

Trade Show

•Exhibited at Automechanika Frankfurt in September.

iSCAN-II / D91 Latest Versions (October, 2008)

iSCAN-II VASS	V1.05	English/Chinese	2008-10-24
iSCAN-II MB	V1.02	English/Chinese/Japanese	2008-10-24
iSCAN-II HONDA	V1.01 SP1	English/Chinese/Japanese	2008-10-24
iSCAN-II PORSCHE	V2.01 / V1.01	English/Chinese/Japanese	2008-10-28
D91-VASS	V4.50 SP15	English/Chinese	2008-10-24
D91-VASS	V5.55	English/Chinese/Japanese	2008-10-24
D91-MB PRO	V4.54 SP1 / V4.07 SP1 / V3.59 SP1 / V3.07 SP1	English/Chinese	2008-10-24
D91-HONDA	V2.51 SP1	English/Chinese/Japanese	2008-10-24
D91-PORSCHE	V4.01 / V4.51	English/Chinese/Japanese	2008-10-28

VeDiS Yearly Update Project (YUP) Software

YUP customers, please get the updates from web site

Technical Guidance

TOYOTA / LEXUS: VSC Zero Point Calibration

Description:

After replacing the **VSC relevant components** or performing "**Front Wheel Alignment Adjustment**", it is necessary to perform **Clear and Read the sensor calibration data**, or the fault codes will exist and not be able to be cleared.

VSC relevant components:

- Vehicle Stability Control Unit
- Yaw Rate Sensor
- Deceleration Sensor
- Steering Angle Sensor

Notice:

1. Be sure to perform this procedure on a level surface.
2. While obtaining the zero point, keep the vehicle stationary, do not vibrate/ tilt/ move, and do not start the engine.

Steps on iSCAN-II:

Example: TOYOTA CAMRY VSC 2005

1. Select **Vehicle Diagnostic** → select **ASIAN**

2. Select **JAPAN** → select **TOYOTA** software

3. Select **OBD II 16PINS** → confirm OBDII-IM5 and press ENTER to continue

4. Select **Chassis** → select **ABS/TRAC/VSC**

5. Select **Read Fault Code** → confirm the fault and repair

- 5 Zero Point Calibration
- 6 ECB Utility
- 7 Active Test

6. Select **Clear Fault Code**

7. Select **Reset Memory**

8. Reset ABS/TRAC/VSC memory, the learning value will be initialized.

9. Select **Zero Point Calibration**

10. Follow the steps to perform.

11. After Zero Point Calibration, drive the vehicle for 5 minutes to confirm Zero Point Calibration is complete.

12. Select **Data Stream** to see if the values of **Deceleration Sensor** and **Yaw Rate Sensor** are correct.

