

DI60

6 CYL. INJECTION CONTROL UNIT OBD INSTALLATION MANUAL


Dove fissare la Centralina / Where to install the control unit:


- **LONTANO** da possibili **INFILTRAZIONI D'ACQUA**.
- **FAR** from any **WATER LEAKAGE**


- **LONTANO** da **ECESSIVE FONTI DI CALORE** (esempio collettori di scarico).
- **FAR** from **EXCESSIVE HEAT SOURCES** (such as exhaust manifolds).


- **LONTANO** dai **CAVI DELL'ALTA TENSIONE**.
- **FAR** from **HIGH-VOLTAGE CABLES**.


Fare delle buone connessioni elettriche evitando l'uso dei "RUBACORRENTE".
Si tenga presente che la migliore connessione elettrica è la saldatura debitamente isolata.

Create efficient electrical connections without using any "POWER TAPS".
Properly insulated soldering is the most effective type of electrical connection.


Avvisare il cliente che in caso di rottura del fusibile dell'impianto a GAS, il Sistema ripristina i collegamenti dei dispositivi a cui è collegato. Si sconsiglia vivamente di sostituire il fusibile con un'altro di amperaggio maggiore, cio' puo' provocare danni irreparabili.

Advise the customer that if the GAS system fuse burns, the connections of the devices to which it is connected will be restored. It is strongly recommended not to replace the fuse with another one with a higher amperage rating since it may cause irreparable damage.


Non aprire per nessun motivo la scatola della Centralina soprattutto con il motore in moto o il quadro inserito, onde evitare danni irreparabili.

Si declina ogni responsabilità per danni a cose e persone derivati dalla manomissione del proprio dispositivo da parte di personale non autorizzato con la conseguente perdita di GARANZIA.

Do not open the Control Unit box for any reason, especially when the engine is running or the key is in the ignition, to avoid irreparable damage.

Will not be held responsible for damage to property or injuries to persons if unauthorised personnel tamper with its devices; such tampering will also invalidate the WARRANTY.

Specifiche tecniche / Technical specifications

Tensione di alimentazione / Supply voltage	Vbatt=10÷16V
Temperatura di funzionamento / Operating temperature	-40÷125°C
Fusibile di protezione / Protection fuse	MAX 15A
Assorbimento di corrente con attuatori disattivi / Current absorption with the actuators disabled	Imax ≤0.5A
Assorbimento di corrente in modalità standby / Current absorption in standby mode	Istandby ≤10 µA
Attuatori gestiti / Actuators managed	Fino a 6 iniettori con caratteristiche: Imax= 6A, Vbat max= 16V
	up to 6 injectors with the following characteristics: Imax=6A, Vbat max=16V
Uscita fili elettrovalvole gas / Wire output gas solenoid valves	Pmax=25W, Imax=2A (potenza e corrente massima per ogni uscita con due uscite attive)
	----- Pmax=50W, Imax=4A (potenza e corrente massima con solo una uscita attiva)
	Pmax=25W, Imax=2A (power and maximum current for each output with two outputs enabled)
	----- Pmax=50W, Imax=4A (power and maximum current with just one output enabled)

<p>INSTALLAZIONE ERRATA INCORRECT INSTALLATION</p>	<p>INSTALLAZIONE ERRATA INCORRECT INSTALLATION</p>	<p>INSTALLAZIONE CORRETTA CORRECT INSTALLATION</p>

	
	


ATTENZIONE WARNING

Fissare il cablaggio della centralina in modo appropriato (per esempio tramite fascetta) ad un supporto nel vano motore per ridurre al minimo le vibrazioni trasmesse alla centralina

Fix the wiring control unit appropriately (for example with clamp) to a support in the engine compartment to reduce vibration transmitted to the ECU


WARNING!
THE CONNECTOR OF THE GAS INJECTOR A MUST CORRESPOND TO THE BLUE WIRE OF THE PETROL CUT-INJECTOR CABLE. THE WIRES TO INTERRUPT ARE INJECTORS NEGATIVE WIRES.


COLLEGAMENTO DEL CABLAGGIO STACCA INIETTORI

Come verificare il corretto collegamento del cablaggio stacca iniettori

Per verificare l'ottimale collegamento del cablaggio stacca iniettori occorre verificare prima di tutto, sul connettore dell'iniettore benzina, su quale PIN arriva il positivo degli iniettori.

Per identificare quale dei due fili sia il positivo, seguire queste istruzioni:

- staccare tutti i connettori dagli iniettori;
- prendere un multimetro impostarlo per la lettura della tensione in continua;
- mettere il puntale negativo a massa;
- mettere il puntale positivo in uno dei due contatti del cablaggio iniettori;
- inserire il quadro e controllare immediatamente se arrivano +12 volt.

