

FUEL SYSTEM—2.5L DIESEL ENGINE

CONTENTS

	page	page
FUEL DELIVERY SYSTEM—2.5L DIESEL ENGINE	3	
FUEL INJECTION SYSTEM—2.5L DIESEL ENGINE	25	
GENERAL INFORMATION		1

GENERAL INFORMATION

INDEX

	page	page
GENERAL INFORMATION		
FUEL REQUIREMENTS—2.5L DIESEL	2	
INTRODUCTION—2.5L DIESEL		1

GENERAL INFORMATION

INTRODUCTION—2.5L DIESEL

Certain sensors that are part of the 2.5L diesel engine fuel system are monitored by the Bosch engine controller (MSA). Based on inputs received from these sensors, the MSA controls the amount of fuel and the timing of when it is delivered to the engine. The MSA controller is located under the left side rear seat. The Powertrain Control Module (PCM) is mounted to a bracket located in the right rear side of the engine compartment behind the coolant tank. It interfaces with the MSA electronically to control other components.

Fig. 1 PCM Location

80a35314

GENERAL INFORMATION (Continued)

Fig. 2 MSA Controller Location

The **Fuel System** consists of: the fuel tank, fuel injection pump (engine mounted), fuel filter/water

separator, fuel tank module, electrical fuel gauge sending unit, glow plugs, glow plug relay, PCM, and all the electrical components that control the fuel system. It also consists of fuel tubes/lines/hoses and fittings, vacuum hoses, and fuel injector(s).

A **Fuel Return System**. A separate fuel return system is used. This will route excess fuel: from the fuel injectors; through individual injector drain tubes; through the fuel injection pump overflow valve; and back to the fuel tank through a separate fuel line.

The **Fuel Tank Assembly** consists of: the fuel tank, two pressure relief/rollover valves, fuel filler tube, fuel tank module containing a fuel gauge sending unit, and a pressure-vacuum filler cap.

FUEL REQUIREMENTS—2.5L DIESEL

Refer to the Lubrication and Maintenance section of this manual for information. Also refer to the Owner Manual.

FUEL DELIVERY SYSTEM—2.5L DIESEL ENGINE

INDEX

	page		page
DESCRIPTION AND OPERATION		FUEL SUPPLY RESTRICTIONS	13
FUEL DRAIN TUBES	7	GENERAL INFORMATION	9
FUEL FILTER/WATER SEPARATOR	4	HIGH-PRESSURE FUEL LINE LEAK TEST	14
FUEL GAUGE SENDING UNIT	4	VISUAL INSPECTION	9
FUEL HEATER	8	WASTEGATE (TURBOCHARGER)	14
FUEL HEATER RELAY	8	SERVICE PROCEDURES	
FUEL INJECTION PUMP	5	AIR BLEED PROCEDURES	14
FUEL INJECTORS	6	FUEL INJECTION PUMP TIMING	15
FUEL SHUTDOWN SOLENOID	5	REMOVAL AND INSTALLATION	
FUEL SYSTEM PRESSURE WARNING	3	ACCELERATOR PEDAL	15
FUEL TANK	4	AIR CLEANER ELEMENT	15
FUEL TANK MODULE	4	FUEL DRAIN TUBES	16
FUEL TUBES/LINES/HOSES AND CLAMPS—		FUEL FILTER/WATER SEPARATOR	16
LOW-PRESSURE TYPE	7	FUEL HEATER	17
HIGH-PRESSURE FUEL LINES	7	FUEL HEATER RELAY	17
INTRODUCTION	3	FUEL INJECTION PUMP	18
QUICK-CONNECT FITTINGS—LOW PRESSURE		FUEL INJECTORS	21
TYPE	7	FUEL LEVEL SENSOR	17
WASTEGATE (TURBOCHARGER)	8	FUEL RESERVOIR MODULE	23
DIAGNOSIS AND TESTING		FUEL TANK	22
AIR IN FUEL SYSTEM	12	HIGH-PRESSURE LINES	23
FUEL HEATER RELAY TEST	12	SPECIFICATIONS	
FUEL INJECTION PUMP TEST	13	FUEL INJECTOR FIRING SEQUENCE	24
FUEL INJECTOR SENSOR TEST	13	FUEL SYSTEM PRESSURE	24
FUEL INJECTOR TEST	12	FUEL TANK CAPACITY	24
FUEL SHUTDOWN SOLENOID TEST	14	IDLE SPEED	24

DESCRIPTION AND OPERATION

INTRODUCTION

This Fuel Delivery section will cover components not controlled by the PCM. For components controlled by the PCM, refer to the Fuel Injection System—2.5L Diesel Engine section of this group.

The fuel heater relay, fuel heater and fuel gauge are not operated by the PCM. These components are controlled by the ignition (key) switch. All other fuel system electrical components necessary to operate the engine are controlled or regulated by the PCM.

FUEL SYSTEM PRESSURE WARNING

WARNING: HIGH-PRESSURE FUEL LINES DELIVER DIESEL FUEL UNDER EXTREME PRESSURE FROM THE INJECTION PUMP TO THE FUEL INJECTORS. THIS MAY BE AS HIGH AS 45,000 KPA (6526 PSI). USE EXTREME CAUTION WHEN INSPECTING FOR HIGH-PRESSURE FUEL LEAKS. INSPECT FOR HIGH-PRESSURE FUEL LEAKS WITH A SHEET OF CARDBOARD (Fig. 1). HIGH FUEL INJECTION PRESSURE CAN CAUSE PERSONAL INJURY IF CONTACT IS MADE WITH THE SKIN.

DESCRIPTION AND OPERATION (Continued)

J9414-130

Fig. 1 Typical Fuel Pressure Test at Injector**FUEL TANK**

The fuel tank and tank mounting used with the diesel powered engine is the same as used with gasoline powered models, although the fuel tank module is different.

The fuel tank contains the fuel tank module and two rollover valves. Two fuel lines are routed to the fuel tank module. One line is used for fuel supply to the fuel filter/water separator. The other is used to return excess fuel back to the fuel tank.

The fuel tank module contains the fuel gauge electrical sending unit. **An electrical fuel pump is not used with the diesel engine.**

FUEL TANK MODULE

An electric fuel pump is not attached to the fuel tank module for diesel powered engines. Fuel is supplied by the fuel injection pump.

The fuel tank module is installed in the top of the fuel tank (Fig. 2). The fuel tank module contains the following components:

- Fuel reservoir
- A separate in-tank fuel filter
- Electric fuel gauge sending unit
- Fuel supply line connection
- Fuel return line connection

FUEL GAUGE SENDING UNIT

The fuel gauge sending unit is attached to the side of the fuel pump module. The sending unit consists of a float, an arm, and a variable resistor (track). The track is used to send an electrical signal used for fuel gauge operation.

80ad090c

Fig. 2 Fuel Tank

As the fuel level increases, the float and arm move up. This decreases the sending unit resistance, causing the PCM to send a signal to the fuel gauge on the instrument panel to read full. As the fuel level decreases, the float and arm move down. This increases the sending unit resistance, causing the PCM to send a signal to the fuel gauge on the instrument panel to read empty.

FUEL FILTER/WATER SEPARATOR

The fuel filter/water separator assembly is located in the engine compartment near the strut tower (Fig. 3).

The combination fuel filter/water separator protects the fuel injection pump by helping to remove water and contaminants from the fuel. Moisture collects at the bottom of the filter/separator in a plastic bowl.

The fuel filter/water separator assembly contains the fuel filter, fuel heater element, and fuel drain valve.

For information on the fuel heater, refer to Fuel Heater in this group.

Refer to the maintenance schedules in Group 0 in this manual for the recommended fuel filter replacement intervals.

For periodic draining of water from the bowl, refer to Fuel Filter/Water Separator Removal/Installation in this group.

DESCRIPTION AND OPERATION (Continued)

Fig. 3 Fuel Filter/Water Separator Location

FUEL SHUTDOWN SOLENOID

The fuel shutdown solenoid is controlled and operated by the MSA.

The fuel shutdown (shut-off) solenoid is used to electrically shut off the diesel fuel supply to the high-pressure fuel injection pump. The solenoid is mounted to the rear of the injection pump (Fig. 4).

Fig. 4 Fuel Shutdown Solenoid and Overflow Valve Location

The solenoid controls starting and stopping of the engine regardless of the position of the accelerator pedal. When the ignition (key) switch is OFF, the solenoid is shut off and fuel flow is not allowed to the

fuel injection pump. When the key is placed in the ON or START positions, fuel supply is allowed at the injection pump.

FUEL INJECTION PUMP

The fuel injection pump is a mechanical distributor-type, Bosch VP36 series (Fig. 5). A gear on the end of the injection pump shaft meshes with the drive chain at the front of engine. The pump is mechanically timed to the engine. The MSA can make adjustments to the timing of the injection pump.

Fig. 5 Fuel Injection Pump

The injection pump contains the fuel shutdown solenoid, fuel temperature sensor, control sleeve sensor, fuel quantity actuator and the fuel timing solenoid (Fig. 5).

In the electronically controlled injection pump, the pump plunger works the same as the pump plunger in a mechanically controlled injection pump, but the amount of fuel and the time the fuel is injected is controlled by the vehicle's MSA, instead of by a mechanical governor assembly. A solenoid controlled by the MSA is used in place of the mechanical governor assembly, and it moves a control sleeve inside the pump that regulates the amount of fuel being injected. There is no mechanical connection between the accelerator pedal and the electronically controlled injection pump. Instead, a sensor connected to the accelerator pedal sends a signal to the MSA that represents the actual position of the accelerator pedal. The MSA uses this input, along with input from other sensors to move the control sleeve to deliver

DESCRIPTION AND OPERATION (Continued)

the appropriate amount of fuel. This system is known as “Drive-By-Wire”

The actual time that the fuel is delivered is very important to the diesel combustion process. The MSA monitors outputs from the engine speed sensor (fly-wheel position in degrees), and the fuel injector sensor (mechanical movement within the #1 cylinder fuel injector). Outputs from the Accelerator Pedal Position sensor, engine speed sensor (engine rpm) and engine coolant temperature sensor are also used. The MSA will then compare its set values to these outputs to electrically adjust the amount of fuel timing (amount of advance) within the injection pump. This is referred to as “Closed Loop” operation. The MSA monitors fuel timing by comparing its set value to when the injector #1 opens. If the value is greater than a preset value a fault will be set.

Actual electric fuel timing (amount of advance) is accomplished by the fuel timing solenoid mounted to the bottom of the injection pump (Fig. 5). Fuel timing will be adjusted by the MSA, which controls the fuel timing solenoid.

An overflow valve is attached into the fuel return line at the rear of the fuel injection pump (Fig. 4). This valve serves two purposes. One is to ensure that a certain amount of residual pressure is maintained within the pump when the engine is switched off. The other purpose is to allow excess fuel to be returned to the fuel tank through the fuel return line. The pressure values within this valve are preset and can not be adjusted.

The fuel injection pump supplies high-pressure fuel of approximately 45,000 kPa (6526 psi) to each injector in precise metered amounts at the correct time.

For mechanical injection pump timing, refer to Fuel Injection Pump Timing in the Service Procedures section of this group.

FUEL INJECTORS

Fuel drain tubes (Fig. 6) are used to route excess fuel back to the overflow valve (Fig. 4) at the rear of the injection pump. This excess fuel is then returned to the fuel tank through the fuel return line.

