

Bench Harness Wiring Pinouts

Bench Harness Wiring Pinouts

Copyright © 1998-2007 <u>EFILive Limited</u>
All rights reserved

First published Oct 16, 2005

Revised Apr 17, 2007

Table of Contents

Table of Contents	1
Caution	2
EFILive FlashScan Connector Pin Assignments	3
Vehicle OBDII Connector Pin Assignments	3
1997/1998 LS1 Style Controller	4
1999-Current LS1, LB7, Early V6 and 4 Cylinder Style Controllers	5
P10 In-line 6 Cylinder Controllers	6
1998+ Vortec Black Controllers	7
Allison 5 speed Transmission Controllers	8
E40 (Gen-IV V8) and LLY Diesel Controllers	9
P12 Atlas Engine (In-line 4&5 Cylinder) Controllers	10
E38 Controllers	11
E67 Controllers	12
T42 Transmission Controllers	13
LBZ/LMM Controllers	14
Allison 6 speed Transmission Controllers	15

Caution


The information provided in this document is intended as a guide only. EFILive does not and cannot warrant that the information is correct. Please refer to manufacturer-specific vehicle schematics if you intend to build your own bench harness.


Extreme care must be taken when connecting any FlashScan device to a controller that is not fitted to a vehicle via factory connections and pin-outs.

Incorrectly connecting any voltage or ground pin will almost certainly damage the FlashScan V2 unit and the controller.

SUCH DAMAGE IS NOT COVERED BY EFILIVE'S WARRANTY.

EFILive FlashScan Connector Pin Assignments


1 2	Ground Ground	6 7	- VPW
3	_	8	-
4	-	9	12 V

5 -

FlashScan V1 Cable RS232 Female

Vehicle OBDII Connector Pin Assignments


Vehicle OBDII Socket SAE J1962 Female

- 1 GM CAN (Low-speed, Single-wire)
- 2 SAE J1850-VPW Positive
- 3 Discretionary *
- 4 Chassis Ground
- 5 Signal Ground
- 6 ISO 15765-4 CAN High
- 7 ISO 9141-2 & ISO 14230-4 K-Line
- 8 Discretionary *

- 9 GM ALDL (OBD-I 8192bps)
- 10 SAE J1850-VPW Negative
- 11 Discretionary *
- 12 Discretionary *
- 13 Discretionary *
- 14 ISO 15765-4 CAN Low
- 15 ISO 9141-2 & ISO 14230-4 L-Line
- 16 Unswitched Battery Power
- * Pin assignments have been left to the discretion of the manufacturer.

1997/1998 LS1 Style Controller


Controller	IGN SW	OBDII	V1	V2	Description
Blue 21		4 and 5	1 and 2	4 and 8	Ground
Blue 20		16	9	1	12V Unswitched
Blue 61		16	9	1	12V Unswitched
Blue 19	•				12V Switched
Blue 58		2	7	6	VPW Serial Data

Blue 58

1999-Current LS1, LB7, Early V6 and 4 Cylinder Style Controllers


2

7

VPW Serial Data

P10 In-line 6 Cylinder Controllers


Controller	IGN SW	OBDII	V1	V2	Description
Blue 8		4 and 5	1 and 2	4 and 8	Ground
White 16		4 and 5	1 and 2	4 and 8	Ground
Blue 20		16	9	1	12V Unswitched
Blue 19	•				12V Switched
Blue 21	•				12V Switched
White 17	•				12V Switched
Blue 58		2	7	6	VPW Serial Data

1998+ Vortec Black Controllers


Controller	IGN SW	OBDII	V1	V2	Description
White 18		4 and 5	1 and 2	4 and 8	Ground
White 21		16	9	1	12V Unswitched
Black 13	•				12V Switched
Black 18	•				12V Switched
Black 11		2	7	6	VPW Serial Data

Allison 5 speed Transmission Controllers


E40 (Gen-IV V8) and LLY Diesel Controllers


LLY (VPW Serial Data) is supported by FlashScan V1 and FlashScan V2. E40 (CAN+/CAN-) is only supported by FlashScan V2.

P12 Atlas Engine (In-line 4&5 Cylinder) Controllers


Note: The pin out configuration for this PCM is the same as the E40 / LLY.

E38 Controllers


Controller	IGN SW	OBDII	V1	V2	Description
Black 13		4 and 5		4 and 8	Ground
Black 20		16	ted	1	12V Unswitched
Black 19	•		Supported		12V Switched
Black 47	•				12V Switched
Black 28		6	Not	2	CAN +
Black 27		14		3	CAN -

E67 Controllers


Controller	IGN SW	OBDII	V1	V2	Description
Black 23		4 and 5		4 and 8	Ground
Blue 20		16	p	1	12V Unswitched
Black 13	•		Supported		12V Switched
Blue 18	•		ddn		12V Switched
Blue 19	•		Not S		12V Switched
Gray 53		6	Z	2	CAN +
Gray 33		14		3	CAN -

T42 Transmission Controllers


Requires ECM to be connected to the CAN bus for correct CAN termination.

LBZ/LMM Controllers


Controller	IGN SW	OBDII	V1	V2	Description
Small 2		4 and 5		4 and 8	Ground
Large 77		16		1	12V Unswitched
Small 1	•		ted		12V Switched
Small 21	•		Supported		12V Switched
Small 56	•				12V Switched
Large 76	•		Not		12V Switched
Small 57		6		2	CAN +
Small 44		14		3	CAN -

Allison 6 speed Transmission Controllers


Requires ECM to be connected to the CAN bus for correct CAN termination.