On-board diagnostics

On-board diagnostics (OBD) is an <u>automotive</u> term referring to a vehicle's self-diagnostic and reporting capability. OBD systems give the vehicle owner or repair technician access to the status of the various vehicle sub-systems. The amount of diagnostic information available via OBD has varied widely since its introduction in the early 1980s versions of on-board vehicle computers. Early versions of OBD would simply illuminate a malfunction indicator light or "<u>idiot light</u>" if a problem was detected but would not provide any information as to the nature of the problem. Modern OBD implementations use a standardized digital communications port to provide <u>real-time data</u> in addition to a standardized series of <u>diagnostic trouble codes</u>, or DTCs, which allow a person to rapidly identify and remedy malfunctions within the vehicle.

Various angles and details of a

Various angles and details of a "MaxScan OE509" - a fairly typical onboard diagnostics (OBD) handheld scanner from the first decade of the 21st century. Used to connect to the SAE J1962 Data Link Connector (DLC) found in many cars of the era.

Contents

History

Standard interfaces

ALDL

OBD-I

OBD-1.5

OBD-II

OBD-II diagnostic connector

EOBD

EOBD fault codes

EOBD2

JOBD

ADR 79/01 & 79/02 (Australian OBD standard)

OBD-II signal protocols

OBD-II diagnostic data available

Mode of operation/OBD services

Applications

Hand-held scan tools

Mobile device-based tools and analysis

OBD2 Software

PC-based scan tools and analysis platforms

Data loggers

Emission testing

Driver's supplementary vehicle instrumentation

Vehicle telematics

OBD-II diagnostic trouble codes^[37]

Standards documents

SAE standards documents on OBD-II

SAE standards documents on HD (Heavy Duty) OBD

ISO standards

Security issues

See also

References

External links

History

- 1968: <u>Volkswagen</u> introduces the first on-board computer system with scanning capability, in their fuel-injected Type 3 models.
- 1975: <u>Datsun 280Z</u> On-board computers begin appearing on consumer vehicles, largely motivated by their need for real-time tuning of <u>fuel injection</u> systems. Simple OBD implementations appear, though there is no standardization in what is monitored or how it is reported.
- 1980: General Motors implements a proprietary interface and protocol for testing of the Engine Control Module (ECM) on the vehicle assembly line. The 'assembly line diagnostic link' (ALDL) protocol communicates at 160 baud with Pulse-width modulation (PWM) signaling and monitors very few vehicle systems. Implemented on California vehicles for the 1980 model year, and the rest of the United States in 1981, the ALDL was not intended for use outside the factory. The only available function for the owner is "Blinky Codes". The Diagnostic Trouble Codes (DTC's) can be interpreted through the blinking pattern of the "Check Engine" (MIL) light.
- 1982: <u>RCA</u> defines an analog STE/ICE vehicle diagnostic standard used in the <u>CUCV</u>, <u>M60</u> tank and other military vehicles of the era for the US Army. [1]
- 1986: An upgraded version of the ALDL protocol appears which communicates at 8192 baud with half-duplex UART signaling. This protocol is defined in GM XDE-5024B.
- 1988: The <u>California Air Resources Board</u> (CARB) requires that all new vehicles sold in <u>California</u> in 1988 and newer vehicles have some basic OBD capability. These requirements are generally referred to as "OBD-I", though this name is <u>not applied until</u> the introduction of OBD-II. The data link connector and its position are not standardized, nor is the data protocol. The <u>Society of Automotive Engineers</u> (SAE) recommends a standardized diagnostic connector and set of diagnostic test signals.
- ~1994: Motivated by a desire for a state-wide emissions testing program, the CARB issues the OBD-II specification and mandates that it be adopted for all cars sold in California starting in model year 1996 (see CCR Title 13 Section 1968.1 and 40 CFR Part 86 Section 86.094). The DTCs and connector suggested by the <u>SAE</u> are incorporated into this specification.
- 1996: The OBD-II specification is made mandatory for all cars sold in the United States.
- 2001: The <u>European Union</u> makes <u>EOBD</u> mandatory for all gasoline (petrol) vehicles sold in the European Union, starting in MY2001 (see <u>European emission standards</u> Directive 98/69/EC^[3]).
- 2004: The <u>European Union</u> makes <u>EOBD</u> mandatory for all diesel vehicles sold in the European Union

- 2006: All vehicles manufactured in <u>Australia</u> and <u>New Zealand</u> are required to be OBD-II compliant after January 1, 2006.
- 2008: All cars sold in the United States are required to use the ISO 15765-4^[5] signaling standard (a variant of the Controller Area Network (CAN) bus). [6]
- 2008: Certain light vehicles in China are required by the Environmental Protection Administration Office to implement OBD (standard GB18352^[7]) by July 1, 2008. Some regional exemptions may apply.
- 2010: HDOBD (heavy duty) specification is made mandatory for selected commercial (non-passenger car) engines sold in the United States.