The injectors are connected to the fuel injection pump by the high-pressure fuel lines. A separate injector is used for each of the four cylinders. An injector containing a sensor (Fig. 7) is used on the cylinder number one injector. This injector is called instrumented injector #1 or needle movement sensor. It is used to tell the MSA when the #1 injector's internal spring-loaded valve seat has been forced open by pressurized fuel being delivered to the cylinder, which is at the end of its compression stroke. When the instrumented injector's valve seat is force open, it sends a small voltage spike pulse to the

80a0c625

Fig. 6 Fuel Injectors and Drain Tubes

MSA. This tells the MSA that cylinder #1 is firing. It is not used with the other three injectors.

80a0c622

Fig. 7 Fuel Injector Sensor

Fuel enters the injector at the fuel inlet (top of injector) and is routed to the needle valve bore. When fuel pressure rises to approximately 15,000–15,800 kPa (2175–2291 psi), the needle valve spring tension is overcome. The needle valve rises and fuel flows through the spray holes in the nozzle tip into the combustion chamber. The pressure required to lift the needle valve is the injector opening pressure setting. This is referred to as the “pop-off” pressure setting.

Fuel pressure in the injector circuit decreases after injection. The injector needle valve is immediately closed by the needle valve spring and fuel flow into

DESCRIPTION AND OPERATION (Continued)

the combustion chamber is stopped. Exhaust gases are prevented from entering the injector nozzle by the needle valve.

A copper washer (gasket) is used at the base of each injector (Fig. 7) to prevent combustion gases from escaping.

Fuel injector firing sequence is 1-3-4-2.

FUEL TUBES/LINES/HOSES AND CLAMPS—LOW-PRESSURE TYPE

Also refer to the proceeding section on Quick-Connect Fittings.

Inspect all hose connections such as clamps, couplings and fittings to make sure they are secure and leaks are not present. The component should be replaced immediately if there is any evidence of degradation that could result in failure.

Never attempt to repair a plastic fuel line/tube or a quick-connect fitting. Replace complete line/tube as necessary.

Avoid contact of any fuel tubes/hoses with other vehicle components that could cause abrasions or scuffing. Be sure that the fuel lines/tubes are properly routed to prevent pinching and to avoid heat sources.

The lines/tubes/hoses are of a special construction. If it is necessary to replace these lines/tubes/hoses, use only original equipment type.

The hose clamps used to secure the rubber hoses are of a special rolled edge construction. This construction is used to prevent the edge of the clamp from cutting into the hose. Only these rolled edge type clamps may be used in this system. All other types of clamps may cut into the hoses and cause fuel leaks.

Where a rubber hose is joined to a metal tube (staked), do not attempt to repair. Replace entire line/tube assembly.

Use new original equipment type hose clamps. Tighten hose clamps to 2 N·m (20 in. lbs.) torque.

QUICK-CONNECT FITTINGS—LOW PRESSURE TYPE

Different types of quick-connect fittings are used to attach various fuel system components. These are: a single-tab type, a two-tab type or a plastic retainer ring type (Fig. 8). Refer to Quick-Connect Fittings in the Removal/Installation section for more information.

CAUTION: The interior components (o-rings, spacers) of quick-connect fitting are not serviced separately, but new pull tabs are available for some types. Do not attempt to repair damaged fittings or fuel lines/tubes. If repair is necessary, replace the complete fuel tube assembly.

Fig. 8 Plastic Retainer Ring-Type Fitting

J9314-100

HIGH-PRESSURE FUEL LINES

CAUTION: The high-pressure fuel lines must be held securely in place in their holders. The lines cannot contact each other or other components. Do not attempt to weld high-pressure fuel lines or to repair lines that are damaged. Only use the recommended lines when replacement of high-pressure fuel line is necessary.

High-pressure fuel lines deliver fuel under pressure of up to approximately 45,000 kPa (6526 PSI) from the injection pump to the fuel injectors. The lines expand and contract from the high-pressure fuel pulses generated during the injection process. All high-pressure fuel lines are of the same length and inside diameter. Correct high-pressure fuel line usage and installation is critical to smooth engine operation.

WARNING: USE EXTREME CAUTION WHEN INSPECTING FOR HIGH-PRESSURE FUEL LEAKS. INSPECT FOR HIGH-PRESSURE FUEL LEAKS WITH A SHEET OF CARDBOARD. HIGH FUEL INJECTION PRESSURE CAN CAUSE PERSONAL INJURY IF CONTACT IS MADE WITH THE SKIN.

FUEL DRAIN TUBES

These rubber tubes are low-pressure type. Some excess fuel is continually vented from the fuel injection pump. During injection, a small amount of fuel flows past the injector nozzle and is not injected into the combustion chamber. This fuel

DESCRIPTION AND OPERATION (Continued)

drains into the fuel drain tubes (Fig. 9) and back to the tee banjo fitting, which is connected to the same line as the overflow valve, which allows a variable quantity to return to the fuel tank. The overflow valve is calibrated to open at a preset pressure. Excess fuel not required by the pump to maintain the minimum pump cavity pressure is then returned through the overflow valve and on to the fuel tank through the fuel return line.

Fig. 9 Fuel Drain Tubes

FUEL HEATER

The fuel heater is used to prevent diesel fuel from waxing during cold weather operation. The fuel heater is located in the bottom plastic bowl of the fuel filter/water separator (Fig. 10).

The element inside the heater assembly is made of a Positive Temperature Coefficient (PTC) material, and has power applied to it by the fuel heater relay anytime the ignition key is in the "on" position. PTC material has a high resistance to current flow when its temperature is high, which means that it will not generate heat when the temperature is above a certain value. When the temperature is below 7°C (45° F), the resistance of the PTC element is lowered, and allows current to flow through the fuel heater element warming the fuel. When the temperature is above 29°C (85° F), the PTC element's resistance rises, and current flow through the heater element stops.

Fig. 10 Fuel Heater Temperature Sensor and Element Location

Voltage to operate the fuel heater is supplied from the ignition (key) switch and through the fuel heater relay. Refer to the following Fuel Heater Relay for additional information. **The fuel heater and fuel heater relay are not controlled by the Powertrain Control Module (PCM).**

Current draw for the heater element is 150 watts at 14 volts (DC).

FUEL HEATER RELAY

Voltage to operate the fuel heater is supplied from the ignition (key) switch through the fuel heater relay. **The PCM or MSA is not used to control this relay.**

The fuel heater relay is located in the PDC. The PDC is located next to the battery in the engine compartment (Fig. 11). For the location of the relay within the PDC, refer to label on PDC cover.

WASTEGATE (TURBOCHARGER)

Refer to Group 11, Exhaust System and Intake Manifold for information.

DESCRIPTION AND OPERATION (Continued)

Fig. 11 Relay Location

Fig. 12 PCM Location—Typical

DIAGNOSIS AND TESTING

GENERAL INFORMATION

This section of the group will cover a general diagnosis of diesel engine fuel system components.

Diagnostic Trouble Codes: Refer to On-Board Diagnostics in Group 25, Emission Control System for a list of Diagnostic Trouble Codes (DTC's) for certain fuel system components.

The PCM and MSA must be tested with the DRBIII scan tool. The DRBIII should be the first step in any diagnosis of engine performance complaints. Refer to the 1997 ZJ/ZG 2.5L Diesel Powertrain Diagnostic Procedures manual for diagnosis and testing of the diesel engine control system.

VISUAL INSPECTION

A visual inspection for loose, disconnected, or incorrectly routed wires and hoses should be made before attempting to diagnose or service the diesel fuel injection system. A visual check will help find these conditions. It also saves unnecessary test and diagnostic time. A thorough visual inspection of the fuel injection system includes the following checks:

- (1) Be sure that the battery connections are tight and not corroded.
- (2) Be sure that the 60 way connector is fully engaged with the PCM (Fig. 12).
- (3) Be sure that the 68 way connector is fully engaged with the MSA (Fig. 13).

Fig. 13 MSA Location—Typical

(4) Verify that the electrical connections for the ASD relay are clean and free of corrosion. This relay is located in the PDC. For the location of the relay within the PDC, refer to label on PDC cover.

(5) Verify that the electrical connections for the fuel heater relay are clean and free of corrosion. This relay is located in the PDC. For the location of the relay within the PDC, refer to label on PDC cover.

DIAGNOSIS AND TESTING (Continued)

(6) Be sure the electrical connectors at the ends of the glow plugs (Fig. 14) are tight and free of corrosion.

Fig. 14 Glow Plug Connector

(7) Be sure that the electrical connections at the glow plug relay are tight and not corroded. The glow plug relay is located in the engine compartment on the left-inner fender (Fig. 15).

Fig. 15 Glow Plug Relay Location

(8) Inspect the starter motor and starter solenoid connections for tightness and corrosion.

(9) Verify that the Fuel Injection Pump electrical connector is firmly connected. Inspect the connector for corrosion or damaged wires. The solenoid is mounted to the rear of the injection pump (Fig. 16).

Fig. 16 Fuel Shutdown Solenoid Location

(10) Verify that the fuel heater electrical connector is firmly attached to the filter bowl at the bottom of the fuel filter/water separator. Inspect the connector for corrosion or damaged wires.

(11) Verify that the electrical pigtail connector (sensor connector) (Fig. 17) for the fuel injector sensor is firmly connected to the engine wiring harness. Inspect the connector for corrosion or damaged wires. This sensor is used on the #1 cylinder injector only.

Fig. 17 Fuel Injector Sensor

(12) Inspect for exhaust system restrictions such as pinched exhaust pipes or a collapsed or plugged muffler.

DIAGNOSIS AND TESTING (Continued)

(13) Verify that the harness connector is firmly connected to the vehicle speed sensor (Fig. 18) or (Fig. 19).

J9414-60

Fig. 18 Vehicle Speed Sensor—2 Wheel Drive

80a35409

Fig. 19 Vehicle Speed Sensor—4 Wheel Drive

(14) Verify turbocharger wastegate operation. Refer to Group 11, Exhaust System and Intake Manifold Group for information.

(15) Verify that the harness connector is firmly connected to the engine coolant temperature sensor.

The sensor is located on the side of cylinder head near the rear of fuel injection pump (Fig. 20).

80a28c02

Fig. 20 Engine Coolant Temperature Sensor Location

(16) Check for air in the fuel system. Refer to the Air Bleed Procedure.

(17) Inspect all fuel supply and return lines for signs of leakage.

(18) Be sure that the ground connections are tight and free of corrosion. Refer to Group 8, Wiring for locations of ground connections.

(19) Inspect the air cleaner element (filter) for restrictions.

(20) Be sure that the turbocharger output hose is properly connected to the charge air cooler (intercooler) inlet tube. Verify that the charge air cooler output hose is properly connected to the cooler and the intake manifold. Refer to Group 11, Exhaust System and Intake Manifold for information.

(21) Be sure that the vacuum hoses to the vacuum pump are connected and not leaking. It is located at the front of engine (internal) and is over-driven from the crankshaft gear (Fig. 21). Disconnect the hose and check for minimum vacuum from the pump. Refer to Group 5, Brake System for specifications and procedures.

(22) Be sure that the accessory drive belt is not damaged or slipping.

(23) Verify there is a good connection at the engine speed sensor. Refer to the Fuel Injection System in this section for location of the engine speed sensor location.

DIAGNOSIS AND TESTING (Continued)

Fig. 21 Vacuum Pump at Front of Engine

(24) Verify there is a good connection at the Mass Air Flow Sensor, which is a part of the air intake assembly.

AIR IN FUEL SYSTEM

Air will enter the fuel system whenever the fuel supply lines, fuel filter/water separator, fuel filter bowl, injection pump, high-pressure lines or injectors are removed or disconnected. Air will also enter the fuel system whenever the fuel tank has been run empty.

