

IGNITION MODULE

FOR USE WITH

2014-2015 KTM 1290 Superduke R

2015 KTM Super Adventurer

Installation Instructions

**[POWERV
COMMANDER V]**

PARTS LIST

- 1 Ignition Module
- 1 Installation Guide
- 2 Velcro strips
- 1 Alcohol swab
- 1 CAN link cable
- 1 USB cable

**THE VEHICLE'S IGNITION MUST BE TURNED OFF
DURING THIS INSTALLATION!
BEFORE THIS MODULE CAN BE USED THE
POWER COMMANDER 5 MAY NEED TO BE UPDATED.
(SEE INCLUDED INSTRUCTIONS.)**

PLEASE READ ALL DIRECTIONS BEFORE STARTING INSTALLATION

Dynojet

2191 Mendenhall Drive North Las Vegas, NV 89081 (800) 992-4993 www.powercommander.com

IGNITION MODULE V INPUT ACCESSORY GUIDE

Wire connections:

To input wires into the IM first remove the rubber plug on the backside of the unit and loosen the screw for the corresponding input. Using a 22-24 gauge wire strip about 10mm from its end. Push the wire into the hole of the IM until it stops and then tighten the screw. Make sure to reinstall the rubber plug.

NOTE: If you tin the wires with solder it will make inserting them easier.

ACCESSORY INPUTS

- Speed -** The Speed Limiter feature uses Switch Input #1 or #2. This feature gives the ability to activate a limiter based on vehicle speed. This is intended to be used as a pit lane speed limiter. You can use any OPEN / CLOSED type switch to activate this feature. The feature is configured to Switch Input #1 by default.
- Launch -** The Launch Control feature also uses Switch Input #1 or #2. This feature is intended to be used as a two stage rev-limiter. You can set a target RPM to limit the bike to when the clutch lever is activated. Once the clutch lever is released full RPM can be achieved. This requires a wire be connected to the grounding side of the clutch switch and the other end into this input. The feature is configured to Switch Input #2 by default.
- Ground -** These are constant digital grounds.
- Analog -** Not currently used - updates to follow
- Crank -** Not used in this application

- 1 Remove both of the seats. Remove the 2 panels at both sides of the fuel tank. Remove the small panel on top of the fuel tank. Remove the fuel tank. Remove the airbox.
- 2 Place the Ignition Module in the tail next to the PCV module. Route the Ignition Module wiring harness towards the engine following alongside the PCV wiring harness.
- 3 Secure the Ignition Module's ground wire with the small ring lug to the same common ground bolt as the PCV located just forward of the bike's ECU (Fig. A).

- 4 At the rear cylinder head, unplug the stock BLACK connector from the Primary Rear Cylinder Ignition Coil at the center of the head. Also unplug the stock WHITE connector from the Secondary Rear Cylinder Ignition Coil at the side of the head (Fig. B).

- 5 Plug the pair of Ignition Module connectors with GREEN colored wires in-line of the Rear Primary Coil and the stock BLACK connector.
- 6 Plug the pair of Ignition Module connectors with BLUE colored wires in-line of the Rear Secondary Coil and the stock WHITE connector (Fig. C).
- 7 Continue routing the rest of the Ignition Module wiring harness forward to the Front Cylinder Head.

- 8 At the front cylinder head, unplug the stock BLACK connector from the Primary Front Cylinder Ignition Coil at the center of the head. Also unplug the stock WHITE connector from the Secondary Front Cylinder Ignition Coil at the side of the head (Fig. D).

- 9 Plug the pair of Ignition Module connectors with ORANGE colored wires in-line of the Front Primary Coil and the stock BLACK connector.
- 10 Plug the pair of Ignition Module connectors with YELLOW colored wires in-line of the Front Secondary Coil and the stock WHITE connector (Fig. E).
- 11 Back in the tail section, connect an available expansion port on the PCV module to an available expansion port on the Ignition Module using the supplied 6" CAN link cable.

It doesn't matter which ports you use.

Older Ignition Modules with a serial number beginning with 14 or less might also require a CAN termination plug to be installed in an empty port. Newer Ignition Modules with a serial number starting with 15 or higher do NOT require CAN termination plugs.

- 12 Connect the WHITE and BLACK/WHITE crank wires of the Ignition Module to the PCV wire terminal strip, as described on page 5.
- 13 Secure the modules in the tail section using the supplied Velcro.

Clean all surfaces with the supplied alcohol swab prior to attaching the Velcro.

- 14 Reinstall the airbox, fuel tank, bodywork, and seats.

PCV

Ignition Module

Connecting the Ignition Module to the PCV:

- The unterminated WHITE and the BLACK/WHITE wires of the Ignition Module wiring harness **MUST** be connected to the PCV for the device to work.
- Connect the WHITE wire from the Ignition Module to the #1 input position of the PCV. Connect the BLACK/WHITE wire to the #4 input position of the PCV. The BLACK/WHITE wire can also be connected to the #6 input position of the PCV, if necessary. If both #4 and #6 inputs are already occupied, you can splice the BLACK/WHITE wire to the wire that is currently occupying either of these inputs.

To make it easier to insert the wires into the wire terminal strip you might first pierce through the foam seal with a pin or pointed instrument.

Adding the Ignition Module to the PCV network:

- First download and install the latest version of the PCV Control Center Software (which is version 1.0.6.4.) from the PCV - Downloads page of www.powercommander.com.
- To use the Ignition Module you may need to update your firmware in the PCV (and SFM if being used). Make sure the PCV, SFM, and Ignition Module are all updated to PCV firmware version 0.1.10.6 or newer. Go to View -> Device Information in the software to see the current versions. If you need to update the firmware, go to Power Commander Tools -> Update Firmware. The latest version of the PCV firmware and software can be found on the PCV - Downloads page of www.powercommander.com.
- Connect a USB cable to the PCV and another USB cable to the Ignition Module. The software will ask you to add the Ignition Module to the network. Click OK. Go to Power Commander Tools -> Manage Network and click on Sync Devices Utility. Follow the on screen instructions.