

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADPATER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	GENERAL	L SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	L SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	L SERIES	ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	L SERIES	ENGINE	ED-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	L SERIES	ENGINE	K3-VE/VE2/DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	L SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	L SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	L SERIES	ENGINE	HD-3	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	L SERIES	TRANSMISSION CONTROL	WITH K3 ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	GENERAL	L SERIES	TRANSMISSION CONTROL	WITH HC,HD,HE ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	L SERIES	ANTI-LOCK BRAKE SYSTEM	L251	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	GENERAL	L SERIES	ANTI-LOCK BRAKE SYSTEM	L701,L901	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	L SERIES	SRS-AIRBAG	FROM FEB 2003 RPRODUCT.	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	GENERAL	L SERIES	SRS-AIRBAG	OCT '00-JAN '03 PRODUCT	OBD-II 16PIN CONNECTOR	0					0	TEST MODE(CHANGE MODE)
DAIHATSU	GENERAL	L SERIES	SRS-AIRBAG	PERODUA L7,L9	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	GENERAL	L SERIES	SRS-AIRBAG	OTHERS	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	GENERAL	M SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	M SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	M SERIES	ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	M SERIES	ENGINE	ED-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	M SERIES	ENGINE	K3-VE/VE2/DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	M SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	M SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	M SERIES	ENGINE	HD-3	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	M SERIES	TRANSMISSION CONTROL	WITH K3 ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	GENERAL	M SERIES	TRANSMISSION CONTROL	WITH HC,HD,HE ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	M SERIES	ANTI-LOCK BRAKE SYSTEM	FROM MAY 2000 PRODUCT.	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	GENERAL	M SERIES	ANTI-LOCK BRAKE SYSTEM	OTHERS	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	M SERIES	SRS-AIRBAG	FROM MAY 2000 PRODUCT.	OBD-II 16PIN CONNECTOR	0					0	TEST MODE(CHANGE MODE)
DAIHATSU	GENERAL	M SERIES	SRS-AIRBAG	OTHERS	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	GENERAL	J SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	J SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	J SERIES	ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	J SERIES	ENGINE	ED-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	J SERIES	ENGINE	K3-VE/VE2/DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	J SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	J SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	J SERIES	ENGINE	HD-3	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	J SERIES	TRANSMISSION CONTROL	WITH K3 ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	GENERAL	J SERIES	TRANSMISSION CONTROL	WITH HC,HD,HE ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	J SERIES	ANTI-LOCK BRAKE SYSTEM	FROM MAY 2000 PRODUCT.	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADAPTER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	GENERAL	J SERIES	ANTI-LOCK BRAKE SYSTEM	OTHERS	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	J SERIES	SRS-AIRBAG	FROM MAY 2000 PRODUCT.	OBD-II 16PIN CONNECTOR	0					0	TEST MODE(CHANGE MODE)
DAIHATSU	GENERAL	J SERIES	SRS-AIRBAG	OTHERS(97.7-98.9)	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	GENERAL	J SERIES	SRS-AIRBAG	OTHERS(98.10-)	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	GENERAL	S200 SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	S200 SERIES	ENGINE	EJ-DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	S200 SERIES	ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	S200 SERIES	ENGINE	ED-DE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	GENERAL	S200 SERIES	ENGINE	K3-VE/VE2/DE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	S200 SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	S200 SERIES	ENGINE	HC-E	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	S200 SERIES	ENGINE	HD-3	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	GENERAL	S200 SERIES	TRANSMISSION CONTROL	WITH K3 ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	GENERAL	S200 SERIES	TRANSMISSION CONTROL	WITH HC,HD,HE ENGINE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	GENERAL	S200 SERIES	ANTI-LOCK BRAKE SYSTEM	FROM MAY 2000 PRODUCT.	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	GENERAL	S200 SERIES	SRS-AIRBAG	FROM MAY 2000 PRODUCT.	OBD-II 16PIN CONNECTOR	0					0	TEST MODE(CHANGE MODE)
DAIHATSU	AIRAI/HIJET		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	AIRAI/HIJET		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	AIRAI/HIJET		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	AIRAI/HIJET		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	AIRAI/HIJET		KFS	01/06-	OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	ALTIS		POWERTRAIN CON. MODULE	2AZ-FE	OBD-II 16PIN CONNECTOR	0		0	0			
DAIHATSU	ALTIS		POWERTRAIN CON. MODULE	5S-FE	OBD-II 16PIN CONNECTOR	0		0	0			
DAIHATSU	ALTIS		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0			RESET MEMORY TEST MODE(STEERING ADJUST) AIR BLEEDING MODE BACKUP MEMORY DELETION ECB UTILITY - ZERO DOWN INITIAL LINEAR VALVE LEARNING INITIAL (YAW RATE & G SENSOR)