Standard interfaces

ALDL

GM's <u>ALDL</u> (Assembly Line Diagnostic Link) is sometimes referred as a predecessor to, or a manufacturer's proprietary version of, an OBD-I diagnostic. This interface was made in different varieties and changed with power train control modules (aka PCM, ECM, ECU). Different versions had slight differences in pin-outs and baud rates. Earlier versions used a 160 baud rate, while later versions went up to 8192 baud and used bi-directional communications to the PCM. [8][9]

OBD-I

The regulatory intent of OBD-I was to encourage auto manufacturers to design reliable emission control systems that remain effective for the vehicle's "useful life". The hope was that by forcing annual emissions testing for California, and denying registration to vehicles that did not pass, drivers would tend to purchase vehicles that would more reliably pass the test. OBD-I was largely unsuccessful, as the means of reporting emissions-specific diagnostic information was not standardized. Technical difficulties with obtaining standardized and reliable emissions information from all vehicles led to an inability to implement the annual testing program effectively.

The Diagnostic Trouble Codes (DTC's) of OBD-I vehicles can usually be found without an expensive scan tool. Each manufacturer used their own Diagnostic Link Connector (DLC), DLC location, DTC definitions, and procedure to read the DTC's from the vehicle. DTC's from OBD-I cars are often read through the blinking patterns of the 'Check Engine Light' (CEL) or 'Service Engine Soon' (SES) light. By connecting certain pins of the diagnostic connector, the 'Check Engine' light will blink out a two-digit number that corresponds to a specific error condition. The DTC's of some OBD-I cars are interpreted in different ways, however. Cadillac (gasoline) fuel-injected vehicles are equipped with actual *on-board* diagnostics, providing trouble codes, actuator tests and sensor data through the new digital Electronic Climate Control display.

Holding down 'Off' and 'Warmer' for several seconds activates the diagnostic mode without the need for an external scan tool. Some Honda engine computers are equipped with <u>LEDs</u> that light up in a specific pattern to indicate the DTC. General Motors, some 1989-1995 Ford vehicles (DCL), and some 1989-1995 Toyota/Lexus vehicles have a live sensor data stream available; however, many other OBD-I equipped vehicles do not. OBD-I vehicles have fewer DTC's available than for OBD-II equipped vehicles.

OBD-1.5

OBD 1.5 refers to a partial implementation of OBD-II which <u>General Motors</u> used on some vehicles in 1994, 1995, & 1996. (GM did not use the term OBD 1.5 in the documentation for these vehicles — they simply have an OBD and an OBD-II section in the service manual.)

For example, the 94–95 Corvettes have one post-catalyst <u>oxygen sensor</u> (although they have two <u>catalytic converters</u>), and have a subset of the OBD-II codes implemented. For a 1994 Corvette the implemented OBD-II codes are P0116-P0118, P0131-P0135, P0151-P0155, P0158, P0160-P0161, P0171-P0175, P0420, P1114-P1115, P1133, P1153 and P1158. [10]

This hybrid system was present on the GM <u>H-body</u> cars in 94–95, <u>W-body</u> cars (Buick Regal, Chevrolet Lumina ('95 only), Chevrolet Monte Carlo ('95 only), Pontiac Grand Prix, Oldsmobile Cutlass Supreme) in 94–95, <u>L-body</u> (Chevrolet Beretta/Corsica) in 94–95, <u>Y-body</u> (Chevrolet Corvette) in 94–95, on the <u>F-body</u> (Chevrolet Camaro and Pontiac Firebird) in 95 and on the <u>J-Body</u> (Chevrolet Cavalier and Pontiac Sunfire) and <u>N-Body</u> (Buick Skylark, Oldsmobile Achieva, Pontiac Grand Am) in 95 and 96 and also on '94-'95 Saab vehicles with the naturally aspirated 2.3.

The pinout for the ALDL connection on these cars is as follows:

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

For ALDL connections, pin 9 is the data stream, pins 4 and 5 are ground, and pin 16 is battery voltage.

An OBD 1.5 compatible scan tool is required to read codes generated by OBD 1.5.

Additional vehicle-specific diagnostic and control circuits are also available on this connector. For instance, on the Corvette there are interfaces for the Class 2 serial data stream from the PCM, the CCM diagnostic terminal, the radio data stream, the airbag system, the selective ride control system, the low tire pressure warning system, and the passive keyless entry system. [11]

An OBD 1.5 has also been used in the Ford Scorpio since 95. [12]

OBD-II

OBD-II is an improvement over OBD-I in both capability and standardization. The OBD-II standard specifies the type of diagnostic connector and its pinout, the electrical signalling protocols available, and the messaging format. It also provides a candidate list of vehicle parameters to monitor along with how to encode the data for each. There is a pin in the connector that provides power for the scan tool from the vehicle battery, which eliminates the need to connect a scan tool to a power source separately. However, some technicians might still connect the scan tool to an auxiliary power source to protect data in the unusual event that a vehicle experiences a loss of electrical power due to a malfunction. Finally, the OBD-II standard provides an extensible list of DTCs. As a result of this standardization, a single device can query the on-board computer(s) in any vehicle. This OBD-II came in two models OBD-IIA and OBD-IIB. OBD-II standardization was prompted by emissions requirements, and though only emission-related codes and data are required to be transmitted through it, most manufacturers have made the OBD-II Data Link Connector the only one in the vehicle through which all systems are diagnosed and programmed. OBD-II Diagnostic Trouble Codes are 4-digit, preceded by a letter: P for powertrain (engine and transmission), B for body, C for chassis, and U for network.

OBD-II diagnostic connector

The OBD-II specification provides for a standardized hardware interface—the female 16-pin (2x8) J1962 connector. Unlike the OBD-I connector, which was sometimes found under the hood of the vehicle, the OBD-II connector is required to be within 2 feet (0.61 m) of the steering wheel (unless an exemption is applied for by the manufacturer, in which case it is still somewhere within reach of the driver).

