruise Control Status – MID 128 PID 85

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 9	 Abnormal update rate 	 Missing (Cruise Control) signal from VECU 	 Cruise Control does not work 	 No clutch information to Engine Control Module (ECM) from SAE J1939 data link

ECM SPN 2029, Invalid or Missing Data from Vehicle ECU – MID 128 PSID 201

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 8	• Abnormal frequency or pulse width or	 No contact with VECU 	 Yellow Check lamp illuminated 	 Faulty harness
	period		 PTO, engine compression brake and cruise control do not work 	
FMI 9	 Abnormal update rate 	 Missing signal from cluster 	• MIL illuminated	 Faulty harness

ECM SPN 2629, Engine Turbocharger Compressor Outlet Temperature – MID 128 PID 404

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Estimated engine turbocharger discharge temperature error. 	 Engine derate 	 High ambient temperature Low barometric pressure Leak in engine turbocharger inlet tube
FMI 2	 Data erratic, intermittent or incorrect 	 Engine turbocharger outlet temperature signal believed to be not valid (high) (plausibility fault) 	 Engine derate MIL illuminated 	 Engine turbocharger outlet temperature sensor
FMI 4	 Voltage below normal, or shorted to low source 	 Short circuit –, measuring line 	 MIL illuminated Yellow Check lamp illuminated 	Faulty sensorFaulty harness
FMI 5	 Current below normal or open circuit 	 Short circuit +, measuring line Open circuit 	 MIL illuminated Yellow Check lamp illuminated 	Faulty sensorFaulty harness
FMI 13	• Out of calibration	 Sensor out of range 	 MIL illuminated 	 Faulty sensor
FMI 15	 Data valid but above normal operating range - Least severe level 	 Sensor out of range 	 MIL illuminated 	 Faulty sensor
FMI 17	 Data valid but below normal operating range - Least severe level 	 Sensor out of range 	 MIL illuminated 	 Faulty sensor

ECM SPN 2659, Engine Exhaust Gas Recirculation (EGR) Mass Flow Rate – MID 128 PPID 35

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0 (J1587 only)	 Data valid but above normal operational range 	 EGR flow is too high 	MIL illuminatedExhaust smoke	 Faulty EGR system
FMI 1	 Data valid but below normal operational range 	• EGR flow is too low	MIL illuminated	Faulty EGR systemClogged EGR cooler

FMI 16	 Data valid but above normal operating range - Moderately severe level 	 EGR flow is too high 	 MIL illuminated Exhaust smoke 	Faulty EGR systemFaulty harness or connector
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 EGR flow is too low 	 MIL illuminated 	Faulty EGR systemClogged EGR coolerFaulty harness or connector

ECM SPN 2791, Engine Exhaust Gas Recirculation (EGR) Valve Control – MID 128 SID 146

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Stuck EGR valve EGR valve circuit shorted + EGR valve circuit shorted to – 	 MIL illuminated Engine derate 	 Faulty harness or connector Faulty EGR valve
FMI 5	 Current below normal or open circuit 	 Open EGR valve circuit 	MIL illuminatedEngine derate	Faulty harness or connectorFaulty EGR valve

ECM SPN 2836, Battery Potential/Switched Voltage - MID 128 PSID 49

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Battery voltage too high 	• N/A	Faulty cab or chassis harnessCharging system faultExternal charger
FMI 4	 Voltage below normal, or shorted to low source 	 Battery voltage too low 	 Starter will not crank 	 Faulty cab or chassis harness Charging system fault Battery Fuse

ECM SPN 3031, Aftertreatment Diesel Exhaust Fluid (DEF) Tank Temperature – MID 128 PPID 274

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Aftertreatment Diesel Exhaust Fluid (DEF) tank temperature too high Date data message missing on SAE J1587 data link. (Cluster error). 	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 DEF tank pickup assembly/sensor failure
FMI 4	 Voltage below normal, or shorted to low source 	• Short Circuit -	 MIL illuminated 	 DEF tank pickup assembly/sensor failure DEF tank pickup asssembly/sensor wiring or connectors
FMI 5	 Current below normal or open circuit 	 Short Circuit + Open Circuit 	 MIL illuminated 	 DEF tank pickup assembly/sensor failure DEF tank pickup assembly/sensor wiring or connectors
FMI 8	 Abnormal frequency or pulse width or period 	 Sensor ripple is not too high 	• N/A	 DEF tank pickup assembly/sensor failure DEF tank pickup `assembly/sensor wiring or connectors