DAIHATSU	ALTIS		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0	0					
DAIHATSU	ATRAI WAGON		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ATRAI WAGON		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ATRAI WAGON		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	ATRAI WAGON		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	ATRAI WAGON		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	ATRAI WAGON		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ATRAI WAGON		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ATRAI WAGON		ENGINE	KF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	ATRAI WAGON		ENGINE	KF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	ATRAI WAGON		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADAPTER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	ATRAI WAGON		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	ATRAI WAGON		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ATRAI WAGON		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	ATRAI WAGON		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	ATRAI WAGON		EPS		OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	ATRAI WAGON		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ATRAI WAGON		EPS		OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	ATRAI WAGON		EPS		OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	ATRAI WAGON		KFS		OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	ATRAI WAGON		ITC	06/10-	OBD-II 16PIN CONNECTOR	0	0	0	0		0	
DAIHATSU	ATRAI WAGON		ERS		OBD-II 16PIN CONNECTOR	0	0	0	0		0	KFVE ERS SP1 KFVE ERS SP2
DAIHATSU	ATRAI WAGON		POWER		OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BEGO(NEW TERIOS)		ENGINE	3SZ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BEGO(NEW TERIOS)		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	BEGO(NEW TERIOS)		ABS & VSC		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	BEGO(NEW TERIOS)		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	BEGO(NEW TERIOS)		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	BOON(SIRION)		ENGINE	1KR-FE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BOON(SIRION)		ENGINE	1KR-FE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BOON(SIRION)		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BOON(SIRION)		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BOON(SIRION)		ENGINE	KF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BOON(SIRION)		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	BOON(SIRION)		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	BOON(SIRION)		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	BOON(SIRION)		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	COPEN		ENGINE	JB-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	COPEN		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	COPEN		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	COPEN		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	COPEN		SLIDE ROOF		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	ESSE		ENGINE	KF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	ESSE		ENGINE	KF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	ESSE		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	ESSE		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	HIJET/ATORE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HIJET/ATORE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HIJET/ATORE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADAPTER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	HJET/ATORE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	HJET/ATORE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	HJET/ATORE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VE(HV)	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VN	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ENGINE	EF-VN	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	HJET/ATORE		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		TRANSMISSION CONTROL	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	HJET/ATORE		TRANSMISSION CONTROL	EF-VE(HV)	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-SE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-SE	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-VE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-VE	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-VE(HV)	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	HJET/ATORE		ANTI-LOCK BRAKE SYSTEM	EF-VN	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	HJET/ATORE		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	HJET/ATORE		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	HJET/ATORE		EPS	EF-VE(HV)	OBD-II 16PIN CONNECTOR	0		0			0	

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADAPTER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	HJET/ATORE		EPS	OTHERS	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	HJET/ATORE		EPS	OTHERS	OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	HJET/ATORE		KFS		OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	MAX		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MAX		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MAX		ENGINE	JB-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MAX		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MAX		CVT		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	MAX		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MAX		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	MAX		4WD		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MAX		KFS		OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	MIRA GINO		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA GINO		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA GINO		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA GINO		ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA GINO		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MIRA GINO		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MIRA GINO		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-VD	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-VE2	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA(CHARADE)		ENGINE	EF-VN	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MIRA(CHARADE)		ENGINE	OLD TYPE	17PIN RECTANGULAR CONNECTOR	0						
