

"The original makers of SMITHS instruments"

Instructions for 80mm 12volt Smiths *Motorcycle* Tachometers

Caution Disconnect the negative battery cable prior to any installation

Caerbont Automotive Instruments Ltd Abercrave, Swansea, SA9 1SH, United Kingdom.

> Tel: +44-1639-732200 Fax: +44-1639-732201 www.caigauge.com

Products designed and manufactured under ISO 9001:2008 quality standard.

INSTALLATION INSTRUCTIONS

To fit the tacho, either an 80mm clearance hole is required—appropriate to the model.

The harness provided should be connected as follows.

Negative Earth Applications

Wire	Connect To
Blue	Used to Change Calibration
Green	Switched 12v supply
Black	Ground
Red/blue	Switched side of ignition coil of contact breaker ignition system
White/black	ECU or electronic ignition tacho signal
Red/black	Ground (for illumination)
Red/white	Illumination +ve supply, connect to sidelight feed

Note:- Brown Slate and Red wire not Used

Positive Earth Applications

Wire	Connect To
Blue	Used to Change Calibration
Green	Vehicle Ground Battery Positive
Black	Switched Negative Supply
Red/blue	Switched side of ignition coil of
	contact breaker ignition system
White/black	ECU or electronic ignition
	tachometer signal
Red/black	To illumination 12v Negative supply
Red/white	Vehicle Ground Battery Positive

Note :- Brown Slate and Red wire not Used

OPERATION

Tachometer Setup

The tachometer is supplied calibrated for a twin cylinder engine. To change the calibration setting, follow this procedure:

With the ignition off, connect the blue wire temporarily to 0 volts.

Turn the ignition on, and then remove the blue wire connection. The unit is now in 'calibration mode'.

The needle will sweep to "2" - the default setting. Each touch of the blue wire to 0 volts will move the needle up "1000rpm" to the next digit, up to the maximum of "6" (6 cylinders) and back down to "1" (single cylinder).

When the required cylinder number is selected, hold the blue wire to 0 volts for about 3 seconds. The tachometer will go to full-scale and reset to zero, to show acceptance of the new setting. Turn the ignition off and then back on, to return to normal operation.

For all twins with single coil wasted spark and twin coil, use "1".

Triple cylinder bikes should also use "1" Systems with multiple coils and lost spark (such as 4 cylinder machines with dual output coils), should use number "2".

In all other cases use "1" in the setup procedure

For Technical assistance please email technical@caigauge