

Hardware Installation Manual V1.6

M30 Infiniti (VG30DE) ECR32 Skyline (RB25DE) HCR32 Skyline (RB20DET) Q45 Infiniti (VH45DE) U12 Bluebird (KA24E) Y60 Patrol (TB42E) Z32 Fairlady 300ZX (VG30DETT)

INTRODUCTION

Welcome to Nistune.

The Nistune hardware and software solution provides a means for the car enthusiast to retune their vehicle whilst retaining their factory ECU and its default programming.

This solution provides many advantages over aftermarket ECUs in that the

- Factory default tuning is maintained once the Nistune board is installed. Upon installation of the board, vehicle will be operational as usual.
- Additional tuning can then be made against the factory maps for modifications made to the vehicle. There is no need to tune the car to get it running from scratch, reducing time and costs of tuning required on dyno.
- There is no need for wiring loom modifications.

Nistune provides realtime tuning and maptracing. It provides the ability to make changes on the fly to the factory ECU and then the desired results are achieved, save these permanently in non-volatile memory on the programmable board.

Nistune also provides data logging and playback facilities using the Nissan Consult Port. Consult interfaces are purchased separately. Nistune software also provides a user friendly responsive graphical interface to perform modifications.

Contained in this manual are the instructions for installing a Nistune board into the Hitachi 6303 consult enabled series of ECUs

TABLE OF CONTENTS


1.	HCR32, ECR32, BNR32 Skyline Installation	4
	Z32 300ZX Installation	
	Infiniti M30 Installation	
4.	U12 Bluebird KA24DE Installation.	13
	Y60 TB42E Patrol Installation	
	O45 VH45DE Infiniti Installation	

1. HCR32, ECR32, BNR32 Skyline Installation

Remove the ECU from the passenger kick panel and then remove four screws which hold the top lid. Next remove the four screws which hold the knock sensor board


Next desolder the factory EPROM and the four pads near the EPROM silkscreen markings. Use Acetone to clear conformal coating from the PCB prior to desoldering on the bottom side of the ECU


Use Acetone to clean conformal coating from the top side of the ECU prior to installing the EPROM socket and supplied connector cable.

Ensure solder flows through the through holes of the EPROM socket to ensure a good connection.

Where you have desoldered the four pads, solder in the supplied connector cable. The plastic connector has a number '1' on it. This corresponds to pin 1 of the connector. Make sure that you solder in the cable in the correct direction

HCR32:

Connector Wire 1 Closest pad to '61' on the ECU (Marked)

Connector Wire 2 Next pad Connector Wire 3 Next pad

Connector Wire 4 Closest pad to '9' on the ECU.


HCR32 CPU cable installation

BNR32:

Connector Wire 1 - ECU throughhole 1 (Marked)

Connector Wire 2 - ECU throughhole 2 Connector Wire 3 - ECU throughhole 3 Connector Wire 4 - ECU throughhole 4


BNR32 CPU cable installation


ECR32:

Connector Wire 1 - ECU throughhole 1 (Near socket)

Connector Wire 2 - ECU throughhole 2

Connector Wire 3 - ECU throughhole 3

Connector Wire 4 - ECU throughhole 4 (Near casing)


Next plug the Nistune Type 2 board into the EPROM socket. Be very careful all the pins on the Nistune are straight and do not bend when pushing this into the socket. Plug the ECU connector into the Nistune board


Hot glue the corners of the board to the ECU and the connector plug. This ensures that the board stays installed the EPROM socket and the connector does not come off when the ECU in the vehicle endures vibration

If the board becomes dismounted or the ECU connector plug comes loose the ECU will enter limp home mode.

Push all the components on the knock sensor board out of the way so they do not have contact with the Nistune board.

Reinstall the knock sensor board, being wary of the knock sensor cable.

2. Z32 300ZX Installation

Remove the ECU from the passenger kick panel and then remove four screws which hold the top lid.


Next desolder the factory EPROM and the four pads in the box labelled A - D near the EPROM silkscreen markings. Use Acetone to clear conformal coating from the PCB prior to desoldering on the bottom side of the ECU

Use Acetone to clean conformal coating from the top side of the ECU prior to installing the EPROM socket and supplied connector cable. Ensure solder flows through the through holes of the EPROM socket to ensure a good connection.


