

HDS

INJECTOCLEAN

El HDS es un nuevo scanner de Injectoclean especializado en vehículos Diesel pesados y mediana capacidad.

Este scanner HDS cuenta con nuevo diseño, un módulo de expansión integrado y los cables necesarios para las marcas mas comunes.

Para los sistemas J1708 de marcas Cummins, Detroit Diesel, Caterpillar, Volvo y Freightliner.

ENGINE TURBOCHARGER TRANSMISSION
POWER TAKEOFF AXLE PWR
UNIT AXLE TRAILER #1 AXLE TRAILER
#1 AXLE TRAILER #1 BREAKS
UNIT BRAKES, TRAILER #1 BRAKES, TRAILER
#2 BRAKES, TRAILER #2 INSTRUMENT
CTRL TRIP RECORDER VEHICLE
MANAGEMENT FUEL SYSTEM CRUISE
CTRL ROAD SPEED INDICATOR CAB
CLIMATE
CTRL REFRIG/HEATING, TRAILER #1 REFRIG/
HEATING, TRAILER #2 REFRIG/HEATING,
TRAILER #3 SUSPENSION, PWR
UNITS SUSPENSION, TRAILER #1
SUSPENSION, TRAILER #2 SUSPENSION,
TRAILER #3 DIAGNOSTIC SYSTEMS,
PWR DIAGNOSTIC SYSTEMS, TRAILER #1
DIAGNOSTIC SYSTEMS, TRAILER #2
DIAGNOSTIC SYSTEMS, TRAILER #3
ELECTRICAL CHARGING SYSTEM
PROXIMITY DETECTOR, FRONT
PROXIMITY DETECTOR, REAR
AERODYNAMIC CONTROL UNIT
VEHICLE NAVIGATION UNIT
VEHICLE SECURITY MULTIPLEX
COMMUNICATION UNIT-GROUND
TIRES, PWR UNITS TIRES, TRAILER #1
TIRES, TRAILER #2 TIRES,

TRAILER #3 ELECTRICAL DRIVER
INFORMATION CENTER OFF-BOARD
DIAGNOSTICS #1 ENGINE RETARDER
CRANKING/STARTING SYSTEM
ENGINE #2 TRANSMISSION, ADDITIONAL
PARTICULATE TRAP SYSTEMS
SENSORS DATA CONVERTER
DATA LOGGING COMPUTER OFF-BOARD
DIAGNOSTICS #2 COMMUNICATION
UNIT-SATELLITE COMMUNICATION
UNIT-SATELLITE ENGINE #3 ENGINE
#4 ENGINE #5 ENGINE #6 VEHICLE
CTRL HEAD UNIT VEHICLE LOGIC
CTRL UNIT VEHICLE HEAD SIGNS
REFRIG MANAG PROTECT & DIAG
VEHICLE LOC UNIT-DIFFERENT
FRONT DOOR STATUS UNIT MIDDLE
DOOR STATUS UNIT REAR DOOR
STATUS UNIT ANNUNCIATOR
UNIT FARE COLLECTION UNIT
PASSENGER COUNTER UNIT #1
SCHEDULE ADHERENCE UNIT
ROUTE ADHERENCE UNIT ENV
MONITOR/AUX CLIMATE VEH
STATUS POINT MONITOR UNIT
HIGH SPEED COMMUNICATIONS
UNIT MOBILE DATA TERMINAL

UNIT VEHICLE PROXIMITY, RIGHT
SIDE VEHICLE PROXIMITY, LEFT
SIDE BASE UNIT (RADIO GATEWAY
FIX) BRIGDE FROM SAE J1708
MAINTENANCE PRINTER VEHICLE
TURN TABLE BUS CHASSIS ID
UNIT SMART CARD TERMINAL
MOBILE DATA TERMINAL VEH
CTRL HEAD TOUCH SCREEN
SILENT ALARM UNITS SURVEILLANCE
MICROPHONE LIGHTING CTRL
ADM UNIT BRIDGE, TRACTOR
MOUNTED BRIDGE TRAILER
MOUNTED COLLISION AVOIDANCE
SYSTEM STACHOGRAPH DRIVER
INFORMATION CENTER #2
DRIVELINE RETARDER TRANS
SHIFT CONSOLE-PRIMARY
PARKING HEATER WEIGHING
SYSTEM, AXLE GROUP #1
WEIGHING SYSTEM, AXLE
GROUP #2 WEIGHING SYSTEM,
AXLE GROUP #3 WEIGHING
SYSTEM, AXLE GROUP #4
WEIGHING SYSTEM, AXLE
GROUP #5 WEIGHING SYSTEM,
AXLE GROUP #6 COMMUNICATION
UNIT-CELLULAR SAFETY
RESTRAINT INTERSECTION
PREEMPTION INSTRUMENT
CLUSTER #2 ENGINE OIL
CTRL SYSTEM ENTRY ASSIST
CTRL #1 ENTRY ASSIST CTRL
#2 IDLE ADJUST SYSTEM
PASSENGER COUNTER UNIT #2
PASSENGER COUNTER UNIT #3
FUEL TANK MONITOR

