

DIGITAL

Can
OBD2 & 1
ScanTool

OWNER'S
MANUAL

The Easiest
And Best Way
To Troubleshoot
OBD2 and OBD1
Vehicles!

Table of Contents

	Title	Page No.
INTRODUCTION		
	What is OBD?	1
YOU CAN DO IT!		
SAFETY PRECAUTIONS		
	Safety First!	3
ABOUT THE CANOBD2&1 SCAN TOOL		
	Battery Installation / Replacement	5
	Adjustments/Settings and DTC Library	5
CANOBD2&1 SCAN TOOL CONTROLS		
	Controls and Indicators	10
	Display Functions	12
	Viewing DTC's in the CanOBD2&1 Scan Tool's Memory	14
	Preliminary Vehicle Diagnosis Worksheet	15
PREPARATION FOR TESTING		
	Before You Begin	18
	Vehicle Service Manuals	19
GENERAL CODE RETRIEVAL PROCEDURES		
	OBD1 Systems	20
	OBD2 Systems	20
OBD2 Systems		
	Vehicles Covered	21
	Diagnostic Trouble Codes (DTCs)	22
	Code Retrieval Procedure	24
	Erasing Diagnostic Trouble Codes (DTC's)	30
	I/M Readiness Testing	31
OBD2 Live Data Mode		
	Viewing Live Data	37
	Customizing Live Data (PIDs)	38
	Recording (Capturing) Live Data	39
	Live Data Playback	44
	Generic (Global) OBD2 PID List	46
Additional OBD2 Tests		
	O2 Sensor Test	51
	Non-Continuous Test	53
	System Test	54
	Vehicle ID	55
Chrysler/Jeep OBD1 Systems		
	Chrysler/Jeep OBD1 Systems	58
	Vehicles Covered	59
	Instrument Panel Indicator Lights	59
	Data Link Connector (DLC)	59
	Code Retrieval Procedure	60
Ford OBD1 Systems		
	Ford Computer System Overview	64
	Vehicles Covered	64
	Test Connectors	68
	Connecting the CanOBD2&1 Scan Tool	68
	Diagnostic Trouble Codes (DTCs)	69
	Code Retrieval Procedures	69
	Additional Tests for EEC-IV Systems	78
GM OBD1 Systems		
	Your Vehicle's Computer System	87
	Vehicles Covered	87
	About the CanOBD2&1 Scan Tool	88
	Data Link Connector (DLC)	88
	Malfunction Indicator Light (MIL)	88
	Diagnostic Trouble Codes (DTCs)	89
	Code Retrieval Procedure	89
Toyota/Lexus OBD1 Systems		
	On-Board Vehicle Diagnostics (OBD1)	93
	Vehicles Covered	93
	Data Link Connector (DLC)	96
	Instrument Panel Malfunction Indicator Lights	96
	Diagnostic Trouble Codes (DTCs)	97
	Code Retrieval Procedure	97
Servicing DTCs		
	Servicing DTCs - OBD I	100
	Erasing DTCs (OBD I Systems)	102
Glossary		
	Glossary of Terms and Abbreviations	104
Warranty and Servicing		
	Limited One Year Warranty	109
	Service Procedures	109

Introduction

WHAT IS OBD?

WHAT IS OBD?

The CanOBD2&1 Scan Tool is designed to work on most Chrysler, Ford, GM and Toyota OBD1 systems and all OBD2 compliant vehicles.

One of the most exciting improvements in the automobile industry was the addition of on-board diagnostics (OBD) on vehicles, or in more basic terms, the computer that activates the vehicle's "CHECK ENGINE" light. OBD 1 was designed to monitor manufacturer-specific systems on vehicles built from 1981 to 1995. Then came the development of OBD 2, which is on all 1996 cars and light trucks sold in the United States. These systems are part of a government mandate to lower vehicle emissions. The sophisticated programs in the vehicle's on-board computer system are designed to detect failures in a range of vehicle systems. Diagnostic information can be accessed through a Data Link Connector test port specifically designed for this purpose. For all OBD systems, if a problem is found, the computer turns on the "CHECK ENGINE" light to warn the driver, and sets a Diagnostic Trouble Code (DTC) to identify where the problem occurred. A special diagnostic tool, such as the CanOBD2&1 Scan Tool, is required to retrieve these codes, which consumers and professionals use as a starting point for repairs.

You Can Do It!

EASY TO USE - EASY TO VIEW - EASY TO DEFINE

Easy To Use

- Connect the CanOBD2&1 Scan Tool to the vehicle's test connector.
- Turn the ignition key "On."
- Press the **POWER/LINK** button.

Easy To View

- The CanOBD2&1 Scan Tool retrieves stored codes, as well as Freeze Frame data and I/M Readiness status (OBD2 systems only).
- Codes, I/M Readiness status and Freeze Frame data are displayed on the CanOBD2&1 Scan Tool's display screen. System status is indicated by LED indicators.

Easy To Define

- Read code definitions from the CanOBD2&1 Scan Tool's display.
- View Freeze Frame data (OBD2 systems only).
- View, record and playback live data (OBD2 systems only).

Safety Precautions

SAFETY FIRST!

SAFETY FIRST!

To avoid personal injury, instrument damage and/or damage to your vehicle; do not use the CanOBD2&1 Scan Tool before reading this manual.

This manual describes common test procedures used by experienced service technicians. Many test procedures require precautions to avoid accidents that can result in personal injury, and/or damage to your vehicle or test equipment. Always read your vehicle's service manual and follow its safety precautions before and during any test or service procedure. **ALWAYS** observe the following general safety precautions:

When an engine is running, it produces carbon monoxide, a toxic and poisonous gas. To prevent serious injury or death from carbon monoxide poisoning, operate the vehicle **ONLY** in a **well-ventilated** area.

To protect your eyes from propelled objects as well as hot or caustic liquids, **always** wear **approved** safety eye protection.

When an engine is running, many parts (such as the coolant fan, pulleys, fan belt etc.) turn at high speed. To avoid serious injury, always be aware of moving parts. Keep a safe distance from these parts as well as other potentially moving objects.

Engine parts become very hot when the engine is running. To prevent severe burns, avoid contact with hot engine parts.

Before starting an engine for testing or trouble-shooting, make sure the parking brake is engaged. Put the transmission in **park** (for automatic transmission) or **neutral** (for manual transmission). Block the drive wheels with suitable blocks.

Connecting or disconnecting test equipment when the ignition is **ON** can damage test equipment and the vehicle's electronic components. Turn the ignition **OFF** before connecting the CanOBD2&1 Scan Tool to or disconnecting the CanOBD2&1 Scan Tool from the vehicle's Data Link Connector (DLC).

Safety Precautions

SAFETY FIRST!

To prevent damage to the on-board computer when taking vehicle electrical measurements, always use a digital multimeter with at least 10 megOhms of impedance.

Fuel and battery vapors are highly flammable. To prevent an explosion, keep all sparks, heated items and open flames away from the battery and fuel / fuel vapors. **DO NOT SMOKE NEAR THE VEHICLE DURING TESTING.**

Don't wear loose clothing or jewelry when working on an engine. Loose clothing can become caught in the fan, pulleys, belts, etc. Jewelry is highly conductive, and can cause a severe burn if it makes contact between a power source and ground.

About the CanOBD2&1 Scan Tool

BATTERY INSTALL / REPLACEMENT / ADJUSTMENTS/SETTINGS & DTC LIBRARY

BATTERY INSTALLATION / REPLACEMENT

Replace batteries when the battery symbol is visible on display and/or the 3 LEDs are all lit and no other data is visible on screen.

1. Locate the battery cover on the back of the CanOBD2&1 Scan Tool.
2. Slide the battery cover off (use your fingers).
3. Replace batteries with three AA-size batteries (for longer life, use Alkaline-type batteries).
4. Reinstall the battery cover on the back of the CanOBD2&1 Scan Tool.

Language Selection After Battery Installation

The first time the unit is turned on, you must select the desired display language (English, French or Spanish) as follows:

1. Press and hold the **POWER/LINK** button for approximately 3 seconds to turn the CanOBD2&1 Scan Tool "ON."
 - The Select Language screen displays.
2. Use the **UP** and **DOWN** buttons, as necessary, to highlight the desired display language.
3. When the desired display language is selected, press the **ENTER/LD** button to confirm your selection.

After the initial language selection is performed, it, as well as other settings, can be changed as desired. Proceed to "ADJUSTMENTS/SETTINGS AND DTC LIBRARY" below for further instructions.

ADJUSTMENTS/SETTINGS AND DTC LIBRARY

The CanOBD2&1 Scan Tool lets you make several adjustments and settings to configure the tool to your particular needs. It also contains an OBD2 DTC Library that allows you to search for DTC definitions. The following functions, adjustments and settings can be performed when the CanOBD2&1 Scan Tool is in "MENU Mode":

- **Adjust Brightness:** Adjusts the brightness of the display screen.
- **Display Backlight:** Turns the display backlight on and off.
- **DTC Library:** Lets you search the library of OBD2 DTC definitions.
- **Select Language:** Sets the display language for the CanOBD2&1 Scan Tool to English, French or Spanish.
- **Unit of Measurement:** Sets the Unit of Measure for the CanOBD2&1 Scan Tool's display to USA or metric.
- **Menu Exit:** Exits "MENU Mode".

About the CanOBD2&1 Scan Tool

ADJUSTMENTS/SETTINGS AND DTC LIBRARY

Adjustments and settings can be made only when the CanOBD2&1 Scan Tool is NOT connected to a vehicle.

To enter the MENU Mode:

1. With the CanOBD2&1 Scan Tool OFF, press and hold the **UP** button, then press and release the **POWER/LINK** button.

■ The **Setup Menu** displays.

2. Release the **UP** button.

DO NOT release the **UP** button until the **Setup Menu** is visible on the display.

3. Make adjustments and settings as described in the following paragraphs.

Adjusting Display Brightness

1. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Adjust Brightness** in the **Setup Menu**, then press the **ENTER/LD** button.

■ The Adjust Brightness screen displays.

■ The **Brightness** field shows the current brightness setting, from 0 to 43.

2. Press the **UP** button to decrease the brightness of the display (make the display darker).
3. Press the **DOWN** button to increase the brightness of the display (make the display lighter).

4. When the desired brightness is obtained, press the **ENTER/LD** button to save your changes and return to the **Setup Menu**.

Using the Backlight

1. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Display Backlight** in the **Setup Menu**, then press the **ENTER/LD** button.

■ The Display Backlight screen displays.

2. Press the **UP** or **DOWN** button, as necessary, to select the desired backlight mode, either **ON** or **OFF**.

About the CanOBD2&1 Scan Tool

ADJUSTMENTS/SETTINGS AND DTC LIBRARY

- When the desired backlight mode is selected, press the **ENTER/LD** button to save your changes.

- The display returns to the **MENU**, and the backlight turns “on” or “off” as selected.

Searching for a DTC Definition Using the DTC Library (applicable to OBD2 systems only)

- Use the **UP** and **DOWN** buttons, as necessary, to highlight **DTC Library** in the **Setup Menu**, then press the **ENTER/LD** button.

- The Enter DTC screen displays. The screen shows the code “P0001”, with the “P” flashing.

- Use the **UP** and **DOWN** buttons, as necessary, to scroll to the desired DTC type (P=Powertrain, U=Network, B=Body, C=Chassis), then press the **DTC SCROLL** button.

- The selected character displays “solid”, and the next character begins flashing.

- Select the remaining characters in the DTC in the same way, pressing the **DTC SCROLL** button to confirm each character. When you have selected all the DTC characters, press the **ENTER/LD** button to view the DTC definition.

- If you entered a “Generic” DTC (DTCs that start with “P0”, “P2” and some “P3”):

- The selected DTC and DTC definition (if available), show on the CanOBD2&1 Scan Tool's display.

If a definition for the DTC you entered is not available, an advisory message shows on the CanOBD2&1 Scan Tool's display.

- If you entered a “Manufacturer-Specific” DTC (DTCs that start with “P1” and some “P3”):

- The “Select Manufacturer” screen displays.

- Use the **UP** and **DOWN** buttons, as necessary, to highlight the appropriate manufacturer, then press the **ENTER/LD** button to display the correct DTC for your vehicle.

About the CanOBD2&1 Scan Tool

ADJUSTMENTS/SETTINGS AND DTC LIBRARY

If a definition for the DTC you entered is not available, an advisory message shows on the CanOBD2&1 Scan Tool's display.

- If you wish to view definitions for additional DTCs, press the **ENTER/LD** button to return to the DTC Library screen, and repeat steps 2 and 3.
- When all desired DTCs have been viewed, press the **ERASE** button to exit the DTC Library and return to the **Setup Menu**.

Selecting the Display Language

- Use the **UP** and **DOWN** buttons, as necessary, to highlight **Select Language** in the **Setup Menu**, then press the **ENTER/LD** button.

- The Select Language screen displays.
- The currently selected display **Language** is highlighted.

- Press the **UP** or **DOWN** button, as necessary, to highlight the desired display language.
- When the desired display language is highlighted, press the **ENTER/LD** button to save your changes and return to the **Setup Menu**.

Setting the Unit of Measurement

- Use the **UP** and **DOWN** buttons, as necessary, to highlight **Unit of Measure** in the **Setup Menu**, then press the **ENTER/LD** button.
- Press the **UP** or **DOWN** button, as necessary, to highlight the desired **Unit of Measure**.
- When the desired **Unit of Measure** value is selected, press the **ENTER/LD** button to save your changes and return to the **Setup Menu**.

About the CanOBD2&1 Scan Tool

ADJUSTMENTS/SETTINGS AND DTC LIBRARY

Exiting the MENU Mode

1. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Menu Exit** in the **Setup Menu**, then press the **ENTER/LD** button.
 - If diagnostic data IS currently stored in the CanOBD2&1 Scan Tool's memory, the stored data is shown on the display.
 - If diagnostic data IS NOT currently stored in the CanOBD2&1 Scan Tool's memory, the "Linking Instructions" screen is shown on the display.

CanOBD2&1 Scan Tool Controls

CONTROLS AND INDICATORS

CONTROLS AND INDICATORS

Figure 1. Controls and Indicators

See Figure 1 for the locations of items 1 through 16, below.

1. **ERASE button** - Erases Diagnostic Trouble Codes (DTCs), and "Freeze Frame" data from your vehicle's computer, and resets Monitor status. ("Freeze Frame" data and Monitor status are applicable to OBD2 systems only.)
2. **DTC SCROLL button** - Displays the DTC View screen and/or scrolls the LCD display to view DTCs when more than one DTC is present.
3. **POWER/LINK button** - When the CanOBD2&1 Scan Tool IS NOT connected to a vehicle, turns the CanOBD2&1 Scan Tool "On" and "Off". When the CanOBD2&1 Scan Tool is connected to a vehicle, links the CanOBD2&1 Scan Tool to the vehicle's PCM to retrieve diagnostic data from the computer's memory. (The LINK function is applicable to OBD2 systems only.)

To turn the CanOBD2&1 Scan Tool "On", you must press and hold the **POWER/LINK** button for approximately 3 seconds.

CanOBD2&1 Scan Tool Controls

CONTROLS AND INDICATORS

4. **ENTER/LIVE DATA button** - When in MENU mode, confirms the selected option or value. When linked to a vehicle, places the CanOBD2&1 Scan Tool in "Live Data" mode.
5. **DOWN button** - When in MENU mode, scrolls DOWN through the menu and submenu selection options. When retrieving and viewing DTCs, scrolls down through the current display screen to display any additional data.
6. **UP button** - When in MENU mode, scrolls UP through the menu and submenu selection options. When retrieving and viewing DTCs, scrolls up through the current display screen to display any additional data.
7. **GREEN LED** - Indicates that all engine systems are running normally (all Monitors on the vehicle are active and performing their diagnostic testing, and no DTCs are present). (Monitors are applicable to OBD2 systems only.)
8. **YELLOW LED** - Indicates there is a possible problem. A "Pending" or a history DTC is present and/or some of the vehicle's emission monitors have not run their diagnostic testing. (Monitors and pending DTCs are applicable to OBD2 systems only.)
9. **RED LED** - Indicates there is a problem in one or more of the vehicle's systems. The red LED is also used to show that DTC(s) are present. DTCs are shown on the CanOBD2&1 Scan Tool's display. In this case, the Malfunction Indicator ("Check Engine") lamp on the vehicle's instrument panel will light steady on.
10. **Display** - Displays **Setup Menu** and submenus, test results, CanOBD2&1 Scan Tool functions and Monitor status information. See **DISPLAY FUNCTIONS**, on next page, for more details. (Monitors are applicable to OBD2 systems only.)
11. **Cable** - Connects the CanOBD2&1 Scan Tool to the vehicle's Data Link Connector (DLC) when retrieving codes from OBD I systems (used with items 12, 13, 14 and 16).
12. **CHRYSLER Connector Cable Adaptor** - Installs on cable (item 11) when connecting to a Chrysler OBD1 Data Link Connector.
13. **FORD Connector Cable Adaptor** - Installs on cable (item 11) when connecting to a Ford OBD1 Data Link Connector.
14. **GM Connector Cable Adaptor** - Installs on cable (item 11) when connecting to a GM OBD1 Data Link Connector.
15. **OBD II Cable** - Connects the CanOBD2&1 Scan Tool to the vehicle's Data Link Connector (DLC) when retrieving codes from OBD II systems.
16. **TOYOTA Connector Cable Adaptor** - Installs on cable (item 11) when connecting to a Toyota OBD1 Data Link Connector.

CanOBD2&1 Scan Tool Controls

DISPLAY FUNCTIONS

DISPLAY FUNCTIONS

Figure 2. Display Functions

See Figure 2 for the locations of items 1 through 16, below.

1. **I/M MONITOR STATUS field** - Identifies the I/M Monitor status area. (This function is applicable to OBD2 systems only.)
2. **Monitor icons** - Indicate which Monitors are supported by the vehicle under test, and whether or not the associated Monitor has run its diagnostic testing (Monitor status). When a Monitor icon is solid, it indicates that the associated Monitor has completed its diagnostic testing. When a Monitor icon is flashing, it indicates that the vehicle supports the associated Monitor, but the Monitor has not yet run its diagnostic testing. (This function is applicable to OBD2 systems only.)
3. **Vehicle icon** - Indicates whether or not the CanOBD2&1 Scan Tool is being properly powered through the vehicle's Data Link Connector (DLC). A visible icon indicates that the CanOBD2&1 Scan Tool is being powered through the vehicle's DLC connector.
4. **Link icon** - Indicates whether or not the CanOBD2&1 Scan Tool is communicating (linked) with the vehicle's on-board computer. When visible, the CanOBD2&1 Scan Tool is communicating with the computer. If the Link icon is not visible, the CanOBD2&1 Scan Tool is not communicating with the computer.
5. **Computer icon** - When this icon is visible it indicates that the CanOBD2&1 Scan Tool is linked to a personal computer. An optional "PC Link Kit" is available that makes it possible to upload retrieved data to a personal computer.

CanOBD2&1 Scan Tool Controls

DISPLAY FUNCTIONS

6. **CanOBD2&1 Scan Tool Internal Battery icon** - When visible, indicates the CanOBD2&1 Scan Tool batteries are "low" and should be replaced. If the batteries are not replaced when the battery symbol is "on", all 3 LEDs will light up as a last resort indicator to warn you that the batteries need replacement. No data will be displayed on screen when all 3 LEDs are lit.
7. **DTC Display Area** - Displays the Diagnostic Trouble Code (DTC) number. Each fault is assigned a code number that is specific to that fault.
8. **Test Data Display Area** - Displays DTC definitions, Freeze Frame data, and other pertinent test information messages.
9. **FREEZE FRAME icon** - Indicates that there is Freeze Frame data from "Priority Code" (Code #1) stored in the vehicle's computer memory.
10. **HISTORY icon** - Indicates the currently displayed DTC is a "History" code.
11. **PENDING icon** - Indicates the currently displayed DTC is a "Pending" code.
12. **MIL icon** - Indicates the status of the Malfunction Indicator Lamp (MIL). The MIL icon is visible only when a DTC has commanded the MIL on the vehicle's dashboard to light.
13. **Code Number Sequence** - The CanOBD2&1 Scan Tool assigns a sequence number to each DTC that is present in the computer's memory, starting with "01." This number indicates which code is currently displayed. Code number "01" is always the highest priority code, and the one for which "Freeze Frame" data has been stored. (Freeze Frame data is applicable to OBD2 systems only.)
 If "01" is a "Pending" code, there may or may not be "Freeze Frame" data stored in memory.
14. **Code Enumerator** - Indicates the total number of codes retrieved from the vehicle's computer.
15. **Generic DTC icon** - When visible, indicates that the currently displayed DTC is a "Generic" or "Universal" code. (This function is applicable to OBD2 systems only.)
16. **Enhanced DTC icon** - When visible, indicates that the currently displayed DTC is a Manufacturer Specific Code. (This function is applicable to OBD2 systems only.)

CanOBD2&1 Scan Tool Controls

VIEWING DTCs IN THE CANOBD2&1 SCAN TOOL'S MEMORY

VIEWING DTCs IN THE CANOBD2&1 SCAN TOOL'S MEMORY

To view DTC's and other diagnostic data stored in the CanOBD2&1 Scan Tool's memory, do the following:

1. With no DLC cable connected to the CanOBD2&1 Scan Tool, press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool "on".

- The "To Retrieve DTCs" screen shows on the CanOBD2&1 Scan Tool's display. Press the button for instructions to view DTC's in memory.

2. Press the **ENTER/LD** button.

- The "Select OBD System" screen displays.

3. Use the and keys to highlight and select your vehicle's OBD system (OBD1 or OBD2). Press the **ENTER/LD** button to continue.

- Select "Back" if you wish to return to the Main Menu.

4. If DTCs are present in the CanOBD2&1 Scan Tool's memory, the first stored DTC will display on the screen.

- If more than one DTC is present, use the **DTC SCROLL** button to scroll through the DTC's.

5. For **OBD2 systems only** - Freeze Frame Data (if available) will display after DTC #1.

6. If no DTCs are in the CanOBD2&1 Scan Tool's memory, a "No DTC's are presently stored in the Code Reader's memory" message displays.

