


Timing Advance


Index

- 1 Ignition system types
- 2 Timing advance processor list (TAP)
- 3 TAP definition and selection
- 4 TAP for breaker points Ignition System
 - 4.1 AEB531 Installation
 - 4.2 AEB531 Setting
 - 4.3 AEB531 Checking
- 5 TAP for electronic ignition system with coil & distributor (AEB526N & AEB549N)
 - 5.1 AEB526N & 549N Installation
 - 5.2 AEB526N & 549N Setting
 - 5.3 AEB526N Checking
 - 5.4 AEB549N Checking
- 6 TAP for electronic ignition system with coil, distributor & ignition module (AEB515N Reprogrammable)
 - 6.1 AEB515N Installation
 - 6.2 AEB515N Setting
 - 6.3 AEB515N Configuration identification
- 7 TAP for electronic ignition system with dual coil or one coil for cylinder (AEB510N AEB516N AEB511N AEB518N 628458000 Reprogrammable)
 - 7.1 Signal checking and identification
 - 7.2 Sensor type identification & suitable TAP
 - 7.3 Specification of Crank shaft position sensor ,inductive type
 - 7.4 Specification of Crank shaft position sensor ,Hall effect type
- 8 TAP for CKP sensor inductive type (AEB510N AEB516N Reprogrammable)
 - 8.1 AEB510N Installation
 - 8.3 AEB510N Setting
 - 8.3 AEB516N Installation
 - 8.4 AEB516N Setting
- 9 TAP for CKP sensor Hall effect type (AEB511N AEB518N 628458000 Reprogrammable)
 - 9.1 AEB511N Installation
 - 9.2 AEB511N Setting
 - 9.3 AEB518N Installation
 - 9.4 AEB518N Setting
 - 9.5 628458000 Installation
 - 9.6 628458000 Setting


- Ignition types
 - Mechanic Ignition system composed by:
 - 1) Distributor with Breaker Points
 - 2) Coil


- Ignition types
 - Electronic Ignition system composed by:
 - 1) Distributor
 - 2) Ignition module
 - 3) Coil


- Ignition types
 - Electronic Ignition system composed by:
 - 1) Distributor
 - 2) Injection control unit
 - 3) Coil


- Ignition types
 - Electronic Ignition system composed by:
 - 1) Distributor
 - 2) Ignition module
 - 3) Coil
 - 4) Injection control unit


- Ignition types
 - Electronic Ignition system composed by:
 - 1) Dualcoil
 - 2) Electronic Injection Unit
 - 3) Crank shaft position sensor


- Ignition types
 - Electronic Ignition system composed by:
 - 1) One coil per cylinder
 - 2) Electronic Injection Unit
 - 3) Crank shaft position sensor


Timing advance processor list

PLATINOS Code AEB531

JOKER N Code AEB549N

WOLF N Code AEB526N

PUMA Code AEB515N (reprogrammable)


COBRA Code AEB510N (reprogrammable)

SPIDER Code AEB511N (reprogrammable)

SHARK Code AEB516N (reprogrammable)


PANDA Code AEB518N (reprogrammable)

PANDA 3H Code 628458000 (reprogrammable)


Capitolo (3):


TAP definition & selection


• TAP for breaker point ignition system – AEB531


AEB531 Installation


Chapter (4.2):

AEB531 Setting

SETTING


- 1) Start the engine in GAS mode
- 2) By using a timing-gun check (2) the original Ignition Timing Advance and note it (I.e. Original Timing Advance 20°)
- 3) Manually rotate the Ditributor (3) in order to advance the Ignition timing (Advance sugggested: LPG 9° more than the original, CNG 12° more than the original)
- 4) Switch the vehicle in gasoline mode then, adjusting the Trimmer (4), take the Ignition Advance back to the original value (point 2) Check it by using the Timing-gun.


Chapter (4.3):

- AEB531 Checking
 - Use an oscilloscope with 2 channels in gasoline mode:
 - A) Inpunt signal
 - B) Output signal delayed in order to compensate the advance of the distributor


Scope setting CH A: 5v/div


CH B: 10v/Div

• TAP for electronic ignition system with coil & distributor – AEB526N & AEB549N


• TAP for electronic ignition system with coil & distributor – AEB526N & AEB549N


• AEB526N & AEB549N Installation


Chapter (5.2):

- AEB526N & AEB549N Setting
- 1) Main Connection: connect to the harness included in the kit
- 2) Emergency Connector: use to bypass the TAP in case of failure
- 3) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the TAP is not working, the advance is disabled or the TAP is damaged
- 4) Microswitches: use to set the TAP


Chapter (5.3):

- AEB526N Checking
 - Use an oscilloscope with 2 channels
 - A) Inpunt signal
 - B) Output signal when AEB526N is suitable
 - C) Input signal when the AEB526N is not suitable. In this case the charging time H is longer than the 80% of the total period.


Chapter (5.4):


- AEB549N Checking
 - Use an oscilloscope with 2 channels
 - A) Inpunt signal
 - B) Output signal when AEB549N is suitable
 - C) Input signal when the AEB549N is not suitable. In this case the charging time H is longer than the 10% than the original.
 - D) Output signal when the AEB549N is not suitable; in this case the current limitation time is 10% longer than the original.


