

Reference Manual

Unipro Laptimer 6003

Version 1.45
15. March 2009

Go faster faster

UNIPRO ApS

VIBORG HOVEDVEJ 24

DK-7100 VEJLE

DENMARK

Tel.: +45 75 85 11 82

Fax: +45 75 85 17 82

www.uniproLaptimer.com

mail@uniproLaptimer.com


Introduction	5
General Information	6
History of Unipro.....	6
Philosophy.....	6
Commonly used words.....	7
Baud (bps).....	7
Display.....	7
DSP (digital signal processing).....	7
Filter.....	7
First lap.....	7
Infrared.....	7
IrDA.....	7
Logging.....	7
Loop.....	7
LEd Lamps.....	8
Magnet stripe.....	8
Main box.....	8
Memory.....	8
Processor.....	8
Protocol.....	8
Receiver.....	8
Trigger.....	8
Telemetry.....	8
Receiver types.....	9
Loop (AMB).....	9
Magnet (stripe).....	9
IR (infrared).....	9
Split types.....	9
Splits with magnet stripes.....	10
Splits with wheel sensor.....	10
Communication types.....	10
Serial.....	10
IrDA.....	10
USB.....	11
Laptimer functions	12
Turning Laptimer on.....	12
Turning Laptimer off.....	12
Clearing all.....	12
Low battery warning.....	13
RPM calculation.....	13
Speed measurement.....	14
Instantaneous method.....	14
Data stored.....	15
Logging.....	16
Analysing your data.....	17
Data Analyser.....	17
PC Analyser.....	17
Laptimer Overview	18

About the Display Unit	18
How to use the display unit	19
Display buttons	19
The Main Box.....	20
Connectors.....	20
RPM.....	20
WHEEL.....	20
TEMP 1	21
TEMP 2	21
TEMP 3	21
RECV 1	21
RECV 2	21
AUX.....	21
USB.....	21
DISP.....	21
Installation.....	22
Display unit	22
Main box	22
RPM sensor.....	25
Receivers	25
AMB Loop receiver	25
Magnet receiver	26
Infrared receiver	26
Temperature sensors	27
Cylinder head sensor.....	27
Exhaust sensor	27
Water sensor	28
Wheel sensor kit.....	29
The sensor disc.....	29
The wheel sensor	30
Laptimer setup	32
Engine timers.....	32
Wheel circumference.....	33
Tire wear counters.....	33
Temperature inputs.....	34
Temperature warning points.....	34
Shift light	35
Receiver type.....	35
Magnet setup.....	35
Magnet count	36
Magnet delay	36
Split points	37
Splits with magnet stripes.....	38
Undo Clear split points!	38
Splits with wheel sensor	39
Viewing the split points	39
Editing the split points.....	40
Typical track with 6 split points.....	40
Display setup	41
Set left and right side of the lower part.....	41
Example with chosen information.....	41

Minimum and maximum time between two trigs (retrig delay)	41
Low delay	41
Display contrast	42
Display language	43
Setup in Service Mode	43
Last data	43
Last temperatures	43
General information	43
Lap length and theoretical best lap time	44
Laptimer statistics	44
Laptimer information	44
Laptimer diagnostic	44
Engine, RPM and speed measurement settings	45
Laptimer setup – Communication	45
Laptimer setup - LED intensity	45
Laptimer setup - Temperature	45
Laptimer setup - speed type	45
Laptimer setup - Off time	45
Laptimer switches - Split light	46
Split times display	46
Logger setup	46
Show at new lap	46
Software update	46
How to use the Laptimer in different operating modes	47
Setup mode	47
Service Mode	47
Undo mode	47
First lap mode	48
Running mode	49
Pit mode	50
Normal data view	50
Graphical data view	50
PC mode	51
Split measure mode	51
Defining the split points with the use of the wheel sensor	51
Time run mode	52
Maintenance	53
Changing batteries	53
Updating	53
Finding the current version	53
Update with a PC	54
Trouble Shooting	55
The Laptimer is turned on, but do not register the lap time	55
The Laptimer does not measure correct speed/split	55
The PC is reporting a none standard USB device plugged in!	55
The RPM value is excessively high!	55

Introduction

Thank you for trusting us to deliver the most advanced Laptimer on the market.

This Manual includes detailed information about your Unipro Laptimer. If you need a quick overview of the functions, and a guide to the daily use, you may want to look at the QuickGuide first.

The Unipro Laptimer has several unique features and will measure every piece of information with a speed and accuracy you have only dreamt about! It really enables you to use your Laptimer as a tool to go faster, faster.

We did all we could to make your investment as future proof as possible and you should be able to enjoy it in many years to come. Therefore it is possible to expand the Laptimer with new accessories as they are being developed.

If you have a special request either for new accessories or for a new feature, please let us know. We constantly try to develop our products with the most useful features so you can use the Laptimer to go faster, faster but we always appreciate good ideas from the users of our products.

If you have any problems or questions regarding your Unipro Laptimer we will make sure to give you the necessary support.

Please e-mail your questions to support@uniprolaptimer.com or contact your local dealer.

Good luck on the tracks!

UNIPRO ApS
Viborg Hovedvej 24
DK-7100 Vejle
Denmark
Web: www.uniprolaptimer.com
E-mail: mail@uniprolaptimer.com

General Information

History of Unipro

Unipro was founded in 1987 after inventing the world's first Laptimer. It could only measure lap times and was produced in very small quantities. We still have one of the first six Laptimers produced and of course it is still working – after more than 20 years! In 1991 we did something people said couldn't be done. We build the first Laptimer with RPM sensing integrated. This really helped the drivers to see how their engine was performing. In 1996, we made the first Laptimer with two temperature inputs and many other features not seen before. We made the unique split feature using a wheel sensor to divide the track into different segments (up to 9 segments), a digital signal processing of the RPM signal giving the most precise RPM value ever seen. You could even connect a portable, battery driven printer to the Laptimer and get all you valuable information on paper! In 2002, we decided to reinvent the Unipro Laptimer from scratch again! Your Unipro Laptimer is a result of this reinvention. We have made so many new inventions and features that we can't get into them here, but now you really can use the Laptimer as a tool to go faster, faster!

Philosophy

People often ask us why we make Laptimers the way we do and we would like to tell you about our philosophy:

Our top models will always have a separate display

There are several positive sides and only one negative side to this:

- It enables us to make an ultra thin display unit with a very appealing design
- It will keep all the cables needed away from the steering wheel and thereby enable the driver to drive the kart!
- It enables us to use two separated processors and keeping at lot of processing power free for the advanced calculations needed to give you the precise data we offer.
- The only negative side about the separated systems is that the cost is higher!

We will only make systems with enough buttons

There are so many features at your fingertips, but if your Laptimer has to few buttons, it will be difficult to find the needed features fast enough. We will always make sure that the Unipro Laptimer has enough buttons so it is fast and easy to operate.

We use as much energy on the cables and sensors as on the Laptimer itself

Every cable is hand built with the finest cable and finest connectors. We will not try to make money on spare parts that has to be replaced very often. We build every part of the Laptimer with the intention that it should never break!

Commonly used words

Throughout this manual, we use many technical words and terms. In this section we will explain the most commonly used technical words.

BAUD (BPS)

Baud is another word for bit per seconds (bps). It tells you how many bits can be moved in a wire or in the air per second. Speeds of 115200 baud can in theory move 11520 bytes per second. Baud is used to measure serial speed, normally known from RS232.

DISPLAY

The display is also known as the LCD, monitor or screen.

DSP (DIGITAL SIGNAL PROCESSING)

Analogue signals are transformed into digital signals and then processed in a computer. This is called DSP and it can be done in a dedicated processor called a DSP or in a normal processor like the one used in the Laptimer. Using DSP algorithms, it is possible to do a lot of advanced processing.

FILTER

Remove something unwanted. One example of the use of filters in your Laptimer, is to remove unwanted noise when the RPM of your engine is measured.

FIRST LAP

The first part of the race. It is the segment from the pit to the finish line. It is sometimes called the out lap. This segment of the track is important because it is used to align the Laptimer to the finish line.

