
BUKU PANDUAN

 Selama 3 tahun melewati masa uji dan eksperimen , akhirnya Bintang Racing

 Team (BRT) telah berhasil merancang perangkat Electronic Control Unit (ECU)

 untuk mengendalikan sistem Injeksi.

Selamat bergabung di dunia Digital Fuel Injection (Fi) !!!

I. PENDAHULUAN

II. FITUR (FITURES)

- PROGRAMMABLE

Keunggulan JUKEN, dilengkapi beberapa fitur canggih, sbb :

 JUKEN adalah ECU Programmable pertama made in INDONESIA yang berhasi dikembangkan

dengan teknologi Duo Core (Dua Microcomputer).

ECU ini dilengkapi dengan remote programmer,

sehingga pemakai bisa mengatur parameter sbb :

1. Injection Mapping (Koreksi Mapping)

2. Ignition Timing (Kurva Pengapian)

3. Revolution Limiter (Batasan putaran Mesin)

4. Injection Timing (Waktu penyemprotan)

5. Kalibrasi TPS (Throttle Position Sensor)
- DIAGNOSTIC

Remote ini juga dapat difungsikan sebagai :

1. Diagnostic Tools, untuk memantau kondisi sensor pendukung.

2. Monitor untuk memantau AFR (Air Fuel Rastio/campuran bahan

bakar)

- E- MAP (Easy Map)

Easy Map adalah fitur mapping injeksi dengan teknik offset global sehingga memudahkan

pengguna awam (pemula) untuk melakukan setting injeksi dengan cepat. E-Map mengatur

mapping injeksi dengan 3 kategori putaran mesin yaitu : LOW (putaran BAWAH), MID (putaran

TENGAH) dan HIGH (putaran ATAS).

- FAST SETTING /FS (Setting CEPAT))

Teknik FS ini dipakai pada saat membuat mapping pengapian atau injeksi, sehingga penulisan koreksi

akan lebih cepat.

- AFR (Air Fuel Rasio)/Optional

ECU ini dilengkapi dengan sensor O2, agar hasil pembakaran dapat dibaca melalui hasil gas buang dan mempermudah
melakukan koreksi mapping.

- DUO CORE

ECU ini dikendalikan oleh 2 micro computer yang masing-masing bekerja untuk mengatur Timing

pengapian dan injeksi bahan bakar. DUO CORE , menjadikan ECU lebih presisi.

a. Case : ABS (Color Painting)

b. Connector : PBT

c. Adhesive : Epoxy

1. MEKANIKAL

a. MCU : DUO, 12 MHz, LPC Series, NXP Founded by Philips

 semiconductor

b. PCB : FR4, 4 Layer Printed

c. Tine : Lead Free

d. Ignition (TIS) : IGBT 400 V (Max), Load 5 Ampere (Max)

e. Voltage : 14.0 - 15.5 Vdc

2. ELECTRICAL

a. Injection : -100 s.d 100 , Resolusi 1%

b. Throttle : 0 s.d 100 %, Resolusi 5%

c. Revolution Limit : 5000 s.d 20.000 RPM, Resolusi 100 RPM

d. Ignition : 3 Dimensi, Resolusi 0.5 ̄

e. Injector Timing : 0 s.d 720 ̄

f. Tools : Diagnostic sistem perangkat keras

g. Monitor : AFR, TPS dan RPM

h. Kalibrasi : TPS (Throttle Position Sensor)

4. SOFTWARE

III. SPESIFIKASI

- 2 MEMORIES FUEL MAPPING

IMAX ï J, dilengkapi dengan 2 pilihan memory untuk mapping fuel injection.

- 5 MEMORIES IGNITION MAPPING

IMAX ï J, dilengkapi dengan 5 pilihan memory untuk mapping pengapian dengan sistem 3D.

 Teknik pengaturan debit bahan bakar yang paling mudah digunakan adalah E-MAP (Easy Map) ,

sangat cocok untuk pemula atau yang lebih ahli.

3. POWER CONSUMPTION

a. Idle Current : 2.3 A

b. Rush Current : 2.6 A (@ 10.000 RPM)

BRT melakukan suatu inovasi teknologi dengan melahirkan ECU programmable

 yang diberi nama : IMAX JUKEN Fuel Injection (IMAX ïJFI).

