

深圳市朗仁科技有限公司
Shenzhen Xtooltech Co., Ltd

China service reset function list

Software version: 29.00

Automaker	Model	Year	Type
BAIC	BJ20	-2018	
BAIC	BJ20	2018	
BAIC	BJ40		
BAIC	BJ40PLUS		
BAIC	BJ40L	2018	petrol
BAIC	BJ40L	2018	Diesel
BAIC	BJ40L	2018	CityHunterEdition
BAIC	BJ80C		
BAIC	BJ80J		
BAIC	Eseries		
Saab	CC (C60F)		
Saab	D20 (C30D/C31D)		
Saab	D50 (C50E)		Type1
Saab	D50 (C50E)		Type2
Saab	New D50		
Saab	D60 (C60F)		
Saab	D70 (C70G)		Type1
Saab	D70 (C70G)		Type2
Saab	D80 (C80G)		
Saab	X25 (C33D)	-2016	
Saab	X25 (C33D)	2016-2017	

Saab	X35 (C32B)	-2016	
Saab	X35 (C32B)	2016	
Saab	X55 (C51E)		Type1
Saab	X55 (C51E)		Type2 (ZhiXing)
Saab	X65 (C61X)		
Saab	SZhiDao		
BAIC NewEnergy	307	-2015	
BAIC NewEnergy	308EV		
BAIC NewEnergy	EV150		
BAIC NewEnergy	EV160		
BAIC NewEnergy	EV200		
BAIC NewEnergy	EV300		
BAIC NewEnergy	EX200		
BAIC NewEnergy	EX260		
BAIC NewEnergy	EX360		
BAIC NewEnergy	EX5		
BAIC NewEnergy	EU220		
BAIC NewEnergy	EU260		
BAIC NewEnergy	EU300		
BAIC NewEnergy	EU400		
BAIC NewEnergy	EU5		
BAIC NewEnergy	EH300		
BAIC NewEnergy	ARCFOX		
BAIC NewEnergy	ARCFOX (ADAS)		
BAIC NewEnergy	LITE		Basic
BAIC NewEnergy	LITE		ADASA
BAIC NewEnergy	LITE		300
BAIC WeiWang	M50F		
BAIC WeiWang	M60		
BAIC WeiWang	S50		
ChangAn	CS15		

ChangAn	CS15 EV		
ChangAn	CS15 EV ICA		
ChangAn	CS35	2017	
ChangAn	CS55		
ChangAn	CS75		
ChangAn	NewBenBen		
ChangAn	RAETON		SDE Instrument
CHERY	A1		ATECH
CHERY	A1		AMTseriesATECH
CHERY	A2		
CHERY	A3		
CHERY	A5/Cowin3		ATECH
CHERY	E3		
CHERY	E5		
CHERY	QQ6/Cowin1		ATECH
CHERY	QQ6/Cowin1		AMTseriesATECH
CHERY	QQME		
CHERY	NEWQQ		
CHERY	Eastar/Cowin5		
CHERY	Eastarcross		
CHERY	NewEastar		
CHERY	Fulwin2		Type1
CHERY	Fulwin2		Type2
CHERY	Tiggo3/TiggoFacelift		1. 8AMT
CHERY	Tiggo3/TiggoFacelift		1. 6VVT
CHERY	Tiggo3X		
CHERY	Tiggo5		
CHERY	Tiggo5X		
CHERY	Tiggo7		

CHERY	Tiggo8		
CHERY	Arrizo3		
CHERY	Arrizo5		
CHERY	Arrizo7		
CHERY	Arrizo7E		
CHERY	Arrizo8		
CHERY	ArrizoM7		
CHERY	ArrizoGX		
CHERY	X70S		
CHERY	X90S		
CHERY	X95		
CHERY Riich series	M1		
CHERY Riich series	M2		
CHERY Riich series	M3		
CHERY Riich series	M5		
CHERY Riich series	X1		
CHERY Riich series	G2		
CHERY Riich series	G3		
CHERY Riich series	G6		
CHERY Rely series	H3		
CHERY Rely series	H5		
CHERY Rely series	V5		KWP
CHERY Rely series	V5		CAN
CHERY Rely series	V8		
CHERY Rely series	X5		
CHERY Karry series	V2		
CHERY Karry series	S22		
CHERY Karry series	K60 (KM23)		
CHERY Karry series	K60		1. 5T