Se arrivano i +12 volt, questo è il positivo.

ATTENZIONE: il +12 volt iniettori su alcune vetture potrebbe essere temporizzato quindi dopo alcuni secondi dall'accensione del quadro potrebbe venire a mancare. Consigliamo di verificare la polarità di tutti i connettori del cablaggio iniettori, in modo da verificare che tutti siano polarizzati allo stesso modo.

Per installare il cablaggio stacca iniettori occorre tagliare i fili negativi degli iniettori benzina, seguendo l'ordine riportato in figura.

È molto importante il verso di collegamento, i fili **rigati NERI** vanno verso la centralina d'iniezione benzina, gli altri verso gli iniettori.

Il filo **BIANCO-ROSSO** va collegato a uno qualsiasi dei positivi iniettori.

CONNECTION OF THE CUT INJECTOR WIRING

How to check the correct connection of the cut injector wiring

To check the correct connection of the cut injector wiring, you must first check, on the petrol injector connector, on what PIN the injector positive is connected.

To identify which of the two wires is positive, do the following:

- detach all the connectors from the injectors;
- set a multimeter to measure DC voltage;
- put the negative probe to ground;
- put the positive probe into one of the two pins of the injector wiring;
- insert the key into the ignition and immediately check the multimeter reading.

If the multimeter reads +12 volts, that pin is the positive.

WARNING: the injector +12 volt on some cars might be timed; therefore the reading might disappear a few seconds after the ignition is turned on. Check the polarity of all injector wiring connectors to make sure that they are all polarised in the same way.

To install the cut injector wiring, cut the negative wires of the petrol injectors in the order indicated in the figure.

The connection direction is very important. The **BLACK striped** wires should be installed toward the petrol injection control unit and the others toward the injectors.

The **WHITE-RED** wire should be connected to any of the injector positives.

DESCRIZIONE DEI COLLEGAMENTI ALLA PRESA OBD

Questa Nuova Generazione di centraline GAS, attraverso la connessione alla presa OBD della vettura, permette l'acquisizione di informazioni utili alla corretta messa a punto del veicolo.

Attraverso l'apposito software di collegamento della centralina GAS al PC, si potranno visualizzare alcuni parametri di carburazione acquisiti dalla centralina BENZINA, quali:

- Correttori di carburazione (Fast e Slow).
- Tensione sulla sonda lambda posteriore.

Munirsi di un tester palmare (COD. AEB214), e controllare il codice di connessione che viene restituito.

Nel caso in cui il palmare rilevi una connessione di tipo 1, 2, o 3, procedere come schematizzato in Figura 1.

Nel caso in cui il palmare rilevi una connessione di tipo 6, 7, 8 o 9, procedere come schematizzato in Figura 2.

ATTENZIONE: Nel caso in cui il tester palmare (COD. AEB214) rilevi altri tipi di connessione, non collegare nessun tipo di segnale.

TIPO DI CONNESSIONE	DESCRIZIONE CONNESSIONE
Connessione tipo 1	ISO 9141-2
Connessione tipo 2	KWP-2000 Fast Init
Connessione tipo 3	KWP-2000 Slow Init

PIN7

Connettore OBD vista frontale 
 FIG.1

Connettere il cavo di colore VERDE al segnale proveniente dal PIN N°7 della presa OBD posta sull'autovettura.
ATTENZIONE: I cavi di colore GIALLO-VERDE e GIALLO-GRIGIO sono da isolare e non collegare.

DESCRIPTION OF THE CONNECTIONS MADE ON THE OBD CONNECTOR

Through connection to the vehicle's OBD socket, this new generation of GAS control units makes it possible to acquire information useful for properly setting up the vehicle.

Several carburetion parameters acquired from the PETROL control unit can be seen using the special software for connecting the GAS control unit to the PC, such as:

- Carburetion calibrators (Fast and Slow).
- Voltage on the rear lambda probe.

Connect a hand-held tester (CODE AEB214), and check the type of connection.

If the tester reads connection types 1,2, or 3, proceed by following the diagram in figure 1.

If the tester reads connection types 6,7,8 or 9, proceed by following the diagram in figure 2.

ATTENTION: If the tester (CODE AEB214) reads a type of connection that is not stated above, do not connect to any of the signals.

TYPE OF CONNECTION	CONNECTION DETAILS
Connection type 1	ISO 9141-2
Connection type 2	KWP-2000 Fast Init
Connection type 3	KWP-2000 Slow Init

PIN7

OBD Connector seen frontal 
 FIG.1

Connect the GREEN wire to the signal found on PIN 7 of the OBD connector.
ATTENTION: The YELLOW-GREEN and YELLOW-GREY wires must be isolated and not connected.