DAIHATSU	MIRA(CHARADE)		TRANSMISSION CONTROL	L250	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MIRA(CHARADE)		TRANSMISSION CONTROL	L700	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MIRA(CHARADE)		CVT		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MIRA(CHARADE)		CVT		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	MIRA(CHARADE)		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MIRA(CHARADE)		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA(CHARADE)		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	MIRA(CHARADE)		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	MIRA(CHARADE)		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MIRA(CHARADE)		DVS		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	MOVE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADPATER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	MOVE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MOVE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MOVE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MOVE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MOVE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MOVE		ENGINE	JB-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MOVE		ENGINE	JB-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE		ENGINE	JB-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MOVE		ENGINE	JB-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	MOVE		ENGINE	OLD TYPE	17PIN RECTANGULAR CONNECTOR	0						
DAIHATSU	MOVE		ENGINE	KF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE		ENGINE	KF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE		TRANSMISSION CONTROL	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MOVE		TRANSMISSION CONTROL	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MOVE		TRANSMISSION CONTROL	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MOVE		TRANSMISSION CONTROL	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MOVE		TRANSMISSION CONTROL	JB-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MOVE		CVT	-07/12	OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	MOVE		CVT	-07/12	OBD-II 16PIN CONNECTOR	0		0				CVT ECU RESET
DAIHATSU	MOVE		CVT	07/12-	OBD-II 16PIN CONNECTOR	0	0	0			0	CVT ECU RESET
DAIHATSU	MOVE		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MOVE		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	TEST MODE(CHANGE MODE)
DAIHATSU	MOVE		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MOVE		EPS		OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	MOVE		DVS		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	MOVE		KFS		OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	MOVE		ITC		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MOVE		ITC		OBD-II 16PIN CONNECTOR	0	0	0	0		0	
DAIHATSU	MOVE LATTE		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE LATTE		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE LATTE		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	MOVE LATTE		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MOVE LATTE		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	MOVE LATTE		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MOVE LATTE		KFS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	NEIKID		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	NEIKID		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	NEIKID		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	NEIKID		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADPATER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	NEIKID		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	NEIKID		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	NEIKID		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	NEIKID		DVS		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	NEIKID		KFS		OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	OPTI		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	OPTI		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	OPTI		ENGINE	EF-SE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	OPTI		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	OPTI		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	OPTI		CVT		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	OPTI		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	OPTI		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	OPTI		DVS		OBD-II 16PIN CONNECTOR			0			0	
DAIHATSU	STORIA		ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	STORIA		ENGINE	JC-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	STORIA		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	STORIA		ENGINE	K3-VE2	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	STORIA		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	STORIA		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	STORIA		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	STORIA		KFS	00/12-	OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	TANTO		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	TANTO		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	TANTO		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	TANTO		ENGINE	EF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	TANTO		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	TANTO		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	TANTO		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	TANTO		EPS		OBD-II 16PIN CONNECTOR	0		0				