International CF500, 4400 and 4300

- AXLE #2 LIFT AIR PRESSURE
- EMERGENCY RESERVOIR TRAILER
- SERVICE RESERVOIR TRAILER
- SECONDARY RESERVOIR POWERED VEHICLE
- PRIMARY RESERVOIR POWERED VEHICLE
- AXLE LIFT POSITION
- AXLE SLIDER LOCK STATUS
- AXLE SLIDER LOCK SWITCH STATUS
- CARGO SECTOR NUMBER
- STATUS OF THE CARGO SECUREMENT SENSORS
- AXLE NUMBER
- BRAKE STATUS/STROKE ADJUSMENT
- BRAKE STROKE STATUS
- ENTRY ASSIST POSITION/DEPLOYMENT
- ENTRY ASSIST MOTOR CURRENT
- FUEL SUPPLY PUMP INLET PRESSURE
- SUCTION SIDE FUEL FILTER DIFFERENTIAL PRESSURE
- ENGINE OIL LEVEL REMOTE RESERVOIR
- EXTENDED RANGE FUEL PRESSURE
- EXTENDED RANGE ENGINE OIL PRESSURE
- EXTENDED RANGE ENGINE COOLANT PRESSURE
- ENGINE ECU TEMPERATURE
- EXTENDED CRANKCASE BLOWBY PRESSURE
- GENERATOR OIL PRESSURE
- GENERATOR COOLANT TEMPERATURE
- AC COMPRESSOR DISCHARGE SIDE
- AC COMPRESSOR DISCHARGE SIDE(VERY HIGH PRESSURE)
- COMPRESSOR SUCTION SIDE
- EVAPORATOR TEMPERATURE
- ESTIMATED PERCENT FAN SPEED
- PERCENT EXHAUST GAS RECIRCULATION VALVE #1 POSITION
- PERCENT ACCELERATOR POSITION #3
- PERCENT ACCELERATOR POSITION #2
- CRANKCASE BLOW BY PRESSURE
- TRANSMISSION RANGE POSITION
- TRANSMISSION SPLITTER POSITION
- CLUTCH CYLINDER POSITION
- COARSE ENGAGEMENT ACTUATOR STATUS
- FINE ENGAGEMENT ACTUATOR STATUS
- COARSE DISENGAGEMENT ACTUATOR STATUS
- FINE DISENGAGEMENT ACTUATOR STATUS
- GEAR ACTUATOR #3 STATUS
- RAIL ACTUATOR #3 STATUS
- CLUTCH PLATES WEAR CONDITION
- TRANSMISSION TANK AIR PRESSURE
- SECOND FUEL LEVEL(RIGHT SIDE)
- TIRE PRESSURE CHECK INTERVAL
- ENGINE RETARDER LEVEL SWITCH
- ENGINE RETARDER SWITCH
- CRUISE CONTROL ON/OFF SWITCH STATUS
- CRUISE CONTROL SET SWITCH STATUS
- CRUISE CONTROL RESUME SWITCH STATUS
- TIRE PRESSURE SUPPLY SWITCH STATUS
- START AID CONTACTS STATUS
- CRANK CONTACTS STATUS
- RUN CONTACTS STATUS
- ACCESSORY CONTACTS STATUS
- PROTECT LAMP STATUS
- AMBER LAMP STATUS
- RED LAMP STATUS
- WAIT TO START LAMP
- HEATER 2 STATUS
- HEATER 1 STATUS
- VEHICLE WET TANK PRESSURE
- TRANSMISSION OUTPUT RETARDER STATUS
- EXTENDED RANGE BAROMETRIC PRESSURE
- ABS OFFROAD FUNCTION SWITCH
- AIR CONDITIONER COMPRESSOR CLUTCH STATUS/COMMAND
- AC REQUEST INPUT
- THROTTLE POSITION
- ENGINE INTERCOOLER TEMP
- TRANS SYNC CLUTCH VALUE
- TRANS SYNC BRAKE VALUE
- CENTER RAIL SENSE
- FORE/AFT SENSE
- NEUTRAL SENSE
- LOW RANGE SENSE
- HIGH RANGE SENSE
- INERTIA BRAKE ACTUATOR STATUS
- DEFUEL ACTUATOR STATUS
- LOCKUP CLUTCH ACTUATOR STATUS
- CLUTCH ACTUATOR STATUS
- GEAR ACTUATOR #2 STATUS
- RAIL ACTUATOR #2 STATUS
- GEAR ACTUATOR #1 STATUS
- RAIL ACTUATOR #1 STATUS
- SHIFT FINGER GEAR POSITION
- SHIFT FINGER RAIL POSITION
- PARKING BRAKE OFF ACTUATOR STATUS
- PARKING BRAKE ON ACTUATOR STATUS
- RETARDER INHIBIT STATUS
- SPLITTER INDIRECT ACTUATOR
- SPLITTER DIRECT ACTUATOR STATUS
- RANGE LOW ACTUATOR STATUS
- RANGE HIGH ACTUATOR STATUS
- FORWARD SWITCH STATUS
- NEUTRAL SWITCH STATUS
- REVERSE SWITCH STATUS
- BRAKE SYSTEM SWITCH STATUS
- SERVICE BRAKE SWITCH STATUS
- POWER CONNECT DEVICE STATUS
- START ENABLE DEVICE STATUS
- IGNITION SWITCH STATUS
- DOWNSHIFT SWITCH STATUS
- UPSHIFT SWITCH STATUS
- TORQUE LIMITING FACTOR
- TWO SPEED AXLE SWITCH STATUS
- PARKING BRAKE SWITCH STATUS
- IDLE SHUTDOWN TIMER STATUS
- IDLE SHUTDOWN TIMER FUNCTION
- IDLE SHUTDOWN TIMER OVERRIDE
- ENGINE HAS SHUTDOWN BY IDLE TIMER
- DRIVER ALERT MODE
- BLOWER BYPASS VALVE POSITION
- AUXILIARY WATER PUMP PRESSURE
- MAXIMUM ROAD SPEED LIMIT
- STEERING AXLE TEMPERATURE
- AXLE #1 LIFT AIR PRESSURE
- FORWARD REAR DRIVE AXLE TEMPERATURE
- REAR REAR DRIVE AXLE TEMPERATURE
- ROAD SURFACE TEMPERATURE
- WASHER FLUID LEVEL
- PARTICULATE TRAP INLET PRESSURE
- AIR START PRESSURE
- ROAD SPEED LIMIT STATUS
- ROAD SPEED
- CRUISE MODE
- CLUTCH SWITCH
- BRAKE SWITCH
- ACCEL SWITCH
- RESUME SWITCH
- COAST SWITCH
- SET SWITCH
- CRUISE CONTROL SWITCH
- CRUISE CONTROL SET SPEED
- CRUISE CONTROL HIGH SET LIMIT SPEED
- CRUISE CONTROL LOW SET LIMIT SPEED
- POWER TAKEOFF(PTO) MODE
- POWER TAKEOFF(PTO) CLUTCH SWITCH
- POWER TAKEOFF(PTO) BRAKE SWITCH
- POWER TAKEOFF(PTO) ACCEL SWITCH
- POWER TAKEOFF(PTO) RESUME SWITCH
- POWER TAKEOFF(PTO) COAST SWITCH
- POWER TAKEOFF(PTO) SET SWITCH
- POWER TAKEOFF(PTO) CONTROL SWITCH
- POWER TAKEOFF(PTO) OIL TEMPERATURE
- PERCENT ACCELERATOR PEDAL POSITION
- PERCENT ENGINE LOAD
- OUTPUT TORQUE
- FUEL DELIVERY PRESSURE
- FUEL FILTER DIFERENTIAL PRESSURE
- FUEL LEVEL
- WATER IN FUEL INDICATOR
- ENGINE OIL LEVEL
- ENGINE OIL FILTER DIFFERENTIAL PRESSURE
- ENGINE OIL PRESSURE
- CRANKCASE PRESSURE
- BOOST PRESSURE
- TURBO SPEED
- TURBO OIL PRESSURE
- INTAKE MANIFOLD TEMPERATURE
- AIR INLET PRESSURE
- AIR FILTER DIFFERENTIAL PRESSURE
- BAROMETRIC PRESSURE
- COOLANT PRESSURE
- ENGINE COOLANT TEMPERATURE
- COOLANT LEVEL
- COOLANT FILTER DIFFERENTIAL PRESSURE
- GOVERNOR DROOP
- NET BATTERY CURRENT
- ALTERNATOR CURRENT
- BRAKE APPLICATION PRESSURE
- BRAKE PRIMARY PRESSURE
- BRAKE PRIMARY PRESSURE
- HYDRAULIC RETARDER PRESSURE
- HYDRAULIC RETARDER OIL PRESSURE
- ENGINE RETARDER STATUS
- CYLINDER 8ENGINE RETARDER
- CYLINDER 6ENGINE RETARDER
- CYLINDER 4ENGINE RETARDER
- CYLINDER 3ENGINE RETARDER
- CYLINDER 2ENGINE RETARDER
- ENGINE RETARDER PERCENT
- CLUTCH PRESSURE
- TRANSMISSION OIL LEVEL
- TRANSMISSION OIL LEVEL HIGH/LOW
- TRANSMISSION FILTER DIFFERENTIAL PRESSURE
- TRANSMISSION OIL PRESSURE
- INJECTOR METERING RAIL #2 PRESSURE
- POWER SPECIFIC FUEL ECONOMY
- EXHAUST BACK PRESSURE
- MASS AIR FLOW
- AVERAGE FUEL RATE