ECM SPN 3064, Aftertreatment DPF System Monitor - MID 128 PPID 326

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Moderately high soot load 	 Yellow Check lamp illuminated Medium to high engine derate 	 Diesel Particulate Filter (DPF) clogged After Treatment Fuel Injector clogged Regeneration disabled by driver or other component
FMI 10	 Abnormal rate of change 	 Soot loading high due to heavy load or use (no problem) 	Yellow Check lamp illuminatedEngine derate	 No error, condition occurs during heavy load or use with high soot loading
FMI 11	 Root cause not known 	 Critically high soot load 	 Red Stop lamp illuminated High engine derate Engine derate 	 Diesel Particulate Filter (DPF) clogged Aftertreatment hydrocarbon doser (injector) Regeneration disabled by driver or other component

ECM SPN 3216, Aftertreatment Intake NOx – MID 128 PPID 348

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Inlet NOx sensor error (plausibility) 	 MIL illuminated 	Engine out NOx highFaulty NOx sensor
FMI 3	 Voltage above normal, or shorted to high source 	 Short Circuit, NOx signal 	 MIL illuminated 	 Faulty wiring between NOx sensor and NOx sensor ECU Faulty NOx sensor
FMI 5	 Current below normal or open circuit 	 Open Circuit, NOx signal 	 MIL illuminated 	 Faulty wiring between NOx sensor and NOx sensor ECU Faulty NOx sensor
FMI 9	 Abnormal update rate 	 Missing signal from NOx sensor 	 MIL illuminated Yellow Check lamp illuminated 	 Loss of communication from NOx sensor ECU and Engine Control Module (ECM)
FMI 11	 Root cause not known 	 NOx sensor measures near zero for long time with high load 	 MIL illuminated 	 Faulty NOx sensor
FMI 12	 Bad intelligent device or component 	 NOx-sensor signal corrupt (incorrect value) 	 MIL illuminated 	 Faulty NOx sensor
FMI 13	• Out of calibration	 NOx-sensor activation (incorrect value) 	 MIL illuminated 	 Faulty NOx sensor
FMI 14	 Special instructions 	 Missing signal from sensor due to battery voltage 	 MIL illuminated 	 Voltage to NOx sensor is too high or too low Faulty harness to sensor

ECM SPN 3226, Aftertreatment Outlet NOx - MID 128 PPID 270/ PSID 90

MID 233 Fault code sent by MID 128 Engine control unit

Type of fault	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause
FMI 2	 Data erratic, intermittent or incorrect 	 Inlet NOx sensor error (plausibility) Mismatch between sensors 	 MIL illuminated 	 Engine out NOx high Faulty NOx sensor Aftertreatment Diesel Exhaust Fluid (DEF) quality
FMI 3	 Voltage above normal or shorted to high source 	 Short Circuit, NOx signal 	• MIL illuminated	 Faulty wiring between NOx sensor and NOx sensor ECU Faulty NOx sensor
FMI 5	 Current below normal or open circuit 	 Open Circuit, NOx signal 	 MIL illuminated 	 Faulty wiring between NOx sensor and NOx sensor ECU Faulty NOx sensor

MID 233 Fault code sent by	¹ MID 128 Engine control unit

FMI 9	 Abnormal update rate 	 Missing signal from NOx sensor 	 MIL illuminated Yellow Check lamp illuminated 	 Loss of communication from NOx sensor ECU and Engine Control Module (ECM)
FMI 11	 Root cause not known 	 NOx sensor measures near zero for long time with high load 	 MIL illuminated 	 Faulty NOx sensor
FMI 12	 Bad intelligent device or component 	 NOx-sensor signal corrupt (incorrect value) 	MIL illuminated	 Faulty NOx sensor
FMI 13	• Out of calibration	 NOx-sensor activation (incorrect value) 	 MIL illuminated 	 Faulty NOx sensor
FMI 14	 Special instructions 	 Missing signal from sensor due to battery voltage 	 MIL illuminated 	 Voltage to NOx sensor is too high or too low Faulty harness to sensor
FMI 31	Condition exists	 Inlet NOx sensor error Mismatch between sensors 	 MIL illuminated 	 Engine out NOx high Faulty NOx sensor Aftertreatment Diesel Exhaust Fluid (DEF) quality

ECM SPN 3245, Aftertreatment DPF Outlet Temperature – MID 128 PPID 436

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Temperature critically too high 	• Low engine power	Restricted CatalystIntake air leakFaulty sensor
FMI 2	 Data erratic, intermittent or incorrect 	 Sensor is not rational (plausibility) 	 MIL illuminated Regeneration not possible 	 Faulty sensor Exhaust system leak Faulty harness connectors or connections
FMI 4	 Voltage below normal, or shorted to low source 	 Short to ground on the metering side of the circuit 	 MIL illuminated Regeneration not possible 	 Faulty harness Faulty sensor Aftertreatment control module (ACM)

