GROUP 12 MONITORING SYSTEM (up to #0284)

1. OUTLINE

Monitoring system consists of the monitor part and switch part.

The monitor part gives warnings when any abnormality occurs in the machine and informs the condition of the machine.

Various select switches are built into the monitor panel, which act as the control portion of the machine control system.

2. CLUSTER

1) MONITOR PANEL

Fuel low level warning lamp				Monitoring display
Hud eil temp warping lowp		HYUNDAI	$\langle / / \rangle$	Fuel gauge
Hyd oil temp warning lamp				Hyd oil temp gauge
Overheat warning lamp				Engine coolant temp gauge
Air cleaner warning lamp				CPU controller check warning lamp
Engine oil pressure warning lamp				Power max pilot lamp
Battery charging warning lamp		CPU X &		Preheat pilot lamp
Overload warning lamp	⊡ ⊕ ♀			
Engine check warning lamp		\		Warming up pilot lamp
Work mode switch	Work Mode	Power Mode H S		Decel pilot lamp
		Travel Speed		Power mode switch
User mode switch	User Mode	÷ ~ _		Travel speed switch
	Auto Decel	Select	_	Buzzer stop switch
Auto deceleration switch				Select switch

2907A5MS08

2) CLUSTER CHECK PROCEDURE

(1) Start key : ON

- ① Check monitor initial 5 seconds
 - a. All lamps light up.
 - b. Buzzer sound.
- ② Check monitor after 5 seconds : Indicate cluster version and machine condition
 - a. Cluster program version : CL : 2.0 Indicates program version 2.0 for 2 seconds.
 - b. Tachometer : Orpm
 - c. Fuel gauge : All light up below appropriate level
 - d. Hydraulic temperature : All light up below appropriate level
 - e. Engine coolant temperature gauge : All light up below appropriate level
 - f. Warning lamp
 - * During start key **ON** the engine oil pressure lamp and battery charging lamp go on, but it is not abnormal.
 - * When engine coolant temperature below 30°C, the warming up lamp lights up.
- ③ Indicating lamp state
 - a. Work mode selection : General work
 - b. Power mode selection : S mode
 - c. User mode selection : No LED ON
 - d. Auto decel LED : ON
 - e. Travel speed pilot lamp : Low(Turttle)

(2) Start of engine

- ① Check machine condition
 - a. Tachometer indicates at present rpm
 - b. Gauge and warning lamp : Indicate at present condition.
 - * When normal condition : All warning lamp OFF
 - c. Work mode selection : General work
 - d. Power mode selection : S mode
 - e. User mode selection : No LED ON
 - f. Auto decel LED : ON
 - g. Travel speed pilot lamp : Low(Turttle)
- ② When warming up operation
 - a. Warming up lamp : ON
 - b. 10 seconds after engine started, engine speed increases to 1050rpm(Auto decel LED : ON)
 - * Others same as above (1).
- ③ When abnormal condition
 - a. The lamp lights up and the buzzer sounds.
 - b. If **BUZZER STOP** switch is pressed, buzzer sound is canceled but the lamp light up until normal condition.

3. CLUSTER CONNECTOR

No.	Signal	Input / Output
1	Power IG(24V)	Input(20~32V)
2	GND	Input(0V)
3	Serial-(RX)	Input(Vpp=12V)
4	Serial+(TX)	Output(Vpp=4V)

4. CLUSTER FUNCTION

1) MONITORING DISPLAY

2) FUEL GAUGE

3) HYDRAULIC OIL TEMPERATURE GAUGE

- (1) This displays the current time and machine information such as engine rpm, coolant/hydraulic oil temperature, hydraulic oil pressure and also error codes.
- * Refer to the page 5-35 for details.

(1) This gauge indicates the amount of fuel in the fuel tank.