INFRARED

Invisible light beam in the infrared band. Normally just referred to as IR. The remote control for your TV or stereo also uses infrared light.

IRDA

Infrared Data Association. This is an infrared communication standard used in Laptops, PDAs, PalmPilots, mobile phones, printers and a lot more. The IrDA standard is both physical hardware and software.

LOGGING

Logging is storing data continues in a memory. The idea of logging is to store everything for later analysis – in the pit or on your PC.

LOOP

A Loop is a wire in the asphalt. The Loop is sending a signal that the Laptimer pick up every time it passes the loop. The Loop must be an active AMB Loop in order to trigger the Laptimer.

LED LAMPS

A LED or Light Emitting Diode is a rather simple semiconductor circuit which emits light without producing waste heat. This means, it needs only very little energy, about 5% of a normal light bulb to produce the same amount of light. We use ultra bright LEDs as warning lamps in the display unit.

MAGNET STRIPE

A piece of magnet going all the way across the track. Used to trigger the Laptimer as an alternative to the loop.

MAIN BOX

Most of the electronic is located in the main box. This is the box with all the connectors, memory and batteries.

MEMORY

A lot of different memory is used for storing the program, setup, lap times and logged data. The most used type of memory is Flash or EEPROM. Both types are used in this Laptimer.

PROCESSOR

The part of the Laptimer with all the intelligence and calculating power. It is also called a CPU, μ P, μ C or just the computer.

PROTOCOL

A protocol is a piece of software that sets the standard for how the systems work. For example the process for sending data through infrared light is defined in the Infrared Data Association Protocol – the IrDA protocol.

RECEIVER

The receiver picks up the trigger signal and starts the Laptimers stopwatch. There are different types of receivers: loop, magnet stripe and infrared. Your Unipro Laptimer supports all kinds of receivers.

TRIGGER

The Laptimer trigs when it passes the finish line. The trigger can be either infrared light, a magnet stripe or a Loop signal.

TELEMETRY

A way of sending data through the air from the running kart to the pit. It is illegal during official races and can only be used for training.

Receiver types

The Unipro Laptimer supports all kind of receivers. The different receivers are good for different things, and sometimes you need to change between several types. Unfortunately, none of them is perfect. We have made a short list of pros and cons of the different receiver types.

LOOP (AMB)

- ✓ Very precise trig
- ✓ Long sensing distance.
- ✓ Full electronic systems without any problems at all.
- ✓ Not sensitive to vibrations.
- ✓ Use very little power in the Laptimer.
- ✗ AMB active Loop only. Will not work on a passive Loop.
- ✗ Sometimes the Loop is turned off.
- ✗ Only one on a track. Cannot be used for splits like several stripes.

MAGNET (STRIPE)

- ✓ Very precise trig.
- ✓ Can have more than one on a track for splits.
- ✓ Use very little power in the Laptimer.
- ✗ Mechanical system.
- ✗ Can in worst case generate false trigs with excessive vibrations.

IR (INFRARED)

- ✓ Can be used where no Loop or Magnets are present.
- ✓ Can be used far from the asphalt.
- ✗ Not as precise trig because the beam is spreading across the track.
- ✗ Can miss a trig if another driver is covering the infrared beam.
- ✗ Beam can hit the kart more than once on the track.
- ✗ Need an IR transmitter placed on the track.
- ✗ Use power in the Laptimer.

Unipro recommends using the Loop receiver. This is the perfect receiver type **if** there is an active AMB Loop present at the track. Second choice is the Magnet receiver, but if you are at a race on a car park, the IR receiver is needed.

Split types

Dividing the track into smaller sections is one of the most important features of the Laptimer. It will help drivers at every level and in every type of kart to go faster, faster. There are two ways of using splits with your Unipro Laptimer:

1. Splits with magnet stripes
2. Splits with wheel sensor

SPLITS WITH MAGNET STRIPES

If the track has more than one magnet stripe, it is possible to use the rest as split points. The problem with this method is that you do not have enough split points and you cannot place them yourself. You will no longer be able to view corner information because you typically have several corners per segment. Therefore you should only use the magnet stripes as split points if you are using a kart with four-wheel brakes.

SPLITS WITH WHEEL SENSOR

Using the high precision wheel sensor, you can define up to 8 points on the track as split points. This will divide the track in up to 9 segments giving you the possibility to optimize your kart setup and driving style for each segment of the track individually. You can set the splits in setup mode, during the first lap, wireless from the Data Analyser or using the USB cable from the PC Analyser program.

Communication types

An important feature of a Laptimer is the communication between the Laptimer and other devices. Typically you will use the Laptimer on the track for quick analysis, but if you want to go deeper into the analysis, you need to get the data away from the Laptimer to a PC or printer. This section describes the different communication standards.

SERIAL

Serial communications is normally referred to as RS232. It is a low speed, wire interface standard used in old Laptimers. RS232 is still used from the Data Analyser to the portable DPU printers, but the RS232 port is now removed from most modern Laptops. The speed typical ranges between 9600 baud and 115.200 baud.

IRDA

IrDA is a shortcut for Infrared Data Association. It is a standard for communicating with invisible light. IrDA is a standard consisting of many levels. The lower ones describe the physical link. This is the one with use for communicating between the Laptimer and the Data Analyser. The physical speed is 115.200 baud, but because of overhead with error detections and retransmission, the real payload is around 75% of the theoretical limit.

With the higher levels of the IrDA protocol, it is possible to communicate with PDAs, PalmPilots, Laptops, mobile phones and many other devices. It is possible to choose the full IrDA protocol in the Laptimer, enabling it to talk directly with a PDA. The higher levels add a lot of overhead, and it will lower the real speed of the transfer. The protocol is either a primary (master) or secondary (slave). Unipro uses a secondary protocol in the Laptimer and a primary protocol in the Data Analyser. The distance for an IrDA link is normally around 30 – 100 cm (10" – 40") but it is very depending on the surroundings. Fluorescent light and sun light will limit the possible range.

USB


USB is a shortcut for Universal Serial Bus and is a pure PC standard. It is a high-speed serial link with two different speeds: USB 1.1 with a maximum speed of 12Mbps and USB 2.0 with a maximum speed of 480Mbps. The standard is divided into hosts (master) and devices (slave). Both the Unipro Laptimer and the Data Analyser are devices. In a system, a host is always needed and that is why it is not possible to connect the Laptimer to the Data Analyser using the USB cable! A future standard, called USB on the Go will combine the two things, enabling equipment to be both a host and a device.

For none standard USB equipment to be used on a PC, a USB device driver is needed. The USB standard is a plug and play standard, and the PC will find new equipment when it is plugged into the USB port on the PC. The first time it will try to find a driver and install it. After that, you just plug the USB device in and out as you like, even with the power on.

Laptimer functions


In this chapter we explain the basic functions of the Laptimer and the reason for why we have built it the way we have.

Turning Laptimer on


Turning the Laptimer on is done with the **MODE** button. During power-on, the display will turn on all segments and the 5 LEDs will blink to show start-up is in progress. During the startup, the batteries are checked and the main box tries to communicate with the display unit. If they cannot find each other, the Laptimer turns off again.

Turning Laptimer off


To manually turn the Laptimer off, press and hold **MODE** for more than one second. You will see the display go blank when the Laptimer is turning off. If no signal is present at the RPM input (engine stopped) the Laptimer will automatically be turned off after 5 minutes.

Clearing all


Clearing all data in the Laptimer is easy!


Turn the Laptimer on and press the **FUNC** button for three seconds to clear all the data stored in the Laptimer. If this is done by accident, you can use UNDO mode to undo it again!

After doing clear laps, the Laptimer starts in firstlap mode ready to drive again.

No settings are cleared, only the laps and the logged data! We recommend clearing the Laptimer after each run. If you have too many laps in the Laptimer, it will get harder to analyse your data. Transfer the data to the Data Analyser or a PC before you clear the laps. Please remember, that the logged data can only be transferred to a PC, and not to the Data Analyser.