FMI 5	 Current below normal or open circuit 	 Short to battery on the metering side of the circuit Open in the metering side of the circuit Open in the ground side of the circuit 	• MIL illuminated	 Faulty harness Faulty sensor Aftertreatment control module (ACM)
FMI 15	 Data valid but above normal operating range - Least severe level 	 Temperature sensor is out of range (high) Sensor indicates a invalid value 	MIL illuminated	Faulty harnessFaulty sensor

ECM SPN 3249, Aftertreatment DPF Intake Temperature – MID 128 PPID 387

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Sensor is not rational (plausibility) 	 MIL illuminated Aborted regeneration 	 Faulty harness Faulty harness connectors or connections Exhaust system leak Faulty sensor
FMI 4	 Voltage below normal, or shorted to low source 	 Short to ground on the metering side of the circuit 	 MIL illuminated Aborted regeneration 	 Faulty harness Faulty sensor Aftertreatment control module (ACM)
FMI 5	 Current below normal or open circuit 	 Short to battery on the metering side of the circuit Open in the metering side of the circuit Open in the ground side of the circuit 	 MIL illuminated Regeneration not possible 	 Faulty harness Faulty sensor Aftertreatment control module (ACM)
FMI 15	 Data valid but above normal operating range - Least severe level 	 Temperature sensor is out of range (high) Sensor indicates a invalid value 	 MIL illuminated 	Faulty harnessFaulty sensor

ECM SPN 3251, Aftertreatment DPF Differential Pressure - MID 128 PID 81

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range 	 Critically high pressure 	 Engine derate Red Stop lamp illuminated 	 Aftertreatment diesel particulate filter (DPF) differential pressure sensor failure
FMI 2	 Data erratic, intermittent or incorrect 	 Sensor is not rational 	• MIL illuminated	 Aftertreatment diesel particulate filter (DPF) differential pressure sensor failure
FMI 3	 Voltage above normal, or shorted to high source 	 Short to battery on the metering side Open in the ground line 	MIL illuminated	 Aftertreatment diesel particulate filter (DPF) differential pressure sensor failure Faulty aftertreatment diesel particulate filter (DPF) differential pressure sensor connector Faulty harness
FMI 5	 Current below normal or open circuit 	 Open in 5 volt supply line Short to ground in metering line Open in metering line 	 MIL illuminated 	 Aftertreatment diesel particulate filter (DPF) differential pressure sensor failure Faulty harness
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Moderately high pressure 	Engine derate	 Aftertreatment diesel particulate filter (DPF) differential pressure sensor failure

ECM SPN 3363, Aftertreatment Diesel Exhaust Fluid (DEF) Tank Heater – MID 128 PSID 75

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent or incorrect 	 Commanded valve position is not plausible 	• N/A	 Faulty harness or connectors Aftertreatment DEF tank temperature sensor Aftertreatment DEF tank heating valve
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	• N/A	 Aftertreatment DEF pump assembly
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted – Open circuit 	• N/A	 Aftertreatment DEF pump assembly
FMI 5	 Current below normal or open circuit 	• Open circuit	• N/A	 Aftertreatment DEF pump assembly

ECM SPN 3471, Aftertreatment Fuel Pressure Control Actuator – MID 128 PPID 328

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted to battery 	 MIL illuminated Yellow Check lamp illuminated Aborted regeneration 	Faulty harnessActuator failure
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted to ground 	 MIL illuminated Yellow Check lamp illuminated Aborted regeneration 	Faulty harnessActuator failure
FMI 5	 Current below normal or open circuit 	Open circuit	 MIL illuminated Yellow Check lamp illuminated Aborted regeneration 	Faulty harnessActuator failure
FMI 7	 Mechanical system not responding or out of adjustment 	 Aftertreatment hydrocarbon doser fuel pressure too low 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Fuel shut off valve stuck open Faulty fuel pressure sensor
FMI 14	Special instructions	 Aftertreatment hydrocarbon doser fuel pressure too high 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Fuel shut off valve leakage

ECM SPN 3480, Aftertreatment DPF Fuel Pressure – MID 128 PPID 437/PSID 108

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	• Data erratic, intermittent or incorrect	 DPF fuel pressure sensor is not rational (plausibility) Aftertreatment hydrocarbon doser fuel pressure too low 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Faulty aftertreatment fuel shut off valve Faulty DPF fuel pressure sensor Air in fuel Fuel filter Aftertreatment fuel pump

