OBD Scanner User's Manual

Welcome! Thank you for buying MB-880 OBDII Diagnostic Scanner!

The MB-880 OBDII Diagnostic Scanner allows you to access your OBDII vehicle's data. Vehicle data, which was only available to dealership technicians using expensive proprietary scan tools, is now available to every people who has a MB-880! MB-880 is the prime choice for users keen on DIY.

- Here is a list of MB-880's Functions and Features
- Scanners support 13 protocols and you can use two modes to scan which includes Auto scan mode and Manually scan mode;
- MB-880 tool can support from model \$1 to model\$ 9;
- More than **70 vehicle manufacturer** built-in for you.
- DTCs include Generic (P0, P2, P3, B0, U0 and C0) & manufacturer specific (P1, P3, B1,B2, U1 and C1,C2,) codes.
- 80 percent trouble codes have help information in scan tool.
- Scan tool has Black Mask OLED. You can read the content of scanner smoothly when in strong light.
- DTC definitions are written in user friendly words rather than obscure technical terms.
- MB-880's Main Diagnostics menu

- ~ Read Diagnostic Trouble Codes (DTCs)
- ~ Clear trouble codes
- ~ View real-time vehicle operation data (Data stream)
- ~ View Freeze Frame data
- ~ View I/M readiness
- ~Read O2 Monitor Test data
- ~Read On-Board Mon. Test
- ~Component Test
- ~View the vehicle's information

The MB-880 OBDII Diagnostic Scanner is the perfect scan tool to make you diagnose a problem more easily!

Table of Contents

1.Satety Precautions and Warnings	6
2. General Information	8
2.1 About On-Board Diagnostics (OBD) II	8
2.2 Data Link Connector (DLC)	9
2.3 Diagnostic Trouble Codes (DTCs)	10
3. About MB-880	12
3.1 Scan Tool Description	12
3.2Navigation Characters	13
3.3 Scanner power	14
3.4 Suggestions for users	14
4. Using the Scan Tool	15
4.1 DTC Lookup	15
4.2 System Setup	17
4.3 Tool Information	24
4.4 Update	24
5. OBD II Diagnostics	26
5.1Read DTCs	29
5.2 Clear DTCs	32
5.3 Data stream	35

	5.4 Freeze Frame	.38
	5.5 I/M Readiness	.41
	5.6 O2 Monitor Test	.43
	5.7 On-Board Mon. Test	.45
	5.8 Component Test	.48
	5.9 Vehicle Info	.50
	5.10 Modules Present	.51
	5.11 Unit of Measure	.52
	5.12 State Emission	.53
6.Ap	opendix	.53
	Appendix 1-PID List	.53
	Appendix 2 In-use Performance Tracking Data	.63
	Appendix 3 I/M Readiness List	.68
	Appendix 4 Vehicle Manufacturer	.70
	Appendix 5 Special abbreviation of MB-880	.73
7. W	Varranty and Service	.74
	7.1 Limited One Year Warranty	.74
	7.2 Service Procedures	75

1. Safety Precautions and Warnings

For your Health and Safety, please read this manual thoroughly before using your Scan Tool. **First**, you should read the safety precautions and warnings. Safety messages are provided to help prevent personal injury and equipment damage.

If your scanner displays nothing, please check out whether the tool's SD card has been firmly inserted!

- Do not drop or shock the scan tool.
- Overpressure can cause damage on liquid crystal display (LCD), and it can also provoke malfunction because of its own features.
- Do not connect or disconnect any test equipment with ignition on or engine running
- Operate the vehicle in a well-ventilated work area; exhaust gases are poisonous
- Users should not remodel or take the product apart by themselves.
- Do not use fuel injector cleaning solvents when performing diagnostic testing
- Do not place tools or test equipment on fenders or other places in engine compartment
- Use the scan tool only as described in the user's manual
- Follow service manual warnings when working around air

- bag components or wiring
- Do not leave a running engine unattended.
- Keep code reader dry, clean and free from oil, water and grease. Use a mild detergent on a clean cloth to clean the outside of the tool.
- Engine systems that malfunction can cause injury

ACAUTION

The safety precautions and warnings discussed in this manual cannot cover all possible conditions and situations that may occur. It must be understood that common sense and caution are factors which cannot be built into this product, but must be applied by the operator.

2. General Information

2.1 About On-Board Diagnostics (OBD) II

What is OBD II?

On-board diagnostics version II (OBD II) is a system that the Society of Automotive Engineers (SAE) developed to standardize automotive electronic diagnosis. Beginning in 1996, most new vehicles sold in the United States were fully OBD II compliant.

The OBD II system is designed to monitor emission control systems and key engine components by performing either continuous or periodic tests of specific components and vehicle conditions. When a problem is detected, the OBD II system turns on a warning lamp (MIL) on the vehicle instrument panel to alert the driver typically by the phrase of "Check Engine" or "Service Engine Soon". The system will also store important information about the detected malfunction so that a technician can accurately find and fix the problem. Here below follow three pieces of such valuable information:

- 1) Whether the Malfunction Indicator Light (MIL) is commanded ON or OFF;
- 2) Which, if any, Diagnostic Trouble Codes (DTCs) are stored;
- 3) Readiness Monitor status.

Does My Car Have OBD-II?

All cars and light trucks built and sold in the United States after January 1, 1996 were required to be OBD II equipped. In general, this means all 1996 model year cars and light trucks are compliant, even if built in late 1995.

Two factors will show if your vehicle is definitely OBD II equipped:

- 1) There will be an OBD II connector.
- 2) There will be a note on a sticker or nameplate under the hood: "OBD II compliant".

2.2 Data Link Connector (DLC)

What is DLC?

The data link connector (DLC) allows the Scan Tool to communicate with the vehicle's computer(s). Before OBD II, manufacturers used different DLC's to communicate with the vehicle. Use the proper DLC adapter cable to connect the Scan Tool to the vehicle. Also, the vehicle's DLC may be found in several different places and have many different configurations.

Where is the connector located?

The connector must be located within three feet of the driver and must not require any tools to be revealed. Look under the dash and behind ashtrays.

2.3 Diagnostic Trouble Codes (DTCs)

DTCs are codes that are stored by the on-board computer diagnostic system in response to a problem found in the vehicle. They are used to help determine the cause of a problem or problems with a vehicle. DTCs consist of a five-digit alphanumeric code such as P1260.