Type 2 Hardware Installation Manual

Where you have desoldered the four pads, solder in the supplied connector cable. The plastic connector has a number '1' on it. This corresponds to pin D of the connector. Make sure that you solder in the cable in the correct direction

Connector Wire 1 - ECU throughhole D (Marked)

Connector Wire 2 - ECU throughhole C Connector Wire 3 - ECU throughhole B Connector Wire 4 - ECU throughhole A


Next plug the Nistune Type 2 board into the EPROM socket. Be very careful all the pins on the Nistune board are straight and do not bend when pushing this into the socket. Plug the ECU connector into the Nistune board

Hot glue the corners of the board to the ECU and the connector plug. This ensures that the board stays installed the EPROM socket and the connector does not come off when the ECU in the vehicle endures vibration

If the board becomes dismounted or the ECU connector plug comes loose the ECU will enter limp home mode.

Reinstall the knock sensor board, being wary of the knock sensor cable.

NOTE: Put several layers of insulation tape or foam between the knock sensor cable and the Nistune board so that the socket pins poking through do not protrude through the knock sensor cable.


Folding knock sensor boards components

NOTE: Fold over any potentially touching components. Ensure clearance with the Nistune board

Push all the components on the knock sensor board out of the way so they do not have contact with the Nistune board. In particular there is one capacitor which should be shifted out of the way. It may be necessary to heat the legs and extend the capacitor from the board in order to fold it out of the way so it does not contact the Nistune board

3. Infiniti M30 Installation

Please Refer to the Z32 300ZX Installation

Figure illustrates installation of installed 28 pin socket and ECU connector.


The ECU uses the same ordering of wiring as Z32

Connector Wire 1 - ECU throughhole D (Marked)

Connector Wire 2 - ECU throughhole C

Connector Wire 3 - ECU throughhole B

Connector Wire 4 - ECU throughhole A


Type 2 Hardware Installation Manual

Install the board into the 28 pin socket and connect the ECU connector.


The board is hot glued into the ECU to ensure connectivitiy during ECU vibration

NOTE: Put several layers of insulation tape between the knock sensor cable and the Nistune board so that the socket pins poking through do not protrude through the knock sensor cable.

4. U12 Bluebird KA24DE Installation

Please Refer to the Z32 300ZX Installation

Figure illustrates installation of installed 28 pin socket


Desolder the four pads next to the EPROM socket where marked F/CI


Where you have desoldered the four pads, solder in the supplied connector cable. The plastic connector has a number '1' on it. This corresponds to pin R/W of the connector. Make sure that you solder in the cable in the correct direction

Connector Wire 1 - ECU throughhole R/W (Marked)

Connector Wire 2 - ECU throughhole A14 Connector Wire 3 - ECU throughhole A15

Connector Wire 4 - ECU throughhole E

Install the board into the 28 pin socket and connect the ECU connector. The board is hot glued into the ECU to ensure connectivity during ECU vibration


Hot glue the corners of the board to the ECU and the connector plug. This ensures that the board stays installed the EPROM socket and the connector does not come off when the ECU in the vehicle endures vibration

5. Y60 TB42E Patrol Installation


Please Refer to the Z32 300ZX Installation

Figure illustrates installation of installed 28 pin socket


Desolder the four pads next to the EPROM socket where marked 1 - 4

Where you have desoldered the four pads, solder in the supplied connector cable. The plastic connector has a number '1' on it. This corresponds to pin 1 of the connector. Make sure that you solder in the cable in the correct direction


Connector Wire 1 - ECU throughhole 1 (Marked)

Connector Wire 2 - ECU throughhole 2

Connector Wire 3 - ECU throughhole 3

Connector Wire 4 - ECU throughhole 4


Install the board into the 28 pin socket and connect the ECU connector. The board is hot glued into the ECU to ensure connectivity during ECU vibration

Hot glue the corners of the board to the ECU and the connector plug. This ensures that the board stays installed the EPROM socket and the connector does not come off when the ECU in the vehicle endures vibration


6. Q45 VH45DE Infiniti Installation

Please Refer to the Z32 300ZX Installation

Figure illustrates installation of installed 28 pin socket


Desolder the four pads next to the EPROM socket where marked with R/W


Where you have desoldered the four pads, solder in the supplied connector cable. The plastic connector has a number '1' on it. This corresponds to pin R/W of the connector. Make sure that you solder in the cable in the correct direction

Connector Wire 1 - ECU throughhole R/W (Marked)

Connector Wire 2 - ECU throughhole ... Connector Wire 3 - ECU throughhole ...