Preparation for Testing
PRELIMINARY VEHICLE DIAGNOSIS WORKSHEET

PRELIMINARY VEHICLE DIAGNOSIS WORKSHEET

The purpose of this form is to help you gather preliminary information on your vehicle before you retrieve codes. By having a complete account of your vehicle's current problem(s), you will be able to systematically pinpoint the problem(s) by comparing your answers to the fault codes you retrieve. You can also provide this information to your mechanic to assist in diagnosis and help avoid costly and unnecessary repairs. It is important for you to complete this form to help you and/or your mechanic have a clear understanding of your vehicle's problems. An electronic version of this Preliminary Vehicle Diagnosis Worksheet is available online at www.canOBD2.com. You can complete the form online and print a copy to take to your mechanic.

NAME:

DATE:

VIN*:

YEAR:

MAKE:

MODEL:

ENGINE SIZE:

VEHICLE MILEAGE:

*VIN: Vehicle Identification Number, found at the base of the windshield on a metallic plate, or at the driver door latch area (consult your vehicle owner's manual for location).

TRANSMISSION:

- Automatic
- Manual

Please check all applicable items in each category.

DESCRIBE THE PROBLEM:

Preparation for Testing

PRELIMINARY VEHICLE DIAGNOSIS WORKSHEET

WHEN DID YOU FIRST NOTICE THE PROBLEM:

- Just Started
- Started Last Week
- Started Last Month
- Other:

LIST ANY REPAIRS DONE IN THE PAST SIX MONTHS:

PROBLEMS STARTING

- No symptoms
- Will not crank
- Cranks, but will not start
- Starts, but takes a long time

ENGINE QUILTS OR STALLS

- No symptoms
- Right after starting
- When shifting into gear
- During steady-speed driving
- Right after vehicle comes to a stop
- While idling
- During acceleration
- When parking

IDLING CONDITIONS

- No symptoms
- Is too slow at all times
- Is too fast
- Is sometimes too fast or too slow
- Is rough or uneven
- Fluctuates up and down

RUNNING CONDITIONS

- No symptoms
- Runs rough
- Lacks power
- Bucks and jerks
- Poor fuel economy
- Hesitates or stumbles on accelerations
- Backfires
- Misfires or cuts out
- Engine knocks, pings or rattles
- Surges
- Dieseling or run-on

Preparation for Testing

PRELIMINARY VEHICLE DIAGNOSIS WORKSHEET

AUTOMATIC TRANSMISSION PROBLEMS (if applicable)

- No symptoms
- Shifts too early or too late
- Changes gear incorrectly
- Vehicle does not move when in gear
- Jerks or bucks

PROBLEM OCCURS

- Morning
- Afternoon
- Anytime

ENGINE TEMPERATURE WHEN PROBLEM OCCURS

- Cold
- Warm
- Hot

DRIVING CONDITIONS WHEN PROBLEM OCCURS

- Short - less than 2 miles
- 2 - 10 miles
- Long - more than 10 miles
- Stop and go
- While turning
- While braking
- At gear engagement
- With A/C operating
- With headlights on
- During acceleration
- Mostly driving downhill
- Mostly driving uphill
- Mostly driving level
- Mostly driving curvy roads
- Mostly driving rough roads

DRIVING HABITS

- Mostly city driving
- Highway
- Park vehicle inside
- Park vehicle outside
- Drive less than 10 miles per day
- Drive 10 to 50 miles per day
- Drive more than 50 miles per day

GASOLINE USED

- 87 Octane
- 89 Octane
- 91 Octane
- More than 91 Octane

WEATHER CONDITIONS WHEN PROBLEM OCCURS

- 32 - 55° F (0 - 13° C)
- Below freezing (32° F / 0° C)
- Above 55° F (13° C)

CHECK ENGINE LIGHT / DASH WARNING LIGHT

- Sometimes ON
- Always ON
- Never ON

PECULIAR SMELLS

- "Hot"
- Sulfur ("rotten egg")
- Burning rubber
- Gasoline
- Burning oil
- Electrical

STRANGE NOISES

- Rattle
- Knock
- Squeak
- Other

Preparation for Testing

BEFORE YOU BEGIN

BEFORE YOU BEGIN

The CanOBD2&1 Scan Tool aids in monitoring electronic and emissions-related faults in your vehicle and retrieving fault codes related to malfunctions in these systems. Mechanical problems such as low oil level or damaged

hoses, wiring or electrical connectors can cause poor engine performance and may also cause a fault code to set. Fix any known mechanical problems before performing any test. See your vehicle's service manual or a mechanic for more information.

Check the following areas **before** starting any test:

- Check the engine oil, power steering fluid, transmission fluid (if applicable), engine coolant and other fluids for proper levels. Top off low fluid levels if needed.
- Make sure the air filter is clean and in good condition. Make sure all air filter ducts are properly connected. Check the air filter ducts for holes, rips or cracks.
- Make sure all engine belts are in good condition. Check for cracked, torn, brittle, loose or missing belts.
- Make sure mechanical linkages to engine sensors (throttle, gearshift position, transmission, etc.) are secure and properly connected. See your vehicle's service manual for locations.
- Check all rubber hoses (radiator) and steel hoses (vacuum/fuel) for leaks, cracks, blockage or other damage. Make sure all hoses are routed and connected properly.
- Make sure all spark plugs are clean and in good condition. Check for damaged, loose, disconnected or missing spark plug wires.
- Make sure the battery terminals are clean and tight. Check for corrosion or broken connections. Check for proper battery and charging system voltages.
- Check all electrical wiring and harnesses for proper connection. Make sure wire insulation is in good condition, and there are no bare wires.
- Make sure the engine is mechanically sound. If needed, perform a compression check, engine vacuum check, timing check (if applicable), etc.

Preparation for Testing VEHICLE SERVICE MANUALS

VEHICLE SERVICE MANUALS

Always refer to the manufacturer's service manual for your vehicle before performing any test or repair procedures. Contact your local car dealership, auto parts store or bookstore for availability of these manuals. The following companies publish valuable repair manuals:

■ **Haynes Publications**

861 Lawrence Drive
Newbury Park, California 91320
Phone: 800-442-9637

■ **Mitchell International**

14145 Danielson Street
Poway, California 92064
Phone: 888-724-6742

■ **Motor Publications**

5600 Crooks Road, Suite 200
Troy, Michigan 48098
Phone: 800-426-6867

FACTORY SOURCES

Ford, GM, Chrysler, Honda, Isuzu, Hyundai and Subaru Service Manuals

■ **Helm Inc.**

14310 Hamilton Avenue
Highland Park, Michigan 48203
Phone: 800-782-4356

General Code Retrieval Procedures

OBD1 SYSTEMS / OBD2 SYSTEMS

Procedures for Retrieving Diagnostic Trouble Codes from OBD1 systems are vehicle manufacturer specific. Each manufacturer uses their own procedure.

Procedures for retrieving Diagnostic Trouble Codes from OBD2 systems are generic, and apply to all vehicles equipped with OBD2 systems.

From the following list, select the procedure that applies to your vehicle's OBD system, and proceed to appropriate section for detailed code retrieval procedures.

OBD1 SYSTEMS

Most cars and light trucks (under 8500 GW) sold in the U.S. from early 1980's to 1995 are equipped with what is known as the first generation of On-Board Diagnostics or "OBD1".

- If your Chrysler/Jeep, Ford, GM or Toyota vehicle, (1995 and older) is equipped with an 'OBD1 System", proceed to the proper section as indicated below, for a detailed application list and code retrieval procedures:
 - CHRYSLER/JEEPpage 58
 - FORDpage 64
 - GMpage 87
 - TOYOTApage 93

OBD2 SYSTEMS

ALL 1996 and newer cars and light trucks (under 8500 GW) sold in the U.S. are equipped with what is known as the second generation of On-Board Diagnostics or "OBD2".

- If your vehicle (1996 and newer) is equipped with an "OBD2 System", proceed to the "OBD2 SYSTEMS" section on page 21 for a detailed application list, code retrieval procedures, Monitor status, and Freeze Frame data information.

OBD2 Systems

VEHICLES COVERED

VEHICLES COVERED

The CanOBD2&1 Scan Tool is designed to work on all OBD 2 compliant vehicles. All 1996 and newer vehicles (cars and light trucks) sold in the United States are OBD 2 compliant.

Federal law requires that all 1996 and newer cars and light trucks sold in the United States must be OBD 2 compliant; this includes all Domestic, Asian and European vehicles.

Some 1994 and 1995 vehicles are OBD 2 compliant. To find out if a 1994 or 1995 vehicle is OBD 2 compliant, check the following:

1. **The Vehicle Emissions Control Information (VECI) Label.** This label is located under the hood or by the radiator of most vehicles. If the vehicle is OBD 2 compliant, the label will state “**OBD II Certified**.”

VEHICLE EMISSION CONTROL INFORMATION		
VEHICLE MANUFACTURER	ENGINE FAMILY	EFN2.6YBT2BA
	DISPLACEMENT	2.6L
THIS VEHICLE CONFORMS TO U.S. EPA AND STATE OF CALIFORNIA REGULATIONS APPLICABLE TO 1999 MODEL YEAR NEW TLEV PASSENGER CARS.		OBD II CERTIFIED
REFER TO SERVICE MANUAL FOR ADDITIONAL INFORMATION TUNE-UP CONDITIONS: NORMAL OPERATING ENGINE TEMPERATURE, ACCESSORIES OFF, COOLING FAN OFF, TRANSMISSION IN NEUTRAL		
EXHAUST EMISSIONS STANDARDS CERTIFICATION IN-USE	STANDARD CATEGORY	TLEV INTERMEDIATE
SPARK PLUG TYPE NGK BPRE-11 GAP: 1.1MM	CATALYST	

OBD II CERTIFIED

2. Government Regulations require that all OBD 2 compliant vehicles **must** have a “common” sixteen-pin **Data Link Connector (DLC)**.

Some 1994 and 1995 vehicles have 16-pin connectors but are not OBD 2 compliant. Only those vehicles with a Vehicle Emissions Control Label stating “OBD II Certified” are OBD 2 compliant.

Data Link Connector (DLC) Location

The 16-pin DLC is usually located under the instrument panel (dash), within 12 inches (300 mm) of center of the panel, on the driver’s side of most vehicles. It should be easily accessible and visible from a kneeling position outside the vehicle with the door open.

OB2 Systems

DIAGNOSTIC TROUBLE CODES (DTCs)

On some Asian and European vehicles the DLC is located behind the “ashtray” (the ashtray must be removed to access it) or on the far left corner of the dash. If the DLC cannot be located, consult the vehicle’s service manual for the location.

DIAGNOSTIC TROUBLE CODES (DTCs)

Diagnostic Trouble Codes (DTCs) are meant to guide you to the proper service procedure in the vehicle’s service manual. **DO NOT** replace parts based only on DTCs without first consulting the vehicle’s service manual for proper testing procedures for that particular system, circuit or component.

Diagnostic Trouble Codes (DTCs) are codes that identify a specific problem area.

DTCs are alphanumeric codes that are used to identify a problem that is present in any of the systems that are monitored by the on-board computer (PCM). Each trouble code has an assigned message that identifies the circuit, component or system area where the problem was found.

OB2 diagnostic trouble codes are made up of five characters:

- The 1st character is a **letter**. It identifies the “main system” where the fault occurred (Body, Chassis, Powertrain, or Network).
- The 2nd character is a **numeric digit**. It identifies the “type” of code (Generic or Manufacturer-Specific).

Generic DTCs are codes that are used by all vehicle manufacturers. The standards for generic DTCs, as well as their definitions, are set by the Society of Automotive Engineers (SAE).

Manufacturer-Specific DTCs are codes that are controlled by the vehicle manufacturers. The Federal Government does not require vehicle manufacturers to go beyond the standardized generic DTCs in order to comply with the new OB2 emissions standards. However, manufacturers are free to expand beyond the standardized codes to make their systems easier to diagnose.

- The 3rd character is a **numeric digit**. It identifies the specific system or sub-system where the problem is located.
- The 4th and 5th characters are **numeric digits**. They identify the section of the system that is malfunctioning.

OBD2 Systems

DIAGNOSTIC TROUBLE CODES (DTCs)

OBD 2 DTC EXAMPLE

P0201 - Injector Circuit Malfunction, Cylinder 1

DTCs and MIL Status

When the vehicle's on-board computer detects a failure in an emissions-related component or system, the computer's internal diagnostic program assigns a diagnostic trouble code (DTC) that points to the system (and sub-system) where the fault was found. The diagnostic program saves the code in the computer's memory. It records a "Freeze Frame" of conditions present when the fault was found, and lights the Malfunction Indicator Lamp (MIL). Some faults require detection for two trips in a row before the MIL is turned on.

The "Malfunction Indicator Lamp" (MIL) is the accepted term used to describe the lamp on the dashboard that lights to warn the driver that an emissions-related fault has been found. Some manufacturers may still call this lamp a "Check Engine" or "Service Engine Soon" light.

OBD2 Systems

CODE RETRIEVAL PROCEDURE

CODE RETRIEVAL PROCEDURE

Retrieving and using Diagnostic Trouble Codes (DTCs) for troubleshooting vehicle operation is only one part of an overall diagnostic strategy.

Never replace a part based only on the DTC definition. Each DTC has a set of testing procedures, instructions and flow charts that must be followed to confirm the location of the problem. This information is found in the vehicle's service manual. Always refer to the vehicle's service manual for detailed testing instructions.

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. See **Safety Precautions** on page 3 for more information.

1. Turn the ignition OFF.
2. Locate the vehicle's 16-pin Data Link Connector (DLC). See page 21 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool cable connector.

If the CanOBD2&1 Scan Tool is ON, turn it OFF by pressing the **POWER/LINK** button **BEFORE** connecting the CanOBD2&1 Scan Tool to the DLC.

3. Connect the OBD II Cable to the CanOBD2&1 Scan Tool, then connect to the vehicle's DLC.
 - If you have problems connecting the cable connector to the DLC, rotate the connector 180° and try again.
 - If you still have problems, check the pins on the CanOBD2&1 Scan Tool's DLC and on the vehicle's DLC.

4. When the CanOBD2&1 Scan Tool's cable connector is properly connected to the vehicle's DLC, the unit automatically turns ON, and the display shows instructions for linking to the vehicle's on-board computer.

OBD2 Systems

CODE RETRIEVAL PROCEDURE

- If the unit does not power on automatically when connected to the vehicle's DLC connector, it usually indicates there is no power present at the vehicle's DLC connector. Check your fuse panel and replace any burned-out fuses.
 - If replacing the fuse(s) does not correct the problem, consult your vehicle's repair manual to identify the proper computer (PCM) fuse/circuit, and perform any necessary repairs before proceeding.
5. Turn the ignition on. **DO NOT** start the engine.
 6. Press and release the CanOBD2&1 Scan Tool's **POWER/LINK** button.

- The CanOBD2&1 Scan Tool will automatically start a check of the vehicle's computer to determine which type of communication protocol it is using. When the CanOBD2&1 Scan Tool identifies the computer's communication protocol, a communication link is established. The protocol type used by the vehicle's computer is shown on the display.

A **PROTOCOL** is a set of rules and procedures for regulating data transmission between computers, and between testing equipment and computers. As of this writing, five different types of protocols (ISO 9141, Keyword 2000, J1850 PWM, J1850 VPW and CAN) are in use by vehicle manufacturers. The CanOBD2&1 Scan Tool automatically identifies the protocol type and establishes a communication link with the vehicle's computer.

7. After approximately 10~60 seconds, the CanOBD2&1 Scan Tool will **retrieve** and **display** any Diagnostic Trouble Codes, Monitor Status and Freeze Frame Data retrieved from the vehicle's computer memory.

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer a "Linking Failed" message shows on the CanOBD2&1 Scan Tool's display.

- Verify the connection at the DLC and verify the ignition is ON.
- Turn the ignition OFF, wait 5 seconds, then turn back ON to reset the computer.

- Ensure your vehicle is OBD2 compliant. See **Vehicles Covered** on page 21 for vehicle compliance verification information.

OBD2 Systems

CODE RETRIEVAL PROCEDURE

- The CanOBD2&1 Scan Tool will automatically re-link to the vehicle's computer every 30 seconds to refresh the data being retrieved. When data is being refreshed, the message "One moment Auto – link in progress" is shown on the display. This action repeats as long as the CanOBD2&1 Scan Tool is communicating with the vehicle's computer.
- The CanOBD2&1 Scan Tool will display a code only if codes are present in the vehicle's computer memory. If no codes are present, a "No DTC's are presently stored in the vehicle's computer" message is displayed.

- The CanOBD2&1 Scan Tool is capable of retrieving and storing up to 32 codes in memory, for immediate or later viewing.

8. To read the display:

Refer to **Display Functions** on page 12 for a description of display elements.

- A visible icon indicates that the CanOBD2&1 Scan Tool is being powered through the vehicle's DLC connector.
- A visible icon indicates that the CanOBD2&1 Scan Tool is linked to (communicating with) the vehicle's computer.
- The I/M Monitor Status icons indicate the type and number of Monitors the vehicle supports, and provide indications of the current status of the vehicle's Monitors. A **solid** Monitor icon indicates the associated Monitor **has run** and completed its testing. A **blinking** Monitor icon indicates the associated Monitor **has not run** and completed its testing.
- The upper right hand corner of the display shows the number of the code currently being displayed, the total number of codes retrieved, the type of code (**G** = Generic; **M** = Enhanced or Manufacturer specific), and whether or not the displayed code commanded the MIL on. If the code being displayed is a PENDING code, the PENDING icon is shown.
- The Diagnostic Trouble Code (DTC) and related code definition are shown in the lower section of the display.

OBD2 Systems

CODE RETRIEVAL PROCEDURE

In the case of long code definitions, or when viewing Freeze Frame data, a small arrow is shown in the upper/lower right-hand corner of the code display area to indicate the presence of additional information. Use the \odot and \ominus buttons, as necessary, to view the additional information.

9. Read and interpret Diagnostic Trouble Codes/system condition using the display and the green, yellow and red LEDs.

The green, yellow and red LEDs are used (with the LCD display) as visual aids to make it easier to determine engine system conditions.

- **Green LED** – Indicates that all engine systems are “OK” and operating normally. All Monitors supported by the vehicle have run and performed their diagnostic testing, and no trouble codes are present. A zero will show on the CanOBD2&1 Scan Tool's display, and all Monitor icons will be solid.

- **Yellow LED** – Indicates one of the following conditions:

- A. A PENDING CODE IS PRESENT – If the yellow LED is illuminated, it may indicate a Pending code is present. Check the CanOBD2&1 Scan Tool's display for confirmation. A Pending code is confirmed by the presence of a numeric code and the word PENDING on the CanOBD2&1 Scan Tool's display.

- B. MONITOR NOT RUN STATUS – If the CanOBD2&1 Scan Tool's display shows a zero (indicating there are no DTC's present in the vehicle's computer memory), but the yellow LED is illuminated, it may be an indication that some of the Monitors supported by the vehicle have not yet run and completed their diagnostic testing. Check the CanOBD2&1 Scan Tool's display for confirmation. All Monitor icons that are **blinking** have not yet run and completed their diagnostic testing; all Monitor icons that are **solid** have run and completed their diagnostic testing.

OBD2 Systems

CODE RETRIEVAL PROCEDURE

- Red LED** – Indicates there is a problem with one or more of the vehicle's systems. The red LED is also used to indicate that DTC(s) are present (displayed on the CanOBD2&1 Scan Tool's screen). In this case, the Malfunction Indicator (Check Engine) lamp on the vehicle's instrument panel will be illuminated.
- DTC's that start with "P0", "P2" and some "P3" are considered Generic (Universal). All Generic DTC definitions are the same on all OBD2 equipped vehicles. The CanOBD2&1 Scan Tool automatically displays the code definitions for Generic DTC's.

If the Generic definition for the currently displayed code is not available, an advisory message shows on the CanOBD2&1 Scan Tool's display.

- DTC's that start with "P1" and some "P3" are Enhanced (Manufacturer specific) codes and their code definitions vary with each vehicle manufacturer. When an Enhanced (Manufacturer specific) DTC is retrieved, the LCD display shows a list of vehicle manufacturers. Use the **UP** (▲) and **DOWN** (▼) buttons, as necessary, to highlight the appropriate manufacturer, then press the **ENTER/LD** (↵) button to display the correct code definition for your vehicle.

*If the manufacturer for your vehicle is not listed, use the **UP** (▲) and **DOWN** (▼) buttons, as necessary, to select **Other manufacturer** and press the **ENTER/LD** (↵) button for additional DTC information.*

If the Manufacturer Specific definition for the currently displayed code is not available, an advisory message shows on the CanOBD2&1 Scan Tool's display.

OBD2 Systems

CODE RETRIEVAL PROCEDURE

10. If more than one code was retrieved press the **DTC SCROLL** button, as necessary, to display additional codes one at a time.

- Each time the **DTC SCROLL** button is pressed and released, the CanOBD2&1 Scan Tool will scroll and display the next DTC in sequence until all DTCs in its memory have displayed.
- Freeze Frame Data (if available) will display after DTC #1.

Whenever the Scroll function is used to view additional codes, the CanOBD2&1 Scan Tool's communication link with the vehicle's computer disconnects. To re-establish communication, press the **POWER/LINK** button again.

- In OBD2 systems, when an emissions-related engine malfunction occurs that causes a DTC to set, a record or snapshot of engine conditions at the time that the malfunction occurred is also saved in the vehicle's computer memory. The record saved is called Freeze Frame data. Saved engine conditions include, but are not limited to: engine speed, open or closed loop operation, fuel system commands, coolant temperature, calculated load value, fuel pressure, vehicle speed, air flow rate, and intake manifold pressure.

If more than one malfunction is present that causes more than one DTC to be set, only the code with the highest priority will contain Freeze Frame data. The code designated "01" on the CanOBD2&1 Scan Tool's display is referred to as the **PRIORITY** code, and Freeze Frame data always refers to this code. The priority code is also the one that has commanded the MIL on.

Retrieved information can be uploaded to a Personal Computer (PC) with the use of an optional "PC Link Kit." See instructions included with PC-Link program for more information.

11. Determine engine system(s) condition by viewing the CanOBD2&1 Scan Tool's display for any retrieved Diagnostic Trouble Codes, code definitions, Freeze Frame data and interpreting the green, yellow and red LEDs.