FMI 3	 Voltage above normal or shorted to high source 	 Short to battery on the metering side Open in the ground line 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	Faulty harnessFaulty DPF fuel pressure sensor
FMI 5	 Current below normal or open circuit 	 Open circuit in the 5 volt supply Short circuit to ground in the metering line Open circuit in the metering line 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Faulty harness Faulty DPF fuel pressure sensor
FMI 7	 Mechanical system not responding or out of adjustment 	 Mechanical problem 	 MIL illuminated Engine derate Possible engine shutdown Regeneration not possible 	 Faulty aftertreatment hydrocarbon doser system Aftertreatment hydrocarbon doser Faulty aftertreatment fuel shut off valve Aftertreatment fuel pump
FMI 10	 Abnormal rate of change 	 Aftertreatment hydrocarbon doser fuel pressure sensor stuck Aftertreatment hydrocarbon doser fuel pressure too high 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Faulty fuel pressure sensor Faulty shut off valve Aftertreatment hydrocarbon doser (injector)
FMI 15	 Data valid but above normal operating range - Least severe level 	 Fuel pressure sensor is out of range Sensor indicates a invalid value 	• MIL illuminated	 Faulty fuel pressure sensor

ECM SPN 3483, Aftertreatment Regeneration Status – MID 128 PSID 47

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Unable to achieve needed aftertreatment temperature 	 MIL illuminated Possible incomplete regeneration 	 Aftertreatment hydrocarbon doser clogged Aftertreatment hydrocarbon doser fuel pressure too low
FMI 1	 Data valid but below normal operational range 	 Aftertreatment temperature too high 	 MIL illuminated Possible incomplete regeneration 	 Aftertreatment hydrocarbon doser clogged Aftertreatment hydrocarbon doser fuel pressure too high

FMI 10	 Abnormal rate of change 	 Regeneration period too long 	 MIL illuminated Regeneration frequency too high 	 Aftertreatment hydrocarbon doser Air leakage
FMI 12	 Bad intelligent device or component 	 Regeneration efficiency too low 	• N/A	 Aftertreatment hydrocarbon doser clogged Diesel Particulate Filter (DPF) catalyst damaged Diesel Particulate Filter (DPF) catalyst clogged
FMI 13	Out of Calibration	 Regeneration period too long 	 MIL illuminated Regeneration frequency too high 	Aftertreatment hydrocarbon doserAir leakageFuel line clogged
FMI 15	 Data valid but above normal operating range - Least severe level 	 Unable to achieve needed temperature 	 MIL illuminated Possible incomplete regeneration 	 Aftertreatment hydrocarbon doser clogged Aftertreatment hydrocarbon doser fuel pressure too low
FMI 17	 Data valid but below normal operating range - Least severe level 	 Aftertreatment temperature too high 	 MIL illuminated Possible incomplete regeneration 	 Aftertreatment hydrocarbon doser clogged Aftertreatment hydrocarbon doser fuel pressure too high
FMI 31	 Condition exists 	 Regeneration period too long 	 MIL illuminated Regeneration frequency too high 	 Aftertreatment hydrocarbon doser Air leakage Fuel line clogged

ECM SPN 3492, Aftertreatment 1 Air System Relay – MID 128 PPID 340

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Relay supply voltage out of range (high) 	 Regeneration not possible 	 Wiring harness Short circuit to battery voltage, Control wire Aftertreatment Hydrocarbon Dosing Module
FMI 4	 Voltage below normal, or shorted to low source 	 Relay supply voltage out of range (low) 	 Regeneration not possible 	 Short circuit to ground, Control wire Aftertreatment Hydrocarbon Dosing Module
FMI 5	 Current below normal, or open circuit 	 Open circuit in Control wire or Ground wire 	Regeneration not possible	 Connector Open circuit, Control wire Open circuit, Ground wire Aftertreatment Hydrocarbon Dosing Module

ECM SPN 3509, Sensor Supply Voltage 1 – MID 128 SID 232

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Sensor supply voltage out of range (high) 	 MIL illuminated Incorrect sensor values 	 Faulty harness or connector
FMI 4	 Voltage below normal, or shorted to low source 	 Sensor supply voltage out of range (low) 	 MIL illuminated Incorrect sensor values 	 Faulty harness or connector

ECM SPN 3510, Sensor Supply Voltage 2 – MID 128 SID 211

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 MIL illuminated Incorrect sensor values 	 Faulty harness or connector
FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	 MIL illuminated Incorrect sensor values 	 Faulty harness or connector

ECM SPN 3511, Sensor Supply Voltage 3 – MID 128 PSID 113

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 MIL illuminated 	• Faulty harness
FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	 MIL illuminated 	• Faulty harness

