Contents

I . Introduction	(1)
II .Body and Adapters	(1)
III.Operation Instruction	(3)
1. Installation ······	(3)
2. Operation	(3)
2-1. CPU	(3)
2-2. 8-Pin IC	(4)
2-3. How to reset the airbags not listed	(5)
3. Updating ······	(6)
IV. Appendix	(7)
1. GM airbags hookup	(7)
2. VW airbags hookup	(9)
3. Hyundai Elantra airbag hookup	(10)
4. the 7 th pin connection ••••••••••••••••••••••••••••••••••••	(11)
5. IC replacement	(12)
6. Vehicles & airbags available	(13)
7. How to remove and weld the device •••••••••••	(14)
8. Identify the device pin's sequence	(15)
9. Standard and Non-standard IC C46	(15)
10.Trouble shooting	(16)
V. Additional Function (IMMO READ CODE)	(17)


Attention

- ▲ Insert the adapter first then connect the power supply!
- ▲ Do not pull out or insert the adapter and device when power on!
- ▲ Never weld device on the adapter when power on!


Introduction

When an explosion occurs in an airbag or the SRS light is turned on, normally both airbag and the controller should be replaced. But this tool can restore the software under the conditions that there is no damage to the controller's hardware and replace the airbag only, and the controller can be used again.

Features:

- 1. Handhold design, big screen display.
- 2. Updating through Internet, quick and convenient.
- 3. VW airbags can be reset by K-line or OBD-II line.
- 4. Can read/write and save the memory of an airbag not supported at present.

Body and Adapters

.Keyboard and adapter


Items	Functions
1. CPU socket	For connecting Buick and
	Elantra Airbags
2. SMD area	For welding device
3. DIP socket	For inserting device into
4. 7 th pin socket	Control the volt of the 7 th pin
5. LED light	Adapter well connected
	light turns on
6. Power	Connect +12V
7. Display screen	Version No. 041020
8. F1	Read and save the device
0.11	data into the instrument
9. Upwards	
10. F2	Write the data stored in the
10.12	instrument into the device
11. Down	
12. OK	Select items
13. Update	For updating
14. ESC	To Exit

. Adapters

<u> Very Important:</u>

Insert the adapter first then connect the power supply! Do not pull out or insert the adapter and device when power on! Never weld device on the adapter when power on!

- 1. Be used to connect instrument and airbag controller (or its device).
- 2. Different connections due to different devices

Devices	8-pin IC	CPU		
Vehicles	Toyota, Honda, Nissan, Cefiro, Mazda, Mitsubishi	GM Buick, Elantra	Volkswagen	
Adapter used	Universal adapter	Universal adapter	 Adapter for VW OBD-II line 	
Connection	Insert or weld the device into the universal adapter	Solder on circuit board and connect with CPU socket as the hookup attached shown	 Controller removed from cars reset by K-line Reset by OBD-II line 	

- 3. Universal adapter, updating line and the Adapter for VW connect to the instrument in the same way.
- 4. Adapters:


Adapter for VW


Universal Adapter


OBD-II line


Operation

.Installation

Plug in to star the instrument, vehicles display after 2 seconds.

.Operations

For some restored airbags, they should be reset by trouble code decoder before it can be use again. E.g. Volkswagen, GM Buick and Mazda.

Operation for CPU

Volkswagen

1. Start the instrument, select "AIRBAG RESETER" and press ▲or▼ to select "VOLKSWAGEN"


2. Press "OK" to enter

3. Press "OK" to enter


4. Connect the airbag controller with K-line or OBD-II line then press "OK".


5. Resetting needs several minutes, when it finished, "RESETTING SUCCESS" display. If "CHIP NOT FOUND" displays, please refer to 《TROUBLE SHOOTING》.


GM Buick

1. Start the instrument, select "AIRBAG RESETER" and press ▲or▼ to select "GM".


2. Press "OK" to enter


3. Select Vehicle and press "OK"


4. Solder on circuit board and connect with the adapter (CPU socket) as the hookup shown then press "OK".


5. Airbag resetting needs several minutes, when it finished, "RESETTING SUCCESS" display. If "CHIP NOT FOUND" comes, please refer to 《TROUBLE SHOOTING》.


Operation for 8-pin IC

1. Start the instrument, select "AIRBAG RESETER" and press ▲or▼ to select vehicle, say Toyota.


2. Press "OK" to enter


3. Select airbag type (marked on the back of the controller) or vehicle. E.g. select "VC-52180" and press "OK".


4. Device the controller used displays. Remove it from board and put it into/onto adapter then press "OK".


5. When resetting finished, "RESETTING SUCCESS" displays. If "CHIP NOT FOUND" displays, please refer to 《TROUBLE SHOOTING》.


Resetting the airbag not listed

1. Resetting principle:

Write the original data from a good airbag controller into a crashed one. So to reset an airbag not listed here, we need good airbag controllers.

