
E z . J e t L P G
the Smart LPG System - la scelta intelligente a GPL

Easy Installing,Easy Calibrating

LPG

J
E

T

www.gficontrolsystems.eu

2 _ G F I E Z _ J e t _ L P G

Sensore PTS (sul Rail)
Bassa pressione
-	Sensore di pressione/temperatura gas
-	Massa: 22
-	Ingombro: ø= 24 mm; h= 64,5 mm
-	Connettore integrato
-	Tensione di alimentazione: 5,0 ± 0,1 VDC
-	Corrente di pilotaggio: 10 mA MAX
-	Range di valori di tensione in uscita (pressione): da 0,5 a 4,5 V
-	Temperatura operativa: -30 °C ÷ 130 °C
-	Omologazione: R67-01, R110

PTS Sensor (on Rail)
Low pressure
-	Gas pressure/temperature sensor
-	Mass: 22 g
-	Overall dimensions: ø= 24 mm, h= 64,5 mm
-	Integrated connector
-	Power Supply Voltage: 5 ± 0,1 VDC
-	Supply Current: 10 mA MAX
-	Output Voltage Range (pressure): 0,5 to 4,5 V
-	Operating temperature -30 °C ÷ 130 °C
-	Approval: R67-01, R110

Centralina gas (5-6-8 Cilindri)
-	Microcontrollore automotive 16 bit 40 MHz
-	Temperatura operativa: -40 °C + 105 °C
-	Tenuta stagna per immersione
-	Rispetto delle norme automotive su protezioni e segnali di

ingresso/uscita
-	Tensione operativa: 8 V ÷ 16 V
-	Diagnosi sensori e attuatori compatibile EOBD
-	Comunicazione e riprogrammazione da PC tramite linea K
-	Supporta il protocollo di comunicazione KWP2000
-	Supporta comunicazione CAN 2.0
-	EMC compliant
-	Pilota fino a 8 iniettori
-	Taglio ed emulazione iniettori integrato
-	Omologazione: R67-01 - R110 - 2004/104/CE

ECU (5-6-8 Cylinders)
-	Automotive microprocessor 16 bit 40 MHz
-	Operating Temperature: -40 °C + 105 °C
-	Watertight through immersion
-	According to automotive norms for protections and inlet/outlet

signals
-	Operating voltage: 8 V ÷ 16 V
-	Sensors and actuators diagnosis compatible with EOBD
-	Communication and reprogramming with PC through K-line
-	It supports KWP2000 communication protocol
-	 It supports CAN 2.0 communication
-	EMC compliant
-	 It pilots up to 8 injectors
-	 Integrated injectors cut and emulation
-	Approval: R67-01 – R110 - 2004/104/CE

One_Touch Changeover Switch
-	SMD single-stable changeover switch
-	Outside diameter 26 mm
-	Possible installations:
	 • built-in with ø 23 mm hole and 2 mm dimension
	 • external on the dashboardwith ø 14 mm hole and 9 mm

dimension
-	Acoustic indicator (buzzer)
-	N° 4 green Leds for level indication
-	N° 1 bi-colour (green/red) Led for mode working indication

Commutatore One_Touch
-	Pulsante di commutazione monostabile SMD
-	Diametro esterno 26 mm
-	Possibilità di applicazione:
	 • ad incasso con foro ø 23 mm ingombro 2 mm
	 • esterna su cruscotto con foro ø 14 mm ingombro 9 mm
-	Avvisatore acustico (buzzer)
-	N° 4 Led di colore verde per indicazione livello
-	N° 1 Led bicolore verde/rosso per indicazione tipo di

funzionamento

Centralina gas (3-4 Cilindri)
-	Microcontrollore automotive 16 bit - 32 MHz
-	Temperatura operativa: -40 °C ÷ 100 °C
-	Tenuta stagna per immersione
-	Rispetto delle norme automotive su protezioni e segnali di

ingresso/uscita
-	Tensione operativa: 7 V ÷ 17 V
-	Pilota fino a 4 iniettori
-	Taglio ed emulazione iniettori integrato
-	Omologazione: R67-01 - R110 - 2004/104/CE

Gas ECU (3-4 Cylinders)
-	Automotive microprocessor 16 bit 32 MHz
-	Operating Temperature: -40 °C ÷ 100 °C
-	Watertight through immersion
-	According to automotive norms for protections and inlet/

outlet signals
-	Operating voltage: 7 V ÷ 17 V
-	It pilots up to 4 injectors
-	Integrated injectors cut and emulation
-	Approval: R67-01 - R110 - 2004/104/CE

Filtro Fase Gassosa
-	Filtro fase gassosa GPL/Metano Class 2
-	Temperatura operativa: -40 °C ÷ 120 °C
-	Pressione di classificazione: 450 kPa
-	Omologazione: R67-01, R110

Gaseous Phase Filter
-	LPG/CNG Class 2 Gaseous Phase Filter
-	Operating temperature: -40 °C ÷ 120 °C
-	Classification pressure: 450 kPa
-	Approval: R67-01, R110

G F I E Z _ J e t _ L P G _ 3

GFI Reducer
The GFI single stage pressure vaporizer uses patented technology to accommodate the most
demanding automotive and industrial applications for major OEM’s worldwide.

