

LTB01261NAS1

TECHNICAL BULLETIN

30 NOV 2018

© Jaguar Land Rover North America, LLC

NOTE: The information in Technical Bulletins is intended for use by trained, professional Technicians with the knowledge, tools, and equipment required to do the job properly and safely. It informs these Technicians of conditions that may occur on some vehicles, or provides information that could assist in proper vehicle service. The procedures should not be performed by 'do-it-yourselfers'. If you are not a Retailer, do not assume that a condition described affects your vehicle. Contact an authorized Land Rover service facility to determine whether this bulletin applies to a specific vehicle.

INFORMATION

SECTION:

414-00

SUBJECT/CONCERN:

Auto Stop/Start System Not Functioning As Expected

AFFECTED VEHICLE RANGE:

MODEL:	MODEL YEAR:	VIN:
Discovery Sport (LC)	2017	606801-721747
Discovery (LR)	2017	000001-047447
Range Rover Evoque (LV)	2017	136146-267150

MODEL:	MODEL YEAR:	VIN:
Range Rover Velar (LY)	2018	700000-778647
Range Rover Sport (LW)	2017	593746-695612
Range Rover (LG)	2017	293074-380216

MARKETS:

NORTH AMERICA

CONDITION SUMMARY:**SITUATION:**

The Auto stop/start system may not function as expected.

CAUSE:

This may be caused by a Gateway Module (GWM) software error.

ACTION:

Should a customer express this concern, follow the appropriate Diagnostic Procedure below.

PARTS:

No Parts Required

TOOLS:

Jaguar Land Rover-approved Midtronics battery power supply

E192494

Jaguar Land Rover-approved diagnostic equipment with latest SDD Software Management Pack

E179225

Jaguar Land Rover-approved diagnostic equipment with latest PATHFINDER software

E208514

WARRANTY:

- NOTES:**
- Repair procedures are under constant review, and therefore times are subject to change; those quoted here must be taken as guidance only. Always refer to JLR claims submission system to obtain the latest repair time.
 - The JLR Claims Submission System requires the use of causal part numbers. Labor only claims must show the causal part number with a quantity of zero.

DESCRIPTION	SRO	TIME (HOURS)	CONDITION CODE	CAUSAL PART
Stop/start system - Healthcheck	86.90.89.74	0.2	04	LR073414
Gateway Module (GWM) configuration	86.90.97	0.2	04	LR073414

NOTE:

Normal Warranty procedures apply.

DIAGNOSTIC PROCEDURE 'A':

This Diagnostic Procedure is for the following vehicles ONLY: Discovery Sport (L550), Range Rover Evoque (L538).

ⓘ CAUTIONS:

- A Jaguar Land Rover-approved Midtronics battery power supply must be connected to the vehicle startup battery.
- All ignition ON/OFF requests **MUST** be performed; failure to do these steps may cause damage to vehicle control modules.

⚠ NOTE:

Use the Jaguar Land Rover claims submission system for Field Service Action program eligibility requiring a Gateway Module (GWM) software update. If eligible, perform and claim the update as per that program using the latest SDD software.

- 1 Connect the Jaguar Land Rover-approved Midtronics battery power supply to the vehicle startup battery.

2

⚠ NOTE:

The Jaguar Land Rover-approved diagnostic equipment must be loaded with SDD155.01 Software Management Pack v306 (or later).

Connect the Jaguar Land Rover-approved diagnostic equipment to the vehicle and begin a new session.

- 3 Follow all on-screen instructions.

- 4 If the hyperlink is not available:

- 1 Select **Diagnosis** from the Session Type screen.

2 Select the **Selected Symptoms** tab and the select:

- **Powertrain -- Engine system -- Starting system -- Start-stop system -- Inoperative** OR
- **Powertrain -- Engine system -- Starting system -- Start-stop system -- Intermittent operation**

3 Select **continue**.

4 Select the **Recommendations** tab.

5 Select **Run** to perform the '**Powertrain -- Stop/start system -- Healthcheck**' option.

6 Investigate and rectify any other auto stop/start inhibits other than the 'Estimated Cold Cranking Voltage at Present State of Charge'

5 If the hyperlink is not available:

1 Select **Diagnosis** from the Session Type screen.

2 Select the **Selected Symptoms** tab and the select:

- **Powertrain -- Engine system -- Starting system -- Start-stop system -- Inoperative** OR
- **Powertrain -- Engine system -- Starting system -- Start-stop system -- Intermittent operation**

3 Run and close the **Datalogger** tool to reveal the '**Extras**' tab.

4 Select the **Extras** tab.

5 Select **Run** to perform the '**Configure existing module -- Gateway module**' option.

6 Follow all on-screen instructions until the application completes successfully.

1 When prompted, select the **Clear DTCs** option following completion of the software download.

2 Follow the on-screen instructions until the application finishes successfully.

7 Exit the current session.

1 Select the **Session** tab.

2 Select the **Close Session** option.

8 Disconnect the diagnostic equipment and battery power supply from the vehicle.

DIAGNOSTIC PROCEDURE 'B':

This Diagnostic Procedure is for the following vehicles ONLY: Discovery (L462), Range Rover Velar (L560), Range Rover Sport (L494), Range Rover L405).

CAUTIONS:

- A Jaguar Land Rover-approved Midtronics battery power supply must be connected to the vehicle startup battery.
- All ignition ON/OFF requests MUST be performed; failure to do these steps may cause damage to vehicle control modules.

NOTE:

Use the Jaguar Land Rover claims submission system for Field Service Action program eligibility requiring a Gateway Module (GWM) software update. If eligible, perform and claim the update as per that program using the latest PATHFINDER software.

1 Connect the Jaguar Land Rover-approved Midtronics battery power supply to the vehicle startup battery.

2

NOTE:

The Jaguar Land Rover-approved diagnostic equipment must be loaded with PATHFINDER version 201 (or later).

Connect the Jaguar Land Rover-approved diagnostic equipment to the vehicle and begin a new session.

3

NOTE:

The Jaguar Land Rover-approved diagnostic equipment will read the correct Vehicle Identification Number (VIN) for the current vehicle and automatically take the vehicle out of Transit mode (if required).

Follow all on-screen instructions.

4 Select **Guided Diagnostics -- Powertrain -- Engine -- Auto Stop-Start system**.

5 Select **Next**.

6 **NOTE:**

The Jaguar Land Rover-approved Midtronics battery power supply must be disconnected before starting the engine.

Follow the **Stop Start healthcheck** on screen prompts.

7 Exit the current session.

- 1 If required, reset the vehicle to **Transit mode**.
- 2 Select the **Exit** icon.

8 Disconnect the diagnostic equipment and battery power supply from the vehicle.