Low battery warning

The Laptimer is constantly measuring the battery voltage and if the voltage drops too much, a battery-warning icon is shown in the display. There are three different warning levels before the Laptimer turns off:

Indication	Battery voltage	What to do
 Turned on	> 1.90 V	This is an early warning. Do not change the batteries yet, but wait until the icon starts to blink. Batteries are expensive and not good for the environment. Please wait as long as possible.
 Blinks	> 1.80 V	Now it is time to change the batteries. When the icon starts to blink.
Display blinks	> 1.60 V	This is the last chance to change the batteries without losing any data.

RPM calculation

Different Laptimers have very different ways of calculating the RPM. The Unipro Laptimer use a very advanced method. The result is very precise calculation of the RPM. A very simplified explanation of the difference is that:

- ✗ Some Laptimers counts each pulse to the spark plug, and calculates a new RPM value for each 0.6 seconds – a total of 10 new RPM values per second.
- ✓ Unipro Laptimers use an advanced processor that measures the time between pulses to the spark plug. This method results in up to 350 new RPM values per second.
- ✗ Some Laptimers calculates the RPM without any kind of filter on the signal from the spark plug. Since there is a lot of unwanted noise, this method is not very precise.
- ✓ Unipro Laptimers uses an advanced two-way filter technology, of our own invention, to filter the signal from the spark plug. This method results in a very precise calculation.

Speed measurement


The speed measurement is an important feature in the Unipro Laptimer. We have made our speed kit in a very high quality, in order to give you a precise measurement of:

- Your speed, so you can see the effect on changes in your driving style or kart set-up
- The tire wear
- The lap length
- The split points that divides the track into different sections

The measurement of speed can be done in different ways. Some Laptimers use a method where the speed is calculated using the RPM combined with input about the gearing and wheel circumference. Other Laptimers counts the number of pulses from a wheel sensor in a certain amount of time, and then calculates the average speed during the period. The main disadvantages of both methods are that they are not very precise, and have a low update frequency. These methods are not very suitable for data logging.

Instantaneous method

The instantaneous method counts the time between pulses from a wheel sensor, and then calculates the speed at specific instants in time. We use this method in the Unipro Laptimer. Our wheel sensor has six pulses per wheel revolution, which results in a very accurate speed measurement. The total precision is 0.48% from 0 to 350 KMH combined with a very fast update rate. The method is perfect for a real data logger and enables the PC Analyser program to do things like a slip graph showing you if the wheel is spinning or dragging and how much!


The Slip-Distance graph shows the gearing on the left axis and the lap distance in the bottom. The gearing is the green line. Everything above the line is the rear wheel spinning and everything below the line is the rear wheel slipping or sliding. You can use this graph to compare your driving style from lap to lap, and learn where it is efficient with an aggressive driving style and where it isn't. In order to make this graph you need a precise measurement of distance, speed and RPM.

Data stored

During race or training the Laptimer stores a lot of information. All information are stored on both laps and splits. The Laptimer is capable of storing up to 2000 laps. However, if you use splits, each split will count as a lap because the same information is stored. If you are driving with 5 split points, you will get six split segments plus the total lap. Therefore the capacity is $2000 / 7 = 285$ laps.

When you pass the finish line, or one of the split points, the following information is stored:

- Lap time or split time. This value is between 0:00:00 and 10:55:35. Resolution is 1/100th second.
- Lap or split length. This value is between 0 and 8900 meters. Resolution is 1/6th of the wheel circumference.
- Min. and max. RPM. This value is between 0 and 35000 RPM. Resolution is 1 RPM. The min. and max. RPM are based on the filtered RPM signal and it is not related to the logging. The value is checked and stored for *every* pulse. That is up to 350 times per second!
- Min. and max. speed. This value is between 0.0 and 350.0 KMH. Resolution is 0.1 KMH.
- Min. and max. temp 1 and 2. This value is between 10.0 and 610.0°C. Resolution is 0.1°C.
- Min and max. temp 3. This value is between 0.0 and 800.0°C. Resolution is 0.1°C.
- Min. and max. temp 4-7. The values are between 0 and 127 degrees. Resolution is 1 degree.
- Environment temperature. The value is between 0.0°C and 51.0°C. Resolution is 0.2 degree.
- Engine number. This value is between 1 and 25.
- Tire wear counter number. This value is between 1 and 8.
- New run flag. This value is either true or false. A so-called flag is stored when you go into the pit. This will then enable the Data Analyser or PC program to calculate the run number.

You can view all the stored data directly on your Laptimer, or you can transfer it to the Analyser, from the Analyser you can also print the data, in order to get a better overview of the data.

Besides the data you can see directly on the Laptimer, even more detailed data are logged in the Laptimer memory so you can transfer it to a PC for further analysis. The logging is described in the next chapter.

Logging

The Unipro Laptimer is a combined Laptimer and data logger. The difference between the two is that the Laptimer is ment to give you here and now information on the track and in the pit. The data logger stores even more information which enables you to transfer the data to a PC for further analysis. This gives you the opportunity to make comparisons that are much too complex to do just by browsing the Laptimer in the pit. The Unipro Laptimer is logging the following data:

- Lap time. This value is between 0:00:00 and 10:55:35. Resolution is 1/100th second. Stored 10 times per second.
- Distance from finish line. This value is between 0 and 8900 meters. Resolution is 1/6th of the wheel circumference. Stored 10 times per second.
- Engine RPM. This value is between 0 and 35000 RPMs. Resolution is 1 RPM. Stored 10 times per second.
- Speed. This value is between 0.0 and 350.0 KMH. Resolution is 0.1 KMH. Stored 10 times per second.
- Brake flag. This value is either true or false. Stored 10 times per second.
- Temperature 1 and 2. This value is between 10.0 and 610.0°C. Resolution is 0.1°C. Stored 1 time per second.
- Temperature 3. This value is between 0.0 and 800.0°C. Resolution is 0.1°C. Stored 2 times per second.
- Temperature 4-7. The values are between 0 and 127.0 degrees. Resolution is 0.1 degree. Stored 1 time per second.
- Environment temperature. The value is between 0.0°C and 51.0°C. Resolution is 0.1 degree. Stored 1 time per second.
- Engine number used for the run. The value is between 1 and 25. Stored once per lap.
- Tire wear counter used for the run. The value is between 1 and 8. Stored once per lap.
- Number of temperature inputs used. The value is Temp 1-3 on/off. Stored once per lap.
- Lap number. The value is between 1 and 1023. Store once per lap.

Unipro offers a number of extra sensors, which are made with built-in processor and memory. When using any of these extra sensors the sensors must be connected to the laptimer when you transfer the logged data to your PC. Examples of extra sensors are G-Force, Lambda, Power valve, steering wheel, gas pedal and brake pedal.

The logging is a background task and the logged data cannot be viewed on the Laptimer or on the Data Analyser. The data need to be transferred to the PC Analyser program for further analysis.

In the 6002 and 6003 Laptimer there are memory enough to store 2 hours of data. In the 7002 and 7003 Laptimer there are memory enough for almost 9 hours of data. With the USB cable you can easily transfer the data to a PC.

It is a common misunderstanding that you can use a program on a PC to filter out unwanted noise from the stored data. For instance the RPM will be calculated up to 350 times per second, but “only” stored 10 times per second. If the data aren’t filtered before it is stored the stored data will not be very accurate. That is one of the reasons why your Unipro Laptimer has a very advanced processor and a unique filtering technique.

Analysing your data

You can learn a lot about your performance on the track just from viewing the data on the display of the Laptimer. However if you want the full benefit of the Laptimer you should export the data from the Laptimer to a Data Analyser or to a PC. This will give you the possibility to print or store all data electronically, and to make advanced analysis of the data.

DATA ANALYSER

The Unipro Data Analyser is the perfect companion for your Laptimer. It is the fastest way to getting data out of the Laptimer, with the possibility to print the data, or view them while the driver is on the track.

You can read more about using the Data Analyser in the manual for the Data Analyser.

PC ANALYSER

Unipro supplies a free software program called PC Analyser. This is a common platform to Analyse and manage data and sessions from a Laptimer and the Data Analyser.

