

System 70 46 788 00

=> [€/€](#)

generator/electronic ignition for [NSU Quickly](#) (version without fan cooler)

Magnet based generator with integrated, maintenance-free solid state ignition. Output 6V/18W AC. There is no need for changes on engine casing.

This system carries only alternating current (AC) and can therefore not load a battery or drive side indicators.

System does not need a regulator.

Advantage over original system

- all parts are new
- very stable ignition with solid spark
- better starting, better fuel burning
- no wear anymore on points

Documentation

- [assembly instructions](#)
- [wire diagram of the system](#)
- [parts in the pack \(photo\)](#)

If you can install and time a stock ignition and possess basic mechanical skills, you can install a VAPE system!

If you never have worked on your ignition, better have it done by someone who knows.

VAPE can not monitor the compliance to those instructions, nor the conditions and methods of installation, operation, usage and maintenance of the system. Improper installation may result in damage to property and possibly even bodily injury. Therefore we assume no responsibility for loss, damage or cost which result from, or are in any way related to, incorrect installation, improper operation, or incorrect use and maintenance. We reserve the right to make changes to the product, technical data or assembly and operating instructions without prior notice.

Please read these instructions fully and carefully before starting work on your motorcycle

Please bear in mind that [any modification of the material as well as own repair attempts which have not been agreed with VAPE may result in a loss of warranty. Do not cut off wires. This leads to a loss of reverse polarity protection and often results in damage to electronics.](#) Also, please take note of the information provided on the information page for this system. Check that what you have bought really corresponds to the motorcycle you have. Wrong ignition settings may damage your engine and even hurt you during kickstart (violent kickbacks). Be careful during the first test runs. If needed change settings to safer values (less advance). During assembly check carefully that the [rotor \(flywheel\) does not touch the stator coils or anything else](#), which may happen due to various circumstances and lead to severe damage.

IMPORTANT:

Designated use

This system is designated to replace stock dynamo/alternator & ignition systems in vintage and classic motorcycles [whose engine characteristics have not been modified aftermarket](#). This system is not a tuning system and it will not bring significant increases in engine output. It does however significantly enhance roadworthiness and comfort by offering better lighting, better function of side indicators and horn and, compared with the aging stock systems, increased reliability. As our system does not tamper with engine characteristics it does not increase emission of gaseous pollutants and noise. In most cases emission of pollutants should even be reduced due to better combustion. If used as designated the system therefore will not normally infringe the existing legal status of the motorcycle (this statement is valid for Germany, for other countries, please check locally against your road licensing regulations). This system is not suitable for use in competition events. If used other than the designated way, warranty will be voided and it might well be that you do not obtain the desired results or, worst you loose legal

roadworthiness.

The charging system is only suitable for use with rechargeable 12V (6V systems 6V) lead-acid batteries with liquide electrolyte or sealed lead-acid batteries, AGM, Gel. It is not suitable for use with nickel-cadmium, nickel-metal-hydride, lithium-ion or any other types of recharchable or non rechargeable batteries.

This is a **replacement system and not a copy of the stock material**. The parts in this system therefore look different and might fit differently (notably ignition coil and regulator) requiring some adaptation by you.

During assembly imperatively start with assy of engine based parts to see that those really fit before you start fitting the external parts. In many cases customers assemble those first and thereby often modify them in breach of warranty which renders them unfit for renewed sale. Replacing old ignition systems is not a matter of taking something from a supermarket shelf as there have been very many types, versions and possibly unknown aftermarket modifications which harbour plenty of room for error.

Our systems are **NOT tested for use with third party electronic devices (such as GPS, mobile phones, LED lighting etc)and may cause damage to such parts.** Possibly existing electronic tachometers will not work with the new system. Read our information for suitable solutions. Possibly existing safety switches and electronic valve controls are not supported. It might be that your motorcycle was originally equipped with an ignition that did limit top speed for legal reasons. The new system does not have such a facility, so check your legal situation beforehand.

If you have no expertise for the installation have it done by an expert or at a specialist's workshop. Improper installation may damage the new system and your motorcycle, possibly even lead to bodily harm.

Before you order a system, please check whether a **puller tool** for the new rotor is included in the kit. If not, better order it at the same time. You might want to order light bulbs, fuse, horn, flasher unit etc.

Never use anything other than the recommended puller tool to pull the new rotor again. Damage to the rotor as a result of use of other tools or methods is not covered by warranty.

The rotor is sensible to blows (including during transport). Before assembly, please always check for damage (on rotor without magnet plastification try to push the magnets aside with your

	<p>fingers). After impact the glued in magnets might have broken loose, sticking to the rotor solely by magnetic force, so that one does not notice right away. During engine run the damage would be considerable. Before placing the rotor onto the engine, please make sure that its magnets have not collected any metal objects such as small screws, nuts and washers. That equally would lead to severe damage.</p>
Internet	<p>If you have access to the Internet, best view those instructions online. You get larger and better pictures by clicking onto them and possibly updated information. System list at http://www.powerdynamo.biz</p>

You should have received those parts:

- rotor
- pre-assembled stator unit
- ignition coil & ht-cable
- blue kill-wire
- fastening screws

To disengage the new rotor again, you need a puller M27x1,25 (part- no.: 99 99 799 00 **-Not provided!-**).