- If DTC's were retrieved and you are going to perform the repairs yourself, proceed by consulting the Vehicle's Service Repair Manual for testing instructions, testing procedures, and flow charts related to retrieved code(s).
- If you plan to take the vehicle to a professional to have it serviced, complete the **Preliminary Vehicle Diagnosis Worksheet** on page 15 and take it together with the retrieved codes, freeze frame data and LED information to aid in the troubleshooting procedure.

OBD2 Systems

ERASING DIAGNOSTIC TROUBLE CODES (DTCs)

- To prolong battery life, the CanOBD2&1 Scan Tool automatically shuts "Off" approximately three minutes after it is disconnected from the vehicle. The DTCs retrieved, Monitor Status and Freeze Frame data (if any) will remain in the CanOBD2&1 Scan Tool's memory, and may be viewed at any time by turning the unit "On". If the CanOBD2&1 Scan Tool's batteries are removed, or if the CanOBD2&1 Scan Tool is re-linked to a vehicle to retrieve codes/data, any prior codes/data in its memory are automatically cleared.

ERASING DIAGNOSTIC TROUBLE CODES (DTCs)

When the CanOBD2&1 Scan Tool's ERASE function is used to erase DTCs from the vehicle's on-board computer, "Freeze Frame" data and manufacturer-specific enhanced data are also erased.

If you plan to take the vehicle to a Service Center for repair, **DO NOT** erase the codes from the vehicle's computer. If the codes are erased, valuable information that might help the technician troubleshoot the problem will also be erased.

Erase DTCs from the computer's memory as follows:

When DTCs are erased from the vehicle's computer memory, the I/M Readiness Monitor Status program resets the status of all Monitors to a not run "flashing" condition. To set all of the Monitors to a DONE status, an OBD 2 Drive Cycle must be performed. Refer to your vehicle's service manual for information on how to perform an OBD 2 Drive Cycle for the vehicle under test.

*The CanOBD2&1 Scan Tool must be connected to the vehicle's DLC to erase the codes from the computer's memory. If you press the **ERASE** button when the CanOBD2&1 Scan Tool is not connected to the vehicle's DLC, the erase instruction screen displays.*

1. If not connected already, connect the CanOBD2&1 Scan Tool to the vehicle's DLC, and turn the ignition "On." (If the CanOBD2&1 Scan Tool is already connected and linked to the vehicle's computer, proceed directly to step 4. If not, continue to step 2.)
2. Turn the ignition ON. **DO NOT** start the engine. Press and release the **POWER/LINK** button to establish communication with the vehicle's computer.

OBD2 Systems

I/M READINESS TESTING

3. Press and release the **ERASE** button. A confirmation message shows on the LCD display.

- If you are sure you want to proceed press the **ERASE** button again to erase DTCs from the vehicle's computer.

- If you do not want to continue with the erase process, press the **POWER/LINK** button to exit the erase mode.

4. If you chose to erase DTCs, a progress screen displays while the erase function is in progress.

- If the erase was successful, a confirmation message shows on the display. Press the **POWER/LINK** button to return to the DTC screen.

- If the erase was not successful, an advisory message shows on the display. Verify that the CanOBD2&1 Scan Tool is properly connected to the vehicle's DLC and that the ignition is on, then repeat steps 2 and 3, above.

Erasing DTCs does not fix the problem(s) that caused the code(s) to be set. If proper repairs to correct the problem that caused the code(s) to be set are not made, the code(s) will appear again (and the check engine light will illuminate) as soon as the vehicle is driven long enough for its Monitors to complete their testing.

I/M READINESS TESTING

I/M is an Inspection and Maintenance program legislated by the Government to meet federal clean-air standards.

The program requires that a vehicle be taken periodically to an Emissions Station for an "Emissions Test" or "Smog Check," where the emissions-related components and systems are inspected and tested for proper operation. Emissions Tests are generally performed once a year, or once every two years.

On OBD 2 systems, the I/M program is enhanced by requiring vehicles to meet stricter test standards. One of the tests instituted by the Federal Government is called I/M 240. On I/M 240, the vehicle under test is driven under different speeds and load conditions on a dynamometer for 240 seconds, while the vehicle's emissions are measured.

OBD2 Systems

I/M READINESS TESTING

Emissions tests vary depending on the geographic or regional area in which the vehicle is registered. If the vehicle is registered in a highly urbanized area, the I/M 240 is probably the type of test required. If the vehicle is registered in a rural area, the stricter "dynamometer type" test may not be required.

I/M Readiness Monitors

I/M Readiness shows whether the various emissions-related systems on the vehicle are operating properly and are ready for Inspection and Maintenance testing.

State and Federal Governments enacted Regulations, Procedures and Emission Standards to ensure that all emissions-related components and systems are **continuously** or **periodically** monitored, tested and diagnosed whenever the vehicle is in operation. It also requires vehicle manufacturers to automatically detect and report any problems or faults that may increase the vehicle's emissions to an unacceptable level.

The vehicle's emissions control system consists of several components or sub-systems (Oxygen Sensor, Catalytic Converter, EGR, Fuel System, etc.) that aid in reducing vehicle emissions.

To have an efficient Vehicle Emission Control System, all the emissions-related components and systems must work correctly whenever the vehicle is in operation.

To comply with State and Federal Government regulations, vehicle manufacturers designed a series of special computer programs called "Monitors" that are programmed into the vehicle's computer. Each of these Monitors is specifically designed to run tests and diagnostics on a specific emissions-related component or system (Oxygen Sensor, Catalytic Converter, EGR Valve, Fuel System, etc.) to ensure their proper operation. Currently, there are a maximum of eleven Monitors available for use.

Each Monitor has a specific function to test and diagnose only its designated emissions-related component or system. The names of the Monitors (Oxygen Sensor Monitor, Catalyst Monitor, EGR Monitor, Misfire Monitor, etc.) describe which component or system each Monitor is designed to test and diagnose.

Emissions Inspection and Maintenance (I/M) Readiness

Monitor Status Information

I/M Readiness Monitor Status shows which of the vehicle's Monitors have run and completed their diagnosis and testing, and which ones have not yet run and completed testing and diagnosis of their designated sections of the vehicle's emissions system.

OBD2 Systems

I/M READINESS TESTING

- If a Monitor was able to meet all the conditions required to enable it to perform the self-diagnosis and testing of its assigned engine system, it means the monitor "HAS RUN."
- If a Monitor has not yet met all the conditions required for it to perform the self-diagnosis and testing of its assigned engine system; it means the Monitor "HAS NOT RUN."

The Monitor Run/Not Run status does not show whether or not a problem exists in a system. Monitor status only indicates whether a particular Monitor has or has not run and performed the self-diagnosis and testing of its associated system.

Performing I/M Readiness Quick Check

When a vehicle first comes from the factory, all Monitors indicate a "HAVE RUN" status. This indicates that all Monitors have run and completed their diagnostic testing. The "HAVE RUN" status remains in the computer's memory, unless the Diagnostic Trouble Codes are erased or the vehicle's computer memory is cleared.

The CanOBD2&1 Scan Tool allows you to retrieve Monitor/System Status Information to help you determine if the vehicle is ready for an Emissions Test (Smog Check). In addition to retrieving Diagnostic Trouble Codes, the CanOBD2&1 Scan Tool also retrieves Monitor Run/Not Run status. This information is very important since different areas of the state/country have different emissions laws and regulations concerning Monitor Run/Not Run status.

Before an Emissions Test (Smog Check) can be performed, your vehicle must meet certain rules, requirements and procedures legislated by the Federal and state (country) governments where you live.

1. In most areas, one of the requirements that must be met before a vehicle is allowed to be Emissions Tested (Smog Checked) is that the vehicle does not have any Diagnostic Trouble Codes present (with the exception of PENDING Diagnostic Trouble Codes).
2. In addition to the requirement that no Diagnostic Trouble Codes be present, some areas also require that all the Monitors that a particular vehicle supports indicate a "Has Run" status condition before an Emissions Check may be performed.
3. Other areas may only require that some (but not all) Monitors indicate a "Has Run" status before an Emissions Test (Smog Check) may be performed.

OBD2 Systems

I/M READINESS TESTING

Monitors with a "Has Run" status indicate that all the required conditions they needed to perform diagnosis and testing of their assigned engine area (system) have been met, and all diagnostic testing has completed successfully.

Monitors with a "Has Not Run" status have not yet met the conditions they need to perform diagnosis and testing of their assigned engine area (system), and have not been able to perform diagnostic testing on that system.

The green, yellow and red LEDs provide a quick way to help you determine if a vehicle is ready for an Emissions Test (Smog Check). Follow the instructions below to perform the Quick Check.

Perform the **Code Retrieval Procedure** as described on page 24, then interpret the LED indications as follows:

Interpreting I/M Readiness Test Results

1. GREEN LED - Indicates that all engine systems are "OK" and operating normally (all Monitors supported by the vehicle have run and performed their self-diagnostic testing). The vehicle is ready for an Emissions Test (Smog Check), and there is a good possibility that it can be certified.

2. YELLOW LED - Determine from the Code Retrieval Procedure (page 24) which of the two possible conditions is causing the yellow LED to light.

- If a "PENDING" Diagnostic Trouble Code is causing the yellow LED to light, it is possible that the vehicle will be allowed to be tested for emissions and certified. Currently, most areas (states) will allow an Emissions Test (Smog Check) to be performed if the only code in the vehicle's computer is a "PENDING" Diagnostic Trouble Code.

- If the illumination of the Yellow LED is being caused by monitors that "have not run" their diagnostic testing, then the issue of the vehicle being ready for an Emissions Test (Smog Check) depends on the emissions regulations and laws of your local area.

OBD2 Systems

I/M READINESS TESTING

- Some areas require that all Monitors indicate a "Has Run" status before they allow an Emissions Test (Smog Check) to be performed. Other areas only require that some, but not all, Monitors have run their self-diagnostic testing before an Emissions Test (Smog Check) may be performed.

From the code retrieval procedure, determine the status of each Monitor (a solid Monitor icon shows Monitor "Has Run" status, a flashing Monitor icon indicates "Has Not Run" status). Take this information to an emissions professional to determine (based on your test results) if your vehicle is ready for an Emissions Test (Smog Check).

- 3. RED LED** - Indicates there is a problem with one or more of the vehicle's systems. A vehicle displaying a red LED is definitely not ready for an Emissions Test (Smog Check). The red LED is also an indication that there are Diagnostic Trouble Code(s) present (displayed on the CanOBD2&1 Scan Tool's screen). The Malfunction Indicator (Check Engine) Lamp on the vehicle's instrument panel will light steady. The problem that is causing the red LED to light must be repaired before an Emissions Test (Smog Check) can be performed. It is also suggested that the vehicle be inspected/repared before driving the vehicle further.

If the Red LED was obtained, there is a definite problem present in the system(s). In these cases, you have the following options.

- Repair the vehicle yourself. If you are going to perform the repairs yourself, proceed by reading the vehicle service manual and following all its procedures and recommendations.
- Take the vehicle to a professional to have it serviced. The problem(s) causing the red LED to light must be repaired before the vehicle is ready for an Emissions Test (Smog Check).

Using the I/M Readiness Monitor Status to Confirm a Repair

The I/M Readiness Monitor Status function can be used (after repair of a fault has been performed) to confirm that the repair has been performed correctly, and/or to check for Monitor Run Status. Use the following procedure to determine I/M Readiness Monitor Status:

1. Using retrieved Diagnostic Trouble Codes (DTCs) and code definitions as a guide, and following manufacturer's repair procedures, repair the fault or faults as instructed.
2. After the fault or faults have been repaired, connect the CanOBD2&1 Scan Tool to the vehicle's DLC and erase the code or codes from the vehicle's computer memory.

OBD2 Systems

I/M READINESS TESTING

- See page 30 for procedures to erase DTCs from the vehicle's on-board computer.
 - Write the codes down on a piece of paper for reference before erasing.
3. After the erase procedure is performed, most of the Monitor icons on the CanOBD2&1 Scan Tool's display will be flashing. Leave the CanOBD2&1 Scan Tool connected to the vehicle, and perform a Trip Drive Cycle for each "flashing" Monitor:

Misfire, Fuel and Comprehensive Component Monitors run continuously and their icons will always be on solid, even after the erase function is performed.

- Each DTC is associated with a specific Monitor. Consult the vehicle's service manual to identify the Monitor (or Monitors) associated with the faults that were repaired. Follow the manufacturer's procedures to perform a Trip Drive Cycle for the appropriate Monitors.
- While observing the Monitor icons on the CanOBD2&1 Scan Tool's display, perform a Trip Drive Cycle for the appropriate Monitor or Monitors.

WARNING: If the vehicle needs to be driven in order to perform a Trip Drive Cycle, ALWAYS have a second person help you. One person should drive the vehicle while the other person observes the Monitor icons on the CanOBD2&1 Scan Tool for Monitor RUN status. Trying to drive and observe the CanOBD2&1 Scan Tool at the same time is dangerous, and could cause a serious traffic accident.

4. When a Monitor's Trip Drive Cycle is performed properly, the Monitor icon on the CanOBD2&1 Scan Tool's display changes from "flashing" to "solid," indicating that the Monitor has run and finished its diagnostic testing.
- If, after the Monitor has run, the MIL on the vehicle's dash is not lit, and no stored or pending codes associated with that particular Monitor are present in the vehicle's computer, the repair was successful.
 - If, after the Monitor has run, the MIL on the vehicle's dash lights and/or a DTC associated with that Monitor is present in the vehicle's computer, the repair was unsuccessful. Refer to the vehicle's service manual and recheck repair procedures.

OBD2 Live Data Mode

VIEWING LIVE DATA

The CanOBD2&1 Scan Tool is a special diagnostic tool that communicates with the vehicle's computer. The CanOBD2&1 Scan Tool lets you view and/or "capture" (record) "real-time" Live Data. This information includes values (volts, rpm, temperature, speed etc.) and system status information (open loop, closed loop, fuel system status, etc.) generated by the various vehicle sensors, switches and actuators.

In effect the CanOBD2&1 Scan Tool lets you view, in "real time", the same signal values generated by the sensors, actuators, switches and/or vehicle system status information used by the vehicle's computer when calculating and conducting system adjustments and corrections.

The real time (Live Data) vehicle operating information (values/status) that the computer supplies to the CanOBD2&1 Scan Tool for each sensor, actuator, switch, etc. is called Parameter Identification (PID) Data.

Each PID (sensor, actuator switch, status, etc.) has a set of operating characteristics and features (parameters) that serve to identify it. The CanOBD2&1 Scan Tool displays this information for each sensor, actuator, switch or status that is supported by the vehicle under test.

WARNING: If the vehicle must be driven in order to perform a troubleshooting procedure, **ALWAYS** have a second person help you. One person should drive the vehicle while the other person observes the CanOBD2&1 Scan Tool data. Trying to drive and operate the CanOBD2&1 Scan Tool at the same time is dangerous, and could cause a serious traffic accident.

VIEWING LIVE DATA

1. Follow steps 1 through 7 of the Code Retrieval Procedure (page 24) to place the CanOBD2&1 Scan Tool in "Code Retrieval" mode.
2. Press and release the **ENTER/LD** button to place the CanOBD2&1 Scan Tool in "Live Data" mode.
3. Real-time Live Data (PID) information supported by the vehicle under test displays.

Remember, what you are viewing is "real-time" Live Data. The values (volts, rpm, temperature, vehicle speed, system status etc) for the various PIDS displayed may change as the vehicle's operating conditions change.

4. A vehicle usually supports several PIDs, however, only a limited amount of PID data can be displayed on the screen at one time. If additional PID data is available, a small arrow will be shown on the display. Use the the **UP** and **DOWN** buttons, as necessary, to scroll up or down to view all available PID data.

OBD2 Live Data Mode

CUSTOMIZING LIVE DATA (PIDs)

- If communication with the vehicle is lost while viewing Live Data, a "Communication Lost" message shows on the CanOBD2&1 Scan Tool's display.

5. If you experience vehicle problems, view and/or compare the Live Data (PID) information displayed on the CanOBD2&1 Scan Tool to specifications in the vehicle's repair manual.

If desired, you can "customize" the Live Data display to show only those PIDs you are interested in viewing. See **Customizing Live Data (PIDs)** below for details. You may also choose to "capture" (record) Live Data for later viewing. See **Recording Live Data** on page 39 for details.

6. You can toggle back and forth between the DTC screen (to view DTCs) and Live Data screen (to view PIDs) by alternately pressing and releasing the **DTC SCROLL** and the **ENTER/LD** buttons once (the unit will stay linked to the vehicle while toggling between modes). If the **DTC SCROLL** button is pressed twice, then the screen will scroll to the next DTC and the CanOBD2&1 Scan Tool will be taken out of link.

When toggling from the Live Data to the DTC screen a "One moment please..." message will temporarily display, followed by the DTC screen.

CUSTOMIZING LIVE DATA (PIDs)

This feature lets you customize the CanOBD2&1 Scan Tool display to show only those PIDs that are of interest at the current time. You can customize the Live Data display by placing the CanOBD2&1 Scan Tool in "Custom Live Data" mode and selecting only the PIDs that you wish to display. To customize the Live Data display, proceed as follows:

1. With the CanOBD1&1 Scan Tool in "Live Data" mode (see Viewing Live Data on page 37 for details), press and hold the **ENTER/LD** button until the "Mode Selection Menu" appears.

2. Use the the **UP** and **DOWN** buttons, as necessary, to highlight **Live Data Menu**, then press the **ENTER/LD** button.

- The "Live Data Menu" displays.

3. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Custom Live Data**, then press the **ENTER/LD** button.

OBD2 Live Data Mode

RECORDING (CAPTURING) LIVE DATA

- The "Custom Live Data" menu displays, with the first PID in the menu highlighted.

4. Use the **UP** and **DOWN** buttons to scroll through the available PIDs. When the PID you wish to display is highlighted, press the **ENTER/LD** button to select it (a "checkmark" will show in the checkbox to the right of the PID to confirm your selection). Repeat the procedure until only the PIDs you want to display have all been selected.

- To deselect a currently selected PID, highlight the PID, then press the **ENTER/LD** button. The checkmark will be removed from the checkbox.
5. When you are finished making your selection(s), scroll to the end of the PID list and highlight the word **DONE**, then press the **ENTER/LD** button.
 - The CanOBD2&1 Scan Tool is now in "Custom Live Data" mode. Only the PIDs you selected are shown on the CanOBD2&1 Scan Tools display.
 - To toggle between the "Custom Live Data" display and the full Live Data display, momentarily press the **ENTER/LD** button.
 6. To exit the "Custom Live Data" mode, press and hold the **ENTER/LD** button until the "Mode Selection Menu" displays.

RECORDING (CAPTURING) LIVE DATA

You can record and save several frames of Live Data information for each PID supported by the vehicle in the CanOBD2&1 Scan Tool's memory. Recorded Live Data can serve as valuable information to help you in the troubleshooting of vehicle problems.

There are two ways that the CanOBD2&1 Scan Tool can "record" Live Data:

- Record by DTC Trigger
- Record by Manual Trigger

If the **POWER/LINK** button is pressed at any time while in Live Data mode, any stored (recorded) Live Data will be cleared (erased) from the CanOBD2&1 Scan Tool's memory.

Record by DTC Trigger

This function *automatically* records (captures) Live Data information when a DTC sets and saves it in the CanOBD2&1 Scan Tool's memory. The recorded (captured) data can be a valuable troubleshooting aid, particularly if you are experiencing a fault that is causing a DTC to set.

OBD2 Live Data Mode

RECORDING (CAPTURING) LIVE DATA

1. With the CanOBD2&1 Scan Tool in "Live Data" mode (see Viewing Live Data on page 37 for details), press and hold the **ENTER/LD** button until the "Mode Selection Menu" appears.

2. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Live Data Menu**, then press the **ENTER/LD** button.

- The "Live Data Menu" displays.

3. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Record Live Data**, then press the **ENTER/LD** button.

- The "Record Live Data Menu" displays.

4. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Record by DTC trigger**, then press the **ENTER/LD** button.

5. When the "Record by DTC Trigger" screen displays, select the desired trigger point as follows:

The CanOBD2&1 Scan Tool is capable of recording approximately 20 frames of Live Data. Record by DTC trigger lets you select the point in time at which you wish the CanOBD2&1 Scan Tool to begin recording Live Data. You can set the trigger point to record the 20 frames of data before an event (when the DTC sets), after the event, or in the middle (10 frames before and 10 frames after the event).

- **Beginning** - records approximately 20 frames of Live Data after the DTC sets.
- **Middle** - records approximately 10 frames of Live Data before and 10 frames after the DTC sets.
- **End** - records approximately 20 frames of Live Data before the DTC sets.

6. Use the **UP** and **DOWN** buttons, as necessary, to select the desired trigger point, then press the **ENTER/LD** button.

OBD2 Live Data Mode

RECORDING (CAPTURING) LIVE DATA

- A "One moment please. . ." message shows on the display. When the CanOBD2&1 Scan Tool is ready to record Live Data, the "Record Live Data" screen displays.

7. Put the engine in the operating condition that causes the DTC to set.

- If necessary, drive the vehicle until you reach the vehicle speed at which the problem occurs.

8. When the CanOBD2&1 Scan Tool detects a fault that causes a DTC to set, it automatically records and saves approximately 20 frames of Live Data information in its memory (according to your trigger selection) for each PID supported by the vehicle.

- All three LEDs will blink for three seconds to indicate that Live Data is being recorded, and a "One moment please..." message shows on the display.

- When recording is complete, a confirmation screen displays, asking if you would like to view the recorded data.

Use the **UP** (↑) and **DOWN** (↓) buttons, as necessary, to select Yes or No, as desired, then press the **ENTER/LD** (ENTER) button.

If Yes is selected, the CanOBD2&1 Scan Tool enters "Playback" mode from which you can view a frame-by-frame playback of recorded Live Data (see Live Data Playback on page 44 for details). If No is selected, the display returns to the "Live Data View" mode.

9. You can exit the "Record Live Data Mode" at any time by pressing and holding the **ENTER/LD** (ENTER) button until the "Mode Selection Menu" displays.

If desired, you can transfer the recorded Live Data information to a personal computer using the optional PC-LINK program (see instructions included with PC-Link for more information).

Record by Manual Trigger

This option lets you select the precise time at which the Live Data recording will occur. Record by Manual Trigger can be a very valuable diagnostic tool when troubleshooting intermittent problems that do not meet the requirements for a DTC to set. Even though a DTC is not present, the intermittent problems will sometimes manifest themselves briefly, for a few fractions of a second and/or only at certain vehicle speeds or vehicle operating conditions.

