

General Tips for Installation of mObridge into Porsche Vehicles

Disclaimer: the information herein is provided as a convenient “as-is” reference only. The information herein is not guaranteed to be accurate and is only a collection of “tips” based upon varied installer experiences and knowledge sharing. There is no warranty implied or expressed for the installer or user of the information herein. As always, there is no substitute for knowledge and experience combined with correct tools and equipment. Installation of components, particularly aftermarket electronics, is a specialized field and the installer is expected to understand basic automotive electrical concepts, wiring techniques, and safety or fundamental aspects of fuses, insulating wiring and connections, and proper mounting of devices so as to eliminate potentially destructive interference with existing vehicle wiring and function. As such, the information herein implies the usage of proper tools and equipment that an installer reasonably skilled in the field must have to conduct such techniques.

By using this information, the installer or consumer with reasonable expertise, agrees to hold harmless the publisher of this information for any harm or damages with respect to this information caused while using the informational tips herein as a guide to installation of aftermarket components into a vehicle.

By using this information, professional installers and retailers or dealers performing installation are assumed to have the appropriate expertise. They are also assumed to have the certifications and permits necessary to perform such operations in their applicable jurisdictions. The installer and/or installer's insurer is also expected to assume liability for any damages due to faulty installation.

Important Items ATTENTION

- 1** Never bend fiber optic lines sharply (acutely) or at more than about 2" radius or permanent damage may result to the fiber.
- 2** Battery power (+) to the unit must be fused by a value of 5A. On a 10A circuit or the radio's circuit is acceptable (safe, OK).
- 3** Power to mObridge must be constant battery (B+). It cannot be from a vehicle power plug. Vehicle power plug is not consistently constant power, despite appearances or first apparent behavior. Best location to source power is at the Head Unit's own power or CD changer's power wire (e.g., in Porsche red wire with yellow stripe).
- 4** If vehicle is intended to be serviced (diagnosed) by the dealer, bypass switch should be put into the ON mode. It is not plug and play (vehicle power cycle must be done / complete sleep/wake cycle in order to properly initialize MOST bus in mObridge's bypass / non-bypass mode).
- 5** Same goes for first installation / or replugging mObridge into vehicle after disconnection. MOST bus is not hot "plug and play". Do not expect system to immediately work after plugging in units and turning on vehicle. If any MOST piece has been disconnected, vehicle must go through a complete deep power cycle to reinitialize the MOST bus properly before operation will normalize again.

A Note About MOST bus Activation in Porsche

mObridge requires the MOST bus be active in the installed vehicle:

- **MOST is always active in cars with PCM (screen type) head unit. No enabling of CD Changer is necessary.**
- **MOST is NOT ACTIVE by default in vehicles with just the CDR radio. If the vehicle has ANY one of the following options, MOST will already be active: CD Changer, Bose sound, Satellite Radio. If the vehicle has just the CDR and none of these options, it will require enablement of MOST (enable for CD Changer) by the Porsche (typically dealership) diagnostic tester.**

Tools & Supplies You Should Have On Hand

- Set of common Torx screwdrivers
- Mini flat-head screwdriver
- (some vehicles) Phillips screwdrivers
- Rag(s)/towels
- (strongly recommended) DC multimeter for verifying voltage
- Diagonals (wire snips)
- Automotive crimp terminal set and crimper/wire stripper
- Electrical tape

**Porsche Under-dash Installation Notes
(997 shown, Cayman very similar)
(CDR24 shown, steps are same for PCM)**

mObridge unit is installed behind the climate control unit and below the CDR24, accessible via this panel.

1. In right passenger footwell, (if cover is equipped) remove foam cover pad behind the dashboard. It may not be completely necessary to remove this piece but may allow for better access.

2. The small carpeted piece that houses the power plug must be removed. There is one Torx type screw affixing this piece in place, which can be found hidden beneath a small hole in the carpeting. Note that sometimes this screw feels like it is threading in and out very difficultly, but this is normal – it is the normal feeling of the fit between the screw and the clip that it screws into.

After unscrewing, slide the small carpeted piece out as shown. It may make the job easier to unplug the power plug's connector to completely remove the piece.

