Search

Oct 27 2004 OBD-II

1 Response »

OBD is a diagnostic interface a found on many build in 1996 or later. A description of the OBD protocol can be found below

RS-232 Serial Cable

The interface depicted below can be used build a serial cable to connect the serial port of the computer to the 16-pin OBD-II connecter found in many cars build in 1996 or later. This interface only supports the ISO 9141-2 / ISO 14230-2 K-line tranfer mode. If in your ODB connecter pin 7 (K-Line) is present and pin 15 (L-Line) is missing then this interface will most likely work for your vehicle.

The interface has been tested to work with GPL Linux scantool program freediag. A pre-compiled version can be downloaded here.

SE9141 Compatible RS232-OBD Interface (c) http://prj.perguin.com

OBD-II 16 Pin Connector

Alternative ISO interface design: Opto-Coupler Schematic PDF | Jeff Noxon Website

OBD-Microcontroller Interface

This interface can be used to connect a microcontroller (AVR ATMega8 for example) to the OBD connecter in your car.

Recent Posts

Arduino Dali Interface

AR Drone USB Drive

AR Drone program.elf Replacement

AR Drone Versions

AR Drone Video

AR Drone GPIO

AR Drone i2c

AR Drone Navigation Board

AR Drone Motor Controller

OpenSense

Categories

AR.Drone Parrot

iRobot Roomba

ODB II

OpenSense

Uncategorized

Archives

February 2014

September 2012

September 2011

July 2011

June 2011

January 2006 May 2005

January 2005

November 2004

October 2004

October 2001

OBD-II ISO 14230-2 Protocol Specification

This document describes the OBD-II ISO 14230-2 serial interface protocol. It has various public internet sources. I have been successful building an ODB interface but no guarantee can be given that this information is correct. Use at your own r

Timing

(in ms)

0-20 Inter byte timing in ECU response

25-50 Time between end of tester request and start of ECU response or between E 25-5000 Extended mode for "rspPending"

55-5000 Time between end of ECU response and start of new tester request, or time request and start of new request if ECU doesn't respond $\star/$

5-20 Inter byte time in tester request

Initialization

Fastinit:

300ms 25ms 25ms packet response

- 1) Wait for 300ms with K line high.
- 2) Pull K line low for 25 +/- 1 ms $\,$
- 3) Let K line rise high and wait $25\,\mathrm{ms}$
- 4) init serial connection to 10400 baud, 8N1, 1=0Volt 0=12Volt, least significant
- 5) send package c1 33 f1 81 66 $\,$ 33=dest, f1=our tester id, 81=start comms
- 6) wait for response 83 fl 01 cl e9 8f ae $\,$ 01=physical address, cl=response ok (

Slowinit:

- 1) Wait for 300ms with K line high.
- 2) send a byte 33 hex at 5 baud. 200ms per bit

startbit: 200ms low databit0,1: 400ms high databit2,3: 400ms low databit4,5: 400ms low stopbit+pause: 250ms high

- 4) init serial connection to 10400 baud, 8N1, 1=0Volt 0=12Volt, least significant
- 5) send package c1 33 f1 81 66 $\,$ 33=dest, f1=our tester id, 81=start comms
- 6) wait for response 83 fl 01 cl e9 8f ae 01=physical address, cl=response ok (