SAE J1962 defines the pinout of the connector as:

Female OBD-II connector on a car

Female OBD-II connector pinout - front view

1	Manufacturer discretion. GM: J2411 GMLAN/SWC/Single-Wire CAN. VW/Audi: Switched +12 to tell a scan tool whether the ignition is on.	9	Manufacturer discretion. GM: 8192 baud ALDL where fitted. BMW and Toyota: RPM signal.
2	Bus positive Line of SAE J1850 PWM and VPW	10	Bus negative Line of SAE J1850 PWM only (not SAE 1850 VPW)
3	Manufacturer discretion. Ford DCL(+) Argentina, Brazil (pre OBD-II) 1997–2000, USA, Europe, etc. Chrysler CCD Bus(+) Ethernet TX+ (Diagnostics over IP)	11	Manufacturer discretion. Ford DCL(-) Argentina, Brazil (pre OBD-II) 1997–2000, USA, Europe, etc. Chrysler CCD Bus(-) Ethernet TX- (Diagnostics over IP)
4	Chassis ground	12	Not connected Manufacturer discretion: Ethernet RX+ (Diagnostics over IP)
5	Signal ground	13	Manufacturer discretion. Ford: FEPS - Programming PCM voltage Ethernet RX- (Diagnostics over IP)
6	CAN high (ISO 15765-4 and SAE J2284)	14	CAN low (ISO 15765-4 and SAE J2284)
7	K-line of ISO 9141-2 and ISO 14230-4	15	L-line of ISO 9141-2 and ISO 14230-4
8	Manufacturer discretion. Many BMWs: A second K-line for non OBD-II (Body/Chassis/Infotainment) systems. Activate Ethernet (Diagnostics over IP)	16	Battery voltage

The assignment of unspecified pins is left to the vehicle manufacturer's discretion.

EOBD

The European on-board diagnostics (EOBD) regulations are the European equivalent of OBD-II, and apply to all passenger cars of category M1 (with no more than 8 passenger seats and a Gross Vehicle Weight rating of 2500 kg or less) first registered within EU member states since January 1, 2001 for petrol (gasoline) engined cars and since January 1, 2004 for diesel engined cars. [13]

For newly introduced models, the regulation dates applied a year earlier - January 1, 2000 for petrol and January 1, 2003 for diesel.

For passenger cars with a Gross Vehicle Weight rating of greater than 2500 kg and for light commercial vehicles, the regulation dates applied from January 1, 2002 for petrol models, and January 1, 2007 for diesel models.

The technical implementation of EOBD is essentially the same as OBD-II, with the same SAE J1962 diagnostic link connector and signal protocols being used.

With Euro V and Euro VI emission standards, EOBD emission thresholds are lower than previous Euro III and IV.

EOBD fault codes

Each of the EOBD fault codes consists of five characters: a letter, followed by four numbers. The letter refers to the system being interrogated e.g. Pxxxx would refer to the powertrain system. The next character would be a 0 if complies to the EOBD standard. So it should look like P0xxx.

The next character would refer to the sub system.

- P00xx Fuel and Air Metering and Auxiliary Emission Controls.
- P01xx Fuel and Air Metering.
- P02xx Fuel and Air Metering (Injector Circuit).
- P03xx Ignition System or Misfire.
- P04xx Auxiliary Emissions Controls.
- P05xx Vehicle Speed Controls and Idle Control System.
- P06xx Computer Output Circuit.
- P07xx Transmission.
- P08xx Transmission.

The following two characters would refer to the individual fault within each subsystem. [14]

EOBD2

The term "EOBD2" is <u>marketing speak</u> used by some vehicle manufacturers to refer to manufacturer-specific features that are not actually part of the OBD or EOBD standard. In this case "E" stands for Enhanced.

JOBD

JOBD is a version of OBD-II for vehicles sold in Japan.

ADR 79/01 & 79/02 (Australian OBD standard)

The ADR 79/01 (Vehicle Standard (**A**ustralian **D**esign **R**ule **79/01** – Emission Control for Light Vehicles) 2005) standard is the Australian equivalent of OBD-II.

It applies to all vehicles of category M1 and N1 with a Gross Vehicle Weight rating of 3500 kg or less, registered from new within Australia and produced since January 1, 2006 for <u>petrol</u> (gasoline) engined cars and since January 1, 2007 for diesel engined cars. [15]

For newly introduced models, the regulation dates applied a year earlier - January 1, 2005 for petrol and January 1, 2006 for diesel.

The ADR 79/01 standard was supplemented by the ADR 79/02 standard which imposed tighter emissions restrictions, applicable to all vehicles of class M1 and N1 with a Gross Vehicle Weight rating of 3500 kg or less, from July 1, 2008 for new models, July 1, 2010 for all models. $\frac{[16]}{}$

The technical implementation of this standard is essentially the same as OBD-II, with the same SAE J1962 diagnostic link connector and signal protocols being used.