Air trapped in the fuel system can result in hard starting, a rough running engine, engine misfire, low power, excessive smoke and fuel knock. After service is performed, air must be bled from the system before starting the engine.

Inspect the fuel system from the fuel tank to the injectors for loose connections. Leaking fuel is an indicator of loose connections or defective seals. Air can also enter the fuel system between the fuel tank and the injection pump. Inspect the fuel tank and fuel lines for damage that might allow air into the system.

For air bleeding, refer to Air Bleed Procedure in the Service Procedures section of this group.

FUEL HEATER RELAY TEST

The fuel heater relay is located in the Power Distribution Center (PDC). Refer to Relays—Operation/Testing in Fuel Injection System section of this group for test procedures.

FUEL INJECTOR TEST

The fuel injection nozzles, located on the engine cylinder head, spray fuel under high pressure into the individual combustion chambers. Pressurized fuel, delivered by the fuel injection pump, unseats a spring-loaded needle valve inside the injector, and the fuel is atomized as it escapes through the injector opening into the engine's combustion chamber. If the fuel injector does not operate properly, the engine may misfire, or cause other driveability problems.

A leak in the injection pump-to-injector high-pressure fuel line can cause many of the same symptoms as a malfunctioning injector. Inspect for a leak in the high-pressure lines before checking for a malfunctioning fuel injector.

WARNING: THE INJECTION PUMP SUPPLIES HIGH-PRESSURE FUEL OF UP TO APPROXIMATELY 45,000 KPA (6526 PSI) TO EACH INDIVIDUAL INJECTOR THROUGH THE HIGH-PRESSURE LINES. FUEL UNDER THIS AMOUNT OF PRESSURE CAN PENETRATE THE SKIN AND CAUSE PERSONAL INJURY. WEAR SAFETY GOGGLES AND ADEQUATE PROTECTIVE CLOTHING. AVOID CONTACT WITH FUEL SPRAY WHEN BLEEDING HIGH-PRESSURE FUEL LINES.

WARNING: DO NOT BLEED AIR FROM THE FUEL SYSTEM OF A HOT ENGINE. DO NOT ALLOW FUEL TO SPRAY ONTO THE EXHAUST MANIFOLD WHEN BLEEDING AIR FROM THE FUEL SYSTEM.

To determine which fuel injector is malfunctioning, run the engine and loosen the high-pressure fuel line nut at the injector (Fig. 22). Listen for a change in engine speed. If engine speed drops, the injector was operating normally. If engine speed remains the same, the injector may be malfunctioning. After testing, tighten the line nut to 30 N·m (22 ft. lbs.) torque. Test all injectors in the same manner one at a time.

Once an injector has been found to be malfunctioning, remove it from the engine and test it. Refer to the Removal/Installation section of this group for procedures.

After the injector has been removed, install it to a bench-mount injector tester. Refer to operating instructions supplied with tester for procedures.

The opening pressure or "pop" pressure should be 15,000–15,800 kPa (2175–2291 psi). If the fuel injector needle valve is opening ("popping") too early or too late, replace the injector.

DIAGNOSIS AND TESTING (Continued)

Fig. 22 Typical Inspection of Fuel Injector

FUEL INJECTOR SENSOR TEST

The fuel injector sensor is used only on the fuel injector for the number-1 cylinder (Fig. 23). It is not used on the injectors for cylinders number 2, 3, or 4.

Fig. 23 Fuel Injector Sensor Location

To test the sensor, unplug the sensor connector (Fig. 23) from the engine wiring harness. Check resistance across terminals. Resistance should be 110 ohms ± 10 ohms at 20°C (68°F). Replace sensor if specification cannot be met.

FUEL INJECTION PUMP TEST

The injection pump is not to be serviced or the warranty may be voided. If the injection pump requires service, the complete assembly must be replaced.

Incorrect injection pump timing (mechanical or electrical) can cause poor performance, excessive smoke and emissions and poor fuel economy.

A defective fuel injection pump, defective fuel timing solenoid or misadjusted mechanical pump timing

can cause starting problems or prevent the engine from revving up. It can also cause:

- Engine surge at idle
- Rough idle (warm engine)
- Low power
- Excessive fuel consumption
- Poor performance
- Low power
- Black smoke from the exhaust
- Blue or white fog like exhaust
- Incorrect idle or maximum speed

The electronically controlled fuel pump has no mechanical governor like older mechanically controlled fuel pumps. Do not remove the top cover of the fuel pump, or the screws fastening the wiring pigtail to the side of the pump. **The warranty of the injection pump and the engine may be void if those seals have been removed or tampered with.**

FUEL SUPPLY RESTRICTIONS

LOW-PRESSURE LINES

Restricted or Plugged supply lines or fuel filter can cause a timing fault that will cause the PCM to operate the engine in a "Limp Home" mode. See the introduction of the Fuel Injection System in this group for more information on the Limp Home mode. Fuel supply line restrictions can cause starting problems and prevent the engine from revving up. The starting problems include; low power and blue or white fog like exhaust. Test all fuel supply lines for restrictions or blockage. Flush or replace as necessary. Bleed the fuel system of air once a fuel supply line has been replaced. Refer to the Air Bleed Procedure section of this group for procedures.

HIGH-PRESSURE LINES

Restricted (kinked or bent) high-pressure lines can cause starting problems, poor engine performance and black smoke from exhaust.

Examine all high-pressure lines for any damage. Each radius on each high-pressure line must be smooth and free of any bends or kinks.

Replace damaged, restricted or leaking high-pressure fuel lines with the correct replacement line.

CAUTION: The high-pressure fuel lines must be clamped securely in place in the holders. The lines cannot contact each other or other components. Do not attempt to weld high-pressure fuel lines or to repair lines that are damaged. Only use the recommended lines when replacement of high-pressure fuel line is necessary.

DIAGNOSIS AND TESTING (Continued)

FUEL SHUTDOWN SOLENOID TEST

Refer to 1997 ZJ/ZG 2.5L Diesel Powertrain Diagnostic Manual for the Fuel Shutdown Solenoid test.

HIGH-PRESSURE FUEL LINE LEAK TEST

High-pressure fuel line leaks can cause starting problems and poor engine performance.

WARNING: DUE TO EXTREME FUEL PRESSURES OF UP TO 45,000 KPA (6526 PSI), USE EXTREME CAUTION WHEN INSPECTING FOR HIGH-PRESSURE FUEL LEAKS. DO NOT GET YOUR HAND, OR ANY PART OF YOUR BODY NEAR A SUSPECTED LEAK. INSPECT FOR HIGH-PRESSURE FUEL LEAKS WITH A SHEET OF CARDBOARD. HIGH FUEL INJECTION PRESSURE CAN CAUSE PERSONAL INJURY IF CONTACT IS MADE WITH THE SKIN.

Start the engine. Move the cardboard over the high-pressure fuel lines and check for fuel spray onto the cardboard (Fig. 24). If a high-pressure line connection is leaking, bleed the system and tighten the connection. Refer to the Air Bleed Procedure in this group for procedures. Replace damaged, restricted or leaking high-pressure fuel lines with the correct replacement line.

J9414-130

Fig. 24 Typical Test for Leaks with Cardboard

CAUTION: The high-pressure fuel lines must be clamped securely in place in the holders. The lines cannot contact each other or other components. Do not attempt to weld high-pressure fuel lines or to repair lines that are damaged. Only use the recom-

mended lines when replacement of high-pressure fuel line is necessary.

WASTEGATE (TURBOCHARGER)

Refer to Group 11, Exhaust System and Intake Manifold for information.

SERVICE PROCEDURES**AIR BLEED PROCEDURES****AIR BLEEDING AT FUEL FILTER**

A certain amount of air may become trapped in the fuel system when fuel system components are serviced or replaced. Bleed the system as needed after fuel system service according to the following procedures.

WARNING: DO NOT BLEED AIR FROM THE FUEL SYSTEM OF A HOT ENGINE. DO NOT ALLOW FUEL TO SPRAY ONTO THE EXHAUST MANIFOLD WHEN BLEEDING AIR FROM THE FUEL SYSTEM.

Some air enters the fuel system when the fuel filter or injection pump supply line is changed. This small amount of air is vented automatically from the injection pump through the fuel drain manifold tubes if the filter was changed according to instructions. Ensure the bowl of the fuel filter/water separator is full of fuel.

It may be necessary to manually bleed the system if:

- The bowl of the fuel filter/water separator is not partially filled before installation of a new filter
- The injection pump is replaced
- High-pressure fuel line connections are loosened or lines replaced
- Initial engine start-up or start-up after an extended period of no engine operation
- Running fuel tank empty

FUEL INJECTION PUMP BLEEDING

(1) If the fuel injection pump has been replaced, air should be bled at the overflow valve before attempting to start engine.

- (a) Loosen the overflow valve (Fig. 25) at the rear of the injection pump.
- (b) Place a towel below the valve.

WARNING: WHEN CRANKING THE ENGINE TO BLEED AIR FROM THE INJECTION PUMP, THE ENGINE MAY START. PLACE THE TRANSMISSION IN NEUTRAL OR PARK AND SET PARKING BRAKE BEFORE ENGAGING THE STARTER MOTOR.

SERVICE PROCEDURES (Continued)

80660080

Fig. 25 Overflow Valve

CAUTION: Do not engage the starter motor for more than 30 seconds at a time. Allow 2 minutes between cranking intervals.

(2) Crank the engine for 30 seconds at a time to allow air trapped in the injection pump to vent out the fuel injector drain tubes. Continue this procedure until the engine starts. Observe the previous WARNING and CAUTION.

(3) Tighten overflow valve.

HIGH-PRESSURE FUEL LINE BLEEDING

WARNING: THE INJECTION PUMP SUPPLIES HIGH-PRESSURE FUEL OF APPROXIMATELY 59,000 KPA (8,557 PSI) TO EACH INDIVIDUAL INJECTOR THROUGH THE HIGH-PRESSURE LINES. FUEL UNDER THIS AMOUNT OF PRESSURE CAN PENETRATE THE SKIN AND CAUSE PERSONAL INJURY. WEAR SAFETY GOGGLES AND ADEQUATE PROTECTIVE CLOTHING AND AVOID CONTACT WITH FUEL SPRAY WHEN BLEEDING HIGH-PRESSURE FUEL LINES.

WARNING: DO NOT BLEED AIR FROM THE FUEL SYSTEM OF A HOT ENGINE. DO NOT ALLOW FUEL TO SPRAY ONTO THE EXHAUST MANIFOLD WHEN BLEEDING AIR FROM THE FUEL SYSTEM.

Bleed air from one injector at time.

(1) Loosen the high-pressure fuel line fitting at the injector (Fig. 26).

J9114-69

Fig. 26 Bleeding High-Pressure Fuel Line—Typical

(2) Crank the engine until all air has been bled from the line. **Do not operate the starter motor for longer than 30 seconds. Wait 2 minutes between cranking intervals.**

(3) Start the engine and bleed one injector at a time until the engine runs smoothly.

FUEL INJECTION PUMP TIMING

Refer to Removal/Installation and Adjusting Fuel Pump Timing in this Group.

REMOVAL AND INSTALLATION**ACCELERATOR PEDAL***REMOVAL*

- (1) Disconnect electrical connector.
- (2) Remove accelerator pedal mounting bracket nuts. Remove accelerator pedal assembly.

INSTALLATION

- (1) Place accelerator pedal assembly over studs protruding from floor pan. Tighten mounting nuts to 5 N·m (46 in. lbs.) torque.
- (2) Connect electrical connector.
- (3) Before starting the engine, operate the accelerator pedal to check for any binding.