ECM SPN 3512, Sensor Supply Voltage 4 – MID 128 PSID 126

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Sensor supply circuit shorted + 	 MIL illuminated Incorrect sensor values 	 Faulty harness
FMI 4	 Voltage below normal, or shorted to low source 	 Sensor supply circuit shorted – 	 MIL illuminated Incorrect sensor values 	• Faulty harness

ECM SPN 3522, Aftertreatment Total Fuel Used – MID 128 PSID 91

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range 	 Aftertreatment Diesel Exhaust Fluid (DEF) level change too much 	• N/A	 DEF system leak Wrong DEF tank Aftertreatment DEF Dosing Module failure or wrong module
FMI 1	 Data valid but below normal operational range 	 Aftertreatment Diesel Exhaust Fluid (DEF) level change too little 	• N/A	 DEF tank level sensor stuck DEF system clog Wrong DEF tank Aftertreatment DEF Dosing Module failure or wrong module
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 Aftertreatment Diesel Exhaust Fluid (DEF) level change too much 	• N/A	 DEF system leak Wrong DEF tank Aftertreatment DEF Dosing Module failure or wrong module
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Aftertreatment Diesel Exhaust Fluid (DEF) level change too little 	• N/A	 DEF tank level sensor stuck DEF system clog Wrong DEF tank Aftertreatment DEF Dosing Module failure or wrong module

ECM SPN 3556, Aftertreatment Hydrocarbon Doser - MID 128 PPID 329

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted to battery 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Faulty harness Aftertreatment hydrocarbon doser failure
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted to ground 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Faulty harness Aftertreatment hydrocarbon doser failure
FMI 5	 Current below normal or open circuit 	 Open circuit 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Faulty harness Aftertreatment hydrocarbon doser failure

FMI 13	• Out of calibration	 Aftertreatment hydrocarbon doser clogged 	 MIL illuminated 	 Aftertreatment hydrocarbon doser failure Fuel shut off valve Fuel supply failure
FMI 14	 Special instructions 	 Aftertreatment hydrocarbon doser leaking 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible 	 Aftertreatment hydrocarbon doser failure

ECM SPN 3597, Aftertreatment Diesel Particulate Filter (DPF) Regeneration too Frequent – MID 128 PSID 119

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	• Circuit shorted +	 MIL illuminated 	 Faulty harness Faulty connector Aftertreatment DEF line heater 1 or 3 failure Aftertreatment DEF pump assembly failure Aftertreatment DEF tank heating valve failure Aftertreatment Control Module (ACM)
FMI 4	 Voltage below normal, or shorted to low source 	• Circuit shorted –	• MIL illuminated	 Faulty harness Faulty connector Aftertreatment DEF line heater 1 or 3 failure Aftertreatment DEF pump assembly failure Aftertreatment DEF tank heating valve failure Aftertreatment Control Module (ACM)
FMI 5	 Current below normal or open circuit 	• Open circuit	 MIL illuminated 	 Faulty harness Faulty connector Aftertreatment DEF line heater 1 or 3 failure Aftertreatment DEF pump assembly failure Aftertreatment DEF tank heating valve failure Aftertreatment Control Module (ACM)

ECM SPN 3675, Engine Turbocharger Compressor Bypass Valve Position – MID 128 PPID 330

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted + On/off valve can't be activated 	 MIL illuminated Yellow electronic malfunction lamp illuminated Regeneration not possible High engine braking without request Driveability affected 	 Faulty bypass valve solenoid Faulty harness Faulty harness connector
FMI 4	 Voltage below normal, or shorted to low source 	 Short circuit - Valve constantly activated 	 MIL illuminated Yellow Check lamp illuminated Major engine derate Exhaust manifold overheating Engine shut down 	 Faulty bypass valve solenoid Faulty harness Faulty harness connector
FMI 5	 Current below normal or open circuit 	 Open circuit On/off valve can't be activated 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible High engine braking without request Driveability affected 	 Faulty bypass valve solenoid Faulty harness Faulty harness connector
FMI 7	 Mechanical system not responding or out of adjustment 	 Mechanically Stuck On/off valve can't be activated 	 MIL illuminated Yellow Check lamp illuminated Regeneration not possible High engine braking without request Driveability affected Valve constantly activated Major engine derate 	 Leaking pipes Faulty bypass valve solenoid

	 Exhaust manifold overheating 	
	 Engine shut down 	

ECM SPN 3720, Aftertreatment DPF Ash Load Percent – MID 128 PPID 337

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Ash level too high 	 Yellow Check lamp illuminated 	 Need service, ash level is too high