 JUKEN dirancang menggunakan dengan remote sehingga lebih praktis dan mudah digunakan

untuk melakukan pengaturan debit bahan bakar dan pengapian.

4. LOAD (MAXIMUM)

a. Pressured Pump : 1.25 A.

b. Fuel Injector : 0.55 A.

c. Auto Choke : 0.35 A.

d. Ignition Coil : 0.25 A.

e. Stand by Mode : 0.60 A.

IV. DESKRIPSI

ECU- JUKEN

Soket Konektor

Hubungkan ke : - (minus) AKI

Soket Remote

Ke- Oxygen Sensor

REMOTE PROGRAMMER

1 2 3

4 5 6

7 11 9

8 10

FUNGSI TOMBOL

1. FUEL : Untuk mengatur debit semprotan bahan bakar (injeksi).

2. TIMING : Untuk mengatur timing pengapian/kurva pengapian (ignition).

3. LIMIT : Untuk mengatur batasan putaran mesin limiter).

4. MAPS : Untuk memilih memori yang akan dipakai.

5. EDIT : Untuk mengubah ulang / koreksi angka yang salah/ memindahkan kursor.

6. TPS : Untuk mengatur nilai TPS yang akan diubah.

7. DIAG : Untuk kalibrasi TPS dan diagnosa bagian komponen sistem injeksi

9. : Untuk mengubah/menambah nilai/memindahkan kursor ke atas.

10. : Untuk mengubah/menambah nilai/memindahkan kursor ke atas.

8. SAVE : Untuk menyimpan data .

11. ENTER : Untuk mengesekusi perintah.

FUNGSI TOMBOL KOMBINASI (FUNGSI KHUSUS)

1. FUEL Untuk mengubah injektor timing TIMING +

2. FUEL Untuk memilih memori yang akan dipakai LIMIT +

3. LIMIT Untuk setting debit injeksi dengan metoda E-MAP MAPS

4. LIMIT Untuk setting IAT dan EOT TPS

5. LIMIT Untuk atur RPM range E-MAP MAPS DIAG +

KETERANGAN :.

- TPS : Throttle Position Sensor (Sensor Posisi Bukaan Gas)

- FUEL : Bahan Bakar

- LIMIT : Batasan putaran mesin

- E- MAP : Easy Map (Cara mudah untuk setting debit bahan bakar /injeksi)

- IAT : Intake Air Temperature (Suhu udara yang masuk ke ruang bakar)

- EOT : Engine Oil Temperature (Suhu oli mesin)

Indikator tegangan masuk (power)

Indikator Blue Eyes

V. SISTEM INJEKSI

FUNGSI BAGIAN SISTEM INJEKSI

- PUMP (POMPA BENSIN)

 Pompa berfungsi untuk memompa bahan bakar ke injektor dengan tekanan yang ditentukan sesuai

spesifikasi motor. Bagian pompa dilengkapi dengan sensor level dan valve agar tekanan dapat dipelihara

dengan tetap. Selain itu pompa dilengkapi juga dengan filter (purge) untuk menghindari kotoran masuk

dalam injektor.

- INJECTOR

 Injektor adalah nozel penyemprot bahan bakar untuk dimasukan ke dalam

intake dan akan dihisap pada langkah isap dan bercampur dengan udara

sehingga terjadi gas yang siap untuk dibakar.

 Setiap motor memiliki spesifikasi injektor yang berbeda yaitu injector

port (lubang injector) . Jumlah lubang injektor tergantung kapasitas mesin

yang dipakai.

 Mengganti injektor dengan lubang port yang lebih banyak harus disertai

dengan mengganti pompa dengan tekanan yang lebih tinggi.