OBD-II signal protocols

There are five signaling protocols that are permitted with the OBD-II interface. Most vehicles implement only one of the protocols. It is often possible to deduce the protocol used based on which pins are present on the J1962 connector: [17]

- SAE J1850 PWM (pulse-width modulation 41.6 kB/sec, standard of the <u>Ford Motor</u> Company)
 - pin 2: Bus+
 - pin 10: Bus-

- High voltage is +5 V
- Message length is restricted to 12 bytes, including CRC
- Employs a multi-master arbitration scheme called '<u>Carrier Sense Multiple Access</u> with Non-Destructive Arbitration' (CSMA/NDA)
- SAE J1850 VPW (variable pulse width 10.4/41.6 kB/sec, standard of General Motors)
 - pin 2: Bus+
 - Bus idles low
 - High voltage is +7 V
 - Decision point is +3.5 V
 - Message length is restricted to 12 bytes, including CRC
 - Employs CSMA/NDA
- ISO 9141-2. [18] This protocol has an asynchronous serial data rate of 10.4 kbps. [19] It is somewhat similar to RS-232; however, the signal levels are different, and communications happen on a single, bidirectional line without additional handshake signals. ISO 9141-2 is primarily used in Chrysler, European, and Asian vehicles.
 - pin 7: K-line
 - pin 15: L-line (optional)
 - UART signaling
 - K-line idles high, with a 510 ohm resistor to V_{batt}
 - The active/dominant state is driven low with an open-collector driver.
 - Message length is Max 260Bytes. Data field MAX 255.
- ISO 14230 KWP2000 (Keyword Protocol 2000)
 - pin 7: K-line
 - pin 15: L-line (optional)
 - Physical layer identical to ISO 9141-2
 - Data rate 1.2 to 10.4 kBaud
 - Message may contain up to 255 bytes in the data field
- ISO 15765 <u>CAN</u> (250 kbit/s or 500 kbit/s). The CAN protocol was developed by Bosch for automotive and industrial control. Unlike other OBD protocols, variants are widely used outside of the automotive industry. While it did not meet the OBD-II requirements for U.S. vehicles prior to 2003, as of 2008 all vehicles sold in the US are required to implement CAN as one of their signaling protocols.

pin 6: CAN Highpin 14: CAN Low

All OBD-II pinouts use the same connector, but different pins are used with the exception of pin 4 (battery ground) and pin 16 (battery positive).

OBD-II diagnostic data available

OBD-II provides access to data from the <u>engine control unit</u> (ECU) and offers a valuable source of information when troubleshooting problems inside a vehicle. The <u>SAE</u> J1979 standard defines a method for requesting various diagnostic data and a list of standard parameters that might be available from the ECU. The various parameters that are available are addressed by "parameter identification numbers" or **PID**s which are defined in J1979. For a list of basic PIDs, their definitions, and the formula to convert raw OBD-

II output to meaningful diagnostic units, see <u>OBD-II PIDs</u>. Manufacturers are not required to implement all PIDs listed in J1979 and they are allowed to include proprietary PIDs that are not listed. The PID request and data retrieval system gives access to real time performance data as well as flagged DTCs. For a list of generic OBD-II DTCs suggested by the SAE, see <u>Table of OBD-II Codes</u>. Individual manufacturers often enhance the OBD-II code set with additional proprietary DTCs.

Mode of operation/OBD services

Here is a basic introduction to the OBD <u>communication protocol</u> according to ISO 15031. In SAE J1979 these "modes" were renamed to "services", starting in 2003.

- Service / Mode \$01 is used to identify what powertrain information is available to the scan tool.
- Service / Mode \$02 displays Freeze Frame data. [20]
- Service / Mode \$03 lists the emission-related "confirmed" diagnostic trouble codes stored.
 It displays exact numeric, 4 digit codes identifying the faults.
- **Service / Mode \$04** is used to clear emission-related diagnostic information. This includes clearing the stored pending/confirmed DTCs and Freeze Frame data. [21]
- Service / Mode \$05 displays the oxygen sensor monitor screen and the test results gathered about the oxygen sensor. There are ten numbers available for diagnostics:
 - \$01 Rich-to-Lean O2 sensor threshold voltage
 - \$02 Lean-to-Rich O2 sensor threshold voltage
 - \$03 Low sensor voltage threshold for switch time measurement
 - \$04 High sensor voltage threshold for switch time measurement
 - \$05 Rich-to-Lean switch time in ms
 - \$06 Lean-to Rich switch time in ms
 - \$07 Minimum voltage for test
 - \$08 Maximum voltage for test
 - \$09 Time between voltage transitions in ms
- **Service / Mode \$06** is a Request for On-Board Monitoring Test Results for Continuously and Non-Continuously Monitored System. There are typically a minimum value, a maximum value, and a current value for each non-continuous monitor.
- Service / Mode \$07 is a Request for emission-related diagnostic trouble codes detected during current or last completed driving cycle. It enables the external test equipment to obtain "pending" diagnostic trouble codes detected during current or last completed driving cycle for emission-related components/systems. This is used by service technicians after a vehicle repair, and after clearing diagnostic information to see test results after a single driving cycle to determine if the repair has fixed the problem.
- Service / Mode \$08 could enable the off-board test device to control the operation of an onboard system, test, or component.
- Service / Mode \$09 is used to retrieve vehicle information. Among others, the following information is available:
 - VIN (Vehicle Identification Number): Vehicle ID
 - CALID (Calibration Identification): ID for the software installed on the ECU
 - CVN (Calibration Verification Number): Number used to verify the integrity of the vehicle software. The manufacturer is responsible for determining the method of calculating CVN(s), e.g. using checksum.