Example of Diagnostic Trouble Code

3. About MB-880

3.1 Scan Tool Description

- 1.**LCD DISPLAY:** Indicates test results. Backlit, 128 x 64 pixel display with contrast adjustment.
- 2. Press to confirm or enter the next menu. You can press to selected/deselected items in the "Customize data set" of "Data stream" and "Freeze frame". Hold to enter the selected items.

- 3. ©: Cancels a selection from a menu or returns to the menu. It is also used to reset code to P0000 in the **DTC Lookup**.
- 4.
 ♣/♥ moves up or down through menu and submenu items. Hold up or down to read the previous/next page. If you keep holding ♠/♥ key it can change page automatically. When looking up DTC, it is used to change value of selected character and hold up or hold down to select the digit which needed to be changed.
 - 5. Press to read the help information when "?" icon observed on the upper of the screen.
- 6. 6: Hold 6 to return to Main Menu and press 6 to return to Main Menu when looking up DTC.

3.2 Navigation Characters

Characters used to help navigate the scan tool are:

- 1) " -- Indicates current selection
- 2) " $\blacktriangle/\blacktriangledown$ " -- If the current screen has more than one item you can choose, " $\blacktriangle/\blacktriangledown$ " will be displayed on the upper of the screen, it means that scroll up/down is available.
- 3) "?" -- It indicates help information is available. Press button to view help information of the selected item.
- 4) "\$" -- Means the control module address from which the data is retrieved.
- 5) "xx/yy"--The number "yy" to the upper right corner of the screen indicates total number of items under this menu and "xx" means current sequence of cursor" ▶ "pointed. When the

message information more than one screen, "yy" means total number of pages and "xx" is current page.

3.3 Scanner power

The power of the scan tool is provided via the vehicle Data Link Connector (**DLC**). Just follow the steps below to turn on the scan tool:

- 1) Find DLC on vehicle.
- 2) Connect the scan tool and diagnostic connector with the cable supplied.

3.4 Suggestions for users

- 1) Please do not use solvents such as alcohol to clean the keyboard or display.
- 2) Please use a mild nonabrasive detergent and a soft cotton cloth
- 3) A plastic DLC cover may be found for some vehicles and you need to remove it before plugging the EOBD cable.

4. Using the Scan Tool

4.1 DTC Lookup

The **DTC Lookup** function is used to search for definitions of DTCs stored in the Scan Tool.

1).Enter DTC Lookup:

From the **Main Menu**, use \bigcirc/\bigcirc to select DTC Lookup and press \bigcirc to enter.

2).From **DTC Lookup** menu, hold \bigcirc to move to the desired character, press \bigcirc button to change selected character and press \bigcirc button to confirm. If you want to change the code to P0000, you can press \bigcirc key to clear the code.

3) Before you read the DTC definition, you must select

the vehicle manufacturer, use the \bigcirc/\bigcirc scroll buttons to select the vehicle manufacturer and hold \bigcirc/\bigcirc to view previous or next screen. You can also keep holding \bigcirc/\bigcirc to automatically scroll up and down. Then press \bigcirc to view the DTC definition.

4) View the DTC definition on screen. When DTC definition covers more than one screen , press ♠/♥ key to view additional information on previous/next screens.

✓ If the code you have selected does not have definition, scan tool will display "No definition found for this DTC. Please select proper model or refer to vehicle service manual".

✓ Only one character can be changed at a time.

5) Press key to return to **Main Menu**.

4.2 System Setup

The scanner allows you to make the following settings:

- •**Preference:** When the scanner is auto scanning, the scan tool will first try the default protocol which you have set. This will save your time from scanning each protocol every time you connect your device to your vehicle. And after you selected the default manufacturer, the cursor points to the default manufacturer unless you press ♠ key to change.
- •Adjust Contrast: Adjusts the contrast of the LCD display
- •Unit of measure: You can set the unit of measure to imperial or Metric.
- •Self-test: You can check the scanner's display and keyboard that if they are working normally.

To enter **the Setup** menu mode:

From *Main Menu* use \bigcirc/\bigcirc scroll to select *System Setup*:

> Preference Setup

From *System Setup* menu use \bigcirc/\bigcirc scroll to select *Preference*, and press \bigcirc to enter.

You can make the manufacturer and protocol settings.

A. Vehicle manufacturer setup

1) From Preference menu, use △/♥ scroll button to select *Default Model*, and press [®] button.

2) Use ♠/♥ scroll button to select the desired manufacturer and press ⊌ button to save your selection. After you save your selection a message will tell you that "The setting is in force."

B. Protocol setup

1) From Preference menu, use \bigcirc/\bigcirc scroll button

to select **Default Protocol**, and press button.

2) Use \bigcirc / \bigcirc scroll button to select the desired manufacturer and press button to save your selection. After you save your selection a message will tell you that "The setting is in force."

C. Restore default

If you want to let the scan tool restore to factory setting, select **restore default** and press button. This operation will reset **Default Model**, **Default Protocol**, **Adjust Contrast** and **Unit of measure to factory settings**. After you save your selection a message will tell you that "The setting is in force."

✓ generic in the vehicle manufacturer and SAE J1850 PWM in the select protocol are the factory default settings. And Metric in the Unit of measure is the factory default settings.

Adjust Contrast

1) From **System Setup** menu use \bigcirc / \bigcirc scroll button to select **Adjust Contrast** and press \bigcirc to enter.

2) From **Adjust contrast** menu, use **△**/**○** button to increase or decrease contrast.

- 3) Press to save your settings and press to exit.
- Unit of measure
- 1) From **System Setup** menu use \bigcirc / \bigcirc to Select **Unit of Measure** and press \bigcirc to enter.

2) From Unit of Measure menu, use Scroll button to select the desired unit of measurement. The Unit of Measure is used in Data stream, Freeze Frame and On-Board Monitor Test.

3) Press 👨 to save your choice. After you save your

selection a message will tell you that "The setting is in force."

✓ Metric is the factory default settings.

> Self-test

The Tool **self-test** function checks if the display and keyboard are working properly.

From **System Setup** menu, use **Self-test** scroll button to select **Self-test**, and press to enter.

A. Display Test

1) Select **Display Test** from **Device Self-Test** menu and press button to start display Test.

2) Please pay attention to the LCD. Look for Missing Spots.

3) You can **press any key** to exit the test. **Hold any key** also can exit the test.

