© Copyright 2005 Repair Manuals Ltd. This document is for individual use only, and must not be duplicated or distributed in any way for either commercial or private use.

CIRCUIT DIAGRAM


WARNING: It is illegal to reproduce this page in any form without the explicit permission of the publisher, Repair Manuals Ltd. To safeguard the rights of the publisher and to ensure that the page you have purchased is an authorised, high-quality original, please contact Repair Manuals Ltd. at www.repairmanual.co.nz if any pages do not bear the copyright watermark.

© Copyright 2005 Repair Manuals Ltd. This document is for individual use only, and must not be duplicated or distributed in any way for either commercial or private use.

Control unit input/output signal standard value

Standard value based on circuit tester


Terminal No.	Item	Operation or measurement condition	Standard value
33	Engine•CVT total control signal (Multi communication)	-	Refer to the "EC edition ECCS C/C input/output signal reference value"

Self diagnosis function CVT warning light display

Caution: For vehicles except Hyper CVT-M6, the sport display light is used to function as the CVT warning light.

If faulty, the lighting duration of its pathway displays longer.

Blink order	Defect pathway
1	Secondary pulley rotation sensor
2	Primary pulley rotation sensor
3	Throttle sensor
4	Step motor
5	Oil pressure sensor
6	Line pressure solenoid
7	Lock-up solenoid
8	Oil temp sensor or C/U power source
9	Engine turning signal
10	CVT protection function
11	Total control signal (multi communication)
Does not flash	Inhibitor SW, Accelerator work unit (idle SW), Stop lamp SW

- *1: When the 4Hz flashes repeatedly, memory backup power is likely to be at fault. If the battery has been removed for a long period of time, battery performance may be faulty.
- *2 : C/U is likely to be at fault, if 1Hz flashes repeatedly even if self diagnosis is not performed.


© Copyright 2005 Repair Manuals Ltd. This document is for individual use only, and must not be duplicated or distributed in any way for either commercial or private use.

Accelerator work unit (idle switch)

- Inspect the conductivity between the accelerator work unit connector terminals.
 - 2~3 (idle switch)

Accelerator pedal is not depressed : Conductivity

Accelerator pedal is depressed more than half : No conductivity


Rotation signal separator unit

- Inspect the resistance between the turning signal branching unit connector terminals.
 - 3~4 : Approx. 0Ω
 - 6~7 : Approx. 0Ω

5~ body earth : approximately 0Ω


© COPYRIGHT OF REPAIR MA

WARNING: It is illegal to reproduce this page in any form without the explicit permission of the publisher, Repair Manuals Ltd. To safeguard the rights of the publisher and to ensure that the page you have purchased is an authorised, high-quality original, please contact Repair Manuals Ltd. at www.repairmanual.co.nz if any pages do not bear the copyright watermark.