

**Class B Data Communication Network Messages—  
Detailed Header Formats and Physical Address Assignments**

**TABLE OF CONTENTS**

1.	Scope .....	2
2.	References .....	3
2.1	Applicable Publications.....	3
3.	Definitions.....	3
4.	Abbreviations and Acronyms.....	3
5.	General Information.....	5
5.1	Part 1 Overview.....	5
5.2	In-Frame Response Field Formats.....	6
6.	Single Byte Header Messages and Format.....	7
7.	Consolidated Header Messages and Format.....	8
7.1	One Byte Form of the Consolidated Header Format.....	8
7.2	Three Byte Form of the Consolidated Header Format.....	8
8.	Data Field Formats.....	11
8.1	Functional Data Fields Formats.....	11
8.2	Physical Data Field Formats.....	14
8.3	Extended Addressing.....	15
9.	Physical Address Assignments .....	17
	Appendix A Network Architectures and Header Selection.....	18

SAE Technical Standards Board Rules provide that: "This report is published by SAE to advance the state of technical and engineering sciences. The use of this report is entirely voluntary, and its applicability and suitability for any particular use, including any patent infringement arising therefrom, is the sole responsibility of the user."

SAE reviews each technical report at least every five years at which time it may be reaffirmed, revised, or cancelled. SAE invites your written comments and suggestions.

Copyright © 2004 SAE International

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of SAE.

TO PLACE A DOCUMENT ORDER:

Tel: 877-606-7323 (inside USA and Canada)  
 Tel: 724-776-4970 (outside USA)  
 Fax: 724-776-0790  
 Email: [custsvc@sae.org](mailto:custsvc@sae.org)  
<http://www.sae.org>

SAE WEB ADDRESS:

1. **Scope**—This SAE Recommended Practice defines the information contained in the header and data fields of non-diagnostic messages for automotive serial communications based on SAE J1850 Class B networks. This document describes and specifies the header fields, data fields, field sizes, scaling, representations, and data positions used within messages.

The general structure of a SAE J1850 message frame without in-frame response is shown in Figure 1. The structure of a SAE J1850 message with in-frame response is shown in Figure 2. Figures 1 and 2 also show the scope of frame fields defined by this document for non-diagnostic messages. Refer to SAE J1979 for specifications of emissions related diagnostic message header and data fields. Refer to SAE J2190 for the definition of other diagnostic data fields. The description of the network interface hardware, basic protocol definition, the electrical specifications, and the CRC byte are given in SAE J1850.


FIGURE 1—SCOPE OF SAE J2178 FOR A SAE J1850 FRAME WITHOUT IN-FRAME RESPONSE (IFR)


FIGURE 2—SCOPE OF SAE J2178 FOR A SAE J1850 FRAME WITH IN-FRAME RESPONSE (IFR)

SAE J1850 defines two and only two formats of message headers. They are the Single Byte header format and the Consolidated header format. The Consolidated header format has two forms, a Single Byte form and a three byte form. This document covers all of these formats and forms to identify the contents of messages which could be sent on a SAE J1850 network.

This document consists of four parts, each published separately.

SAE J2178-1 (Titled: Detailed Header Formats and Physical Address Assignments) describes the two allowed forms of message header formats, Single Byte and Consolidated. It also contains the physical node address range assignments for the typical sub-systems of an automobile.

SAE J2178-2 (Titled: Data Parameter Definitions) defines the standard parametric data which may be exchanged on SAE J1850 (Class B) networks. The parameter scaling, ranges, and transfer functions are specified. Messages which refer to these parametric definitions shall always adhere to these parametric definitions. It is intended that at least one of the definitions for each parameter in this part matches the SAE J1979 definition.

SAE J2178-3 (Titled: Frame IDs for Single Byte Forms of Headers) defines the message assignments for the single byte header format and the one byte form of the consolidated header format.

SAE J2178-4 (Titled: Message Definition for Three Byte Headers) defines the message assignments for the three byte form of the consolidated header format.

## 2. References

**2.1 Applicable Publications**—The following publications form a part of this specification to the extent specified herein. Unless otherwise specified, the latest issue of SAE publications shall apply.