ECM SPN 3936, Aftertreatment DPF System – MID 128 PSID 28

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Aftertreatment DPF differential pressure sensor value too high 	 MIL illuminated 	 Aftertreatment DPF differential pressure sensor Aftertreatment particulate filter
FMI 1	 Data valid but below normal operational range - Most severe level 	 Aftertreatment DPF differential pressure sensor value too low 	 MIL illuminated 	 Aftertreatment DPF differential pressure sensor Aftertreatment particulate filter

ECM SPN 4094, NOx Limits Exceeded Due to Insufficient Diesel Exhaust Fluid (DEF) Quality – MID 128 PSID 90

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range - Most severe level 	 Aftertreatment Diesel Exhaust Fluid (DEF) dosing too low 	Yellow Check lamp illuminatedEngine derate	 DEF quality Aftertreatment DEF line clogged Aftertreatment DEF doser Aftertreatment control module failure
FMI 14	 Special Instructions 	 Aftertreatment Diesel Exhaust Fluid (DEF) dosing too low 	Yellow Check lamp illuminatedEngine derate	 DEF quality Aftertreatment DEF line clogged Aftertreatment DEF doser Aftertreatment control module failure
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Aftertreatment Diesel Exhaust Fluid (DEF) dosing too low 	Yellow Check lamp illuminatedEngine derate	 DEF quality Aftertreatment DEF line clogged Aftertreatment DEF doser Aftertreatment control module failure

ECM SPN 4095, NOx Limits Exceeded Due to Interrupted Diesel Exhaust Fluid (DEF) Dosing – MID 128 PSID 90

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 7	 Mechanical system not responding or out of adjustment 	 Dosing failure 	 MIL illuminated Aftertreatment Diesel Exhaust Fluid (DEF) low usage 	 DEF level Faulty DEF pump Leak in DEF hose

ECM SPN 4334, Afterteatment Diesel Exhaust Fluid (DEF) Dosing Absolute Pressure – MID 128 PPID 273

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range - Most severe level 	 DEF system leakage detected 	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 DEF pump DEF hose Aftertreatment Diesel Exhaust Fluid (DEF) Doser (injector)
FMI 4	 Voltage below normal, or shorted to low source 	Short Circuit -	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 DEF pump assembly
FMI 5	 Current below normal or open circuit 	 Short Circuit + Open Circuit 	 MIL illuminated Yellow Check lamp illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 DEF pump assembly

ECM SPN 4339, Aftertreatment SCR Feedback Control Status – MID 128 PSID 90

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Adaptation too high 	• N/A	 NOx sensor Aftertreatment Diesel Exhaust Fluid (DEF) dosing system failure
FMI 1	 Data valid but below normal operational range - Most severe level 	 Adaptation too low 	• N/A	 NOx sensor Aftertreatment Diesel Exhaust Fluid (DEF) dosing system failure DEF quality

FMI 10	 Abnormal rate of change 	 Adaptation too high 	• N/A	 NOx sensor Aftertreatment Diesel Exhaust Fluid (DEF) dosing system failure
FMI 12	 Bad intelligent device or component 	 Adaptation too low 	• N/A	 NOx sensor Aftertreatment Diesel Exhaust Fluid (DEF) dosing system failure DEF quality

ECM SPN 4354, Aftertreatment Diesel Exhaust Fluid (DEF) Line Heater 1 – MID 128 PSID 103

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	• Circuit shorted +	• N/A	 Faulty harness Faulty connector Aftertreatment DEF line heater 1 failure
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted – 	• N/A	 Faulty harness Faulty connector Aftertreatment DEF line heater 1 failure
FMI 5	 Current below normal or open circuit 	• Open circuit	• N/A	 Faulty harness Faulty connector Aftertreatment DEF line heater 1 failure

ECM SPN 4356, Aftertreatment Diesel Exhaust Fluid (DEF) Line Heater 3 – MID 128 PSID 102

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	• N/A	 Faulty harness Faulty connector Aftertreatment DEF line heater 3 failure
FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	• N/A	 Faulty harness Faulty connector Aftertreatment DEF line heater 3 failure
FMI 5	 Current below normal or open circuit 	Open circuit	• N/A	 Faulty harness Faulty connector Aftertreatment DEF line heater 3 failure

ECM SPN 4374, Aftertreatment Diesel Exhaust Fluid (DEF) Pump Motor Speed – MID 128 PSID 87

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range - Most severe level 	 Slow pump speed 	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure

ECM SPN 4375, Aftertreatment Diesel Exhaust Fluid Pump (DEF) Drive Percentage – MID 128 PSID 121

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	Circuit shorted +	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 1	 Data valid but below normal operational range - Most severe level 	 Circuit shorted – Open circuit 	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 5	 Current below normal or open circuit 	Open circuit	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure

