
Email: sales@auteltech.com

Web: www.auteltech.com

W
D
I
-
1
3
0
3
2
6
-
0
0
0
1

1

5

6

7

2

3

4

1. Vehicle Data Connector (DB15-Pin)

2. Power LED - illuminates solid green when power-on

3. Vehicle LED - flashes green when communicating with the

 vehicle's network

4. Error LED - illuminates solid red when serious hardware failure

 occurs; also flashes red when performing software/firmware update

5. Bluetooth LED - illuminates solid green when connected with the

 MaxiSys display tablet through Bluetooth communication;

 also flashes green when transmitting data between the vehicle

 and the display tablet

6. USB LED – illuminates solid green when the device is properly

 connected and communicating with the MaxiSys display tablet via

 the USB cable

7. USB Port

10

11

12 13

9

2

3

The equipment has internal arcing or sparking parts which
should not be exposed to flammable vapours. Locate the
equipment at least 460mm or more above the floor.

This device complies with part 15 of the FCC rules.
Operation of this device is subject to the following
two conditions:
(1) this device may not cause harmful interference, and
(2) this device must accept any interference received,
including interference that may cause undesired
operation.

AUTOMOTIVE DIAGNOSTIC & ANALYSIS SYSTEM

WWW.AUTELTECH.COM

FCC ID: WQ8MAXISYSMY908

ALL RIGHTS RESERVED. DO NOT REMOVE. MADE IN CHINA

WARNING

MaxiSys

V0 9 G3 0 1 0 1 0 0 00700

DC Input:
DC 12V 3A

14

15

16

17

5 6 74 8

1. 9.7” LED Capacitive Touch Screen

2. Ambient Light Sensor – detects ambient brightness

3. Microphone

4. DC Power Supply Input Port

5. Ethernet Port

6. HDMI Port

7. USB Port – for VCI connection

8. VGA Port

9. Lock/Power Button – turns the MaxiSys tool on

 and off with long press, or locks the screen with

 short press

10. Audio Speaker

11. Collapsible Stand – extends from the back to

 allow hands-free viewing of the display tablet

 at a 30-degree angle

12. Camera Lens

13. Camera Flash

14. SIM Card Slot - optional module

15. Mini SD Card Slot - optional module

16. Mini USB OTG Port

17. Head Phone Jack

TM The MaxiSys Diagnostic Platform is an
evolutionary smart solution for specialized
automotive diagnosis.
Utilizing the powerful A9 quad-core 1.40GHz
processor, and a 9.7 inch LED capacitive touch
screen, combined with the best possible coverage
of OE-level diagnostics, and based on the
revolutionary multitask-capable Android Operating
system, the MaxiSys organizes information with
test instrumentation to help you diagnose
symptoms, codes, and customer complaints easily,
quickly and efficiently.
There are two main components to the MaxiSys
system:
• MaxiSys Display Tablet -- the central processor
 and monitor for the system
• Vehicle Communication Interface (VCI) -- the
 device for accessing vehicle data

NOTE: Autel provides two optional VCI devices
for your choice. One is the J2534 Programming
Device; the other is the Bluetooth Diagnostic
Interface, both will be introduced in this manual.

PRODUCT DESCRIPTIONS

2. J2534 ECU Programming Device

IMPORTANT: Do not disconnect the reprogramming
device while the vehicle LED is on! If the flash
reprogramming procedure is interrupted while the vehicle's
ECU is blank or only partially programmed, the module
may be unrecoverable.

1. Ethernet Port

2. USB Port

3. Power LED - illuminates solid green when powered on

4. Error LED - illuminates solid red when serious hardware failure

 occurs

5. Bluetooth LED - illuminates solid green when connected

 with the MaxiSys display tablet through Bluetooth communication

6. Ethernet LED - illuminates solid green when connected with the

 MaxiSys display tablet or an existing LAN via the Ethernet serial

 cable

7. USB Status Light -- illuminates solid green when the device is

 properly connected and communicating with the MaxiSys display

 tablet or the PC via the USB cable

8. Vehicle LED - flashes green when communicating with the vehicle's

 network

9. Bluetooth Antenna

10. DC Power Supply Input Port

11. Vehicle Data Connector (DB26-Pin MVCI)

12. External Programming Voltage Output Port

13. A/D Input Port

5 6 7

92

3 4 8 10 131211

MAXISYS DISPLAY TABLET

TM TMThank you for purchasing MaxiSys /MaxiSys Pro .

Manufactured to a high standard this scan tool

will, if used according to these instructions and

properly maintained, give you years of trouble

free performance.

TMMaxiSys TMMaxiSys Pro

VEHICLE COMMUNICATION INTERFACE (VCI)

1. Bluetooth Diagnostic Interface

TM

 Come with MaxiSys Tool Kit

TM
 Come with MaxiSys Pro Tool Kit

2

1

4 5

3

TM TMYour MaxiSys /MaxiSys Pro is now ready for use as a diagnostic device.

IMPORTANT: Before operating or maintaining this unit, please read these instructions carefully, paying extra attention to the

safety warnings and precautions. Use this unit correctly and with care. Failure to do so may cause damage and/or personal

injury and will void the limited product warranty.