Connector Wire 4 - ECU throughhole (Marked 13)

Install the board into the 28 pin socket and connect the ECU connector. The board is hot glued into the ECU to ensure connectivity during ECU vibration


Hot glue the corners of the board to the ECU and the connector plug. This ensures that the board stays installed the EPROM socket and the connector does not come off when the ECU in the vehicle endures vibration

TERMS AND CONDITIONS

Nistune Developments has performed necessary measures to ensure that the Nistune software and boards are built to high standards. By using this product you agree to the following terms:

IMPORTANT - READ CAREFULLY: This License Agreement (Agreement) is a legal agreement between you and Nistune Developments for the software product Nistune (Software) and any computer chips, circuit boards or any other physical carrier or medium on which the Software is loaded or programmed (Hardware). The Software includes computer software and programs, printed materials and electronic documentation. By installing the Software and Hardware, copying or any other use of the Software, you agree to the terms of this Agreement. If you do not agree to the terms of this Agreement, you are not allowed to use or copy the Software.

1. GRANT OF LICENSE

Individual User Licence:

If you purchase an Individual User Licence, you are granted a licence as a single user of the Software And are authorised to install and use it on up to five (5) vehicles, but you may not install the Software for any other person, and may only make a single backup copy of the Software.

Commercial User Licence:

If you purchase a Commercial User Licence, you are granted a licence as a commercial user of the Software And are authorised to install and use it on an unlimited number of vehicles, but you may not install the Software for any other person, unless you have a written Reseller Agreement with Nistune Developments, and may only make a single backup copy of the Software.

Use of the software by both Individual and Commercial Users:

The Software may be installed on multiple computers belonging to you for so long as those machines remain your property. Regardless of other rights, the author of the software product is allowed to terminate this license agreement if you offend against the terms and conditions of this agreement. If so, you will have to remove and destroy all copies of the Software and its components.

2. INTELLECTUAL PROPERTY RIGHTS

You may not copy, modify or distribute the Software except under the terms given in this Agreement. You may not sublicense the Software or in any way place it under any other licence than this one. The Software is protected by the intellectual property laws of Australia and international intellectual property treaties. You acknowledge that no intellectual property in the Software passes or accrues to or vests in you and that your rights in the software are limited to such use as is specified in this Agreement.

3 TITLE AND RISK

At all times, title in the Software remains with Nistune Developments. Risk in the Software and Hardware passes to you upon despatch to you.

4 TERM

Your licence is effective upon your acceptance of this agreement and installing the Software and Hardware. This agreement will continue indefinitely unless terminated by reason of your breach of this Agreement.

5. DECOMPILING

You agree not to reverse engineer or allow a third party to reverse engineer the Software, change, split, decompile, disassemble or translate the Software in part or in whole, without prior written consent from Nistune Developments, or except as permitted under applicable law.

6. RESALE

Resale by Individual Users:

A holder of an Individual User Licence may only sell that licence to a third party if:

- a. Nistune Developments consents to the sale in writing; and
- b. the third party agrees in writing to be bound by identical obligations to those in this Agreement.

If you sell your Individual User Licence, you are no longer authorised to use the Software. Resale of your Individual User Licence does not enable the Software to be used on more than five vehicles in total.

Resale by Commercial Users

If you hold a Commercial User Licence, the Software may only be resold by you if you have a current written Resellers Agreement with Nistune Developments. Only Commercial User Licence holders may obtain Resellers Agreements. In reselling the Software, you agree that:

- a. you will ensure that any person you sell the Software to (Your Clients) execute an agreement in favour of Nistune Developments in similar form to this Agreement, obliging Your Clients to observe like obligations to those of an Individual User under this Agreement; and b. You agree to indemnify us against all claims, losses, costs, liability and damages which we may incur, whether directly or indirectly, in connection with or arising from:
 - i. any claim whatsoever brought against us by Your Clients relating to their use of the Software;
 - ii. the use of the Software by you or Your Clients;
 - iii. the unauthorised replication of the Software or onsale of the Software by Your Clients;
 - iv. your installation of the Software on Your Client's computer;
- v. your breach, our Your Clients' breach, of this Agreement; or
 - vi. any other action by Your Clients related to their purchase of the Software from you.

For the avoidance of doubt, this indemnity shall extend (without limitation) to any third party claims against us, any loss or damage to property, and any injury to, or death of, any person.