You can read more about using the PC Analyser in the manual for the PC Analyser.

Laptimer Overview

This chapter is covering the basic overview of the Laptimer. We will go through the unit and the connectors so you can get familiar with the system.

About the Display Unit

The display unit is an ultra slim anodized aluminium casting. It is only 15 mm thick and only one cable is going to the main box from the steering wheel.

Six buttons gives you quick access to all the functions. Five ultra bright LED Lamps are used for both temperature warnings and RPM shift light.

IrDA is part of the display unit and enables wireless communication with the Unipro Data Analyser.

The display unit has its own low power 16-bit processor to distribute the user interface from the main box to the display unit.


The front of the display unit is completely sealed to make it waterproof. On the rear, a small hole is allowing the pressure introduced with temperature changes to escape and at the same time keep moisture out of the unit.


How to use the display unit

We have put a lot of experience and effort into making the Display Unit very easy to operate on the track and in the pit. The feedback we get from drivers and teams using the Unipro Laptimer tells us that we have succeeded. Here you can get an overview over the functions on the Display Unit.

DISPLAY BUTTONS


The Main Box

The main box is where most of the processing takes place. The Laptimer has a powerful 16-bit processor and three different memories. The whole system is built with low energy components, which gives you the benefit of a very long lifetime on the battery. The main box with all the cables and connectors are placed behind the front cover and is only connected to the Display Unit with one single cable. This way you will not be troubled by a lot of cables on your steering wheel.


Connectors

The Laptimer has 9 high quality connectors plus the cable going to the connector on the Display Unit. This section will give a short overview over the different connectors and their purpose.

! The names of the connectors are marked clearly on the Main Box. It is important that you only use the connectors for the purpose they are meant for.

! Please use the rubber protection caps on connectors that are not in use. This will protect the connectors against water and dirt, and will ensure the correct operation of the Laptimer, even in rainy weather.

RPM

This 1-pin connector is for the RPM sensor only. It will work with our new active RPM sensor. Input range is 0 to 25000 RPM with a resolution of 1 RPM.

WHEEL

This 4-pin connector is for the speed sensor only. This is part of the speed kit and it is used to calculate speed, splits, lap lengths and more. Input range is 0 to 350 KM/H with a resolution of 0.1 KM/H.

TEMP 1

This 1-pin connector is for a PT1000 type temperature sensor. This is a high precision input used for water and cylinder head temperature. Input range is 10°C to 610°C with a resolution of 0.1°C.

TEMP 2

This 1-pin connector is for a PT1000 type temperature sensor. This is a high precision input used for water and cylinder head temperature. Input range is 10°C to 610°C with a resolution of 0.1°C.

TEMP 3

This 1-pin connector is for a NiCrNi type temperature sensor. This is a high temperature input used for exhaust temperature. Input range is 0°C to 800°C with a resolution of 0.1°C.

RECV 1

This 1-pin connector is for a Loop or Magnet receiver. This will be the typical way of triggering the Laptimer.

RECV 2

This 4-pin connector is for an IR receiver or other accessories. Used for IR receiver at present, this connector can be used for other accessories in the future like two-way Loop receiver, Telemetry and more.

AUX

This 4-pin connector is for extra sensors like G-force, Lambda, Power valve, etc.

USB

This 4-pin connector is for communication to a PC. This high-speed USB connection will transfer all the data in a few seconds.

DISP


This is the cable is going to the display unit. The connector is located at the other end!

Installation

Your Laptimer is a precision instrument and you should take the necessary time to ensure correct installation. A basic rule is to start from the sensors and go back to the Laptimer, never the other way. If cables are too long, they should always be looped at the end near the Laptimer. Use plenty of strips to fix the cables to the frame.

DISPLAY UNIT

The Display Unit is mounted on the steering wheel. Due to the ultra thin Display Unit, you will not have any problems with regulations.


First, the Display Unit is mounted on the steering wheel. Choose a hole that gives a good placement at the top of the steering wheel. On some steering wheels, it is necessary to make the hole a little bigger. Remove the nut, the gray washer and *one* of the two black rubber washers. These parts are mounted on the back side of the steering wheel, as shown in figure 1.

It is important to keep the right order of the washers.

Please follow this sequence:


Nut – metal washer – gray plastic washer – black rubber washer – steering wheel – black rubber washer – Display Unit.

Tighten the nut when the display is straight and centered in the steering wheel. This picture shows the correct mounted Display Unit.


MAIN BOX

The main box is mounted behind the front cover. The following picture is showing the main box and its components.


The main Box is mounted behind the front cover.

First, a 6.5 mm hole is drilled in the cover. Some karts have a recess in the coat suitable for drilling the hole in. If you press hard on the sticker, you can see where to drill the hole. It is a good idea to look from the back before drilling!

Use the enclosed umbracho screw

The enclosed screw is screwed through the front coat to ease the mounting of the main box. Use a 6 mm umbracho.


Make sure that the cable for the Display Unit is pointing upwards.

The Main Box is held with one hand and the umbracho screw is tightened with the other hand. The cable for the Display Unit must be pointing **upwards**. Make sure the box is placed straight before tighten the screw hard.

The picture shows the Main Box after it is correctly mounted behind the front cover. With the Display Unit and the Main Box correctly mounted, you connect the Main Box and the Display Unit, and start to install the different sensors.


Cable from the Main Box to the Display Unit.

The cable for the Display Unit is now routed from the Main Box, along the steering column, to the connector on the Display Unit. Tighten the connector hard, but only use your fingers.

Make sure the cable aren't squeezed.

It is very important that the cable cannot be squeezed, even at full swing of the steering wheel. Make a loop on the cable and strip it to the steering column. Test by turning the steering wheel all the way to both sides and feel if the cable at any points feels tight.


RPM SENSOR

The RPM sensor comes standard with every Unipro Laptimer. We use an active sensor to ensure the best possible signal from all kind of engines. Mount the sensor with care. You do not want it to fall off during a race. If that happens, the Laptimer will turn itself off after 5 minutes and you will no longer be able to see your lap times.


Mount the sensor with at least two strips.

The RPM sensor is mounted in the middle of the ignition cable with at least two strips.

The ignition on a gokart is the worst source of electrical noise and it is therefore a good idea to keep the RPM cable away from any other cables.

Please do not let the RPM cable touch the cylinder or the cylinder head because it can tear the isolation and shield and cause disturbance. The most important issue is to separate the RPM cable from the ignition cable just after the sensor. This is clearly shown on the picture. Do **not** let

the two cables run together!

The cable is mounted in the connector marked **RPM** on the main box. Tighten the connector hard with your fingers.

RECEIVERS

The Unipro Laptimer supports all kind of receivers. The different receivers are good for different things. If the track has a loop, we recommend using the Loop Receiver.

AMB Loop receiver


Mounting the Loop receiver.

The Loop receiver is mounted as low as possible on the left side of the seat. Drill a 6.5 mm hole from the inside of the seat. The distance from the underside of the Loop receiver to the asphalt must not exceed **100 mm**.

The Loop receiver is mounted parallel with the seat and needs to point backwards against the rear axle. Make sure, that nothing comes between the receiver and the track.

Use plenty of strips to secure the cable to the Main Box.

When the receiver is mounted, the cable is fixed to the middle of the kart, all the way to the Main Box. Use plenty of strips to secure the cable.

The cable is mounted in the connector named **RECV 1** on the Laptimer. Tighten the connector hard with your fingers.

Magnet receiver


Mounting the magnet receiver.

The best place to mount the magnet receiver is lengthwise on the bottom plate. Measure and drill the hole from the backside. The most important issue is to minimize the vibrations to the receiver. The most common placement of the magnet receiver is at the very front of the bottom plate, with the cable facing forward.

The distance between the receiver and asphalt **must not exceed 50 mm.**

Make sure that the cable is fixed properly.

Lead the cable up on the back side of the front cover and into the Main Box. It is important that the cable is fixed properly. We recommend that you use strips to fix the cable to the front cover.

The cable is mounted in the connector marked **RECV 1** on the Main Box. Tighten the connector hard with your fingers.