AIR CLEANER ELEMENT*REMOVAL*

- (1) Remove hose clamp at Mass Air Flow Sensor.
- (2) Remove hose from Mass Air Flow Sensor.
- (3) Loosen 2 clamps holding air cleaner housing halves together.
- (4) Remove left side of air cleaner housing.
- (5) Remove element from air cleaner housing.

PEDAL
POSITION
SENSOR

80a38325

Fig. 27 Accelerator Pedal Mounting-Typical

INSTALLATION

- (1) Install a new element in housing.
- (2) Position left side of housing.
- (3) Snap clamps into place.
- (4) Install hoses and clamps.

FUEL DRAIN TUBES

The fuel drain tubes (Fig. 28) are low-pressure type.

Pull each tube from the injector for removal. Push on for installation. Clamps are not required for these tubes.

FUEL FILTER/WATER SEPARATOR

The fuel filter/water separator is located in the engine compartment on the left side near the shock tower. (Fig. 29).

The fuel filter/water separator assembly contains the fuel filter, fuel heater element, and fuel drain valve (Fig. 29).

DRAINING WATER FROM FILTER BOWL

Moisture (water) collects at the bottom of the filter/separator in a plastic bowl. Water entering the fuel injection pump can cause serious damage to the pump. **Note that the bulb will be illuminated for approximately 2 seconds each time the key is**

80a0c625

Fig. 28 Fuel Drain Tubes

80ace65e

Fig. 29 Fuel Filter/Water Separator Location initially placed in the ON position. This is done for a bulb check.

WARNING: DO NOT ATTEMPT TO DRAIN WATER FROM THE FILTER/SEPARATOR WITH THE ENGINE HOT.

- (1) The bottom of the filter/separator bowl is equipped with a drain valve (Fig. 29). The drain valve is equipped with a fitting. Attach a piece of

REMOVAL AND INSTALLATION (Continued)

rubber hose to this fitting. This hose is to be used as a drain hose.

- (2) Place a drain pan under the drain hose.
- (3) With the engine not running, open the drain valve (unscrew—drain valve has right hand threads) from the filter/separator bowl. To gain access to this fitting, the two filter-to-mounting bracket nuts (Fig. 29) may have to be loosened a few turns.
- (4) Hold the drain open until clean fuel exits the drain.
- (5) After draining, close drain valve.
- (6) Remove rubber drain hose.
- (7) Dispose of mixture in drain pan according to applicable local or federal regulations.

FUEL FILTER REMOVAL

- (1) Drain all fuel and/or water from fuel filter/water separator assembly. Refer to the previous Draining Water From Filter Bowl.
- (2) Unplug the electrical connectors at bottom of plastic bowl.
- (3) Remove plastic bowl from bottom of fuel filter (unscrews).
- (4) Remove fuel filter from bottom of filter base (unscrews).

FUEL FILTER INSTALLATION

- (1) Clean bottom of fuel filter base.
- (2) Apply clean diesel fuel to new fuel filter gasket.
- (3) Install and tighten filter to filter base. The beveled part of the rubber gasket should be facing up towards the filter base.
- (4) Clean the inside of bowl with a soap and water mixture before installation. Carefully clean any residue between the two metal probes at the top of the water-in-fuel sensor. Do not use chemical cleaners as damage to the plastic bowl may result.
- (5) Pour diesel fuel into the plastic bowl before installing bowl to bottom of fuel filter. Do this to help prevent air from entering fuel injection pump while attempting to starting engine.
- (6) Install filter bowl to bottom of filter.
- (7) Install the electrical connectors at bottom of bowl.
- (8) Tighten the filter-to-mounting bracket nuts (Fig. 29) to 28 N·m (250 in. lbs.) torque.

FUEL HEATER

If the fuel heater element needs replacement, the plastic filter bowl assembly must be replaced. Refer to Fuel Filter/Water Separator for information.

FUEL HEATER RELAY

The fuel heater relay is located in the PDC. For the location of the relay within the PDC (Fig. 30), refer to label on PDC cover.

Fig. 30 Power Distribution Center (PDC) Location

FUEL LEVEL SENSOR

The fuel level sensor is located on the side of the fuel pump module.(Fig. 31)

Fig. 31 Fuel Level Sensor

REMOVAL

- (1) Remove fuel tank. Refer to Fuel Tank Removal/Installation.
- (2) Remove fuel pump module. Refer to Fuel Pump Module Removal/Installation.
- (3) Remove electrical wire connector at sending unit terminals.
- (4) Press on release tab(Fig. 32) to remove sending unit from pump module.

REMOVAL AND INSTALLATION (Continued)

80ad090e

Fig. 32 Fuel Level Sensor Release Tab

FUEL INJECTION PUMP

REMOVAL

- (1) Disconnect negative battery cable at battery.
- (2) Thoroughly clean the area around the injection pump and fuel lines of all dirt, grease and other contaminants. **Due to the close internal tolerances of the injection pump, this step must be performed before removing pump.**
- (3) Remove the engine accessory drive belt. Refer to Group 7, Cooling System for procedures.
- (4) Remove the generator assembly.
- (5) Remove the rubber fuel return and supply hoses from metal lines at pump (Fig. 33).
- (6) Remove the electrical connector at engine coolant temperature sensor (Fig. 34).
- (7) Disconnect the Fuel Injection Pump electrical connector at fuel pump. (Fig. 33).
- (8) Disconnect the main engine wiring harness from the glow plugs.
- (9) Disconnect the four high-pressure fuel lines from the fuel injection pump. Also disconnect fuel lines at the fuel injectors. For procedures, refer to High-Pressure Fuel Lines in this group. Place a rag beneath the fittings to catch excess fuel.
- (10) Remove plug from timing gear cover.
- (11) The "Top Dead Center" (TDC) compression firing stroke must be determined as follows:
 - (a) Remove the valve cover, refer to Group 9, Valve Cover Removal/Installation.
 - (b) Remove the right front tire and splash shield. Using a socket attached to the end of crank-

80aac27f

Fig. 33 Overflow Valve and Fuel Shutdown Solenoid

80a28c02

Fig. 34 Engine Coolant Temperature Sensor

shaft, rotate the engine (counter-clockwise as viewed from front).

(c) Rotate the engine until cylinder #4 rockers are in between movement.

(d) Remove rocker arm assembly.

(e) Remove valve spring and keepers. **CAUTION: When the piston is at TDC there is only 2 mm (.080 thousand) clearance between the valve and piston.**

(f) Let the valve set on top of piston. Install a dial indicator to the top of the valve stem.

REMOVAL AND INSTALLATION (Continued)

(g) Rotate engine back and forth to find the TDC position with the indicator on the valve stem. Mark the damper and timing cover for TDC.

NOTE: On later model 1997 engines, a hole in the bottom of the clutch housing can be lined up with a hole in the flywheel, allowing the engine to be held at TDC with a special alignment tool, part # VM1035.

(12) Remove injection pump drive gear nut (Fig. 35) and washer. **CAUTION:** Be very careful not to drop the washer into the timing gear cover.

Fig. 35 Removing Pump Drive Gear Nut

(13) A special 3-piece gear removal tool set VM.1003 (Fig. 36) must be used to remove the injection pump drive gear from the pump shaft.

Fig. 36 Pump Gear Tools

(a) Thread the adapter (Fig. 37) into the timing cover.

(b) Thread the gear puller into the injection pump drive gear (Fig. 37). This tool is also used to hold the gear in synchronization during pump removal.

(c) Remove the three injection pump-to-gear cover mounting nuts (Fig. 38). **CAUTION:** This step must be done to prevent breakage of the three injection pump mounting flanges while gear is being removed.

(d) Install the drive bolt into the gear puller (Fig. 37). Tighten the drive bolt to press (remove) the drive gear from injection pump shaft while driving injection pump rearward from timing gear cover mounting studs.

Fig. 37 Installing Pump Drive Gear Removal Tools

Fig. 38 Injection Pump Mounting Nuts

REMOVAL AND INSTALLATION (Continued)

(14) Remove pump from engine. **Do not rotate engine while gear puller is installed. Engine damage will occur.**

INSTALLATION/ADJUSTING PUMP TIMING

(1) Clean the mating surfaces of injection pump and timing gear cover.

(2) Install a new injection pump-to-timing gear cover gasket.

(3) Remove the gear removing bolt (drive bolt) from gear puller. **CAUTION: Do not remove the special gear puller or timing cover adapter tools from timing cover at this time. Gear misalignment will result.**

(4) Place the key way on the pump shaft to the 11 o'clock position as viewed from the front of pump. Install the pump into the rear of timing gear cover while aligning key way on pump shaft into pump gear.

(5) Install and snug the 3 injection pump mounting nuts. This is not the final tightening sequence.

(6) Remove the special gear puller and adapter tools from timing gear cover.

(7) Install the injection pump drive gear nut and washer. Tighten nut to 88 N·m (65 ft. lbs.) torque.

(8) Remove access plug and plug washer at rear of pump (Fig. 39). Thread special dial indicator adapter tool VM.1011 (Fig. 40) into this opening. Hand tighten only.

80a0c5c8

Fig. 39 Access Plug at Rear of Pump

(9) Attach special dial indicator tool VM.1013 into the adapter tool (Fig. 40).

(10) Using a socket attached to the end of crankshaft, rotate the engine (counter-clockwise as

80a0c5c7

Fig. 40 Installing Dial Indicator and Special Adapter Tools

viewed from front) until the dial indicator stops moving. This rotation is about 20° to 30°.

(11) Set the dial indicator to 0 mm. Be sure the tip of dial indicator is touching the tip inside the adapter tool.

(12) Very slowly rotate the crankshaft clockwise until movement on dial indicator needle has stopped. **Do not rotate crankshaft after needle movement has stopped. Engine should be at TDC at this point**

(13) Check the TDC dial indicator for TDC.

(14) Gauge reading should be at 0.60 mm. If not, the pump must be rotated for adjustment:

(a) Loosen the three injection pump mounting nuts at the mounting flanges. These flanges are equipped with slotted holes. The slotted holes are used to rotate and position the injection pump for fuel timing. Loosen the three nuts just enough to rotate the pump.

(b) Rotate the pump **clockwise** (as viewed from front) until .60 mm is indicated on the dial indicator gauge.

(c) Tighten the three pump mounting nuts to 30 N·m (22 ft. lbs.) torque.

(d) Recheck the dial indicator after tightening the pump mounting nuts. Gauge should still be reading 0.60 mm. Loosen pump mounting nuts and readjust if necessary.

(15) Remove dial indicator and adapter tools.

(16) Install access plug and washer to rear of injection pump.

(17) Install plug at timing gear cover.

REMOVAL AND INSTALLATION (Continued)

- (18) Remove dial indicator from valve stem.
- (19) Install valve spring and keepers.
- (20) Install rocker arm assembly and tighten nuts.
- (21) Install and connect the four high-pressure fuel lines to the fuel injection pump. Also connect fuel lines at the fuel injectors. For procedures, refer to High-Pressure Fuel Lines in this group.
- (22) Install electrical connector at engine coolant temperature sensor.
- (23) Connect electrical connector at fuel shutdown solenoid.
- (24) Connect the main engine wiring harness to the glow plugs.
- (25) Connect the fuel timing solenoid pigtail harness to the engine wiring harness.
- (26) Connect the overflow valve/banjo fitting (fuel return line assembly). Replace copper gaskets before installing.
- (27) Connect the rubber fuel return and supply hoses to metal lines at pump. Tighten hose clamps to 2 N·m (20 in. lbs.) torque.
- (28) Install generator assembly.
- (29) Install engine accessory drive belt. Refer to Group 7, Cooling System for procedures.
- (30) Install negative battery cable to battery.
- (31) Start the engine and bring to normal operating temperature.
- (32) Check for fuel leaks.