- WHEEL SENSOR ABS AXLE:1 LEFT
- WHEEL SENSOR ABS AXLE:2 LEFT
- WHEEL SENSOR ABS AXLE:3 LEFT
- WHEEL SENSOR ABS AXLE:4 LEFT
- WHEEL SENSOR ABS AXLE:1 RIGHT
- WHEEL SENSOR ABS AXLE:2 RIGHT
- WHEEL SENSOR ABS AXLE:3 RIGHT
- WHEEL SENSOR ABS AXLE:4 RIGHT
- EXTENDED RANGE FUEL DELIVERY PRESSURE(ABSOLUTE)
- AUXILIARY VACUUM PRESSURE READING
- AUXILIARY GAGE PRESSURE READING #1
- AUXILIARY ABSOLUTE PRESSURE READING
- TIRE PRESSURE CONTROL SYSTEM FUNCTIONAL MODE 1STEER
- TIRE PRESSURE CONTROL SYSTEM FUNCTIONAL MODE 2DRIVE
- TIRE PRESSURE CONTROL SYSTEM FUNCTIONAL MODE 2TRAILER/TAG
- TIRE PRESSURE CONTROL SYSTEM 1PCU STEER SOLENOID STATUS
- TIRE PRESSURE CONTROL SYSTEM 1PCU DRIVE SOLENOID STATUS
- TIRE PRESSURE CONTROL SYSTEM 2PCU TRAILER
- TIRE PRESSURE CONTROL SYSTEM 2PCU SUPPLY SOLENOID STATUS
- TIRE PRESSURE CONTROL SYSTEM 2PCU CONTROL SOLENOID STATUS
- TIRE PRESSURE CONTROL SYSTEM 2PCU DEFLATE SOLENOID STATUS
- TRAILER,TAG, OR PUSH CHANNEL #1 TIRE PRESSURE TARGET
- DRIVE CHANNEL TIRE PRESSURE TARGET
- STEER CHANNEL TIRE PRESSURE TARGET
- TRAILER,TAG, OR PUSH CHANNEL #1 TIRE PRESSURE
- DRIVE CHANNEL TIRE PRESSURE
- STEER CHANNEL TIRE PRESSURE
- AVERAGE FUEL ECONOMY(GAS NATURAL)
- INSTANTANEOUS FUEL ECONOMY(NATURAL GAS)
- MASS FLOW RATE(NATURAL GAS)
- POWER TAKEOFF(PTO) #2 ENGAGEMENT CONTROL SWITCH STATUS
- POWER TAKEOFF(PTO) #1 ENGAGEMENT CONTROL SWITCH STATUS
- POWER TAKEOFF(PTO) #2 ENGAGEMENT ACTUATOR STATUS
- POWER TAKEOFF(PTO) #1 ENGAGEMENT ACTUATOR STATUS
- ATC SPINOUT SIGNAL DETECTION
- ATC ENGINE CONTROL
- ATC BRAKE CONTROL
- ATC STATUS LAMP
- ATC DEEP SNOW/MUD FUNCTION SWITCH
- NUMBER OF ECU RESETS
- CRANKCASE PRESSURE
- AUXILIARY INPUT #8
- AUXILIARY INPUT #7
- AUXILIARY INPUT #6
- AUXILIARY INPUT #5
- AUXILIARY OUTPUT #8
- AUXILIARY OUTPUT #7
- AUXILIARY OUTPUT #6
- AUXILIARY OUTPUT #5
- AUXILIARY INPUT #4
- AUXILIARY INPUT #3
- AUXILIARY INPUT #2
- AUXILIARY INPUT #1
- AUXILIARY OUTPUT #4
- AUXILIARY OUTPUT #3
- AUXILIARY OUTPUT #2
- AUXILIARY OUTPUT #1
- INJECTOR TIMING RAIL PRESSURE
- INJECTOR METERING RAIL PRESSURE
- BATTERY POTENTIAL(VOLTAGE)SWITCHED
- GAS SUPPLY PRESSURE
- MAIN SHAFT SPEED
- INPUT SHAFT SPEED
- TRANSMISSION RANGE SELECTED
- TRANSMISSION RANGE ATTAINED
- INJECTION CONTROL PRESSURE
- PRESENT COMPASS BEARING
- RATED ENGINE POWER
- ALTERNATOR POTENTIAL(VOLTAGE)
- BATTERY POTENTIAL(VOLTAGE)
- CARGO AMBIENT TEMPERATURE
- CAB INTERIOR TEMPERATURE
- AMBIENT AIR TEMPERATURE
- AIR INLET TEMPERATURE
- EXHAUST GAS TEMPERATURE
- FUEL TEMPERATURE
- ENGINE OIL TEMPERATURE
- TURBO OIL TEMPERATURE
- TRANSMISSION #1 OIL TEMPERATURE
- FRONT AXLE WEIGHT
- REAR AXLE WEIGHT
- TRAILER WEIGHT
- CARGO WEIGHT
- TRIP FUEL
- FUEL RATE(INSTANTANEOUS)
- INSTANTANEOUS FUEL ECONOMY
- AVERAGE FUEL ECONOMY
- POWER TAKEOFF(PTO) SPEED
- POWER TAKEOFF(PTO) SET SPEED
- IDLE ENGINE SPEED
- RATED ENGINE SPEED
- ENGINE SPEED
- TRANSMISSION OUTPUT SHAFT
- WHEEL SPEED ABS AXLE 1 LEFT
- WHEEL SPEED ABS AXLE 1 RIGHT
- WHEEL SPEED ABS AXLE 2 LEFT
- WHEEL SPEED ABS AXLE 2 RIGHT
- WHEEL SPEED ABS AXLE 3 LEFT
- WHEEL SPEED ABS AXLE 3 RIGHT
- FUEL TANK IDENTIFICATION
- FUEL TANK ANTENNA STATUS
- NOZZLE IDENTIFICATION
- SPEED SENSOR CALIBRATION
- TOTAL IDEL FUIEL USED(NATURAL GAS)
- TOTAL FUEL USED(NATURAL GAS)
- TRIP FUEL(NATURAL GAS)
- TOTAL IDLE HOURS
- TOTAL IDLE FUEL USED
- TRIP DISTANCE
- TOTAL VEHICLE DISTANCE
- TOTAL VEHICLE HOURS
- TOTAL ENGINE HOURS
- TOTAL POWER TAKEOFF(PTO)
- TOTAL ENGINE REVOLUTIONS
- ECU DATE
- ECU TIME
- TOTAL FUEL USED