OBD2 Live Data Mode

RECORDING (CAPTURING) LIVE DATA

1. With the CanOBD2&1 Scan Tool in "Live Data" mode (see Viewing Live Data on page 37 for details), press and hold the **ENTER/LD** button until the "Mode Selection Menu" appears.

2. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Live Data Menu**, then press the **ENTER/LD** button.

■ The "Live Data Menu" displays.

3. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Record Live Data**, then press the **ENTER/LD** button.

■ The "Record Live Data Menu" displays.

4. Use the **UP** and **DOWN** buttons, as necessary, to highlight **Record by manual trigger**, then press the **ENTER/LD** button.

5. When the "Record by Manual Trigger" screen displays, select the desired trigger point as follows:

The CanOBD2&1 Scan Tool is capable of recording approximately 20 frames of Live Data. Record by DTC trigger lets you select the point in time at which you wish the CanOBD2&1 Scan Tool to begin recording Live Data. You can set the trigger point to record the 20 frames of data before an event (when the DTC was set), after the event, or in the middle (10 frames before and 10 frames after the event).

■ **Beginning** - records approximately 20 frames of Live Data after the **ENTER/LD** button was pressed.

■ **Middle** - records approximately 10 frames of Live Data before and 10 frames after the **ENTER/LD** button was pressed.

■ **End** - records approximately 20 frames of Live Data before the **ENTER/LD** button was pressed.

6. Use the **UP** and **DOWN** buttons, as necessary, to select the desired trigger point, then press the **ENTER/LD** button.

OBD2 Live Data Mode

RECORDING (CAPTURING) LIVE DATA

- A "One moment please. . ." message shows on the display. When the CanOBD2&1 Scan Tool is ready to record Live Data, the "Record Live Data" screen displays.

7. Put the engine in the operating condition where the problem manifests itself.

- If necessary, drive the vehicle until you reach the vehicle speed at which the problem occurs.

8. When the problem occurs, press and release the **ENTER/LD** button.

- All three LEDs will blink for three seconds to indicate that Live Data is being recorded, and a "One moment please. . ." message shows on the display.

- When recording is complete, a confirmation screen displays, asking if you would like to view the recorded data.

- Use the **UP** and **DOWN** buttons, as necessary, to select Yes or No, as desired, then press the **ENTER/LD** button.

If Yes is selected, the CanOBD2&1 Scan Tool enters "Playback" mode from which you can view a frame-by-frame playback of recorded Live Data (see Live Data Playback on page 44 for details). If No is selected, the display returns to the "Live Data View" mode.

9. You can exit the "Record Live Data Mode" at any time by pressing and holding the **ENTER/LD** button until the "Mode Selection Menu" displays.

If desired, you can transfer the recorded Live Data information to a personal computer using the optional PC-LINK program (see instructions included with PC-Link for more information).

Important Information

1. When Live Data capture is complete, the green, yellow and red LEDs on the CanOBD2&1 Scan Tool will flash four times to indicate that Live Data is being saved to the CanOBD2&1 Scan Tool's memory.
2. When you are LINKED to a vehicle and you are in the "Live Data View mode", you can toggle between "Live Data View" mode and "DTC view" mode by alternately pressing and releasing the **DTC**

OBD2 Live Data Mode

LIVE DATA PLAYBACK

SCROLL or the **ENTER/LD** buttons. The CanOBD2&1 Scan Tool will stay linked to the vehicle's computer during this process. However, if the **DTC SCROLL** button is pressed twice the DTC screen will be advanced to the next DTC screen and the CanOBD2&1 Scan Tool will be taken out of link.

LIVE DATA PLAYBACK

Once Live Data has been recorded, it is saved in the CanOBD2&1 Scan Tool's memory. You can view recorded Live Data immediately after recording by selecting Yes from the Record Live Data confirmation screen (see Recording Live Data on page 39 for more information), or you can view it later using the "Playback" function.

1. If the Code Reader *is connected* to a vehicle:

- With the CanOBD1&1 Scan Tool in "Live Data" mode (see Viewing Live Data on page 37 for details), press and hold the **ENTER/LD** button until the "Mode Selection Menu" appears.
- Use the the **UP** and **DOWN** buttons, as necessary, to highlight **Live Data Menu**, then press the **ENTER/LD** button. The "Live Data Menu" displays.
- Use the **UP** and **DOWN** buttons, as necessary, to highlight **Playback Live Data**, then press the **ENTER/LD** button.

2. If the Code Reader *is not connected* to a vehicle:

- With the CanOBD2&1 Scan Tool not connected to a vehicle, press the **POWER/LINK** button. The "To Link" screen shows on the CanOBD2&1 Scan Tool's display. Press the **DOWN** button for instructions to view DTCs in memory.
- Press the **ENTER/LD** button. The "Select OBD System" screen displays.

OBD2 Live Data Mode

LIVE DATA PLAYBACK

- Use the **UP** (▲) and **DOWN** (▼) buttons, as necessary, to highlight **OBD2 Vehicle**, then press the **ENTER/LD** (↵) button. The display shows the first DTC stored in the CanOBD2&1 Scan Tool's memory.

- Press the **ENTER/LD** (↵) button to place the CanOBD2&1 Scan Tool in "Live Data Playback" mode.

3. The display shows the recorded Live Data, beginning with the "trigger" frame.

When you select Yes from the Record Live Data confirmation screen, the CanOBD2&1 Scan Tool enters the "Live Data Playback" mode, and the display shows the recorded Live Data, beginning with the "trigger" frame.

- A vehicle usually supports several PIDs, however, only a limited amount of PID data can be displayed on the screen at one time. If additional PID data is available, a small arrow will be shown on the display. Use the **UP** (▲) and **DOWN** (▼) buttons, as necessary, to scroll up or down to view all available PID data.
- When viewing recorded Live Data, look for any irregularities in any of the PID values/signal information (LTFT %, RPM, MAP, TEMP, etc.). If any PIDs are not within specification, or irregularities are detected, follow the procedures in the vehicle's service repair manual to perform additional troubleshooting and repair.

When recorded Live Data is played back, all available PIDs are shown, even if you have customized the Live Data selections.

If there is no Live Data currently stored in the CanOBD2&1 Scan Tool's memory, an advisory message shows on the display. Press the **DTC SCROLL** (DTC) button to exit the "Live Data Playback" mode.

Press the **DTC SCROLL** (DTC) button to exit the "Live Data Playback" mode.

4. When you have viewed all PID information for the current frame of Live Data, use the **DOWN** (▼) button to scroll to the end of the PID list. Highlight Next Frame or Previous Frame, as desired, then press the **ENTER/LD** (↵) button.

5. When you have finished viewing the recorded Live Data, exit the "Live Data Playback" mode using the appropriate procedure shown below:

Generic (Global) OBD2 PID List

- If the Code Reader *is connected* to a vehicle, use the **DOWN** button to scroll to the end of the PID list, highlight **Exit Playback**, then press the **ENTER/LD** button.
- If the Code Reader *is not connected* to a vehicle, press the **DTC SCROLL** button.

The following is a list of Generic (Global) PIDs and their descriptions.

Tool Display	Unit	Value	PID Description
ACC Pedal D	%	XXX.X	Accelerator Pedal Position D
ACC Pedal E	%	XXX.X	Accelerator Pedal Position E
ACC Pedal F	%	XXX.X	Accelerator Pedal Position F
Air Status	-	UPS, DNS, OFF	Commanded Secondary Air Status
Ambient	*C / *F	XXX	Ambient Air Temperature
Aux Input Status	-	On / Off	Auxiliary Input Status
BARO	kPa / inHg	XXX / XX.X	Barometric Pressure
Calc LOAD	%	XXX.X	Calculated LOAD Value
CAT Temp 11	*C / *F	XXXX.X	Catalyst Temperature Bank 1- Sensor 1
CAT Temp 12	*C / *F	XXXX.X	Catalyst Temperature Bank 1- Sensor 2
CAT Temp 21	*C / *F	XXXX.X	Catalyst Temperature Bank 2- Sensor 1
CAT Temp 22	*C / *F	XXXX.X	Catalyst Temperature Bank 2- Sensor 2
Command EGR	%	XXX.X	Commanded EGR
Command EVAP	%	XXX.X	Commanded Evaporative Purge
Command TAC	%	XXX.X	Commanded Throttle Actuator
Dist DTC Clr	km / mile	XXXXX	Distance since DTC Cleared
Dist MIL ON	km / miles	XXXXX	Distance Traveled while MIL ON
ECT	*C / *F	XXX / XXX	Engine Coolant Temp
ECU Volts	V	XX.XXX	Control Module Voltage
EGR Error	%	XXX.X	EGR Error
Eng RPM	min	XXXXX	Engine RPM
EQ Ratio	-	X.XXX	Commanded Equivalence Ratio

Generic (Global) OBD2 PID List

Tool Display	Unit	Value	PID Description
EQ Ratio 11	-	X.XXX	Bank 1 - Sensor 1 Equivalence Ratio
EQ Ratio 12	-	X.XXX	Bank 1 - Sensor 2 Equivalence Ratio
EQ Ratio 13	-	X.XXX	Bank 1 - Sensor 3 Equivalence Ratio
EQ Ratio 14	-	X.XXX	Bank 1 - Sensor 4 Equivalence Ratio
EQ Ratio 21	-	X.XXX	Bank 2 - Sensor 1 Equivalence Ratio
EQ Ratio 22	-	X.XXX	Bank 2 - Sensor 2 Equivalence Ratio
EQ Ratio 23	-	X.XXX	Bank 2 - Sensor 3 Equivalence Ratio
EQ Ratio 24	-	X.XXX	Bank 2 - Sensor 4 Equivalence Ratio
EVAP Press	Pa / in H2O	XXXX.XX / XX.XXX	Evap System Vapor Pressure
FP / Vac	kPa / PSI	XXXX.XXX / XXX.X	Fuel Rail Pressure relative to Vacuum
Fuel Level	%	XXX.X	Fuel Level Input
Fuel Press	kPa / PSI	XXX / XX.X	Fuel Rail Pressure
Fuel Press	kPa / PSI	XXXXX / XXXX.X	Fuel Rail Pressure
Fuel Sys 1	-	OL	Fuel System 1 Status
Fuel Sys 1	-	CL	Fuel System 1 Status
Fuel Sys 1	-	OL-Drive	Fuel System 1 Status
Fuel Sys 1	-	OL-Fault	Fuel System 1 Status
Fuel Sys 1	-	CL-Fault	Fuel System 1 Status
Fuel Sys 2	-	OL	Fuel System 2 Status
Fuel Sys 2	-	CL	Fuel System 2 Status
Fuel Sys 2	-	OL-Drive	Fuel System 2 Status
Fuel Sys 2	-	OL-Fault	Fuel System 2 Status
Fuel Sys 2	-	CL-Fault	Fuel System 2 Status
IAT	*C / *F	XXX / XXX	Intake Air Temperature
LOAD Value	%	XXX.X	Absolute Load Value
LTFT B1	%	XXX.X	Long Term Fuel Trim-Bank 1
LTFT B2	%	XXX.X	Long Term Fuel Trim-Bank 2

Generic (Global) OBD2 PID List

Tool Display	Unit	Value	PID Description
LTFT B3	%	XXX.X	Long Term Fuel Trim-Bank 3
LTFT B4	%	XXX.X	Long Term Fuel Trim-Bank 4
MAF	g/s ; lb/min	XXX.XX / XXXX.X	Air Flow Rate from Mass Air Flow Sensor
MAP	kPa / PSI	XXX / XX.X	Intake Manifold Absolute Pressure
MIL On Time	hrs, min	XXXX, XX	Engine Run Time while MIL ON
Monitor Status	-	ICONS on Display	Monitor Status this Driving Cycle
O2S B1 S1	V	X.XXX	Bank 1 - Sensor 1
O2S B1 S1 mA	mA	X.XXX	Bank 1 - Sensor 1 O2S Current
O2S B1 S1 V	V	X.XXX	Bank 1 - Sensor 1 O2S Voltage
O2S B1 S2	V	X.XXX	Bank 1 - Sensor 2
O2S B1 S2 mA	mA	X.XXX	Bank 1 - Sensor 2 O2S Current
O2S B1 S2 V	V	X.XXX	Bank 1 - Sensor 2 O2S Voltage
O2S B1 S3	V	X.XXX	Bank 1 - Sensor 3
O2S B1 S3 mA	mA	X.XXX	Bank 1 - Sensor 3 O2S Current
O2S B1 S3 V	V	X.XXX	Bank 1 - Sensor 3 O2S Voltage
O2S B1 S4	V	X.XXX	Bank 1 - Sensor 4
O2S B1 S4 mA	mA	X.XXX	Bank 1 - Sensor 4 O2S Current
O2S B1 S4 V	V	X.XXX	Bank 1 - Sensor 4 O2S Voltage
O2S B2 S1	V	X.XXX	Bank 2 - Sensor 1
O2S B2 S1 mA	mA	X.XXX	Bank 2 - Sensor 1 O2S Current
O2S B2 S1 V	V	X.XXX	Bank 2 - Sensor 1 O2S Voltage
O2S B2 S2	V	X.XXX	Bank 2 - Sensor 2
O2S B2 S2 mA	mA	X.XXX	Bank 2 - Sensor 2 O2S Current
O2S B2 S2 V	V	X.XXX	Bank 2 - Sensor 2 O2S Voltage
O2S B2 S3	V	X.XXX	Bank 2 - Sensor 3
O2S B2 S3 mA	mA	X.XXX	Bank 2 - Sensor 3 O2S Current
O2S B2 S3 V	V	X.XXX	Bank 2 - Sensor 3 O2S Voltage
O2S B2 S4	V	X.XXX	Bank 2 - Sensor 4
O2S B2 S4 mA	mA	X.XXX	Bank 2 - Sensor 4 O2S Current
O2S B2 S4 V	V	X.XXX	Bank 2 - Sensor 4 O2S Voltage
O2S Location	-	O2S11	Oxygen Sensor, Bank 1, Sensor 1
O2S Location	-	O2S12	Oxygen Sensor, Bank 1, Sensor 2
O2S Location	-	O2S13	Oxygen Sensor, Bank 1, Sensor 3
O2S Location	-	O2S14	Oxygen Sensor, Bank 1, Sensor 4
O2S Location	-	O2S21	Oxygen Sensor, Bank 2, Sensor 1

Generic (Global) OBD2 PID List

Tool Display	Unit	Value	PID Description
O2S Location	-	O2S22	Oxygen Sensor, Bank 2, Sensor 1
O2S Location	-	O2S23	Oxygen Sensor, Bank 2, Sensor 3
O2S Location	-	O2S24	Oxygen Sensor, Bank 2, Sensor 4
O2S Location	-	O2S11	Oxygen Sensor, Bank 1, Sensor 1
O2S Location	-	O2S12	Oxygen Sensor, Bank 1, Sensor 2
O2S Location	-	O2S21	Oxygen Sensor, Bank 2, Sensor 1
O2S Location	-	O2S22	Oxygen Sensor, Bank 2, Sensor 2
O2S Location	-	O2S31	Oxygen Sensor, Bank 3, Sensor 1
O2S Location	-	O2S32	Oxygen Sensor, Bank 3, Sensor 2
O2S Location	-	O2S41	Oxygen Sensor, Bank 4, Sensor 1
O2S Location	-	O2S42	Oxygen Sensor, Bank 4, Sensor 2
OBD Support	-	OBD2	OBD Requirements
OBD Support	-	OBD	OBD Requirements
OBD Support	-	OBD and OBD2	OBD Requirements
OBD Support	-	OBD 1	OBD Requirements
OBD Support	-	No OBD	OBD Requirements
OBD Support	-	EOBD	OBD Requirements
OBD Support	-	EOBD and OBD2	OBD Requirements
OBD Support	-	EOBD and OBD	OBD Requirements
OBD Support	-	EOBD, OBD and OBD2	OBD Requirements
OBD Support	-	JOBD	OBD Requirements
OBD Support	-	JOBD and OBD2	OBD Requirements
OBD Support	-	JOBD and EOBD	OBD Requirements
OBD Support	-	JOBD, EOBD and OBD2	OBD Requirements
PTO Status	-	On / Off	Power Take Off Status
Rel TPS	%	XXX.X	Relative Throttle Position
Spark Adv	deg	XX	Ignition Timing Advance #1 Cylinder
STFT B1	%	XXX.X	Short Term Fuel Trim-Bank 1
STFT B1 S1	%	XXX.X	Bank 1 - Sensor 1
STFT B1 S2	%	XXX.X	Bank 1 - Sensor 2
STFT B1 S3	%	XXX.X	Bank 1 - Sensor 3

Generic (Global) OBD2 PID List

Tool Display	Unit	Value	PID Description
STFT B1 S4	%	XXX.X	Bank 1 - Sensor 4
STFT B2	%	XXX.X	Short Term Fuel Trim-Bank 2
STFT B2 S1	%	XXX.X	Bank 2 - Sensor 1
STFT B2 S2	%	XXX.X	Bank 2 - Sensor 2
STFT B2 S3	%	XXX.X	Bank 2 - Sensor 3
STFT B2 S4	%	XXX.X	Bank 2 - Sensor 4
STFT B3	%	XXX.X	Short Term Fuel Trim-Bank 3
STFT B4	%	XXX.X	Short Term Fuel Trim-Bank 4
Time DTC Clr	hrs, min	XXXX, XX	Time since DTC Cleared
Time Since Start	sec	XXXX	Time Since Engine Start
TPS	%	XXX.X	Absolute Throttle Position
TPS B	%	XXX.X	Absolute Throttle Position B
TPS C	%	XXX.X	Absolute Throttle Position C
Veh Speed	km/h / mph	XXX / XXX	Vehicle Speed Sensor
Warm-up DTC Clr	-	XXX	# Warm-ups since DTC Cleared

Additional OBD2 Tests

O2 SENSOR TEST

In addition to retrieving Diagnostic Trouble Code (DTC) and viewing Live Data, you can use the CanOBD2&1 Scan Tool to perform additional diagnostic tests, and to view diagnostic and vehicle information stored in your vehicle's on-board computer.

Additional tests are accessed through the "Mode Selection Menu." To access the "Mode Selection Menu", place the CanOBD2&1 Scan Tool in "Live Data" mode (see Viewing Live Data on page 37 for details), then press and hold the **ENTER/LD** button until the "Mode Selection Menu" appears.

The following functions are available from the "Mode Selection Menu":

- **Live Data Menu** - Displays the "Live Data Menu" from which you can choose to record, customize and play back Live Data (see the **Live Data Mode** section beginning on page 37 for more information)
- **O2 Sensor Test** - Retrieves and displays O2 sensor monitor test results from your vehicle's on-board computer.
- **Non-Continuous Test** - Retrieves and displays test results for emission-related powertrain components and systems that are not continuously monitored.
- **System Test** - Performs a leak test for the vehicle's EVAP system.
- **Vehicle ID** - Retrieves the vehicle's VIN number, calibration ID(s) and other related information, and lets you view a listing of available modules for the vehicle.

O2 SENSOR TEST

OBD2 regulations require that applicable vehicles monitor and test operation of the oxygen (O2) sensors to identify problems that can affect fuel efficiency and vehicle emissions. These tests are performed automatically when engine operating conditions are within predefined limits. Results of these tests are stored in the on-board computer's memory.

The **O2 Sensor Test** function lets you retrieve and view O2 sensor monitor test results for the most recently completed tests from your vehicle's on-board computer.

Vehicles are equipped with multiple O2 sensors. O2 sensors are installed both upstream of (before) and downstream of (after) the exhaust system Catalytic Converters. The name of an O2 sensor identifies its location in the exhaust system. The name of each O2 sensor is made up of three parts:

O2S XX YY -or- O2S X Y

- **O2S** -this is the basic designation for *all* O2 sensors.

Additional OBD2 Tests

O2 SENSOR TEST

- **X** or **XX** - These characters identify the location of the O2 sensor in relation to a cylinder bank. An O2 sensor for cylinder bank 1 is identified by the designation "1" or "B1"; a sensor for cylinder bank 2 is identified as "2" or "B2."

"Bank One" indicates the side of the engine where cylinder number one is located (V-type engines). Bank Two is opposite of Bank One.

- **Y** or **YY** - These characters identify the location of the O2 sensor in relation to the exhaust system catalyst. An O2 sensor located upstream of the catalyst is identified by the designation "1" or "S1", a sensor located downstream of the Catalytic Converter is identified as "2" or "S2."

For example, **O2S12** or **O2SB1S2** is the designation for the downstream O2 sensor for cylinder bank 1.

The CanOBD2&1 Scan Tool does not perform O2 sensor tests, but retrieves results from the most recently performed O2 sensor tests from the on-board computer's memory. You may retrieve O2 sensor test results for only one test of one sensor at any given time.

1. From the "Mode Selection Menu", use the **UP** (↑) and **DOWN** (↓) buttons, as necessary, to highlight **O2 Sensor Test**, then press the **ENTER/LD** (↵) button.

- The "Select Sensor" screen displays. The screen shows all O2 sensors applicable to the vehicle under test.

If O2 sensor tests are not supported by the vehicle under test, an advisory message shows on the CanOBD2&1 Scan Tool's display. Press the **ENTER/LD** (↵) button to return to "Live Data" mode.

2. Use the **UP** (↑) and **DOWN** (↓) buttons, as necessary, to highlight the O2 sensor for which you wish to view test results, then press the **ENTER/LD** (↵) button.

3. When test results have been retrieved, results of the first test for the selected sensor will show on the CanOBD2&1 Scan Tool's display.

4. Use the **UP** (↑) and **DOWN** (↓) buttons, as necessary, to view results for additional tests.

Additional OBD2 Tests

NON-CONTINUOUS TEST

- When you have finished viewing the retrieved test data, scroll to the end of the display to select **Exit**, then press the **ENTER/LD** button to return to the "Select Test" screen.

NON-CONTINUOUS TEST

The **Non-Continuous Test** function retrieves and displays test results for emission-related powertrain components and systems that are not continuously monitored. The tests available are determined by the vehicle manufacturer.

The CanOBD2&1 Scan Tool does not perform non-continuous test, but retrieves results from the most recently performed tests from the on-board computer's memory. You may retrieve non-continuous test results for only one test at any given time.

- From the "Mode Selection Menu", use the **UP** and **DOWN** buttons, as necessary, to highlight **Non-Continuous Test**, then press the **ENTER/LD** button.