TAP for electronic ignition system with coil, distributor & ignition module – AEB515N reprogrammable


• AEB515N Installation


Chapter (6.2):

AEB515N Setting


- 1) Main Connection: connection for the harness included in the kit
- 2) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the vehicle is in petrol mode, the advance is deactivated, the TAP is not suitable or damaged
- 3) Microswitches: used to set the TAP
- 4) Trimmer: used to set the advance threshold according to the TPS signal
- 5) Emergency connector: used to bypass the TAP in case of failure


Chapter (6.3):


• AEB515N Configuration identification


• TAP for electronics ignition systems with dualcoil or one coil per cylinder – AEB510N – AEB516N – AEB511N – AEB518N – 628458000 – Reprogrammable


- CKP sensor signal finding
 - Use an oscilloscope with 2 channels
 - A) Ignition coil signal (as a reference)
 - B) Crank shaft position sensor signal


 \bigcirc

One engine revolution signal

- CKP sensor signal finding
 - Use an oscilloscope with 2 channels


Chapter (7.2):

• Sensor type identification & suitable TAP

INDUCTIVE SENSOR SIGNAL TYPE


COBRA AEB510N


for inductive CKP sensor type; able to advance one CKP and one CAM shaft sensors*


SHARK AEB516N

for inductive CKP sensor type; able to advance one CKP and two CAM shaft sensors*

HALL EFFECT SENSOR SIGNAL TYPE


SPIDER AEB511N

for hall effect CKP sensor type; able to advance one CKP and one CAM shaft sensors*


PANDA AEB518N

for hall effect CKP sensor type; able to advance one CKP and one CAM shaft sensor*


PANDA 3H 628458000

for hall effect CKP sensor type and able to advance one CKP and two CAM shaft sensors*

The Cam shaft sensor connection is not mandatory. Do it only if:

- The CAM shaft sensor signal is HALL EFFECT type.
- The gasoline ECU switches the MIL on and DTC is related to CAM & CKP sincronization.
- In case of Variable Valve Timing engines we suggest to use a newer TAP like AEB516N, AEB518N and 628458000


28

Chapter (7.3):

• Specification of the inductive Crank shaft position sensor

Sensor Description:

Two wires sensor

- Positive signal
- Negative signal

Or


- Positive signal
- Ground


Three wires sensor


- Positive signal
- Negative signal
- Shield

Or

- Positive Signal
- Ground
- > Shield


Chapter (7.4):

• Specification of the hall effect Crank shaft position sensor

3 wires sensor


- ➤ Power Supply (it can be 12 or 5V)
- Ground
- Signal (it can be 12 or 5V)


• TAP for CKP sensor inductive (AEB510N – AEB516N – Reprogrammable)


• AEB510N Installation


Chapter (8.2):


- AEB510N Setting
- 1) Main Connection: connection for the harness included in the kit
- 2) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the vehicle is in petrol mode, the advance is deactivated, the TAP is not suitable or damaged
- 3) Microswitches: used to set the TAP
- 4) Trimmer: used to set the advance threshold according to the TPS signal
- 5) Emergency connector: used to bypass the TAP in case of failure


Chapter (8.3):


AEB516N Installation


Chapter (8.4):


AEB516N Setting

- 1) Main Connection: connection for the harness included in the kit
- 2) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the vehicle is in petrol mode, the advance is deactivated, the TAP is not suitable or damaged
- 3) Microswitches: used to set the TAP
- 4) Trimmer: used to set the advance threshold according to the TPS signal
- 5) Emergency connector: used to bypass the TAP in case of failure


• TAP for CKP hall effect (AEB511N – AEB518N – 628458000 – Reprogrammable)


• AEB511N – Installation


Chapter (9.2):


- AEB511N Setting
 - 1) Main Connection: connection fo the harness included in the kit
 - 2) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the vehicle is in petrol mode, the advance is deactivated, the TAP is not suitable or damaged
 - 3) Microswitches: used to set the TAP
 - 4) Trimmer: used to set the advance threshold according to the TPS signal
 - 5) Emergency connector: used to bypass the TAP in case of failure


Chapter (9.3):


• AEB518N – Installation


Chapter (9.4):


- 518N Setting
 - 1) Main Connection: connection fo the harness included in the kit
 - 2) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the vehicle is in petrol mode, the advance is deactivated, the TAP is not suitable or damaged
 - 3) Microswitches: used to set the TAP
 - 4) Trimmer: used to set the advance threshold according to the TPS signal
 - 5) Emergency connector: used to bypass the TAP in case of failure


Chapter (9.5):

628458000 – Installation


Chapter (9.6):

- 628458000 Setting
 - 1) Main Connection: connection fo the harness included in the kit
 - 2) Red Led: it is ON when the TAP is working in gas mode and advancing; it is OFF when the vehicle is in petrol mode, the advance is deactivated, the TAP is not suitable or damaged
 - 3) Microswitches: used to set the TAP
 - 4) Trimmer: used to set the advance threshold according to the TPS signal
 - 5) Emergency connector: used to bypass the TAP in case of failure