Mercedes Benz Sprinter

1.-INSTRUMENT CLUSTER

CURRENT KM
FUEL LEVEL MIN
FUEL LEVEL MIN
OIL QTY
OIL CHANGE
LAST OIL IN ENGINE
2nd OIL IN ENGINE
LOW BRAKE FLUID
BRIGHT PUSH BTN
DARK PUSH BTN
RESET BTN
TYPE
UP BTN
DOWN BTN
UPWARD BTN
DOWNWARD BTN
ACCEPT CALL BTN
END CALL BTN
FANFARE HORNS BTN
(+) BTN
(-) BTN

2.-ENGINE CDI SENSORS

RPMS
ECT
MAF
IAT
BOOST AIR TEMP
ECT
FUEL TEMP
ENG OIL TEMP
OIL LEVEL
ENG OIL QUALITY
ATMOSPHERIC PRESSURE
INTAKE PRESSURE
BOOST PRESSURE
SPEC BOOST PRESSURE
RAIL PRESSURE
SPEC RAIL PRESSURE
GEAR ENGGAGED
FUEL TANK LEVEL
B147 PEDAL S1
B147 PEDAL S2
BRAKE SW OPEN
STOP LIGHT OPEN

3.-ENGINE CDI POSITIONER

RPMS
ECT
DUTY OF FUEL VALVE

RATIO OF RAIL PRESSURE
RATIO OF EXHAUST GAS
RATIO CHARGE PRES POS

4.-ENGINE CDI EXHAUST GAS

RPMS
ECT
ATMOSPHERIC PRESSURE
MAF
RATIO OF EXH GAS RECIRCULATION

5.-ENGINE CDI CHARGE PRESSURE

RPMS
ATMOSPHERIC PRESSURE
INTAKE PRESSURE
BOOST PRESSURE
IAT

RATIO CHARGE PRES POSIT

6.-ENGINE CDI FUEL INJECTION

RPMS
BOOST PRESSURE
MAF
ACT PRE-INJEC 1
ACT PRE-INJEC 2
ACT MAIN INJECTION
ACT POST-INJEC 1
ACT POST-INJEC 2

7.-ENGINE CDI CRUISE CONTROL

CRUISE CTRL OFF
CC RESUME
SET + ACCEL CC
SET + DECEL CC
CC SAFETY CONTACT

8.-ENGINE CDI WORKING SPEED

ADR SW
MAX WORKING SPD
MIN WORKING SPD

9.-ENGINE CDI DRIVE AUTHORIZATION

START ENABLE
MOD A94 IS DETACHED
A94 IS PERSONALIZED
A94 IS ACTIVATED
START ENABLE FROM A62
SYNC OF A62 IS BEING PERFORMED
TEST COUNTER OF A62