- The "Select Test" screen displays. The screen shows all tests applicable to the vehicle under test. Refer to the vehicle's service repair manual for information related to non-continuous tests.

*If non-continuous tests are not supported by the vehicle under test, an advisory message shows on the CanOBD2&1 Scan Tool's display. Press the **ENTER/LD** button to return to the Mode Selection menu.*

- Use the **UP** and **DOWN** buttons, as necessary, to highlight the desired test, then press the **ENTER/LD** button.

- A "One moment please. . ." message displays while the request is sent to the vehicle's on-board computer.
- When test results have been retrieved, data for the selected test will show on the CanOBD2&1 Scan Tool's display. The display shows the following information:

Additional OBD2 Tests

SYSTEM TEST

- Test ID number
- Module ID number
- Component ID number
- Min or Max test limit

Only one test limit, either **Min** or **Max**, is shown for any given test.

- Test Value and status

Status is calculated by the CanOBD2&1 Scan Tool by comparing the **Test Value** against the displayed test limit (either **Min** or **Max**). Status is shown as either **Low**, **High** or **OK**.

5. When you have finished viewing the retrieved test data, scroll to the end of the display to select **Exit**, then press the **ENTER/LD** button to return to the "Select Test" screen.

SYSTEM TEST

The **System Test** function lets you initiate a leak test for the vehicle's EVAP system.

The CanOBD2&1 Scan Tool does not perform the leak test, but signals the vehicle's on-board computer to initiate the test. The vehicle manufacturer determines the criteria and method for stopping the test once it has been started. **BEFORE** using the **System Test** function, refer to the vehicle's service repair manual to determine the procedures necessary to stop the test.

1. From the "Mode Selection Menu", use the **UP** and **DOWN** buttons as necessary, to highlight **System Test**, then press the **ENTER/LD** button.

- The "System Test Menu" displays.

2. Use the **UP** and **DOWN** buttons, as necessary, to highlight **EVAP Leak Test**, then press the **ENTER/LD** button.

3. A "One moment please..." message displays while the request is sent to the vehicle's on-board computer.

Additional OBD2 Tests

VEHICLE ID

Some vehicle manufacturers do not allow CanOBD2&1 Scan Tools or other external devices to control vehicle systems. If the **EVAP Leak Test** is not supported by the vehicle under test, an advisory message shows on the CanOBD2&1 Scan Tool's display. Press the **ENTER/LD** button to return to the System Test menu.

4. When the EVAP leak test has been initiated by the vehicle's on-board computer, a confirmation message shows on the CanOBD2&1 Scan Tool's display. Press the **ENTER/LD** button to return to the "Select Test" screen.

VEHICLE ID

The **Vehicle ID** function offers two options for retrieving reference information for the vehicle under test; **Vehicle ID** and **Available Modules**.

Retrieving Vehicle ID Information

The **Vehicle ID** function is applicable to model year 2000 and newer OBD2-compliant vehicles.

The CanOBD2&1 Scan Tool can retrieve a list of information (provided by the vehicle manufacturer), *unique* to the vehicle under test, from the vehicle's on-board computer. This information may include:

- The vehicle's VIN number
- The control module identification number
- The vehicle's calibration ID(s). These IDs *uniquely* identify the software version(s) for the vehicle's control module(s).
- The Vehicle's Calibration Verification Number(s) (CVNs) required by OBD2 regulations. CVNs are used to determine if emission-related calibrations for the vehicle under test have been changed. One or more CVNs may be returned by the vehicle's computer.

1. From the "Mode Selection Menu", use the **UP** and **DOWN** buttons, as necessary, to highlight **Vehicle ID**, then press the **ENTER/LD** button.

- The "Vehicle Information Menu" displays.

Additional OBD2 Tests

VEHICLE ID

If the **Vehicle ID** function is not supported by the vehicle under test, an advisory message shows on the CanOBD2&1 Scan Tool's display. Press the **ENTER/LD** button to return to the Mode Selection menu.

- Use the **UP** \uparrow and **DOWN** \downarrow buttons, as necessary, to highlight **Vehicle ID**, then press the **ENTER/LD** button.
- A "One moment please..." message displays while the requested information is retrieved from the vehicle's computer.

The first time the **Vehicle ID** function is used, it may take several minutes to retrieve the information from the vehicle's computer.

- When the retrieval process is completed, the vehicle ID information is shown on the CanOBD2&1 Scan Tool's display. Use the **UP** \uparrow and **DOWN** \downarrow buttons, as necessary, to view the entire list.

- When you have finished viewing the retrieved vehicle ID information, press the **ENTER/LD** button to return to "Live Data" mode.

Viewing Available Modules

The CanOBD2&1 Scan Tool can retrieve a list of modules supported by the vehicle under test.

- From the "Mode Selection Menu", use the **UP** \uparrow and **DOWN** \downarrow buttons, as necessary, to highlight **Vehicle ID**, then press the **ENTER/LD** button.

- The "Vehicle Information Menu" displays.

If the **Vehicle ID** function is not supported by the vehicle under test, an advisory message shows on the CanOBD2&1 Scan Tool's display. Press the **ENTER/LD** button to return to "Live Data" mode.

Additional OBD2 Tests

VEHICLE ID

2. Use the **UP** (▲) and **DOWN** (▼) buttons, as necessary, to highlight **Available Modules**, then press the **ENTER/LD** (↵) button.

3. A "One moment please..." message displays while the requested information is retrieved from the vehicle's computer.

4. When the retrieval process is completed, a complete list of modules supported by the vehicle under test is shown on the CanOBD2&1 Scan Tool's display. Use the **UP** (▲) and **DOWN** (▼) buttons, as necessary, to view the entire list.

5. When you have finished viewing the list of available modules, press the **ENTER/LD** (↵) button to return to "Live Data" mode.

Chrysler/Jeep OBD1 Systems

CHRYSLER/JEEP OBD1 SYSTEMS

CHRYSLER/JEEP OBD1 SYSTEMS

Chrysler Motors On-Board Computer Systems

Chrysler Motors introduced its first electronic fuel injected vehicle in late 1983. The on-board computer management systems used on Chrysler vehicles have evolved over the years, and their names have changed accordingly.

1983-87: The on-board computer used in these vehicles is a split-system, composed of two separate units: the Logic Module and the Power Module. The Logic Module contains a microprocessor which processes data received from sensors located throughout the vehicle and makes decisions (based on these inputs) which effect engine operation. The Logic Module is usually located on the right-hand side, behind the kick panel. The Power Module supplies operating power to the Logic Module, and contains the circuits which control the high-current devices. Power Module operation is controlled by the Logic Module. The Power Module is located in the engine compartment, near the vehicle's battery.

1987-90: This system is called a Single Module Engine Controller (SMEC). This system still uses two separate circuit boards (Logic Module and Power Module). However, both circuit boards are located in a common enclosure.

1989-95: This system is called a Single Board Engine Controller (SBEC). On this system, the Logic Module and Power Module circuit boards are integrated on a single circuit board.

1993-97: Beginning in 1993, the computer was renamed the Powertrain Control Module (PCM). In addition to controlling the engine management system and emission system, the computer also takes an active role in controlling powertrain (transmission system) operation.

Unless otherwise specified, all references to "computer" within this manual also apply to "Logic Module/ Power Module", "SMEC", "SBEC" or "PCM".

Jeep On-Board Computer Systems

1993-95: In 1993, Jeep on-board computer systems (fuel injected vehicles only) were converted to the Chrysler on-board computer systems. All 1993 through 1995 fuel injected Jeep and Chrysler vehicles are equipped with similar on-board computer systems.

Chrysler/Jeep OBD1 Systems

VEHICLES COVERED / PANEL INDICATOR LIGHTS / DLC

VEHICLES COVERED

This section covers Chrysler fuel injected vehicles from 1983-1995.

Type	Model Year	Model
Passenger Cars	1983-1995	Chrysler, Dodge and Plymouth Fuel Injected Models Only (Excluding Laser/Talon 1.8L, 2.0L (ALL YEARS), 1990 Monaco/Premier)
Light Truck and Vans	1987-1995	Chrysler, Dodge and Plymouth Fuel Injected Models Only
	1992-1995	Diesel Models
Jeep	1993-1995	Jeep Fuel Injected Models Only

INSTRUMENT PANEL INDICATOR LIGHTS

Your vehicle's instrument panel has either a "Power Loss", "Check Engine" or "Malfunction Indicator Lamp", depending on the year of the vehicle. These lights are designed to warn you of component malfunctions.

If your instrument panel indicator lights do not come on when you turn on the ignition, please refer to your vehicle's service manual. You may have problems in the car's circuitry. It is recommended that you fix these problems before retrieving DTC's from your vehicle's computer.

DATA LINK CONNECTOR (DLC)

Chrysler vehicles are equipped with special test connectors that make it possible to connect specialized testing equipment that communicates with the vehicle's on-board computer. Chrysler's vehicle test connectors are usually dark in color (BLACK or GREY) and are located under the hood.

Chrysler/Jeep OBD1 Systems

CODE RETRIEVAL PROCEDURE

CODE RETRIEVAL PROCEDURE

Retrieving and using Diagnostic Trouble Codes (DTCs) for troubleshooting vehicle operation is only one part of an overall diagnostic strategy.

Never replace a part based only on the DTC definition. Each DTC has a set of testing procedures, instructions and flow charts that must be followed to confirm the location of the problem. This information is found in the vehicle's service manual. Always refer to the vehicle's service manual for detailed testing instructions.

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. See *Safety Precautions* on page 3 for more information.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 59 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Tool's cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Chrysler Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON.

- Set the parking brake, and make sure all vehicle accessories are turned off.

3. Turn the ignition ON. **DO NOT** start the engine. Press the **ENTER/LD** button to continue.

4. Select the model year of the vehicle from which you wish to retrieve codes:

If a previous vehicle selection is currently saved in the CanOBD2&1 Scan Tool's memory, the "Current Selection/Select New Vehicle" menu displays. If no previous vehicle selection is stored in the CanOBD2&1 Scan Tool's memory, the "Select Vehicle Year" menu displays. Use the and buttons, as necessary, to make your selection.

Chrysler/Jeep OBD1 Systems

CODE RETRIEVAL PROCEDURE

- To retrieve DTCs from the vehicle selection currently in the CanOBD2&1 Scan Tool's memory:

- From the "Current Selection/Select New Vehicle" screen, highlight **Current Selection** and press the **ENTER/LD** button.

- Proceed to step 5 to continue.

- To retrieve DTCs from a new vehicle:

- From the "Current Selection/Select New Vehicle" screen, highlight **Select New Vehicle** and press the **ENTER/LD** button; the "Select Vehicle Year" menu displays.

- Highlight the desired year, then press the **ENTER/LD** button. The "Current Selection/Select New Vehicle" screen displays for your confirmation.

FCC - means 1994 Four Cylinder Control Module for the 1994 Chrysler vehicles.

- If the year shown in the "Current Selection" field is correct, highlight **Current Selection** and press the **ENTER/LD** button. Proceed to step 5 to continue.

*If the year shown is not correct, highlight **Select New Vehicle** and press the **ENTER/LD** button to return to the "Select Vehicle Year" menu to make your corrections.*

5. Prepare the vehicle to retrieve codes:

- **For 1988-1995 Chrysler/Jeep vehicles:** The CanOBD2&1 Scan Tool will automatically begin the code retrieval process. Proceed to step 6 to continue.
- **For 1984-1988 Chrysler vehicles ONLY:** WITHOUT starting the engine, turn ignition ON, OFF, ON, OFF and ON again within 5 seconds to activate the code retrieval process. Proceed to step 6 to continue.

6. When the CanOBD2&1 Scan Tool is in the process of retrieving codes, a "One Moment Please..." message shows on the CanOBD2&1 Scan Tool's display.

Chrysler/Jeep OBD1 Systems

CODE RETRIEVAL PROCEDURE

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer, a "Vehicle is not responding" message shows on the CanOBD2&1 Scan Tool's display. Do the following:

- Verify the ignition is ON.
- Check the cable connections at the CanOBD2&1 Scan Tool and at the vehicle's DLC.
- Turn the ignition OFF, wait 10-12 seconds, then turn back ON to reset the computer.
- Press the **ENTER/LD** button and repeat steps 4 through 6 as necessary.

- If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully a "Code retrieval was successful..." message shows temporarily on the CanOBD2&1 Scan Tool's display followed by any retrieved DTCs.

- The CanOBD2&1 Scan Tool will display a code only if codes are present in the vehicle's computer memory. If no codes are present, a "No DTC's are presently stored in the vehicle's computer" message is displayed.

- If more than one code was retrieved press the **DTC SCROLL** button, as necessary, to display additional codes one at a time.

In the case of long code definitions, a small arrow is shown in the upper/lower right-hand corner of the code display area to indicate the presence of additional information. Use the and buttons, as necessary, to view the additional information.

- Disconnect the CanOBD2&1 Scan Tool from the vehicle and turn the ignition key OFF.
- To prolong battery life, the CanOBD2&1 Scan Tool automatically shuts "Off" after approximately three minutes of no button activity. The DTCs retrieved will remain in the CanOBD2&1 Scan Tool's memory, and may be viewed at any time. If the CanOBD2&1 Scan Tool's batteries are removed, or if the CanOBD2&1 Scan Tool is re-linked to a vehicle to retrieve codes, any prior codes in its memory are automatically cleared.
 - See **Viewing DTCs in the CanOBD2&1 Scan Tool's Memory** on page 14 to view DTCs stored in the CanOBD2&1 Scan Tool's memory.

Chrysler/Jeep OBD1 Systems

CODE RETRIEVAL PROCEDURE

11. Follow the testing and repair procedures outlined in the vehicle's service repair manual to correct "hard" DTCs. Codes should be addressed and eliminated in the order they were received, erasing (see **Erasing DTC's** on page 102) and retesting after each repair is made to be sure the fault was eliminated.

*The green, yellow and red LEDs are used (with the LCD display) as visual aids to make it easier to determine engine system conditions. See **Servicing Diagnostic Trouble Codes** on page 100 for information on interpreting LEDs and servicing DTCs.*

Ford OBD1 Systems

FORD COMPUTER SYSTEM OVERVIEW - VEHICLES COVERED

FORD COMPUTER SYSTEM OVERVIEW

The CanOBD2&1 Scan Tool is compatible **only** with EEC-IV Computer Control systems.

IMPORTANT: When the computer is in Self-Test mode (is testing the sensors or actuators for proper operation), it relies on voltage signals that it sends to and / or receives from the sensors or actuators to determine whether or not these components are operating properly. The sensors and actuators are all connected to the computer by wires. If any defects are present in any part of the circuit that connects these devices to the computer (such as defective connectors or wires, faulty grounds, improper voltage, shorts etc.), the voltage signal that the computer receives from these devices will be affected. The computer has no way of determining if the improper voltage signal is being caused by a defect in the circuit or by the sensors or actuators themselves. Keep this in mind when servicing fault codes, and do not replace any devices (sensors or actuators) before checking the complete circuit (or circuits) that are part of the device from which the code was generated.

VEHICLES COVERED

CAR - Ford, Lincoln, Mercury Computer System/Tool Application Table

The following table lists the year and model of all the cars that are covered by the CanOBD2&1 Scan Tool.

Engine	8th VIN Digit**	Fuel Systems (Carburetor Model)	Application/Special Notes	Computer System
1981-1982				
1.6L I-4	5, 2	EFI, EFI Turbo	Escort, EXP, LN7, Lynx	EEC-IV
2.3L I-4	5	EFI Turbo	Capri, Cougar, Mustang, T-Bird	
2.3L I-4 HSC	R, J	FBC (6149)*	Capri, Fairmont, LTD, Marquis, Mustang, Tempo, Topaz, Zephyr	
1984-1986				
1.6L I-4	4, 5 8	EFI EFI Turbo	Escort, EXP, Lynx	EEC-IV
2.3L I-4 2.3L I-4 OHC	A, J, R	FBC (YFA)* (6149)*	Capri, Cougar, LTD, Marquis, Mustang, Tempo, Topaz	
2.3L I-4	T, W	EFI Turbo	Capri, Cougar, Merkur XR4Ti, Mustang, T-Bird	
2.3L I-4 HSC	S, X	CFI	Tempo, Topaz	
3.8L V-6	3	CFI	Capri, Cougar, LTD, Marquis, Mustang, T-Bird	

Ford OBD1 Systems

VEHICLES COVERED - CARS

Engine	8th VIN Digit**	Fuel Systems (Carburetor Model)	Application/Special Notes	Computer System
1984-1986 (Cont)				
5.0L V-8	F, M	CFI, SEFI	Capri, Continental, Colony Park, Cougar, Country Squire, Crown Victoria, Grand Marquis, LTD, Mark VII, Marquis, Mustang, T-Bird, Town Car	EEC-IV
1987-1993				
1.9L I-4	J, 9	EFI, CFI, SFI	Escort, EXP, Lynx, Tracer	EEC-IV
2.0L I-4	A	SEFI	Probe (1993 manual transmission only)	
2.3L I-4	A	FBC (YFA)*	Capri, LTD, Marquis, Mustang (1996 models)	
2.3L I-4 OHC	A, M	EFI	Mustang	
2.3L I-4	T, W	EFI Turbo	Capri, Cougar, Merkur, Mustang, T-Bird, XR4Ti	
2.3L I-4 HSC	S, X	CFI, EFI, SEFI	Tempo, Topaz	
2.5L I-4	D	EFI, CFI	Sable, Taurus	
3.0L V-6 3.0L V-6 SHO	1, U, Y	EFI, SEFI, SFI	Probe, Sable, Taurus, Tempo, Topaz (VIN 1 Taurus models are Flexible Fuel)	
3.8L V-6	3, 4, C, R	CFI, EFI, SFI	Capri, Continental, Cougar, LTD, Marquis, Mustang, Sable, T-Bird, Taurus	
4.6L V-8	W, V	SEFI	Crown Victoria, Grand Marquis, Mark VII, Town Car	
5.0L V-8	F, M, E, T, D, 4	SEFI	Capri, Continental, Cougar, Crown Victoria, Grand Marquis, Mark VII, Mustang, Mustang Cobra, T-Bird, Town Car	
1994				
1.9L I-4	J	SFI	Escort, Topaz, Tracer	EEC-IV
2.0L I-4	A	SFI	Probe	
3.0L V-6	1, U, Y	SFI	Sable, Taurus, Tempo (VIN 1 Taurus models are Flexible Fuel)	
3.8L V-6 3.8L V-6 SC	4 R	SFI	Continental, Cougar, Sable, Taurus, T-Bird	
4.6L V-8	W, V	SFI	Crown Victoria, Grand Marquis, Mark VIII, Town Car	
5.0L V-8	T, D	SFI	Mustang, Mustang Cobra	
1995				
1.9L I-4	J	SFI	Escort, Tracer	EEC-IV
2.0L I-4	A, 3	SFI	Contour, Mystique, Probe	
2.5L V-6	L	SFI	Contour, Mystique	
3.0L V-6 3.0L V-6 SHO	1, U Y	SFI	Sable, Taurus (VIN 1 Taurus models are Flexible Fuel)	
3.8L V-6 3.8L V-6 SC	4 R	SFI	Cougar, Sable, Taurus, T-Bird	

Ford OBD1 Systems

VEHICLES COVERED - TRUCKS

Engine	8th VIN Digit**	Fuel Systems (Carburetor Model)	Application/Special Notes	Computer System
1995 (Cont)				
4.6L V8 DOHC	V	SFI	Mark VIII	EEC-IV
5.0L V-8 HO	T	SFI	Mustang	
5.0L V-8 SHP	D			
NOTES				
* Carburetor Model. Carburetor model numbers are usually stamped on top of the carburetor, or on a metal tab attached to the carburetor. Consult your vehicle's repair manual for proper identification.				
** VIN Number. The VIN number(s) used in this column identify the vehicle's engine type. This number is the 8th digit of the VIN (Vehicle Identification Number). Consult your vehicle's repair manual for details.				
Application Table Definitions. CFI = Central Fuel Injection; DOHC = Dual Overhead Cam; EFI = Electronic Fuel Injection; FBC = Feedback Carburetor; HSC = High Swirl Combustion; MFI = Multipoint Fuel Injection; OHC = Overhead Cam; SC = Super Charged; SEFI = Sequential Electronic Fuel Injection; SFI = Sequential Fuel Injection; SHO = Super High Output				

TRUCKS/VANS - Ford Computer System Tool Application Table

The following table lists the year and model of all the trucks and vans that are covered by the CanOBD2&1 Scan Tool.