- THROTTLE BODY (TB)

THROTTLE BODY adalah komponen yang fungsinya untuk mengatur

besaran udara yang akan masuk ke ruang bakar yang dikontrol oleh

Butterfly (skep kupu-kupu)

Pada TB terdapat sensor-sensor yang memiliki fungsi pendukung

untuk memberikan informasi data ke ECU (Electronic Control Unit)

Berikut penjelasan beberapa sensor yang terdapat didalam TB, sbb :

- SENSOR PENDUKUNG
Manifold Absolute Pressure (MAP)

MAP berfungsi untuk mendeteksi tekanan udara pada jalur intake ,

lalu data informasi disampaikan ke ECU untuk mengetahui bahwa

mesin berada pada langkah isap (Intake).

Intake Air Temperature (IAT)

IAT berfungsi untuk mendeteksi suhu udara pada jalur intake.

Temperatur udara yang masuk memberikan data ke ECU agar ECU dapat

menyesuaikan campuran bahan bakar yang ideal.
Jika temperatur udara dingin, maka ECU akan memperkecil debit bahan bakar yang disemprotkan.

Jika temperatur udara panas, maka ECU akan memperbesar debit bahan bakar yang disemprotkan.

THROTTLE POSITION SENSOR (TPS)

 TPS sensor yang berfungsi untuk mendeteksi besaran putaran gas pada saat mengendara.

Data TPS yang dikirim ke ECU yang dipakai untuk mengatur 2 parameter, yaitu :

1. Mengatur besaran semprotan bahan bakar.

2. Mengatur kurva pengapian.

Data TPS adalah sangat penting karena menentukan matriks (matrix) mapping yang sedang dipakai.

Informasi data yang diberikan TPS akan mengasilkan sistem mapping pengapian dan injeksi secara

3 Dimensi / 3D. Berikut gambar kurva 3D :

0

25

50

75

100

0.00

2.00

4.00

6.00

8.00

10.00

12.00

Kurva Mapping Injeksi Kurva Pengapian

 Auto Cooke berfungsi pada kondisi temperatur mesin dalam

Keadaan dingin (pagi hari). Auto cooke akan otomatis aktif

artinya bila temperatur mesin dibawah 70 C̄ sehingga

langsam (idle) mesin akan menjadi tinggi lalu turun normal

kembali.

AUTO COOKE (IACV = IDLE AIR CONTROL VALVE)

ENGINE OIL TEMPERATURE (EOT)

 Sensor EOT berfungsi untuk mendeteksi suhu mesin melalui air radiator

atau melalui oli mesin.

Data panas mesin yang diterima oleh ECU akan diolah, lalu ECU akan

mengkoreksi semprotan debit injeksi sesuai dengan kondisi panas mesin.

Jika mesin temperatur mesin naik melebihi yang ditentukan maka ECU akan

memperkaya debit semprotan bensin.

OXYGEN SENSOR (LAMBDA)

 LAMBDA SENSOR, berfungsi untuk mendeteksi kadar Oxygen pada gas

buang. Data tegangan yang diberikan oleh Lamda sensor akan diolah

oleh ECU untuk melakukan penyesuaian semprotan bensin agar campuran

bahan bakar dan udara (Air Fuel Ratio) sesuai dengan set point yang

ditentukan.

 Penerapan Lamda Sensor memungkinkan sistem injeksi menjadi sistem tertutup (Close Loop) atau

Sistem terbuka (Open Loop).

Pada Open Loop, Lambda sensor hanya dipakai untuk monitoring hasil pembakaran.

VI. PERBANDINGAN BAHAN BAKAR (Air Fuel Ratio /AFR)

 Penerapan teknologi injeksi memiliki beberapa keuntungan diantaranya, sbb:

1. Konsumsi bahan bakar lebih mudah disesuaikan dengan kebutuhan mesin.

2. Campuran bahan bakar dan udara selalu konstan sesuai campuran yang ditetapkan.

3. Tenaga dan Torsi yang dihasilkan akan lebih baik.

4. Lebih mudah perawatan.

 Keberhasilan seting injeksi adalah memberikan kurva AFR yang datar pada setiap putaran

mesin. Sebaiknya setting atau mapping injeksi menggunakan alat bantu seperti :

1. Dynamometer (untuk mengukur tenaga dan torsi)

2. AFR Monitor (untuk memantau AFR melalui hasil pembakaran gas buang)

 Nilai perbandingan bahan bakar dan udara ditetapkan sesuai dengan kebutuhan mesin, pada

umumnya adalah sbb :

 - Perbandingan AFR 14.7 : 1 (HEMAT)

 Nilai AFR ini untuk keperluan sbb :

 - Emisi regulasi Euro 3, dengan lambda = 1.