CHERY Karry series	K60	2018	
CHERY Karry series	K50S (Q26FL)		
CHERY NewEnergy	QQ3		
CHERY NewEnergy	S18		
CHERY NewEnergy	eQ		
CHERY NewEnergy	eQ1 (S51EV)		
CHERY NewEnergy	S32EV		
CHERY NewEnergy	Arrizo5E		
CHERY NewEnergy	Tiggo3xe		
GREATWALL Great Series	C30		
GREATWALL Great Series	C50	2012-2013	
GREATWALL Great Series	C50		CHB012
GREATWALL Great Series	C50		JZ40
GREATWALL Great Series	FengJun7		
GREATWALL Great Series	Great		Type1
GREATWALL Great Series	Great		Type2
GREATWALL Harvard Series	F5		
GREATWALL Harvard Series	F7		Type1
GREATWALL Harvard Series	F7		Type2
GREATWALL Harvard Series	F7X		
GREATWALL Harvard Series	H1		
GREATWALL Harvard Series	H2		
GREATWALL Harvard Series	H2s		
GREATWALL Harvard Series	H4		
GREATWALL Harvard Series	H6		
GREATWALL Harvard Series	H6COUPE		Type1
GREATWALL Harvard Series	H6COUPE		Type2
GREATWALL Harvard Series	H7		Type1
GREATWALL Harvard Series	H7		Type2

GREATWALL Harvard Series	H8		6AT
GREATWALL Harvard Series	H8		8AT
GREATWALL Harvard Series	H9		6AT
GREATWALL Harvard Series	H9		8AT
GREATWALL Harvard Series	H9	2020	
GREATWALL Harvard Series	M6		
GREATWALL WEY	P8		
GREATWALL WEY	VV5		
GREATWALL WEY	VV6		
GREATWALL WEY	VV7		Type1
GREATWALL WEY	VV7		Type2
GREATWALL Euler	C30 (CH041E)		
GREATWALL Euler	C30EV		Type1
GREATWALL Euler	C30EV		Type2
GREATWALL Euler	C30EV		Type3
GREATWALL Euler	EulerIQ		
GREATWALL Euler	EulerR1		
GREATWALL Euler	EulerR2		
GREATWALL Euler	EulerIQ-420		
Geely	BOYUE	-2019	
Geely	BOYUE	2019-	
Geely	BOYUE (PRO)		
Geely	BORUI		
Geely	BORUI (GE)	-2019	
Geely	BORUI (GE)	2019-	
Geely	BinYue (Traditionalpower+MHEV)	-2019	
Geely	BinYue (Traditionalpower+MHEV)	2019-	
Geely	BinYue (HEV)		
Geely	BinRui	-2019	

Geely	BinRui	2019-	
Geely	Emgrand (GL)		
Geely	Emgrand (GL)	-2019	
Geely	Emgrand (GL)	2019-	
Geely	Emgrand (GLPHEV)	-2019	
Geely	Emgrand (GLPHEV)	2019-	
Geely	Emgrand (GS)		
Geely	Emgrand (GS)		GS14TII
Geely	Emgrand (GS)	-2019	
Geely	Emgrand (GS)	2019-	
Geely	Emgrand (GSe)		
Geely	Emgrand (GSE-batteryversion)		
Geely	Emgrand (EV450)		
Geely	NewEmgrand (EV450)		
Geely	VISION (S1)		
Geely	VISION (X3)	-2018	
Geely	VISION (X3)	2019-	
Geely	VISION (X6)	2020	
Geely	NewVISION	-2018	
Geely	NewVISION	2019	
Geely	JiaJi (Traditionalpower-MHEV)	-2019	
Geely	JiaJi (Traditionalpower-MHEV)	2019-	
Geely	JiaJi (HEV)	-2019	
Geely	JiaJi (HEV)	2019-	
Geely	JiHeA		
Geely	Xingyue (Traditionalpower-MHEV)		
Geely	Xingyue (HEV)		
ROEWE	350		
ROEWE	360		1. 4T