Engine	8th VIN Digit**	Fuel Systems (Carburetor Model)	Application/Special Notes	Computer System
1983				
2.8L V-6	S	FBC (2150A)*	Bronco II and Ranger Pickup	EEC-IV
1984				
2.8L V-6	S	FBC (2150A)*	Bronco II, Ranger Pickup	EEC-IV
4.9L I-6	Y	FBC (YFA)*	Bronco, E and F Series Trucks/Vans (8500 lb. GVW or less only)	
5.0L V-8	F	FBC (2150A)*		
5.8L V-8	G	FBC (2150A)*		
1985-1990				
2.3L I-4 OHC	A	EFI	Aerostar, Bronco II, Ranger (excluding Diesel)	EEC-IV
2.9L V-6	T	EFI		
2.8L V-6	S	FBC (2150A)*	Bronco, E and F Series Trucks/Vans (8500 lb. GVW or less only)	EEC-IV
4.9L I-6	Y, 9	FBC (YFA)*, EFI		
5.0L V-8	F	FBC (2150A)*		
5.0L V-8	N	EFI	E and F Series Trucks/Vans (8500 lb. GVW or less only)	EEC-IV
5.8L V-8	G	FBC (2150A)*		
7.3L V-8	M	Diesel		
7.5L V-8	G	EFI		
1991-1994				
2.3L I-4 OHC	A	EFI, MFI	Ranger	EEC-IV
2.9L V-6	T	EFI		

Ford OBD1 Systems

VEHICLES COVERED - TRUCKS/VANS

Engine	8th VIN Digit**	Fuel Systems (Carburetor Model)	Application/Special Notes	Computer System
1991-1994 (Cont)				
3.0L V-6	U	EFI, SEFI, SFI	Aerostar, Ranger	EEC-IV
4.0L V-6	X	EFI, MFI	Aerostar, Explorer, Ranger	
4.9L I-6	Y, H	EFI, MFI, SFI	Bronco, E and F Series Trucks/Vans (8500 lb. GVW or less only)	
5.0L V-8	N	EFI, MFI, SFI		
5.8L V-8	H, R	EFI, MFI, SFI		
7.3L V-8	M	Diesel	E and F Series Trucks/Vans (Excludes 1994 diesel models)	
7.3L V-8	K	Turbo Diesel		
7.5L V-8	G	EFI, MFI		
1995				
3.0L V-6	U	SFI	Aerostar (Excludes Explorer, Ranger and Windstar)	EEC-IV
4.0L V-6	X	SFI		
4.9L I-6	Y	SFI	E and F series Trucks and Vans (Excludes Natural Gas equipped vehicles)	
5.0L V-8	N	SFI	Bronco, E and F series Trucks and Vans	
5.8L V-8	H, R	MFI		
7.5L V-8	G	MFI	E-350; F-250-350 (Excludes California); F-Super Duty (Excludes Diesel)	
NOTES				
* Carburetor Model. Carburetor model numbers are usually stamped on top of the carburetor, or on a metal tab attached to the carburetor. Consult your vehicle's repair manual for proper identification.				
** VIN Number. The VIN number(s) used in this column identify the vehicle's engine type. This number is the 8th digit of the VIN (Vehicle Identification Number). Consult your vehicle's repair manual for details.				
Application Table Definitions. EFI = Electronic Fuel Injection; FBC = Feedback Carburetor; MFI = Multiport Fuel Injection; OHC = Overhead Cam; SC = Super Charged; SEFI = Sequential Electronic Fuel Injection; SFI = Sequential Fuel Injection				

Ford OBD1 Systems

TEST CONNECTORS - CONNECTING THE CANOBD2&1 SCAN TOOL

TEST CONNECTORS

Ford vehicles are equipped with special test connectors that make it possible to connect specialized testing equipment that communicates with the vehicle's onboard computer. Ford's vehicle test connectors are usually dark in color (BLACK or GREY). Sometimes they have a plastic cover over them or are labeled EEC Test. The connectors can be found in the following general locations in the engine compartment:

- Near the front corner (right or left).
- Near the fender well (right or left).
- Near the fire wall (right or left).

CONNECTING THE CANOBD2&1 SCAN TOOL

The CanOBD2&1 Scan Tool's Ford Connector Cable Adaptor is designed to match the vehicle's computer DLC. When properly connected, the vehicle's DLC should match the pre-molded guides around the adaptor. Make sure the adaptor and the vehicle's DLC mate properly before applying force. Forcing the adaptor onto the DLC improperly may result in damage to the adaptor and/or CanOBD2&1 Scan Tool, and possible damage to the vehicle's computer system.

- Connect the CanOBD2&1 Scan Tool to BOTH.

1. Large, six pin female connector with molded housing
2. Small, single pin female connector

1988 and newer vehicles may have more than one similar connector for other systems (i.e. Anti-Lock Brakes). Only the connector with an extra single pin is the correct test connector for computer service codes use. If you have any questions about the correct connector, please refer to your vehicle's service manual for detailed information.

Ford OBD1 Systems

DIAGNOSTIC TROUBLE CODES / CODE RETRIEVAL PROCEDURES - OVERVIEW

DIAGNOSTIC TROUBLE CODES (DTCs)

Diagnostic Trouble Codes, or Fault Codes, can be used to identify engine systems or components that are malfunctioning. The computer records codes for two types of problems:

■ "Hard" Diagnostic Trouble Codes

"Hard" DTCs represent problems which are happening now and cause the instrument panel Malfunction Indicator Lamp (MIL) or Check engine light to illuminate and remain on until the failure is repaired. A DTC is stored in the vehicle's computer memory for each fault detected. A Tool or Scanner can be used to retrieve DTCs that are stored in the vehicle's computer memory.

■ Intermittent/History DTCs

Intermittent/History DTCs are stored in the computer's memory for problems that occur intermittently, or for problems that happened in the past but are not currently present. Intermittent DTCs may cause the Malfunction Indicator light to flicker or stay on until the intermittent malfunction goes away. However, the corresponding fault code will be stored in memory as a history DTC. If the malfunction that caused the history DTC to set does not recur within a predetermined length of time (usually within 40-80 ignition key start cycles), the computer will automatically erase the related fault code from its memory.

CODE RETRIEVAL PROCEDURES

Overview of Ford Code Retrieval Process

Ford's computer self-diagnostic system is divided into four main sections:

1. "Key On Engine Off" (KOEO) Self-Test
2. "Continuous Memory" (CM) Self-Test
3. "Key On Engine Running" (KOER) Self-Test
4. Other EEC-IV System tests

These Self-Tests are specially designed to monitor and/or test the various components and circuits that are controlled by the vehicle's computer, and to save and/or transmit diagnostic test results to the CanOBD2&1 Scan Tool in the form of numerical fault codes.

The "Continuous Memory" Self-Test is designed to run continuously whenever the vehicle is in normal operation. If a fault is detected by the "Continuous Memory" Self-Test, a fault code is saved in the vehicle's computer memory for later retrieval.

Ford's On-Board Diagnostic Self-Tests are designed in such a way that in order to properly diagnose a problem, you *must* perform *all* the Self-Tests, in the proper sequence.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - KOEO TEST

As described previously, some tests are designed to detect problems only when the vehicle is in normal operation. Some tests are designed to activate components and detect problems only with the Key On and Engine Off. Other tests are designed to activate components and test their operation only with the Key On and Engine Running. *Do not take short cuts.* If you fail to perform a test, or you perform a test out of sequence, you might miss a problem that is only detected during that part of the test.

Key On Engine Off (KOEO) Test

During the KOEO Self-Test, two groups of codes are retrieved by the CanOBD2&1 Scan Tool.

- The first group of codes retrieved by the CanOBD2&1 Scan Tool are called "KOEO codes". A "KOEO" icon will show in the upper right corner of the display to indicate that the code retrieved is a "KOEO" code.
- The second group of codes are called "Continuous Memory" codes. A "CM" icon will show in the upper right corner of the display to indicate that the code retrieved is a "Continuous Memory" code.

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. See **Safety Precautions** on page 3 for more information.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 68 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool's cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Ford Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON, then press the **ENTER/LD** button to continue.

- The Ford EEC-IV System menu displays.

Use the and buttons, as necessary, to make menu selections.

3. From the Ford EEC-IV System menu, highlight **KOEO Test**, then press the **ENTER/LD** button.
4. When prompted by the CanOBD2&1 Scan Tool, start and warm-up engine to normal operating temperature. Press the **ENTER/LD** button to continue.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - KOEO TEST

5. Turn ignition key OFF and wait for the on-screen prompt. If you wish to exit the KOEO test at this time, press the **ENTER/LD** button to return to the Ford EEC-IV System menu.
6. When prompted by the CanOBD2&1 Scan Tool, turn the ignition ON. DO NOT start the engine. If your vehicle is equipped with one of the following engine types, perform the added procedures described below:
 - **For 4.9L engines with standard transmission:** Press and hold the clutch until all codes are sent (steps 7 through 9).
 - **For 7.3L diesel engines:** Press and hold accelerator until all codes are sent (steps 7 through 9).
 - **For 2.3L turbo engines with octane switch:** Put switch in premium position.
7. Press the **ENTER/LD** button to continue.

8. While codes are being retrieved, a "One moment please KOEO test is in progress..." message shows on the CanOBD2&1 Scan Tool's display.

As soon as the ignition is turned "on", the vehicle's computer enters the Self-Test mode.

Clicking sounds will be heard coming from the engine. This is normal. It indicates that the vehicle's computer is activating relays, solenoids, and other components to check their operation.

WARNING: *On some vehicles equipped with an Electric Cooling Fan, the computer activates the cooling fan to check its operation. To avoid injury, keep hands or any part of your body a safe distance from the engine during this test.*

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer, a "Vehicle is not responding" message shows on the CanOBD2&1 Scan Tool's display. Do the following:

- Verify the ignition is ON.
- Check the cable connections at the CanOBD2&1 Scan Tool and at the vehicle's DLC.
- Turn the ignition OFF, wait 10 seconds, then turn back ON to reset the computer.

BE SURE *to perform the added procedures in step 6, if appropriate for your vehicle, during code retrieval.*

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - KOEO TEST

- Press **ENTER/LD** button to continue.

9. If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully a "Code retrieval was successful..." message shows temporarily on the CanOBD2&1 Scan Tool's display followed by any retrieved DTCs.

- The CanOBD2&1 Scan Tool will display a code only if codes are present in the vehicle's computer memory.
- If no problems are found during the KOEO Self-Test, the computer sends a "PASS" code (code 11 or 111) to the CanOBD2&1 Scan Tool.
- If no Continuous Memory codes are present in the vehicle's computer memory, the CanOBD2&1 Scan Tool will display a "PASS" code (code 11 or 111).

Most Ford EEC-IV vehicle computers up to 1991 use a two-digit code system. From 1991 to 1995 most use a three digit code system.

10. If more than one code was retrieved, press **DTC SCROLL** button, as necessary, to display additional codes one at a time.

In the case of long code definitions, a small arrow is shown in the upper/lower right-hand corner of the code display area to indicate the presence of additional information. Use the and buttons, as necessary, to view the additional information.

11. Disconnect the CanOBD2&1 Scan Tool from the vehicle and turn the ignition key OFF.

12. To prolong battery life, the CanOBD2&1 Scan Tool automatically shuts "Off" after approximately three minutes of no button activity. The DTCs retrieved will remain in the CanOBD2&1 Scan Tool's memory, and may be viewed at any time. If the CanOBD2&1 Scan Tool's batteries are removed, or if the CanOBD2&1 Scan Tool is re-linked to a vehicle to retrieve codes, any prior codes in its memory are automatically cleared.

- See **Viewing DTCs in the CanOBD2&1 Scan Tool's Memory** on page 14 to view DTCs stored in the CanOBD2&1 Scan Tool's memory.

13. Follow the testing and repair procedures outlined in the vehicle's service repair manual to correct "hard" DTCs. Codes should be addressed and eliminated in the order they were received, erasing (see **Erasing DTC's** on page 102) and retesting after each repair is done to be sure the fault was eliminated.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - ENGINE TIMING CHECK

IMPORTANT: DO NOT service "Continuous Memory" codes at this time. Before "Continuous Memory" codes can be serviced, both the KOEO and the KOER Self-Tests must pass (a PASS code 11 or 111 is obtained). After both of these tests have passed, erase the vehicle's computer memory (see **Erasing DTCs** on page 102), take the vehicle for a short drive, then repeat the KOEO Self-Test. If any Continuous Memory faults are present, service them all this time. Consult the vehicle's service repair manual for servicing Continuous Memory Fault Codes.

The green, yellow and red LEDs are used (with the LCD display) as visual aids to make it easier to determine engine system conditions. See **Servicing Diagnostic Trouble Codes** on page 100 for information on interpreting LEDs and servicing DTCs.

Do not proceed to the ignition timing check procedure or the KOER test until a PASS code (code 11 or 111) for KOEO test is obtained.

Engine Timing Check

Before performing the KOER Self-Test, the vehicle's Ignition Base Timing and the computer's ability to electronically control timing advance must be checked for proper operation. Maladjustment of ignition timing, or a problem in the advance circuit, might generate false fault codes when performing the KOER Self-Test that would cause the test to be invalid. Use the following procedures to check for proper ignition timing and to verify the computer's ability to electronically advance ignition timing.

The following "Timing Check" procedure is only applicable to 1992 and older vehicles (excluding diesel engines). For 1993 and newer vehicles, refer to the vehicle's service repair manual for procedures to check and adjust timing. **DO NOT ATTEMPT TO ADJUST TIMING ON THESE VEHICLES WITHOUT MANUFACTURER'S SPECIFICATIONS AND PROCEDURES.**

For 1992 and older vehicles, the CanOBD2&1 Scan Tool can be used in combination with a timing light to check ignition timing and the vehicle computers ability to advance ignition timing.

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. Read and follow **Safety Precautions** on page 3 before performing this test.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - ENGINE TIMING CHECK

- A timing light is required to perform this test.
 - The vehicle must pass the KOEO Test (page 70) before performing this test.
1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector** on page 68 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool's cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Ford Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON, then press **ENTER/LD** button to continue.

- The Ford EEC-IV System menu displays.

Use the and buttons, as necessary, to make menu selections.

3. From the Ford EEC-IV System menu, highlight **Timing Check**, then press the **ENTER/LD** button.

- The Timing Check menu displays.

4. From the Timing Check menu, highlight the appropriate option for the vehicle under test, then press the **ENTER/LD** button.

- **1993 and newer** selected - an instructional message shows on the CanOBD2&1 Scan Tool's display, referring you to the vehicle's service manual for timing check procedures. Press the **ENTER/LD** button to return to the Ford EEC-IV System menu.

- **1992 and older** selected - proceed to step 5.

5. When prompted by the CanOBD2&1 Scan Tool, start and warm-up engine to normal operating temperature. Press the **ENTER/LD** button to continue.
6. Turn off all vehicle accessories, then turn ignition key OFF and wait for the on screen prompt. If you wish to exit the Timing Check procedure at this time, press the **ENTER/LD** button.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - KOER TEST

7. When prompted by the CanOBD2&1 Scan Tool, start the engine and press the **ENTER/LD** button.

- A "One moment please preparation for test is in progress" message shows temporarily on the CanOBD2&1 Scan Tool's display, followed by the message "Perform Timing Check within two minutes."

8. When "Perform Timing Check within 2 minutes" displays, perform the Timing Check as follows:

- The vehicle's computer is programmed to advance ignition timing 20° ($\pm 3^{\circ}$) above the vehicle's "base timing" value, and to freeze this setting for two minutes from the time the "Perform Timing Check within 2 minutes" message displays. This allows the user to check the computer's ability to advance ignition timing.

- Within this two-minute period, follow instructions in the vehicle's service repair manual to check the ignition timing with a timing light and ensure that it is 20° above the specified base timing value ($\pm 3^{\circ}$).

Example: If base timing specification is 10° BTDC, the acceptable timing light reading should be in the range of 27° to 33° BTDC.

Base-timing specifications can be found on the Vehicle Emission Control Information (VECI) decal. The decal is located under the hood or near the radiator. If the VECI decal is missing or damaged, refer to your vehicle's service repair manual for specifications.

9. If timing light readings are within the acceptable range:

- Base timing and the vehicle computer's ability to advance timing are working properly.
- Proceed to the KOER Self-Test below.

10. If timing light readings are not within the acceptable range:

- Base timing may be out of adjustment, or the computer may have problems with the timing advance circuit.
- Refer to the vehicle's service repair manual for procedures on adjusting and/or repairing ignition timing. Repairs to ignition timing must be made before proceeding to the KOER Test.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - KOER TEST

Key on Engine Running (KOER) Self-Test

IMPORTANT: The KOEO Self-Test (page 70) must be performed first, and a "pass code" (code 11 or 111) must be obtained before performing the KOER Self-Test; otherwise, results of the KOER Self-Test may be invalid.

Ignition timing and timing advance must be operating properly in order for the KOER Self-Test results to be considered valid. Perform an Engine Timing check (page 73) before performing the KOER Self-Test.

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. Read and follow **Safety Precautions** on page 3 before performing this test.

- The vehicle must pass the Engine Timing Check (page 73) before performing this test.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 68 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Ford Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON, then press the **ENTER/LD** button to continue.

- The Ford EEC-IV System menu displays.

Use the and buttons, as necessary, to make menu selections.

3. From the Ford EEC-IV System menu, highlight **KOER Test**, then press the **ENTER/LD** button.
4. When prompted by the CanOBD2&1 Scan Tool, start and warm-up engine to normal operating temperature. Press the **ENTER/LD** button to continue.
5. Turn off all vehicle accessories, then turn ignition key OFF and wait for the on screen prompt. If you wish to exit the KOER test at this time, press the **ENTER/LD** button.

Ford OBD1 Systems

CODE RETRIEVAL PROCEDURES - KOER TEST

6. When prompted by the CanOBD2&1 Scan Tool, start the engine and press the **ENTER/LD** button to continue. A "One moment please KOER test is in progress..." message shows temporarily on the CanOBD2&1 Scan Tool's display.

7. The CanOBD2&1 Scan Tool will retrieve and display the Cylinder Identification (ID) Code. The Cylinder ID Code identifies the number of cylinders of the vehicle that is under test.

If the CanOBD2&1 Scan Tool fails to retrieve CYL ID and DTCs, its possible that the KOEO Test was not performed properly before proceeding to the KOER Test. Go back and perform the KOEO Test (page 70) until a PASS code is obtained.

8. Perform the following procedures when prompted by the message on the CanOBD2&1 Scan Tool's display.
- Turn the steering wheel 1/2 turn to right, hold for four seconds and release.
 - Press the brake pedal to the floor and then release it.
 - Cycle the Overdrive Switch (if equipped).
 - Quickly press the accelerator pedal to the floor and then release it.

9. After the above procedures are performed a "One moment please KOER test is in progress..." message shows temporarily on the CanOBD2&1 Scan Tool's display, followed by a "Retrieving codes" message.

10. If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully, a "Code retrieval was successful..." message shows temporarily on the CanOBD2&1 Scan Tool's display, followed by any retrieved DTCs.

*If code **98** or **998** displays, the vehicle is operating in "**Failure Mode**". The computer goes into failure mode when it detects a signal from a sensor that indicates the sensor has failed and is completely out of specifications. The computer substitutes a fixed signal value for the failed sensor to keep the vehicle running. Failure mode codes 98 or 998 are usually accompanied by one or more Diagnostic Trouble Codes that indicate the failed sensor. A vehicle operating in failure mode is operating at a minimal level, and the faults that are causing these Diagnostic Trouble Codes to set must be repaired as soon as possible.*

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS

Most Ford EEC-IV vehicle computers up to 1991 use a two-digit code system. From 1991 to 1995 most use a three-digit code system.

11. If no problems are found during the KOER Self-Test, the computer sends a "PASS code" (code 11 or 111) to the CanOBD2&1 Scan Tool. Code 11 or 111 indicates that all the relays and actuators and their related circuits that were tested during the KOER Self-Test are OK, and no faults were found.

12. After the CanOBD2&1 Scan Tool retrieves all the KOER Self-Test DTCs, turn the engine off, and disconnect the CanOBD2&1 Scan Tool from the vehicle's test connectors. The DTCs retrieved are now stored in the CanOBD2&1 Scan Tool's memory.

- See **Viewing DTCs in the CanOBD2&1 Scan Tool's Memory** on page 14 to view DTCs stored in the CanOBD2&1 Scan Tool's memory.

All retrieved DTCs will remain in the CanOBD2&1 Scan Tool's memory. If the KOER Test procedure is performed again, DTC's from a prior test will automatically clear and will be replaced by the most current DTCs retrieved.

13. All KOER codes that are retrieved by the CanOBD2&1 Scan Tool during the KOER Self-Test represent problems that are present now (at the time the test is performed). The related vehicle problems that caused the codes to be sent must be repaired using the procedures described in the vehicle's repair manual.

The green, yellow and red LEDs are used (with the LCD display) as visual aids to make it easier to determine engine system conditions. See **Servicing Diagnostic Trouble Codes** on page 100 for information on interpreting LEDs and servicing DTCs.

14. After all repairs have been completed, repeat the KOER Self-Test.

15. If a "pass code" (code 11 or 111) is received, it indicates that the repairs were successful and all the related systems are working properly.

16. If a "pass code" (code 111 or 111) is not received, the repair was unsuccessful. Consult the vehicle's service manual and recheck repair procedure.

ADDITIONAL TESTS FOR EEC-IV SYSTEMS

These tests are additional, supplemental tests, and are not needed to retrieve Diagnostic Trouble Codes. Ford has included them to further assist the technician / do-it-yourselfer in the troubleshooting of vehicle problems.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS - CYLINDER BALANCE TEST

Cylinder Balance Test (Vehicles equipped with Sequential Electronic Fuel Injected (SEFI) systems only)

The Cylinder Balance Test assists in finding a weak or noncontributing cylinder. The computer shuts off fuel (cuts off power to injectors) to each cylinder, in sequence, and monitors for RPM changes (drop). Based on this information, the computer determines if all the cylinders are contributing power equally (for proper engine operation), or if some cylinders are only contributing partially or not contributing at all.

SEFI Introduction

Sequential Electronic Fuel Injection (SEFI) belongs to a family of fuel injection systems called "Multi-port/Multipoint Fuel Injection". Multi-port (MFI) fuel injection systems contain one fuel injector per cylinder, and the vehicle's computer electronically controls their operation. On some multi-port fuel injection systems, the injectors all fire at the same time and at every engine revolution. On other systems the injectors fire in groups and/or at every other engine revolution. What distinguishes Sequential Electronic Fuel Injection systems from other multi-port fuel injection systems is that each injector is independently energized and fires sequentially one after the other in the proper firing order. This gives the vehicle's computer more control to cut the fuel to one injector at a time (this can't be accomplished on the other systems because they fire in groups of two or more injectors).

Cylinder Balance Test Procedure

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. Read and follow **Safety Precautions** on page 3 before performing this test.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 68 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Ford Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON, then press the **ENTER/LD** button to continue.

- The Ford EEC-IV System menu displays.

Use the and buttons, as necessary, to make menu selections.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS - CYLINDER BALANCE TEST

3. From the Ford EEC-IV System menu, highlight **Cylinder Balance Test**, then press the **ENTER/LD** button.

- An “application” advisory message shows on the CanOBD2&1 Scan Tool’s display.

- If your vehicle IS equipped with the Sequential Fuel Injection, press the **ENTER/LD** button to continue.

- If your vehicle IS NOT equipped with Sequential Fuel Injection, select **Back**, then press the **ENTER/LD** button to exit the Cylinder Balance Test.

4. When prompted by the CanOBD2&1 Scan Tool, start and warm-up engine to normal operating temperature. Press the **ENTER/LD** button to continue.

5. Turn off all vehicle accessories, then turn ignition key OFF and wait for the on screen prompt. If you wish to exit the Cylinder Balance test at this time, press the **ENTER/LD** button.

6. When instructed by the message on the CanOBD2&1 Scan Tool’s display, start the engine and press the **ENTER/LD** button. A "One moment please preparation for test is in progress..." message shows temporarily on the CanOBD2&1 Scan Tool’s display.