 - Konsumsi bahan bakar lebih irit.

 - Tenaga dan torsi mesin kurang maksimal

 - Mesin cenderung lebih panas.

 - Perbandingan AFR 13.5 : 1 (EKONOMIS)

 Nilai AFR ini untuk keperluan sbb :

 - Konsumsi bahan bakar ekonomis.

 - Tenaga dan torsi mesin lebih responsif.

 - Temperatur mesin tidak terlalu panas.

 Nilai AFR ini untuk keperluan sbb :

 - Tenaga dan torsi mesin optimal.

 - Mesin menjadi lebih dingin dan lebih awet.

 - Cenderung untuk keperluan balap.

 - Perbandingan AFR 12.5 : 1 (RACING)

 Selain menggunakan alat ukur AFR meter, hasil campuran bahan bakar dapat diindikasikan

dengan melihat warna elektroda busi.

AFR 14 : 1 AFR 13,5 : 1 AFR 12,5 : 1

 Berikut gambaran praktis menilai warna elektroda busi :

KERING (LEAN)

HEMAT BBM

SEDANG (GOOD)

EKONOMIS

BASAH/KAYA (RICH)

PERFORMACE

 Bila menggunakan mesin Dynamometer yang dilengkapi dengan sensor AFR, ini akan lebih

mudah untuk melakukan setting yang sangat maksimal dan akurat.

 Coba kita pelajari cara membaca grafik AFR berikut ini :

1

2
Kering /Miskin(Lean)

Basah/Kaya (Rich)

Optimal (Ekonomis)

4

3

Analisa :

- Pada Grafik 1, AFR cenderung terlalu kaya/basah, sehingga power yang dihasilkan lebih rendah

 dibandingkan grafik No.4

- Pada Grafik 2, AFR dibuat ekonomis mendekati 13,5 :1, sehingga power (grafik 4) yang dihasilkan

 akan optimal dengan konsumsi bahan bakar yang kompromi (ekonomis)

VII. PENGGUNAAN TOMBOL FUNGSI

1. TOMBOL FUEL

FUEL F - Fungsi ini dipakai untuk setting fuel injeksi (debit semprotan) secara detail

 untuk setiap posisi bukaan gas (TPS)

FUEL INJECTION

TPS : 5% MEMORI : 1

1000 RPM 2% ă

1500 RPM 2%

2000 RPM -2%

2. TOMBOL TIMING

TIMING F - Fungsi ini dipakai untuk setting Ignition Timing (derajat pengapian) secara

 detail untuk setiap posisi bukaan gas (TPS)

IGNITION TIMING

TPS : 5% MEMORI : 2

2000 RPM 0 ̄ ă

2500 RPM 10 ̄

3000 RPM 20 ̄

Keterangan :

TPS : 10% MEMORI : 1

2000 RPM 0 ̄ ă

2500 RPM 10 ̄

3000 RPM 20 ̄

Menunjukkan

memori aktif adalah memori ke-2

Menunjukkan posisi

TPS bukaan 10%

Menunjukkan

RPM putaran mesin

Menunjukkan

Derajat timing pengapian

Keterangan :

TPS : 5% MEMORI : 1

1000 RPM 2% ă

1500 RPM 2%

2000 RPM -2%

Menunjukkan

memori aktif adalah memori ke-1

Menunjukkan posisi

TPS bukaan 5%

Menunjukkan

RPM putaran mesin

Menunjukkan

Pada 1000 RPM debit semprotan

bensin lebih besar 2%

Angka 2%, artinya :

Semprotan bensin lebih besar 2%

Angka 2%, artinya :

Semprotan bensin diperkecil 2% (irit)

3. TOMBOL LIMIT

LIMIT F
- Fungsi ini dipakai untuk menentukan batas putaran mesin (limiter)

L I M I T

12000
Menunjukkan

Batasan mesin 12000 RPM

- Nilai 0 ̄merupakan ignition timing untuk langsam / idle sebagai acauan, tetapi nilai 0 ̄akan mewakili

 nilai timing untuk idle biasanya berkisar 8 ̄s/d 15 ̄derabat sebelum TMA.