Packets

```
Send command packet:
header: [c0+cmdlen] [destination=33] [source=f1]
data: [cmd0] [cmd1] ... [cmd(cmdlen-1)]
checksum: [sum(header)+sum(data)]
cmd0 = service ID
cmd1 = PTD
Received response packet on success:
header: [80+datalen] [destination=f1] [source=01]
data: [40+cmd0] [cmd1] ... [cmd(cmdlen-1)] [result0] [result1] ... [result(datale
checksum: [sum(header)+sum(data)]
Received response packet on failure:
header: [80+datalen] [destination=f1] [source=01]
data: [errorcode=7f] [cmd0] [Response Failure Code, see below]
checksum: [sum(header)+sum(data)]
Multibyte data is sent high byte first.
Tester Commands
request and response packet diagram format:
cmd0 cmd1 ... -> result0 result1 ... comment
Note: only the data of the request and only the result of the response are show.
yy 00 -> xx xx xx xx bitmask of capabilities for mode yy, bit7 represents pid 1
data4:bit0 is set then pid 20 contains capabilities for pid 21-40
00-0F: SAE J1979 Diagnostic Test Modes
01 00 -> xx xx xx xx capabilites
01 01 -> [b7: MIL light, b0-6: dtc count] [b4-7: readiness] [b5: o2monitoring] [b
01 03 -> xx xx Fuel System Status bitmap b0:Open, b1:Closed, b2:Op
01 04 -> xx
 % x*100.0/255
 Calculated Load Value
01 05 -> xx Engine Coolant Temperature
 С
 x-40
 % x*(100.0/128)-100
01 06 -> xx Short term fuel trim Bank 1
01 07 -> xx Long term fuel trim Bank 1
 %
 x*(100.0/128)-100
01 08 ->
 Short term fuel trim Bank 2 %
 x*(100.0/128)-100
01 09 ->
 Long term fuel trim Bank 2
 x*(100.0/128)-100
01 0a ->
 Fuel Pressure
 kPaG x*3
01 0b -> xx Intake Manifold Pressure
 kPaA x
01 Oc -> xx xx Engine RPM
 RPM x*0.25
01 Od -> xx Vehicle Speed
 km/h x
X - 40
 gm/s X*0.01
01 10 -> xx xx Air Flow Rate
01 11 -> xx Absolute Throttle Position
 X*(100.0/255)
 %
01 12 -> xx Commanded secondary air status
01 13 \rightarrow xx Oxygen sensor locations bitmap b0=sensor1, b1=sensor2, .
01 14 -> xx yy Bank 1 Sensor 1 Voltage/Trim V, % x*0.005, if y!=ff then y*
01 15 -> xx yy Bank 1 Sensor 2 Voltage/Trim
 V, %
 x*0.005, if y!=ff then y*
 V, %
 x*0.005, if y!=ff then y*
01 16 -> Bank 1 Sensor 3 Voltage/Trim
 x*0.005, if y!=ff then y*
01 17 ->
 Bank 1 Sensor 4 Voltage/Trim
 V, %
 V, % x*0.005, if y!=ff then y*
 Bank 2 Sensor 1 Voltage/Trim
Bank 2 Sensor 2 Voltage/Trim
01 18 ->
 V, % x*0.005, if y!=ff then y*
01 19 ->
 Bank 2 Sensor 3 Voltage/Trim V, % x*0.005, if y!=ff then y*
01 1a ->
 Bank 2 Sensor 4 Voltage/Trim V, % x*0.005, if y!=ff then y*
01 1b ->
01 1c -> xx Auxiliary Input Status
 bitmap b0:PTO Active
01 20 -> xx xx xx xx capabilities
01 21 -> xx xx
02 00 00 -> xx xx xx xx capabilites SMART: 2 3 4 5 6 7 b c d
02 02 00 -> [dtc1h] [dtc11]
 DTC that caused freezeframe
03 -> [dtc1h] [dtc11] 00 00 00 00
05 00 00 -> xx xx xx xx capabilites
06 00 -> xx xx xx xx capabilites
```

```
06 yy -> [max=01,min=81] [valH] [valL] [limitH] [limitL] example 01 00 23 01 2c
with limit maximum 12c (=300 dec)
06 01 -> xx xx xx xx xx
06 02 -> xx xx xx xx xx
06 09 -> 01 xx xx xx xx -> 81 xx xx xx xx ncms
07 -> 00 00 00 00 00 00
08 00 00 00 00 00 00 -> xx xx xx xx capabilites SMART: none
09 00 -> 01 30 00 00 00 capabilites 5 bytes???
10
 Start Diagnostic Session
 ECU Reset
12
 Read Freeze Frame Data
13
 Read Diagnostic Trouble Codes
14
 Clear Diagnostic Information
17
 Read Status Of Diagnostic Trouble Codes
18
 Read Diagnostic Trouble Codes By Status
 Read Ecu Id
1A
 Stop Diagnostic Session
20
 Read Data By Local Id
21
 Read Data By Common Id
22
23
 Read Memory By Address
25
 Stop Repeated Data Transmission
26
 Set Data Rates
27
 Security Access
 Dynamically Define Local Id
2C
 Write Data By Common Id
2E
 Input Output Control By Common Id
2 F
 Input Output Control By Local Id
30
 Start Routine By Local ID
31
32
 Stop Routine By Local ID
33
 Request Routine Results By Local Id
34
 Request Download
35
 Request Upload
36
 Transfer data
37
 Request transfer exit
38
 Start Routine By Address
39
 Stop Routine By Address
ЗА
 Request Routine Results By Address
3в
 Write Data By Local Id
3 D
 Write Memory By Address
3E
 Tester Present
81 -> xx xx Start Communication
82
 Stop Communication
 Access Timing Parameters
 Start Programming Mode
Response Failure Codes
```