2.1.1 SAE PUBLICATIONS—Available from SAE, 400 Commonwealth Drive, Warrendale, PA 15096-0001.

SAE J1213-1—Glossary of Vehicle Networks for Multiplex and Data Communication

SAE J1850—Class B Data Communication Networks Interface

SAE J1930—Electrical/Electronic Systems Diagnostic Terms, Definitions, Abbreviations, and Acronyms

SAE J1979—E/E Diagnostic Test Modes

SAE J2190—Enhanced E/E Diagnostic Test Modes

2.1.2 ANSI/IEEE PUBLICATION—Available from ANSI, 25 West 43rd Street, New York, NY 10036-8002.

ANSI/IEEE 754-1985—IEEE Standard for Binary Floating-Point Arithmetic

## 3. Definitions

**3.1 Data [Data Field]**—Data and data field are used interchangeably in this document and they both refer to a field within a frame that may include bytes with parameters pertaining to the message and/or secondary ID and/or extended addresses and/or test modes which further defines a particular message content being exchanged over the network.

**3.2 Extended Address**—The extended address is a means to allow a message to be addressed to a geographical location (such as geographic) or zone of the vehicle, independent of any node's physical address.

**3.3 Frame**—A frame is one complete transmission of information which may or may not include an In-Frame Response. The frame is enclosed by the start of frame and end of frame symbols. For Class B networks, each frame contains one and only one message (see "message" definition below).

**3.4 Frame ID**—The Frame ID is the header byte for the Single Byte Header format and the one byte form of the consolidated header format. The definition of the frame ID is found in SAE J2178-3. This header byte defines the target and source and content of the frame.

**3.5 Functional Addressing**—Functional addressing allows a message to be addressed or sent to one or more nodes on the network interested in that function. Functional addressing is intended for messages that may be of interest to more than a single node. For example, an exterior lamp "off" message could be sent to all nodes controlling the vehicle exterior lamps by using a functional address. The functional address consists of a primary ID and may include a secondary ID and may also include an extended address.

**3.6 Header [Header Field]**—The header (or header field, used interchangeably) is a one or three byte field within a frame which contains information about the message priority, message source and target addressing, message type, and in-frame response type.

**3.7 In-Frame Response (IFR) Type**—The IFR type identifies the form of the in-frame response which is expected within that message.

**3.8 Load**—The load command indicates the operation of directly replacing the current/existing value of a parameter with the parameter value(s) contained in the message.

**3.9 Message**—A message consists of all of the bytes of a frame excluding the delimiter symbols (SOF, EOD, EOF, NB).

- 3.10 Modify**—The modify command indicates the operation of using the message data parameter value to change (e.g., increment, decrement, or toggle) the current/existing value.
- 3.11 Parameter**—A parameter is the variable quantity included in some messages. The parameter value, scaling, offset, units, transfer function, etc., are unique to each particular message. (The assigned parameters are contained herein.)
- 3.12 Physical Addressing**—Physical addressing allows a message to be addressed to a specific node or to all nodes or to a non-existent, null node. The information in this message is of relevance only to a particular node, so the other nodes on the bus should ignore the message, except for the case of the "all nodes" address.
- 3.13 Primary ID**—The primary ID identifies the target for this functional message. This is the primary discriminator used to group functions into main categories.
- 3.14 Priority**—The priority describes the rank order and precedence of a message. Based upon the SAE J1850, Class B arbitration process, the message with the highest priority will win arbitration.
- 3.15 Report**—A report indicates the transmission of parametric data values, based on: a change of state; a change of value; on a periodic rate basis; or as a response to a specific request.
- 3.16 Request**—A request is a command to, or a query for data, or action from another node on the network.
- 3.17 Response Data**—The response data is the information from a node on the network in response to a request from another node on the network. This may be an in-frame response or a report type of message.
- 3.18 Secondary ID**—The secondary ID (along with the primary ID or Frame ID) identifies the functional target node for a message. The purpose of the secondary ID field within the frame is to further define the function or action being identified by the primary ID.