FMI 12	 Bad intelligent device or component 	Open circuit	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 14	Special instructions	• Voltage to pump out of range	 MIL illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure

ECM SPN 4376, Aftertreatment Diesel Exhaust Fluid (DEF) Return Valve – MID 128 PSID 105

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 MIL illuminated Not possible to perform afterrun 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 4	 Voltage below normal, or shorted to low source 	 Circuit shorted – Open circuit 	 MIL illuminated Not possible to perform afterrun 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 5	 Current below normal or open circuit 	Open circuit	 MIL illuminated Not possible to perform afterrun 	 Faulty harness Faulty connector Aftertreatment DEF pump assembly failure
FMI 7	 Mechanical system not responding or out of adjustment 	 Possible mechanical problem with aftertreatment diesel exhaust fluid (DEF) return valve 	 MIL illuminated Not possible to perform afterrun 	 Mechanical fault – DEF return line restricted between DEF pump and DEF tank Aftertreatment Diesel Exhaust Fluid (DEF) pump assembly

ECM SPN 4752, Engine Exhaust Gas Recirculation (EGR) Cooler Efficiency – MID 128 SID 282

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 7	 Mechanical system not responding or out of adjustment 	• Low EGR cooler efficiency	• MIL illuminated	• EGR cooler clogged or damaged

ECM SPN 4811, Engine Piston Cooling Oil Pressure – MID 128 PPID 8

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range - Most severe level 	 Pressure below range 	 Red Stop lamp illuminated 	• N/A
FMI 3	 Voltage above normal or shorted to high source 	 Short to battery in metering line 	• Yellow Check lamp illuminated	• Faulty harness
FMI 5	 Current below normal or open circuit 	 Open in the metering side sensor circuit Open circuit in the ground line sensor circuit 	• Yellow Check lamp illuminated	Faulty sensorFaulty harness

ECM SPN 4813, Engine Oil Thermostat Bypass Valve Opening – MID 128 PSID 72

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	 Yellow Check lamp illuminated Oil thermostat is always open 	Faulty actuatorFaulty harness

FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	 Yellow Check lamp illuminated Oil thermostat is always closed Engine may overheat 	Faulty actuatorFaulty harness
FMI 5	 Current below normal or open circuit 	• Open circuit	 Yellow Check lamp illuminated Oil thermostat is always open May have increased fuel consumption 	Faulty actuatorFaulty harness

ECM SPN 4815, Engine Cooling Fan Thermal Switch Position – MID 128 PPID 333

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 3	 Voltage above normal, or shorted to high source 	 Circuit shorted to battery 	 Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty sensor
FMI 4	 Voltage below normal, or shorted to low source 	• Short circuit -	 Yellow Check lamp illuminated 	 Faulty harness Faulty harness connector Faulty sensor
FMI 5	 Current below normal or open circuit 	Open circuit	 Yellow Check lamp illuminated 	Faulty harnessFaulty harness connectorFaulty sensor

ECM SPN 5246, Aftertreatment SCR Operator Inducement Severity – MID 128 PSID 46

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Severe SCR system fault detected – Warning fault 	 Severe engine derate 	• N/A
FMI 15	 Data valid but above normal operating range - Least severe level 	 Moderate SCR system fault detected – Warning fault 	 Moderate engine derate 	• N/A
FMI 16	 Data valid but above normal operating range - Moderately severe level 	 SCR system fault detected – Warning fault 	 Engine derate 	• N/A

ECM SPN 5285, Charge Air Cooler (CAC) Temperature – MID 128 PID 52

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 7	 Mechanical system not responding properly 	 Boost temperature too high 	 MIL illuminated 	 Air flow through charge air cooler (CAC) too low Charge air cooler (CAC)
FMI 18	 Data valid but below normal operating range 	 Boost temperature too high 	MIL illuminated	 Air flow through charge air cooler (CAC) too low Charge air cooler (CAC)

ECM SPN 5298, Aftertreatment Diesel Oxidation Catalyst (DOC) Conversion Efficiency – MID 128 PSID 99

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	 Data erratic, intermittent, or incorrect 	 Catalyst outlet temperature reaction time too low to support hydrocarbon conversion 	• MIL illuminated	 Exhaust gas temperature (EGT) sensor Catalyst failure
FMI 7	 Mechanical system not responding properly 	 Hydrocarbon conversion is too low in the Diesel Oxidation Catalyst (DOC) 	 MIL illuminated 	 Catalyst failure DOC temperature sensor
FMI 18	 Data valid but below normal operating range - Moderately severe level 	 Hydrocarbon conversion is too low in the Diesel Oxidation Catalyst (DOC) 	 MIL illuminated 	 Catalyst failure DOC temperature sensor