- (2) Fill the fuel when the white range or warning lamp blinks.
- * If the gauge illuminates the white range or warning lamp blinks even though the machine is on the normal condition, check the electric device as that can be caused by the poor connection of electricity or sensor.
- (1) This indicates the temperature of coolant.
 - White range : 30°C(86°F) below
 - · Green range : 30-105 °C(86-221 °F)
 - Red range : 105°C(221°F) above
- (2) The green range illuminates when operating.
- (3) Keep idling engine at low speed until the green range illuminates, before operation of machine.
- (4) When the red range illuminates, reduce the load on the system. If the gauge stays in the red range, stop the machine and check the cause of the problem.

4) ENGINE COOLANT TEMPERATURE GAUGE

- (1) This indicates the temperature of coolant.
 - White range : 30°C(86°F) below
 - · Green range : 30-105 °C(86-221°F)
 - Red range : 105°C(221°F) above
- (2) The green range illuminates when operating.
- (3) Keep idling engine at low speed until the green range illuminates, before operation of machine.
- (4) When the red range illuminates, turn OFF the engine, check the radiator and engine.

5) FUEL LOW LEVEL WARNING LAMP

- (1) This lamp blinks and the buzzer sounds when the level of fuel is below 40 l (10.6U.S. gal).
- (2) Fill the fuel immediately when the lamp blinks.

6) HYDRAULIC OIL TEMPERATURE WARNING LAMP

- (1) This warning lamp operates and the buzzer sounds when the temperature of hydraulic oil is over 105°C(221°F).
- (2) Check the hydraulic oil level when the lamp blinks.
- (3) Check for debris between oil cooler and radiator.

7) OVERHEAT WARNING LAMP

- (1) This lamp blinks and the buzzer sounds when the temperature of coolant is over the normal temperature $110^{\circ}C(230^{\circ}F)$.
- (2) Check the cooling system when the lamp blinks.

8) ENGINE OIL PRESSURE WARNING LAMP

- (1) This lamp blinks and the buzzer sounds after starting the engine because of pressure.
- (2) If the lamp blinks during engine operation, shut OFF engine immediately. Check oil level.

9) AIR CLEANER WARNING LAMP

- (1) This lamp is operated by the vacuum caused inside when the filter of air cleaner is clogged which supply air to the engine.
- (2) Check the filter and clean or replace it when the lamp blinks.

10) CPU CONTROLLER CHECK WARNING LAMP

(1) Communication problem with CPU controller makes the lamp blinks and the buzzer sounds.

- (2) Check if any fuse for CPU burnt off.
- (3) If not check the communication line between them.

11) BATTERY CHARGING WARNING LAMP

- (1) This lamp blinks when the starting switch is ON, it is turned OFF after starting the engine.
- (2) Check the battery charging circuit when this lamp blinks, during engine operation.

12) OVERLOAD WARNING LAMP

(1) When the machine is overload, the overload warning lamp blinks during the overload switch ON.

13) ENGINE CHECK LAMP

- ① This lamp blinks and the buzzer sounds when the communication between CPU controller and ECM on the engine is abnormal or if any fault code received from ECM.
- ② Check the communication line between them.
- ③ If the communication OK, then check the fault code on the cluster.

14) POWER MAX PILOT LAMP

(1) The lamp will be ON when pushing power max switch on the LH RCV lever.

15) DECEL PILOT LAMP

(1) Operating auto decel or one touch decel makes the lamp ON.

(2) The lamp will be ON when pushing one touch decel switch on the LH RCV lever.

16) WARMING UP PILOT LAMP

17) PREHEAT PILOT LAMP

18) WORK MODE SWITCH

19) USER MODE SWITCH

- (1) This lamp is turned ON when the coolant temperature is below $30^{\circ}C(86 \ ^{\circ}F)$.
- (2) The automatic warming up is cancelled when the engine coolant temperature is above 30 °C, or when 10 minutes have passed since starting.
- (1) Turning the start key switch ON position starts preheating in cold weather.
- (2) Start the engine as this lamp is OFF.
- (1) This switch is to select the machine operation mode, which shifts from general operation mode to heavy operation mode and breaker mode in a raw by pressing the switch.
 - · 😓 : Heavy duty work mode
 - 6 : General work mode
 - $\cdot \wp$: Breaker operation mode
- * Refer to the page 5-4 for details.
- (1) This switch is to select the maximum power or user mode.
 - · M : Maximum power
 - · U : Memorizing operators preferable power setting.
- * Refer to the page 5-5 for details.