3. You should now have access to the two Torx screws that secure the side panel flanking the center console. Remove these,

Note: Alternate Step-by-Step Instructions for CDR24 or PCM2 removal in 997 and 987 can be found later in this document.

Porsche Under-dash Installation Notes (997 shown, 987 very similar)

--- This piece in 987

4. Snap out and slide out toward rear of car. Note: it may help to have glovebox drawer open to perform this step.

(Notice the three snap clips that hold these side panels in place. Shown circled in photo below.)

Overcoming the three clips should not require any additional tools – just snap the panel out, rearwards. Note that the top clip can be a bit difficult, usually requiring a bit more aggressive cocking and pull of the panel to overcome it.

Note: Alternate Step-by-Step Instructions for CDR24 or PCM2 removal in 997 and 987 can be found later in this document.

Glovebox

Card slot this side

With access panels removed, mObriidge visible. SD card slot for updates is on bottom side in this depiction (toward floor of car).

The card springs and clicks into the slot, so as to be protruding only about 1mm. From the surface of the case. To remove, depress the card and it will likewise click and spring out.

Step-by-Step Instructions for PCM2 and CDR24 Removal in 997 and 987

Step 1 - Remove small carpeted trim piece from side of center console by PCM (Beside PCM)
Using Torx wrench size T-30

Step 2 - Remove two leather side trim pieces using Torx wrench size T-20

Step 3 - Using 5mm Allen wrench turn four (two each side) black hex locks 1/4 - 1/2 turn to unlatch side locks. Do not force these. They turn very easily in the correct direction. Open glove box on passenger side to access these latches.

Step 4 – There is a 7mm hex head screw on the passenger (RHS) side that you need to back out to carefully slide out PCM.

Step 5 – Gently slide the PCM out to reveal the rear MOST fiber-optic connector and the ISO radio I/O connector (pinout also available in this manual)

Head Unit Removal in Cayenne

Step 1 – Gently pry on the trim surround (A) to remove it from its clips and expose the (Torx) screws that retain the radio.

Step 2 – Remove the Torx screws retaining the PCM.

Step 3 – Gently slide the PCM out to reveal the rear MOST fiber-optic connector and the ISO radio I/O connector (pinout also available in this manual)

A. Head Unit Trim Surround in Cayenne, screws hidden beneath.

Porsche (CDR24) Under-dash Installation Notes

(997 and 987 Vehicles with BOSE sound)

Fig. A. Bose Sound. Removal of Subwoofer for Access by Removing Grill for Access to Hidden Screw.

In the passenger footwell against the center console some vehicles have the Bose subwoofer assembly. This assembly blocks access to the center console to an area where installer may wish to route wiring or fiber-optic.

To temporarily remove this piece for access the plastic grill piece above snaps out.

Behind that is hidden a Torx-head bolt holding the assembly in place.

Connector Pin-Out of Porsche Head Units with MOST (every Porsche sound system starting model year 2003)

Connector A, black, power supply

Pin	Designation	Pin	Designation
A 1	Not used	A 5	Antenna 12 V +
A 2	Not used	A 6	Not used
A 3	Tel. mute	A 7	Not used
A 4	Pin 30 + (B+) [Red/Green]	A 8	Pin 31 -(Ground) [Brown]

If installing in the vehicle cabin, such as under dash or in glove compartment, this is the best location to source power and ground for mObridge. It's "clean" power, fused, and guaranteed constant.

Installation in Cayman (997 and 987 similar) in CDC Location

Of course, the plastics covering these areas must first come off, using simple screwdriver(s).

Fig. A. Depicting Location of Unit in a Cayman where CDC would normally go.

Fig. B. Look Closely Behind Brake Booster and You Will See the Optical that is Meant to Go To CDC. If the vehicle has CDC of course CDC is connected here. If the vehicle has Bose and/or Satellite Radio but no CDC, the MOST ring will be active and there will be a BYPASS LOOP connected here to complete the MOST ring.