#### 4. **Abbreviations and Acronyms**

A/C - Air Conditioning  
ASC - ASCII Encoded SLOT  
BCD - Binary Coded Decimal (BCD) SLOT  
BMM - Bit Mapped with Mask SLOT  
BMP - Bit Mapped without Mask SLOT  
CRC - Cyclic Redundancy Check  
CS - Checksum  
DTC - Diagnostic Trouble Code  
EOD - End of Data  
EOF - End of Frame  
ERR - Error Detection  
EV-ETS - Electric Vehicle Energy Transfer System  
EVSE - Electric Vehicle Supply Equipment  
HVAC - Heating, Ventilation, Air Conditioning  
ID - Identifier  
IFR - In-Frame Response  
LSB - Least Significant Bit/Byte  
MSB - Most Significant Bit/Byte  
NB - Normalization Bit  
PID - Parameter IDentification (number, NOT the primary ID, (See Section 7)  
PKT - Multiple Parameter Packet SLOT  
PRN - Parameter Reference Number  
SED - State Encoded SLOT

SFP - Signed Floating Point (Scientific Notation) SLOT  
 SLOT - Scaling, Limit, Offset, and Transfer Function (See Section 8)  
 SNM - 2's Complement Signed Numeric SLOT  
 SOF - Start of Frame  
 UNM - Unsigned Numeric SLOT  
 VIN - Vehicle Identification Number

**5. General Information**

**5.1 Part 1 Overview**—The messages defined by this four part document are specified for networks using single byte headers or consolidated one and three byte headers as specified in SAE J1850. Sections 6 and 7 of SAE J2178-1 provide the system architecture for the different possible headers used in Class B network communication (see Appendix A for supporting discussion). Section 8 of SAE J2178-1 defines the data fields used by the different header byte formats. Section 9 of SAE J2178-1 defines the physical address assignments.

Figure 3 shows an overview of this part (Part 1) which encompasses the different possible messages and their component parts.


FIGURE 3—PART 1 OVERVIEW

SAE J1850 defines two and only two formats of message headers. They are the Single Byte header format and the Consolidated header format. The Consolidated header format has two forms, identified by the value of the H Bit. The two forms are: a one byte form and a three byte form. The information in the header field for both formats contains target, source, priority and message type information, while the data field contains additional addressing and/or parametric information and/or diagnostic test modes. This information is explicitly defined in some headers and implicitly defined in others. Messages defined by this document (Parts 1, 2, 3, and 4) are classified generally into two types:

- a. Requests, that is, commands (load or modify) or queries for data, and
- b. Responses, that is, reports or acknowledgments.

When a node generates a request, the target nodes which are responsible for the requested data or function must respond by reporting the requested information or by performing the requested function. For responses (that is, reports or acknowledgments), data information that a node responds with may have been previously requested by another node, or reported by the node when the desired information has changed, or reported by the node on a periodic basis.

SAE J2178-1 describes the overall structure of messages. In total, parts 1, 2, 3, and 4:

- a. Fully define SAE (automotive industry) standard messages.
- b. Reserve messages for future SAE standardization.
- c. Reserve messages for manufacturers to allocate, which are typically unique or proprietary to that manufacturer.

In order to comply with this document, implementations need to use the defined messages on SAE J1850 networks in the exact way that they are defined here. However, there are a large number of message codes that are reserved for each manufacturer to independently allocate.

**5.2 In-Frame Response Field Formats**—The total number of bytes in the frame (not including frame delimiters) is 12, including the header (1 or 3 depending on header type), data (both in the message and IFR), and single byte CRC. Therefore, the total number of message and IFR data bytes can be 10 if using a single byte header or the one byte form of the consolidated header, or 8 bytes if using the three byte form of the consolidated header.

5.2.1 IN-FRAME RESPONSE TYPE 0—The in-frame response type 0 is used to indicate the form without any in-frame response.

5.2.2 IN-FRAME RESPONSE TYPE 1—The in-frame response type 1 is a single byte response from a single responder. The response byte shall be the physical address of a receiver of the message. No CRC byte is included for this response data.