- Attention: The airbags type and the devices they used should be same. Check them before resetting. If you are not sure to read/write the CPU not supported, please contact the manufacturer.
- 2. Remove the device from the good controller then put it into/onto the adapter and connect the adapter with instrument.
- 3. Start the instrument, select "AIRBAG RESETER" and select "DEVICE OPERATE"


4. Press "OK"

93C46	
93C56	
93C66	
24C01	

5. Select device type. Press "F1" to read and save the device data into the instrument.


6. Saving need several seconds. "SAVING SUCCESS" when saving completed.


7. Take the device out of adapter and put the device from a crashed controller into the adapter then press "F2" to write the data saved in the instrument into the device.


8. Mount this device back onto the board after "RESETTING SUCCESS".


9. Error when reading and writing, refer to 《TROUBLE SHOOTING》.

. Updating

- 1. Download update software from our website and install.
- 2. Connect the resetting tool to Internet.
- 3. Start the resetting tool and press "0" to update.


- 4. Click "Airbag Resetting Tool Update" on the desk, and select "Update from Internet" and then "Airbag Resetting Tool", click "Next" to update.
- 5. The resetting tool will display "ADDING MODEL" then "ADD MODEL OK". When it turns to vehicle screen, update finished.
- 6. If have problems when updating, please contact the manufacturer.


Appendix

GM Buick

1. Sail


7

2. Buick GL8


First step


Second step


Volkswagen


Notice: Red wire of Adapter for VW connects to +12V; black to GND and the blue one is the K-line.


<u>Hyundai Elantra</u>


<u>The 7th pin connections</u>

IC	Null	to low volt(低)	to high volt(高)	IC	Null	to low volt(低)	to high volt(高)
93C06	\checkmark	\checkmark	\checkmark	24C04		\checkmark	
93C14	\checkmark	\checkmark	\checkmark	24C08		\checkmark	
93C46	\checkmark	\checkmark	\checkmark	24C16		\checkmark	
93CS46		\checkmark		24C64		\checkmark	
93LC46	\checkmark	\checkmark	\checkmark	24C44			\checkmark
C46M6		\checkmark		25010			\checkmark
S130		\checkmark		25020			\checkmark
93C56	\checkmark	\checkmark	\checkmark	25040			\checkmark
93CS56		\checkmark		25043	\checkmark		\checkmark
93LC56	\checkmark	\checkmark	\checkmark	25045	\checkmark		\checkmark
S220		\checkmark		X25043	\checkmark		\checkmark
93C66	\checkmark	\checkmark	\checkmark	X5043	\checkmark		\checkmark
93CS66		\checkmark		X5045	\checkmark		\checkmark
93LC66	\checkmark	\checkmark	\checkmark	25080			\checkmark
C66M6		\checkmark		25160			\checkmark
B58		\checkmark		25170			\checkmark
93C76			\checkmark	25320			\checkmark
93C86			\checkmark	25640			\checkmark
93LC86			\checkmark	59C11			\checkmark
24C01		\checkmark		85C72			\checkmark
24C01A		\checkmark		85C82			\checkmark
24C02		\checkmark		85C92			\checkmark

Note: when read/write the IC, you need to set the control volt of the 7th pin. Just put the jumper on "low (低)" or "high(高)" side marked on the universal adapter.

Example: For IC 93C86, you need to put the jumper on high(高) side to read/write.

тесн

Chip Replacement

Original Device	Replaced by	Note
93C06	93C46	93C06 cannot substitute for 93C46
9314	93C46	9314 cannot substitute for 93C46
C46M6	93C46	
DD72	93CS66	DD72 cannot substitute for 93CS66
DD82	93CS66	DD82 cannot substitute for 93CS66
S220	93CS66	S220 cannot substitute for 93CS66
93C56	93C66	93C56 cannot substitute for 93C66
C56M6	93CS66	C56M6 cannot substitute for 93CS66
CS56	93CS66	CS56 cannot substitute for 93CS66
85C72	24C16	85C72 cannot substitute for 24C16
85C82	24C16	85C82 cannot substitute for 24C16
24C01	24C16	24C01 cannot substitute for 24C16
24C02	24C16	24C02 cannot substitute for 24C16
24C04	24C16	24C04 cannot substitute for 24C16
24C08	24C16	24C08 cannot substitute for 24C16
D6253	24C16 (or 24C01)	D6253 cannot substitute for 24C16
D6254	24C16 (or 24C01)	D6254 cannot substitute for 24C16
PDH001	X2444P (or X24C44)	
PDH004	X2444P (or X24C44)	
X24C01		X24C01, 24C01 cannot use in exchange


Available for

Vehicles	Airbag or car type		
	Accord 2.2(CD5)	Accord 2.3	
	Accord 2.4	Odyssey-SXO-A84	
	GB-S84-A84 (Guangzhou)	GB-S84-S86 (Guangzhou)	
	CRV	SV4-A91	
Honda	SV4-A92	S84-A84	
	SV4-A93	S84-A86	
	Y614	SXO-A84	
	Y615	S3N-N93	
	Y630		
	Camry (2002)	33100	
Torrata	Camry 2.4 (2002)	33260	
Toyota	VC-52180	52120	
	VZ-52180	60110	
	Cefiro (2001)	Bluebird (FENGSHEN)	
	209M000	3L400	
Nissan	7M806	3L405	
	A33	4Y715	
	Sunny (Non-standard IC)	Paladin (Non-standard IC)	
	MB942715	268154	
Mitsubishi	268157	942715	
	Outlander		
Volkswagen	VW3/VW5/VW6 airbags Polo		
Hyundai	Sonata Elantra		
GM	GL8, Regal, Excelle, SAIL		
Mazda	B30E57K30B, M6		
Ford	Mondeo		
Citroen	Elysee		