TIPO DI CONNESSIONE	DESCRIZIONE CONNESSIONE
Connessione tipo 6	CAN Standard 250 Kbps
Connessione tipo 7	CAN Extended 250 Kbps
Connessione tipo 8	CAN Standard 500 Kbps
Connessione tipo 9	CAN Extended 500 Kbps

PIN6

Connettore OBD vista frontale 
 FIG.2

PIN14

Connettere il cavo di colore GIALLO-VERDE al segnale proveniente dal PIN N°6 della presa OBD posta sull'autovettura ed il cavo di colore GIALLO-GRIGIO al segnale proveniente dal PIN N°14 della medesima presa.
ATTENZIONE: Il cavo di colore VERDE è da isolare e non collegare.

TYPE OF CONNECTION	CONNECTION DETAILS
Connection type 6	CAN Standard 250 Kbps
Connection type 7	CAN Extended 250 Kbps
Connection type 8	CAN Standard 500 Kbps
Connection type 9	CAN Extended 500 Kbps

PIN6

OBD Connector seen frontal 
 FIG.2

PIN14

Connect the YELLOW-GREEN wire to the signal found on PIN 6 and the wire YELLOW-GREY to PIN 14 of the OBD connector.
ATTENTION: The GREEN wire must be isolated and not connected

FUNZIONAMENTO DEL COMMUTATORE

Descrizione del funzionamento

Il commutatore che viene fornito nel kit dispone di un pulsante, 7 led luminosi e un cicalino interno.


PULSANTE

Serve per selezionare il tipo di alimentazione, Benzina o Gas; premendolo si passerà da un tipo di carburante all'altro.

FUNZIONI LED VERDE

Lampeggio veloce con led giallo fisso - la centralina è predisposta per l'avviamento a Benzina ed il passaggio automatico a GAS.

Acceso fisso con led giallo spento - funzionamento a GAS.

FUNZIONI LED ROSSO + 4 LED VERDI

Indicatore di livello carburante; led ROSSO riserva, mentre i 4 led VERDI forniscono l'indicazione del livello carburante (1/4, 2/4, 3/4, 4/4). L'indicatore è acceso solo quando è selezionata la modalità gas.

FUNZIONI LED GIALLO

Acceso fisso con led Verde spento - funzionamento a BENZINA.

Acceso fisso con led Verde lampeggiante - la centralina è predisposta per l'avviamento a Benzina ed il passaggio automatico a GAS.

PASSAGGIO A BENZINA PER BASSA PRESSIONE GAS

Quando il commutatore è in **riserva** e la pressione del gas scende al di sotto di un valore prestabilito, la centralina commuta automaticamente a benzina. Questo viene fatto per evitare che il motore possa girare con una carburazione troppo magra danneggiando così il catalizzatore. Prima di ripassare la vettura a Gas effettuare il rifornimento. **Il passaggio a Benzina per bassa pressione Gas** viene segnalato dal commutatore con l'accensione del led GIALLO funzionamento a Benzina, l'accensione alternata del LED ROSSO indicatore e dei 4 LED VERDI e con l'avviso acustico del cicalino interno. Per riportare il commutatore al funzionamento normale è necessario premere una volta il PULSANTE, rimarrà acceso il LED GIALLO per indicare che la vettura sta funzionando a Benzina ed il cicalino smette di suonare.

CHANGEOVER SWITCH OPERATION

Operating description

The changeover switch supplied with the kit has one button, 7 LEDs and an internal buzzer.


BUTTON

This is used to select either the petrol or the gas fuel supply. Press the button one time to switch to gas and press it again to return to petrol.

GREEN LED FUNCTIONS

Rapid flashing - the control unit is prepared to start with petrol and switch automatically to GAS.

Steady on with yellow LED off - Gas operation.

RED LED + 4 GREEN LED FUNCTIONS

Fuel level indicator; reserve RED LED, while the 4 GREEN LEDS indicate the fuel level (1/4, 2/4, 3/4, 4/4). The indicator is illuminated only when the gas mode is selected.

YELLOW LED FUNCTIONS

Steady on with Green LED off - PETROL operation.

Steady on with flashing Green LED - the control unit is prepared to start with petrol and switch automatically to Gas.

LOW GAS PRESSURE PETROL CHANGEOVER

When the changeover switch indicates the fuel tank is in **reserve** and the gas pressure drops below a set value, the control unit automatically switches over to gas. This prevents the engine from running with an excessively lean carburetion, thus damaging the catalyser. Before returning to gas operation, fill up. The changeover switch signals the **changeover to petrol due to low gas pressure** by activating the internal buzzer, illuminating the YELLOW petrol operation LED and by illuminating the RED LED in an alternating pattern with the 4 GREEN LEDS. To make the changeover switch return to normal operation press the BUTTON one time; the YELLOW LED will remain on to indicate that the car is operating with petrol and the buzzer turns off.