20) AUTO DECELERATION SWITCH

- (1) This switch is used to actuate the auto deceleration function so the engine speed is lowered automatically when all control levers and pedals are at neutral position to save the fuel.
 - Light ON : Auto deceleration function is selected.
 - Light OFF : Auto deceleration function is cancelled so that the engine speed increased to previous setting value.
- (2) Operating the auto deceleration function makes the decel indicate lamp on the LCD panel ON.

21) POWER MODE SWITCH

- The lamp of selected mode is turned ON by pressing the switch(), when selecting the mode to use.
 - \cdot H $\,$: This is used for high power work.
 - \cdot S $\,$: This is used for standard power work.

22) TRAVEL SPEED CONTROL SWITCH

(1) This switch is to control the travel speed which is changed to high speed(Rabbit mark) by pressing the switch and low speed(Turtle mark) by pressing again.

23) BUZZER STOP SWITCH

24) SELECT SWITCH

21075MS25A

- (1) When the starting switch is turned ON first, normally the alarm buzzer sounds for 2 seconds during lamp check operation.
- (2) The red lamp lights ON and the buzzer sounds when the machine has a problem.

In this case, press this switch and buzzer stops, but the red lamp lights until the problem is cleared.

- (1) This switch is used to select the monitor display function.
- * Refer to the page 5-37 for details.
- (2) If the switch is pressed for 3 seconds in time display mode, it is selected time adjusting function, as below.
 - Hour by auto decel(M))switch
 - Minute by buzzer stop(<a>>) switch.
- (3) After time set, the switch is pressed, it is returned clock.

5. MONITORING DISPLAY

1) OUTLINE

Information of machine performance as monitored by the CPU controller can be displayed on the cluster when the operator selects a display mode by touching **SELECT** switch alone or with **BUZZER STOP** switch on the cluster as below.

Display group	How to sele	ect display mode		Name	Display on the cluster
Display group	Group selection	Display mode	eselection	Name	Display of the cluster
	Initial		Engine rpm	800 rpm	
		Touch SELECT 1 time		Time	™ (2:30
	Way 1 Key switch ON or START	Touch SELECT 2 times		Power shift pressure (EPPR valve)	EP: [] bar
Group 0	Way 2	Touch SELEC	CT 3 times	CPU model & version	29:05.2
(Default)	Touch AUTO DECEL switch while pressing	Touch SELECT 4 times	Option	Front pump pressure	P (100 bar
	BUZZER STOP at group 1~4.	Touch SELECT 5 times	Only when a pressure sensor is	Rear pump pressure	P2:200 ^{bar}
	9.00p	Touch SELECT 6 times	installed)	Pilot pressure	P330 bar
		Default		Battery voltage(V)	6:24.8×
	Touch SELECT switch	Touch SELECT 1 time		Potentiometer voltage(V)	Po: 2.5,
Group 1 (Volt, temp,	once while pressing BUZZER STOP.	Touch SELECT 2 times		Accel dial voltage(V)	dL: 3.8,
EPPR press, version)	In this group SELECT	Touch SELECT 3 times		Hydraulic oil temperature(°C)	Hd: 50°
		Touch SELECT 4 times		Coolant temperature(°C)	[L: 85°
	*Touch SELECT 5 times		CT 5 times	Ambient pressure(KPA)	AP: 100
	Touch SELECT switch	Default		Current error	снеск [г: []]
Group 2 (Error code)	twice while pressing BUZZER STOP.	Touch SELEC	T 1 time	Recorded error (Only key switch ON)	™ 8r: 03
	In this group BUZZER STOP LED blinks	Press down(SELECT at the		Recorded error deletion (Only key switch ON)	™ Е: 00
		Default		Pump prolix switch	PP:on or of F
		Touch SELECT 1 time		Auto decel pressure switch	dP:on or of F
	Touch SELECT switch 3 times while pressing	Touch SELEC	T 2 times	Power boost switch	PbionoroFF
Group 3 (Switch input)	BUZZER STOP. In this group SELECT	Touch SELEC	T 3 times	Travel oil pressure switch	oPian or of F
	LED blinks at 0.5sec interval	Touch SELECT 4 times		One touch decel switch	odian or of F
		Touch SELECT 5 times		Travel alarm switch	brian or aFF
		Touch SELEC	T 6 times	Preheat switch	PH:on or of F