Note: 1. For GL8 and Regal, select "GM Buick";

2. VW airbag controllers reset by K-line or OBD-II line; For Polo controller, you need to remove the device.

How to remove and weld the device

I .Welding preparation

1.Soldering Iron selection

Soldering iron must connect to reliable GND, If have no constant temperature soldering iron, then select the soldering iron of 20W (heater inside) or iron of 25W (heater outside); The inside one should be less than 25W, the outside should be less than 30W.

2.Welding-aid selection

Use rosin as welding-aid substance, never use strong corrosive soldering tin paste, if rosin has been carbonized & becomes black, replace it.

3.Soldering wire selection

Select rosin activated core wire with low melting point.

II.Chip Dismounting

- 1. When removing DIP device, use a suction gun or suction pipe to clean welded tin. Do not pull it by force.
- 2.When removing SMD device, smelt more rosin to the pins and use soldering iron to heat the pins until the device gets entire loose, and then remove it. Do not pull it by force.
- 3.Heating time should not be too long to avoid any damage to the chip.
- 4. The chip on board commonly protected by protecting lacquer, use soldering iron to heat protecting lacquer at first (heat to 70-80°C), then remove the chip after the protecting lacquer cleaned.

${\rm III.Chip}$ welding

- 1. Welding time should not be too long to avoid any damage to the chip
- 2.Soldering iron is easy oxidized in high temp for a long time, clean the head of the soldering iron often to keep it clean.
- 3.Heat transferred by soldering tin when welding, put soldering iron head on chip will do no good to welding.
- 4. The chip shall not be moved or quivered before welding concreting.
- 5. When welding SMD, weld two diagonally pins to fix chip first, then weld others.


How to identify the device pin's sequence

IC	Method
IC with a cut	Put chip as diagram shown below. The first left pin of the bottom row is Pin 1. The pins sequence is P1, 2, 3, 4, 5, 6, 7, and 8 in counterclockwise.
IC with •	Put chip as diagram shown below. the pin near \bullet is Pin 1. The pins sequence is P1, 2, 3, 4, 5, 6, 7, and 8 in counterclockwise.
IC with character only	Put chip as diagram shown below. The first left pin of the bottom row is Pin 1. The pins sequence is P1, 2, 3, 4, 5, 6, 7, and 8 in counterclockwise. (Pay attention to the character)


Standard and Non-standard 93C46, 93LC46, LC46

- 1. C46 has Standard and Non-standard, most are standard.
- 2. Non-standard ones are used in some controllers, such as Sunny, Bluebird and Paladin and etc.
- 3. For Non-standard chips, should select "Device Operation"→"Non-standard 93C46" to read/write.


Standard package pins layout and features


Non-Standard package pins layout and features

On board, Pin7--GND; Pin1--Null or Pin1, Pin2 connect together

On board, Pin5---GND; Pin7---Null or Pin6, Pin7, Pin8 connect together

TECH

Trouble shooting

Failure	Possible Causes	Solution	
	1. Bad wire connection	1.Check for the connection	
Davias not	2. Device not well welded or short		
Device not	3. Device damaged	and device.	
found	4. Adapter not well inserted	2. Refer to the Appendix to set	
	5. Volt for the 7th pin not correct	the 7th pin's control volt	
Device	As above	As above	
program failed	As above		
	1.Wire connection error	Pull out power supply and plug in again	
No respond	2. In "CONNECTING". Connect Buick needs 30 seconds;	Please wait a moment.	
	connect VW needs 15 seconds.		


.IMMO READ CODE

Operation

- 1. Remove the chip from board, then well weld/insert it onto/into the adapter.
- 2. Start the instrument, select "IMMO READ CODE" and press ▲or ▼ to select a vehicle, say AUDI A6/V6.

AUDI A6/V6		
AUDI A6/V6 back		
STA2000		
PASSAT B5		

3. Press "OK" then the device used displays.


4. Press "OK" to read out the code (4-digit code).


5. If cannot read the code, please try with "AUDI A6/V6 back".

Error Warning

1. CHIP NOT FOUND

Possible caused by: ① The chip selected is not with that on the adapter; ② Device not well welded/inserted; ③ Adapter not well inserted; ④ Chip damaged.

2. INVALID CODE

Possible reasons: ① Model selected not correct; ② No code data in device or data lost.

Available for

AUDI A6/V6	AUDI A6/V6 back
AUDI A6/C5 D03	AUDI A6/C5 D04-D09
STA2000	POLO (6Q0920800)
PASSAT B5 1.8	PASSAT B5 1.8T
BORA (6A, 6B) (1J5920806B, 1J5920826A)	BORA (5A, 5B) (1J5920805B , 1J5920825A)