5.2.3 IN-FRAME RESPONSE TYPE 2—The in-frame response type 2 is a single byte response from multiple responders. The response byte(s) shall be the physical address of the receiver(s) of the message. No CRC byte is included for the response data.

5.2.4 IN-FRAME RESPONSE TYPE 3—The in-frame response type 3 is a multiple byte response from a single responder. The response bytes shall be data (generally not its address) from a single responder. The second CRC byte is included for the data integrity of the response data. The actual in-frame response data shall be one byte in length, as a minimum.


Figure 4 illustrates the four IFR types.


Type 0 - None


Type 1 - Single Byte From a Single Responder


Type 2 - Single Byte From Multiple Responders


Type 3 - Multiple Bytes From a Single Responder

FIGURE 4—TYPES OF IN-FRAME RESPONSE

6. **Single Byte Header Messages and Format**—For single byte header messages, the entire byte is used to define the message identifier (ID) as shown in Figure 5. This allows up to 256 unique message identifiers to be defined. Standard message identifiers that utilize this header format are found in SAE J2178-3.


FIGURE 5—SINGLE BYTE HEADER

All single byte header messages utilize one of the four in-frame response (IFR) types Figure 4.

7. **Consolidated Header Messages and Format**—The consolidated header format includes both a one byte form and a three byte form.

7.1 **One Byte Form of the Consolidated Header Format**—The one byte form utilizes 7 bits for the message identifier thereby allowing up to 128 distinct Ids. The H bit (bit 4) is always a logic "1" signifying the one byte form of the consolidated header. Figure 6 illustrates this message header form. Standard message identifiers that utilize this header form are defined in SAE J2178-3.

One Byte Form of Consolidated Header:

Bit 7	6	5	4	3	2	1	0
x	x	x	H=1	x	x	x	x
Message ID (128)							

FIGURE 6—ONE BYTE FORM OF CONSOLIDATED HEADER

In order to accommodate a one byte header form and a three byte header form on the same network, the header type bit (H bit) in the first byte of the message has been defined to indicate the header form. This bit is defined in Table 1.

TABLE 1—H BIT DEFINITION

H Bit	Header Byte Form
0	Three Byte Form
1	One Byte Form

All one byte header form messages of the consolidated header format utilize one of the four in-frame response (IFR) types (see Figure 4).

7.2 **Three Byte Form of the Consolidated Header Format**—This header form utilizes the first three bytes of the message. The H bit (bit 4) is always a logic "0" signifying the three byte form. Standard message identifiers that utilize this header form are defined in SAE J2178-4. The remaining seven bits of the first byte contain information about priority (PPP) and message type (KYZZ). The second byte contains the target address information. The target can be either functionally addressed or physically addressed. The third byte contains the physical address of the source of the message. Arbitration is always resolved by the end of the third byte, since the source address must be unique. Figures 7 and 8 illustrate this message header form.

Three Byte Form of Consolidated Header:

Byte 1	Byte 2	Byte 3
See Figure 8	Target Address	Source Address

FIGURE 7—THREE BYTE FORM OF CONSOLIDATED HEADER

Byte 1 of Three Byte Form of Consolidated Header:

Bit 7	6	5	4	3	2	1	0
P	P	P	0	K	Y	Z	Z
Priority (0 to 7)			H=0	Message Type (see below)			
Bit	Definition		Value	Meaning			
K	In-Frame Response (IFR)		0	IFR Required			
			1	IFR Not Allowed			
Y	Addressing Mode		0	Functional Addressing			
			1	Physical Addressing			
ZZ	Specific Message Type		00	See Table 6			
			01				
			10				
			11				

FIGURE 8—FIRST BYTE OF THREE BYTE FORM OF CONSOLIDATED HEADER

All three byte header messages utilize one of the four in-frame response (IFR) types (see Figure 4, 4).

7.2.1 PRIORITY/TYPE-BYTE 1—The priority/type byte contains information about priority, in-frame response, addressing type, and type modifier. Each of the field definitions is described in the following paragraphs.

7.2.1.1 *Priority (PPP Bits)*—The priority field is three bits in length and immediately proceeds the header type (H) bit. The priority bit definition is shown in Table 2. The priority bit assignments for a particular message are manufacturer specific and are not assigned by SAE J2178.

