


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


A Comparison of J1939 & ISO15031

Jeff Craig Vector CANtech, Inc.


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Agenda

- Diagnostic Standards
- Physical Interface
- Connectors
- Terminology
- Protocol Overview
- Fault Codes


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


History Lesson

What is this??


1980's Automotive Diagnostic
 Tool


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Major Differences

J1939 (MD & HD Truck)	ISO 15031 (Pass Car & LD Vehicles)		
All standards defined in SAE J1939 parts	ISO 15031 is harmonized with several SAE stds.		
29 bit identifiers	11 bit identifiers		
Used for normal communications & diagnostics	Used only for diagnostics		
Fault status broadcast regularly (e.g. DM1)	No broadcast messages		
Primary functionality defined using Diagnostic Messages (DMs)	Primary functionality defined using unique communication Service IDs (SIDs)		
3 byte fault codes + occurrence counter	3 byte fault codes		
Four warning lamps defined	One warning lamp defined		
250 Kbps bus speed	500 Kbps bus speed		
Nine pin diag connector standard (J1939-13)	Sixteen pin diag connector standard (ISO15031-3 /J1962)		


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Diagnostic Standards


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN

Diagnostic Standards: Car/Truck – SAE/ISO


	SAE	ISO	
	J1930 - terms & defns	ICO11909 (Finants) CAN	
	J1962 - connector	ISO11898 (5 parts) - CAN	
	J1978 - scan tool	10045765 (4)	
Pass Car & LD Veh	J1979 - diag services	ISO15765 (4 parts) - Diagnostics on CAN	
	J2012 - fault codes	Diagnostics on CAN	
	J2186 - link security	ISO15031 (7 parts) -	
	J2534 - pass thru	Legislated OBD on CAN	
	J1699 - OBD conformance	30	
MD & HD Veh J1939 (Multiple parts) J2403 - terms & defns		N/A	

In some cases multiple standards will be mixed on the same vehicle


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


OSI Layer		MD & HD Standards & OBD Legislated	Pass Car & LD OBD Legislated
N/A	Diagnostic Connector	SAE J1939-13	ISO 15031-3
7	Application	SAE J1939-71/73 SAE J1939-81	ISO 15031-5 (SAE J1979)
6	Presentation		ISO 15031-5 (SAE J1979)
5	Session		ISO 15765-4
4	Transport Protocol	SAE J1939-21	ISO 15765-2
3	Network Layer	SAE J1939-31	ISO 15765-4
2	Data Link	SAE J1939-21 (ISO 11898-1)	ISO 15765-4 (ISO 11898-1)
1	Physical Layer	SAE J1939-11/15	ISO 15765-4 (ISO 11898-2)


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


ISO 15031 Mapping to SAE Standards


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Physical Interface


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Physical Interface

J1939 – 11 or 15	ISO 15031-3, ISO 11898-2 & ISO 15765-4		
250 Kbps	500 Kbps		
Twisted Shielded Pair (11) Twisted Unshielded Pair (15)	Twisted Pair – no shield		
Max 30 ECUs (11) Max 10 ECUs (15)	No Max Defined		
40 m Total NW Length	40 m @ 1Mbps – Longer allowed at lower speeds		
1 m Stub Length (11)	.3 m @ 1Mbps – Longer allowed at		
3 m Stub Length (15)	lower speeds		


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Connectors


Update on Light and Heavy Duty Vehicle


September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


1	2	3	4	5	6	7	8	7
9	10	11	12	13	14	15	16 /	7


J1939 - 13


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Terminology


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


J1939	ISO 15031
ACL = Address Claiming	DLC = Data Length Code
BAM = Broadcast Announce Message	DTC = Diagnostic Trouble Code
DM = Diagnostic Message	ECM = Engine Control Module
DP = Data Page	ECU = Electronic Control Module
DTC = Diagnostic Trouble Code	FTB = Failure Type Byte
ECU = Electronic Control Unit	KWP = Key Word Protocol (ISO 14230)
EDP = Extended Data Page	MIL = Malfunction Indicator Lamp
FMI = Failure Mode Identifier	NRC = Negative Response Code
NACK = Negative Acknowledgement	PCI = Protocol Control Information
PDU = Protocol Data Unit	PID = Parameter ID (similar to DID or LID)
PG = Parameter Group	SID = Service ID
PGN = Parameter Group Number	
SLOT = Scaling, Limit, Offset & Transfer	
SPN = Suspect Parameter Number	


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Protocol Overview


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN

CAN Message Structure

11 bit or 29 bit


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN

Standard CAN Format: 11-Bit Identifier


- Usage for OBD: ECU Identification
 - ☐ Functional Request ID for OBD diagnostic requests (source address not required since only one diagnostic tester is allowed on the bus at one time)
 - ☐ Source ECU ID for diagnostic responses
 - ☐ Most OEMs have their own ID assignment standards


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN

J1939 Extended CAN Format: 29-Bit Identifier


- Three Components as defined by J1939:
 - Message Priority
 - Parameter Group Number (Defines the data in the DATA area SAE standardized & proprietary PGNs possible)
 - Source Address


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN

J1939 29-Bit Identifier Defined

Interpretation of 29 Bit CAN Extended Identifier in J1939

Priority	EDP	DP	PDU Format	PDU Specific	Source Address
(3 Bit)	(1 Bit)	(1 Bit)	(8 Bit)	(8 Bit)	(8 Bit)

Bit 28 PGN

Bit 0

- PDU Format < 0xF0 defines message as Peer-to-Peer. PDU Specific will be a Destination Address
- PDU Format => 0xF0 identifies message as broadcast. PDU Specific will be a Group Extension


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Diagnostic Message Structure Comparison


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Fault Codes


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN

J1939 Diagnostic Trouble Code


Conversion Method Bit Affects the Interpretation of the Byte Ordering of the SPN (0 since 1996)


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


ISO 15031 Diagnostic Trouble Code


Update on Light and Heavy Duty Vehicle

September 22-24, 2009 • Indianapolis Marriott Downtown • Indianapolis, IN


Thank You

Jeff Craig
Vector CANtech
jeff.craig@vector.com

