

CAMPAIGN

GROUP

DATE

NUMBER

23-01-067H

MODEL(S)

Technical Service Bulletin

AUGUST 2023

Ioniq 5 Electric (NE1)

SUBJECT: VCU UPDATE#2 AND OWNER'S MANUAL SUPPLEMENT (CAMPAIGN 9A1)

***** IMPORTANT

Dealers must perform this Service Campaign on all affected vehicles prior to customer retail delivery and whenever an affected vehicle is in the shop for any maintenance or repair.

Access the "Vehicle Information" screen via WEBDCS to identify open campaigns.

Description: This updated Vehicle Control Unit (VCU) software package includes the following:

- Brake light logic update for regenerative braking.
- Enhance i-Pedal mode operation.
- EPB (Electronic Parking Brake) auto engagement when shift into Park/auto disengagement shift out of Park when shifting to D or R while brake pedal is engaged.
- DTE (Distance to Empty) strategy.
- Snow road surface performance.
- Air conditioning performance during AC slow charging.
- Enhance charging sequence.

An "Owner's Manual Supplement" leaflet is to be provided to 2022MY vehicle customers to explain the change to the Electronic Parking Brake (EPB) system.

(NOTE: 2023MY vehicle Owner's Manual already contains the EPB supplement content).

Applicable Vehicles (Certain): 2022-2023MY IONIQ 5 Electric (NE1) vehicles produced from 10/04/2021 - 07/19/2023

NOTICE

This service campaign can only be performed at IONIQ certified dealers.

GDS Information:

System	Event #	Description			
VCU	1011*	NE VCU IMPROVEMENT #2			

* or select the latest available Event # that displays in GDS.

Parts Information:		
Part Name	Part Number	Remarks.
OWNER'S MANUAL SUPPLEMENT (EPB)	PGIOE-U32A QQH	<mark>Use only for</mark> 2022MY vehicles

Warranty Information:

MY/MODEL	OP CODE	OP NAME	OP TIME	CAUSAL PART	NATURE	CAUSE
22MY Ioniq 5 Electric (NE1)	30D089R0	VCU UPDATE WITH LEAFLET	0.7 M/H	39751-1XNN1	111	ZZ3
23MY Ioniq 5 Electric (NE1)	30D089R1	VCU UPDATE (NO LEAFLET)	0.7 M/H	39751-1XNN1	111	ZZ3

NOTE 1: Submit claim on Claim Entry Screen as "Campaign" type.

NOTE 2: If a part is found in need of replacement while performing this campaign and the affected part is still under warranty, submit a separate claim using the same repair order. If the affected part is out of warranty, submit a Prior Approval request for goodwill consideration prior to performing the work.

NOTE 3: This TSB includes Repair validation photos. Op times include VIN, Mileage and Repair validation photos as outlined in the Digital Documentation Policy.

Service Procedure:

- For 22MY Vehicles only: Attach the Owner's Manual Supplement (EPB) leaflet listed in the Parts Information section on top of the Repair Order. Inform the Service Advisor to explain and provide it to the customer.
- 2. Perform the VCU Update in Auto Mode.
 - a) Use the Auto Mode ID Check to verify the VCU ROM ID before updating the software.

HOME Online	IONIQ 5(NE E/2023/70kv	V+160k	vci 🖇	•	8	
	ECU Upgrade	9			•	
🚔 IONIQ 5(NE EV) >	2023 > 70kW+160kW					
System						
< === BMS	Konstanting Konsta	VCU		>		
ROM ID						
Currently in Vehicle Latest Update	NE1A-N0-SB5-V400		ID Ch	eck		
Event Group			1	TSB		
國 1011.NE VC	U UPDATE FOR REGENERA	TIVE BRAKE N	ION-LIGH	т		
Pr	revious	Upgrade				
A WARN						
DS Vehicle	Battery Vol	tage:				
This VCU	Update is lor	ng, so f	the 1	<mark>2V k</mark>	battery must be at good	charge level (>60%
SOC).						
If the volta	age is below	12 volt	s as	per t	he GDS warning, then s	elect Back and run the
Venicle at	least 30 mini	Jtes to	reac	n ar	adequate battery state	of charge to prevent an
	ale failure. Cy		e ign	luon	OFF/ON Delote retrying	ECO update again.
		Nouce			L	
		4		Warnin BATTE	ng! lower Battery Voltage. RY VOLTAGE: 10.8	
	 HOME Online System System System ROM ID Currently in Vehicle Latest Update Event Group 1011.NE VC Pr WARN DS Vehicle This VCU SOC). If the volta vehicle at ECU Updat 	HOME Online ECU Upgrade IONIQ 5(NE EV) 2023 System Image: System System Image: System System Image: System Image:	HOME Online ECU Upgrade Image: Interpret to the system Image: I	HOME Online VCI \$ ECU Upgrade System System Image: System	HOME DNIQ \$(NE E./2023/70kW+160k.) ECU Upgrade IONIQ 5(NE EV) 2023 System System Image:	India INDIA SUNE E. 2023/700/WH 100k. VCI R Image: Contract of the

i Information

GDS ECU Updates must be performed in Auto Mode.

• If ECU Update starts but then fails in Auto Mode, perform update in Manual Mode to recover.

OK

- Turn off ignition for 30 seconds and try Manual Mode recovery.
- If unsuccessful, re-attempt Manual Mode after disconnecting the cables from the 12V battery terminals and performing cap discharge (connecting bar or heavy wire between "+" to "-" cables).
- b) After the ECU Upgrade process shows 100% complete, cycle the ignition key to **OFF** for at least 10 seconds to reset the control unit.

c) Take a screenshot of the ECU Update complete screen and upload to STUI.

- 3. Perform an All Systems Fault Code search and erase the history of the DTC that had incidentally occurred from the ECU update.
- 4. Start the vehicle in **Ready** mode to confirm a proper operation of the vehicle.

	ROM	ID 1	Table:	
--	-----	------	--------	--

	OVOTEM			ROM	1 ID
VENICLE	STSTEIN	IVI Y	VCU P/INO.	OLD	NEW
	VCU	22.22MV	39751-1XNN1	NE1A-N0-S07-V300 NE1A-N0-SB0-V400 NE1A-N0-SB1-V400 NE1A-N0-SD2-V400 NE1A-N0-SB2-V400 NE1A-N0-SB3-V400 NE1A-N0-SB5-V400	NE1A-N0-SB6-V400
(NE1)	VCU	22-23141 f	39751-1XNN4	NE1A-N2-S17-V300 NE1A-N0-KB0-V200 NE1A-N0-KB1-V200 NE1A-N0-KD2-V200 NE1A-N0-KB2-V200 NE1A-N0-KB3-V200 NE1A-N0-KB5-V200	NE1A-N0-KB6-V200

Manual Mode Password:

MENU	PASSWORD
NE1 VCU 39751-1XNN1	7304
NE1 VCU 39751-1XNN4	2222