Note: Never use a claw puller, a hammer or any other device, that will shake the magnets off.

Remove all cables from the old magneto and ignition coil and take these parts off.

Take the woodruff key from the crank. You will not need it anymore. Please do not forget to do so, otherwise you will have trouble later on in the assembly. (Remark: This [woodruff key does not actually hold your rotor on the shaft](#), this is done by the taper. It simply guides to the correct setting which will now be otherwise achieved.)

Take a look at the base plate of the new stator unit. Shown in this picture without the stator.

Note the red ignition marking on the plate's circumference (red encircled). You will need it for the ignition adjustment.

The stator arrives pre-assembled on the plate.

For assembly on the engine you have to unscrew the stator coil from the base plate and lift it a little away from it, so that you can access the mounting holes. Take care not to damage the insulation of the coils.

Put the base plate with the stator hanging loosely from the unit into the place of your old generator. Fasten the plate with the 3 screws M4. Take care to not jam any wires under the plate.

Put the stator coil back onto the plate, take care not to damage the wires. The stator has to snap in rather sharply. If it sets soft, you have probably jammed a wire underneath!

(Photo shows different engine!)

Make sure that the inner opening of the stator unit slots evenly over the elevated fixing rim of the base plate - otherwise the coil will sit lopsided and will touch the

rotor, damaging it.

Screw the coil down with the 3 screws M4 and tighten.

The ignition mark of the stator is not visible after the rotor is placed onto the crank shaft.

You have to transfer the marking to the engine body.

Have a look at the new rotor. You will find on its circumference a small lasered on line.

That is an ignition marking also.

Take the spark plug out and bring the piston into ignition position. Might be 2mm BTDC.

You could move the piston by putting the rotor loosely onto the crank shaft and turning it. Check that it may move freely above the statorbase.

Do have in mind that the Rotor turns anti-clockwise. So you have to **turn the rotor clockwise for reaching the ignition point after you had TDC.**

picture shows different engine

Take the rotor carefully off again without changing the crank's position and reset it onto the crank in such a way that the marking on the rotor aligns with the marking on the stator. In that position fasten the rotor carefully with the original nut.

Take care not to change the crank's (ignition) position. Otherwise you have to redo this procedure.

The works at the engine are finished. Screw in the spark plug again.

Unfortunately you have to mount the ignition coil outside the engine.

Fasten the ignition coil at a convenient place, favourably near to the spark plug.

Turn the HT-cable previously into the ignition coil. Leave one of the fastening screws loose, you have to connect a ground cable here.

Connect the wires as indicated in [Swire diagram 71ik-788](#) shown, that is:

*	To facilitate wire exit through the often small openings in the engine casing, the plastic plug of the generator's wiring that leads to the ignition coil have not been put onto the wire
---	---

terminal. You should place the plug there only once all has been properly installed on the engine side.	
	<p>Look for the ignition coil with its female plug and the two wires (red and white).</p> <p>Put the provided 2-position plug housing onto this plug and insert the two wires (red and white) from the generator. Make sure that the terminals engage securely in the housing and that you connect:</p> <ul style="list-style-type: none"> • white to white • red to red
	<p>Should you need (or want) to get the terminals out of the plug housing again, enter a paper clip from front next to the terminals and push the little barb aside. Than pull the wire out.</p>
<p>The brown wire from the new generator with the round eye terminal have to be screwed to the holder frame of the ignition coil (ground). This connection is very important. Please don't depend on the frame as <i>the</i> earth-connection. Varnish, oil and dirt prevent often a good contact!</p>	
* The black wire from the stator...	...connect to pin 51 of main switch (lighting voltage input into vehicle system)
<p>Remains the blue wire from the ignition coil - the stop wire.</p> <p>* Note: In case of ignition failure, first disconnect this wire for test. (see our knowledge base)!</p>	<p>connected to ground this stops ignition!</p> <p>This sort of wiring is used in vehicles with stock magneto ignitions. Main switches in those have a terminal (in German vehicles terminal 2) which shortcircuits against ground when switched off.</p> <p>Switch off with the VAPE system is therefore same as in stock system.</p>
<p>Screw the high tension (ignition) cable ...</p> <p>* Please do not use any spark amplifying cables, such as "Nology supercables" or "hot wire". This will disturb the system and possibly damage it.</p>	<p>... into the ignition coil and pull over the rubber seal before mounting the coil (it will be easier).</p> <p>Please do use the cable arriving with the pack and not any old cable.</p>

You will do yourself a favour to treat your bike to new spark plugs and spark plug sockets (preferably some between 0-2kOhm). Plenty of problems are to be traced back to "apparently good" (even completely "brand-new") sparks plugs, terminals and cables. **Do not use** spark plugs with an intern suppression resistor. NGK (e.g.) offered such spark plugs coded with an "R" (for resistor).

* Finally - **and before installing the battery and before the first kickstart** - please re-check carefully all connections and fitments against the wiring diagram. Do check battery and light bulbs for correct voltage (12V).