7. INDEMNITY

You indemnify us against all claims, losses, costs, liability and damages which we may incur, whether directly or indirectly, in connection with or arising from:

any negligent act, omission or wilful misconduct by you or your officers, employees, subcontractors or agents in the use of the Software or Hardware:

any defect in your installation of the Software or Hardware, or your use of the Software or Hardware; or

your breach of the Terms.

For the avoidance of doubt, this indemnity shall extend (without limitation) to any third party claims against us, any loss or damage to property, and any injury to, or death of, any person.

8. UPDATES

Nistune Developments may, from time to time, revise or update the Software or Hardware. In so doing, Nistune Developments incurs no obligation to furnish such revision or updates to you.

9. WARRANTY

The author of this Software has verified as best as possible that the main features and functions of the Software and Hardware work as described when used normally on compatible equipment. Due to the complexity of computer software, we can not guarantee that the software or documents do not contain errors or works without intermissions on any equipment and software configuration. To the extent permitted by law and except as set out in this Agreement, all express or implied warranties, guarantees and conditions relating to the Software and Hardware, however arising, are excluded.

10. DISCLAIMER OF LIABILITY

NO LIABILITY FOR CONSEQUENTIAL DAMAGES. IN NO EVENT SHALL NISTUNE DEVELOPMENTS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE OR HARDWARE, EVEN IF NISTUNE DEVELOPMENTS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

IN NO EVENT WILL NISTUNE DEVELOPMENTS BE LIABLE FOR ANY COMPUTER DAMAGE, VEHICLE DAMAGE, PERSONAL INJURY, DEATH, FINES, LAWSUITS, PROSECUTION, LOST PROFITS, LOST DATA, INCORRECT DATA, ENVIRONMENTAL DAMAGE, GOVERNMENT, LAW AND REGULATORY VIOLATIONS OR ANY OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES THAT RESULT FROM USE OR INABILITY TO USE THE SOFTWARE OR HARDWARE

THE SOFTWARE AND HARDWARE IS NOT INTENDED FOR USE IN OPERATION OF MOTOR VEHICLES AND/OR MACHINES WHERE THE USE, FAILURE OR MISUSE OF THE SOFTWARE OR HARDWARE COULD LEAD TO DEATH, PERSONAL INJURY OR PHYSICAL OR ENVIRONMENTAL DAMAGE AND OR VIOLATE ANY ENVIRONMENTAL, SAFETY, TRANSPORTATION OR OTHER LAWS OR REGULATIONS.

IT IS THE USER'S RESPONSIBILITY TO OBTAIN ANY CERTIFICATION, RECERTIFICATION OR NEW CLASSIFICATIONS PERTAINING TO USE OF THE SOFTWARE AND HARDWARE. IF ANY WARRANTY OR CONDITION IS IMPLIED BY THE TRADE PRACTICES ACT 1974 (CTH) OR OTHER RELEVANT LEGISLATION WHICH MAY NOT BE EXCLUDED THEN OUR LIABILITY OF ANY BREACH OF SUCH AN IMPLIED WARRANTY IS LIMITED SOLELY TO THE RESUPPLY OF THE RELEVANT GOOD OR SERVICE OR PAYMENT TO YOU OF THE COST OF HAVING THE GOOD OR SERVICE PROVIDED AGAIN (AT OUR OPTION) . SOFTWARE AND HARDWARE INSTALLATION REMAINS THE SOLE RESPONSIBILITY OF THE VEHICLE OWNER.

11. GENERAL

This License is personal between you and Nistune Developments. It is not transferable except in accordance with this Agreement, and any attempt by you to rent, lease, sublicense, assign or transfer any of the rights, duties or obligations hereunder, is void. This Agreement and the conduct of the parties hereto shall be governed by the laws of South Australia.

YOU ACKNOWLEDGE THAT YOU HAVE READ THIS AGREEMENT, UNDERSTAND IT AND AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS. YOU FURTHER AGREE THAT IT IS THE COMPLETE AND EXCLUSIVE STATEMENT OF THE AGREEMENT BETWEEN YOU AND NISTUNE DEVELOPMENTS WHICH SUPERSEDES ANY PROPOSAL OR PRIOR AGREEMENT, ORAL OR WRITTEN, AND ANY OTHER COMMUNICATIONS BETWEEN YOU AND NISTUNE DEVELOPMENTS RELATING TO THE SOFTWARE AND HARDWARE.