- In-use performance counters
 - Gasoline engine: Catalyst, Primary oxygen sensor, Evaporating system, EGR system, VVT system, Secondary air system, and Secondary oxygen sensor
 - Diesel engine: NMHC catalyst, NOx reduction catalyst, NOx absorber Particulate matter filter, Exhaust gas sensor, EGR system, VVT system, Boost pressure control, Fuel system.
- Service / Mode \$0A lists emission-related "permanent" diagnostic trouble codes stored. As per CARB, any diagnostic trouble codes that is commanding MIL on and stored into non-volatile memory shall be logged as a permanent fault code.

See OBD-II PIDs for an extensive list of this information.

Applications

Various tools are available that plug into the OBD connector to access OBD functions. These range from simple generic consumer level tools to highly sophisticated <u>OEM</u> dealership tools to vehicle telematic devices.

Hand-held scan tools

A range of rugged hand-held scan tools is available.

- Simple fault code readers/reset tools are mostly aimed at the consumer level.
- Professional hand-held scan tools may possess more advanced functions
 - Access more advanced diagnostics
 - Set manufacturer- or vehicle-specific ECU parameters
 - Access and control other control units, such as air bag or ABS
 - Real-time monitoring or graphing of engine parameters to facilitate diagnosis or tuning

Multi-brand vehicle diagnostics system handheld Autoboss V-30 with adapters for connectors of several vehicle manufacturers.^[22]

Mobile device-based tools and analysis

Mobile device applications allow mobile devices such as cell phones and tablets to display and manipulate the OBD-II data accessed via <u>USB</u> adaptor cables or <u>Bluetooth</u> adapters plugged into the car's OBD II connector. Newer devices on the market are equipped with GPS sensors and the ability to transmit vehicle location and diagnostics data over a cellular network. Modern OBD-II devices can therefore nowadays be used to for example locate vehicles, monitor driving behavior in addition to reading Diagnostics Trouble Codes (DTC). Even more advanced devices allow users to reset engine DTC codes, effectively turning off engine lights in the dashboard, however resetting the codes does not address the underlying issues and can in worst case scenarios even lead to engine breakage where the source issue is serious and left unattended for long periods of time. [23][24]

OBD2 Software

An OBD2 software package when installed in a computer (Windows, Mac, or Linux) can help diagnose the onboard system, read and erase DTCs, turn off MIL, show real-time data, and measure vehicle fuel economy. [25]

To use OBD2 software, one needs to have a Bluetooth or WIFI OBD2 adapter^[26] plugged in the OBD2 port to enable the vehicle to connect with the computer where the software is installed. [27]

PC-based scan tools and analysis platforms

A PC-based OBD analysis tool that converts the OBD-II signals to serial data (USB or serial port) standard to PCs or Macs. The software then decodes the received data to a visual display. Many popular interfaces are based on the <u>ELM327</u> or STN^[28] OBD Interpreter ICs, both of which read all five generic OBD-II protocols. Some adapters now use the J2534 API allowing them to access OBD-II Protocols for both cars and trucks.

In addition to the functions of a hand-held scan tool, the PC-based tools generally offer:

- Large storage capacity for data logging and other functions
- Higher resolution screen than handheld tools
- The ability to use multiple software programs adding flexibility
- The identification and clearance of fault code
- Data shown by intuitive graphs and charts

Typical simple USB KKL Diagnostic Interface without protocol logic for signal level adjustment.

The extent that a PC tool may access manufacturer or vehicle-specific ECU diagnostics varies between software products^[29] as it does between hand-held scanners.

Data loggers

<u>Data loggers</u> are designed to capture vehicle data while the vehicle is in normal operation, for later analysis.

Data logging uses include:

- Engine and vehicle monitoring under normal operation, for the purposes of diagnosis or tuning.
- Some US auto insurance companies offer reduced premiums if OBD-II vehicle data loggers [30][31] or cameras [32] are installed and if the driver's behaviour meets requirements. This is a form of auto insurance risk selection
- Monitoring of driver behaviour by fleet vehicle operators.

TEXA OBD log. Small data logger with the possibility to read out the data later on PC via USB.

Analysis of vehicle <u>black box</u> data may be performed on a periodic basis, automatically transmitted wirelessly to a third party or retrieved for forensic analysis after an event such as an accident, traffic infringement or mechanical fault.

Emission testing

In the United States, many states now use OBD-II testing instead of tailpipe testing in OBD-II compliant vehicles (1996 and newer). Since OBD-II stores trouble codes for emissions equipment, the testing computer can query the vehicle's onboard computer and verify there are no emission related trouble codes and that the vehicle is in compliance with emission standards for the model year it was manufactured.

In the Netherlands, 2006 and later vehicles get a yearly EOBD emission check. [33]

Driver's supplementary vehicle instrumentation

Driver's supplementary vehicle instrumentation is instrumentation installed in a vehicle in addition to that provided by the vehicle manufacturer and intended for display to the driver during normal operation. This is opposed to scanners used primarily for active fault diagnosis, tuning, or hidden data logging.

Auto enthusiasts have traditionally installed additional gauges such as manifold vacuum, battery current etc. The OBD standard interface has enabled a new generation of enthusiast instrumentation accessing the full range of vehicle data used for diagnostics, and derived data such as instantaneous fuel economy.