B. Keyboard Test

The **Keyboard Test** is used to verify keys are working correctly

1) Select **Keyboard Test** from **Device Self-Test** menu and press button to start display Test

2) In this test you can press any key to check the keyboard. When you press a key, the corresponding icon will twinkle. If the corresponding icon does not twinkle, then the key is not functioning properly.

3) Hold to return.

4.3 Tool Information

The Tool Information function allows viewing of some important information such as serial number and software version number of the scanner.

1) From *Main menu*, use △/♥ scroll button to select Tool Information and press [®] to view.

- 2) View tool information on screen.
- 3) Press No key to return.

4.4 Update

You can update your scan tool from our web.

1) From *Main menu*, use **△**/**○** scroll button to select Update and press **⑤** to start.

- 2) Before scanner update, a message will display. It can tell you something about update. And then press to start linking PC. If you press during linking, update is cancel. Press key to return.
- 3) If update succeed. A message will display to tell you that "Update Succeed! Now you can turn off your device"

4) If update failed, anther message tell you "Linking Error!" Then scanner will tell you something about the reasons.

Linking Error!

- 1. Improper port settings
- 2. Unstable cable connection
- 3. The device is not authorized.

5. OBD II Diagnostics

✓ The picture of the menu in the user manual is for demonstration purpose only. In most case, the content of the menu may be different from vehicle to vehicle, or even different on the same vehicle when perform the test at different time.

From *Main menu*, use \bigcirc/\bigcirc scroll button to select **Diagnostics** and press \bigcirc to view.

Before scan protocol, you should select a scan mode. The MB-880 scan tool has two scan modes which are **Auto Scan** and **Manually Select**.

➤ Auto scan mode: A sequence of messages displaying

the OBD II protocols will be observed on the screen .When the scan tool links to the vehicle, the communication protocol is automatically detected, and is used until another vehicle is diagnosed.

	-
Scanning Pro	toco1
SAE J1850 PWM	×
SAE J1850 VPW	×
IS09141	×
KWP FAST INIT	×
KWP 5BAUD INIT	×
CAN 11BIT 500k	

➤ Manually Select mode: You can use ►/ to select a protocol and press . The scan tool will links to the vehicle with the protocol you have selected.

If the scan tool fails to communicate with the veicle's ECU (Engine control Unit) ,A "*Link Error*!" message shows up on the display. You must make sure the following things:

- **☐** The vehicle is OBD compliant.
- **T** Turn the key ON with engine OFF.
- \square DLC is firmly connected.
- ☐ The integrity of diagnostic wiring harness.

✓ Don't connect or disconnect any test equipment with ignition or engine running.

If the summary of system status (MIL status, Code found, Monitors N/A, Monitors Ready, Monitors Not Ready) show up on the screen, it means link succeed.

State Emission	
MIL Status	0FF
Code Found Monitors N/A	5
Monitors Ready Monitors Not Ready	6 0
nonzeoza noe noug	

Press to enter Diagnostic menu and press key to return the **Select Scan Mode**.

✓ The State Emission is displayed only if the vehicle supports PID \$01.

When more than one vehicle control module is detected by the scan tool, you must select the module where the data may be retrieved. The most often to be selected are the

ENGINE and **AT**.

The Diagnostic menu includes the following modes:

- **⊿** Read DTCs
- **☐** Clear DTCs
- **刀** Data stream
- *□* Freeze Frame
- **□** I/M Readiness
- **7** O2 Monitor Test
- **♂** On-Board Mon. Test
- **☐** Component Test
- **ு** Vehicle Information
- **⊿** Modules Present
- **1** Unit of Measure
- **☐** State Emission

5.1Read DTCs

You can read the trouble codes of your vehicle in this mode. It includes *All DTCs, Stored DTCs and Pending DTCs.*

1) Use ♠/♥ scroll button to select **Read DTCs** from Diagnostic Menu and press [©] to enter.

2) Use **O/O** to select **All DTCs, Stored DTCs or Pending DTCs** form **Select Operation**. Press **to enter.**

3) .View DTC List

After selected one item in the **Select Operation** you will enter the **DTC List**.

4) View DTCs and their definitions on screen

You must select vehicle manufacturer before you view the definition of the DTC. Press to confirm. If the manufacturer for your vehicle is not listed, use to select *Other* and press button. Press key to return.

After press in the **vehicle manufacturer** list the definition of the DTC will display on the screen .The vehicle manufacturer is displayed to the upper right corner of the screen.

In this screen, you can hold \bullet/\bullet to view previous/next trouble code's definition. When DTC' definition covers more than one screen, " $\bullet/\blacktriangledown$ " will be displayed on the upper of the screen. It means that scroll up/down is available, press \bullet/\bullet to view additional information on previous/next screens.

5) View the help information

If an "?" icon display on the upper of the screen, it indicates the code you selected has help information. You can press "②" button to view the help information of this DTC. Press "②" again or press to return.

P0143 Probable Cause
Exhaust leak, wiring short to earth, H02S, 02S, ECM

✓ If there are no Diagnostic Trouble Codes present, the message will tell you "NO emission-related DTC found"

✓ If more than one DTC is found, hold \bigcirc / \bigcirc button to view the definition of other DTCs.

5.2 Clear DTCs

✓ Erasing the Diagnostic Trouble Codes may allow the scan tool to delete not only the codes from the vehicle's on-board computer, but also "Freeze Frame" data and "Oxygen sensor" data. Further, the I/M Readiness Monitor Status for all vehicle monitors is reset to Not Ready or Not Complete status. It also resets MIL status.

✓ If you want to clear the DTCs, you must turn key ON with engine OFF.

1) Use \bigcirc/\bigcirc scroll button to select **Clear DTCs** from diagnostics menu and press \bigcirc button.

2) A warning message comes up asking for your confirmation.

If you do not want to clear DTCs, press be key to exit.

3) If you want to clear the DTCs, press and then another message comes up asking for your second selection.

Press to continue and press to return the diagnostics menu.

- 4) The clearing result is "Erase Succeed!" or "Erase Failed!"
- **A)** If the codes are cleared successfully, an "**Erase Succeed!**" message shows on the display.

B) If the codes are not cleared, then an "*Erase Failed!*" message appears.

5) Press or to return diagnostic menu.

✓ If you press [©], the cursor "►" will point to "Read DTCs" to read codes again.

✓ If you press [©], the cursor "►" will point to "Clear DTCs".