Infrared receiver


Mounting the Infrared receiver.

The best place to mount the infrared receiver is behind the front cover. Measure and drill the hole from the side. The most important issue is to mount the receiver horizontal.

Remember to place the infrared transmitter at the same height as the infrared receiver at least 3 meters from the track.

Make sure that the cable is fixed properly.

Lead the cable up on the back side of the front cover and into the Main Box. It is important that the cable is fixed properly. We recommend that you use strips to fix the cable to the front cover.

The cable is mounted in the connector marked **RECV 2** on the Main Box. Tighten the connector hard with your fingers.


TEMPERATURE SENSORS

On the 6002C/7002A it is possible to use up to three temperature sensors. Two of them (Temp 1 + 2) are using a standard which is limited in the temperature range, but has a very high precision. These inputs are used for the cylinder head sensor and water sensor. The last input (Temp 3) is able to measure very high temperatures, and can therefore be used for the exhaust sensor.

Cylinder head sensor

This is the cylinder head or plug sensor. There are different types, depending on your engine type. The cylinder head sensor must be use with the temperature 1 or 2 input.


Remove the washer on your spark plug before mounting

The ring for the sensor is mounted between the cylinder head and the spark plug. Use plenty of strips to secure the cable from the cylinder head to the Main Box. You may need different types if you use different engines. Ask you dealer or contact Unipro if you are in doubt.

Mount the cable in the connector marked **TEMP 1** or **TEMP 2** on the Main Box. Tighten the connector hard with your fingers.

Exhaust sensor

The exhaust sensor is used to measure the temperature of the exhaust gas from the engine. It is important to mount it correctly, at the right position. If you mount the sensor to far away from the piston, you will measure temperature of the flame instead of the gas! **Use only the TEMP 3 input for the exhaust sensor!**


Weld the bush on the exhaust pipe 12-15 cm from the piston.

The bush is mounted on the exhaust pipe. The distance should be 12-15 cm from the backside of the piston. Do not drill a hole in the exhaust pipe before you have welded the bush on the pipe.

After the bush is welded on the exhaust pipe, drill a 4.1 mm hole in the middle of the bush through the exhaust pipe. Be careful not to damage the pipe on the other side when you drill through the pipe.


Mount the sensor in the bush.

After the hole is drilled, the sensor is pushed all the way in and tightened. Fix the cable to the seat, and all the way to the Main Box, so it is well protected.

The cable is mounted in the connector named **TEMP 3** on the Main Box. Tighten the connector hard with your fingers.


Water sensor

This is the sensor for measuring the water heat. Use either **TEMP 1** or **TEMP 2** for the water sensor. When you drive a kart with water cooled engine, the heat of the cooling water is of course important for the performance of the engine.


Mounting the water sensor.

The water sensor is mounted on the hose that goes from the cooler to the engine. It is best to mount the sensor on the hose so the sensor sits near the seat, pointing downwards.

Cut the hose in the right place and remember to put the two hose clamps on the two ends of the hose before inserting the T-junction in the hose.


Tighten the two hose clamps to secure the T-junction in the right place.

Mount the cable on the sensor and tighten it hard with your fingers. Then fix the cable with strips to the frame and lead it all the way to the Main Box.


Mount the cable in the connector marked **TEMP 1** or **TEMP 2** on the Main Box. Tighten the connector hard with your fingers.

WHEEL SENSOR KIT

The wheel sensor kit is used for many of the advanced features in the Laptimer. For instance speed, splits, tire wear counters, lap length and more.

The sensor disc

The sensor disc is mounted on the front wheel with pressure on in most of the corners on the track. On most tracks this will be the left front wheel. But it is always best to count the corners of the track, and then choose the appropriate wheel.

If you drive a kart with front wheel brakes, you will have to use a sensor disc specially made for mounting on the rear wheel axle. For this purpose you will also need a sensor with an extra long cable (this is automatically included if you order a complete speed kit for rear wheel mounting).


Dismount the wheel and put the centering bush in the inner ring of the bearing. If you drive with front wheel hubs, you must mount the sensor disc on the hub instead of on the wheel – the method is the same as shown here.


The sensor disc is placed over the centering bush and it is held firmly down. Then tighten the three small screws that fixes the sensor disc to the wheel. Tighten the three screws hard, so the sensor disc doesn't go loose when you're driving.


After the sensor disc is mounted, the centering bush is removed again. The wheel is now ready for mounting again.

The wheel sensor


The sensor fitting is mounted in a suitable hole in the stub axle. Depending on the kart model, it can be necessary to drill a hole in the stub axle.

If you mount the fitting so the edge is 35-40 mm from the sensor disc, you will be able to make some adjustment on the sensor without having to move the fitting.

Mount the sensor in the fitting so the distance between the sensor and the sensor disc is between 3 and 10 millimeters.

If you experience problems with the speed, this distance is the first thing to check!


The cable is fixed to the frame in a nice large curve so the wheel can turn without the cable being caught or tightened.

Remember to make the loop large enough to allow adjustment of the sensor when you change the front width of the kart.

Fix the cable to the frame with strips all the way to the Main Box. The cable is mounted in the connector named **WHEEL** on the Main Box. Tighten the connector hard

with your fingers.

Laptimer setup

This will show you all the functions in setup mode. You get to setup mode by pressing **SETUP** after you have turned on the Laptimer. You go from one setup to the next by pressing **SETUP** again. When you get to the last setup, it will start again from the start when pressing **SETUP**.


Please note: All changes you make in setup mode is saved as soon as you have made the change. Just press the **MODE** button to leave setup mode. It is made this easy because there are some settings you need to change every time you start a new run – training or race.

Engine timers


The Laptimer can store the run time of up to 25 different engines, each running up to 999 hours and 59 minutes. Before every training or race, you simply go to setup mode and choose the engine you are using, by using the **▼** and **▲** buttons to find the right engine number.

If you should forget to choose the right engine timer before a training or a race, you can manually edit the timers. First, choose the right engine timer and then push **FUNC**. This will give you access to edit the minutes registered on the chosen engine timer. This is explained in the next step.


You can use the **▼** and **▲** buttons to change minutes registered on the chosen engine timer. Each press will count one minute up or down. You can press **SPLIT** to reset the timer. Close engine time edit by pressing **FUNC**.

Wheel circumference


It is entered in millimetres and you need to measure this quite often to keep the system accurate. The best is to use a soft tape measure and do it every time you go out from the pit. It will have influence on the speed, the tire wear counters, and most important the split points.

Adjust the circumference by using the ▼ and ▲ buttons.


Tire wear counters


The Laptimer can store the kilometres or miles of up to 8 different sets of tire, each running up to 999 kilometres (or miles).

Before every training or race, you simply go to setup mode and choose the tires you are using, by using the ▼ and ▲ buttons to find the right tire number.

If you should forget to choose the right tire wear timer before a training or a race, you can manually edit the timers. First, choose the right tire number and then push **FUNC**. This will give you access to edit the kilometres or miles registered on the chosen tire wear counter. This is explained in the next step.


You can use the ▼ and ▲ buttons to change the distance. Each press will count one kilometre up or down.


You can press **SPLIT** to reset the counter. Close again by pressing **FUNC**.

Please notice: The icon is indicating a distance in meters. It is actually in kilometres (or miles).


Temperature inputs


It is here you define how many temperature inputs you are using. Choose the right combination of the 3 temperature inputs. The reason to turn the inputs on or off is to save battery power and to adjust the user interface to the real setup.

Use the  and  buttons to select the combination of temperature inputs you are currently using. You will only have to do this again if you add or remove temperature sensors.


Temperature warning points


Here you can define a warning point for each active temperature sensor. The picture shows the setting of temperature point 1. Use the  and  buttons to adjust the temperature point. Temperatures are shown in either degrees centigrade or Fahrenheit. If you have activated more than one temperature sensor, you will go to the next warning point by pressing .

Temperature **point 1** is the **left green LED**, temperature **point 2** is the **right red LED** and temperature **point 3** is the **middle yellow LED**. They start to blink when the temperature rises above the warning point set.

