
DCU 305 R2/R3

Troubleshooting Manual

Document information

Document revisions

Revision	Update
<i>April 2003</i>	<i>Created</i>
<i>Aug 2006</i>	<i>Added # 17 and 18</i>
<i>Sept 2008</i>	<i>Added # 19</i>
<i>March 2009</i>	<i>Added # 20 (Rev. 2)</i>
<i>April 2018</i>	<i>Added # 21,22 and 23 (Rev. 3)</i>

Copyright © Auto-Maskin, 2018

Information given in this document may change without prior notice. This document should not be copied in any way without written permission from Auto-Maskin.

Title: *DCU 305 R2/R3 Troubleshooting*
Document article #: *N/A*
Revision: *3*

All trademarks acknowledged.

Related articles

- DCU 305 R2 User's Manual
<https://www.auto-maskin.com/prod/dcu-305-r2>
- DCU 305 R3 (LT) User's Manual
<https://www.auto-maskin.com/prod/dcu-305-r3>
- Rudolf Configuration Software:
<https://www.auto-maskin.com/prod/rudolf-configuration-software-dcu-305>

Auto-Maskin

E-mail service@auto-maskin.com
Internet www.auto-maskin.com

Troubleshooting

#	Symptom	Possible Cause	Remedy
1	The DCU indicates a running engine but the engine is at standstill.	<p><i>Typically, the oil pressure switch is configured to indicate a running engine.</i></p> <p><i>If no rpm signal is present, it is the oil pressure signal that indicates a running engine.</i></p> <p><i>The switch might be connected inverted.</i></p>	<p><i>An alarm switch <u>opens</u> to activate the alarm (NC).</i></p> <p><i>A shutdown switch <u>closes</u> to activate shutdown (NO).</i></p>
2	I press the start button but the engine does not start. The cranking relay K1 is not activated.	<p><i>1) The DCU indicates a running engine.</i></p> <p><i>2) The DCU has a Start Disable signal.</i></p>	<p><i>1) See Symptom #1.</i></p> <p><i>2) Remove the Start Disable signal.</i></p>
3	The remote Start/Stop/Reset functions do not work.	<p><i>The DCU is set to LOCAL mode.</i></p> <p><i>In LOCAL mode, all remote operation is disabled.</i></p>	<p><i>Bring the DCU out of LOCAL mode.</i></p>
4	The alarm “Broken Wire T44” appears.	<p><i>1) If terminal 44 is not connected to a relay, this alarm can appear.</i></p> <p><i>2) The wire to terminal 44 is broken.</i></p> <p><i>3) The coil of the relay connected to terminal 44 is broken.</i></p>	<p><i>1) In Rudolf – Relays, select the tickbox “Disable Alarm on Terminal 44”.</i></p> <p><i>2) Replace the wire.</i></p> <p><i>3) Replace the relay.</i></p>
5	The communication port P3 does not work for communication purposes, but I can still connect with Rudolf.	<p><i>1) The port is configured for logging and not for communication.</i></p> <p><i>2) The ID-number is incorrect.</i></p> <p><i>3) Either of the communication particulars are incorrect</i></p>	<p><i>1) Change the port to Communication using Rudolf.</i></p> <p><i>2) Change the ID-number in the DCU (using Rudolf) or in the remote system.</i></p> <p><i>3) See the Communication Manual for correct setting of the remote system.</i></p>
6	I get the “Low Oil Pressure” alarm when the engine has stopped.	<p><i>Low Oil Pressure alarm must be disabled when stopped.</i></p>	<p><i>Check the tickbox “Alarm on Run Only” for the appropriate channel in Rudolf.</i></p> <p><i>Note! This goes for <u>all</u> pressure/flow switches.</i></p>
7	I get the alarm “Broken Wire Detected Tx” (Where x is the terminal	<p><i>Channels configured to alarm for a broken wire must have a 10k resistor connected</i></p>	<p><i>1) Connect the 10k resistor in parallel with the switch, or</i></p>