5.3 Data stream

This mode function allows viewing of live or real time data of vehicle's computer module(s). *Data stream* list shows all supported PID data for the vehicle being tested.

1) To view live data, use ♠/♥ button to select **Data stream** from diagnostic Menu and press ♠ to enter.

2) Please wait a moment while the scan tool reading PID.

- 3) The **Data stream** list includes "**Complete Data Set**", "**Customize Data Set**" and "**Unit of Measure**".
 - A) To view Complete Data Set, use \bigcirc/\bigcirc button to select Complete Data Set from "Select Data" menu

and press **to enter.**

Data Stream	1/161
►LOAD_PCT	? V 2.0%
ECT	-35℃
SHRTFT1	-96.1%
SHRTFT3	-71.1%
LONGFT1	-96.1%
LONGFT3	-71.1%

✓ The number of "xx/yy" to the right of the screen indicates total number of items under Data stream list and current sequence of cursor "▶" pointed.

If an "?" icon display on the upper of the screen, it indicates the live data item you selected have help information. You can press "?" button to view the help information of this data. The help information will show the full name of live data you selected.

Press "@" again or press \omega key to return.

♦ If it is not support, a message will display.

B) View Customize Data

To view **customize data**, use **△**/**○** button to select **Customize Data Set** from **Select Data** and press **⑤** to enter.

After you enter the customize set, you can press select/deselect data, and press to move up/down list. Selected parameters are marked with solid squares.

Then **hold** to confirm and read data you have selected.

✓ If you hold [®] before you select item, a message will tell you that "You should select at least one item." Then press [®] or [®] key to return .

Press key to return.

C) Unit of Measure: Repeat procedures from *System Setup* to setup the unit of Measure.

5.4 Freeze Frame

When an emission-related fault occurs, certain vehicle conditions are recorded by the on-board computer. This information is referred to as freeze frame data. View Freeze Data is a snapshot of the operating conditions at the time of an

emission-related fault.

1) To view Freeze Frame, use ♠/♥ button to select **Freeze Frame** from diagnostic Menu and press to enter.

2) Please wait a moment while the scan tool reading PID.

3) The **Data stream** list includes "**Complete Data Set**", "**Customize Data Set**" and "**Unit of Measure**"

A) To view Complete Data Set, use button to select Complete Data Set from "Select Data" menu and press to enter.

Freeze Frame	3/152
	? AV
LOADPCT	14.5%
ECT	-3℃
►SHRTFT1	-71.1%
SHRTFT3	28.9%
LONGFT1	-71.1%
LONGFT3	28.9%

If an "?" icon display on the upper of the screen, it indicates the live data item you selected have help information. You can press "?" button to view the help information of this data. The help information will show the full name of live data you selected.

Press again or key to return.

B) **Customize Data Set** and **Unit of Measure** are the same to the **Data stream**.

✓ If there is no freeze frame data available, an advisory message "There is no Freeze Frame or this mode is not supported by the vehicle".

Press button to return to diagnostic Menu.

5.5 I/M Readiness

The **I/M Readiness** (Inspection / Maintenance) function is used to view a snapshot of the operations for the emission system on OBD II vehicles. It is an excellent function. To guarantee no fault exist make sure all monitors are OK or N/A and no DTC's exist.

During normal driving conditions, the vehicle's computer scans the emission system. After a specific amount of drive time (each monitor has specific driving conditions and time required), the computer's monitors decide if the vehicles emission system is working correctly or not as well as detecting out of range values. When the monitor's status is:

- **Ready--** Indicates that a particular monitor being checked has completed its diagnostic testing.
- Not Ready -- Indicates that a particular monitor being checked has not completed its diagnostic testing.
- N/A (Not Applicable) -- Vehicle does not support that monitor.
 - 1) Use **O/O** button to select **I/M Readiness** from diagnostics menu and press .

Our scan tool support two types of **I/M Readiness** tests:

- Since DTC Cleared--indicates status of the monitors since the DTC's are erased
- This Driving Cycle--indicates status of monitors since the beginning of the current drive cycle

Use \bigcirc/\bigcirc to select *Since DTCs Cleared* or *This Driving Cycle*. If the vehicle supports both types of tests, then both types will be shown on the screen for selection Press to enter.

If enter *Since DTCs Cleared* or *This Driving Cycle*. You can view the information of the emission system on OBD II vehicles.

If there is an "?" icon on the upper of the screen, it means you can press "?" button to view the full name.

✓ Sometimes it maybe only support one item or do not support at all.

Press to return to diagnostic menu.

5.6 O2 Monitor Test

OBD II regulations require applicable vehicles monitor and test oxygen (O2) sensors to determine problems related to fuel and emissions. The O2 Monitor Test allows retrieval of completed O2 sensors monitor test results. These tests are not on-demand tests and they are done automatically when engine operating conditions are within specified limits. These test results are saved in the on-board computer's memory.

1) Use \bigcirc/\bigcirc button to select **O2 Monitor Test** from diagnostic menu and press \bigcirc button.

A) If your vehicle communicates is *not use* controller area network (**CAN**):

Use **O/O** button to select item from **O2 Sensor Test** menu and press **5** to enter to view information.

View test results of selected O2 sensor.

Use \bigcirc/\bigcirc button to view more screens of data if " $\triangle/\blacktriangledown$ " icon displays. Press \bigcirc key to return.

✓ If the vehicle does not support the mode, an advisory message will be displayed on the screen.

B) If the vehicle communicates *using* a controller

area network (**CAN**), O2 monitor tests are not supported by vehicle. A message displayed on the screen will tell you "According to ISO, this function is not supported on CAN. The same function is implemented in 7.On-Board Mon. Test for CAN bus". It means for O2 Monitor Test results of CAN-equipped vehicle, see chapter "On-Board Mon. Test". So you can press to enter **On-Board Mon. Test** or press key to return diagnostic menu.

5.7 On-Board Mon. Test

The **On-Board Mon. Test** function is useful after servicing or after erasing a vehicle's memory. Test results do not necessarily indicate a faulty component or system.

• Non-CAN vehicles *On-Board Mon. Test* receives test results for emission-related powertrain components

and systems that are not continuously monitored.