FUEL INJECTORS

Four fuel injectors are used on each engine. Of these four, two different types are used. The fuel injector used on cylinder number one is equipped with a fuel injector sensor (Fig. 41). The other three fuel injectors are identical. **Do not place the fuel injector equipped with the fuel injector sensor into any other location except the cylinder number one position.**

Fig. 41 Fuel Injector Sensor—Number-1 Cylinder

REMOVAL

- (1) Disconnect negative battery cable at battery.
- (2) Thoroughly clean the area around the injector with compressed air.
- (3) Remove the fuel drain hoses (tubes) at each injector (Fig. 42) being serviced. Each of these hoses is slip-fit to the fitting on injector.

Fig. 42 Fuel Injector—Typical

- (4) Remove the high-pressure fuel line at injector being removed. Refer to High-Pressure Fuel Lines in this group for procedures.
- (5) Remove the injector using special socket tool number VM.1012A. When removing cylinder number one injector, thread the wiring harness through the access hole on the special socket (Fig. 43).

Fig. 43 Wiring Harness Through Socket

- (6) Remove and discard the copper washer (seal) at bottom of injector (Fig. 41).

INSTALLATION

- (1) Clean the injector threads in cylinder head.
- (2) Install new copper washer (seal) to injector.

REMOVAL AND INSTALLATION (Continued)

(3) Install injector to engine. Tighten to 70 N·m (52 ft. lbs.) torque.

(4) Install high-pressure fuel lines. Refer to High-Pressure Fuel Lines in this group for procedures.

(5) Install fuel drain hoses (tubes) to each injector. Do not use clamps at fuel drain hoses.

(6) Connect negative battery cable to battery.

(7) Bleed the air from the high-pressure lines. Refer to the Air Bleed Procedure section of this group.

FUEL TANK

80ad090c

Fuel Tank

REMOVAL

(1) Disconnect negative cable from battery.

(2) Insert fuel siphon hose into fuel filler neck and push it into the tank.

(3) Drain fuel tank dry into holding tank or a properly labeled **diesel** safety container.

(4) Raise vehicle on hoist.

(5) Disconnect both the fuel fill and fuel vent rubber hoses at the fuel tank.

(6) Disconnect fuel supply and return lines from the steel supply line (Fig. 44).

The fuel reservoir module electrical connector has a retainer that locks it in place.

(7) Slide electrical connector lock to unlock.

(8) Push down on connector retainer (Fig. 46) and pull connector off module.

(9) Use a transmission jack to support fuel tank. Remove bolts from fuel tank straps.

(10) Lower tank slightly. Carefully remove filler hose from tank.

80a61226

Fig. 44 Fuel Tank Connections at Front of Tank

80a61227

Fig. 45 Fuel Fill/Vent Hose Index Marks

(11) Lower the fuel tank. Remove clamp and remove fuel filler tube vent hose. Remove fuel tank from vehicle.

INSTALLATION

(1) Position fuel tank on transmission jack. Connect fuel filler tube vent hose and replace clamp.

(2) Raise tank into position and carefully work filler tube into tank. A light coating of clean engine oil on the tube end may be used to aid assembly.

(3) Feed filler vent line thru frame rail. Careful not to cross lines.

(4) Tighten strap bolts to 54 N·m (40 ft. lbs.) torque. Remove transmission jack.

REMOVAL AND INSTALLATION (Continued)

Fig. 46 Module Connector Retainer and Lock

CAUTION: Ensure straps are not twisted or bent before or after tightening strap nuts.

(5) Connect module electrical connector. Place retainer in locked position.

(6) Lubricate the fuel supply and return lines with clean 30 weight engine oil, install the quick connect fuel fitting. Refer to Tube/Fitting Assembly in the Fuel Delivery section of this Group.

(7) Attach filler line to filler tube. Pull on connector to make sure of connection.

(8) Fill fuel tank, replace cap, and connect battery negative cable.

FUEL RESERVOIR MODULE

REMOVAL

WARNING: THE FUEL RESERVOIR OF THE FUEL MODULE DOES NOT EMPTY OUT WHEN THE TANK IS DRAINED. THE FUEL IN THE RESERVOIR WILL SPILL OUT WHEN THE MODULE IS REMOVED.

- (1) Disconnect negative cable from battery.
- (2) Drain fuel tank dry into holding tank or a properly labeled **diesel** safety container.
- (3) Raise vehicle on hoist.
- (4) Use a transmission jack to support the fuel tank. Remove bolts from fuel tank straps. Lower tank slightly.
- (5) Clean area around fuel reservoir module and tank to keep dirt and foreign material out of tank.
- (6) Disconnect fuel lines from fuel module by depressing quick connect retainers with thumb and fore finger.
- (7) Slide module electrical connector lock to unlock.
- (8) Push down on connector retainer and pull connector off module.

(9) Using Special Tool 6856, remove plastic locknut counterclockwise to release pump module (Fig. 47).

Fig. 47 Fuel Reservoir Module Lock Nut Removal

(10) Carefully remove module and O-ring from tank.

(11) Discard old O-ring.

INSTALLATION

- (1) Wipe seal area of tank clean and place a new O-ring seal in position on pump.
- (2) Position fuel reservoir module in tank with locknut.
- (3) Tighten locknut to 58 N·m (43 ft. lbs.).
- (4) Connect fuel lines.
- (5) Plug in electrical connector. Slide connector lock into position.
- (6) Raise fuel tank, install bolts into fuel tank straps and tighten.
- (7) Lower vehicle on hoist.
- (8) Connect negative cable from battery.
- (9) Fill fuel tank. Check for leaks.
- (10) Install fuel filler cap.

HIGH-PRESSURE LINES

All high-pressure fuel lines are of the same length and inside diameter. Correct high-pressure fuel line usage and installation is critical to smooth engine operation.

CAUTION: The high-pressure fuel lines must be clamped securely in place in the holders. The lines cannot contact each other or other components. Do not attempt to weld high-pressure fuel lines or to repair lines that are damaged. Only use the recommended lines when replacement of high-pressure fuel line is necessary.

REMOVAL

- (1) Disconnect negative battery cable from battery.

REMOVAL AND INSTALLATION (Continued)

(2) Remove the necessary clamps (Fig. 48) holding the lines to the engine.

Fig. 48 Fuel Lines and Clamps/holders

(3) Clean the area around each fuel line connection. Disconnect each line at the top of each fuel injector (Fig. 49).

Fig. 49 Fuel Lines at Fuel Injectors

(4) Disconnect each high-pressure line fitting at each fuel injection pump delivery valve.

(5) Very carefully remove each line from the engine. Note the position (firing order) of each line while removing. **Do not bend the line while removing.**

CAUTION: Be sure that the high-pressure fuel lines are installed in the same order that they were removed. Prevent the injection pump delivery valve holders (Fig. 48) from turning when removing or installing high-pressure lines from injection pump.

INSTALLATION

(1) Carefully position each high-pressure fuel line to the fuel injector and fuel injection pump delivery valve holder in the correct firing order. Also position each line in the correct line holder.

(2) Loosely install the line clamp/holder bolts.

(3) Tighten each line at the delivery valve to 30 N·m (22 ft. lbs.) torque.

(4) Tighten each line at the fuel injector to 30 N·m (22 ft. lbs.) torque.

Be sure the lines are not contacting each other or any other component.

(5) Tighten the clamp bracket bolts to 24 N·m (18 ft. lbs.) torque.

(6) Bleed air from the fuel system. Refer to the Air Bleed Procedure section of this group.

SPECIFICATIONS

FUEL TANK CAPACITY

75 Liters (20.0 Gals.)

Nominal refill capacities are shown. A variation may be observed from vehicle to vehicle due to manufacturing tolerances, ambient temperatures and refill procedures.

IDLE SPEED

900 rpm \pm 25 rpm with engine at normal operating temperature.

FUEL INJECTOR FIRING SEQUENCE

1-3-4-2

FUEL SYSTEM PRESSURE

Peak Injection Pressure/Fuel Injection Pump Operating Pressure: 40,000–45,000 kPa (5801–6526 psi).

Opening Pressure of Fuel Injector: 15,000–15,800 kPa (2175–2291 psi).

FUEL INJECTION SYSTEM—2.5L DIESEL ENGINE

INDEX

	page		page
GENERAL INFORMATION			
INTRODUCTION	25	POWERTRAIN CONTROL MODULE (PCM)	26
DESCRIPTION AND OPERATION			
AIR CONDITIONING (A/C) CONTROLS—MSA		SENSOR RETURN—MSA/PCM INPUT	
INPUTS	28	(ANALOG GROUND)	27
AIR CONDITIONING RELAY—MSA OUTPUT ...	30	SPEED CONTROL—MSA INPUT	29
ASD RELAY—MSA INPUT	30	SPEED CONTROL—PCM OUTPUTS	30
BATTERY VOLTAGE—PCM INPUT	27	TACHOMETER—PCM OUTPUT	31
BRAKE SWITCH—MSA INPUT	29	VEHICLE SPEED SENSOR—MSA INPUT	29
DATA LINK CONNECTOR—PCM AND MSA		VEHICLE THEFT ALARM	27
INPUT AND OUTPUT	29	DIAGNOSIS AND TESTING	
ELECTRIC VACUUM MODULATOR (EVM)—MSA		ASD RELAY TEST	32
OUTPUT	32	DIAGNOSTIC TROUBLE CODES	35
ENGINE COOLANT GAUGE—PCM OUTPUT ...	30	DIESEL DIAGNOSTICS	32
ENGINE COOLANT TEMPERATURE SENSOR—		ENGINE COOLANT TEMPERATURE SENSOR	
MSA/PCM INPUT	28	TEST	32
ENGINE OIL PRESSURE GAUGE—PCM		ENGINE SPEED SENSOR TEST	32
OUTPUT	30	GLOW PLUG RELAY TEST	33
ENGINE SPEED/CRANK POSITION SENSOR—		GLOW PLUG TEST	33
MSA INPUT	28	MASS AIR FLOW SENSOR	35
FIVE VOLT POWER—MSA/PCM OUTPUT	30	RELAYS—OPERATION/TESTING	34
FUEL INJECTOR SENSOR—GROUND	28	VEHICLE SPEED SENSOR TEST	35
FUEL TIMING SOLENOID—MSA OUTPUT	30	REMOVAL AND INSTALLATION	
GLOW PLUG LAMP—PCM OUTPUT	30	A/C CLUTCH RELAY	35
GLOW PLUG RELAY—MSA OUTPUT	31	ASD RELAY	35
GLOW PLUGS	31	ENGINE COOLANT TEMPERATURE SENSOR ..	36
IGNITION CIRCUIT SENSE—MSA/PCM INPUT .	27	ENGINE SPEED SENSOR	35
IGNITION CIRCUIT SENSE—PCM INPUT	27	GLOW PLUG RELAY	37
MASS AIR FLOW SENSOR	27	GLOW PLUGS	36
NEEDLE MOVEMENT OR INSTRUMENTED		POWERTRAIN CONTROL MODULE (PCM)	37
FIRST INJECTOR—MSA INPUT	27	VEHICLE SPEED SENSOR	37
POWER GROUND	27	SPECIFICATIONS	
		GLOW PLUG CURRENT DRAW	38
		TORQUE CHART—2.5L DIESEL	39

GENERAL INFORMATION

INTRODUCTION

This section will cover components either regulated or controlled by the MSA controller and the Powertrain Control Module (PCM). The fuel heater relay and fuel heater are not operated by the MSA controller or the PCM. These components are controlled by the ignition (key) switch. All other fuel system electrical components necessary to operate the engine are controlled or regulated by the MSA controller, which interfaces with the PCM. Refer to the following description for more information.