TABLE 2—PRIORITY FIELD ASSIGNMENTS

PPP Bits	Priority	Level
000	0	Highest
001	1	.
010	2	.
011	3	.
100	4	.
101	5	.
110	6	.
111	7	Lowest

7.2.1.2 *Header Type (H Bit)*—In order to accommodate a one byte header form and a three byte header form on the same network, the header type bit (H bit) in the first byte of the message has been defined to indicate the header form. This bit is defined in Table 3.

TABLE 3—H BIT DEFINITION

H Bit	Head Byte Form
0	Three Byte Form
1	One Byte Form

SAE J2178-1 Reaffirmed JUL2004

7.2.1.3 *In-Frame Response (K Bit)*—The necessity for in-frame response is encoded into a single bit in the priority/type byte. This bit definition is shown in Table 4.

TABLE 4—"K" BIT ASSIGNMENTS

K Bit	In-Frame Response
0	Required
1	Not Allowed

7.2.1.4 *Addressing Type (Y Bit)*—Message addressing is encoded with a single bit in the priority/type byte. This bit definition is shown in Table 5.

TABLE 5—"Y" BIT ASSIGNMENTS

Y Bit	Addressing Type
0	Functional
1	Physical

7.2.1.5 *Type Modifier (ZZ Bits)*—The type modifier is encoded as a two bit field (ZZ) and is used in conjunction with the in-frame response bit (K) and the address type bit (Y) to define sixteen message types, see Table 6.

TABLE 6—THE SIXTEEN MESSAGE TYPES

Msg Type	Response (K bit)	Addressing (Y bit)	IFR Type	Message Type (Name)	
0	0000	Required	Functional	2	Function
1	0001	Required	Functional	1	Broadcast
2	0010	Required	Functional	2	Function Query
3	0011	Required	Functional	3	Function Read
4	0100	Required	Physical	1	Node-to-Node
5	0101	Required	Physical	—	Reserved - MFG
6	0110	Required	Physical	—	Reserved - SAE
7	0111	Required	Physical	—	Reserved - MFG
8	1000	Not Allowed	Functional	0	Function Command/Status
9	1001	Not Allowed	Functional	0	Function Request/Query
10	1010	Not Allowed	Functional	0	Function Ext. Command/Status
11	1011	Not Allowed	Functional	0	Function Ext. Request/Query
12	1100	Not Allowed	Physical	0	Node-to-Node
13	1101	Not Allowed	Physical	0	Reserved - MFG
14	1110	Not Allowed	Physical	0	Acknowledgement
15	1111	Not Allowed	Physical	0	Reserved - MFG

NOTE 1—Functional addresses for the three byte form of the consolidated header are defined in SAE J2178-4. Physical address ranges are defined in Section 7 of this part.

NOTE 2—Message types 8 and 9 use functional data format #2 only; message types 10 and 11 use functional data format #3 only.

NOTE 3—Reserved - SAE indicates reserved for future SAE Committee action. Reserved - MFG indicates that manufacturers are allowed to allocate these definitions without requiring any commonality between motor vehicle manufacturers.

7.2.2 TARGET ADDRESS-BYTE 2—The second byte of the three byte form of the consolidated header format contains either a functional or physical target address. The physical address assignments are found in Section 8 of this part, while functional message address assignments are in SAE J2178-4.

Functional addresses are assigned in pairs where the only difference between the ID values is the least significant bit (W bit). Figure 9 illustrates the functional target address with W bit.

Bit 7	6	5	4	3	2	1	0
x	x	x	x	x	x	x	W
Primary ID (128 pairs)							

FIGURE 9—FUNCTIONAL TARGET ADDRESS

The W bit is logic "0" to signify a Command target and logic "1" to signify a Status target. This bit is defined in Table 7.

TABLE 7—W BIT DEFINITION

W Bit	Functional Target Address Type
0	Command
1	Status

7.2.3 SOURCE ADDRESS-BYTE 3—The third byte of the three byte format of the consolidated header format is the physical address of the source of the message. Physical address assignments are found in Section 9. These physical address assignments shall be unique for each node of a network.

