								4 Cy	<u>/ </u>							
Wire Colors				Software Selectable			Orion2 ECU Layout		Software Selectable			Wire Colors				
			Sim	Pr3	Priority2	Priority1	Pin Name		Pin Name	Priority1	Priority2	Pr3	Sim			
	E24 CR-Only	E22 CR+TDC	leds			<u> </u>	P1 -	12 Way	<u>Input</u>	-			leds	E24 CR+TDC	E24 CR-Only	
	Green	Green					Water Temp	7 1	Air Temp					Yellow	Yellow	
	Red	Red					Lambda							Blue	Blue	
	Red	Red					.+5 Volt Out							Blue	Blue	T
	Red	Red					.+12 Volt Ign	10 4	GND					Black	Black	Τ
	N/C	Yellow					TDC Sensor	11 5	TDC Power					Blue	N/C	Τ
	Blue	Green					Crank Sensor	12 6	Crank Power					Red	Red	
								Internal	3Bar Alt Sensor	Altitude Sensor	Map Sensor					
E33 Adv	E32 Std	E31 No Rel					P2 - 1	0 Way C	Output			+		E31 No Rel	E32 Std	E33 Adv
Black/Red	Black/Red	Black/Red	N5		Inj Drv 1	Basic Coil Drv 1			Coil Negative 2	Basic Coil Drv 2	Inj Drv 2		N6	Black/Purple	N/C	Black/Purple
Black/Brown	N/C	Black/Brown	N7	GP5	_	Basic Coil Drv 3			Coil Negative 4	Basic Coil Drv 4	Inj Drv 4	GP6	N8	Black/Orange	N/C	Black/Orange
Black/Yellow	Black/Yellow	Black/Yellow	N2	GP4		Inj Drv 2			Negative 1	Inj Drv 1	Cam 2	GP3	N1	Black/White	Black/White	Black/White
Green	Green	Green	RPM			RPM Out			Negative 3	Relay Out			Relay	Blue/Black	Blue	Blue
Blue/White	Blue/White	Blue/White	N4	GP2	Idle Valve	Inj Drv 4			Negative 5	Inj Drv 3	Dual Idle	GP1	N3	Blue/Orange	Blue/Orange	Blue/Orange
		E36					P3 - 8 Way Output				1		E36		+	
		Red/White	P1		Idle Vlave	e Smart Coil Drv 1 T			Positive 2	Smart Coil Drv 2 T	Dual Idle	Cam 2	P2	Red/Yellow		+
		Red/Orange	P3	GP7	Cam 1	Smart Coil Drv 3 T			Positive 4	Smart Coil Drv 4 T	Micro Fuel	GP8	P4	Red/Green		+
		Red	10	0. 7	- Cam i	Cinari Con Biv o i			.+12 Volt In	Citiant Com Biv 1 1	IVIIOIO I GOI	10.0		Red		+
		White	GP1	GP9		Anti-Lag			Coil Negative 6			GP10	GP2	Blue		
							<u>P4 - 4 Way Serial</u>									
								3 1								
							.+5 Volt Out	4 2	GND							
	P05-P3	USB					6 Way USB						USB	P05-P3		
	Green	N/C							Dual Map Sw				1	N/C	Yellow	
	Yellow	Yellow							Transmit		1		1	Green	Green	
	Red	Red					.+5 Volt Out							Blue	Blue	

Note!! Coil and Injector numbers used here are firing phases from the ECU. It is not the firing order on your engine.

Refer to the drawings for Phase to firing order comparison.

Negative 1 to 6 = Negative drivers 41 Volt 19 Amp Drivers

Positive 1 to 4 = Positive Drivers 12 Volt 6 Amp current limit drivers

Coil Negative 1 to 6 = Negative Coil Drivers for Basic Coils 500 Volt 18 Amp Drivers

Tuning Pot and Coil Driver 6 share the same Micro Connection. Selection with Jumper J6 on board

Dual Map Switch and Coil Negative 5 share the same Micro Connection. Selection with Jumper J6 on board

An optional 3 Bar map sensor can be soldered onto board. It can be used as Altitude or MAP sensor. For an internal MAP sensor you need to make a hole in the lid for the pipe to come through.

Basic Coil = Coil without driver - 0.5 to 0.9 Ohm Primary winding - Charges with earth signal and discharges with open signal

Smart Coil = Coil with Built in driver - Charges with positive signal and discharges with earth signal which is provided by the driver and a pull down resistor

If you use the 3 Bar onboard sensor for MAP then you must use a 2.5 Bar external sensor for Altitude.

Coil Phaze	Fire Order Ex	Fire Order Ex. 1 3 4 2				
	Full or COP	Wasted Spark				
Coil Drv 1	1	1 - 4				
Coil Drv 2	3	3 - 2				
Coil Drv 3	4					
Coil Drv 4	2					

Inject Phaze	Fire Order Ex. 1 3 4 2					
	Full Seq	Split Seq				
Inj Drv 1	1	1 - 4				
Inj Drv 2	3	3 - 2				
Inj Drv 3	4					
Inj Drv 4	2					