KATA KUNCI

- Nilai 10 ̄ sebelum TMA , artinya pada 2500 RPM, timing pengapian akan lebih awal/maju

 (advance) 10 ̄ dari nilai acuan 0 .̄

- Jika dianggap nilai acuan 0 ̄= 10 ̄sebelum TMA, maka pada putaran 2500 RPM, timing pengapian

 maju (advance) sebesar 10 ,̄ sehingga titik pengapian menjadi : 10 ̄+ 10 ̄= 20 .̄

- Sehingga dibaca : pada putaran 2500 RPM, derajat pengapian adalah 20 ̄sebelum TMA.

4. TOMBOL MAPS

MAPS F - Fungsi tombol ini ada 2, yaitu :

FUEL INJECTION

TPS : 0% MEMORI : 1

1000 RPM 2% ă

1500 RPM 2%

2000 RPM -2%

1. Untuk memilih memori yang akan diubah pada menu FUEL atau TIMING.

2. Untuk mengaktifkan mode E-MAP.

FUEL F

MAPS F ENTER

LIMIT F MAPS

5. TOMBOL EDIT

F - Fungsi ini untuk memindahkan kursor ke posisi sebelumnya.

LIMIT

6. TOMBOL TPS

F - Fungsi tombol ini ada 2 yaitu :

TPS

FUEL INJECTION

TPS : 0% MEMORI : 1

1000 RPM 2% ă

1500 RPM 2%

2000 RPM -2%

1. Untuk memilih mengubah nilai % TPS atau % bukaan gas pada mode FUEL atau TIMING

FUEL F

TPS F ENTER

2. Untuk mengaktifkan mode setting kalibrasi IAT dan EOT .

LIMIT TPS

Keterangan :

LO : Mengatur sempriotan bensin putaran RENDAH (identik dengan PILOT JET, pada karburator)

== E-MAP ==

MEM LO MID HI

1 +0% +0% +0%

RESET MAP

Menunjukan memori

yang sedang dipakai

Setting semprotan bahan bakar

untuk putaran /RPM tinggi

Setting semprotan bahan bakar

untuk putaran /RPM tengah

Setting semprotan bahan bakar

untuk putaran /RPM Rendah

Untuk me-reset

(kembali ke mapping nol)

Factory default

E-MAP adalah mode sederhana untuk mengatur debit semprotan bensin seperti melakukan

 seperti setting karbu rator.

MID : Mengatur sempriotan bensin putaran TENGAH (identik dengan NIDDLE , pada karburator)

HIGH : Mengatur sempriotan bensin putaran TINGGI (identik dengan MAIN JET , pada karburator)

=== IAT ===
TI : 33 C̄ KI : +0.05%

=== EOT ===
TE : 60 C̄ KE : +0.1%

Menunjukan nilai acuan

temperatur udara yang masuk

ke ruang bakar

Nilai koreksi / kompensasi perubahan

temperatur udara yang masuk.

Menunjukan nilai acuan

temperatur oli mesin
Nilai koreksi / kompensasi perubahan

temperatur mesin

F

Fungsi KOREKSI IAT dan EOT adalah untuk mengkompensasi nilai debit semprotan bensin

berdasarkan kondisi suhu udara yang masuk dan suhu mesin secara otomatis.

CATATAN :

TI : Nilai acuan awal Temperature Intake Air (Suhu udara masuk)

TE : Nilai acuan awal Temperature Engine (Suhu mesin)

KI : Nilai koreksi Temperature Intake Air (Suhu udara masuk)

KE : Nilai koreksi Temperature Engine (Suhu mesin)

7. TOMBOL DIAG (DIAGNOSTIC)

DIAG F
Pada mode DIAGNOSTIC, terdapat 3 fungsi utama , yaitu sbb :

­ DIAGNOSTIC 1

8. TOMBOL EDIT

F - Fungsi ini untuk menyimpan data

Menunjukkan nilai AFR

(Air Fuel Rasio)

Tekan tombol DIAG untuk beberapa detik

DIAG F

DIAGNOSTIC 1

TPS RPM AFR

0% 1500 13.4

E : 80 C̄ I : 34 C̄ 12000

Mode DIAGNOSTIC 1, dipakai hanya untuk monitoring saja.