- CAN vehicles *On-Board Mon. Test* receives test results for emission-related powertrain components and systems that are and are not continuously monitored.
- 1) Use open to selected *On-Board Mon. Test* from diagnostic menu and press to enter.
 2)

- 3) From **On-Board Mon. Test** menu, use **△**/**○** to select a test to view and press **⑤**.
- ♦ If it is *not a CAN-vehicle*, test selections will be as below:

Press **to view the information.**

Test ID:	\$01	
ECU : CID :		10 7F
MEAS:		65535
MIN: MAX:		65535
TEST:		OK

Press "2" key to view help information of the item you selected.

♦ For CAN-vehicles, test selections will be as below:

Press **to view the information:**

♦ If the vehicle under test does not support the mode, a message will tell you "This mode is not supported by the vehicle".

Press key to return to the previous menus.

5.8 Component Test

The Component Test function allows initiating a leak test for the vehicle's EVAP system. The scan tool itself does not perform the leak test, but commands the vehicle's on-board computer to start the test. Different vehicle manufacturers might have different criteria and methods for stopping the test once it has been started. Before starting the component test, refer to the vehicle service manual for instructions to stop the test.

1) Use **O/O** to selected **Component Test** from diagnostic menu and press **(a)** to enter.

2) From Component Test menu, use button to select the test to be initiated.

3) If the command has been sent, a message will be displayed on the screen.

♦ Some vehicles do not allow tools to control vehicle systems or components. If the vehicle does not support the EVAP Leak Test, a message will tell you "This mode is not supported by the vehicle".

Press or key return to the previous menu.

5.9 Vehicle Info.

The **Vehicle Info.** function allows the Scan Tool to request the vehicle's VIN number, calibration ID(s) which identifies software version in vehicle control module(s), calibration verification numbers (CVN(s)) and in-use performance tracking.

1) Use **O/O** to selected **Vehicle Info.** from diagnostic menu and press **(S)** to enter.

2) There is a message comes up to remind you. You must make a choice or NO.

Select key, you will enter the Vehicle information list, press key return to diagnostic menu.

Use **△**/**○** to select an item from **Vehicle Info.** to view and press **⑤** to enter.

- ♦ If the vehicle does not support this mode, a message will tell you "This mode is not supported by the vehicle".
 - 3) View the information you have selected.

4) Press No key to return.

✓ The operation to retrieve vehicle information may take as long as several minutes on some vehicles.

5.10 Modules Present

The Scan Tool identifies the module IDs and communication type for OBD II modules in the vehicle

1) Use **O/O** to select **Modules Present** from diagnostic menu.

2) Press to view the modules present and presskey to exit.

5.11 Unit of Measure

The *Unit of Measure* setting is the same to the *Data stream*.

5.12 State Emission

In this section, you can view the system status (MIL status, Code counts, Monitor status) again. Select *State Emission* from diagnostic menu. Use to select *State Emission* from diagnostic menu. Press to view and press or to return.

Select Mode 12/12
7. On-Board Mon. Test
8. Component Test9. Vehicle Info.
10. Modules Present 11. Unit of Measure
▶12. State Emission

6.Appendix

Appendix 1-PID List

	PID Abbreviation	Full Name
1	DTC_CNT	Number of DTCs stored in this ECU
2	DTCFRZF	DTC that caused required freeze

		frame data storage
3	FUELSYS1	Fuel system 1 status:
4	FUELSYS2	Fuel system 2 status:
5	LOAD_PCT	Calculated LOAD Value
6	ECT	Engine Coolant Temperature
7	SHRTFT1	Short Term Fuel Trim - Bank 1
8	SHRTFT3	Short Term Fuel Trim - Bank 3
9	LONGFT1	Long Term Fuel Trim - Bank 1
10	LONGFT3	Long Term Fuel Trim - Bank 3
11	SHRTFT2	Short Term Fuel Trim - Bank 2
12	SHRTFT4	Short Term Fuel Trim - Bank 4
13	LONGFT2	Long Term Fuel Trim - Bank 2
14	LONGFT4	Long Term Fuel Trim - Bank 4
15	FRP	Fuel Rail Pressure (gauge)
16	MAP	Intake Manifold Absolute Pressure
17	RPM	Engine RPM
18	VSS	Vehicle Speed Sensor
19	SPARKADV	Ignition Timing Advance for No.1 Cylinder
20	IAT	Intake Air Temperature
21	MAF	Air Flow Rate from Mass Air Flow Sensor
22	TP	Absolute Throttle Position
23	AIR_STAT	Commanded Secondary Air Status
24	O2SB1S1	Oxygen Sensor Output Voltage Bank 1 - Sensor 1
25	SHRTFTB1S1	Short Term Fuel Trim Bank 1 - Sensor 1

26	O2SB1S2	Oxygen Sensor Output Voltage
20	0200102	Bank 1 - Sensor 2
27	SHRTFTB1S2	Short Term Fuel Trim Bank 1 -
21	SHKII IDIS2	Sensor 2
28	O2SB1S3	Oxygen Sensor Output Voltage
20	0250155	Bank 1 - Sensor3
29	SHRTFTB1S3	Short Term Fuel Trim Bank 1 -
2)	SHKITIDISS	Sensor 3
30	O2SB1S4	Oxygen Sensor Output Voltage
30	0250154	Bank 1 - Sensor 4
31	SHRTFTB1S4	Short Term Fuel Trim Bank 1 -
31	SHK1111D154	Sensor 4
32	O2SB2S1	Oxygen Sensor Output Voltage
32	0230231	Bank 2 - Sensor 1
33	SHRTFTB2S1	Short Term Fuel Trim Bank 2 -
	5111(11/11)251	Sensor 1
34	O2SB2S2	Oxygen Sensor Output Voltage
34	OZSDZSZ	Bank 2 - Sensor 2
35	SHRTFTB2S2	Short Term Fuel Trim Bank 2 -
33	S11K11-11D2S2	Sensor 2
36	O2SB2S3	Oxygen Sensor Output Voltage
30	UZSDZSS	Bank 2 - Sensor 3
37	SHRTFTB2S3	Short Term Fuel Trim Bank 2 -
31		Sensor 3
38	O2SB2S4	Oxygen Sensor Output Voltage
30	O20D20 4	Bank 2 - Sensor 4
39	SHRTFTB2S4	Short Term Fuel Trim Bank 2 -
39	SHK11/1D234	Sensor 4
40	OBDSUP	OBD requirements to which vehicle