Shift light


The 5 LEDs at the top of the display can be used as gear shift indicators. In order to do that, you need to set two things. The first is the nominal RPM shift value, that means the RPM value where you want to shift gear. The other is the number of RPMs between the LEDs.


The picture shows the nominal RPM shift value, in this case 14.5 kRPM. This is the value where the middle yellow LED is turned on. Depending on the value between the LEDs, the green LEDs to the left are turned on below this value and the red LEDs to the right are turned on above this value. Use the  and  buttons to adjust the RPM shift value.

The RPM value between the LEDs is set in Service mode. If the RPM value between the LEDs is set to 2.0 kRPM, and the nominal value is set to 14.5 kRPM, it means that the green LEDs will turn on at 12.5 kRPM, the yellow LED at 14.5 kRPM, and the red LEDs at 16.5 kRPM. The RPM shift light is always using maximum brightness of the LEDs. Therefore, even if the intensity is turned down, the LEDs will be turned on at maximum intensity.


Receiver type


The Unipro Laptimer can use all types of receivers. You can choose between IR (infrared), Loop (AMB active loop) and magnet (magnet stripe in the track).


Use the  and  buttons to choose the receiver type connected to the Laptimer.

Magnet setup


If the receiver type is set to Magnet this is the next step. It is the most important setup before you start driving on a new track. You need to set two values. The number of magnets from the pit to the finish line (1 in this example) and the total number of magnets on the track (4 in this example). See how to set the values in the next to screens.

MAGNET COUNT


Set the total number of magnets on the track.

When you press **FUNC** from the Magnet setup screen, you can edit the total number of magnets on the track. You can choose between 1 and 8 magnets. If you don't know the number of magnets, you can set the Laptimer to use only one magnet and then drive one lap. Then you can see how many times the Laptimer triggers.

Use the  and  buttons to adjust the total number of magnets.

When the correct number of magnets are entered, press **FUNC** to edit the number of magnets from the pit to the finish line (See the next screen).

MAGNET DELAY


Set the number of magnets from the pit to the finish line.


This is the number of magnets you need to delay when going from the Pit to the finish line. In this example, you need to pass two magnets when going out from the Pit. This means, that on the out lap (or first lap) the Laptimer ignores the first two magnets and then start the Laptimer when passing the

third one.

Use the  and  buttons to adjust the magnets delay.

Press **FUNC** to save and return to the magnet setup screen.

Example on a typical track with three magnet stripes.


As you can see, there are three different magnet stripes on this track. It is very important to start (trig) the Laptimer near the finish line, in this example that is magnet number 2. That means that when you are driving out from the pit, the first magnet need to be skipped or you need to delay the trig by one magnet.

If you go into the pit and out on the track again, it is possible that you skip one of the magnets. If you shut the Laptimer down and turn it on again before going out on the track again, the laptimer will automatically start correctly again (Read more about this under Operating modes).

Split points

Dividing the track into smaller sections is one of the most important features of the Laptimer. It will enable you to see all data in the laptimer for each section of the track. There are two ways of using splits with your Unipro Laptimer:


1. Splits with magnet stripes
2. Splits with wheel sensor

SPLITS WITH MAGNET STRIPES

If the track has more than one magnet stripe, it is possible to use the rest as split points. When you have made a correct stripe setup, as mentioned above, you just need to set the Laptimer to use the stripes as split points. The only problems are that you may not have enough split points, or you may want to have the split points in different places. You can solve these problems by using the wheel sensor to set the split points.

Defining the split points with magnet stripes

Make sure, that you have downloaded all data from the Laptimer before changing the split points. All laps will be cleared when you change the split points.


Press **SETUP** until you get to the split point viewing screen.

Then press **FUNC** to go to the split point editing screen.

Press **SPLIT** until you get to the split magnet screen. Then

press **FUNC** to leave the editing screen, and save the setup.

UNDO CLEAR SPLIT POINTS!

If you by accident clear all laps by changing the split points you can undo the action this way:

1. Turn the Laptimer off by pressing **MODE** down for 3 seconds.
2. Press and hold down **SPLIT** while pressing **MODE** once.
3. When the display turns on, let go of the **SPLIT** and you will be in Undo mode.
4. Use **▼** or **▲** to change between YES and NO.
5. Leave the text on YES and press **FUNC** to undo the action. The display will now turn of, and you are ready to start all over again.

SPLITS WITH WHEEL SENSOR

Using the high precision wheel sensor, you can define up to 8 points on the track as split points. This will divide the track in up to 9 segments giving you the possibility to optimize your kart setup and driving style for each segment of the track individually. You can set the splits in setup mode, during the first lap, wireless from the Data Analyser or using the USB cable from the PC Analyser program.

Defining the split points with the use of the wheel sensor


When you define split points for a track the first time, the easiest way is to do as follows:

1. Make sure that you have downloaded all data from the Laptimer. All laps will be erased when you set new split points.
2. Decide where on the track you want to have the split points. It can be a good idea to start with just two or three split points, and then set more points when you have become familiar with analyzing the data.
3. Get the kart and driver ready for driving a first lap where the split points are set.
4. Turn the Laptimer on by pressing **MODE**
5. Press and hold down **SPLIT** until the message "Clear Splts" is shown in the display.
6. Now all laps and split points in the Laptimer are erased and you are ready to drive out and set the new split points.
7. Every time you come to a split point, press **FUNC** to set the split point. When the first lap is driven, the Laptimer will automatically change to running mode.

Each split point is measured in distance from the finish line, and stored in the Laptimer. You can use the stored data in different ways:

- a. You can write down the placement of the split points, so you can use the exact same split points next time you are driving on the same track.
- b. You can use the split point information to set the same split points on other Laptimers in the team.
- c. You can change the split points manually, if you are not satisfied with the placement.


VIEWING THE SPLIT POINTS


Press **SETUP** until you come to the split point viewing screen. Then press **SPLIT** to see the different split points.

In this example you can see that split point no. 1 is set at 351 meters from the finish line. Press **FUNC** if you want to adjust the split points manually.

EDITING THE SPLIT POINTS


Press **FUNC** from the split point viewing screen to edit the split points manually.

Use **SPLIT** to change the split number. Use **▼** and **▲** to change the distance from the finish line to the actual split point. Leave the split point editing screen again by pressing **FUNC**.

Make sure that you leave the split point editing screen from the last split point you want to use. The split number shown in the display when you press **FUNC** is going to be the total number of splits saved in the setup. You can set up to 8 split points.

Typical track with 6 split points


Please be aware though, that the split function with the wheel sensor will **not** work well on a kart with four-wheel brakes because the sensor needs to be on a free running wheel! In that case, you must use a magnet receiver and the magnet stripes as split points.

Display setup

The display is divided into an upper and lower part. In the display set-up you can define which values you want to show in the lower part during the race. The upper part of the display will always show RPM, Lap number and lap time. You can see more about this under "Running mode".


SET LEFT AND RIGHT SIDE OF THE LOWER PART


Choose which information you want to see in the lower left side of the display during race (in running mode). Depending on the options enabled, you can choose between, Speed, RPM, Temp 1, Temp 2, Temp 3 or none. Use  and  to choose the information you want to see. If you want to see the hidden information during race, you can see them by pressing .

Use the same procedure for setting up the information shown in the lower right side of the display.

EXAMPLE WITH CHOSEN INFORMATION


This is an example of the display in running mode

In this example Speed is chosen to be shown in the lower left side, and TEMP 1 is chosen to be shown in the lower right side.

Minimum and maximum time between two trigs (retrig delay)

LOW DELAY

If you use a Loop or IR receiver, you can choose a minimum delay from one trig to the next. This is the minimum time allowed between two trigs. This is primarily used if an IR transmitter can reach across the track and then trigger the Laptimer more than once on the same Lap.


To prevent the problem with IR receivers triggering more than once on a lap, set the Low Delay time to 2-5 second below the normal lap time. When this time is elapsed, the Laptimer turns on power to the IR receiver and enables the trigger again. When the Laptimer is triggered, it is turned off again.


