AiM InfoTech

SCCA GEN3 SpecRacer Ford ECU

Release 1.00


ECU


1


Supported models

This tutorial explains how to connect your AiM device to SCCA SRF GEN3 vehicles.

2

Wiring connection

GEN3 SpecRacer Ford vehicles are equipped with Performance Electronics PE3 ECU that features a bus communication protocol based on CAN. The vehicle stock harness includes a four pin "Data output" connector. Here below are connector pinout – vehicle side and connection scheme.


Data output connector pin	Pin function	AiM cable
1	CAN High	CAN+
2	CAN Low	CAN -
3	12V (2 amp max load)	9-15 VDC
4	Ground	Ground

Mating connector part number/s are:

•	Connector shell	1445389-1
•	Pins	770985-1
•	Strain relief	1445730-1


3

AiM device configuration

Before connecting your AiM device to the vehicle ECU set it up using AiM Race Studio software. The parameters to set in the device configuration are:

- ECU Manufacturer: "SCCA Enterprises"
- ECU Model: "SpecRacer Ford, GEN3"

4

Available channels

Channels received by AiM device connected to "SCCA Enterprises" "SpecRacer Ford, GEN3" protocol are:

ID	CHANNEL NAME	FUNCTION
ECU_1	SRF_RPM	RPM
ECU_2	SRF_SPEED	Speed
ECU_3	SRF_TPS	Throttle position sensor
ECU_4	SRF_MAP1	Manifold air pressure 1
ECU_5	SRF_OIL_P	Oil pressure
ECU_6	SRF_FUEL_P1	Fuel pressure 1
ECU_7	SRF_ECT	Engine coolant temperature
ECU_8	SRF_OIL_T	Oil temperature
ECU_9	SRF_AIR_T	Intake air temperature
ECU_10	SRF_LAMBDA1	Lambda 1 value
ECU_11	SRF_LAMBDA2	Lambda 2 value
ECU_12	SRF_IGN_ANG	Ignition angle
ECU_13	SRF_UB	Battery supply