		is designed
41	PTO_STAT	Power Take Off (PTO) Status
42	RUNTM	Time Since Engine Start
43	MIL_DIST	Distance Travelled While MIL is Activated
44	FRP	Fuel Rail Pressure relative to manifold vacuum
45	FRP	Fuel Rail Pressure
46	EQ_RATB1S1	Equivalence Ratio (lambda) Bank 1 - Sensor 1 (wide range O2S)
47	O2SB1S1	Oxygen Sensor Voltage Bank 1 - Sensor 1 (wide range O2S)
48	EQ_RATB1S2	Equivalence Ratio (lambda) Bank 1 - Sensor 2 (wide range O2S)
49	O2SB1S2	Oxygen Sensor Voltage Bank 1 - Sensor 2 (wide range O2S)
50	EQ_RATB1S3	Equivalence Ratio (lambda) Bank 1 - Sensor 3 (wide range O2S)
51	O2SB1S3	Oxygen Sensor Voltage Bank 1 - Sensor 3 (wide range O2S)
52	EQ_RATB1S4	Equivalence Ratio (lambda) Bank 1 - Sensor 4 (wide range O2S)
53	O2SB1S4	Oxygen Sensor Voltage Bank 1 - Sensor 4 (wide range O2S)
54	EQ_RATB2S1	Equivalence Ratio (lambda) Bank 2 - Sensor 1 (wide range O2S)
55	O2SB2S1	Oxygen Sensor Voltage Bank 2 - Sensor 1 (wide range O2S)
56	EQ_RATB2S2	Equivalence Ratio (lambda) Bank 2

		,
		- Sensor 2 (wide range O2S)
57	O2SB2S2	Oxygen Sensor Voltage Bank 2 -
		Sensor 2 (wide range O2S)
50	EO DATROS	Equivalence Ratio (lambda) Bank 2
58	EQ_RATB2S3	- Sensor 3 (wide range O2S)
50	O2CD2C2	Oxygen Sensor Voltage Bank 2 -
59	O2SB2S3	Sensor 3 (wide range O2S)
<i>(</i> 0	EO DATEGRA	Equivalence Ratio (lambda) Bank 2
60	EQ_RATB2S4	- Sensor 4 (wide range O2S)
<i>C</i> 1	O2CD2C4	Oxygen Sensor Voltage Bank 2 -
61	O2SB2S4	Sensor 4 (wide range O2S)
62	EGR_PCT	Commanded EGR
		EGR Error ((EGR actual -EGR
63	EGR_ERR	commanded) / EGR commanded) *
		100 %
64	EVAP_PCT	Commanded Evaporative Purge
65	FLI	Fuel Level Input
	WARM_UPS	Number of warm-ups since
66		diagnostic trouble codes cleared
67	CLR_DIST	Distance since diagnostic trouble
67		codes cleared
68	EVAP_VP	Evap System Vapour Pressure
69	BARO	Barometric Pressure
70	EO DATELIGI	Equivalence Ratio (lambda) Bank 1
70	EQ_RATB1S1	- Sensor 1 (wide range O2S)
71	O2CD1C1	Oxygen Sensor Voltage Bank 1 -
71	O2SB1S1	Sensor 1 (wide range O2S)
72	EO DATDICO	Equivalence Ratio (lambda) Bank 1
	EQ_RATB1S2	- Sensor 2 (wide range O2S)

		_
73	O2SB1S2	Oxygen Sensor Voltage Bank 1 -
13	0250152	Sensor 2 (wide range O2S)
74	EQ_RATB1S3	Equivalence Ratio (lambda) Bank 1
74		- Sensor 3 (wide range O2S)
75	O2SB1S3	Oxygen Sensor Voltage Bank 1 -
73	0250155	Sensor 3 (wide range O2S)
76	EQ_RATB1S4	Equivalence Ratio (lambda) Bank 1
70	EQ_KAIDIS4	- Sensor 4 (wide range O2S)
77	O2SB1S4	Oxygen Sensor Voltage Bank 1 -
//	023D134	Sensor 4 (wide range O2S)
78	EO DATECT	Equivalence Ratio (lambda) Bank 2
78	EQ_RATB2S1	- Sensor 1 (wide range O2S)
79	O2SB2S1	Oxygen Sensor Voltage Bank 2 -
19		Sensor 1 (wide range O2S)
80	EO DATROGO	Equivalence Ratio (lambda) Bank 2
80	EQ_RATB2S2	- Sensor 2 (wide range O2S)
81	O2SB2S2	Oxygen Sensor Voltage Bank 2 -
81	UZSBZSZ	Sensor 2 (wide range O2S)
82	EQ_RATB2S3	Equivalence Ratio (lambda) Bank 2
82	EQ_RATD255	- Sensor 3 (wide range O2S)
83	O2SB2S3	Oxygen Sensor Voltage Bank 2 -
03		Sensor 3 (wide range O2S)
84	EQ_RATB2S4	Equivalence Ratio (lambda) Bank 2
04	EQ_KA1D254	- Sensor 4 (wide range O2S)
85	O2SB2S4	Oxygen Sensor Voltage Bank 2 -
83	OZSDZS4	Sensor 4 (wide range O2S)
0.0	CATEMP11	Catalyst Temperature Bank
86	CATEMPII	1+Sensor 1
87	CATEMP21	Catalyst Temperature Bank

		2+Sensor 1
0.0	CATEMP12	Catalyst Temperature Bank
88		1+Sensor 2
00	CATEL ADOS	Catalyst Temperature Bank
89	CATEMP22	2+Sensor 2
90	VPWR	Control module voltage
91	LOAD_ABS	Absolute Load Value
92	EQ_RAT	Commanded Equivalence Ratio
93	TP_R	Relative Throttle Position
94	AAT	Ambient air temperature (same
94	AAI	scaling as IAT - \$0F)
95	TP_B	Absolute Throttle Position B
96	TP_C	Absolute Throttle Position C
97	APP_D	Accelerator Pedal Position D
98	APP_E	Accelerator Pedal Position E
99	APP_F	Accelerator Pedal Position F
100	TAC_PCT	Commanded Throttle Actuator
100	TAC_FCT	Control
101	MIL_TIME	Time run by the engine while MIL
101	WIIL_I IIVIL	is activated
102	CLR_TIME	Time since diagnostic trouble codes
102		cleared
103	FUEL_TYP	Type of fuel currently being utilized
		by the vehicle
104	ALCH_PCT	Alcohol Fuel Percentage
105	EVAP_VPA	Absolute Evap System Vapour
	_	Pressure
106	EVAP_VP	Evap System Vapour Pressure