	How to sele	ect display mode	Name	Display on the cluster
Display group	Group selection	Display mode selection	name	Display of the cluster
		Default	Hourmeter	Haian or aFF
		Touch SELECT 1 time	Neutral relay (Anti-restart relay)	nr:an or aFF
	Touch SELECT	Touch SELECT 2 times	Travel speed solenoid	ES:on or of F
Group 4	(Output) STOP. In this group	Touch SELECT 3 times	Power boost solenoid (2-stage relief solenoid)	PS:on or of F
(Output)		Touch SELECT 4 times	Heavy duty work solenoid	bSian or aFF
SELECT LED blinks at 1sec interval	Touch SELECT 5 times	Travel alarm	ALlion or of F	
	Touch SELECT 6 times	Max flow cut off solenoid	FS:on or oFF	
		Touch SELECT 7 times	Preheat relay	PR:on or of F

* By touching SELECT switch once while pressing BUZZER STOP, display group shifts. Example : Group 0 → 1 → 2 → 3 → 4 → 0

2) DESCRIPTION OF MONITORING DISPLAY

Group	Display	Name	Description
	1900 rpm	Engine speed	It displays current engine speed detected by engine speed sensor from 500 to 3000rpm. Range : 500~3000rpm by 10rpm
	TIME 12 : 30	Time	It displays current time(12 is hour and 30 is minute) Range : Hour(1~12), minute(00~59)
EP:10bar pressure of con		pressure of	It shows that pump power shift pressure of EPPR valve being controlled by the CPU controller is 10bar. Range : 00~50bar by 1bar
Group 0	29 : C1.3	Model and CPU program version	It shows that machine model(R290LC-7A) and the program version of the CPU controller is 1.3. Version display range : 0.0~9.9 by 0.1
	P1 : 100bar (Option)	Front pump pressure	It displays front pump pressure of 100bar which is detected by pressure sensor. Range : 000~500bar by 10bar
-	P2 : 200bar (Option)	Rear pump pressure	It displays rear pump pressure of 200bar which is detected by pressure sensor. Range : 000~500bar by 10bar
	P3 : 30bar (Option)	Pilot pump pressure	It displays pilot pump pressure of 30bar which is detected by pressure sensor. Range : 00~50bar by 1bar
b : 24.8V Battery voltage It shows that battery power of 24.8V is supplied into Range : 00.0~48.0V by 0.1V		It shows that battery power of 24.8V is supplied into CPU controller. Range : 00.0~48.0V by 0.1V	
	Po : 2.5V	Potentiometer voltage	It shows that potentiometer signal voltage is 2.5V. Range : 0.0~5.0V by 0.1V
	dL : 3.8V	Accel dial voltage	It shows that accel dial signal voltage is 3.8V. Range : 0.0~5.0V by 0.1V
Group 1	Hd : 50° C	Hydraulic oil temperature	It shows that hydraulic oil temperature detected by temperature sensor is 50°C. Range : 0~150°C by 1°C
	Ct : 85° C	Coolant temperature	It shows that coolant oil temperature detected by temperature sensor is 50°C. Range : 0~150°C by 1°C
	AP : 100	Ambient pressure	It shows that ambient pressure detected by ECM is 100 kpascal. Range : 0 ~ 125 kpa by 1kpa.