7. When prompted by the CanOBD2&1 Scan Tool, lightly press the accelerator pedal half way and release to activate the cylinder balance test.

For 1986 models ONLY: Fully press accelerator once and release.

- A “One moment please test is in progress...” message shows on the CanOBD2&1 Scan Tool’s display.

- The computer is now in Cylinder Balance Test mode, and will start cutting fuel to each cylinder in sequence to determine if all the cylinders are contributing equally. **It may take up to five minutes before the test results are transmitted to the CanOBD2&1 Scan Tool.**

8. If the vehicle’s computer fails to enter Cylinder Balance Test mode, do the following:

- Lightly press the accelerator pedal again as described in step 7 above.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS -RELAY AND SOLENOID TEST

- Check your vehicle's fuel injection system and make sure that it is a Sequential Electronic Fuel Injection (SEFI) system. This test is applicable only to SEFI or SFI systems.

9. After the Cylinder Balance Test is completed, the test results are sent to the CanOBD2&1 Scan Tool.

- The computer compares the power contribution that each cylinder makes to engine operation.

10. If all cylinders are contributing equally, the computer determines that power distribution is normal and a "System Pass" message will display.

If the computer detects a problem with a cylinder(s) when performing the initial Cylinder Balance Test, it needs to repeat the test two more times to properly determine which cylinder or cylinders are malfunctioning. If this is the case, the CanOBD2&1 Scan Tool will display the "Lightly press the accelerator half way and release" message again instead of the "System Pass". Proceed to step 11.

11. If a cylinder is not contributing at the same level as the other cylinders, the computer prompts you to repeat the test two more times by displaying the "Lightly press the accelerator half way and release" message again. Each time the message displays, perform the procedures as instructed.

12. After the repeat Cylinder Balance tests have completed, the computer will identify which cylinder (or cylinders) are not contributing equally, and will send this information to the CanOBD2&1 Scan Tool's display.

- If any weak cylinders are identified, consult the vehicle's service repair manual to perform further testing and/or repairs.

Relay and Solenoid Test (Output State Check)

The "Output State Check" is a special program in the vehicle's computer that allows the user to energize (turn ON) and de-energize (turn OFF), on command, most of the actuators (relays and solenoids) that are controlled by the computer.

Use this test to check computer output voltages and relay/solenoid operation.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS -RELAY AND SOLENOID TEST

The fuel injectors and fuel pump are not energized during this test. Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle.

Read and follow **Safety Precautions** on page 3 before performing this test.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 68 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Ford Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON, then press the **ENTER/LD** button to continue.

- The Ford EEC-IV System menu displays.

Use the and buttons, as necessary, to make menu selections.

3. From the Ford EEC-IV System menu, highlight **Output State Check**, then press the **ENTER/LD** button.
4. When prompted by the CanOBD2&1 Scan Tool, start and warm-up engine to normal operating temperature. Press the **ENTER/LD** button to continue.
5. Turn ignition key OFF and wait for the on screen prompt. If you wish to exit the Output State Check at this time, press the **ENTER/LD** button.
6. When prompted by the CanOBD2&1 Scan Tool, turn ignition ON. DO NOT start the engine. If your vehicle is equipped with one of the following engine types, perform the added procedures described below:
 - **For 4.9L engines with standard transmission:** Press and hold the clutch until the "Output State Check Active" screen displays.
 - **For 7.3L diesel engines:** Press and hold accelerator until the "Output State Check Active" screen displays
 - **For 2.3L turbo engines with octane switch:** Put switch in premium position.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS - RELAY AND SOLENOID TEST

7. Press the **ENTER/LD** button to continue.

8. A "One moment please test is in progress..." message shows on the CanOBD2&1 Scan Tool's display.

As soon as the ignition is turned "on", the vehicle's computer enters the Self-Test mode. Clicking sounds will be heard coming from the engine. This is normal.

WARNING: *On some vehicles equipped with an Electric Cooling Fan, the computer activates the cooling fan to check its operation. To avoid injury, keep hands or any part of your body a safe distance from engine during the test.*

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer, a "Vehicle is not responding" message shows on the CanOBD2&1 Scan Tool's display. Do the following:

- Verify the ignition is ON.
- Check the cable connections at the Code Reader and at the vehicle's DLC.
- Turn the ignition OFF, wait 10 seconds, then turn back ON to reset the computer.

BE SURE to perform the added procedures in step 6, if appropriate for your vehicle, BEFORE turning the ignition ON.

- Press **ENTER/LD** button to continue.

9. If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully an "Output State check active..." message shows temporarily on the CanOBD2&1 Scan Tool's display. This message is followed by a display that instructs you how to perform the test.

10. Press the accelerator pedal once, then release. This activates the Output State Check and energizes most of the actuators (relays and solenoids) that are controlled by the vehicle's computer.

If your vehicle is equipped with an Integrated Vehicle Speed Control, disconnect the vacuum supply hose from the speed control servo before pressing the accelerator. Reconnect vacuum hose after test.

11. To de-energize the actuators, press the accelerator pedal again and release, the actuators are now de-energized.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS -WIGGLE TEST

12. The procedure can be repeated as many times as desired by pressing and releasing the accelerator pedal to energize and de-energize the actuators.
13. Consult the vehicle's service repair manual for a list of actuators (solenoids and relays) controlled by the computer that apply to the vehicle under test, and which actuators should energize and de-energize when performing the Output State Check. All applicable actuators should be on when energized and off when de-energized.
14. If an actuator is not responding to the Output State Check, follow the procedures described in the vehicle's service manual to check computer actuator output circuit voltages and/or grounds.
15. The Output State Check will stay active as long as desired. To quit the Output State Check, turn the ignition OFF and disconnect the CanOBD2&1 Scan Tool from the vehicle.

Wiggle Test

Since any DTC's from Wiggle Test results are saved in Continuous Memory, it is suggested that you clear any DTC's in Continuous Memory before performing Wiggle Test (see Erasing DTC's on page 102 for procedures). This way you start with a clean slate, and any faults detected during the procedure will be related to that particular circuit tested.

Use this test to check for intermittent faults in some circuits.

Circuits Tested:

1984 & Newer - Air Charge Temp Sensor (ACT), Barometer Pressure Sensor (BP), Engine Coolant Temp Sensor (ECT), Exhaust Gas Oxygen Sensor (EGO), EGR Valve Position Sensor (EVP), Manifold Absolute Pressure (MAP), Throttle Position Sensor (TP), Vane Air Temp Sensor (VAT)

1985 & Newer - Vane Air Flow Sensor (VAF)

1986 & Newer - Pressure Feedback EGR Sensor (PFE)

1990 & Newer - Exhaust Gas Oxygen Sensor (EGO), Ignition Diagnostic Monitor (IDM) (DIS or Dual Plug DIS only), Idle Tracking Switch (ITS), Mass Air Flow Sensor (MAF)

ALWAYS observe safety precautions whenever working on a vehicle. Read and follow **Safety Precautions** on page 3 before performing this test.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 68 for connector location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool cable connector.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS -WIGGLE TEST

2. Connect the CanOBD2&1 Scan Tool cable (with the Ford Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON, then press the **ENTER/LD** button to continue.

- The Ford EEC-IV System menu displays.

Use the and buttons, as necessary, to make menu selections.

3. From the Ford EEC-IV System menu, highlight **Wiggle Test**, then press the **ENTER/LD** button.

4. When prompted by the CanOBD2&1 Scan Tool, start and warm-up engine to normal operating temperature. Press the **ENTER/LD** button to continue.

5. Turn ignition key OFF and wait for the on-screen prompt. If you wish to exit the KOEO test at this time, press the **ENTER/LD** button.

6. Select the desired Wiggle Test from the menu displayed.

- To perform the KOEO Wiggle Test:
 - Highlight **KOEO Wiggle Test**.
 - Turn ignition ON. DO NOT start the engine.
 - Press the **ENTER/LD** button to continue.
- To perform the KOER Wiggle Test:
 - Highlight **KOER Wiggle Test**.
 - Turn the ignition ON and start the engine.
 - Press the **ENTER/LD** button to continue.

7. A "One moment please test is in progress" message shows temporarily on the CanOBD2&1 Scan Tool's display.

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer, a "Vehicle is not responding" message shows on the CanOBD2&1 Scan Tool's display. Do the following:

For KOEO Wiggle Test:

- Verify the ignition is ON.
- Turn the ignition OFF, wait 10 seconds, then turn back ON to reset the computer. Press the **ENTER/LD** button to continue.

Ford OBD1 Systems

ADDITIONAL TESTS FOR EEC-IV SYSTEMS -WIGGLE TEST

For KOER Wiggle Test:

- Turn the engine OFF, wait 10 seconds, then turn back ON.
Press the **ENTER/LD** button to continue.

BE SURE to perform the added procedures in step 6, if appropriate for your vehicle, BEFORE turning the ignition ON.

- Press **ENTER/LD** button to continue.

8. If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully, a "Wiggle test is active..." message shows temporarily on the CanOBD2&1 Scan Tool's display. This is followed by a message instructing you how to perform the test.

- Press the **ENTER/LD** button if you wish to exit the Wiggle Test at this time.

9. Wiggle, tap and move the suspected sensor or wiring.

- If no faults are detected when performing the Wiggle Test, a "System Pass" message displays.
- If a fault is detected when performing the Wiggle Test, a "Circuit Fault detected" message displays.

If the Wiggle Test detects any problems, the related DTC will be stored by the computer in "Continuous Memory". To view any Wiggle Test DTC's you must perform the KOEO Test. See page 70 for KOEO Test procedures.

10. Follow the procedures in the vehicle's service repair manual to perform troubleshooting and repairs for Wiggle Test results.
11. The Wiggle Test will stay active as long as desired. To quit the Wiggle Test, turn the ignition OFF and disconnect the CanOBD2&1 Scan Tool from the vehicle.

GM OBD1 Systems

YOUR VEHICLE'S COMPUTER SYSTEM - VEHICLES COVERED

YOUR VEHICLE'S COMPUTER SYSTEM

Today's vehicles are equipped with computer self-testing abilities that can locate problems in your vehicle and store them as Diagnostic Trouble Codes (DTC's) in the vehicle's onboard computer. The CanOBD2&1 Scan Tool allows you access to the computer's memory and retrieves the DTC's.

VEHICLES COVERED

The CanOBD2&1 Scan Tool may be used to retrieve engine service codes from most General Motors (GM) and Saturn domestic cars and trucks (EXCEPT Geo, Nova, and Sprint).

Model Year	Make	Model
1982-93	Buick	Century, Electra, Electra Wagon, Estate Wagon, Le Sabre, Le Sabre Wagon, Park Avenue, Reatta, Regal, Grand National, Riviera, Roadmaster, Skyhawk, Skylark, Somerset
	Cadillac	De Ville, El Dorado, Fleetwood, Seville
	Chevrolet	Berreta, Camaro, Caprice, Cavalier, Celebrity, Chevette, Citation, Corisca, Corvette, El Camino, Impala, Lumina, Monte Carlo
	Oldsmobile	Achieva, Calais, Custom Cruiser, Cutlass Calais, Ciera, Cutlass Cruiser, Cruiser Wagon, Cutlass Supreme, Supreme Classic, Delta 88, Eighty-eight, Firenze, Ninety-eight, Omega, Toronado, Touring Sedan, Trofeo
	Pontiac	6000, 6000 STE, Bonneville, Fiero, Firebird, Grand Am, Grand Prix, J 2000, Lemans, J Parisienne, Phoenix, Safari, Safari Wagon, Sunbird, T 1000
	Saturn	All models
	Trucks and Vans	All one ton capacity or less with gas engines
1994	Buick	Roadmaster 5.7 liter
	Chevrolet	Camaro 3.4 liter/5.7 liter, Caprice 5.7 liter, Cavalier 3.1 liter, Lumina 3.1 liter
	Pontiac	Firebird 3.4 liter/5.7 liter, Sunbird 2.0 liter/3.1 liter
	Saturn	All models
	Trucks and Vans	All one ton capacity or less with gas engines

GM OBD1 Systems

ABOUT THE CANOBD2&1 SCAN TOOL - DLC - MIL

Model Year	Make	Model
1995	Chevrolet	Caprice 4.3 liter
	Saturn	All models
	Trucks and Vans	All one ton capacity or less with gas engines (EXCEPT S/T Series vehicles)

In addition to the above list, the CanOBD2&1 Scan Tool IS ALSO COMPATIBLE with OBD1 GM models that are equipped with "Climate Control Computers".

For 1994 and 1995 vehicles, only the models listed above are compatible with the CanOBD2&1 Scan Tool.

ABOUT THE CANOBD2&1 SCAN TOOL

The CanOBD2&1 Scan Tool is a device that connects to your vehicle's Data Link Connector to retrieve any Diagnostic Trouble Codes that are stored in the vehicle's on-board computer.

DATA LINK CONNECTOR (DLC)

Your vehicle test connector is known as the Assembly Line Data Link (ALDL) connector, Assembly Line Communication Link (ALCL) Connector or the Data Link Connector (DLC). The GM DLC connector contains 12 pins and is usually black in color. On most GM vehicles, the connector is found under the left side of the dashboard.

MALFUNCTION INDICATOR LIGHT (MIL)

Your vehicle's instrument panel has a Malfunction Indicator Light (MIL) also called the "Check Engine" or "Service Engine soon" light. The MIL is an indicator to warn the vehicle operator of a problem in the computer control system.

CHECK ENGINE

**SERVICE
ENGINE
SOON**

If your instrument panel indicator lights do not come on when you turn on the ignition, please refer to your vehicle's service manual. You may have problems in the vehicle's circuitry.

GM OBD1 Systems

DTCs - CODE RETRIEVAL PROCEDURE

DIAGNOSTIC TROUBLE CODES (DTC's)

The service codes are also called "fault codes", "Diagnostic Trouble Codes" (DTC's) or "trouble codes". These codes can be used to identify systems or components that are malfunctioning. The computer records codes for two types of problems:

■ "Hard" Diagnostic Trouble Codes

"Hard" DTCs represent problems that are occurring now and cause the instrument panel Malfunction Indicator Lamp (MIL) or Check Engine light to illuminate and remain on until the failure is repaired. A DTC is stored in the vehicle's computer memory for each fault detected. A Tool or Scanner can be used to retrieve DTCs that are stored in the vehicle's computer memory.

■ Intermittent/History DTCs

Intermittent/History DTCs are stored in the computer's memory for problems that occur intermittently, or for problems that happened in the past but are not currently present. Intermittent DTCs may cause the Malfunction Indicator light to flicker or stay on until the intermittent malfunction goes away. However, the corresponding fault code will be stored in memory as a history DTC. If the malfunction that caused the history DTC to set does not recur within a predetermined length of time (usually within 40-80 ignition key start cycles), the computer will automatically erase the related fault code from its memory.

CODE RETRIEVAL PROCEDURE

Retrieving and using Diagnostic Trouble Codes (DTCs) for troubleshooting vehicle operation is only one part of an overall diagnostic strategy.

Never replace a part based only on the DTC definition. Each DTC has a set of testing procedures, instructions and flow charts that must be followed to confirm the location of the problem. This information is found in the vehicle's service manual. Always refer to the vehicle's service manual for detailed testing instructions.

*Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.*

ALWAYS observe safety precautions whenever working on a vehicle. See **Safety Precautions** on page 3 for more information.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 88 for connector location.

GM OBD1 Systems

CODE RETRIEVAL PROCEDURE

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool's cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the GM Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the

POWER/LINK button to turn the CanOBD2&1 Scan Tool ON, then press the **ENTER/LD** button to continue.

3. Select the model year of the vehicle from which you wish to retrieve codes:

If a previous vehicle selection is currently saved in the CanOBD2&1 Scan Tool's memory, the "Current Selection/ Select New Vehicle" menu displays. If no previous vehicle selection is stored in the CanOBD2&1 Scan Tool's memory, "Select Vehicle Year" menu displays.

Use the and buttons, as necessary, to make menu selections.

- To retrieve DTCs from the vehicle selection currently in the CanOBD2&1 Scan Tool's memory:

- From the "Current Selection/ Select New Vehicle" screen, highlight **Current Selection**, turn ignition key ON (DO NOT start engine) and press the **ENTER/FF** button.

- Proceed to step 5 to continue.

- To retrieve DTCs from a new vehicle:

- From the "Current Selection/ Select New Vehicle" screen, highlight **Select New Vehicle** and press the **ENTER/LD** button; the "Select Vehicle Year" menu displays.

- Highlight the desired year, then press the **ENTER/LD** button; the "Enter the 8th digit of VIN" menu displays.

- Highlight the 8th digit of the vehicle's VIN, then press the **ENTER/LD** button.

GM OBD1 Systems

CODE RETRIEVAL PROCEDURE

If the "Enter 4th VIN Digit" screen displays (not applicable to all vehicles), highlight the 4th digit of the vehicle's VIN, then press the **ENTER/LD** button.

- The "Current Selection/Select New Vehicle" screen displays for your confirmation.
- If the information shown in the "Current Selection" field is correct, highlight **Current Selection**, turn ignition key ON (DO NOT start engine) and press the **ENTER/LD** button. Proceed to step 4 to continue.

If the year shown is not correct, highlight **Select New Vehicle** and press the **ENTER/LD** button to return to the "Select Vehicle Year" menu to make your corrections.

4. When the CanOBD2&1 Scan Tool is in the process of retrieving codes, a "One moment please..." message shows on the CanOBD2&1 Scan Tool's display.

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer, a "Vehicle is not responding" message shows on the CanOBD2&1 Scan Tool's display. Do the following:

- Verify the ignition is ON.
- Check the cable connections at the CanOBD2&1 Scan Tool and at the vehicle's DLC.
- Turn the ignition OFF, wait 10-12 seconds, then turn back ON to reset the computer.
- Press the **ENTER/LD** button and repeat steps 3 and 4 as necessary.

5. If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully, a "Code retrieval was successful..." message shows temporarily on the CanOBD2&1 Scan Tool's display, followed by any retrieved DTCs.

- The CanOBD2&1 Scan Tool will display a code only if codes are present in the vehicle's computer memory. If no codes are present, a "No DTC's are presently stored in the vehicle's computer" is displayed.

6. If more than one code was retrieved, press the **DTC SCROLL** button, as necessary, to display additional codes one at a time.

GM OBD1 Systems

CODE RETRIEVAL PROCEDURE

In the case of long code definitions, a small arrow is shown in the upper.lower right-hand corner of the code display area to indicate the presence of additional information. Use the ⊖ and ⊕ buttons, as necessary, to view the additional information.

Code 12 will always be present and it has one of the following meanings:

- If code 12 is the only DTC retrieved and your vehicle "STARTS OK" then code 12 indicates system "PASS" and all computer control systems are functioning properly.
 - If code 12 is present and your vehicle "DOES NOT START", then it may indicate a problem with the ignition control system.
7. Disconnect the CanOBD2&1 Scan Tool from the vehicle and turn the ignition key OFF.
 8. To prolong battery life, the CanOBD2&1 Scan Tool automatically shuts "Off" after approximately three minutes with no button activity. The DTCs retrieved will remain in the CanOBD2&1 Scan Tool's memory, and may be viewed at any time. If the CanOBD2&1 Scan Tool's batteries are removed, or if the CanOBD2&1 Scan Tool is re-linked to a vehicle to retrieve codes, any prior codes in its memory are automatically cleared.
 - See **Viewing DTCs in the CanOBD2&1 Scan Tool's Memory** on page 14 to view DTCs stored in the CanOBD2&1 Scan Tool's memory.
 9. Follow the testing and repair procedures outlined in the vehicle's service repair manual to correct "hard" DTCs. Codes should be addressed and eliminated in the order they were received, erasing (see **Erasing DTC's** on page 102) and retesting after each repair is made to be sure the fault was eliminated. Code 12 will appear alone when no other fault codes are present.
 - It may be necessary to test drive the vehicle to reset "hard" fault codes 13, 15, 24, 44, 45, and 55 after they have been erased.

Whenever codes 51, 52, 54, or 55 are displayed with other codes, troubleshoot and eliminate the "50 Series" codes first, then proceed with the lower numbered codes.

*The green, yellow and red LEDs are used (with the LCD display) as visual aids to make it easier to determine engine system conditions. See **Servicing Diagnostic Trouble Codes** on page 100 for information on interpreting LEDs and servicing DTCs.*

Toyota/Lexus OBD1 Systems

ON-BOARD VEHICLE DIAGNOSTICS / VEHICLES COVERED

ON-BOARD VEHICLE DIAGNOSTICS (OBD 1)

- Beginning in 1988, California's Air Resources Board (CARB), and later, the Federal Government's Environmental Protection Agency (EPA), **required** vehicle manufacturers to include a self diagnostic program capable of identifying an emissions-related fault via the vehicles On-Board Computers (some manufacturers used OBD before it was required). The first generation of Onboard Diagnostics came to be known as **OBD I**.
- OBD I is a set of self-testing or self-diagnosing instructions that are programmed into the vehicle's on-board computer.
- The program is specifically designed to detect failures in the sensors, actuators, switches and wiring of the various vehicle emissions-related systems (fuel injection system, ignition system, EGR system, catalytic converter, etc.). If the computer detects a failure in any one of these components or systems, it alerts the driver by illuminating the "Check Engine" light on the dash.
- The computer also assigns a numeric code (OBD I systems utilized a 2 or 3 digit code) for each specific problem that it detects, and stores these codes in it's memory for later retrieval. The codes can be retrieved from the computer's memory with the use of a device called a "Tool" or a "Scan Tool".

*With the exception of some 1994 and 1995 vehicles, most vehicles from about 1982 to 1995 are equipped with **OBD I** systems.*

VEHICLES COVERED

The following tables identify the Toyota and Lexus OBD 1 vehicles that are covered by the CanOBD2&1 Scan Tool.