8. **Data Field Formats**—In both message header formats, single byte and consolidated, the data field can usually be encoded in the same way. This section briefly describes the different ways that information can be formatted in the data field. The data field immediately follows the header field. The number of bytes in this field will vary, based upon the content of the header field. The maximum data field length is limited by the requirements of SAE J1850. Because of differences in functionally and physically addressed messages or with in-frame response data, these cases are defined separately.

8.1 Functional Data Field Formats

8.1.1 FUNCTIONAL DATA FIELD FORMAT 0—One of the functional data field formats is, in fact, no additional bytes of data (an empty data field). The message consists of the header, error checking byte, and in-frame response bytes. This is the format used for functional message types 2 and 3. Because the data field does not actually exist but to allow referencing in other parts of this document, it has been identified as the functional data field format 0.

8.1.2 FUNCTIONAL DATA FIELD FORMAT 1—In the simplest case including data (format 1), the data field contains only parametric data. The first byte of the data field in this case contains the most significant byte of data. The data field must contain one byte as a minimum. Figure 10 illustrates this message format. This data field format may be used for message types 0 and 1 only.

...	Data 1	...	Data n	...
-----	--------	-----	--------	-----

FIGURE 10—FUNCTIONAL DATA FIELD FORMAT 1

- 8.1.3 FUNCTIONAL DATA FIELD FORMAT 2—In a data field format 2 message, the data field contains a byte which is used to further define the target function being addressed. In this format type, the data field would appear as shown in Figure 11. This data format may be used for message types 0, 1, 8 and 9.


FIGURE 11—FUNCTIONAL DATA FIELD FORMAT 2

The secondary address byte consists of a parameter/quantity bit (Q bit) in which binary data (such as, on/off or yes/no) can be encoded. There is a listing of the possible uses for this bit in SAE J2178-4. The control bit (C bit) is used to distinguish between an immediate load of data or a modify of the current data for command messages, or to distinguish between request/report and query message operations. The remaining six bits specify a secondary ID address. The order of these bits within the secondary address byte is shown in Figure 12.

Bit 7	6	5	4	3	2	1	0
Q	C	Secondary ID (6 bits)					

FIGURE 12—SECONDARY ADDRESS BYTE FORMAT

In many cases, a single data bit (i.e., the Q bit) is not adequate to define the data parameter being sent. In this case, the identifier field is followed by an additional data field as illustrated in Figure 13. The combination of the primary and secondary addresses defines whether additional data is used by that message.


FIGURE 13—FUNCTIONAL DATA FIELD FORMAT 2, WITH DATA BYTES

- 8.1.3.1 *The Parameter/Quantity Bit (Q bit)*—The Q bit is used to represent single, binary values. Refer to SAE J2178-4 for a list of valid uses for the Q bit.
- 8.1.3.2 *The Control Bit (C bit)*—The C bit represents an action or operation to be taken with the associated data values. Table 8 shows how the W and C bits are used in conjunction with the eight functionally addressed messages types (0-3, and 8-11) to define a particular message operation.

Modify messages adjust (e.g., increment/decrement) or toggle the state of existing data. Load messages replace current or existing data. Request messages "ask" for existing status or command data. Report messages "tell" existing status. Query messages "ask" for the receivers of a message without asking for the associated data.

TABLE 8—MESSAGE OPERATIONS

Msg Type	KYZZ	W	C	Message Type	Message Operation
0	0000	0	0	Function	Load Command
			1		Modify Command
		1	0		Report Status
		1	1		MFG Specific
1	0001	0	0	Broadcast	Load Command
			1		Modify Command
		1	0		Report Status
		1	1		MFG Specific
2	0010	0	n/a	Function Query	Command Query
		1	n/a		Status Query
3	0011	n/a	n/a	Function Read	Not Applicable
8	1000	0	0	Function Command/ Status	Load Command
			1		Modify Command
		1	0		Report Status
		1	1		MFG Specific
9	1001	0	0	Function Request/Query	Status Request
			1		Report Acknowledge
		1	0		Command Request
		1	1		Function Query
10	1010	0	0	Function Ext. Command/ Status	Load Command Extended
			1		Modify Command Extended
		1	0		Report Status Extended
		1	1		MFG Specific
11	1011	0	0	Function Ext. Request/ Query	Status Request Extended
			1		Report Acknowledge Extended
		1	0		Command Request Extended
		1	1		Function Query Extended

