
E z . G O  C N G
the Smart CNG System - la scelta intelligente a Metano

Easy Installing,Easy Calibrating

www.gficontrolsystems.eu


2  _  G F I  E Z _ G O _ C N G

Iniettore GP13
•	Impedenza: 3 ± 0,2 Ω a 20°C
•	Temperatura: -20 °C ÷ 120 °C
•	Tensione: 8 V ÷ 16 V
•	Ugelli calibrabili
•	Omologazione: R67-01, R110

GP13 Injector
•	Impedance: 3 ± 0,2 Ω at 20°C
•	Temperature: -20 °C ÷ 120 °C
•	Voltage: 8 V ÷ 16 V
•	Calibrated nozzles
•	Approval: R67-01, R110

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

CNG feed powers / Potenze Alimentabili Metano

 Reducer / Riduttore Engine 1.500 mbar 2.000 mbar

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

A 11,8 kW/cyl. 14,2 kW/cyl.

S 13,7 kW/cyl. 16,1 kW/cyl.

Nozzle 2.0 mm / Ugello
(Small nozzle to be insert)

A 14,6 kW/cyl. 17,5 kW/cyl.

S 16,9 kW/cyl. 19,8 kW/cyl.

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

A 17,6 kW/cyl. 21,2 kW/cyl.

S 20,5 kW/cyl. 24 kW/cyl.

Nozzle 2.4 mm / Ugello
(without nozzle)

A - 25,2 kW/cyl.

S - 28,6 kW/cyl.

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

Centralina gas (3-4 Cilindri)
-	Microcontrollore automotive 16 bit - 24 Mhz
-	Tenuta stagna (IPX9K)
-	Rispetto delle norme automotive su protezioni 
	 e segnali di ingresso/uscita
-	Tensione operativa: 8 V ÷ 16 V
- 	Tensione massima: 24 V
- 	Corrente in Stand-by: <5 µA
-	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
-	Taglio ed emulazione iniettori integrato
-	Omologazione: R67-01, R110 e R10

Gas ECU (3-4 Cylinders)
•	Automotive microprocessor 16 bit - 24 Mhz
•	Watertight through (IPX9K)
•	According to automotive norms for protections
	 and input/output signals 
•	Operating voltage: 8 V ÷ 16 V
• 	Maximun voltage: 24 V
• 	Current in stand-by: <5 µA
•	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
•	Integrated injectors cut and emulation 
•	Approval: R67-01, R110 and R10


G F I  E Z _ G O _ C N G  _  3

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

One_Touch Changeover Switch
-	SMD single-stable changeover switch
-	ø outside 26 mm
-	Possible installations: built-in with ø 23 mm hole and 2 

mm dimension
-	With integrated 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
-	ø esterno 26 mm
-	Possibilità di applicazione: ad incasso con foro ø 23 mm 

ingombro 2 mm
-	Con avvvisatore acustico (buzzer) integrato
-	N° 4 Led di colore verde per indicazione livello
-	N° 1 Led bicolore verde/rosso per indicazione 
	 tipo di funzionamento

Elettrovalvola di carica Metano 
VMA3-E
-	Ingresso e uscita gas M12x1
-	Bobina 12V
-	Connessioni stagne
-	Protezione riduttore
-	Attacco carica
-	Omologazione: R110

VMA3-E CNG
refueling solenoid valve
-	M12x1 gas inlet and outlet
-	12V coil
-	Gas-tight connections
-	Reducer protection
-	Thread for refueling coupling
-	Approval: R110

Sensore Livello Gas
-	Sensore di pressione Metano
-	ø esterno 50 mm
-	Scala 0-400 bar
-	Range di lavoro 0-260 bar
-	Tensione di lavoro da 5 a 10 V
-	Range di tensione in uscita da 0,5 a 4,5V
-	Connessione 1/4 BSP
-	Omologazione: R110

Gas Level Sensor
-	CNG pressure sensor
-	ø outside 50 m
-	Range 0-400 bar
-	Working range 0-260 bar
-	Working voltage from 5 to 10 V
-	Output Voltage Range (pressure): 0,5 to 4,5 V
-	Connection 1/4 BSP 
-	Approval: R110

Riduttore Metano GFI PPA
-	Riduttore di pressione a 2 stadi per utilizzo nei sistemi di 

ultima generazione
-	Secondo stadio compensato per miglior stabilità e 

performance con motori turbo
-	Potenze alimentabili: fino a 235 CV
-	Flusso massimo: Q=80 Nm3/h @ 200 bar
-	Pressione massima all’ingresso: Pe=200 bar
-	Pressione 1° stadio: P1= 6.0 +/- 0.5 bar @ 200 bar
-	Pressione 2° stadio: Set pressure P2= 2.0 bar @ 200 bar
-	Pressione in uscita: Ps=1.5 – 2,8 bar
-	Temperatura di esercizio: -40 °C to 120 °C
-	Connessioni: Ingresso M12x1 (filtro incluso) - Uscita Ø 10 

mm portagomme
-	Omologazioni:

•	ISO 15500
•	NAG 415/417
•	Portarías inmetro No 170/257
•	Covenin 3227:1998

GFI CNG PPA Reducer
-	Pressure reducer in 2 stages exclusive for use in last 

generation systems
-	Second stage compensated for a better stability and a 

correct performance in turbo engines
-	Flow rates: up to 235 HP
-	Maximum flow rate: Q=80 Nm3/h @ 200 bar
-	Maximum inlet pressure: Pe=200 bar
-	1st stage pressure: P1= 6.0 +/- 0.5 bar @ 200 bar
-	2nd stage pressure: Set pressure P2= 2.0 bar @ 200 bar
-	Outlet pressure range: Ps=1.5 – 2,8 bar
-	Temperature range: -40 °C to 120 °C
-	Connection Features: Inlet M12x1 (filter included) - Outlet 

Ø 10 mm Rubber hose raccord
-	Approval:

•	ISO 15500
•	NAG 415/417
•	Portarías inmetro No 170/257
•	Covenin 3227:1998


the Smart CNG System
la scelta intelligente a Metano

Easy Installing,Easy Calibrating

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

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

TA
01

Z1
78

02
_2

01
5

 U
ff.

 P&
P M

.T.
M

.

GFI SYSTEMS / SISTEMI GFI

Features / Caratteristiche EZ.GO LPG EZ.GO CNG EZ.JET LPG EZ.JET CNG

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

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

Connector / Connettore FCI 32 Ways/Vie FCI 56 Ways/Vie FCI 32 Ways/Vie FCI 56 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/Alu.
Plastica/Alluminio

Aluminium
Alluminio

Plastic/Alu.
Plastica/Alluminio

Aluminium
Alluminio

Plastic
Plastica

Aluminium
Alluminio

Plastic
Plastica

Aluminium
Alluminio

Gas Shut-Off Solenoid Valves
Elettrovalvole Intercettazione Gas

1 1 1 1

Internal Petrol Injectors Emulation
Emulazione Interna Iniettori Benzina

Resistive
Resistiva

Inductive
Induttiva

Resistive
Resistiva

Inductive
Induttiva

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 2 1 2 1 2

Rpm Signal
Segnale Giri

✔ ✔ ✔ ✔

Map Sensor / Sensore Map
only calibrat

solo calibrazione
Included

Incluso nel kit
only calibrat

solo calibrazione
Included

Incluso nel kit
only calibration

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

GP13 GP13 Pan Jet Pan Jet

Gas Level Indication
Indicazione Livello Gas

Switch
Commutatore

Switch
Commutatore

Switch
Commutatore

Switch
Commutatore