Group	Display	Name	Description
	снеск Er : 03	Current error	It shows that current error of 03(Short circuit in pump EPPR valve system) is diagnosed by self diagnosis system in the CPU controller. If more than 2 errors, when pressing ▼ or ▲ switch, other error codes show. Range : 00~58
Group 2	тіме Er : 03	Recorded error	It shows recorded error code of 03 which is diagnosed before. If more than 2 error codes, when pressing ▼ or ▲ switch, other error codes show. Range : 00~58
	тіме Er : 00	Recorded error deletion	It shows all recorded error codes are removed in the CPU controller memory.
	PP : on or oFF	Pump prolix switch	 PP : on Shows that pump prolix switch is turned on(At emergency position). PP : oFF Shows that pump prolix switch is turned off(At normal position).
	dP : on or oFF	Auto decel pressure switch	 dP: on Shows that auto decel pressure switch is pressed on (No operation of control lever). dP: oFF Shows that auto decel pressure switch is released off (Operation of control lever).
Group 3	Pb : on or oFF Power boost switch (Activated). Pb : oFF Shows that power (Canceled) (Canceled)		Pb:oFF Shows that power boost switch is released off
	oP : on or oFF	Travel oil pressure switch	 oP : on Shows that travel oil pressure switch is pressed on (No operation of travel control lever). oP : oFF Shows that travel oil pressure switch is released off (Operation of travel control lever).
	od : on or oFF	One touch decel switch	od : on Shows that one touch decel switch is pressed. od : oFF Shows that one touch decel switch is released.
	br : on or oFF	Travel alarm switch	br : on Shows that travel alarm function is selected. br : oFF Shows that travel alarm function is canceled.
	PH : on or oFF	Preheat switch	PH : on Shows that preheat switch is pressed. PH : oFF Shows that preheat switch is released.

Group	Display	Name	Description
	Ho : on or oFF	Hourmeter	Ho : on Shows that hourmeter is activated by CPU controller. Ho : oFF Shows that hourmeter is turned off.
	nr : on or oFF	Neutral relay (Anti-restart relay)	nr : onShows that neutral relay for anti-restarting function is activated(Engine start is possible).nr : oFFShows that neutral relay is turned off to disable the engine restart.
	ts : on or oFF	Travel speed solenoid	ts : onShows that travel speed solenoid is activated (High speed).ts : oFFShows that travel speed solenoid is released (Low speed).
Group 4	PS : on or oFF	Power boost solenoid	 PS: on Shows that power boost solenoid is activated to maximize the power(Power up). PS: oFF Shows that power boost solenoid is turned off(Cancel the power boost function).
	bs : on or oFF	Heavy duty work solenoid	bs : on Shows that heavy duty work solenoid is activated. bs : oFF Shows that heavy duty work solenoid is released.
	Ru : on or oFF	Travel alarm	Ru : onShows that travel buzzer is activated.Ru :oFFShows that travel buzzer is canceled.
	FS : on or oFF	Max flow cut off solenoid	FS : on Shows that max flow cut off solenoid is activated. FS : oFF Shows that max flow cut off solenoid is released.
	PR : on or oFF	Preheat relay	PR : on Shows that preheat relay is activated. PR : oFF Shows that preheat relay is released.

GROUP 12 MONITORING SYSTEM (#0285 and up)

1. OUTLINE

Monitoring system consists of the monitor part and switch part.

The monitor part gives warnings when any abnormality occurs in the machine and informs the condition of the machine.

Various select switches are built into the monitor panel, which act as the control portion of the machine control system.

2. CLUSTER

1) MONITOR PANEL

Clock display	HYUNDAI	-RPM display
		-Fuel gauge
Hyd oil temp gauge	ME 7:35 BOO RPM	-Engine coolant temp gauge
Air cleaner warning lamp		CPU controller check warning lamp
		Power max pilot lamp
Engine oil pressure warning lamp		Preheat pilot lamp
Battery charging warning lamp		-Warming up pilot lamp
Overload warning lamp		Decel pilot lamp
Work mode switch	Work Mode B H S	-Engine check warning lamp
	Travel Speed	 Power mode switch
User mode switch	User Mode	 Travel speed switch
	Auto Decel	 Buzzer stop switch
Auto deceleration switch		-Select switch