8.1.3.3 *The Secondary ID*—The secondary identification field is used to further identify the particular function or operation being addressed by this message. It is used to distinguish a function when the primary ID is not sufficient, or to define a specific operation to be performed by the function addressed by the primary ID. These secondary identification addresses are assigned in SAE J2178-3 and SAE J2178-4.

8.1.4 FUNCTIONAL DATA FIELD FORMAT 3—In a data field format 3 message, depending on the particular primary and secondary ID, the data field may also contain an extended address byte which defines the geographical location within the vehicle of the target function being addressed. This data field format may be used for message types 0 and 1 and must be used for message types 10 and 11. In this data field type, the data field appears as shown in Figure 14.

..	Secondary Address	Extended Address	...
----	-------------------	------------------	-----

FIGURE 14—FUNCTIONAL DATA FIELD FORMAT 3

The extended address byte is used to determine where, geographically on a vehicle, a particular function is located. The exact definition of the extended address values can be found in 8.3. The secondary address in Figure 14 is used as defined in 8.1.3.

As in the other data field formats, a parameter data field may also be needed and in this case it is then appended to the end of the other identifiers. This format is shown in Figure 15.

..	Secondary Address	Extended Address	Data 1	...	Data n	...
----	-------------------	------------------	--------	-----	--------	-----

FIGURE 15—FUNCTIONAL DATA FIELD FORMAT 3, WITH DATA BYTES

- 8.1.5 FUNCTIONAL DATA FIELD FORMAT 4—In this data field format message, the data field contains a byte which defines the diagnostic test mode of the target function being addressed. In this type, the data field would appear as shown in Figure 16. This data format may be used for message types 0, 1, 8 and 9.

...	Functional Test Mode	...
-----	----------------------	-----

FIGURE 16—FUNCTIONAL DATA FIELD FORMAT 4

The test mode byte is used to determine which diagnostic function is involved. It may be followed by parameter data fields. In this case, the additional data bytes follow the test mode byte. This format is shown in Figure 17. This is the format for functionally addressed diagnostic messages such as those found in SAE J1979.

...	Functional Test Mode	Data 1	...	Data n	...
-----	----------------------	--------	-----	--------	-----

FIGURE 17—FUNCTIONAL DATA FIELD FORMAT 4, WITH DATA BYTES

- 8.2 Physical Data Field Formats**—The previous section (8.1) defined the data field formats for functionally addressed messages. This section (8.2) defines the data field formats for physically addressed messages.

- 8.2.1 PHYSICAL DATA FIELD FORMAT 0—One of the physical data field formats is, in fact, no additional bytes of data (an empty data field). The message consists of the header, error checking byte, and may be with or without in-frame response bytes. This is the format used for the acknowledgement message type. This message type simply confirms to another node that the message has been received correctly. Because this data field does not actually exist but to allow referencing in other parts of this document, it has been identified as the physical data field format 0.

8.2.2 PHYSICAL DATA FIELD FORMAT 1—Physical data field format 1 is generally associated with the node-to-node message types. This message type is the one utilized for enhanced E/E diagnostic test modes (see SAE J2190). This format assumes the three byte form of the consolidated header format. The single byte format and the one byte form of the consolidated header format are covered in physical data field format 2 (see 8.2.3). Many of the specific diagnostic messages are defined in SAE J2190. This description of the format is consistent with SAE J2190 but expands the definition to allow the format to be used in other messages as well. In particular, the manufacturer specific applications of this node-to-node message are expected to follow this format. The basic format is similar to the functional data field format 4. The format is shown in Figure 18.


FIGURE 18—PHYSICAL DATA FIELD FORMAT 1

The format will often include data bytes as shown in Figure 19. The contents of the test mode byte indicate if additional data bytes are used.