Certain fuel system component failures may cause a no start, or prevent the engine from running. It is important to know that the MSA has a feature

where, if possible, it will ignore the failed sensor, set a code related to the sensor, and operate the engine in a "Limp Home" mode. When the MSA is operating in a "Limp Home" mode, the Check Engine Lamp on the instrument panel may be constantly illuminated, and the engine will most likely have a noticeable loss of performance. An example of this would be an Accelerator Pedal Position Sensor failure, and in that situation, the engine would run at a constant 1100 RPM, regardless of the actual position of the pedal. This is the most extreme of the three "Limp Home" modes.

When the Check Engine Lamp is illuminated constantly with the key on and the engine running, it usually indicates a problem has been detected somewhere within the fuel system. The DRBIII scan tool

GENERAL INFORMATION (Continued)

is the best method for communicating with the MSA and PCM to diagnose faults within the system.

DESCRIPTION AND OPERATION

POWERTRAIN CONTROL MODULE (PCM)

The MSA controller is mounted under the left side rear seat (Fig. 1). The Powertrain Control Module (PCM) is mounted in the engine compartment. (Fig. 2).

Fig. 1 MSA Controller Location

Fig. 2 PCM Location

The MSA Controller is a pre-programmed, digital computer. It will either directly operate or partially regulate the:

- Speed Control
- Speed Control lamp
- Fuel Timing Solenoid
- Check Engine Light
- Glow Plug Relay
- Glow Plugs
- Glow Plug Lamp
- ASD Relay
- Air Conditioning
- Tachometer
- Electric Vacuum Modulator (EVM)

The MSA can adapt its programming to meet changing operating conditions.

The MSA receives input signals from various switches and sensors. Based on these inputs, the MSA regulates various engine and vehicle operations through different system components. These components are referred to as **MSA Outputs**. The sensors and switches that provide inputs to the MSA are considered **MSA Inputs**.

MSA Inputs are:

- Air Conditioning Selection
- Theft Alarm
- ASD Relay
- Control Sleeve Position Sensor
- Fuel Temperature Sensor
- Mass Air Flow Sensor
- Accelerator Pedal Position Sensor
- Engine Coolant Temperature Sensor
- Low Idle Position Switch
- 5 Volt Supply
- Vehicle Speed Sensor
- Engine Speed/Crank Position Sensor (rpm)
- Needle Movement Sensor
- Starter Signal
- Brake Switch
- Speed Control Switch
- Power Ground
- Ignition (key) Switch Sense

MSA Outputs:

After inputs are received by the MSA and PCM, certain sensors, switches and components are controlled or regulated by the MSA and PCM. These are considered **MSA Outputs**. These outputs are for:

- A/C Clutch Relay (for A/C clutch operation)
- Speed Control Lamp
- ASD Relay
- 5 Volts Supply
- Fuel Quantity Actuator
- Fuel Timing Solenoid
- Fuel Shutdown Solenoid
- Glow Plug Lamp
- Check Engine Lamp ("On/Off" signal)

DESCRIPTION AND OPERATION (Continued)

- Electric Vacuum Modulator (EVM)
- Glow Plug Relay
- Tachometer

The PCM sends and receives signals to and from the MSA controller. **PCM inputs are:**

- Power Ground
- 5 Volts Supply
- Vehicle Speed Sensor
- Water-In-Fuel Sensor
- Coolant Temperature Sensor
- Low Coolant Sensor
- Sensor Return
- Fuel Level Sensor
- Oil Pressure Sensor
- Tachometer Signal
- Glow Plug Lamp
- Check Engine Lamp (“On/Off” signal)
- Brake On/Off Switch
- Battery Voltage
- ASD Relay

PCM Outputs:

- A/C On Signal
- Vehicle Theft Alarm “Ok to Run” signal
- Body Control Module CCD Bus (+)
- Body Control Module CCD Bus (-)
- Scan Tool Data Link Receive
- Scan Tool Data Link Transmit
- Low Coolant Lamp
- Generator Control

MASS AIR FLOW SENSOR

The Mass Air Flow Sensor is a gauge that measures air density. In the Mass Air Flow Sensor (MAF) there is a ceramic element that changes its resistance based on temperature. The ceramic element is part of an electronic circuit connected to the MSA, and has a voltage applied to it. The MAF sensor is connected in line with the engine's air intake tube, and when the engine is at idle, there is a relatively low amount of air flowing across the ceramic element. This air has a cooling effect on the ceramic element, and its resistance changes, and a voltage signal is sent to the MSA. As a general rule, when the engine is running at a high RPM, the voltage signal sent by the MAF sensor is high. When the engine is running at a low RPM, the voltage signal sent by the MAF is low. The MSA can calculate the mass (actual weight) of the air flowing through the MAF sensor based on the value of the voltage signal.

VEHICLE THEFT ALARM

The PCM can learn if the vehicle has a Vehicle Theft Alarm (VTA) system. Once it detects the vehicle having VTA, **the controller can ONLY BE USED ON VEHICLES WITH VTA.**

If the PCM is put it on a vehicle without VTA the Glow Plug Lamp will start to blink and the vehicle will not start.

The PCM cannot be flashed to remove the VTA.

BATTERY VOLTAGE—PCM INPUT

The battery voltage input provides power to the PCM. It also informs the PCM what voltage level is being supplied by the generator once the vehicle is running.

The battery input also provides the voltage that is needed to keep the PCM memory alive. The memory stores Diagnostic Trouble Code (DTC) messages. Trouble codes will still be stored even if the battery voltage is lost.

SENSOR RETURN—MSA/PCM INPUT (ANALOG GROUND)

Sensor Return provides a low noise Analog ground reference for all system sensors.

IGNITION CIRCUIT SENSE—MSA/PCM INPUT

The ignition circuit sense input signals the MSA and PCM that the ignition (key) switch has been turned to the ON position. This signal initiates the glow plug control routine to begin the “pre-heat” cycle.

IGNITION CIRCUIT SENSE—PCM INPUT

The ignition circuit sense input signals the PCM that the ignition (key) switch has been turned to the ON position. This signal initiates the glow plug control routine to begin the “pre-heat” cycle.

POWER GROUND

Provides a common ground for power devices (solenoid and relay devices).

NEEDLE MOVEMENT OR INSTRUMENTED FIRST INJECTOR—MSA INPUT

This input from the MSA supplies a constant 30 mA electrical current source for the first injector sensor. It will vary the voltage to this sensor when it senses a mechanical movement within the injector needle (pintle) of the number-1 cylinder fuel injector. When this voltage has been determined by the MSA, it will then control an output to the fuel timing solenoid (the fuel timing solenoid is located on the fuel injection pump). Also refer to Fuel Injection Pump for additional information.

The first injector sensor is a magnetic (inductive) type.

The first injector sensor is used only on the fuel injector for the number-1 cylinder (Fig. 3). It is not used on the injectors for cylinders number 2, 3, or 4.

DESCRIPTION AND OPERATION (Continued)

FUEL INJECTOR SENSOR—GROUND

Fig. 3 Fuel Injector Sensor

Provides a low noise ground for the fuel injector sensor only.

ENGINE COOLANT TEMPERATURE SENSOR—MSA/PCM INPUT

The 0–5 volt input from this sensor tells the MSA and PCM the temperature of the engine coolant. Based on the voltage received at the MSA, it will then determine operation of the fuel timing solenoid, glow plug relay, electrical vacuum modulator (emission component) and generator (charging system).

The sensor is located on the side of the #3 cylinder head near the rear of fuel injection pump (Fig. 4).

Fig. 4 Engine Coolant Temperature Sensor Location

ENGINE SPEED/CRANK POSITION SENSOR—MSA INPUT

The engine speed sensor is mounted to the transmission bellhousing at the left/rear side of the engine block (Fig. 5).

Fig. 5 Engine Speed Sensor Location

The engine speed sensor produces its own output signal. If this signal is not received, the MSA will not allow the engine to start.

The engine speed sensor input is used in conjunction with the first injector sensor to establish fuel injection pump timing.

The flywheel has four notches at its outer edge (Fig. 6). Each notch is spaced equally every 90°. The notches cause a pulse to be generated when they pass under the speed sensor (Fig. 6). These pulses are the input to the MSA. The input from this sensor determines crankshaft position (in degrees) by monitoring the notches.

The sensor also generates an rpm signal to the MSA. This signal is used as an input for the control of the generator field, vehicle speed control, and instrument panel mounted tachometer.

If the engine speed sensor should fail, the system is unable to compensate for the problem and the car will stop.

AIR CONDITIONING (A/C) CONTROLS—MSA INPUTS

The A/C control system information applies to factory installed air conditioning units.

A/C REQUEST SIGNAL: When either the A/C or Defrost mode has been selected and the A/C low and high-pressure switches are closed, an input signal is sent to the MSA. The MSA uses this input to cycle the A/C compressor through the A/C relay.

If the A/C low or high-pressure switch opens, the MSA will not receive an A/C request signal. The PCM will then remove the ground from the A/C relay. This

DESCRIPTION AND OPERATION (Continued)

80a0c62f

Fig. 6 Speed Sensor Operation

will deactivate the A/C compressor clutch. Also, if the engine coolant reaches a temperature outside normal of its normal range, or it overheats, the MSA will deactivate the A/C clutch.

BRAKE SWITCH—MSA INPUT

When the brake light switch is activated, the MSA receives an input indicating that the brakes are being applied. After receiving this input, the MSA is used to control the speed control system. There is a Primary and a Secondary brake switch. The Secondary brake switch is closed until the brake pedal is pressed.

DATA LINK CONNECTOR—PCM AND MSA INPUT AND OUTPUT

The 16-way data link connector (diagnostic scan tool connector) links the Diagnostic Readout Box (DRB) scan tool with the PCM and MSA. The data link connector is located under the instrument panel near the bottom of steering column. (Fig. 7).

VEHICLE SPEED SENSOR—MSA INPUT

The vehicle speed sensor is located in the extension housing of the transmission (2WD)(Fig. 8) or on the transfer case extension housing (Fig. 9). The sensor input is used by the MSA to determine vehicle speed and distance traveled.

The speed sensor generates 8 pulses per sensor revolution. These signals, in conjunction with a closed throttle signal from the accelerator pedal position sensor, indicate an idle deceleration to the MSA. When the vehicle is stopped at idle, a released pedal

80a07536

Fig. 7 Data Link Connector Location

80a28c00

Fig. 8 Vehicle Speed Sensor—Typical

signal is received by the MSA (but a speed sensor signal is not received).

In addition to determining distance and vehicle speed, the output from the sensor is used to control speed control operation.

SPEED CONTROL—MSA INPUT

The speed control system provides five separate inputs to the MSA: On/Off, Set, Resume/Accel, Cancel, and Decel.. The On/Off input informs the MSA that the speed control system has been activated. The Set input informs the MSA that a fixed vehicle speed has been selected. The Resume input indicates

DESCRIPTION AND OPERATION (Continued)

SENSOR ELECTRICAL CONNECTOR**Fig. 9 Vehicle Speed Sensor—4 Wheel Drive**

to the MSA that the previous fixed speed is requested.

Speed control operation will start at 50 km/h–142 km/h (35–85 mph). The upper range of operation is not restricted by vehicle speed. Inputs that effect speed control operation are vehicle speed sensor and accelerator pedal position sensor.

Refer to Group 8H for further speed control information.

ASD RELAY—MSA INPUT

A 12 volt signal at this input indicates to the MSA that the ASD relay has been activated. The ASD relay is located in the PDC. The PDC is located next to the battery in the engine compartment. For the location of the relay within the PDC, refer to label on PDC cover.