DLC 1 Cars

Year	Model	Eng. Size	Eng. Code	DOHC/ SOHC	Other	DLC Type
1995	Camry Coupe	2.2L	5S-FE	DOHC		1
1992	Camry Sedan	2.2L	5S-FE	DOHC		1
1992	Camry Sedan	3.0L	2VZ-FE	DOHC		1
1993	Camry Sedan	3.0L	3VZ-FE	DOHC		1
1993	Camry Sedan	2.2L	5S-FE	DOHC		1
1994	Camry Sedan	2.2L	5S-FE	DOHC		1
1993	Celica	2.0L	3S-GTE	DOHC	Turbo	1
1993	Celica	2.2L	5S-FE	DOHC		1
1994	Celica	1.8L	7A-FE	DOHC		1
1994	Celica	2.2L	5S-FE	DOHC		1

Toyota/Lexus OBD1 Systems

VEHICLES COVERED

Year	Model	Eng. Size	Eng. Code	DOHC/ SOHC	Other	DLC Type
1992	Celica Convertible	2.2L	5S-FE	DOHC	A/T	1
1992	Celica Coupe	1.6L	4A-FE	DOHC		1
1992	Celica Coupe	2.2L	5S-FE	DOHC	A/T	1
1993	Celica Coupe	1.6L	4A-FE	DOHC		1
1995	Celica Coupe	1.8L	7A-FE	DOHC		1
1992	Celica Liftback	2.0L	3S-GTE	DOHC	Turbo	1
1992	Celica Liftback	2.2L	5S-FE	DOHC		1
1993	Corolla Sedan	1.6L	4A-FE	DOHC		1
1993	Corolla Sedan	1.8L	7A-FE	DOHC		1
1994	Corolla Sedan	1.6L	4A-FE	DOHC		1
1994	Corolla Sedan	1.8L	7A-FE	DOHC		1
1993	ES-300	3.0L	3VZ-FE	DOHC		1
1993	GS-300	3.0L	2JZ-GE	DOHC		1
1993	LS-400	4.0L	1UZ-FE	DOHC		1
1993	MR2	2.0L	3S-GTE	DOHC	Turbo	1
1993	MR2	2.2L	5S-FE	DOHC		1
1994	MR2	2.0L	3S-GTE	DOHC	Turbo	1
1994	MR2	2.2L	5S-FE	DOHC		1
1994	Paseo	1.5L	5E-FE	DOHC		1
1995	Paseo	1.5L	5E-FE	DOHC		1
1995	SC-300	3.0L	2JZ-GE	DOHC		1
1991	Supra	3.0L	7M-GTE	DOHC	Turbo	1
1991	Supra	3.0L	7M-GE	DOHC		1
1992	Supra	3.0L	7M-GTE	DOHC	Turbo	1
1992	Supra	3.0L	7M-GE	DOHC		1
1993	Tercel Sedan	1.5L	3E-E	SOHC		1
1994	Tercel Sedan	1.5L	3E	SOHC		1

DLC 2 Cars

Year	Model	Eng. Size	Eng. Code	DOHC/ SOHC	Other	DLC Type
1989	Cressida	3.0L	7M-GE	DOHC		2
1990	Cressida	3.0L	7M-GE	DOHC		2
1991	Cressida	3.0L	7M-GE	DOHC		2
1992	Cressida	3.0L	7M-GE	DOHC		2

Toyota/Lexus OBD1 Systems

VEHICLES COVERED

Year	Model	Eng. Size	Eng. Code	DOHC/ SOHC	Other	DLC Type
1993	Camry	3.0L	3VZ-FE	DOHC		2
1993	Supra	3.0L	2JZ-GTE	DOHC	Turbo	2
1993	Supra	3.0L	2JZ-GE	DOHC		2
1994	Camry	3.0L	3VZ-FE	DOHC		2
1994	Supra	3.0L	2JZ-GTE	DOHC	Turbo	2
1994	Supra	3.0L	2JZ-GE	DOHC		2
1995	Supra	3.0L	2JZ-GTE	DOHC	Turbo	2
1995	Supra	3.0L	2JZ-GE	DOHC		2
1992	SC-300	3.0L	2JZ-GE	DOHC		2
1990	ES-250	2.5L	2VZ-FE	DOHC		2
1991	ES-250	2.5L	2VZ-FE	DOHC		2
1992	ES-300	3.0L	3VZ-FE	DOHC		2
1992	SC-400	4.0L	1UZ-FE	DOHC		2
1991	LS-400	4.0L	1UZ-FE	DOHC		2
1992	LS-400	4.0L	1UZ-FE	DOHC		2
1993	SC-400	4.0L	1UZ-FE	DOHC		2
1994	SC-400	4.0L	1UZ-FE	DOHC		2
1994	SC-300	3.0L	2JZ-GE	DOHC		2
1993	SC-400	4.0L	1UZ-FE	DOHC		2
1994	GS-300	3.0L	2JZ-GE	DOHC		2
1994	ES-300	3.0L	1MZ-FE	DOHC		2
1993	SC-300	3.0L	2JZ-GE	DOHC		2

DLC 1 Light Trucks

Year	Model	Eng. Size	Eng. Code	DOHC/ SOHC	Other	DLC Type
1992	Previa	2.4L	2TZ-FE	DOHC		1
1993	Previa	2.4L	2TZ-FE	DOHC		1
1994	Previa	2.4L	2TZ-FE	DOHC		1
1994	T100	3.0L	3VZ-FE	SOHC		1
1995	4 Runner	2.4L	22R-E	SOHC		1
1995	4 Runner	3.0L	3VZ-FE	SOHC		1
1995	Pickup	2.4L	22R-E	SOHC		1
1995	Pickup	3.0L	3VZ-FE	SOHC		1
1995	Previa	2.4L	2TZ-FE	DOHC		1

Toyota/Lexus OBD1 Systems

DATA LINK CONNECTOR (DLC) / MIL

DATA LINK CONNECTOR (DLC)

Toyota vehicles are equipped with special Test Connectors that make it possible to connect specialized testing equipment that communicates with the vehicle's onboard computer. The CanOBD2&1 Scan Tool is designed for use with two types of Toyota DLC connectors; DLC Number 1 and DLC Number 2, as described below.

The CanOBD2&1 Scan Tool's Toyota Connector Cable Adaptor is designed to match the vehicle's DLC. Make sure the adaptor mates properly before applying any force when making the connection. Applying force to the connector when not mated properly may cause damage to the connectors.

1. Type 1 connector is also known as Data Link Connector Number 1. The type 1 DLC connector is a rectangular connector and is usually black or gray in color. The connector is located under the hood (engine compartment) in the following general locations:

- Front corner (right or left)
- Front corner (right or left)
- Fender well (right or left)
- Fire wall (right or left)

It has a cover labeled "DIAGNOSTIC", "DIAGNOSIS", or "CHECK CONN". Use the square head of the Toyota Connector Cable Adaptor on vehicles with this type of connector.

2. Type 2 connector is also known as Data Link Connector (DLC) Number 2. The type 2 DLC connector is a round connector and is usually black or gray in color.

- The connector is located "under the dash" on the left hand side.

It may have a protective cap that needs to be removed before connecting the CanOBD2&1 Scan Tool's DLC. Use the round head of the Toyota Connector Cable Adaptor on vehicles with this type of connector.

INSTRUMENT PANEL MALFUNCTION INDICATOR LIGHTS (MIL)

Your vehicle's instrument panel has a Malfunction Indicator Light (MIL) also called the "Check Engine" or "Service Engine soon" light. The MIL is an indicator to warn the vehicle operator of a problem in the computer control system.

Toyota/Lexus OBD1 Systems

DIAGNOSTIC TROUBLE CODES / CODE RETRIEVAL PROCEDURE

If your instrument panel indicator lights do not come on when you turn on the ignition, please refer to your vehicle's service manual. You may have problems in the car's circuitry. It is recommended that you fix these problems before retrieving DTCs from your vehicle's computer.

DIAGNOSTIC TROUBLE CODES

Diagnostic Trouble Codes, or Fault Codes, can be used to identify engine systems or components that are malfunctioning. The computer records codes for the following two types of engine problems:

■ "Hard" Diagnostic Trouble Codes

"Hard" DTCs represent problems that are occurring now and cause the instrument panel Malfunction Indicator Lamp (MIL) or Check Engine light to illuminate and remain on until the failure is repaired. A DTC is stored in the vehicle's computer memory for each fault detected. A Tool or Scanner can be used to retrieve DTCs that are stored in the vehicle's computer memory.

■ Intermittent/History DTCs

Intermittent/History DTCs are stored in the computer's memory for problems that occur intermittently, or for problems that happened in the past but are not currently present. Intermittent DTCs may cause the Malfunction Indicator light to flicker or stay on until the intermittent malfunction goes away. However, the corresponding fault code will be stored in memory as a history DTC. If the malfunction that caused the history DTC to set does not recur within a predetermined length of time (usually within 40-80 ignition key start cycles), the computer will automatically erase the related fault code from its memory.

CODE RETRIEVAL PROCEDURE

Retrieving and using Diagnostic Trouble Codes (DTCs) for troubleshooting vehicle operation is only one part of an overall diagnostic strategy.

Never replace a part based only on the DTC definition. Each DTC has a set of testing procedures, instructions and flow charts that must be followed to confirm the location of the problem. This information is found in the vehicle's service manual. Always refer to the vehicle's service manual for detailed testing instructions.

Toyota/Lexus OBD1 Systems

CODE RETRIEVAL PROCEDURE

Check your vehicle thoroughly before performing any test. See **Before You Begin** on page 18 for details.

ALWAYS observe safety precautions whenever working on a vehicle. See **Safety Precautions** on page 3 for more information.

1. Locate the vehicle's Data Link Connector (DLC). See **Data Link Connector (DLC)** on page 96 for connection location.

Some DLCs have a plastic cover that must be removed before connecting the CanOBD2&1 Scan Tool's cable connector.

2. Connect the CanOBD2&1 Scan Tool cable (with the Toyota Connector Cable Adaptor attached) to the CanOBD2&1 Scan Tool, then connect the adaptor to the vehicle's DLC. Press the **POWER/LINK** button to turn the CanOBD2&1 Scan Tool ON.
3. Turn ignition ON and start engine. Warm engine to operating temperature. (Shut engine off after warm up).
4. When prompted by the CanOBD2&1 Scan Tool, do the following before proceeding to step 5:

- Turn ignition ON. DO NOT start the engine.
- Make sure throttle is closed.
- Set gear lever in "park" (for automatic transmissions) or "neutral" for manual transmissions.
- Turn off all accessories.

5. Press the **ENTER/LD** button to continue.
 - The CanOBD2&1 Scan Tool will begin the code retrieval process.

6. When the CanOBD2&1 Scan Tool is in the process of retrieving codes, a "One moment please..." message shows on the CanOBD2&1 Scan Tool's display.

- If the CanOBD2&1 Scan Tool fails to link to the vehicle's computer a "Vehicle is not responding" message shows on the CanOBD2&1 Scan Tool's display. Do the following:

- Verify the ignition is ON.
- Check the cable connections at the CanOBD2&1 Scan Tool and at the vehicle's DLC.
- Turn the ignition OFF, wait 10-12 seconds, then turn back ON to reset the computer.
- Press the **ENTER/LD** button and repeat steps 3 through 5 as necessary.

Toyota/Lexus OBD1 Systems

CODE RETRIEVAL PROCEDURE

7. If the CanOBD2&1 Scan Tool was able to link to the vehicle successfully a "Code retrieval was successful..." message shows temporarily on the CanOBD2&1 Scan Tool's display followed by any retrieved DTCs.

- The CanOBD2&1 Scan Tool will display a code only if codes are present in the vehicle's computer memory. If no codes are present, a "No DTC' are presently stored in the vehicle's computer" message is displayed.

8. If more than one code was retrieved press the **DTC SCROLL** , as necessary, to display additional codes one at a time.

In the case of long code definitions, a small arrow is shown in the upper.lower right-hand corner of the code display area to indicate the presence of additional information. Use the and buttons, as necessary, to view the additional information.

9. Disconnect the CanOBD2&1 Scan Tool from the vehicle and turn the ignition key OFF.
10. To prolong battery life, the CanOBD2&1 Scan Tool automatically shuts "Off" after approximately three minutes with no button activity. The DTCs retrieved will remain in the CanOBD2&1 Scan Tool's memory, and may be viewed at any time. If the CanOBD2&1 Scan Tool's batteries are removed, or if the CanOBD2&1 Scan Tool is re-linked to a vehicle to retrieve codes, any prior codes in its memory are automatically cleared.
- See **Viewing DTCs in the CanOBD2&1 Scan Tool's Memory** on page 14 to view DTCs stored in the CanOBD2&1 Scan Tool's memory.
11. Follow the testing and repair procedures outlined in the vehicle's service repair manual to correct "hard" DTCs. Codes should be addressed and eliminated in the order they were received, erasing (see **Erasing DTC's** on page 102) and retesting after each repair is made to be sure the fault was eliminated.

*The green, yellow and red LEDs are used (with the LCD display) as visual aids to make it easier to determine engine system conditions. See **Servicing Diagnostic Trouble Codes** on page 100 for information on interpreting LEDs and servicing DTCs.*

Servicing DTCs

SERVICING DTCs - OBD I

Retrieving and using Diagnostic Trouble Codes (DTCs) for troubleshooting vehicle operation is only one part of an overall diagnostic strategy.

Never replace a part based only on the DTC definition. Each DTC has a set of testing procedures, instructions and flow charts that must be followed to confirm the location of the problem. This information is found in the vehicle's service manual. Always refer to the vehicle's service manual for detailed testing instructions.

1. Determine engine system(s) condition by viewing the CanOBD2&1 Scan Tool's display for any retrieved Diagnostic Trouble Codes, code definitions and interpreting the green, yellow and red LEDs.

The green, yellow and red LEDs are used (with the display) as visual aids to make it easier to determine engine system conditions.

2. **Green LED** - Indicates that all engine systems are "OK" and operating normally. No trouble codes are present. If you are not experiencing any vehicle problems **NO FURTHER TESTING IS REQUIRED.**

- If you are still experiencing vehicle problems even through the green LED illuminates, the problem is not in the computer control systems. See the NO CODES troubleshooting section of your vehicle's repair manual for further troubleshooting instructions.

3. **Yellow LED** - Indicates an Intermittent or History DTC is present.

Intermittent/History DTCs are stored in the computer's memory for problems that occur intermittently, or for problems that happened in the past but are not currently present. Intermittent DTCs may cause the Malfunction Indicator light to flicker or stay on until the intermittent malfunction goes away. However, the corresponding fault code will be stored in memory as a history DTC. If the malfunction that caused the history DTC to set does not recur within a predetermined length of time (usually within 40-80 ignition key start cycles), the computer will automatically erase the related fault code from its memory.

Servicing DTCs

- HISTORY DTC - On some vehicles, the computer will keep a record or history of DTCs that relate to problems that happened in the past but are no longer present. These DTCs will not command the MIL or Check Engine light "On", but the yellow LED will be illuminated.

4. **Red LED** - Indicates there is a problem with one or more of the vehicle's systems. The red LED is also used to indicate that DTC(s) are present (displayed on the CanOBD2&1 Scan Tool's screen). In this case, the MIL or Check Engine light on the vehicle's instrument panel will be illuminated.

- If DTC's were retrieved and you are going to perform the repairs yourself, proceed by consulting the vehicle's service repair manual for testing instructions, testing procedures, and flow charts related to retrieved code(s).
- If you plan to take the vehicle to a professional to have it serviced, complete the Preliminary Vehicle Diagnosis Worksheet on page 15 and take it, together with the retrieved codes and LED information, to aid in the Troubleshooting procedure.

Retrieved information can be uploaded to a Personal Computer (PC) with the use of an optional PC-Link Kit. For more information, see instructions included with PC-Link software.

Erasing DTCs

ERASING DTCs (OBD I SYSTEMS)

When the CanOBD2&1 Scan Tool's ERASE function is used to erase DTCs from the vehicle's on-board computer, manufacturer specific data (where applicable) is also erased.

If you plan to take the vehicle to a service center for repair, DO NOT erase the codes from the vehicle's computer. If the codes are erased, valuable information that might help the technician troubleshoot the problem will also be erased.

Erase DTC's from the computer's memory as follows:

1. Connect the CanOBD2&1 Scan Tool to the vehicle's DLC. Press the **ENTER/LD** button to continue.
2. Turn the ignition ON. DO NOT start the engine.

*For FORD systems only, first perform step 3 below, then turn ignition "ON" and press the **ENTER/LD** button to continue.*

3. Press and release the **ERASE** button. A confirmation message shows on the CanOBD2&1 Scan Tool's display.

- If you are sure you want to proceed, press the **ERASE** button again to erase DTCs from the vehicle's computer.
- If you do not want to continue with the erase process, press the **ENTER/LD** button to exit the erase function.

4. If you chose to erase DTCs, a status screen displays while the erase function is in progress.

- If the erase was successful, a confirmation message shows on the CanOBD2&1 Scan Tool's LCD display. press the **ENTER/LD** button to exit.

Due to the differences in computer systems, the CanOBD2&1 Scan Tool can be used to erase codes for some vehicles, while others require codes to be erased manually. If the "To erase DTC's consult the vehicle's service repair manual..." screen displays, you must consult the vehicle's service repair manual for procedures to erase DTCs.

Erasing DTCs

- If the erase was not successful, an advisory message shows on the CanOBD2&1 Scan Tool's display. Verify that the CanOBD2&1 Scan Tool is properly connected to the vehicle's DLC and that the ignition is ON. If the erase process still does not complete, turn the ignition OFF, wait 10 seconds, then turn back ON and repeat steps 2 and 3.

FORD systems will not display an erase was not successful message. If the "One moment please erase in progress" message on the display does NOT change after 3 minutes, it indicates that the erase function has failed. Check the DLC connections and make sure the ignition key is "ON". Perform the ERASE function again.

Erasing DTCs does not fix the problem(s) that caused the code(s) to be set. If proper repairs to correct the problem that caused the code(s) to be set are not made, the code(s) will appear again and the check engine light will illuminate as soon as the problem that cause the DTC to set manifests itself.

Glossary

GLOSSARY OF TERMS AND ABBREVIATIONS

GLOSSARY OF TERMS AND ABBREVIATIONS

CARB – California Air Resources Board

CCM – Central Control Module

Computer Control System – An electronic control system, consisting of an on-board computer and related sensors, switches and actuators, used to ensure peak performance and fuel efficiency while reducing pollutants in the vehicle's emissions.

DIY – Do-It-Yourself

DLC – Data Link Connector

Drive Cycle – An extended set of driving procedures that takes into consideration the various types of driving conditions encountered in real life.

Driving Condition – A specific environmental or operation condition under which a vehicle is operated; such as starting the vehicle when cold, driving at steady speed (cruising), accelerating, etc.

DTC(s) – Diagnostic Trouble Code(s)

EGR – Exhaust Gas Recirculation

EPA – Environmental Protection Agency

EVAP – Evaporative Emissions System

Fault Code – See DTCs

Freeze Frame – A digital representation of engine and/or emissions system conditions present when a fault code was recorded.

FTP – Fuel Tank Pressure

Generic Code – A DTC that applies to all OBD 2 compliant vehicles.

I/M Readiness – An indication of whether or not a vehicle's emissions-related system are operating properly and are ready for Inspection and Maintenance testing.

I/M Test / Emissions Test / Smog Check – A functional test of a vehicle to determine if tailpipe emissions are within Federal/State/Local requirements.

LCD – Liquid Crystal Display

LED – Light Emitting Diode

LTFT – Long Term Fuel Trim, is a program in the vehicle's computer designed to add or subtract fuel from the vehicle to compensate for operating conditions that vary from the ideal A/F ratio (long term).

Manufacturer Specific Code – A DTC that applies only to OBD 2 compliant vehicles made by a specific manufacturer.

MIL – Malfunction Indicator Lamp (also referred to as "Check Engine" light)

OBD 1 – On-Board Diagnostics Version 1 (also referred to as "OBD I")

Glossary

GLOSSARY OF TERMS AND ABBREVIATIONS

OBD 2 – On-Board Diagnostics Version 2 (also referred to as “OBD II”)

On-Board Computer – The central processing unit in the vehicle’s computer control system.

PCM – Powertrain Control Module

Pending Code – A code recorded on the “first trip” for a “two-trip” code. If the fault that caused the code to be set is not detected on the second trip, the code is automatically erased.

PID – Parameter Identification

STFT – Short Term Fuel Trim, is a program in the vehicle’s computer designed to add or subtract fuel from the vehicle to compensate for operating conditions that vary from the ideal A/F ratio. The vehicle uses this program to make minor fuel adjustments (fine tune) on a short-term basis.

Trip Drive Cycle – Vehicle operation that provides the necessary driving condition to enable a vehicle Monitor to run and complete its diagnostic testing.

VECI – Vehicle Emission Control Information Decal

Notes

Notes

Warranty and Servicing

LIMITED ONE YEAR WARRANTY

The Manufacturer warrants to the original purchaser that this unit is free of defects in materials and workmanship under normal use and maintenance for a period of one (1) year from the date of original purchase.

If the unit fails within the one (1) year period, it will be repaired or replaced, at the Manufacturer's option, at no charge, when returned prepaid to the Service Center with Proof of Purchase. The sales receipt may be used for this purpose. Installation labor is not covered under this warranty. All replacement parts, whether new or remanufactured, assume as their warranty period only the remaining time of this warranty.

This warranty does not apply to damage caused by improper use, accident, abuse, improper voltage, service, fire, flood, lightning, or other acts of God, or if the product was altered or repaired by anyone other than the Manufacturer's Service Center.

The Manufacturer, under no circumstances shall be liable for any consequential damages for breach of any written warranty of this unit. This warranty gives you specific legal rights, and you may also have rights, which vary from state to state. This manual is copyrighted with all rights reserved. No portion of this document may be copied or reproduced by any means without the express written permission of the Manufacturer. THIS WARRANTY IS NOT TRANSFERABLE. For service, send via U.P.S. (if possible) prepaid to Manufacturer. Allow 3-4 weeks for service/repair.

SERVICE PROCEDURES

If you have any questions, require technical support or information on UPDATES and OPTIONAL ACCESSORIES, please contact your local store, distributor or the Service Center.

USA & Canada:

(800) 544-4124 (6:00 AM-6:00 PM, Monday-Friday PST)

All others: (714) 241-6802 (6:00 AM-6:00 PM, Monday-Friday PST)

FAX: (714) 432-7511 (24 hr.)

www.CanOBD2.com

WE EMPLOY TECHNICIANS CERTIFIED BY ASE ONLY.
LET US SHOW YOU THEIR CREDENTIALS.

www.CanOBD2.com

INNOVA[®]

Innova Electronics Corp.
17291 Mt. Herrmann Street
Fountain Valley, CA 92708
Printed in Taiwan

Instruction MRP #93-0197

© 2006 Innova Electronics Corp. All rights reserved