2507A5MS10

2) CLUSTER CHECK PROCEDURE

(1) Start key : ON

- ① Check monitor initial 5 seconds
 - a. All lamps light up.
 - b. Buzzer sound.
- ② Check monitor after 5 seconds : Indicate cluster version and machine condition
 - a. Cluster program version : [1.00] Indicates program version [1.00] for 5 seconds.
 - b. Tachometer : Orpm
 - c. Fuel gauge : All light up below appropriate level
 - d. Hydraulic temperature : All light up below appropriate level
 - e. Engine coolant temperature gauge : All light up below appropriate level
 - f. Warning lamp
 - * During start key **ON** the engine oil pressure lamp and battery charging lamp go on, but it is not abnormal.
 - * When engine coolant temperature below 30°C, the warming up lamp lights up.
- ③ Indicating lamp state
 - a. Work mode selection : General work
 - b. Power mode selection : S mode
 - c. User mode selection : No LED ON
 - d. Auto decel LED : ON
 - e. Travel speed pilot lamp : Low(Turttle)

(2) Start of engine

- ① Check machine condition
 - a. Tachometer indicates at present rpm
 - b. Gauge and warning lamp : Indicate at present condition.
 - * When normal condition : All warning lamp OFF
 - c. Work mode selection : General work
 - d. Power mode selection : S mode
 - e. User mode selection : No LED ON
 - f. Auto decel LED : ON
 - g. Travel speed pilot lamp : Low(Turttle)
- ② When warming up operation
 - a. Warming up lamp : ON
 - b. 10 seconds after engine started, engine speed increases to1200 rpm(Auto decel LED : ON)
 - * Others same as above (1).
- ③ When abnormal condition
 - a. The lamp lights up and the buzzer sounds.
 - b. If **BUZZER STOP** switch is pressed, buzzer sound is canceled but the lamp light up until normal condition.

3. CLUSTER CONNECTOR

No.	Signal	Input / Output
1	Power IG(24V)	Input(20~32V)
2	GND	Input(0V)
3	Serial-(RX)	Input(Vpp=12V)
4	Serial+(TX)	Output(Vpp=4V)

2) LCD main operation display

(1) Time display

1 Time display

- 2 RPM display
- 3 Hydraulic oil temperature gauge
- 4 Fuel level gauge
- 5 Engine coolant temperature gauge

(1) This displays the current time.

* Refer to the page 3-7 to set time for details.

(2) RPM display

en o 1:35	600 rpm)
	1607A3CD02C

① This displays the engine rpm.

(3) Hydraulic oil temperature gauge

- 1) This gauge indicates the temperature of hydraulic oil in 12 step gauge.
 - 1st step : Below 30°C(86°F)
 - 2nd~10th step : 30-105 °C(86-221°F)
 - 11th~12th step : Above 105°C(221°F)
- (2) The gauge between 2nd and 10th steps illuminates when operating.
- ③ Keep idling engine at low speed until the gauge between 2nd and 10th steps illuminates, before operation of machine.
- ④ When the gauge of 11th and 12th steps illuminates, reduce the load on the system. If the gauge stays in the 11th~12th steps, stop the machine and check the cause of the problem.
- ① This gauge indicates the amount of fuel in the fuel tank.
- (2) Fill the fuel when the 1st step or fuel icon blinks in red.
- * If the gauge illuminates the 1st step or fuel icon blinks in red even though the machine is on the normal condition, check the electric device as that can be caused by the poor connection of electricity or sensor.

(4) Fuel level gauge

1st step

(5) Engine coolant temperature gauge

- ① This gauge indicates the temperature of coolant in 12 step gauge.
 - : Below 30°C(86°F) 1st step
 - 2nd~10th step : 30-105 °C(86-221°F)
 - 11th~12th step : Above 105°C(221°F)
- 2 The gauge between 2nd and 10th steps illuminates when operating.
- ③ Keep idling engine at low speed until the gauge between 2nd and 10th steps illuminates, before operation of machine.
- ④ When the gauge of 11th and 12th steps illuminates, turn OFF the engine, check the radiator and engine.