Menunjukkan nilai bukaan

Throttle /gas

Menunjukkan putaran

RPM mesin

Menunjukkan nilai

Limiter putaran mesin

Menunjukkan Nilai

Suhu Mesin

Menunjukkan Nilai

Suhu udara intake

Mode DIAGNOSTIC 2, dipakai hanya untuk KALIBRASI TPS.

F
­ DIAGNOSTIC 2

DIAGNOSTIC 2

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 100%

Menunjukkan nilai

Range TPS pada posisi 0% (initial)

Menunjukkan nilai

TPS pada bukaan maksimum (TPS 100%)

CATATAN :

- INITIAL : Nilai kalibrasi awal TPS pada posisi throttle / gas tertutup penuh (0%)

- WOT : Wide Open Throttle adalah bukaan gas maksimum 100%

SAVE

9. TOMBOL ENTER

F ENTER

- Fungsi ini untuk eksekusi perintah atau menyimpan data

10. TOMBOL ENTER

F - Fungsi ini untuk mengubah nilai atau memindahkan posisi kursor.

9

VIII. FUNGSI TOMBOL KOMBINASI (FUNGSI KHUSUS)

FUEL TIMING + Ditekan bersamaan

Tombol KOMBINASI KHUSUS , sebaiknya hanya dipakai untuk seorang profesional untuk setting

parameter penting dari program sistem injeksi Imax Juken.

1. MENGUBAH INJECTOR TIMING

F
INJECTOR TIMING

TPS : 0% MEMORI : 1

1000 RPM 240 ̄ ă

1500 RPM 240 ̄

2000 RPM 240 ̄

Injector Timing adalah titik dimana injektor menyemprotkan bahan bakar.

Menunjukkan angka timing injector

alias

titik dimana injektor menyemprot

FUEL LIMIT + Ditekan bersamaan

2. MEMILIH MEMORI YANG DIPAKAI (DEFAULT)

F
SET DEFAULT

INJECTION : 1 / 2

IGNITION : 2 / 5

Menunjukkan memori injeksi

yang terpakai adalah memori no.1 (dari 2 memori)

Menunjukkan memori Pengapian (Ignition)

yang terpakai adalah memori no.2 (dari 5 memori)

3. MENGUBAH RANGE RPM UNTUK E-MAP

Menu ini gunakan untuk membuat range setting E-MAP. Range RPM ini di set sesuai dengan

keperluan pemakaian.

E-MAP RANGE SETUP

LOW = 1000 - 4000

MID = 4500 - 9000

HIGH = 9500 - 20000

Range RPM untuk menu LOW (PILOT JET)

Range RPM untuk menu MID (NIDDLE JET)

Range RPM untuk menu HIGH (MAIN JET)

X. LANGKAH PEMASANGAN

Langkah 1

- Pastikan kunci kontak dalam keadaan OFF.

- Pasangkan ECU Juken pada cabel body dengan benar.

Langkah 2

- Hubungkan kabel Hitam ke Accu pada kutup negatif /

- Hubungkan kabel Putih/Biru ke sensor Oxygen (optional)

Langkah 3

- Pasang label remote jika memiliki.

- Hidupkan Kunci Kontak /ON

YAMAHA VIXION

BRT-2012

READY

Langkah 4

- Perhatikan Lampu Blue Eyes atau Indikator Kuning pada spedometer.

- Pastikan thottle / gas tidak diputar.

¶ Jika Blue eyes / lampu kuning indikator tidak kedip-kedip, maka kondisi oke,

 lalu mesin siap dihidupkan.

¶ Jika Blue eyes / lampu kuning indikator berkedip-kedip, maka lakukan kalibrasi TPS.

Langkah 5

- Melakukan kalibrasi TPS. IX. LANGKAH PERSIAPAN AWAL

¶ Mapping ECU Juken adalah untuk motor dalam kondisi standart.