This input is used only to sense that the ASD relay is energized. If the MSA does not see 12 volts (+) at this input when the ASD relay should be activated, it will set a Diagnostic Trouble Code (DTC).

FIVE VOLT POWER—MSA/PCM OUTPUT

This circuit supplies approximately 5 volts to power the Accelerator Pedal Position Sensor, and Mass Air Flow Sensor.

ENGINE COOLANT GAUGE—PCM OUTPUT

Refer to the Instrument Panel and Gauges group for additional information.

ENGINE OIL PRESSURE GAUGE—PCM OUTPUT

Refer to the Instrument Panel and Gauges group for additional information.

GLOW PLUG LAMP—PCM OUTPUT

The Glow Plug lamp (malfunction indicator lamp) illuminates on the message center each time the ignition (key) switch is turned on (Fig. 10). It will stay on for about two seconds as a bulb test.

Fig. 10 Glow Plug Lamp Symbol**SPEED CONTROL—PCM OUTPUTS**

These two circuits control the fuel quantity actuator to regulate vehicle speed. Refer to Group 8H for Speed Control information.

AIR CONDITIONING RELAY—MSA OUTPUT

This circuit controls a ground signal for operation of the A/C clutch relay. Also refer to Air Conditioning (A/C) Controls—MSA Input for additional information.

The A/C relay is located in the Power Distribution Center (PDC). The PDC is located next to the battery in the engine compartment. For the location of the relay within the PDC, refer to label on PDC cover.

FUEL TIMING SOLENOID—MSA OUTPUT

The fuel timing solenoid is located on the bottom of the fuel injection pump (Fig. 11).

Fig. 11 Fuel Timing Solenoid

DESCRIPTION AND OPERATION (Continued)

This 12(+) volt, pulse width modulated (duty-cycle) output controls the amount of fuel timing (advance) in the fuel injection pump. The higher the duty-cycle, the lower the advance. The lower the duty-cycle, the more advanced the fuel timing.

The duty-cycle is determined by the MSA from inputs it receives from the fuel injector sensor and engine speed sensor.

TACHOMETER—PCM OUTPUT

The PCM receives engine rpm values from the MSA controller, and then supplies engine rpm values to the Body Controller that then supplies the instrument cluster mounted tachometer (if equipped). Refer to Group 8E for tachometer information.

GLOW PLUG RELAY—MSA OUTPUT

Fig. 12 Glow Plug Relay Location

When the ignition (key) switch is placed in the ON position, a signal is sent to the MSA relating current engine coolant temperature. This signal is sent from the engine coolant temperature sensor.

After receiving this signal, the MSA will determine if, when and for how long a period the glow plug relay should be activated. This is done before, during and after the engine is started. Whenever the glow plug relay is activated, it will control the 12V+ 100 amp circuit for the operation of the four glow plugs.

With a cold engine, the glow plug relay and glow plugs may be activated for a maximum time of 200 seconds. Refer to the following Glow Plug Control chart for a temperature/time comparison of glow plug operation.

In this chart, Pre-Heat and Post-Heat times are mentioned. Pre-heat is the amount of time the glow plug relay circuit is activated when the ignition (key) switch is ON, but the engine has yet to be started. Post-heat is the amount of time the glow plug relay circuit is activated after the engine is operating. The Glow Plug lamp will not be illuminated during the post-heat cycle.

GLOW PLUG CONTROL

ENGINE COOLANT TEMPERATURE KEY ON	WAIT-TO-START LAMP ON (SECONDS)	PRE-HEAT CYCLE (GLOW PLUGS ON) (SECONDS)	POST-HEAT CYCLE (SECONDS)
-30 C	15 SEC.	45 SEC.	200 SEC.
-10 C	8 SEC.	35 SEC.	180 SEC.
+10 C	6 SEC.	25 SEC.	118 SEC.
+30 C	5 SEC.	20 SEC.	70 SEC.
+40 C	4 SEC.	16 SEC.	60 SEC.
+70 C	3 SEC.	16 SEC.	20 SEC.

80a0c517

GLOW PLUGS

Glow plugs are used to help start a cold or cool engine. The plug will heat up and glow to heat the combustion chamber of each cylinder. An individual plug is used for each cylinder. Each plug is threaded into the cylinder head above the fuel injector (Fig. 13).

80a18d42

Fig. 13 Glow Plug

Each plug will momentarily draw approximately 25 amps of electrical current during the initial key-on cycle. This is on a cold or cool engine. After heating,

DESCRIPTION AND OPERATION (Continued)

the current draw will drop to approximately 9–12 amps per plug.

Total momentary current draw for all four plugs is approximately 100 amps on a cold engine dropping to a total of approximately 40 amps after the plugs are heated.

Electrical operation of the glow plugs are controlled by the glow plug relay. Refer to the previous Glow Plug Relay—MSA Output for additional information.

ELECTRIC VACUUM MODULATOR (EVM)—MSA OUTPUT

This circuit controls operation of the Electric Vacuum Modulator (EVM). The EVM (Fig. 12) controls operation of the EGR valve.

Refer to Group 25, Emission Control System for information. See Electric Vacuum Modulator.

DIAGNOSIS AND TESTING

DIESEL DIAGNOSTICS

The MSA controllers perform engine off diagnostic tests, which may be heard for about 60 seconds after turning the key off.

ASD RELAY TEST

To perform a test of the relay and its related circuitry, refer to the DRB scan tool. To test the relay only, refer to Relays—Operation/Testing in this section of the group.

Diagnostic Trouble Codes: Refer to On-Board Diagnostics in Group 25, Emission Control System for a list of Diagnostic Trouble Codes (DTC's) for certain fuel system components.

ENGINE SPEED SENSOR TEST

To perform a test of the engine speed sensor and its related circuitry, refer to the DRB scan tool.

Diagnostic Trouble Codes: Refer to On-Board Diagnostics in Group 25, Emission Control System for a list of Diagnostic Trouble Codes (DTC's) for certain fuel system components.

ENGINE COOLANT TEMPERATURE SENSOR TEST

The sensor is located on the side of cylinder head near the rear of fuel injection pump (Fig. 14).

For a list of Diagnostic Trouble Codes (DTC's) for certain fuel system components, refer to On-Board Diagnostics in Group 25, Emission Control System. To test the sensor only, refer to the following:

- (1) Disconnect wire harness connector from coolant temperature sensor.
- (2) Test the resistance of the sensor with a high input impedance (digital) volt-ohmmeter. The resistance (as measured across the sensor terminals)

Fig. 14 Engine Coolant Temperature Sensor Location

should be less than 1340 ohms with the engine warm. Refer to the following Sensor Resistance (OHMS) chart. Replace the sensor if it is not within the range of resistance specified in the chart.

SENSOR RESISTANCE (OHMS)

TEMPERATURE		RESISTANCE (OHMS)	
C	F	MIN	MAX
-40	-40	291,490	381,710
-20	-4	85,850	108,390
-10	14	49,250	61,430
0	32	29,330	35,990
10	50	17,990	21,810
20	68	11,370	13,610
25	77	9,120	10,880
30	86	7,370	8,750
40	104	4,900	5,750
50	122	3,330	3,880
60	140	2,310	2,670
70	158	1,630	1,870
80	176	1,170	1,340
90	194	860	970
100	212	640	720
110	230	480	540
120	248	370	410

J928D-4

- (3) Test continuity of the wire harness. Do this between the MSA wire harness connector and the sensor connector terminal. Also test continuity of wire harness to the sensor connector terminal. Refer

DIAGNOSIS AND TESTING (Continued)

to Group 8W for wiring connector and circuitry information. Repair the wire harness if an open circuit is indicated.

(4) After tests are completed, connect electrical connector to sensor.

GLOW PLUG TEST

Hard starting or a rough idle after starting may be caused by one or more defective glow plugs. Before testing the glow plugs, a test of the glow plug relay should be performed. This will ensure that 12V+ is available at the plugs when starting the engine. Refer to the Glow Plug Relay Test for information.

For accurate test results, the glow plugs should be removed from the engine. The plugs must be checked when cold. **Do not check the plugs if the engine has recently been operated. If plugs are checked when warm, incorrect amp gauge readings will result.**

Use Churchill Glow Plug Tester DX.900 or an equivalent (Fig. 15) for the following tests. This tester is equipped with 4 timer lamps.

Fig. 15 Typical Glow Plug Tester

(1) Remove the glow plugs from the engine. Refer to Glow Plug Removal/Installation.

(2) Attach the red lead of the tester to the 12V+ (positive) side of the battery.

(3) Attach the black lead of the tester to the 12V- (negative) side of the battery.

(4) Fit the glow plug into the top of the tester and secure it with the spring loaded bar (Fig. 15).

(5) Attach the third lead wire of the tester to the electrical terminal at the end of the glow plug.

(6) When performing the test, the tester button (Fig. 15) should be held continuously without release for 20 seconds as indicated by the 4 timer lamps. Each illuminated lamp represents a 5 second time lapse.

(a) Press and hold the tester button (Fig. 15) and note the amp gauge reading. The gauge reading should indicate a momentary, initial current draw (surge) of approximately 25 amps. After the initial surge, the amp gauge reading should begin to fall off. The glow plug tip should start to glow an orange color after 5 seconds. If the tip did not glow after 5 seconds, replace the glow plug. Before discarding the glow plug, check the position of the circuit breaker on the bottom of the plug tester. It may have to be reset. Reset if necessary.

(b) Continue to hold the tester button while observing the amp gauge and the 4 timer lamps. When all 4 lamps are illuminated, indicating a 20 second time lapse, the amp gauge reading should indicate a 9–12 amp current draw. If not, replace the glow plug. Refer to Glow Plug Removal/Installation.

(7) Check each glow plug in this manner using one 20 second cycle. If the glow plug is to be retested, it must first be allowed to cool to room temperature.

WARNING: THE GLOW PLUG WILL BECOME EXTREMELY HOT (GLOWING) DURING THESE TESTS. BURNS COULD RESULT IF IMPROPERLY HANDLED. ALLOW THE GLOW PLUG TO COOL BEFORE REMOVING FROM TESTER.

(8) Remove the glow plug from the tester.

GLOW PLUG RELAY TEST

The glow plug relay is located in the engine compartment on the left-inner fender (Fig. 16).

When the ignition (key) switch is placed in the ON position, a signal is sent to the MSA relating current engine coolant temperature. This signal is sent from the engine coolant temperature sensor.

After receiving this signal, the MSA will determine if, when and for how long a period the glow plug relay should be activated. This is done before, during and after the engine is started. Whenever the glow plug relay is activated, it will control the 12V+ 100 amp circuit for the operation of the four glow plugs.

The Glow Plug lamp is tied to this circuit. Lamp operation is also controlled by the MSA.

With a cold engine, the glow plug relay and glow plugs may be activated for a maximum time of 200 seconds. Refer to the Glow Plug Control chart for a temperature/time comparison of glow plug relay operation.

In this chart, Pre-Heat and Post-Heat times are mentioned. Pre-heat is the amount of time the glow

DIAGNOSIS AND TESTING (Continued)

Fig. 16 Glow Plug Relay Location

plug relay circuit is activated when the ignition (key) switch is ON, but the engine has yet to be started. Post-heat is the amount of time the glow plug relay circuit is activated after the engine is operating. The Glow Plug lamp will not be illuminated during the post-heat cycle.