10.-ENGINE CDI CAN COMMUNICATION

CAN BUS FAULT
A94 NO LONGER SENDS ON CAN
NO CAN MSG FROM A4 ETC
NO CAN MSG FROM P15 IC 410h
NO CAN MSG FROM P15 IC 408h
NO CAN MSG FROM A40 ESM 230h
NO CAN MSG FROM A2 ABS/ESP
NO CAN MSG FROM A2 ABS/ESP 208h

11.-ENGINE CDI SYNC CRANK

SYNC STATUS
RPMS

12.-TRANSMISSION CONTROL UNIT

BATTERY
EMERGENCY RUN
ACCEL PEDAL POS
KICK DOWN SW

13.-TRANSMISSION GEARS

SEL LEVER
ACT GEAR

TARGET GR
TRANS OIL TEMP
TRANS OIL TEMP
START ENABLE
STARTER LOCKOUT

14.-TRANSMISSION ENGINE

SUPPLY SENSORS
SPEED S2
SPEED S3
TRANS INPUT
TRANS OUPUT
ACT GEAR
TRANS OIL TEMP
RPM
ENGINE TORQUE
CONVERTED ENG TORQUE

15.-TRANSMISSION SHIFT VALVES

SUPPLY VALVES
1-2 & 4-5 SHIFT SOL
2-3 SHIFT SOL
3-4 SHIFT SOL
ACT GEAR
TARGET GR

16.-TRANSMISSION CONTROL VALVES

SUPPLY VALVES
SHIFT PRESSURE
CURRENT PRESSURE
SPECIF CURRENT PRESSURE
MODUL PRESSURE
CURRENT MODUL PRESSURE
SPECIF MODUL PRESSURE
ACT GEAR
TARGET GR

17.-TRANSMISSION LOCKUP CLUTCH

DIFFERENCE OF LOCKUP
LOCKUP CLUTCH
OPEN LOCKUP REQ
LEFT REAR AXLE
RIGHT REAR AXLE
SPD REAR AXLE

18.-ABS WHEEL SPEEDS

LF WHEEL AXLE
RF WHEEL AXLE
LR WHEEL AXLE
RR WHEEL AXLE

19.-ABS STATUSES

STOP LAMP SW
BRAKE SW
ASR PASSIVE SW
VOLT T15

20.-INSTRUMENT SENSORS

AMBIENT TEMP
SPEED
FUEL LEVEL
BRAKE WEAR
COOLANT LEVEL
WASHER FLUID

21.-INSTRUMENT PUSHBUTTON

BTN S1 MILES
BTN S2 CLOCK
BTN S3 NEGATIVE
BTN S4 POSITIVE
DOORS
PARKING BRAKE

PARKING BRAKE

22.-INSTRUMENT INDICATORS

ENGINE DIAGNOSIS
COOLANT LEVEL
CHARGE IND TML61/D+
ENGINE OIL LEVEL
BRAKE WEAR
ABS
ASR
PREGLOW IND
PARKING BRAKE
SEAT BELT REMINDER

23.-INSTRUMENT ELECTRICAL

BRIGHTNESS OF IC
ILLUMINATION TML 58
STATUS TML 61/D+
TRASPONDER?
TEMIC TRANSP
TRANSP VALID
READ COMPLETE?
READ INHIBITED
NUMBER OF KEYS

24.-EWM LIVEDATA

SELECTOR LEVEL
VOLTAGE TML15
JOGGING BTN(+)
JOGGING BTN(-)
REVERSING LAMP
STATUS OF LOCKING
STOP LAMP SW
FILTERED WHEEL SPD

RR WHEEL SPD
RL WHEEL SPD

25.-IMMOBILIZER CAN

REQUEST BY ECM
ANSWER FROM IMMO
START ENABLE FROM ECU

26.-HZR TEMPERATURES

AMBIENT TEMP
INTERIOR TEMP
EVAP TEMP
AIR OUTLET TEMP
COOLANT TEMP
INTERIOR LAMP

27.-HZR SWITCHES

AIR CONDITIONING
RECIRCULATED AIR
RESIDUAL HEAT
INTERIOR LAMP

28.-HZR AIR

COMPRESS SHUT-OFF ACCEL
COMPRESS SHUT-OFF EMERGENCY
COMPRESS CLUTCH
REFRIGERANT PRESSURE
PRESSURE SENSOR
AUX FAN
AIR OUTLET TEMP

29.-HZR GENERAL

VOLTAGE TERMINAL 15
INTENSITY CONTROL OF INSTRUMENT LIGHTING
ENGINE SPEED
BLOWER STAGE 1

CIRCULATION PUMP
RECIRCULATED AIR MODE
LIGHTING AT PUSHBUTTON CONTROL MODULE
WATER CYCLE VALVE

30.-ENGINE AFT2K

TRAN SPEED
SPEED LOCKUP CLUTCH
TARGET GR
ACT GEAR
SPEED S2
SPEED S3
TURBIN RPM
RPM
FRONT AXLE
REAR AXLE
GEAR SEL
SEL LEVER
DRIVING FACTOR
EMERGENCY RUNNING
CTRL SOL SET CURRENT
CTRL SOL ACT CURRENT
PRESSURE CTRL VALVE
SHIFT VALVE
SHIFT PRESS SET CURRENT
SHIFT PRESS ACT CURRENT
SHIFT PRESSURE
RATIO TORQUE
KICK DOWN SW
LOCK OUT CONTACT
WINTER MODE TRANS
MANUAL MODE TRANS
SHIFT (+)
SHIFT (-)
TRANS OIL TEMP