107	STSO2FT1	Short Term Secondary O2 Sensor
107		Fuel Trim - Bank 1
108	STSO2FT3	Short Term Secondary O2 Sensor
108	31302113	Fuel Trim - Bank 3
109	LGSO2FT1	Long Term Secondary O2 Sensor
109	LUSUZITI	Fuel Trim - Bank 1
110	LGSO2FT3	Long Term Secondary O2 Sensor
110	LUSU2F13	Fuel Trim - Bank 3
111	STSO2FT2	Short Term Secondary O2 Sensor
111	31302F12	Fuel Trim - Bank 2
112	STSO2FT4	Short Term Secondary O2 Sensor
112	S1SUZF14	Fuel Trim - Bank 4
112	LGSO2FT2	Long Term Secondary O2 Sensor
113		Fuel Trim - Bank 2
114	LGSO2FT4	Long Term Secondary O2 Sensor
114	LUSU2F14	Fuel Trim - Bank 4
115	FRP	Fuel Rail Pressure (absolute)
116	APP_R	Relative Accelerator Pedal Position
117	MIL	Malfunction Indicator Lamp (MIL)
117		Status
118	MIS_SUP	Misfire monitoring supported
119	FUEL_SUP	Fuel system monitoring supported
120	CCM_SUP	Comprehensive component
120		monitoring supported
121	MIS_RDY	Misfire monitoring ready
122	FUEL_RDY	Fuel system monitoring ready
123	CCM DDV	Comprehensive component
	CCM_RDY	monitoring ready

124	CAT_SUP	Catalyst monitoring supported
125 HCAT_SUP	HCAT CUD	Heated catalyst monitoring
	supported	
126	EVAP SUP	Evaporative system monitoring
120	EVAF_SUF	supported
127	AIR SUP	Secondary air system monitoring
127	AIK_501	supported
128	ACRF_SUP	A/C system refrigerant monitoring
120	Herd _ber	supported
129	O2S_SUP	Oxygen sensor monitoring
12)	025_501	supported
130	HTR_SUP	Oxygen sensor heater monitoring
		supported
131		EGR system monitoring supported
132	CAT_RDY	Catalyst monitoring ready
133	HCAT_RDY	Heated catalyst monitoring ready
134	EVAP_RDY	Evaporative system monitoring
134	EVIN _KD1	ready
135	AIR_RDY	Secondary air system monitoring
133	/ III	ready
136	ACRF_RDY	A/C system refrigerant monitoring
	TICKI_KD1	ready
137	O2S_RDY	Oxygen sensor monitoring ready
138	HTR_RDY	Oxygen sensor heater monitoring
	_	ready
139	EGR_RDY	EGR system monitoring ready
140	MIS_ENA	Misfire monitoring enabled
141	FUEL_ENA	Fuel system monitoring enabled

•	
CCM ENA	Comprehensive component
CCM_ENA	monitoring enabled
MIS_CMPL	Misfire monitoring completed
FUELCMPL	Fuel system monitoring completed
CCM CMDI	Comprehensive component
CCM_CMPL	monitoring completed
CAT_ENA	Catalyst monitoring
HCAT_ENA	Heated catalyst monitoring
EVAP_ENA	Evaporative system monitoring
AIR_ENA	Secondary air system monitoring
ACRF_ENA	A/C system refrigerant monitoring
O2S_ENA	Oxygen sensor monitoring
HTR_ENA	Oxygen sensor heater monitoring
EGR_ENA	EGR system monitoring
CAT_CMPL	Catalyst monitoring completed
HC A TCA IDI	Heated catalyst monitoring
HCATCMPL	completed
EVADOMBI	Evaporative system monitoring
EVAPCMPL	completed
AID CMDI	Secondary air system monitoring
AIR_CMPL	completed
A CDECMDI	A/C system refrigerant monitoring
ACRECMPL	completed
O2C CMDI	Oxygen sensor monitoring
U2S_CMPL	completed
HTD CMDI	Oxygen sensor heater monitoring
HIK_CMPL	completed
EGR_CMPL	EGR system monitoring completed
	FUELCMPL CCM_CMPL CAT_ENA HCAT_ENA EVAP_ENA AIR_ENA ACRF_ENA O2S_ENA HTR_ENA EGR_ENA CAT_CMPL HCATCMPL EVAPCMPL AIR_CMPL ACRFCMPL O2S_CMPL HTR_CMPL

Appendix 2 In-use Performance Tracking Data

Abbreviation	Full Name	Definitions
OBDCOND	OBD	OBD Monitoring
	Monitoring	Conditions Encountered
	Conditions	Counts displays the
	Encountered	number of times that the
	Counts	vehicle has been operated
		in the specified OBD
		monitoring conditions
		(general denominator).
IGNCNTR	Ignition	Ignition Counter displays
	Counter	the count of the number of
		times that the engine has
		been started.

CATCOMP1	Catalyst	Catalyst Monitor
	Monitor	Completion Counts Bank 1
	Completion	displays the number of
	Counts Bank 1	times that all conditions
		necessary to detect a
		catalyst system bank 1
		malfunction have been
		encountered (numerator).
CATCOND1	Catalyst	Catalyst Monitor
	Monitor	Conditions Encountered
	Conditions	Counts Bank 1 displays the
	Encountered	number of times that the
	Counts Bank 1	vehicle has been operated
		in the specified catalyst
		monitoring conditions
		(denominator).
CATCOMP2	Catalyst	Catalyst Monitor
	Monitor	Completion Counts Bank 2
	Completion	displays the number of
	Counts Bank 2	time that all conditions
		necessary to detect a
		catalyst system bank 2
		malfunction have been
		encountered (numerator).
CATCOND2	Catalyst	Catalyst Monitor
	Monitor	Conditions Encountered
	Conditions	Counts Bank 2 displays the
	Encountered	number of times that the
	Counts Bank 2	vehicle has been operated

		in the specified catalyst monitoring conditions (denominator).
O2SCOMP1	O2 Sensor	O2 Sensor Monitor
	Monitor	Completion Counts Bank 1
	Completion	displays the number of
	Counts Bank 1	time that all conditions
		necessary to detect an
		oxygen sensor bank 1
		malfunction have been
		encountered (numerator).
O2SCOND1	O2 Sensor	O2 Sensor Monitor
	Monitor	Conditions Encountered
	Conditions	Counts Bank 1 displays the
	Encountered	number of times that the
	Counts Bank 1	vehicle has been operated
		in the specified oxygen
		sensor monitoring
		conditions (denominator).
O2SCOMP2	O2 Sensor	O2 Sensor Monitor
	Monitor	Completion Counts Bank 2
	Completion	displays the number of
	Counts Bank 2	time that all conditions
		necessary to detect an
		oxygen sensor bank 2
		malfunction have been
		encountered (numerator).