ECM SPN 5392, Aftertreatment Diesel Exhaust Fluid (DEF) Dosing Valve Loss of Prime – MID 128 PSID 121

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 7	 Mechanical system not responding properly 	 Aftertreatment Diesel Exhaust Fluid (DEF) pressure build up failure 	 MIL illuminated Yellow Check lamp illuminated No Aftertreatment Diesel Exhaust 	 Empty DEF tank DEF filter clogged DEF inlet pipe leak or blockage

			Fluid (DEF) dosing	 DEF pump assembly
FMI 31	• Condition exists	 Aftertreatment Diesel Exhaust Fluid (DEF) pressure build up failure 	 MIL illuminated Yellow Check lamp illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Empty DEF tank DEF filter clogged DEF inlet pipe leak or blockage DEF pump assembly

ECM SPN 5394, Aftertreatment Diesel Exhaust Fluid (DEF) Dosing Valve – MID 128 PSID 89

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 0	 Data valid but above normal operational range - Most severe level 	 Low side circuit shorted to + 	 MIL illuminated 	 Aftertreatment DEF dosing pump assembly
FMI 1	 Data valid but below normal operational range - Most severe level 	 Short to ground Low side circuit open 	 MIL illuminated 	 Aftertreatment DEF dosing pump assembly
FMI 3	 Voltage above normal, or shorted to high source 	Circuit shorted +	• MIL illuminated	 Aftertreatment DEF dosing pump assembly
FMI 4	 Voltage below normal, or shorted to low source 	Circuit shorted –	• MIL illuminated	 Aftertreatment DEF dosing pump assembly
FMI 5	 Current below normal or open circuit 	Open circuit	 MIL illuminated Yellow Check lamp illuminated 	 Aftertreatment DEF doser Aftertreatment DEF dosing pump assembly
FMI 14	Special instructions	 Aftertreatment Diesel Exhaust Fluid (DEF) Doser clogged or hose clogged 	 MIL illuminated Yellow Check lamp illuminated 	 Aftertreatment Diesel Exhaust Fluid (DEF) Doser clogged Hose clogged

ECM SPN 5394, Aftertreatment Diesel Exhaust Fluid (DEF) Dosing Valve – MID 128 PSID 90

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 1	 Data valid but below normal operational range 	 Dosing failure Aftertreatment Diesel Exhaust Fluid (DEF) dosing amount too low or DEF quality 	 MIL illuminated NOx emissions too high 	 NOx sensor SCR catalyst malfunction EGR mass flow failure SCR inlet temperature sensor
FMI 17	 Data valid but below normal operating range - Least severe level 	 Dosing failure Aftertreatment Diesel Exhaust Fluid (DEF) dosing amount too low or DEF quality 	 MIL illuminated NOx emissions too high 	 NOx sensor SCR catalyst malfunction EGR mass flow failure SCR inlet temperature sensor

ECM SPN 5443, Aftertreatment 1 Hydrocarbon Dosing System – MID 128 PPID 329

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 2	• Fuel pressure fault	 Aftertreatment Fuel Pressure, not within expected range 	 Regeneration not possible 	 Fuel pressure Fuel line(s) Aftertreatment Hydrocarbon Dosing Module Fuel pressure fault
FMI 7	 Mechanical system not responding properly 		 Regeneration not possible 	 Fuel line(s) Obstructed/dirty aftertreatment hydrocarbon doser Aftertreatment Hydrocarbon Dosing Module
FMI 8	• Fuel leakage	 Aftertreatment Fuel Pressure, not within expected range 	 Regeneration not possible 	 Aftertreatment Hydrocarbon Dosing Module
FMI 10	 Abnormally large variations 		 Regeneration not possible 	 Fuel line(s) Obstructed/dirty aftertreatment hydrocarbon doser Aftertreatment Hydrocarbon Dosing Module
FMI 13	 Calibration value out of range 	 Air pressure, not within expected range 	 Regeneration not possible 	 Low air pressure Aftertreatment Hydrocarbon Dosing Module

ECM SPN 5485, Aftertreatment Diesel Exhaust Fluid (DEF) Pump Orifice – MID 128 PSID 121

Type of fault:	FMI Description:	Fault Condition:	Possible Symptoms:	Possible Cause:
FMI 11	 Root cause not known 	 Aftertreatment Diesel Exhaust Fluid (DEF) bleed orifice clogged 	 MIL illuminated Yellow Check lamp illuminated No Aftertreatment Diesel Exhaust Fluid (DEF) dosing 	 Bleed orifice Aftertreatment Diesel Exhaust Fluid (DEF) pressure sensor

Mack Trucks, Inc. Greensboro, NC USA

http://www.macktrucks.com