

2009-2011 Kawasaki Ninja 650R 2009-2012 Kawasaki ER-6N Z-Fi Installation Instructions P/N F443

<u>WARNING!</u> USE ONLY IN RACE OR OTHER CLOSED COURSE APPLICATIONS AND NEVER ON PUBLIC ROADS

Z-Fi products do not meet California CARB highway requirements

Parts List:

Z-Fi Control Unit

Fuel Harness

Download Z-Fi Mapper Software and its Instructions from website

Scotchlok (2)

Cable Ties

Velcro

USB Cable

Swingarm Stickers

Upon installing the system verify you have selected the proper map.

The control unit supplied with this kit has been pre-programmed with two fuel maps.

Map 1 is for the 650R and Map 2 is for use with the ER-6N.

Read through all instructions before beginning installation. This is not a replacement for the ECU. This document is intended for use by qualified technicians. For more specific stock component identifition and location information refer to a factory service manual.

To create the ideal map(s) we recommend using the optimal Z-AFM self-tuning module

BAZZAZ HARNESS CONNECTOR IDENTIFICATION

WE STRONGLY SUGGEST THAT AN EXPERIENCED TECHNICIAN INSTALL THIS BAZZAZ PRODUCT

1. Begin the installation by removing the seat, tank, and airbox. Then remove the right side tail fairing and front sprocket cover.

2. Place the control unit in the tail of the motorcycle and secure it using the supplied velcro patch. Connect the main connector of the fuel harness into the control unit and begin routing the fuel harness over the top of the sub-frame and down along the factory harness.

3. Locate the factory tail light connector, and crimp a supplied scotchlok onto the **red wire** of the factory connector. Then insert the Bazzaz power connector (harness lead has an orange label) into the scotchlok.

- 4. Continue routing the fuel harness along the factory harness, to the engine compartment.
- 5. Route the Bazzaz ground lug under the sub-frame to the battery and attach it to the battery negative terminal.

Bazzaz ground

6. Locate the black factory CKPS sensor connectors, on the right side of the engine compartment, and disconnect. Connect the Bazzaz CKPS connectors in line with the factory connectors.

7. Route the Bazzaz injector connectors around the right side of the engine compartment. Disconnect the factory injector connectors from the left and right injectors. Plug the Bazzaz connectors in line with the respective factory injector and connector. The Bazzaz connectors are labeled "right" and "left".

8. Locate the factory speed sensor connectors, found on the left side of the engine compartment, and disconnect. Plug the Bazzaz connectors in line with the factory connectors.

10. Route the Bazzaz neutral lead down along the gas tank vent tubes. Locate the factory neutral sensor connector on the lower left side of the front sprocket and trim the sheathing back to expose the wire.

Crimp a supplied scotchlok onto the exposed **light green** neutral wire and insert the Bazzaz neutral connector (red connector with white/blue wire into the scotchlok.

11. To complete the installation, use the supplied cable ties to secure the harness neatly along the routing path free of any moving or hot components (which could cause damage or failure of the system). If any problem is found, please carefully follow through the instillation steps again. If problem still persists, please call Bazzaz tech support at (909) 597-8300. After it is determined that everything is correct reinstall the components removed in step one and the installation will be complete.

The Bazzaz controller is capable of storing two maps. These maps can be selected through the use of the map select switch which can be mounted on the handlebar for easy access and can be purchased separately. Or these maps can be selected by connecting or disconnecting the map select jumper supplied with the kit. When the map select jumper is connected the control unit is operating using map 1. When the map select jumper is disconnected the control unit is operating using map 2.

Upon installing the system verify you have selected the proper map.

The control unit supplied with this kit has been pre-programmed with two fuel maps.

Map 1 is for the 650R and Map 2 is for use with the ER-6N.