¶ Untuk pemakai kondisi motor std, mapping Juken tidak perlu dilakukan setting.

¶ Jika dilakukan modifikasi mesin tetapi tidak mengganti perangkat sistem injeksi seperti : Throttre Body

 dan Injektor, maka disarankan menggunakan fitur E-MAP saja.

¶ Pergunakan optional Oxygen sensor untuk alat bantu setting AFR yang lebih mudah.

¶ Jika mengganti perangkat injeksi seperti injektor dan throttle body, sebaiknya setting dilakukan diatas

 mesin dyno yang dilengkapi dengan sensor AFR.

¶ Untuk mapping yang telah diprogram di dalam ECU Juken harus memakai perangkat pendukung sesuai

 spesifikasi original, seperti :

 - Throttle Body

 - Injector

 - Koil (Jangan memakai koil racing atau koil untuk sistem CDI)

CATATAN :

- Pada Gas tertutup (nol), Kunci kontak ON, maka Blue eyes/lindikator kuning tidak nyala

- Mesin OFF, Kontak ON , Jika Gas dibuka, maka Blue eyes/lindikator kuning akan berkedip

- Mesin ON, Jika Gas dibuka, maka Blue eyes/lindikator kuning akan mati.

KONDISI NORMAL

- Jika tidak sesuai dengan kondisi di atas, sebaiknya menggunakan Remote Diagnostic untuk

 memeriksa kesalahan yang terjadi.

MAPS DIAG + Ditekan bersamaan

F
SAVE

DIAG

Tekan Tombol DIAG , dan tahan untuk beberapa detik

F

XI. KALIBRASI TPS

Langkah 1

Langkah 2 DIAGNOSTIC 2

TPS SETUP

INITIAL (35 ï 40) : 42

WOT (100%) : 101%

Langkah 3 Pastikan Nilai Initial TPS adalah diantara : 35 - 40

- Jika nilai INITIAL tidak sesuai, maka lakukan pemeriksaan sbb :

- Periksa dan pastikan stelan kabel gas

 tidak dalam kondisi tertarik

- Pastikan kondisi modul TPS tidak bergeser pada kondisi awal.

- Jika kondisi kabel gas tertarik, harus perbaiki agar nilai

 INITIAL sesuai kalibrasi.

- Jika pernah bergeser, sebaiknya lakukan setting ulang dengan

 mengendorkan baut pengikat , setting posisi sesuai angka

 INITIAL, lalu kunci kembali

- Langkak kalibrasi INITIAL telah selesai.

Langkah 4 Buka Gas dalam keadaan PENUH, dan lihat nilai WOT yang tercapai.

- Jika nilai WOT adalah 100% maka tidak perlu melakukan kalibrasi WOT

- Jika nilai WOT , kurang atau lebih dari 100%, maka harus dilakukan kalibrasi sbb :

Langkah 5 Buka Gas dalam keadaan PENUH , lalu di TAHAN

DIAGNOSTIC 2

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 101%

SAVE

F

SAVE : N ?

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 101%

F

SAVE : Y ?

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 101%

F ENTER

SAVE

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 101%

DIAGNOSTIC 2

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 100%

Nilai kalibrasi telah sesuai

Langkah 6 Periksa kembali hasil kalibrasi TPS,.

DIAGNOSTIC 2

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 0%

DIAGNOSTIC 2

TPS SETUP

INITIAL (35 ï 40) : 37

WOT (100%) : 100%

GAS KONDISI TERTUTUP (NOL) GAS KONDISI TERBUKA PENUH

- Atur baut stopper gas, sehingga nilai INITIAL kalibrasi sesuai.

XII. MEMAHAMI TABLE KOREKSI MAPPING

- Sebelum melangkah lebih jauh tentang setting injeksi,sebaiknya memahami konsep mapping

 terlebih dahulu.

- Perhatikan tabel koreksi mapping Fuel di bawah ini :

- Menunjukkan mapping koreksi semprotan bensin pada saat TPS terbuka 15%.