•	Transforms LPG from a liquid state into a vapor state at a referenced outlet pressure
•	Integral liquid LPG shut-off valve
•	Standard MAP referencing
•	Optional LPG absolute pressure
•	Coolant heating
•	Integral 30 micron inlet filter
•	Integral pressure relief valve
•	E67R-01 Certified
•	OEM validated

Riduttore GFI
Il riduttore GFI a singolo stadio di pressione utilizza brevetti utili a soddisfare le richieste di
clienti OEM del mondo automotive e industriale di tutto il mondo.

•	Trasforma il GPL dallo stato liquido a quello gassoso ad unadeterminata pressione
•	Valvola shut-off GPL liquido integrata
•	Lettura valori MAP
•	Pressione assoluta GPL opzionale
•	Raffreddamento liquido
•	Filtro interno d’ingresso 30 micron
•	Valvola di sicurezza
•	Certificato E67R-01
•	Validato OEM

PRODUCT SPECIFICATION / SPECIFICHE DI PRODOTTO
Input Pressure / Pressione d’Ingresso 200 - 2000 kPa (29 - 290 psig)
Output Pressure / Pressione d’Uscita 80 - 85 kPa (11.6 - 12.3 psig) (Referenced to MAP)
Fuel Flow Rate (LPG Normal) / Flusso carburante 13 g/s
Relief Valve Settings 180 +/- 20 kPa (36.1 +/- 2.9 psig)
Integral Filter / Filtro integrato 30 Micron
Burst Pressure Inlet 6750 kPa (acc. to E67R-01) (979 psig)
Environment Under Hood
Operating Temperatures / Temperature d’esercizio -4 °F to 257 °F (-20 °C to 125 °C)
Mounting Point / Punto di fissaggio 1x M8x1
Inlet / Ingresso gas SAE Flair 45 ° with M10x1 or M12x1
Outlet / Uscita gas 12 mm Hose Connection (E67R-01 Approved)
MAP Reference / MAP 6 mm Hose Connection
Coolant / Raffreddamento 16 mm Hose Connection
Electrical / Valori elettrici 12 Vdc, 16 W

Riduttore Pro Boost
-	Costruzione tipo singolo stadio a membrane
-	Sensore Temperatura Acqua
-	Pressione regolata:150 kPa relativa alla pressione del collettore

di aspirazione
-	Non necessita di operazioni di spurgo
-	Potenza massima alimentabile col sistema: 160 kW
-	Omologazione: R67-01

Pro Boost Reducer
-	Diaphragm single-stage type building
-	Water Temperature Sensor
-	Adjusted pressure: 150 kPa relative to the intake manifold

pressure
-	No bleeding operation needed
-	Maximum supply power with system: 160 kW
-	Approval: R67-01

Iniettore Pan-Jet
-	Impedenza: 1,66 Ω
-	Temperatura: -20 °C÷ 120 °C
-	Tensione: 8 V ÷ 16 V
-	Ugelli calibrabili
-	Omologazione: R67-01

Injector Pan-Jet
-	Impedance: 1,66 Ω
-	Temperature: -20 °C ÷ 120 °C
-	Voltage: 8 V ÷ 16 V
-	Calibrated nozzles
-	Approval: R67-01

Values by way of example only / Valori puramente indicativi - A: Natural aspirated / Aspirato - S: Supercharged / Sovralimentato

LPG feed powers / Potenze Alimentabili GPL

 Reducer / Riduttore Engine 1000 mbar 1.200 mbar 1.500 mbar

Nozzle 1.5 mm / Ugello
(Small nozzle to be insert)

A 9,3 kW/cyl. 10,2 kW/cyl. -

S 12 kW/cyl. 13 kW/cyl. -

Nozzle 1.8 mm / Ugello
(Small nozzle to be insert)

A 13,3 kW/cyl. 14,7 kW/cyl. -

S 17,4 kW/cyl. 18,7 kW/cyl. -

Nozzle 2.2 mm / Ugello
(Small nozzle to be insert)

A 19,9 kW/cyl. 21,9 kW/cyl. 24,9 kW/cyl.

S 26 kW/cyl. 27,9 kW/cyl. 30,9 kW/cyl.