Plastic bracket holding connector (and bypass loop when applicable) can be unsnapped here with needle-nose pliers to get sufficient access,

Installation in Cayman (997 and 987 similar) in CDC Location

Alternative to using the CDC Optical connection is to tap inline at the amplifier
(Bose sound vehicles)

In terms of cars that DO NOT have a CDC (mObridge is a stand-in for the CDC):

- The fiber, coming from the PCM/CDR fiber on the right side of the amplifier's MOST connector (looking from back of connector standpoint), is removed from the amplifier MOST connector.
- Then it is routed into the right side of mObridge's MOST connector (insert directly or use a coupler)
- And the fiber on the left side of mObridge's MOST connector routed to the right side of the amplifier's MOST connector (the previously vacated position)

Fig. A. Conceptual overview of this configuration

This order of components in the MOST ring is also typical for any Porsche model, excepting Nav and Satellite radio which can be found in other diagrams. THE ORDER OF COMPONENTS IN THE RING IS IMPORTANT AND CANNOT BE CHANGED AROUND.

Fig. B. Amplifier

MOST connector is down here (obscured, difficult to see when standing looking at amplifier). It is a 2+0 style with the latch on the side, easy to feel around and remove.

Installation in the Front Passenger Footwell Area of Porsche Cayenne

Fig. A. Porsche Cayenne Front Installation

As you can see, removal of the glovebox is required. To do this, the metal trim strip above the glovebox snaps out to reveal screws. As well, there are screws affixing it along the bottom of the glovebox in the footwell, as well as two inside the glovebox (the rubber bumpers).

A good location for mObridge is behind the glovebox, JUST ABOVE the plastic footwell HVAC duct (simply snaps out).

Locating mObridge in this manner, with connections off the back of the CDR/PCM, makes best use of the parts in the kit and in the view of most experienced installers, the easiest location to install, particularly if the vehicle has CDC (if the vehicle does not have a CDC then right rear can be a quick or temporary install).

The **iPod cable** can be routed to the center console per the dotted green line for convenient location of the iPod as an alternative to keeping the iPod in the glovebox.

Installation in the CD Changer (CDC) Area of Porsche Cayenne

There is sufficient space in the right rear area of Cayenne behind the wheelhouse where the (optional) factory CDC is located.

Because the cabling run would be difficult and a lot of trim disassembly to run the cables for iPod up front (such case it's better to install up front under dash).

This CDC area may be good for a temporary installation or the case where user does not care to access the iPod directly.

Fig. A. Cayenne Rear at CDC

Fig. B. One Such Cayenne Rear Installation

Note: reports from installers say ...

If the car does not already have CDC (as seen Fig. B), the connector is in plain view and it is a simple operation.

If the vehicle is already equipped with CDC (as seen Fig. A), it is nearly impossible to reach & disconnect the connectors without removing most of the right rear trim pieces, most likely 1-2 labor hours. It is necessary to do this either to install an aftermarket piece in this location -OR- simply to disconnect the CDC and install a bypass loop in its place (that latter which is necessary).

Sourcing Power at Porsche CDC Connector

When installing in the CDC area of Porsche Cayenne, the CDC's connector can be a good source of the required constant B+ (also referred to as various things per the European standard: "terminal 30", "30 power", or "KL.30"/"Klemme 30")

The only two wires you are concerned with are Power (B+) [Red/Yel] and Ground (always Brown in Porsche and other European vehicles)

mObridge SD Card for Firmware Updating

mObridge Firmware Update from the SD/MMC memory card.

1. Insert the card at any time with the *.fif file in the root of the SD/MMC card.
2. Firmware will update automatically when vehicle (and mObridge) are on.
3. Typically the total software update process takes no longer than 30 sec. but good to leave the SD card in there longer. **DO NOT SHUT OFF THE VEHICLE FOR AT LEAST 10 MIN.** If the vehicle shuts down, as does mObridge, the current software image will be corrupted, and mObridge will default back to a factory default image, which may not be the latest software.

It's also a good idea to leave the SD card in across multiple cycles of normal power up / power down of the vehicle, to ensure that the new software has gotten on there.

You can then remove the SD card.

4. In PCM vehicles (with screen) you can verify the mObridge firmware version under Disc 6.