TESTING:

Disconnect and isolate the electrical connectors (Fig. 17) at all four glow plugs. With the engine cool or cold, and the key in the ON position, check for 10–12 volts + at each electrical connector. 10–12 volts + should be at each connector whenever the MSA is operating in the pre-heat or post-heat cycles (refer to the following Glow Plug Control chart). **Be very careful not to allow any of the four disconnected glow plug electrical connectors to contact a metal surface. When the key is turned to the ON position, approximately 100 amps at 12 volts is supplied to these connectors.** If 10–12 volts + is not available at each connector, check continuity of wiring harness directly to the relay. If continuity is good directly to the relay, the fault is either with the relay or the relay input from the MSA. To test the relay only, refer to Relays—Operation/Testing in this section of the group. If the relay test is good, refer to the DRB scan tool.

Diagnostic Trouble Codes: Refer to On-Board Diagnostics in Group 25, Emission Control System for a list of Diagnostic Trouble Codes (DTC's) for certain fuel system components.

Fig. 17 Wiring Connection at Glow Plug

GLOW PLUG CONTROL

ENGINE COOLANT TEMPERATURE KEY ON	WAIT-TO-START LAMP ON (SECONDS)	PRE-HEAT CYCLE (GLOW PLUGS ON) (SECONDS)	POST-HEAT CYCLE (SECONDS)
-30 C	15 SEC.	45 SEC.	200 SEC.
-10 C	8 SEC.	35 SEC.	180 SEC.
+10 C	6 SEC.	25 SEC.	118 SEC.
+30 C	5 SEC.	20 SEC.	70 SEC.
+40 C	4 SEC.	16 SEC.	60 SEC.
+70 C	3 SEC.	16 SEC.	20 SEC.

80a0c517

RELAYS—OPERATION/TESTING

The following description of operation and tests apply only to the ASD and other relays. The terminals on the bottom of each relay are numbered (Fig. 18).

OPERATION

- Terminal number 30 is connected to battery voltage. For both the ASD and other relays, terminal 30 is connected to battery voltage at all times.
- The MSA grounds the coil side of the relay through terminal number 85.
- Terminal number 86 supplies voltage to the coil side of the relay.
- When the PCM de-energizes the ASD and other relays, terminal number 87A connects to terminal 30. This is the Off position. In the off position, voltage is not supplied to the rest of the circuit. Terminal 87A is the center terminal on the relay.

DIAGNOSIS AND TESTING (Continued)

Fig. 18 ASD and Other Relay Terminals

- When the MSA energizes the ASD and other relays, terminal 87 connects to terminal 30. This is the On position. Terminal 87 supplies voltage to the rest of the circuit.

TESTING

The following procedure applies to the ASD and other relays.

- (1) Remove relay from connector before testing.
- (2) With the relay removed from the vehicle, use an ohmmeter to check the resistance between terminals 85 and 86. The resistance should be between 75 \pm 5 ohms.
- (3) Connect the ohmmeter between terminals 30 and 87A. The ohmmeter should show continuity between terminals 30 and 87A.
- (4) Connect the ohmmeter between terminals 87 and 30. The ohmmeter should not show continuity at this time.
- (5) Connect one end of a jumper wire (16 gauge or smaller) to relay terminal 85. Connect the other end of the jumper wire to the ground side of a 12 volt power source.
- (6) Connect one end of another jumper wire (16 gauge or smaller) to the power side of the 12 volt power source. **Do not attach the other end of the jumper wire to the relay at this time.**

WARNING: DO NOT ALLOW OHMMETER TO CONTACT TERMINALS 85 OR 86 DURING THIS TEST.

- (7) Attach the other end of the jumper wire to relay terminal 86. This activates the relay. The ohm-

meter should now show continuity between relay terminals 87 and 30. The ohmmeter should not show continuity between relay terminals 87A and 30.

- (8) Disconnect jumper wires.

- (9) Replace the relay if it did not pass the continuity and resistance tests. If the relay passed the tests, it operates properly. Check the remainder of the ASD and other relay circuits. Refer to group 8W, Wiring Diagrams.

MASS AIR FLOW SENSOR

The Mass Air Flow (MAF) sensor can only be tested by checking for a fault code stored in the MSA. If the mass air flow sensor stops functioning, you will experience a loss of power, as if you had no turbocharger operation. The MSA may indicate no turbo operation if there is no signal from the MAF sensor. If the sensor sets a fault and no loss of power then check to see if there is a clogged air filter.

VEHICLE SPEED SENSOR TEST

To perform a test of the sensor and its related circuitry, refer to DRB scan tool.

Diagnostic Trouble Codes: Refer to On-Board Diagnostics in Group 25, Emission Control System for a list of Diagnostic Trouble Codes (DTC's) for certain fuel system components.

DIAGNOSTIC TROUBLE CODES

For a list of Diagnostic Trouble Codes (DTC's), refer to Group 25, Emission Control System for information. See On-Board Diagnostics.

REMOVAL AND INSTALLATION**ASD RELAY**

The ASD relay is located in the PDC. For the location of the relay within the PDC, refer to label on PDC cover.

A/C CLUTCH RELAY

The A/C clutch relay is located in the PDC. For the location of the relay within the PDC, refer to label on PDC cover.

ENGINE SPEED SENSOR

The engine speed sensor is mounted to the transmission bellhousing at the rear of the engine block (Fig. 19).

REMOVAL

- (1) Disconnect the harness (on the sensor) from the main electrical harness.
- (2) Remove the sensor mounting bolts.
- (3) Remove the sensor.

REMOVAL AND INSTALLATION (Continued)

Fig. 19 Engine Speed Sensor

INSTALLATION

- (1) Install the sensor flush against the opening in the transmission housing.
- (2) Install and tighten the sensor mounting bolt to 19 N·m (14 ft. lbs.) torque.
- (3) Connect the electrical connector to the sensor.

ENGINE COOLANT TEMPERATURE SENSOR

The sensor is located on the side of cylinder head near the rear of fuel injection pump (Fig. 20).

Fig. 20 Engine Coolant Temperature Sensor Location

REMOVAL

WARNING: HOT, PRESSURIZED COOLANT CAN CAUSE INJURY BY SCALDING. COOLING SYSTEM

MUST BE PARTIALLY DRAINED BEFORE REMOVING THE COOLANT TEMPERATURE SENSOR. REFER TO GROUP 7, COOLING.

- (1) Partially drain cooling system. Refer to Group 7, Cooling.
- (2) Disconnect electrical connector from sensor.
- (3) Remove sensor from cylinder head.

INSTALLATION

- (1) Install a new copper gasket to sensor.
- (2) Install sensor to cylinder head.
- (3) Tighten sensor to 18 N·m (13 ft. lbs.) torque.
- (4) Connect electrical connector to sensor.
- (5) Replace any lost engine coolant. Refer to Group 7, Cooling System.

GLOW PLUGS

The glow plugs are located above each fuel injector (Fig. 21). Four individual plugs are used.

Fig. 21 Glow Plug

Fig. 22 Glow Plug Electrical Connector

REMOVAL AND INSTALLATION (Continued)

REMOVAL

- (1) Disconnect the negative battery cable at the battery.
- (2) Clean the area around the glow plug with compressed air before removal.
- (3) Disconnect electrical connector (Fig. 22) at glow plug.
- (4) Remove the glow plug (Fig. 21) from cylinder head.

INSTALLATION

- (1) Apply high-temperature anti-seize compound to glow plug threads before installation.
- (2) Install the glow plug into the cylinder head. Tighten to 23 N·m (203 in. lbs.) torque.
- (3) Connect battery cable to battery.

GLOW PLUG RELAY

The glow plug relay is located in the engine compartment on the left-inner fender (Fig. 23).

Fig. 23 Glow Plug Relay Location

REMOVAL

- (1) Disconnect the negative battery cable at the battery.
- (2) Remove relay mounting bolt.
- (3) Disconnect electrical connector at relay and remove relay.

INSTALLATION

- (1) Check condition of electrical connector for damage or corrosion. Repair as necessary.
- (2) Install electrical connector to relay.
- (3) Install relay to inner fender.
- (4) Connect battery cable to battery.

POWERTRAIN CONTROL MODULE (PCM)

The PCM is mounted to a bracket mounted to the inner side of the right fender well behind the air cleaner assembly.(Fig. 24).

Fig. 24 PCM Location

REMOVAL

- (1) Disconnect the negative battery cable at the battery.
- (2) Loosen the 60-Way connector (Fig. 24). The electrical connector has a sliding bar which moves inward to lock or outward to unlock.
- (3) Remove the electrical connector by pulling straight out.
- (4) Remove PCM.

INSTALLATION

- (1) After the PCM electrical connector has been separated from the PCM, inspect the pins for corrosion, being spread apart, bent or misaligned. Also inspect the pin heights in the connector. If the pin heights are different, this would indicate a pin has separated from the connector. Repair as necessary.
- (2) Engage 60-way connector into PCM. Move slide bar to lock connector.
- (3) Connect negative cable to battery.

VEHICLE SPEED SENSOR

The vehicle speed sensor (Fig. 25) is located on the extension housing of the transmission for 2 wheel drive vehicle, or on the transfer case housing for 4 wheel drive vehicles (Fig. 26).

REMOVAL

- (1) Raise and support vehicle.

REMOVAL AND INSTALLATION (Continued)

J9414-60

Fig. 25 Vehicle Speed Sensor Location—2 Wheel Drive

80a35409

Fig. 26 Vehicle Speed Sensor Location—4WD

- (2) Clean the area around the sensor before removal.
- (3) Disconnect the electrical connector from the sensor (Fig. 27).
- (4) Remove the sensor mounting bolt (Fig. 27).
- (5) Pull the sensor from the speedometer pinion gear adapter for removal.

J9314-188

Fig. 27 Sensor Removal/Installation—Typical

INSTALLATION

- (1) Install new sensor into speedometer gear adapter.
- (2) Tighten sensor mounting bolt. To prevent damage to sensor or speedometer adapter, be sure the sensor is mounted flush to the adapter before tightening.
- (3) Connect electrical connector to sensor.

SPECIFICATIONS

GLOW PLUG CURRENT DRAW

Initial Current Draw: Approximately 22–25 amps per plug.

After 20 seconds of operation: Approximately 9–12 amps per plug.

SPECIFICATIONS (Continued)

TORQUE CHART—2.5L DIESEL

DESCRIPTION	TORQUE
Accelerator Pedal Bracket Mounting Nuts.....	5 N•m (46 in. lbs.)
Banjo-Type Fittings.....	19 N•m (14 ft. lbs.)
Engine Coolant Temperature Sensor.....	18 N•m (13 ft. lbs.)
Engine Speed Sensor Bolts.....	19 N•m (14 ft. lbs.)
Fuel Hose (Tube) Clamps For Rubber Hose.....	2 N•m (20 in. lbs.)
Fuel Injector.....	70 N•m (52 ft. lbs.)
Fuel Injector Line At Injector.....	30 N•m (22 ft. lbs.)
Fuel Injector Line At Injector Pump.....	30 N•m (22 ft. lbs.)

DESCRIPTION	TORQUE
Fuel Injection Pump Mounting Nuts.....	30 N•m (22 ft. lbs.)
Fuel Injection Pump Drive Gear.....	88 N•m (65 ft. lbs.)
Fuel Line Clamp Bracket Bolts.....	24 N•m (18 ft. lbs.)
Fuel Tank Nuts.....	11 N•m (100 in. lbs.)
Glow Plugs.....	23 N•m (203 in. lbs.)
Powertrain Control Module Mounting Bolts.....	1 N•m (9 in. lbs.)
Throttle Position Sensor Mounting Bolts.....	7 N•m (60 in. lbs.)
Vehicle Speed Sensor Mounting Bolt.....	3 N•m (26 in. lbs.)