Nozzle 2.6 mm / Ugello
(Small nozzle to be insert)

A - 30,7 kW/cyl. 34,8 kW/cyl.

S - 39 kW/cyl. 43,2 kW/cyl.

Nozzle 2.8 mm / Ugello
(without nozzle)

A - - 40,4 kW/cyl.

S - - 50,1 kW/cyl.

the Smart LPG System
la scelta intelligente a GPL
Easy Installing,Easy Calibrating

LPG

J
E

T

GFI Alternative Fuel Systems
MTM srl - Società Unipersonale

Via La Morra 1, 12062 Cherasco (CN) Italy
Phone: +39 0172 486 81 Fax: +39 0172 488 237

www.gficontrolsystems.eu

EZ Jet LPG is the latest and most advanced system released under the GFI banner. Optimising and combining advanced software and
components, the EZ Jet LPG system, delivers near to similar characteristics of a dedicated sequential LPG injection system without using
an existing vehicle specific calibration. EZ Jet LPG is EOBD compatible and the core elements of the EZ Jet LPG system are nominated by the
leading global OEMs. Using EZ Jet LPG you can be assured of outstanding performance and a complete driving experience.
Keep it Simple and EZ

EZ Jet LPG è l’ultimo sistema nato sotto il nome GFI, nonché il più avanzato. Ottimizzando e combinando software e componenti avanzati, il
sistema EZ Jet LPG, fornisce caratteristiche del tutto simili a quelle di un sistema dedicato a iniezione sequenziale di GPL senza la necessità di
avere una calibrazione dedicata. EZ Jet LPG è EOBD compatibile ed i pilastri su cui si basa sono richiesti dai leader OEM. Con EZ Jet LPG sono
garantite performance eccezionali e una completa esperienza di guida.
Semplice e facile! EZ!

TA
01

Z1
75

_1
10

_2
01

4
Uff

. P
&P

 M
.T.

M
.

GFI SYSTEMS / SISTEMI GFI

Features / Caratteristiche EZ.START EZ.START
PLUS EZ.PRO EZ.PRO

LIGHT EZ.BLUE EZ.JET LPG EZ.JET CNG

Supply / Alimentazione LPG/GPL LPG/GPL CNG/METANO LPG/GPL CNG/Metano

Cylinders / Cilindri 4 3-4 4-5-6-8 6-8 4 3-4 5-6-8 3-4 5-6-8

Connector / Connettore FCI 24 Ways/Vie FCI 56 Ways/Vie FCI 24 Ways/Vie FCI 24 Ways/Vie FCI 56 Ways/Vie FCI 24 Ways/Vie FCI 56 Ways/Vie

Gas Ecu Body Material
Materiale Scocca Centralina Gas

Plastic
Plastica

Aluminium
Alluminio

Plastic
Plastica

Plastic
Plastica

Aluminium
Alluminio

Plastic
Plastica

Aluminium
Alluminio

Gas Shut-Off Solenoid Valves
Elettrovalvole Intercettazione Gas

1 1 1 1 1

Internal Petrol Injectors Emulation
Emulazione Interna Iniettori Benzina

Resistive
Resistiva

Inductive
Induttiva

Resistive
Resistiva

Resistive
Resistiva

Inductive
Induttiva

Resistive
Resistiva

Inductive
Induttiva

Gas Press. Input Integrated On Rail
Segnale Press.Gas Integrato sul Rail

✔ ✔ ✔ ✔ ✔

Water Temp. Sensor on Reducer
Sensore Temp. Acqua sul Riduttore

✔ ✔ ✔ ✔ ✔

N° Lambda Oxygen Input
N° Segnale Sonda Lambda

1 2 1 1 2 1 2

Rpm Signal
Segnale Giri

✔ ✔ ✔ ✔ ✔

Map Sensor / Sensore Map
only calibration

solo calibrazione
Included

Incluso nel kit
Included

Incluso nel kit
only calibrat

solo calibrazione
Included

Incluso nel kit
only calibration

solo calibrazione
Included

Incluso nel kit

Cng Internal Timing Advance Processor
Variatore D’anticipo Interno - Metano

✗ ✗ ✗ ✗ ✗

Communication with OBD (K and Can)
Comunicazione con OBD (K e Can)

✗ ✔ ✗ ✗ ✔ ✗ ✔

Sequential Fuel Switch Over
Tipo Commutazione Gas Sequenziale

✔ ✔ ✔ ✔ ✔

Injectors Type
Tipo Iniettori

Apache GFI GFI Apache Apache Pan Jet Pan Jet

Gas Level Indication
Indicazione Livello Gas

Switch
Commutatore

Switch
Commutatore

Switch
Commutatore

Switch
Commutatore

Switch
Commutatore