Instrumentation may take the form of dedicated <u>trip computers</u>, <u>[34]</u> <u>carputer</u> or interfaces to <u>PDAs</u>, <u>[35]</u> smartphones, or a Garmin navigation unit.

As a carputer is essentially a PC, the same software could be loaded as for PC-based scan tools and vice versa, so the distinction is only in the reason for use of the software.

These enthusiast systems may also include some functionality similar to the other scan tools.

Vehicle telematics

OBD II information is commonly used by vehicle telematics devices that perform fleet tracking, monitor fuel efficiency, prevent unsafe driving, as well as for remote diagnostics and by Pay-As-You-Drive insurance.

Although originally not intended for the above purposes, commonly supported OBD II data such as vehicle speed, RPM, and fuel level allow GPS-based fleet tracking devices to monitor vehicle idling times, speeding, and over-revving. By monitoring OBD II DTCs a company can know immediately if one of its vehicles has an engine problem and by interpreting the code the nature of the problem. OBD II is also monitored to block mobile phones when driving and to record trip data for insurance purposes. [36]

OBD-II diagnostic trouble codes^[37]

OBD-II diagnostic trouble codes (<u>DTCs</u>) contain 1 letter and 4 numbers, and are divided into the following categories:

- B Body (includes air conditioning and airbag) (1164 codes)
- C Chassis (includes ABS) (486 codes)
- P Powertrain (engine and transmission) (1688 codes)
- U Network (wiring bus) (299 codes)

SAE standards documents on OBD-II

- J1962 Defines the physical connector used for the OBD-II interface.
- J1850 Defines a serial data protocol. There are 2 variants: 10.4 kbit/s (single wire, VPW) and 41.6 kbit/s (2 wire, PWM). Mainly used by US manufacturers, also known as PCI (Chrysler, 10.4K), Class 2 (GM, 10.4K), and SCP (Ford, 41.6K)
- J1978 Defines minimal operating standards for OBD-II scan tools
- J1979 Defines standards for diagnostic test modes
- J2012 Defines standards trouble codes and definitions.
- J2178-1 Defines standards for network message header formats and physical address assignments
- J2178-2 Gives data parameter definitions
- J2178-3 Defines standards for network message frame IDs for single byte headers
- J2178-4 Defines standards for network messages with three byte headers*
- J2284-3 Defines 500K CAN physical and data link layer
- J2411 Describes the <u>GMLAN</u> (Single-Wire CAN) protocol, used in newer GM vehicles. Often accessible on the OBD connector as PIN 1 on newer GM vehicles.

SAE standards documents on HD (Heavy Duty) OBD

J1939 – Defines a data protocol for heavy duty commercial vehicles

ISO standards

- ISO 9141: Road vehicles Diagnostic systems. <u>International Organization for Standardization</u>, 1989.
 - Part 1: Requirements for interchange of digital information
 - Part 2: CARB requirements for interchange of digital information
 - Part 3: Verification of the communication between vehicle and OBD II scan tool
- ISO 11898: Road vehicles Controller area network (CAN). International Organization for Standardization, 2003.
 - Part 1: Data link layer and physical signalling
 - Part 2: High-speed medium access unit
 - Part 3: Low-speed, fault-tolerant, medium-dependent interface
 - Part 4: Time-triggered communication
- ISO 14230: Road vehicles Diagnostic systems Keyword Protocol 2000, International Organization for Standardization, 1999.
 - Part 1: Physical layer
 - Part 2: Data link layer
 - Part 3: Application layer
 - Part 4: Requirements for emission-related systems
- ISO 15031: Communication between vehicle and external equipment for emissions-related diagnostics, International Organization for Standardization, 2010.

- Part 1: General information and use case definition
- Part 2: Guidance on terms, definitions, abbreviations and acronyms
- Part 3: Diagnostic connector and related electrical circuits, specification and use
- Part 4: External test equipment
- Part 5: Emissions-related diagnostic services
- Part 6: Diagnostic trouble code definitions
- Part 7: Data link security
- ISO 15765: Road vehicles Diagnostics on Controller Area Networks (CAN). International Organization for Standardization, 2004.
 - Part 1: General information
 - Part 2: Network layer services ISO 15765-2
 - Part 3: Implementation of unified diagnostic services (UDS on CAN)
 - Part 4: Requirements for emissions-related systems

Security issues

Researchers at the <u>University of Washington</u> and <u>University of California</u> examined the security around OBD, and found that they were able to gain control over many vehicle components via the interface. Furthermore, they were able to upload new <u>firmware</u> into the <u>engine control units</u>. Their conclusion is that vehicle <u>embedded systems</u> are not designed with security in mind. [38][39][40]

There have been reports of thieves using specialist OBD reprogramming devices to enable them to steal cars without the use of a key. [41] The primary causes of this vulnerability lie in the tendency for vehicle manufacturers to extend the <u>bus</u> for purposes other than those for which it was designed, and the lack of <u>authentication</u> and <u>authorization</u> in the OBD specifications, which instead rely largely on <u>security through obscurity</u>. [42]

See also

- OBD-II PIDs ("Parameter IDs")
- Unified Diagnostic Services
- Engine control unit
- Immobiliser

References

- 1. "STE/ICE Design Guide for Vehicle Diagnostic Connector Assemblies" (https://apps.dtic.mil/dtic/tr/fulltext/u2/a181563.pdf) (PDF). US: Department of the Army. August 1, 1982. Retrieved May 16, 2020.
- "On-Board Diagnostic II (OBD II) Systems Fact Sheet" (http://www.arb.ca.gov/msprog/obdprog/obdfaq.htm).
 US: California Air Resources Board. September 19, 2019. Retrieved March 12, 2020.
- "Relating to measures to be taken against air pollution by emissions from motor vehicles and amending Council Directive 70/220/EEC" (http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1998L0069:19981228:EN:PDF). The European Parliament and of the Council. October 13, 1998. Directive 98/69/EC. Retrieved May 17, 2020.