3) Warning of main operation screen

(1) Warning display

1 Engine coolant temperature

2 Fuel level

③ Hydraulic oil temperature

④ All gauge

M00 24	600 rpm

(5) Communication error

(2) Pop-up icon display

No	Switch	Selected mode	Display
1	Work mode switch	General work mode	(**09 18 600 xxx)
		Heavy duty work mode	*103 15 500 RPM
		Breaker operation mode	
2	Power mode switch	High power work mode	(*************************************
		Standard power work mode	(*109:25 EDD RPA)

- This lamp blinks and the buzzer sounds when the temperature of coolant is over the normal temperature 105°C(221°F).
- Check the cooling system when the lamp blinks.
- This lamp blinks and the buzzer sounds when the level of fuel is below 40 *l* (10.6U.S. gal).
- Fill the fuel immediately when the lamp blinks.
- This warning lamp operates and the buzzer sounds when the temperature of hydraulic oil is over 105 °C(221 °F).
- Check the hydraulic oil level when the lamp blinks.
- Check for debris between oil cooler and radiator.
- This lamp blinks and the buzzer sounds when the all gauge is abnormal.
- Check the each system when the lamp blinks.
- Communication problem between CPU controller and cluster makes the lamp blinks and the buzzer sounds.
- Check if any fuse for CPU burnt off.
 If not check the communication line between them.

No	Switch	Selected mode	Display
3	Auto deceleration switch	Light ON	(**09: 19 600 xxx)
		Light OFF	
4	Travel speed control switch	Low speed	M09:25 500 APA
		High speed	(**09:25 600 xxx)

4) LCD

(1) Main menu

(2) Display map

1 Monitoring

b. Protocol type 2

- If there are more than 2 error codes, each one can be displayed by pressing a or switch respectively.
- 3 error codes (①SPN200200, ②FMI06, ③SPN6789, ④FMI04, ⑤345) display.

b. System lock - Reserved

c. Dual mode

- Changing the MCU mode

- (5) Display
- a. Operation skin

6 User mode

5) Warning and pilot lamp

(1) Engine oil pressure warning lamp

21073CD07

(2) Air cleaner warning lamp

① This lamp blinks and the buzzer sounds when the filter of air cleaner is clogged.

① This lamp blinks and the buzzer sounds after starting the

2 If the lamp blinks during engine operation, shut OFF engine

② Check the filter and clean or replace it.

engine because of the low oil pressure.

immediately. Check oil level.

(3) CPU controller check warning lamp

- ① If any fault code is received from CPU controller, this lamp blinks and the buzzer sounds.
- ② Check the communication line between CPU controller and cluster.

(4) Battery charging warning lamp

- ① This lamp blinks and the buzzer sounds when the starting switch is ON, it is turned OFF after starting the engine.
- ② Check the battery charging circuit when this lamp blinks during engine operation.

(5) Overload warning lamp

① When the machine is overload, the overload warning lamp blinks during the overload switch is ON.

(6) Engine check warning lamp

(7) Power max pilot lamp

 This lamp blinks and the buzzer sounds when the communication between CPU controller and ECU on the engine is abnormal, or if any fault code received from ECU.
 Check the communication line between them.

If the communication line is OK, then check the fault code on the cluster

① The lamp will be ON when pushing power max switch on the LH RCV lever.

21073CD11

(8) Decel pilot lamp

(9) Warming up pilot lamp

 Operating auto decel or one touch decel makes the lamp ON.
 The lamp will be ON when pushing one touch decel switch on the LH RCV lever.

- This lamp is turned ON when the coolant temperature is below 30°C(86 °F).
- ② The automatic warming up is cancelled when the engine coolant temperature is above 30 °C, or when 10 minutes have passed since starting.
- (10) Preheat pilot lamp

21073CD12

21073CD18

- ① Turning the start key switch ON position starts preheating in cold weather.
- 0 Start the engine as this lamp is OFF.