	[image: image1]
	TSB 


	
	Model
Cee'd [ED](all)


	
	Group
Automatic Transaxle System(52)


	
	TSB No.
KFE08-52-P050-ED


	Subject
TCM UPGRADE - 4-2 KICKDOWN SHIFT FEEL IMPROVEMENT

	Published
4/11/2008


	
	TSB Type
Field Fix


	
	Area & Distributor


1. Description 

This bulletin provides information related to the TCM software upgrade for the cee'd (ED) U-1.6L diesel vehicles with automatic transaxles, to improve shift feel during kickdown shift from 4th gear to 2nd gear.

2. Applicable Vehicles 

■ Model: cee'd (ED) vehicles equipped with U-1.6L diesel engines and automatic transaxles
   [NOTE]
- To verify the vehicle is affected, be sure to check the version of the vehicle's control unit ROM ID with
  reference to the ROM ID Information Table mentioned below before attempting to upgrade the control
  unit software.
■ Area: Europe 

3. Parts Information 

■ ROM ID INFORMATION TABLE
	LHD / RHD
	TCM P/N
	ROM ID

	
	
	Previous
	New

	LHD
	95440 - 23260
	TEDLD16UB0
	TEDLD16UB1

	RHD
	95440 - 23270
	TEDRD16UB0
	TEDRD16UB1


4. Operation Code And Time 

■ Warranty Information
	OP CODE
	OP NAME
	OP TIME
	NATURE
	CAUSE

	 95440F10
	TCM UPGRADE
	0.2M/H
	N26
	 C40


                                                                                                                N26: Abnormal shift, C40: Improper Adjustment 

5. Service Procedure 

■ CAUTIONS DURING CONTROL UNIT UPGRADE

1) Make sure the vehicle's battery has reasonable charge. If the vehicle has been in storage for days,
    run the engine to assure an adequate battery charge state for reliable upgrade results.
2) Turn off all lamps (Do not leave head lamp switch in auto mode.) and all accessories (including heater, 
    A/C, blower, radio, seat warmer, defroster, etc.) not to allow the battery to be discharged during
    upgrade.
3) Perform upgrade with the ignition switch in the ON position. 
4) Be careful not to disconnect any cables connected to the vehicle or scan tool during upgrade. 
5) Do not start the engine during upgrade. 
6) Do not turn off the ignition switch during upgrade.
■ CONTROL UNIT UPGRADE PROCEDURE
1. GDS (Global Diagnostic System) INSTALLATION PROCEDURE

	[image: image2] 

	A: Diagnostic terminal / B: VCI (Vehicle Communication Interface) / C: USB (Universal Serial Bus) cable
D: DLC cable (16-pin) / E: Power supply cable 


1) Connect the power supply connector to the diagnostic terminal. 
   [NOTE] 
- If attempting to perform the upgrade with the power supply cable disconnected from the diagnostic
  terminal, make certain that the diagnostic terminal is charged enough for the upgrade. If not, the upgrade
  may fail in progress. Therefore, it is strongly recommended to connect the power supply cable to the
  diagnostic terminal during the upgrade procedure. 
2) Connect the USB cable between the VCI and the diagnostic terminal.
   [NOTE]
- When performing the upgrade using the GDS, wireless communication between the VCI and the
  diagnostic terminal is NOT available. Therefore, be sure to connect the USB cable between the VCI and
  the diagnostic terminal. 
3) Connect the 16-pin DLC cable from the VCI into the vehicle's DLC connector under the driver side
    instrument panel. 
4) Turn on the VCI and diagnostic terminal with the ignition key in the ON position. 
   [NOTE] Do not start the engine.
2. AUTOMATIC UPGRADE PROCEDURE USING GDS

1) Choose VIN or ECU Upgrade on the initial screen.
2) Enter the vehicle information by entering the vehicle's VIN or selecting the vehicle model, model year,
    engine/fuel type and ENGINE as the system and then click OK.

	 [image: image3]


3) Select ECU Upgrade on the initial screen after entering the vehicle information. 
4) Select Auto Mode then A/T in the left ECU Upgrade column.
5) Read Preparation and click OK. 
6) The GDS will read the vehicle's ROM ID. 
7) After the Current ROM ID is displayed, select the Upgrade Event, "74. ED U 1.6 TCU 4-2 KICK DOWN
    FEEL IMPROVE."   
8) After clicking the Upgrade button, read Information then click OK.  
9) The vehicle battery voltage is checked to make sure it is at least 12 volts to assure reliable upgrade results.
    Click OK if the results indicate Voltage is OK.
   [NOTE]
- If voltage is below 12 volts, click Cancel and then run the engine to assure an adequate battery charge
  state for reliable upgrade results. 
10) Upgrade will begin and the progress of the upgrade will appear on the bar graph.
11) Upgrade will occur until 100% is reached on the bar graph. Turn the ignition key OFF for 10 seconds, 
      place it back in the ON position and then click OK to continue according to Information displayed on the
      screen. 
12) Click OK on the final screen, which indicates upgrade is complete. 
13) After upgrade is completed, reset the TCM adaptive learning values.
14) Check for any diagnostic trouble codes (DTCs) and erase the DTC (s) present.
15) Start the engine to confirm proper operation of the vehicle.    

3. MANUAL UPGRADE PROCEDURE

   [CAUTION]
- Manual upgrade should be performed only when automatic upgrade fails. 
- If automatic upgrade fails, turn the ignition key OFF for about 10 seconds, place it back in the ON 
  position to reset the control unit before performing manual upgrade.
1) Within the ECU Upgrade screen, select Manual Mode in the left column, then select Upgrade Event #74.
    Select the appropriate control unit part number with reference to the above ROM ID Information Table
    and click OK.

	 [image: image4]


2) Enter the appropriate password from the below table then click OK.

	MENU
	Password

	ED U1.6 LHD: 95440 - 23260
	xxxx

	ED U1.6 RHD: 95440 - 23270
	 xxxx


3) The vehicle battery voltage is checked to make sure it is at least 12 volts to assure reliable upgrade 
    results. Click OK if the results indicate Voltage is OK.
   [NOTE] 
- If voltage is below 12 volts, click Cancel and then run the engine to assure an adequate battery charge 
  state for reliable upgrade results. 
4) Upgrade will begin and the progress of the upgrade will appear on the bar graph. 
5) Upgrade will occur until 100% is reached on the bar graph. Turn the ignition key OFF for 10 seconds, 
      place it back in the ON position and then click OK to continue according to Information displayed on the
      screen. 
6) Click OK on the final screen, which indicates upgrade is complete. 
7) After upgrade is completed, reset the TCM adaptive learning values.
8) Check for any diagnostic trouble codes (DTCs) and erase the DTC (s) present.
9) Start the engine to confirm proper operation of the vehicle.