- 4. "OBDII Compatibility" (https://www.plxdevices.com/obdii-compliant-vehicles-s/153.htm). US: PLX. Retrieved December 25, 2019.
- 5. "ISO 15765-4:2005 Road vehicles Diagnostics on Controller Area Networks (CAN) Part 4: Requirements for emissions-related systems" (http://www.iso.org/iso/catalogue_detail?csnumber=33619). International Organization for Standardization. January 2005.
- 6. "CAN Bus Explained A Simple Intro (2021)" (https://www.csselectronics.com/pages/can-bus-s-simple-intro-tutorial). CSS Electronics. Retrieved November 22, 2021.
- 7. "GB 18352.6-2016 PDF BOOK Auto-delivery" (https://www.chinesestandard.net/PDF/BOO K.aspx/GB18352.6-2016). www.chinesestandard.net. Retrieved November 22, 2021.
- 8. "1320 ELECTRONICS LLC ALDL USER MANUAL Pdf Download | ManualsLib" (https://www.manualslib.com/manual/1292124/1320-Electronics-Llc-Aldl.html). www.manualslib.com. Retrieved November 22, 2021.
- 9. "Reading GM's 160 baud ALDL Data Stream with a Standard PC Serial Port" (http://www.tec hedge.com.au/vehicle/aldl160/160serial.htm).
- 10. *1994 Corvette Service Manual, Book 2.* General Motors Corporation. December 1993. pp. 6E3–A-166 : 6E3–A-223.
- 11. *1994 Corvette Service Manual, Book 2*. General Motors Corporation. December 1993. pp. 6E3–A–11.
- 12. EEC IV Code Reader: For 2.9L 12 Valve & Early Tdi (http://www.fordscorpio.co.uk/star.htm), Ford Scorpio
- 13. "Directive 98/69/EC of the European Parliament" (http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31998L0069:EN:HTML). Publications Office of the European Parliament.
- 14. "OBD-II Check Engine Light Trouble Codes" (http://www.obd-codes.com/trouble_codes/).
- 15. "Vehicle Standard (Australian Design Rule 79/01 Emission Control for Light Vehicles) 2005" (http://www.comlaw.gov.au/Details/F2008C00323). Australian Government ComLaw.
- 16. "Vehicle Standard (Australian Design Rule 79/02 Emission Control for Light Vehicles) 2005" (http://www.comlaw.gov.au/Details/F2010C00476). Australian Government ComLaw.
- 17. https://www.knowyourparts.com/technical-resources/electrical/diagnosing-serial-data-buses/
- 18. 14:00-17:00. "ISO 9141-2:1994" (https://www.iso.org/cms/render/live/en/sites/isoorg/content s/data/standard/01/67/16738.html). *ISO*. Retrieved February 19, 2020.
- 19. Mahajan, Gauri; Parchandekar, S.K.; Tahir, Mohammad (July 2017). "Implementation and Validation of K Line (ISO 9141) Protocol for Diagnostic Application" (https://www.irjet.net/archives/V4/i7/IRJET-V4I7181.pdf) (PDF). International Research Journal of Engineering and Technology. 4 (7). Retrieved August 15, 2020.
- 20. Miller, Tim (June 7, 2019). "How Can I Read OBD2 Freeze Frame Data?" (https://obdplanet. com/obd2-freeze-frame-data/). OBD Planet. Retrieved July 22, 2020.
- 21. Miller, Tim (February 28, 2018). "How To Read OBD2 Freeze Frame Data" (https://www.obd advisor.com/freeze-frame/). OBD Advisor. Retrieved November 23, 2021.
- 22. "Autoboss 30 Diagnostic Coverage List" (http://autobossuk.co.uk/uploads/documents/53.pdf) (PDF).
- 23. "Intro to OBD-II vehicle diagnostics and GPS tracking" (https://eu.tramigo.store/blog-guides/intro-to-obd-2-vehicle-diagnostics-and-gps-tracking/). *OBD By Tramigo*.
- 24. "Driving Behaviour Identification based on OBD Speed and GPS Data Analysis" (https://www.researchgate.net/publication/348910319). Researchgate.
- 25. "OBD Software Elm Electronics" (https://www.elmelectronics.com/help/obd/software/). Retrieved November 22, 2021.