10	General Reject
11	Service Not Supported
12	Sub Function Not Supported - Invalid Format
21	Busy - repeat Request
22	Conditions Not Correct Or Request Sequence Error
23	Routine Not Complete Or Service In Progress
31	Request Out Of Range
33	Security Access Denied - security Access Requested
35	Invalid Key
36	Exceed Number Of Attempts
37	Required Time Delay Not Expired
40	Download Not Accepted
41	Improper Download Type
42	Can Not Download To Specified Address
43	Can Not Download Number Of Bytes Requested
50	Upload Not Accepted
51	Improper Upload Type

```
52
 Can Not Upload From Specified Address
53
 Can Not Upload Number Of Bytes Requested
71
 Transfer Suspended
72
 Transfer Aborted
74
 Illegal Address In Block Transfer
7.5
 Illegal Byte Count In Block Transfer
76
 Illegal Block Trasnfer Type
77
 Block Transfer Data Checksum Error
78
 Request Correcty Rcvd - Rsp Pending
79
 Incorrect Byte Count During Block Transfer
8.0
 Service Not Supported In Active Diagnostic Mode
 Start Comms +ve response
C1
C2
 Stop Comms +ve response
 Access Timing Params +ve response
81-8F Reserved
90-F9 Vehicle manufacturer specific
FA-FE System supplier specific
 Reserved by document
Sample scan obtained of a SMART FOR TWO car
--wakeup
81 -> e9 8f
--get capabilities
01 00 -> b2 3f f8 11
 capabilities service 1: 1 3 4 5 6 7 b v d e f 10 11 12 1
01 20 -> 80 00 00 00
 capabilities service 1: 21
02 00 00 -> 7e 38 00 00 capabilities service 2: 2 3 4 5 6 7 b c d
 capabilities service 5: none
05 00 00 -> 7f 05 11
06 00 -> ff c0 80 00
 capabilities service 6: 1 2 3 4 5 6 7 8 9 a 11
08 00 00 00 00 00 00 -> 7f 08 11 capabilities service 8: none
09 00 -> 01 30 00 00 00 ???? expected 4 byte response...
--get status
01 01 -> 01 07 69 00
 MIL light off, 1 dtc, ready, no 02monotoring
--get dtc's
03 -> 07 02 00 00 00 00 dtc P0702
--scan sensors
01 03
01 05 -> 3a engine coolant temp = 18C (3a=58 dec - 40 dec)
01 06
01 07
01 0b
01 Oc
01 0d
01 0e
01 Of
01 10
01 11
01 12
01 13 -> 03 2 sensors
01 14
01 15
01 1c
01 20 -> 80 00 00 00 (always same: capabilities 21-40)
01 21 -> 00 37
```

Posted by hugo at 00:00

© 2018 Tech Toy Hacks Suffusion theme by Sayontan Sinha