Adjust the delay time with  and  . The time is in minutes : seconds.

When you set the delay time as close as possible to the normal lap time you will also get a longer lifetime of your battery, because the IR receiver will be turned off most of the time.

DISPLAY CONTRAST


Here you can adjust the screen contrast from +5 to -5.

Adjust the contrast with  and  .

DISPLAY LANGUAGE


Here you can choose the language of the display. Choose the language with  and .

Setup in Service Mode

Service mode is where the functions and setup, which are not used very often are placed. You enter service mode by pressing and holding **SETUP** when turning the Laptimer on with a short push on the **MODE** button. To exit the Service mode, press and hold down **MODE** for 3 seconds, to turn the Laptimer off.

LAST DATA


The Laptimer has a unique feature called last data. Sometimes you are interested in the data on the last lap **not** finished. This is very useful if the engine crashes. With these features, you can go back and see exactly what happened.

Last temperatures


For all three temperature inputs, the temperature is stored at the split second when the engine stops. Therefore, if you have an engine crash you can see the three temperatures at that exact point in time when the engine stop and perhaps it will be clearer why it happened. Also the last RPM and the last speed is stored and shown on this screen.


GENERAL INFORMATION


Here you can see information about environment temperature, memory usage, battery voltage, battery status and battery lifetime. This screen is showing a real time view of these values.

LAP LENGTH AND THEORETICAL BEST LAP TIME


You can view the lap length for each lap stored in the Laptimer. In the same screen, you can see the calculated theoretical best lap time, which is the time you get when all the best split times is added to make one theoretical lap. Use the  and  buttons to select the lap you want to view.

LAPTIMER STATISTICS


The Laptimer stores information about total time the Laptimer has been turned on, total number of laps, total distance and total number of times the Laptimer has been turned on. You can view these values on the Laptimer statistics screen.

LAPTIMER INFORMATION


On the Laptimer information screen, you can see the mainbox version, the display version, the Laptimer model, the serial number and the manufacturing date.


LAPTIMER DIAGNOSTIC


The Laptimer diagnostic screen has mainly information for service purpose. It will show the last error codes for errors from the main box and the display unit, and will show the total number of errors from the main box and the display unit.

ENGINE, RPM AND SPEED MEASUREMENT SETTINGS


You can set the engine stroke between 1 and 8. RPM delta is the number of engine revolutions you want to have in the intervals if you use the shift light function. In this screen you can also set the number of magnets on the speed sensor disc to a different number than 6, which is the standard number of magnets on the Unipro sensor disc. Use  and  buttons to find the setting you want to change. Use  to choose the desired setting, and use  and  to change the value. Confirm the chosen value with  and you can move on to the next setting.

LAPTIMER SETUP – COMMUNICATION


Typical connection to the outside is either IrDA (infrared) or USB. If you set the Laptimer to use IrDA, it will go to PC mode after leaving pit mode. If it is set to use USB, it changes directly to PC mode when the USB cable is connected.

You use IrDA to send the data to our handheld Data Analyser and USB to send data directly to a PC.

For all editing in the Laptimer setup screen: Use  and  buttons to find the setting you want to change. Use  to choose the desired setting, and use  and  to change the value. Confirm the chosen value with  and you can move on to the next setting.

LAPTIMER SETUP - LED INTENSITY

The Laptimer has 5 ultra bright LED lamps at the top. Two green, 1 yellow and two red. You can adjust the intensity of the LEDs on a scale from 1 to 25. Even at full intensity, the LEDs use very little power, so it will not affect the battery life considerably.

LAPTIMER SETUP - TEMPERATURE

You can choose between temperature readout in Centigrade or Fahrenheit.

LAPTIMER SETUP - SPEED TYPE

You can choose between speed and distance readout suitable for your country. If you choose EU the readout are in meters and kilometers. If you choose US the readout are in inches and miles.


LAPTIMER SETUP - OFF TIME

In this screen you can set the time to go before the Laptimer is turned off automatically.

LAPTIMER SWITCHES - SPLIT LIGHT


During the race you can use split lights to indicate if the last split time was faster, the same or slower as the best split time. If this feature is set to YES, the split lights will be shown right after passing each split point. The light will be green for a faster split, yellow for the same and red for a slower split time.

For all editing in the Laptimer switches screen: Use  and  buttons to find the setting you want to change. Use  to choose the desired setting, and use  and  to change the value. Confirm the chosen value with  and you can move on to the next setting.

SPLIT TIMES DISPLAY

During the race, the Laptimer can show the split times. Normally only the lap time is displayed. If this option is set to YES, the Laptimer will update the display with the current split number and split time.

LOGGER SETUP

If you only wish to use the Laptimer as a Laptimer and not a data logger, you can disable the logger function here. If you do not want to analyse the data on a PC, you can turn off the loggers function to save power.

SHOW AT NEW LAP

Typical the Laptimer is set to show the difference between the current lap time and the best lap time when you pass the finish line. You can also choose to show the max. values for temperature, speed and RPM, or you can turn the function of so neither delta time or max. values are shown.

SOFTWARE UPDATE

It is easy to keep your Laptimer up to date with the latest features.

All software updates from Unipro are free and they can be downloaded from our homepage. You will find the download from the product page. Then right click on the link and choose Save As and save the file to the hard disc on your PC.

How to use the Laptimer in different operating modes

The Laptimer operates in different modes. There are following modes:

- Setup mode
- Service mode
- Undo mode
- Split measure mode
- First lap mode
- Running mode
- Time run mode
- Pit mode
- PC mode

Setup mode

This is the mode where you change the settings of the Laptimer. Some of these settings need to be checked every time you start a new race or training. You enter setup mode by pressing **SETUP** from first lap mode, running mode, time run mode or PC mode. All the possible settings are explained in the chapter "Setup".

Service Mode

Service mode is where the functions and setup, which are not used very often are placed. You enter service mode by pressing and holding **SETUP** when turning the Laptimer on with a short push on the **MODE** button. To exit the Service mode, press and hold down **MODE** for 3 seconds, to turn the Laptimer off.

Undo mode

When you change the settings you can choose to clear all information stored in the Laptimer. If you do so by accident, you can go to undo mode to restore the information. **You must do this before starting a new race or training!**

This
To


is the undo screen.

enter undo mode you must:

1. Turn of the Laptimer by pressing and holding down **MODE**
2. Press and hold down **SPLIT** while turning on the Laptimer with a single press on **MODE**
3. Move your finger from both buttons when the Laptimer starts.
4. Use **▼** and **▲** to choose between YES and NO.
5. Press **FUNC** when the display is showing YES to restore the information and NO if you don't want to restore.

First lap mode

This is the mode when the Laptimer is turned on. It is from the pit to the finish line for the first lap.


When the Laptimer is turned on with the **MODE** button, it starts up in firstlap mode. This is the part of the race going from the pit to the finish line for the first time.

It will always start from the last lap shown in the Laptimer, so you will never “overwrite” anything when turning the Laptimer on. However, If you have looked at the lap times in pit mode, you must be careful to show the last lap before going onto the track again, since the Laptimer will start from the last shown lap when you come from Pit mode. You can also shut the Laptimer down (press Mode for 3 seconds) and the turn it on again before going to the track.


If you are not in firstlap mode when the engine is started, the Laptimer will automatically change to firstlap mode when it detects a signal from the RPM sensor. This way, you cannot drive around in pit mode, and think you are getting lap times. It is however possible to change back to pit mode when the engine is running!

The “-2-” is telling how many magnets you need to pass before the finish line. This is the so-called stripe delay. It is possible to manual adjust this delay in firstlap mode. If driving with Loop or IR receiver, this part of the display is blank.

When passing the finish line for the first time, the Laptimer change to running mode.

Running mode


The Laptimer will automatically turn to running mode when you pass the finish line.


When the finish line is passed for the first time, the display shows 0:00:00 to indicate that the timer is started.

All data are updated in the display every 0.5 seconds. In the display set-up you can define which values you want to show in the lower part during the race. You can choose which data to show in the lower display with the **FUNC** button.