ISUZU Modelos ELF 400, ELF 450, ELF 500, ELF 600

DATOS 1 DEL MOTOR

- VELOCIDAD DEL MOTOR
- VEL. DE RALENTI DESEADA
- SENSOR AUMENTO RALENTI
- CARGA DEL MOTOR
- SENSOR ECT
- ECT DEL ARRANQUE
- SENSOR IAT
- IAT DEL ARRANQUE
- SENSOR MAF
- SENSOR MAF
- PRESION BAROMETRICA
- BARO
- SENSOR PRESION DE REFUERZO
- SENSOR DE TEMPERATURA DE COMBUSTIBLE
- EMPERATURA DE COMBUSTIBLE
- PRESION REAL DEL RIEL DE COMBUSTIBLE
- PRESION DESEADA EN EL RIEL DE COMBUSTIBLE
- ANGULO INDICADO APP
- SENSOR 1 APP
- SENSOR 2 APP
- SENSOR 3 APP
- SEÑAL PRESENTE ARBOL LEVAS. EL MOTOR DEBE FUNCIONAR PARA OBTENER DATOS VALIDOS
- SEÑAL DE ARRANQUE PRESENTE
- SENSOR POSICION EGR
- COMANDO INYECTOR 1
- SENSOR DE VELOCIDAD VEHICULO
- INTERRUPTOR LUZ DE ALTO PEDAL
- INTERRUPTOR PEDAL FRENO LIBERACION CRUCERO
- REFERENCIA 1 5 VOLTS
- REFERENCIA 2 5 VOLTS
- REFERENCIA 3 5 VOLTS
- ESTADO RELEVADOR MOTOR
- ESTADO RELEVADOR DE ENERGIA
- SOLICITUD SENAL A/C
- SENAL DE IGNICION 1
- VOLTAJE DE BATERIA
- DTC ESTABLECIDO EN ESTE CICLO DE IGNICION
- TIEMPO FUNCIONAM. MOTOR

DATOS 2 DEL MOTOR

- COMANDO MIL
- COMANDO LUZ BUJIA INCANDESCENTE
- COMANDO RELEVADOR BUJIA
- SOLICITUD SENAL A/C
- CONTROL DE CRUCERO ACTIVO
- INTERRUPTOR CRUCERO ON/OFF
- INTERRUPTOR SELECCION/MARCHA LIBRE

- CRUCERO
- INTERRUPTOR REANUDAR/ACELERADOR CRUCERO
- COMANDO LUZ CRUCERO
- CRUCERO HABILITADO
- INTERRUPTOR LUZ DE ALTO PEDAL
- INTERRUPTOR PEDAL FRENO LIBERACION CRUCERO
- HABILITACION DE PTO(SI EQUIPADO)
- COMANDO RELEVADOR DE ACOPLAMIENTO PTO(SI EQUIPADO)
- SENAL RETROALIMENTACION PTO(SI EQUIPADO)
- SENAL DE DESENERGIZACION MOTOR PTO(SI EQUIPADO)
- SENSOR ACCELERADOR REMOTO PTO(SI ESTA EQUIPADO)
- INTERRUPTOR DE FRENO DE ESCAPE(SI EQUIPADO)
- COMANDO DE RELEVADOR DE FRENO DE ESCAPE(SI EQUIPADO)
- RELEVADOR FRENOS ESCAPE(SI ESTA EQUIPADO)
- SOLENOIDE ACCELERADOR ADMISION
- VELOCIDAD DEL MOTOR
- CARGA DEL MOTOR
- SENSOR ECT
- ANGULO INDICADO APP
- SENSOR PRESION DE REFUERZO
- PRESION DESEADA EN EL RIEL DE COMBUSTIBLE
- PRESION REAL DEL RIEL DE COMBUSTIBLE
- SENSOR POSICION EGR
- SENSOR DE VELOCIDAD VEHICULO
- SENAL IGNICION 1
- TIEMPO FUNCIONAM. MOTOR

DATOS COMBUSTIBLE

- RELACION DE BALANCEO CIL.1
- RELACION DE BALANCEO CIL.2
- RELACION DE BALANCEO CIL.3
- RELACION DE BALANCEO CIL.4
- PRESION REAL DEL RIEL DE COMBUSTIBLE
- PRESION DESEADA EN EL RIEL DE COMBUSTIBLE
- SENSOR DE TEMPERATURA DE COMBUSTIBLE
- RELACION COMBUSTIBLE INYECCION PRINCIPAL
- NIVEL DE COMBUSTIBLE INYECCION PILOTO
- RELACION DE COMBUSTIBLE BASICA
- RELACION DE COMBUSTIBLE FINAL
- CORRECCION DE RELACION
- RELACION DE COMBUSTIBLE
- SINCORNIZACION DE INYECCION PRINCIPAL
- REGULADOR FRP REAL
- REGULADOR FRP DESEADO
- COMANDO DEL FLUJO DE COMBUSTIBLE DEL REGULADOR FRP
- ESTADO BOMBA SUMINISTRO
- AJUSTE BOMBA SUMNISTRO
- VELOCIDAD DEL MOTOR
- CARGA DEL MOTOR
- SENSOR ECT
- ANGULO INDICADO APP
- SENSOR PRESION DE REFUERZO
- SENSOR POSICION EGR
- SENSOR DE VELOCIDAD VEHICULO
- SENAL IGNICION 1
- TIEMPO FUNCIONAM. MOTOR

DATOS EGR

- COMANDO SOLENOIDE EGR
- SENSOR POSICION EGR
- SENSOR POSICION EGR
- POSICION MINIMA APRENDIDA EGR
- DISCREPANCIA POSICION EGR
- VELOCIDAD DEL MOTOR
- CARGA DEL MOTOR
- SENSOR ECT
- SENSOR MAF
- SENSOR MAF
- ANGULO INDICADO APP
- SENSOR PRESION DE REFUERZO
- PRESION DESEADA EN EL RIEL DE COMBUSTIBLE