- 26. "How to choose an OBD II adapter: Wi-Fi or Bluetooth inCarDoc" (https://incardoc.com/CarDoctorPortal/en-us/article/how-to-choose-an-obd-ii-adapter-wi-fi-or-bluetooth/). CarDoctorPortal. Retrieved November 22, 2021.
- 27. Miller, Tim (October 31, 2021). "How Does OBD2 Software Work?" (https://www.obdadvisor. com/top-obd2-software-packages-for-pc/#How_does_OBD2_car_diagnostic_software_work). OBD Advisor.
- 28. OBD Interpreter ICs (https://www.obdsol.com/solutions/chips/)
- 29. Miller, Tim (February 12, 2019). "OBD2 Diagnostic Software for Laptop/PC" (https://www.obd advisor.com/top-obd2-software-packages-for-pc/). OBD Advisor.
- 30. "OBD2 Data Logger Easily Record & Visualize Your Car Data" (https://www.csselectronics.com/pages/obd2-data-logger-sd-memory-convert). CSS Electronics. Retrieved November 22, 2021.
- 31. "Home IOSiX" (https://iosix.com/). IOSiX. Retrieved November 22, 2021.
- 32. "Advantages And Disadvantages Of A Dash Cam | Moneyshake Blog" (https://www.moneyshake.com/shaking-news/miscellaneous/advantages-and-disadvantages-of-a-dash-cam-moneyshake). Retrieved November 22, 2021.
- 33. "Periodic motor vehicle test (APK)" (https://business.gov.nl/regulation/periodic-motor-vehicle -test-apk/). business.gov.nl. Retrieved November 22, 2021.
- 34. OBDuino open source OBD trip computer
- 35. "Advantages and Disadvantages of Personal digital assistant" (https://www.geeksforgeeks.org/advantages-and-disadvantages-of-personal-digital-assistant/). GeeksforGeeks. December 15, 2020. Retrieved November 22, 2021.
- 36. "What is Vehicle Telematics? Definition and FAQs | OmniSci" (https://www.omnisci.com/tech_nical-glossary/vehicle-telematics). www.omnisci.com. Retrieved November 22, 2021.
- 37. Miller, Tim (October 25, 2021). "OBD2 Codes Guides and List for Free Download" (https://www.obdadvisor.com/most-popular-obd2-codes/). OBD Advisor.
- 38. Bright, Peter (May 15, 2010). "Car hacks could turn commutes into a scene from Speed" (htt p://arstechnica.com/security/2010/05/car-hacks-could-turn-commutes-into-a-scene-from-spe ed/). Ars Technica. Retrieved August 23, 2012.
- 39. Mastakar, Gaurav (April 6, 2012). "Experimental Security Analysis of a Modern Automobile" (https://web.archive.org/web/20120920195607/http://users.cis.fiu.edu/~carbunar/teaching/cis5374/slides/autosec.g.mastakar.pptx). University of Washington and University of California San Diego. Archived from the original (http://users.cis.fiu.edu/~carbunar/teaching/cis5374/slides/autosec.g.mastakar.pptx) on September 20, 2012. Retrieved August 23, 2012.
- 40. Marks, Paul (July 17, 2013). <u>"\$25 gadget lets hackers seize control of a car" (http://www.new scientist.com/article/mg21929266.500-25-gadget-lets-hackers-seize-control-of-a-car.html)</u>. *New Scientist*. Retrieved November 5, 2013.
- 41. Riggers (July 2, 2012). "Video: Key fob reprogrammers steal BMW in 3 mins" (https://www.pi stonheads.com/news/general-pistonheads/video-key-fob-reprogrammers-steal-bmw-in-3-mi ns/25953). PistonHeads. Retrieved July 9, 2020.
- 42. Van den Brink, Rob (July 10, 2012). "Dude, Your Car is Pwnd" (https://web.archive.org/web/20130223105754/https://isc.sans.edu/presentations/sansfire2012-Rob_Vandenbrink-obd-preso.pdf) (PDF). SANS Institute. Archived from the original (https://isc.sans.edu/presentations/sansfire2012-Rob_Vandenbrink-obd-preso.pdf) (PDF) on February 23, 2013.

Notes

■ Birnbaum, Ralph and Truglia, Jerry. *Getting to Know OBD II*. New York, 2000. <u>ISBN 0-9706711-0-5</u>.

■ <u>SAE</u> International. *On-Board Diagnostics for Light and Medium Duty Vehicles Standards Manual*. Pennsylvania, 2003. ISBN 0-7680-1145-0.

External links

- Directive 98/69/EC of the European Parliament and of the Council of 13 October 1998. (htt p://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1998L0069:19981228:EN: PDF)
- National OBD Clearing House (http://www.obdclearinghouse.com/oemdb/) Center for Automotive Science and Technology at Weber State University
- OBD-II Codes Definition (http://www.engine-codes.com/) OBD-II codes definition, description and repair information.
- OBD2 Codes Guides (https://www.obdadvisor.com/most-popular-obd2-codes/) OBD2 trouble codes meaning, fixes, lookup, and full list for free download
- United States Environmental Protection Agency (http://www.epa.gov/obd/) OBD information for repair technicians, vehicle owners, and manufacturers
- OBD2 Vehicle Plug Pinouts including compatibility lists (http://pinoutsguide.com/CarElectro nics/car_obd2_pinout.shtml) Manufacturer Specific OBD-II diagnostics pinouts and compatibility information.
- Video of a BMW being stolen after thieves were able to access the vehicle's OBD interface (https://www.youtube.com/watch?v=DshK4ZXPU9o) on YouTube

Retrieved from "https://en.wikipedia.org/w/index.php?title=On-board_diagnostics&oldid=1069127798"

This page was last edited on 31 January 2022, at 19:11 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.