O2SCOND2	O2 Sensor	O2 Sensor Monitor
	Monitor	Conditions Encountered
	Conditions	Counts Bank 2 displays the
	Encountered	number of times that the
	Counts Bank 2	vehicle has been operated
		in the specified oxygen
		sensor monitoring
		conditions (denominator).
EGRCOMP	EGR Monitor	EGR Monitor Completion
	Completion	Condition Counts displays
	Condition	the number of time that all
	Counts	conditions necessary to
		detect an EGR system
		malfunction have been
		encountered (numerator).
EGRCOND	EGR Monitor	EGR Monitor Conditions
	Conditions	Encountered Counts
	Encountered	displays the number of
	Counts	times that the vehicle has
		been operated in the
		specified EGR system
		monitoring conditions
		(denominator).
AIRCOMP	AIR Monitor	AIR Monitor Completion
	Completion	Condition Counts
	Condition	(Secondary Air) displays
	Counts	the number of time that all
	(Secondary	conditions necessary to
	Air)	detect an AIR system

		malfunction have been
		malfunction have been
		encountered (numerator).
AIRCOND	AIR Monitor	AIR Monitor Conditions
	Conditions	Encountered Counts
	Encountered	(Secondary Air) displays
	Counts	the number of times that
	(Secondary	the vehicle has been
	Air)	operated in the specified
		AIR system monitoring
		conditions (denominator).
EVAPCOMP	EVAP Monitor	EVAP Monitor
	Completion	Completion Condition
	Condition	Counts displays the
	Counts	number of time that all
		conditions necessary to
		detect a 0.020" EVAP
		system leak malfunction
		have been encountered
		(numerator).
EVAPCOND	EVAP Monitor	EVAP Monitor Conditions
	Conditions	Encountered Counts
	Encountered	displays the number of
	Counts	times that the vehicle has
		been operated in the
		specified
		EVAP system leak
		malfunction monitoring

	conditions (denominator).

Appendix 3 I/M Readiness List

Number	Abbreviation	Full Name
1	CAT	Catalyst monitoring
2	НСАТ	Heated catalyst monitoring
3	EVAP	Evaporative system monitoring

4	AIR	Secondary air system monitoring
5	ACRF	A/C system refrigerant monitoring
6	O2S	Oxygen sensor monitoring
7	HTR	Oxygen sensor heater monitoring
8	EGR	EGR system monitoring
9	MIS	Misfire monitoring
10	FUEL	Fuel system monitoring
11	ССМ	Comprehensive component monitoring

Appendix 4 Vehicle Manufacturer

Number	Vehicle Manufacturer
1	generic
2	Acura
3	Alfa Romeo
4	Aston.Mt
5	Audi
6	Bentley
7	BMW
8	Buick
9	Cadillac
10	Chevrolet
11	Chrysler

12	Citroen
13	Daewoo
14	Daihatsu
15	Dodge
16	Ferrari
17	Fiat
18	Ford
19	GM
20	GEO
21	GMC
22	Honda
23	HYundai
24	Infiniti
25	Isuzu
26	Iveco
27	Jaguar
28	Jeep
29	Kia
30	Lambor
31	Lancia
32	Land Rover
33	Lanos
34	Leganza
35	Lexus
36	Lincoln
37	Lotus
38	MAN
39	Maserati

40	Mazada
41	MB
42	Mercury
43	MG
44	Mini
45	Mitsubishi
46	Nissan
47	Nubira
48	Oldsmobile
49	Opel
50	Peugeot
51	Pontiac
52	Porsche
53	Proton
54	Renault
55	Roll Royce
56	Rover
57	Saab
58	Saturn
59	Scania
60	Seat
61	Skodai
62	Smart
63	Ssangyong
64	Subaru
65	Suzuki
66	Toyota
67	Vauxhall

68	Volvo
69	Volkswagen

Appendix 5 Special abbreviation of MB-880

NO.	Abbreviation	Full Name
1.	OBD	On board diagnostic
2.	N/A	Not available not applicable
3.	Vehicle M.F.	Vehicle Manufacture
4.	TID	Test Identifier
5.	PID	Parameter Identifier
6.	Mon.	Monitor
7.	Vehicle Info.	Vehicle Information
8.	DTC	Diagnostic trouble codes
9.	ECU	Electronic control unit
10.	CID (On Board Monitor)	Calibration Identifier

11.	MEAS	Measured Value
12.	MIN	Minimum
13.	MAX	Maximum
14.	O2	Oxygen
15.	VIN	Vehicle ID Number
16.	CVN	Calibration Verification
		Numbers
17.	Perf. Track	In-use Performance
		Tracking
18.	O2 Bank X-Sensor Y	Oxygen Sensor Monitor
		Bank X - Sensor Y
19.	Catalyst Mon. B X	Catalyst Monitor Bank X

7. Warranty and Service

7.1 Limited One Year Warranty

MB-880 warrants to its customers that this product will be free from all defects in materials and workmanship for a period of one year from the date of the original purchase, subject to the following terms and conditions:

The sole responsibility of MB-880 under the Warranty is limited to either the repair or, at the option of MB-880, replacement of the scan tool at no charge with Proof of Purchase. The sales receipt may be used for this purpose.

- 2) This warranty does not apply to damages caused by improper use, accident, flood, lightning, or if the product was altered or repaired by anyone other than the Manufacturer's Service Center.
- 3) MB-880 shall not be liable for any incidental or consequential damages arising from the use, misuse, or mounting of the scan tool. Some states do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you.
- 4) All information in this manual is based on the latest information available at the time of publication and no warranty can be made for its accuracy or completeness. MB-880 reserves the right to make changes at any time without notice.

7.2 Service Procedures

If you have any questions, please contact your local store, distributor or visit our website at http://www.cbtobd.com If it becomes necessary to return the scan tool for repair, contact your local distributor for more information.