ROEWE	360		1. 5VCT/1. 5T
ROEWE	550		
ROEWE	NEW550		
ROEWE	NEW550HYBRID		
ROEWE	750	-2010	
ROEWE	750	2010-	
ROEWE	NEW750		
ROEWE	NEW750HYBRID		
ROEWE	950		
ROEWE	E50		
ROEWE	RX3		
ROEWE	RX5		
ROEWE	eRX5		
ROEWE	i5		
ROEWE	i6 (IP31)		
ROEWE	Ei6 (IP34)		TYPE1
ROEWE	Ei6 (IP34)		TYPE2
MG	MG3		
MG	MG3 Zero		
MG	MG3 Zero	2013	
MG	MG5		AP12
MG	MG5		AP13
MG	MG6		
MG	MG6	2013	
MG	MG6	2014	
MG	MG6-EU		
MG	MG6TT		
MG	NEWMG6		
MG	MG7		Type1

MG	MG7		Type2
MG	MG7-L		
MG	MG7750		
MG	METF		
MG	GS		
MG	NEWGS		
MG	GS (EU)		
MG	MG3EU		
MG	GT		1. 5L/1. 4T
MG	ZS (ZS11)		
MG	ZS (ZS12)		
MG	eZS		
MG	CN6		
MG	eMG6		
MG	HS	2019-	
BARGWARD	BX5		
BARGWARD	BX7		
BrillianceAuto	ZhonghuaV3 (Thirdgeneration)		
BrillianceAuto	ZhonghuaV6		
BrillianceAuto	RenaultGoldCupview		Highconfiguration
BrillianceAuto	RenaultGoldCupview		Lowconfiguration
CHANGHE			
FOTON			
QOROS	QOROS3		Type1
QOROS	QOROS3		Type2
QOROS	QOROS5		Type1
QOROS	QOROS5		Type2
HANTENG	A45		
HANTENG	HTX7 (B15G)		

HANTENG	X5		
HANTENG	X5EV		
HANTENG	X5 (M11G)		
HANTENG	X7		
HANTENG	X7S		
HANTENG	X7PHEV		
HNMAZDA	M3		
HNMAZDA	M5		MARELLICM
HNMAZDA	M5		Deco-ICM-M5
HNMAZDA	M6		
HNMAZDA	M8		MARELLICM
HNMAZDA	S5		
HNMAZDA	S7		MARELLICM
HNMAZDA	V70		VIKEERICM
HNMAZDA	F7		VIKEERICM
HNMAZDA	Family		
HNMAZDA	8S		ICM
JMC	S350		
JunMa	A40(S70)		
JunMa	S301(MEET3)		
COWINAUTO	C3/C3R		
COWINAUTO	V3(MC22)		
COWINAUTO	X3(XC51)		
COWINAUTO	S32EV		
COWINAUTO	E3		
COWINAUTO	X5		
LiFan	X80		
SUZUKI	VITARA		
SUZUKI	S-CROSS	2016-	

LYNK&CO	1		
LYNK&CO	2		
LYNK&CO	3		
NAVECO	NAVECO		
NAVECO	YUEJIN		
NAVECO	CHAOYUE		
MAXUS	D60		
MAXUS	D90		
MAXUS	EG10		
MAXUS	G50		
MAXUS	G10		Type1
MAXUS	G10		Type2
MAXUS	T60		
MAXUS	V80	2018-	
FAW	B90		
FAW	X80		
FAW	X40		
FAW	B30		
FAW	HongQi H7		
FAW	HongQi H5		
FAWDaihatsu	R7		
FAWDaihatsu	R9		
Yema	T70		
Yema	T70S		
Yema	T80		
Yema	SPICA		
ZOTYE	SR7		
ZOTYE	SR7(2017)		
ZOTYE	SR7EV		

ZOTYE	SR9		
ZOTYE	T300		
ZOTYE	T300EV		
ZOTYE	T500		
ZOTYE	T600		
ZOTYE	NewT600		
ZOTYE	T600_COUPE		
ZOTYE	T600Sport		
ZOTYE	T700		
ZOTYE	T800		
ZOTYE	Z100		
ZOTYE	Z200		
ZOTYE	LangYue		
ZOTYE	Z300		
ZOTYE	Z360		
ZOTYE	Z500		
ZOTYE	Z500EV		
ZOTYE	Z560		
ZOTYE	Z700		
ZOTYE	X5		
ZOTYE	X7		
ZOTYE	E30		
ZOTYE	M300		
ZOTYE	G60		
ZOTYE	G60E		
ZOTYE	G60S		
ZOTYE	G70S		
ZOTYE	A16		
ZOTYE	B21		

ZOTYE	L10		
Zheng Zhou NISSAN	Rui Qi6		

XTOOL