- PRESION REAL DEL RIEL DE COMBUSTIBLE
- SENSOR DE VELOCIDAD VEHICULO
- SENAL IGNICION 1
- TIEMPO FUNCIONAMIENTO MOTOR
- ELF 300 4HK1-TC(C/RAIL_EURO3)**
- VOLT ENCENDIDO
- BATERIA
- RALENTI DESEADO
- RPM VELOCIDAD DEL MOTOR
- SEN 1 APP(POSICION DE PEDAL DE ACELERADOR)
- SEN 2 APP(POSICION DE PEDAL DE ACELERADOR)
- TPS
- RAIL COMB DESEADA
- RAMPA COMBUSTIBLE
- RAIL COMB V
- RETROALIM PRESION DEL RAIL
- FRP (PRESION DE LA RAMPA DE COMBUSTIBLE)
- REGULADOR FRP (PRESION DE LA RAMPA DE COMBUSTIBLE)
- STATUS FUEL PUMP
- ECT TEMP REFRIGERANTE MOTOR
- ECT TEMP REFRIGERANTE MOTOR
- IAT TEMP AIRE DE ADMISION
- IAT TEMP AIRE DE ADMISION
- FT TEMP COMBUSTIBLE
- FT TEMP COMBUSTIBLE
- BARO PRESION BAROMETRICA
- ATM PRESION ATMOSFERICA
- POS DESEADA TURBOCOMPRESOR
- PRES SOBREALIMENTACION
- PRES SOBREALIMENTACION
- PRES SOBREALIMENTACION
- POS DESEADA EGR
- POS EGR
- SOLEN EGR 1
- POS 1 EGR
- POS 2 EGR
- POS 3 EGR
- APP (POSICION DEL PEDAL DEL ACELERADOR) NOMINAL ASR
- VELOCIDAD DEL VEHICULO
- AJUSTE COMB CIL 1
- AJUSTE COMB CIL 2
- AJUSTE COMB CIL 3
- AJUSTE COMB CIL 4
- MOTOR MARCHA
- SW CALENTAM DEL MOTOR
- SW LLAVE ENCENDIDO
- SW LLAVE ENCENDIDO START
- SW PEDAL EMBRAGUE
- SW PUNTO MUERTO
- SW FRENO DE ESTACIONAMIENTO
- SW FRENO DE ESCAPE
- VALVULA FRENO ESCAPE
- SW TDF
- MARIPOSA MANDO TOMA DE FUERZA
- MARIPOSA MANDO TOMA DE FUERZA
- SUBIDA RALENTI
- SW CRUISE CONTROL
- SW SET CRUCERO
- SW RESET CRUCERO
- SW CANCEL CRUCERO
- SW A/C
- SOLIC CORTE FRENO ESCAPE POR MODULO DEL ABS
- SOLIC CORTE FRENO ESCAPE POR TCM
- SW FRIGORIFICO
- RELE BUJIAS INCANDESCENCIA
- TESTIGO BUJIAS INCANDESCENCIA
- NIVEL ACEITE MOTOR
- ELF 300 4JJ1-TC(C/RAIL_EURO3)**
- VOLT ENCENDIDO
- BATERIA
- RALENTI DESEADO
- RPM

- SEN 1 APP(POSICION DE PEDAL DE ACELERADOR)
- SEN 2 APP(POSICION DE PEDAL DE ACELERADOR)
- TPS
- PRES RAIL COMB DESEADA
- PRES RAMPA COMBUSTIBLE
- SENSOR PRESION RAIL COMBUSTIBLE
- MODO RETROALIMENTACION PRESION RAIL
- ORDEN REGULADOR FRP(PRESION DE LA RAMPA DE COMBUSTIBLE)
- REALIMENTACION REGULADOR FRP(PRESION DE LA RAMPA DE COMBUSTIBLE)
- STATUS FUEL PUMP
- ECT TEMP REFRIGERANTE MOTOR
- ECT TEMP REFRIGERANTE MOTOR
- IAT TEMP AIRE DE ADMISION
- IAT TEMP AIRE DE ADMISION
- FT TEMP COMBUSTIBLE
- FT TEMP COMBUSTIBLE
- BARO
- PRESION ATMOSFERICA
- PRESION SOBREALIMENTACION
- PRESION SOBREALIMENTACION
- POS DESEADA EGR
- POS EGR
- SOL EGR 1
- POS 1 EGR
- POS 2 EGR
- POS 3 EGR
- TPS NOMINAL
- TPS
- TPS
- SOL MARIPOSA DE ADMISION
- APP (POSICION DEL PEDAL DEL ACELERADOR) NOMINAL ASR
- VELOCIDAD DEL VEHICULO
- CILINDRO 1 AJUSTE DE COMBUSTIBLE
- CILINDRO 2 AJUSTE DE COMBUSTIBLE
- CILINDRO 3 AJUSTE DE COMBUSTIBLE
- CILINDRO 4 AJUSTE DE COMBUSTIBLE
- STATUS MOTOR EN MARCHA
- SW CALENTAMIENTO MOTOR
- SW LLAVE ENCENDIDO EN ON
- SW LLAVE ENCENDIDO EN START
- SW PEDAL EMBRAGUE
- SW PUNTO MUERTO
- SW FRENO ESTACIONAMIENTO
- SW FRENO ESCAPE
- VALVULA FRENO ESCAPE
- SW TDF
- MARIPOSA MANDO DE TOMA DE FUERZA
- MARIPOSA DE MANDO DE TOMA DE FUERZA
- SUBIDA DEL RALENTI
- SEÑAL A/C
- SOLICITUD CORTE FRENO ESCAPE DEL MODULO ABS
- SOLICITUD CORTE FRENO ESCAPE DEL TCM
- SW FRIGORIFICO
- RELE BUJIAS INCANDESCENCIA
- TESTIGO BUJIAS INCANDESCENCIA
- NIVEL ACEITE MOTOR
- ELF 200 4HK1-TC(C/RAIL_EURO2)**
- VOLT ENCENDIDO
- BATERIA
- RALENTI DESEADO
- RPM

