Opel Motronic 1.5.5 checksum correction

Written by: Pixis5
Date: November 2010
For more info: www.ecuconnections.com
Revision: 1

For this guide I'll use the HW 0261206102 file, but all of them look the same.

In Motronic M1.5.5 there are 2 banks of repeated data. First bank goes from 0000h to FFFFh. Second bank goes from 10000h to 1FFFFh.

There are 2 checksums (one for each bank) located at FFF8h and 1FFF8h. Both checksums are 16bit sums followed by their complement. You can find this going to the end of each bank and finding the both 16bit numbers that are complement of each other.

First one:

```
Offset(h) 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D OE OF
 OOOOFFDO .
 777777777777777
 FF FF FF FF FD D7 FF
 E4 C1 1B 3E D8 2E FF AC
 ÿÿÿÿÿý×ÿäÁ.>Ø.ÿ¬
OOOOFFFO 
 ...Â~2ÿÿ.....2ÿ
00010000
 02 01 19 C2 A8 32 FF FF
 04 01 02
 02 12 00 32 FF
 FF FF FF 02 00 36 FF FF FF FF FF C2 AB C2 8F 32
00010010
 ÿÿÿ..6ÿÿÿÿÿÄ«Â.2
00010020
 FF FF FF 02 01 B0 FF FF FF FF FF 10 C6 05 10 C7
 <del>ΫΫΫ...°ΫΫΫΫΫ.Ε..</del>Ç
00010030
 01 32 32 05 40 32 D2
 27 43 FA 10 43 F9 01 32 FF
 .22.020'Cú.Cù.2Ÿ
 FF FF FF 02 02 2B FF FF FF FF FF 02 09 1D FF FF
00010040
 ŸŸŸ··+ŸŸŸŸŸ···ŸŸ
 FF FF FF O2 12 10 FF FF FF FF FF O2 OC F9 FF FF
00010050
 yyy...yyyyy..ùyy
00010060
 FF FF FF C2 BC 32 FF FF FF FF FF C2 BD 32 FF FF
 ŸŸŸÂ¼2 ŸŸŸŸŸÂ½2 ŸŸ
 नन नन नन
00010070
```

Note that E4C1h + 1B3Eh = FFFFh

Second one:

```
Offset(h) 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
0001FF40
 777777777777777
0001FF50
 FF FF
 FF FF FF
 YYYYYYYYYYYYYY
0001FF60
 0001FF70
 FF FF FF FF FF FF FF FF
 FF FF
 YYYYYYYYYYYYYY
 0001FF80
 YYYYYYYYYYYYYY
0001FF90
 0001FFA0
 FF FF FF FF FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF FF
 FF FF FF FF FF FF
 FF FF
0001FFB0
 FF FF
 FF
 FF FF FF
 FF FF FF FF FF FF FF FF FF FF FF FF FF
0001FFC0
 YYYYYYYYYYYYYY
 0001FFD0
 ŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸ
0001FFE0
 7777777777777777
 FF FF FF FF FD D7 FF E4 C1 1B 3E D8 2E FF AC
 ÿÿÿÿÿý×ÿäÁ.>Ø.ÿ¬
OOO1FFFO
```

Again, note that E4C1h + 1B3Eh = FFFFh (both banks are equal).

How to calculate the checksum for a modified file. I'll use HxD editor (http://mh-nexus.de/en/hxd/) but anything similar will do.

1) Set both checksums to 00 00 FF FF, that way the sum won't change the data checksum.

```
Offset(h) 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F
0001FF90
 YYYYYYYYYYY
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
0001FFA0
 FF
 FF
 FF
 FF
 FF


OOO1FFBO
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF FF FF
 FF
 FF
 ŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸŸ
0001FFC0
 FF FF
 FF
 FF
 FF
 FF
 FF FF
 FF
 FF FF
 FF

 FF FF
0001FFD0
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 YYYYYYYYYYYYYY
 FF
 ਜਜ
 ŦТ
 FF
 FF
 FF
 FF FF
 FF
 FF FF
 FF FF FF
 FF
 ਜ ਜ
OOO1FFEO
 YYYYYYYYYYYYYY
OOO1FFFO
 FF FF FF FF FF FD D7 FF OO OO FF FF D8 2E FF AC
 ÿÿÿÿÿý×ÿ<mark>..ÿÿ</mark>Ø.ÿ¬
```

2) Sum up all the 128kb using the checksum 16-bit function (under the Analysis menu).

3) Now, that value is the first part of both checksums. Using the calculator do FFFFh – Value to get the second checksum value.

4) Edit both checksums like (Value1, Value2).

5) Recheck everything by calculating again the 16bit sum of everything. That value should still be the same Value1.