The upper part of the display will always show RPM, Lap number and lap time. Small icons will help you identify the value shown. Indication of the best lap is done with the **BEST** icon above the lap time.


When the Laptimer is passing the finish line, it is showing the difference between the current lap and the best lap and its position. In the shown example, the current lap is 8.98 seconds better than the previous best lap and the current lap is the best lap (in position 1) This information is shown for 5 seconds before changing back to data display. Only times between +/- 9.99 seconds and positions from the 1st to 10th are shown

Pit mode

After the race, you can view all the stored data in pit mode.

NORMAL DATA VIEW


Pit mode is for analysing the data stored in the Laptimer. If **MODE** is pressed from either firstlap mode or running mode, you will enter pit mode.

When entering pit mode, the Laptimer jumps to the best lap. In this example, the best lap is lap #18. From this point, you can go two ways: If you press **▲** you will go to the next

lap (19 in this example). If you press the **▼** button, the Laptimer jumps to lap # 1.


The BEST LAPTIME icon at the top indicates the best lap time. The **FUNC** button changes the data shown in the upper display. **SETUP** changes between the high (maximum) and the low (minimum) data values stored.


When driving with splits, everything is stored on splits as well as laps. Use the **SPLIT** button to toggle between all the splits stored in the Laptimer. This example shows the maximum data and the split time for split number 1.

The segment from the last split point to the finish line is called split last. This split is marked L instead of a number.


GRAPHICAL DATA VIEW


On this screen you can scroll through the laps and see the current lap time, best lap time and the difference between the current and the best lap time well as laps. Together with the numbers there is a graphical view of the difference between current lap time and best lap time. Use **▼** and **▲** to scroll through the laps.

PC mode

PC mode is for transferring the data from the Laptimer to the Data Analyser, a PC or something else.


If the Laptimer is set to use USB, you will see this screen when the USB cable is connected. This shows the status of the USB link (PC icon on when USB cable is in) and after this you will choose Receive from the PC Analyser program to start the transmission. When the display shows "Finished" the transmission is finished.

If the Laptimer is set to use IrDA or Analyser (infrared), the screen will be shown when pressing **MODE** in pit mode.

Press **FUNC** to enable the IrDA communication. The display will then change to the PC 0% SENT. Now you only need to point the Data Analyser to the display unit, and it will start to transfer the data wireless.

Please notice, that the logged data is **not** transferred to the Data Analyser using IrDA. If you want to analyse the logged data, you need to transfer them with the USB cable.

Split measure mode

The split measure mode is used when you have the wheel sensor kit, and you want to set the split points while driving a round on the track. Draw the track on a piece of paper, mark the split points and then set them when driving a round on the track in split measure mode.

DEFINING THE SPLIT POINTS WITH THE USE OF THE WHEEL SENSOR

When you define split points for a track the first time, the easiest way is to do as follows:


1. Make sure that you have downloaded all data from the Laptimer. All laps will be erased when you set new split points.
2. Decide where on the track you want to have the split points. It can be a good idea to start with just two or three split points, and then set more points when you have become familiar with analyzing the data.
3. Get the kart and driver ready for driving a first lap where the split points are set.
4. Turn the Laptimer on by pressing **MODE**
5. Press and hold down **SPLIT** until the message "Clear Splts" is shown in the display.
6. Now all laps and split points in the Laptimer are erased and you are ready to drive out and set the new split points.
7. Every time you come to a split point, press **FUNC** to set the split point. When the first lap is driven, the Laptimer will automatically change to running mode.

The split points can then be duplicated on other Laptimers. The split points can also be entered manually in the Laptimer or can be transferred from the Data Analyser or the PC Analyser program. In the PC Analyser software there is a Split Point Wizard you can use to set the split points. This is a graphical way of setting the split points at the right places.


Time run mode

Time run mode is for breaking in new engines. This combines two functions:

1. Hiding the lap times from the driver
2. Start a stopwatch, showing the time driven with the engine


Time run mode is entered by pressing and holding **FUNC** while turning the Laptimer on with a short press on **MODE**. The display will show "RUN" in the display to indicate time run mode. This will be shown all the time in firstlap mode.


When the finish line is passed for the first time, the display change to show the engine stopwatch. This stopwatch is running all the time the engine is started. **No** lap times or delta times will be shown during the practice. However all data is stored as usual, and can be viewed in pit mode. The engine stopwatch will start from zero when the Laptimer is changed to pit mode and back again.

Turn the Laptimer off when you want to leave time run mode.

Maintenance

How to keep the Laptimer up to date for many years.

Changing batteries

Even though you have a Laptimer with an extreme battery lifetime, eventual you have to change them! The batteries are located in the main box. Change them by following these steps:

1. Dismount the Main Box from the kart – remove the connectors if necessary.
2. Unscrew the four screws at the back of the Main Box and take off the lid
3. Take out the two batteries and replace them with high quality Alkaline AA cells
4. Make sure that the poles are in the right places – test it by turning on the Laptimer
5. Put the lid back on – be sure to mount it in the same direction as it was before, so the sealing will give the best possible water protection
6. Screw the four screws back in – don't tighten them to hard
7. Mount the connectors to the Main Box
8. Mount the Main Box on the kart again

Updating

It is easy to keep your Laptimer up to date with the latest features. The Laptimer is user upgradeable and this section describes how to perform the upgrade.

All software updates from Unipro are free and they can be downloaded from our homepage. You will find the download from the product page. Then right click on the link and choose Save as and save the file to your hard disc.

Finding the current version

Before updating the Laptimer, you will need to find the current version to see if there is an upgrade ready or not.

First go to service mode with **SETUP** and **MODE** and change to the Laptimer information screen with the **SETUP** button. This example shows a Laptimer with software version 1.33 in the main box and 3.00 in the display unit. If you find a newer version on our homepage, you are ready to upgrade the Laptimer.


Update with a PC

To be able to update the Laptimer with USB, you should first make sure you have a Unipro USB cable! This cable is necessary to upgrade the Laptimer. You should have installed the USB driver and the connection should be working before trying to update the Laptimer. It is easy to check the communication with the PC Analyser program and if you can transfer data from the Laptimer to the PC Analyser program, you are ready to go.

Download the update program from unipro-laptimer.com and run the program from Windows. When starting the program you will see the following. Please select the language you prefer.

When starting the program you will see the following. Please select the language you prefer.


You just need to go through 8 simple steps to upgrade the Laptimer. The button will change when you are ready to go to the next step. When getting to step 6, you are updating the Laptimer and can only sit back and relax for 1 minute while the update is going on.

When the update is finished and you turn on the Laptimer again a message will be shown in the display. This should be FLASHED indicating that the Flash memory is programmed. After this message is displayed, you will see the display go blank for a 1 second before going to firstlap mode. In this short delay, the two update programs may be updated.

Please try to keep your Laptimer up to date to ensure optimal performance.

Trouble Shooting

Here are the answers to some frequently asked questions. If you have any problems or questions regarding your Unipro Laptimer we will make sure to give you the necessary support.

Please e-mail your questions to support@uniprolaptimer.com or contact your local dealer.

The Laptimer is turned on, but do not register the lap time

- Is the IR/Loop transmitter turned on?
- Is the IR/Loop receiver placed horizontal and in the right height?
- Is the receiver connector tightened?
- Did you choose the right receiver type in setup mode?
- Is the magnet receiver placed lengthwise?
- Is the distance between the IR transmitter and receiver correct (> 2 meters)
- Do the Laptimer not receive a signal every time the transmitter/Loop is passed? Then check to see if the delay time is set to high. You need to set this a little below the fastest lap time.

The Laptimer does not measure correct speed/split

- Check if the distance between the wheel sensor and the sensor disc is correct (3 – 10 mm)?
- Are all six magnets still in the sensor disc?

The PC is reporting a none standard USB device plugged in!

- This is typical a problem because you did not plug the USB cable into the right connector on the Laptimer! Typical you did insert it into the AUX connector or RECV 2 connector instead!

The RPM value is excessively high!

- Check the stroke settings in setup mode. Perhaps you adjusted it down to 1-stroke?