- Jika data ini dilihat pada remote juken, sbb :

FUEL INJECTION

TPS : 0% MEMORI : 1

1000 RPM 2% ă

1500 RPM 2%

2000 RPM 2%

FUEL F

TPS ENTER

15%

TPS : 15% MEMORI : 1

1000 RPM 3% ă

1500 RPM 3%

2000 RPM 3%
ENTER F

Untuk melihat

RPM lebih tinggi

TPS : 15% MEMORI : 1

4000 RPM 3% ă

4500 RPM 4%

5000 RPM 4%

TPS : 15% MEMORI : 1

8000 RPM 4% ă

8500 RPM 5%

9000 RPM 5%

0

15

30

45

60

75

90

0.00

2.00

4.00

6.00

8.00

10.00

12.00

1
0

0
0

1
5

0
0

2
0

0
0

2
5

0
0

3
0

0
0

3
5

0
0

4
0

0
0

4
5

0
0

5
0

0
0

5
5

0
0

6
0

0
0

6
5

0
0

7
0

0
0

7
5

0
0

8
0

0
0

8
5

0
0

9
0

0
0

9
5

0
0

1
0

0
0

0

1
0

5
0

0

1
1

0
0

0

1
1

5
0

0

- Angka +4, menunjukkan jika TPS dibuka 5% dan pada 8.000 RPM, maka injector akan

 menambah semprotan sebanyak 4%.

- Remote JUKEN hanya dapat menampilkan data koreksi hanya satu kolom pada bukaan TPS tertentu

 saja.

- Jika ingin melihat data koreksi mapping pada TPS 90%, maka lakukan langkah berikut :

TPS ENTER

90%

TPS : 90% MEMORI : 1

1000 RPM 3% ă

1500 RPM 3%

2000 RPM 3%
ENTER F

Untuk melihat

RPM lebih tinggi

TPS : 90% MEMORI : 1

4000 RPM 3% ă

4500 RPM 4%

5000 RPM 4%

TPS : 90% MEMORI : 1

8000 RPM 4% ă

8500 RPM 5%

9000 RPM 5%

TABEL KOREKSI MAPPING FUEL

- Menunjukkan mapping Ignition timing pada saat TPS terbuka 20%.

TABEL MAPPING IGNITION TIMING (PENGAPIAN)

- Nilai 0, adalah Ignition Timing idle(langsam) sebagai acuan.

- Nilai 0, adalah ekivalen dengan 12 ̄Sebelum TMA (BTDC)

- Nilai 31, menunjukkan pengapian lebih awal/maju/advance sebanyak 36 ̄ Sebelum TMA

 pada TPS 100% dan 10.500 RPM.

- Nilai 31, adalah ekivalen dengan 12 +̄ 31 ̄ = 43 ̄Sebelum TMA

- Jika data ini dilihat pada remote juken, sbb :

IGNITION TIMING

TPS : 0% MEMORI : 3

1000 RPM 0 ̄ ă

1500 RPM 0 ̄

2000 RPM 0 ̄

TIMING F

TPS ENTER

20%

TPS : 20% MEMORI : 3

1000 RPM 0 ̄ ă

1500 RPM 0 ̄

2000 RPM 0 ̄
ENTER F

Untuk melihat

RPM lebih tinggi

TPS : 20% MEMORI : 3

4000 RPM 26 ̄ ă

4500 RPM 31 ̄

5000 RPM 38 ̄

TPS : 20% MEMORI : 3

8000 RPM 49 ̄ ă

8500 RPM 50 ̄

9000 RPM 51 ̄

- Remote JUKEN hanya dapat menampilkan data koreksi hanya satu kolom pada bukaan TPS tertentu

 saja.

- Jika ingin melihat data koreksi mapping pada TPS 90%, maka lakukan langkah berikut :

TPS ENTER

90%

TPS : 90% MEMORI : 3

1000 RPM 0 ̄ ă

1500 RPM 0 ̄

2000 RPM 0 ̄
ENTER F

Untuk melihat

RPM lebih tinggi

TPS : 90% MEMORI : 1

4000 RPM 20 ̄ ă

4500 RPM 24 ̄

5000 RPM 27 ̄

TPS : 90% MEMORI : 1

8000 RPM 35 ̄ ă

8500 RPM 36 ̄

9000 RPM 37 ̄