- SENSOR 1 APP(POSICION DE PEDAL DE ACELERADOR)
- SENSOR 2 APP(POSICION DE PEDAL DE ACELERADOR)
- TPS
- PRESION RAIL COMBUSTIBLE DESEADA
- PRESION RAMPA COMBUSTIBLE
- PRESION RAIL COMBUSTIBLE
- MODO RETRO PRESION RAIL
- FRP REGULADOR (PRESION DE LA RAMPA DE COMBUSTIBLE)
- FRP REALIMENTACION (PRESION DE LA RAMPA DE COMBUSTIBLE)
- STATUS FUEL PUMP
- ECT TEMPERATURA REFRIGERANTE MOTOR
- ECT TEMPERATURA REFRIGERANTE MOTOR
- IAT TEMPERATURA DEL AIRE DE ADMISION
- IAT TEMPERATURA DEL AIRE DE ADMISION
- FT TEMPERATURA COMBUSTIBLE
- FT TEMPERATURA COMBUSTIBLE
- BARO
- PRESION ATMOSFERICA
- POS TURBOCOMPRESOR DESEADA
- PRESION SOBREALIMENTACION
- PRESION SOBREALIMENTACION
- POS DESEADA EGR
- POS EGR
- SOL EGR 1
- POS 1 EGR
- POS 2 EGR
- POS 3 EGR
- APP(POSICION DEL PEDAL DEL ACELERADOR) NOMINAL ASR
- VELOCIDAD DEL VEHICULO
- CILINDRO 1 AJUSTE COMBUSTIBLE
- CILINDRO 2 AJUSTE COMBUSTIBLE
- CILINDRO 3 AJUSTE COMBUSTIBLE
- CILINDRO 4 AJUSTE COMBUSTIBLE
- STATUS MOTOR EN MARCHA
- SW CALENTAMIENTO MOTOR
- SW LLAVE ENCENDIDO
- SW LLAVE ENCENDIDO EN START
- SW PEDAL EMBRAGUE
- SW PUNTO MUERTO
- SW FRENO ESTACIONAMIENTO
- SW FRENO ESCAPE
- ORDEN VALVULA FRENO ESCAPE
- SW TDF
- MARIPOSA MANDO TOMA FUERZA
- MARIPOSA MANDO TOMA FUERZA
- SUBIDA DEL RALENTI
- SW PRINCIPAL VELOCIDAD CRUCERO
- SW AJUSTE VELOCIDAD CRUCERO
- SW REANUDACION CTRL VELOCIDAD
- SW CANCELACION CTRL VELOCIDAD
- SEÑAL A/C
- SOLICITUD CORTE FRENO ESCAPE DEL MODULO ABS
- SOLICITUD CORTE FRENO ESCAPE DEL TCM
- SW FRIGORIFICO
- RELE BUJIAS INCANDESCENCIA
- TESTIGO BUJIAS INCANDESCENCIA
- SW NIVEL ACEITE MOTOR
- ELF 200 4JJ1-TC(C/RAIL_EURO2)**

- VOLT DE ENCENDIDO
- BATERIA
- RALENTI DESEADO
- RPM
- SENSOR 1 APP(POSICION DE PEDAL DE ACELERADOR)
- SENSOR 2 APP(POSICION DE PEDAL DE ACELERADOR)
- POS PEDAL ACELERADOR
- RAIL COMBUSTIBLE DESEADA
- RAMPA COMBUSTIBLE
- RAIL COMBUSTIBLE
- MODO RETROALIMENTACION PRESION RAIL
- REGULADOR FRP(PRESION DE LA RAMPA DE COMBUSTIBLE)
- REALIMENTACION REGULADOR FRP (PRESION DE LA RAMPA DE COMBUSTIBLE)
- STATUS FUEL PUMP
- ECT TEMPERATURA REFRIGERANTE DEL MOTOR
- ECT TEMPERATURA REFRIGERANTE DEL MOTOR
- IAT TEMPERATURA AIRE DE ADMISION
- IAT TEMPERATURA AIRE DE ADMISION
- FT TEMPERATURA COMBUSTIBLE
- FT TEMPERATURA COMBUSTIBLE
- BARO
- PRESION ATMOSFERICA
- PRESION SOBREALIMENTACION
- PRESION SOBREALIMENTACION
- POS DESEADA EGR
- POS EGR
- SOLENOIDE EGR 1
- POS 1 EGR
- POS 2 EGR
- POS 3 EGR
- POS NOMINAL MARIPOSA ADMISION
- TPS
- POSICION MARIPOSA DE ADMISION
- SOLENOIDE MARIPOSA DE ADMISION
- APP (POSICION DEL PEDAL DEL ACELERADOR) NOMINAL ASR
- VELOCIDAD DEL VEHICULO
- CILINDRO 1 AJUSTE DE COMBUSTIBLE
- CILINDRO 2 AJUSTE DE COMBUSTIBLE
- CILINDRO 3 AJUSTE DE COMBUSTIBLE
- CILINDRO 4 AJUSTE DE COMBUSTIBLE
- STATUS MOTOR EN MARCHA
- SW CALENTAMIENTO MOTOR
- SW LLAVE ENCENDIDO EN ON
- SW LLAVE ENCENDIDO EN START
- SW PEDAL EMBRAGUE
- SW PUNTO MUERTO
- SW FRENO ESTACIONAMIENTO
- SW FRENO ESCAPE
- ORDEN VALVULA FRENO ESCAPE
- SW TDF
- MARIPOSA MANDO TOMA DE FUERZA
- MARIPOSA MANDO TOMA DE FUERZA
- SUBIDA RALENTI
- SEÑAL A/C
- SOLIC CORTE FRENO ESCAPE MODULO ABS
- SOLIC CORTE FRENO ESCAPE TCM
- SW FRIGORIFICO
- RELE BUJIAS INCANDESCENCIA
- TESTIGO BUJIAS INCANDESCENCIA