DAIHATSU	TERIOS		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	TERIOS		ENGINE	K3-VET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	TERIOS		ENGINE	KJ-VET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	TERIOS		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	TERIOS		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	TERIOS		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	TERIOS		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	TERIOS KID/RUKIA		ENGINE	EF-DEM	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	TERIOS KID/RUKIA		ENGINE	EF-DEM	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	TERIOS KID/RUKIA		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADAPTER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	TERIOS KID/RUKIA		ENGINE	EF-DET	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	TERIOS KID/RUKIA		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	TERIOS KID/RUKIA		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	TERIOS KID/RUKIA		EPS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	TERIOS KID/RUKIA		KFS		OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	YRV		ENGINE	EJ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	YRV		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	YRV		ENGINE	K3-VET	OBD-II 16PIN CONNECTOR	0		0	0		0	RESET MEMORY
DAIHATSU	YRV		TRANSMISSION CONTROL		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	YRV		ABS & DVS		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	YRV		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0					0	TEST MODE(CHANGE MODE)
DAIHATSU	YRV		KFS	00/12-	OBD-II 16PIN CONNECTOR	0		0	0		0	VERIFY MAIN KEY AND CARD KEY
DAIHATSU	MOVE CONTE		ENGINE	KF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE CONTE		ENGINE	KF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MOVE CONTE		CVT	07/12-	OBD-II 16PIN CONNECTOR	0	0	0			0	CVT ECU RESET
DAIHATSU	MOVE CONTE		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MOVE CONTE		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0	0				0	NORMAL MODE
DAIHATSU	MOVE CONTE		EPS		OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	MOVE CONTE		EPS		OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	MOVE CONTE		KFS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MOVE CONTE		ITC		OBD-II 16PIN CONNECTOR	0	0	0	0		0	
DAIHATSU	MIRA COCOA		ENGINE	KF-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA COCOA		ENGINE	KF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	MIRA COCOA		CVT	07/12-	OBD-II 16PIN CONNECTOR	0	0	0			0	CVT ECU RESET
DAIHATSU	MIRA COCOA		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	MIRA COCOA		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0	0				0	NORMAL MODE
DAIHATSU	MIRA COCOA		EPS		OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	MIRA COCOA		EPS		OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	MIRA COCOA		KFS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	MIRA COCOA		ITC		OBD-II 16PIN CONNECTOR	0	0	0	0		0	
DAIHATSU	SONIKA		ENGINE	KF-DET	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	SONIKA		ABS & DVS	06/06-	OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	SONIKA		ABS & DVS	06/06-	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	SONIKA		CVT	06/06-	OBD-II 16PIN CONNECTOR	0	0	0			0	CVT ECU RESET
DAIHATSU	SONIKA		SRS-AIRBAG	06/06-	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	SONIKA		SRS-AIRBAG	06/06-	OBD-II 16PIN CONNECTOR	0					0	
DAIHATSU	SONIKA		EPS	06/06-	OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	SONIKA		EPS	06/06-	OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	SONIKA		ITC	06/06-	OBD-II 16PIN CONNECTOR	0	0	0	0		0	

DAIHATSU VEHICLE COVERAGE

MAKER	CAR1	CAR2	SYSTEM1	SYSTEM2	DLC ADAPTER	DTC	HISTORY DTC	CURRENT	ACTUATOR	FREEZE FRAME	ECU INFO FUNC	SPECIAL FUNCTION
DAIHATSU	SONIKA		KFS	06/06-	OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	SONIKA		ACC		OBD-II 16PIN CONNECTOR	0					0	ACC SPECIAL FUNCTION
DAIHATSU	BOOMINAS		ENGINE	3SZ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	BOOMINAS		AUTOMATIC		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	BOOMINAS		AUTOMATIC		OBD-II 16PIN CONNECTOR	0	0	0			0	CVT ECU RESET
DAIHATSU	BOOMINAS		ABS & VSC		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	BOOMINAS		EPS		OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	BOOMINAS		EPS		OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	BOOMINAS		ITC		OBD-II 16PIN CONNECTOR	0	0	0	0		0	
DAIHATSU	BOOMINAS		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0	0				0	NORMAL MODE
DAIHATSU	BOOMINAS		KFS		OBD-II 16PIN CONNECTOR	0		0			0	
DAIHATSU	COO/MATERIA		ENGINE	3SZ-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	COO/MATERIA		ENGINE	K3-VE	OBD-II 16PIN CONNECTOR	0		0	0		0	
DAIHATSU	COO/MATERIA		AUTOMATIC		OBD-II 16PIN CONNECTOR	0		0	0		0	RESETTING ADAPTIVE VALUES
DAIHATSU	COO/MATERIA		ANTI-LOCK BRAKE SYSTEM		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	COO/MATERIA		EPS		OBD-II 16PIN CONNECTOR	0		0				NORMAL MODE
DAIHATSU	COO/MATERIA		EPS		OBD-II 16PIN CONNECTOR	0	0	0			0	NORMAL MODE
DAIHATSU	COO/MATERIA		VSC		OBD-II 16PIN CONNECTOR	0		0	0		0	AIR BLEEDING MODE CHECK MODE
DAIHATSU	COO/MATERIA		SRS-AIRBAG		OBD-II 16PIN CONNECTOR	0	0				0	NORMAL MODE
DAIHATSU	COO/MATERIA		KFS		OBD-II 16PIN CONNECTOR	0		0			0	