FIGURE 19—PHYSICAL DATA FIELD FORMAT 1, WITH DATA BYTES

The physical test mode byte details are shown SAE J2190.

8.2.3 PHYSICAL DATA FIELD FORMAT 2—In order to maximize commonality between the different header byte formats, the physical data field format 2 is essentially the same as physical data field format 1 with the insertion of the physical target address byte ahead of the physical test mode byte. This allows the single byte header format and the one byte form of the consolidated header format to operate consistently with the three byte header form. The format is shown in Figures 20 and 21 for the two cases, without and with additional data bytes, respectively.


FIGURE 20—PHYSICAL DATA FIELD FORMAT 2


FIGURE 21—PHYSICAL DATA FIELD FORMAT 2, WITH DATA BYTES

8.3 **Extended Addressing**—Extended addressing defines an extended (geographical) location in the vehicle. The upper two bits of the extended address (RR) are used to allow up to four different types of extended addressing. Table 9 shows these bit assignments.

TABLE 9—EXTENDED ADDRESS TYPES

RR	Type
00	Geographical Addressing
01	Reserved - SAE
10	Reserved - MFG
11	Reserved - MFG

SAE J2178-1 Reaffirmed JUL2004

The extended address format for geographical addressing is encoded as shown in Figure 22.

Bit 7	6	5	4	3	2	1	0
RR = 00		XXX = Row #			YYY = Col #		

FIGURE 22—EXTENDED ADDRESSING

The codes XXX = 000 (for rows) and YYY = 000 (for columns) indicate that ALL rows and/or ALL columns are indicated. In other words, to address all of the items in a specific row, regardless of which column, use XXX = 000. For all items in the same column, independent of which row, use YYY = 000. Using all combinations of XXX and YYY, there are 64 total geographical zones that can be addressed. Table 10 shows the different combinations available.

TABLE 10—EXTENDED ADDRESS AREAS

XXX Range	YYY Range	Description	# areas
000	000	ALL Rows and Columns	1
000	001 - 111	ALL Rows x 7 Columns	7
001 - 111	000	ALL Columns x 7 Rows	7
001 - 111	001 - 111	49 Distinct Areas	49

SAE J2178-4 lists the valid extended address assignments based on message.

A map illustrating the 49 zones of the vehicle is shown in Figure 23. It generally represents a top view of the vehicle and supports both Left/Right and Driver/Passenger side references.

		YYY						
		001	010	011	100	101	110	111
XXX	001	Left Side Front Surface	Driver Side Front Surface	Left Center Front Surface	Center Point Front Surface	Right Center Front Surface	Passenger Side Front Surface	Right Side Front Surface
	010	Left Side Under Hood	Driver Side Under Hood	Left Center Under Hood	Center Point Under Hood	Right Center Under Hood	Passenger Side Under Hood	Right Side Under Hood
	011	Left Side Aft Bulkhead	Driver Side Aft Bulkhead	Left Center Aft Bulkhead	Center Point Aft Bulkhead	Right Center Aft Bulkhead	Passenger Side Aft Bulkhead	Right Side Aft Bulkhead
	100	Left Side Aft "A" Pillar	Driver Side Aft "A" Pillar	Left Center Aft "A" Pillar	Center Point Aft "A" Pillar	Right Center Aft "A" Pillar	Passenger Side Aft "A" Pillar	Right Side Aft "A" Pillar
	101	Left Side Mid Vehicle	Driver Side Mid Vehicle	Left Center Mid Vehicle	Center Point Mid Vehicle	Right Center Mid Vehicle	Passenger Side Mid Vehicle	Right Side Mid Vehicle
	110	Left Side Trunk	Driver Side Trunk	Left Center Trunk	Center Point Trunk	Right Center Trunk	Passenger Side Trunk	Right Side Trunk
	111	Left Side Rear Surface	Driver Side Rear Surface	Left Center Rear Surface	Center Point Rear Surface	Right Center Rear Surface	Passenger Side Rear Surface	Right Side Rear Surface

NOTE—Refer to J2178-4 for range of address explanation.

FIGURE 23—EXTENDED ADDRESS MAP