

6

Fuel Injection Solutions

The efficient, cost-effective and proven workshop solution to bench test and service every gasoline fuel injector.

GS4

Bench for Testing & Ultrasonic Cleaning up to 4 Fuel Injectors **Fully Automatic Function** Electronic Pressure Control 0-10Bar Racing Injectors Capable*

Dynamic & Static iVM Auto-iRF function Injector Leak Test function User-Friendly Design Language Localization

Features

iVM: Injection Volume Metering

Precise graduated led illuminated tubes are used for efficient diagnosis of uneven flow rates and weak or defective nozzle springs. Automatic drainage after each test. resolution 1ml, accuracy ±1ml/130ml

iSPC

Illuminated Spray Pattern Chamber used for visual diagnosis of correct injection

Ultrasonic Cleaning

Baths Available at sizes up to 120L* featuring:

42KHz frequency

Sweep technology*

Degas function*,

Controlled Heater and more...

iRF

Injector Reverse Flush Device used to remove all dirt remained inside injector body after cleaning with the use of Ultrasonics

eRSO

Electrical Resistance, Short Circuit & Open Circuit Test

0-10 Bar

Testing Capability of All Types of Injectors up to 10Bars Maximum.

GD Units are available for High Pressure Direct Injectors up to **850Bars**

Service & Repair

Increased exhaust emissions

Reduced engine performance (Power, Torque)

Increased fuel consumption

Poor drive-ability situations

Direct injection systems failure

(Leaks, Pressure drop)

Rough idle and periodic stall of the engine

Conditions that lead to long-term catalytic converter damage

Extended engine start-up

MIL - check engine light-up

Production Plant 364 Varis-Koropiou Ave. Koropi 194 42 Athens, Greece Headquarters A.I.S. GmbH 75438 Knittlingen, Germany

email contact@carbonzapp.com tel +30 210 9856110 fax +30 210 9928655