www.gtfours.co.uk

GT4 ST165 ECU PINOUT DIAGRAM

Revision 5 – 31/08/05
Connections shown in the same orientation as the ECU.

[image: image1.jpg]e el =[]

$73 |uavef oa | sA 4.{5 uds

Notes
1. Items highlighted in red are suspect and need to be verified. Do you have the answer to the missing info? Please e-mail me!

2. This article is for the 1989 3S-GTE engine

3. Downloaded from – www.gtfours.co.uk
4. E-mail – kris@gtfours.co.uk
Bottom row of pins on the ECU
	Abbreviation
	Wire colour
	Means...
	What does it do?
	Anything else?

	E01
	White/Black
	Earth
	Attached to engine block
	

	ISC-1
	Green/White
	Idle Stabilisation Control
	Opens a valve below the throttle body to control the idle speed rpm
	

	STA
	Black
	Starting signal
	12V fed to the ECU whilst the car is trying to start
	

	STJ
	Green
	Cold start injector
	Signal to control the 5th injector when starting the car
	

	#1
	Red/Black
	Injector signal
	Fires No 1 fuel injector
	

	#2
	Light Green
	Injector signal
	Fires No 2 fuel injector
	

	G-
	Red
	Distributor signals
	Ground for G1, G2 and NE
	

	G1
	Dark Green
	Distributor signals
	Sends crankshaft angle information
	 Allows ECU to determine the position of each piston, adjust injector and ignition timing

	G2
	White
	Distributor signals
	Sends crankshaft angle information
	 As above, but 180o out from G1

	NE
	Black
	Engine rpm signal
	Sends the engine speed and crankshaft angle to the ECU
	 Positive signal from 24 tooth sensor

	FPR
	Blue/Red
	Fuel Pump Relay
	Clicks on the fuel relay when you turn the ignition key
	If it doesn't activate the fuel replay the car won't start

	IGF
	White/Red
	Spark confirmation signal
	Used to detect a fault within the igniter
	

	THW
	Red
	Water temperature sensor
	Informs ECU of water temperature
	Probably used to correct fuel and ignition maps

	WIN
	Light Green/Black
	Intercooler computer signal
	Error reporting?
	

	TPC
	Black/White
	TVSV signal
	Allows extra boost pressure in 3+ gears ~2psi
	Don't cut this wire, pull the pipe off from the wastegate actuator instead!

	SPD
	Blue/White
	Speed sensor
	Monitors car speed
	

	STP
	Green/White
	Stop light switch
	Monitors the brake light switch
	To inform the ECU when braking, to apply deceleration fuel cut

	THA
	Grey
	AFM air intake temp
	Tells the ECU the temp of the incoming air
	

	VS
	Grey/Black
	AFM signal
	Stopped – idle signal
	

	VC
	Pink/Blue
	AFM signal
	Variable – flap position signal
	

	BATT
	Pink
	Battery supply
	Supplies power to ECU via the 15A engine bay fuse
	Permanent 12V feed to the battery even when the ignition is off

	ELS
	Orange
	Electrical idle up
	 Increases idle speed due to large current drawn by headlights and demister
	

Top row of pins on the ECU
	Abbreviation
	Wire colour
	Means...
	What does it do?
	Anything else?

	E02
	White/Black
	Earth
	Attached to engine block
	

	ISC-2
	Green/Black
	Idle Stabilisation Control
	Opens a valve below the throttle body to control the idle speed rpm
	

	IGT
	White
	Igniter signal
	Control spark to spark plugs
	

	E1
	Brown
	Earth
	Attached to engine block
	

	TVIS
	Light Green
	Operates TVIS VSV
	Opens a set of butterflies in the intake manifold at 4300rpm
	

	#3
	Yellow
	Injector signal
	Fires No 3 fuel injector
	

	#4
	Blue
	Injector signal
	Fires No 4 fuel injector
	

	VF
	Violet/Yellow
	Diagnostic connector
	Check connector?
	Any connections off?

	T
	Orange
	Diagnostic connector
	Check connector?
	Any connections off?

	VTA
	White
	Throttle position sensor
	 Informs ECU of throttle position
	Very fine setup of the TPS sensor is required

	IDL
	Pink
	Idle signal
	Tells the ECU the car is at idle
	Signal is from throttle position sensor

	HT
	Red/Green
	To lambda sensor
	12V lambda sensor heater
	

	OX
	White
	Lambda sensor voltage
	A voltage feedback from the exhaust to "tune" the engine whilst at a steady rpm
	Also feeds the OX pin at the diagnostic connector

	E2
	Brown
	Earth
	
	

	E22
	Brown
	Earth for AFM
	
	

	EGR
	Blue/Red
	EGR VSV
	Operates the EGR
	

	A/C
	Black/White
	Clutch relay signal
	Engages the AC compressor magnetic clutch
	

	W
	Green
	Check engine light
	Puts on the yellow engine check light
	Indicates via a series of codes any stored faults

	FPU
	Black/Red
	FPR control
	Sends a signal to the fuel pressure VSV to increase the fuel pressure
	

	KNK
	Clear
	Knock sensor
	Sensor feeds in a voltage to the ECU proportional to the amount of knock in the engine...
	If knock is sensed then the ignition timing is retarded

	PIM
	Red/White
	TPS voltage
	Feeds a voltage to the ECU proportional to the boost pressure
	This signal is altered with an FCD if you want to run higher than stock boost. Also controls the dash boost gauge

	THG
	Blue
	EGR temp sensor
	Not fitted in UK
	Only fitted to USA cars

	+B
	Black/Yellow
	12V supply to ECU
	12V fed after ignition key is turned
	

	+B1
	Black/Yellow
	12V supply to ECU
	12V fed after ignition key is turned
	Good place to attach items that you don't want to stay on after engine turned off e.g. BG light

www.gtfours.co.uk