Power up the MaxiSys Display Tablet, make sure the
tablet has a charged battery or is connected to the
DC power supply.

Connect the cable's 16-pin male adapter to the
vehicle's DLC, which is generally located under the
vehicle dash.

Pairing up the display tablet with the VCI device via
Bluetooth to establish a communication link.

When the VCI device is properly connected to the
vehicle and the MaxiSys Display Tablet, the VCI
status button at the bottom bar on the display screen
shows a green tick at the corner, indicating the
platform is ready to start vehicle diagnosis.

Connect the main cable's female adapter to the Vehicle Data Connector on the VCI unit, and tighten the captive screws.

B: for J2534 ECU Programming DeviceA: for Bluetooth Diagnostic Interface

GETTING STARTED

NOTE: The MaxiSys Display Tablet and the VCI
device is configured to automatically synchronize
with each other when you first use it, so there is
no need to perform any pairing procedure.

MaxiSys

Email: sales@auteltech.com

Web: www.auteltech.com

For technical assistance in all other markets, please contact your
selling agent.

Safety Information
For your own safety and the safety of others, and to prevent
damage to the equipment and vehicles upon which it is used, it
is important that the safety instructions herein presented
throughout this manual be read and understood by all persons
operating, or coming into contact with, the equipment.
There are various procedures, techniques, tools, and parts for
servicing vehicles, as well as in the skill of the individual doing
the work. Because of the vast number of test applications and
variations in the products that can be tested with this instrument,
we cannot possibly anticipate or provide advice or safety
messages to cover every situation.
It is the automotive technician's responsibility to be knowledgeable
of the system being tested. It is essential to use proper service
methods and test procedures. It is important to perform tests in
an appropriate and acceptable manner that does not endanger
your safety, the safety of others in the work area, the equipment
being used, or the vehicle being tested.
Before using the equipment, always refer to and follow the safety
messages and applicable test procedures provided by the
manufacturer of the vehicle or equipment being tested. Use the
equipment only as described in this manual. Read, understand,
and follow all safety messages and instructions in this manual.

Safety Messages
Safety messages are provided to help prevent personal injury
and equipment damage. All safety messages are introduced by
a signal word indicating the hazard level.

Safety Instructions
The safety messages herein cover situations Autel is aware of.
Autel cannot know, evaluate or advise you as to all of the possible
hazards. You must be certain that any condition or service
procedure encountered does not jeopardize your personal safety.

DANGER: When an engine is operating, keep the service
area WELL VENTILATED or attach a building exhaust removal
system to the engine exhaust system. Engines produce
carbon monoxide, an odorless, poisonous gas that causes
slower reaction time and can lead to serious personal injury
or loss of life.

WARNINGS:
• Always perform automotive testing in a safe environment.
• Wear safety eye protection that meets ANSI standards.
• Keep clothing, hair, hands, tools, test equipment, etc.
 away from all moving or hot engine parts.
• Operate the vehicle in a well ventilated work area, for
 exhaust gases are poisonous.
• Put the transmission in PARK (for automatic transmission)
 or NEUTRAL (for manual transmission) and make sure the
 parking brake is engaged.
• Put blocks in front of the drive wheels and never leave the
 vehicle unattended while testing.
• Use extreme caution when working around the ignition coil,
 distributor cap, ignition wires and spark plugs. These
 components create hazardous voltages when the engine is
 running.
• Keep a fire extinguisher suitable for gasoline, chemical, and
 electrical fires nearby.
• Do not connect or disconnect any test equipment while the
 ignition is on or the engine is running.
• Keep the test equipment dry, clean, free from oil, water or
 grease. Use a mild detergent on a clean cloth to clean the
 outside of the equipment as necessary.
• Do not drive the vehicle and operate the test equipment at
 the same time. Any distraction may cause an accident.
• Refer to the service manual for the vehicle being serviced
 and adhere to all diagnostic procedures and precautions.
 Failure to do so may result in personal injury or damage to
 the test equipment.
• To avoid damaging the test equipment or generating false
 data, make sure the vehicle battery is fully charged and the
 connection to the vehicle DLC is clean and secure.
• Do not place the test equipment on the distributor of the
 vehicle. Strong electro-magnetic interference can damage
 the equipment

WARNING: Indicates a potentially hazardous situation which,
 if not avoided, could result in death or serious injury to the
operator or to bystanders.

DANGER: Indicates an imminently hazardous situation
which, if not avoided, will result in death or serious injury to
the operator or to bystanders.

Trademarks
® TM ®Autel , MaxiSys , and MaxiDAS are trademarks of Autel

Intelligent Technology Co., Ltd, registered in China, the United
States and other countries. All other marks are trademarks or
registered trademarks of their respective holders.

Copyright Information
No part of this manual 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 Autel.

Disclaimer of Warranties and Limitation of Liabilities
All information, specifications and illustrations in this manual are
based on the latest information available at the time of printing.
Autel reserves the right to make changes at any time without notice.

For Services and Support:

pro.auteltech.com / www.auteltech.com

1-855-288-3587/1-855-AUTELUS (North America)
86-755-86147779 (China)

Support@auteltech.com

IMPORTANT SAFETY INSTRUCTION

	页 1
	页 2