#	Symptom	Possible Cause	Remedy
	number).	<i>across the switch.</i>	2) Clear the checkbox "Broken Wire Detection" for that channel in Rudolf.
8	The analog bargraph is empty and indicates "----".	1) Broken wire to the analog sensor. 2) Faulty sensor 3) An activated channel that is not in use.	1) Verify the wiring. 2) Change the sensor. 3) Clear the "Activate" checkbox in Rudolf for the appropriate channel.
9	The analog bargraph is full (100%).	1) Connection failure, with +24V connected to the 4-20mA input terminal. 2) The graph is doubled in Rudolf	1) Verify the connections. 2) Clear the checkbox "Double Scale" in Rudolf.
10	When cranking, the starter disconnects too early/late.	1) The rpm-setting "RUN Detected At" is set too low/high. 2) An oil pressure switch/sensor are used as an additional run signal, and the oil pressure appears too early.	1) In Rudolf, adjust the "RUN Detected At" setting. 2) In Rudolf, adjust the timer "Initial Delay" for the appropriate channel.
11	The Warning LED disappeared by itself, without anyone pressing the Acknowledge button.	Warnings can be set to require acknowledge before disappearing.	In Rudolf, change the behaviour of the Warning messages by ticking the checkbox "Warning Requires Acknowledge" in the Main tab.
12	The engine has stopped but the rpm-meter still indicates a few rpm.	1) Earth fault 2) Noise on power supply cables	1) Check all wiring. Often, a switch is used where the shield is connected to 0V. 2) RK-66 is equipped with filters. Try different combinations of dip switches 2, 3 and 4 on RK-66.
13	Displayed RPM is not stable, but the engine RPM is stable.	MPU signal not strong enough	Remove the MPU and check for dirt. Connect and verify that signal strength is at least 2.5VAC.
14	I press the Standby/Manual button, but the panel refuses to go to Manual.	Terminal 61/62 is configured as Standby and activated.	Reconfigure
15	When testing "Primary Battery Failure" by removing wires from terminal 1 and 2,	Normal	None.

#	Symptom	Possible Cause	Remedy
	the screen temporarily goes black. Is this Normal?		
16	I do not get the alarm <i>Analog Sensor Failure</i> when the signal is 0mA.	<i>The channel is configured for 0-20mA or 0-5V</i>	<i>Increase signal strength or configure as 4-20mA.</i>
17	Alarm led is flashing and cannot be acknowledged.	<i>One or several Switch channels are activated in Rudolf but have no configuration.</i>	<i>Open the Rudolf configuration software, and then deactivate channels not in use.</i>
18	Common alarm does not alarm when power is lost.	<i>A configurable relay is used for common alarm. This Does not activate on loss of power.</i>	<i>Use the dedicated common alarm relay K5.</i>
19	J1939 unstable or shows only a few of many configured analog.	<i>Bad connection in J1939 cable or incorrect cable type.</i>	<i>Disconnect power!! Disconnect cable on P10 and check for ~120 Ohm resistance on cable-D-SUB Pin 7 and 2. If OK, then check for 120 Ohm on DCU 305's Port P10 pin 7 and 2.</i>
20	(R3 only) Diagnostic shows 65535, even if there is no actual diagnostic active in the ECM	<i>Firmware related.</i>	<i>Update DCU 305 R3 firmware. Contact: service@auto-maskin.com</i>
21	(R3 only) Rudolf Warning; This version of Rudolf R3 supports Control Unit firmware up to and including 6.57. The version of the connected Control Unit is 6.59.	<i>The Rudolf SW has not been updated/released after the latest FW release for the DCU 305 R3.</i>	<i>Disregard Warning Message or Install; Patch for Rudolf R3 (v 3.5.10). This is available from the Auto-Maskin Web site: https://www.auto-maskin.com/prod/rudolf-configuration-software-dcu-305</i>
22	Difficult to read the Display. No Backlight due to wear.	<i>Backlight module Worn out</i>	<i>Need for Service/Replacement of Display/Backlight Contact: service@auto-maskin.com</i>
23	(R2/RSP only) Brightness Half intensity settings has no effect.	<i>After introduction of LED Backlight Module (due to EOL of old parts 2016) this functionality is unsupported. DCU 305 R2 S/N >= 11802 RSP 305 S/N >= 9223</i>	<i>Use Contrast Adjustment to adjust display intensity.</i>