

EC03-004

Classification:

Reference: NTB03-023 Date: March 15, 2003

2002-2003 MAXIMA & ALTIMA: LACK OF POWER

ΓIN

APPLIED VEHICLES:

2002-2003 Maxima (A33)

2002-2003 Altima (L31) only with V6 (VQ35) engine.

IF YOU CONFIRM:

An Applied Vehicle has a slight lack of power during acceleration,

DETERMINE IF:

Premium fuel is being used in the vehicle.

ACTIONS:

If premium fuel is being used;

- Check the ECM Part Number. You will do this by performing step 2 and 3 in the Service Procedure.
- Replace Mass Airflow Sensor (if needed; see Chart A-2, page 2).
- Perform ECM Reprogramming. This is required if the ECM Part Number (P/N) in the vehicle matches one of those listed under "Current ECM P/N" in Chart A-1 or A-2 on page 2.

PARTS INFORMATION

DESCRIPTION	PART NUMBER	QUANTITY
Meter Assembly, Air	22680-AM600	1

CLAIMS INFORMATION

Submit a Primary Failed Part (PP) line claim using the following claims coding:

DESCRIPTION	PFP	OP CODE	SYM	DIA	FRT
Reprogram ECM per TSB	(1)	DE98AA	AE	32	0.5 hrs
If required: Replace Airflow Meter/Bracket		DE18AA			(2)

(1). Reference the final CONSULT II printout and use the indicated ECM P/N as the PFP.

(2). Reference the current Nissan Warranty Flat Rate Manual and use the indicated FRT.

IMPORTANT: The purpose of "ACTIONS" (above) is to give you a quick idea of the work you will be performing. You MUST closely follow the entire Service Procedure (starting on page 2) as it contains information that is essential to successfully completing this repair.

SERVICE PROCEDURE

- 1. Determine if premium fuel is being used in the vehicle:
 - If premium fuel is being used, proceed to step 2.
 - If premium fuel is **not** being used:
 - a. Tell the customer that premium fuel should be used for improved performance.
 - b. Ask the customer to use-up their regular fuel, then fill the tank with premium.
 - c. Request the customer drive the vehicle with premium fuel for a few days and return to the dealer if they feel there is still a slight lack of power on acceleration.
- 2. Determine the vehicle's ECM Part Number. The ECM P/N is found by using CONSULT-II. Go to ECM P/N Selection.

Current ECM P/N

23710-8J160

23710-9J082

23710-8J164

23710-9J075, 9J074

23710-8J162

23710-9J079, 9J078

23710-5Y702

23710-6Y300

23710-5Y713

23710-6Y311, 6Y310

23710-5Y724

23710-6Y321, 6Y320

3. Compare the vehicle's ECM P/N to those shown under **Current ECM P/N** in Charts A-1 and A-2 below:

	ļ
L	1

ECM ID Code

030103

030104

030101

030102

IMPORTANT: You must use the ECM I.D. Code.

THE I.D. CODE IS REQUIRED TO OBTAIN THE CORRECT ECM DATA FOR RESOLVING THE SYMPTOM COVERED BY THIS BULLETIN.

Chart A-2

Chart A-1

Altima

(with V6 engine)

2002 M/T

2003 M/T

2002 A/T

2003 A/T

2002 A/T with TCS*

2003 A/T with TCS*

<u>Maxima</u> 2002 M/T

2003 M/T

2002 A/T

2003 A/T

2002 A/T with TCS*

2003 A/T with TCS*

Maxima (early production)	Current ECM P/N	ECM ID Code	REQUIRES
2002 M/T	23710-5Y701, 5Y700	030101	REPLACEMENT OF
2002 A/T	23710-5Y712, 5Y711, 5Y710	030102	MASS AIRFLOW SENSOR
2002 A/T with TCS*	23710-5Y723, 5Y722, 5Y721, 5Y720	000102	<u> </u>

* TCS = Traction Control System

- A. Check Chart A-1: If the ECM P/N in the vehicle matches one of those listed under "Current ECM P/N":
 - Perform ECM Reprogramming, step 4.
- B Check Chart A-2: If the ECM P/N in the vehicle matches one of those listed under "Current ECM P/N":
 - Replace the Mass Airflow Sensor (see Parts Information). Refer to the applicable Service Manual (ESM), section EC, for replacement procedures.
 - Perform ECM Reprogramming, step 4.
- C. If the ECM P/N in the vehicle **does not match** one of those listed under **"Current ECM P/N"** in Chart A-1 or A-2:
 - This bulletin <u>does not</u> apply. Use the appropriate Electronic Service Manual (ESM) to further diagnose and repair the incident.
- 4. Reprogram the ECM. Click here for the ECM Reprogramming Procedure or refer to **Attachment 1** in the printed copy of this bulletin.

IMPORTANT NOTES:

- This I.D. code process is different from the "typical" ECM Reprogramming procedures now in use.
- <u>Do NOT</u> use "Attachment A" (from other bulletins) for the reprogramming required in <u>this</u> bulletin.

Obtaining Special ECM Reprogramming Data Using an ID Code:

- The steps on the following pages are taken from Attachment 1 of this TSB, titled: Special ECM Reprogramming Procedure For ECM I.D. Entry.
- Use these steps if you are familiar with this Special ECM reprogramming procedure.
- If you are unfamiliar with this Special ECM Reprogramming Procedure, click here or refer to **Attachment 1** in the printed copy of this bulletin.
- 1. Click on the Keypad button (see Figure 1).

Figure 1

2. Use the digit keys on the **KeyPad** (see Figure 2 below) to enter the correct **ECM ID Code** from Chart A-1 or A-2 (page 2).

Figure 2

3. Then click the "Continue" button on the keypad.

4. Click the "Continue" button on the ECM Data Reprogramming screen (see Figure 3) to proceed to CONSULT-II setup.

GOLLEVET-11	ECM Reprogramming Data	
	Image: Summary To 23710-5Y713 VQ35 AT Replaces 23710-5Y710, -5Y711, -5Y712 ECM CODE 021002 Image: Summary Image: Summary Continue Image: Summary	
NOTE: Example or	nly, your screen may differ.	TP010493d
	Figure 3	

- 5. Continue the reprogramming procedure as per Attachment 1.
 - If you are unfamiliar with this Special ECM Reprogramming Procedure, click here or refer to Attachment 1 in the printed copy of this bulletin.