Should something not work, please consult our [trouble-shooting guide](#) on our homepage. As a first step disconnect the blue wire from the coil and re-test.

* **IMPORTANT:** During **crank shaft repair** the dynamo shaft is often machined and gets shorter. The result is a rotor sitting lower, possibly touching now with its rivets the stator coil. The result is a destroyed stator and ignition failure.
For [more detail and how to check see \(online\) here](#).

wiring suggestion for 788 systems (6v/18w without regulator) to prevent trail light blowing when changing between low and high beam

If headlight and taillight bulbs are wired normally in parallel, it happens that during switchover from low to high beam or reverse, there is briefly no current on the headlight bulb and as a result voltage may rise at the taillight bulb, blowing it. This is not only so on our systems 788, but also on stock systems. Some manufacturers at the time combatted this with either including a trottle coil or by using safety wiring of the tail bulb.

we here describe this safety wiring and recommend that you use this with our 788 systems if the bike has a dipswitch and is therefore liable to taillight blows

What you need to do (it might be that your bike has already such wiring, so check) is to disconnect the grounding of the taillight lamp and install some additional wire to the bulb, replacing the former ground connection. You now have 2 wires from the taillight bulb.

Connect them, one each, to the high and low beam contacts of the headlight bulb as shown above (and also shown in basic wiring diagram below).

With this wiring when the dipswitch is between the states and does not supply the headlight bulb (which would be the moment of risk for the taillight bulb) there is also no voltage at the taillight bulb. Note however that if the headlight bulb blows, your taillight will not shine any more either.

Important safety and operating information

Safety first! Please observe the [general health and safety regulations motor vehicle repair \(MVR\)](#) as well as the safety information and obligations indicated by the manufacturer of your motorcycle.

The timing marks on the material are for general guidance only during first installation. Please check after assembly by suitable means (stroboscope) that settings are correct to prevent damage to the engine or possibly even your health. You alone are responsible for the installation and the correctness of settings.

Ignition systems generate high tension! With our material right up to 40,000 Volts! This may, if handled carelessly, not only be painful, but outrightly dangerous. Please do keep a safe distance to the electrode of your spark plug and open high tension cables. Should you need to test spark firing, hold the spark plug socket securely with some well insulating material and push it firmly to solid ground of the engine block. Never pull sparkplug caps when engine is running. Wash your vehicle only with engine at standstill and ignition off.

Should you have received in the kit HT cables with a fixed rubber boot(which does not contain a resistor) you might have to use spark plugs with an inbuilt resistor (or replace the cap with one containing a resistor) to comply with your local laws.

#	After installation, please <u>check tightness of all screws, even those preinstalled</u> . If parts get loose during run, there will be inevitably damage to the material. We pre-assemble screws only loosely.
#	<p>Give the newly installed system a chance to work, <u>before you start to check and test values</u>, or what is worse apply changes to it.</p> <p>Our parts have been checked before delivery to you. You will not be able to check much anyway. At any rate do refrain from measuring the electronic components (such as ignition coil, regulator and advance unit). You risk severe damage to the inner electronics there. You will not get any tangible results from the operation anyway. Bear in mind that also your carburetor, your spark plugs and spark plug sockets (even if completely new) might be the reason for malfunction. The general experience with our systems is that the carburetor will have to be re-adjusted to lower settings. Should the system not start after assembly, first disconnect the blue (or blue/white) cut-off wire directly at the ignition coil (or in some cases advance unit) to eliminate any malfunction in the cut-off circuitry. Check ground connections carefully, make sure there is a good electrical connection between frame and engine block.</p> <p>In case of troubles, please consult our Knowledge Base first before you send off the material to us for checking</p>
#	The spark of classic, points based ignition systems has with about 10,000 Volts comparatively little energy and looks therefore yellow and fat (which however makes it highly visible). The spark from our system is a high energy spark with up to 40,000 Volts and therefore is needle thin focused in form, and blue in colour, which makes it not so visible. Furthermore you get spark only at kick-start operated speeds and not by pushing the kick-lever down slowly with your hand (as you might get with battery based ignitions).
#	Systems using a <u>twin outlet ignition coils</u> have a few peculiarities. Please observe that during tests on one side, the other has either to be connected to an fitted spark plug or securely earthed/grounded. Otherwise there will be no spark on either side. Also with such open exits long and dangerous sparks may fly all over the coil.
#	Never do electric arc welding on the bike without completely disconnecting all parts containing semiconductors (ignition coil, regulator, advance) stator and rotor need not be taken off. The same is true for soldering. Before touching electronics disconnect the soldering iron from mains! <u>Never use copper putty on spark plugs.</u>
#	Electronics are very sensitive to wrong polarity. After work on the system, do check correct polarity of the battery and the regulator. Wrong polarity creates short circuits and will destroy the regulator, the ignition coil and the advance unit. As a rule, wiring will always be colour to colour. Instances, where colour jumps between wires are expressly mentioned in our instructions.
#	When you handle the new rotor, take care not to damage its magnets. Refrain from direct blows to the circumference of the rotor. When transporting never put the rotor over the stator. <u>Observe our information relative to transport of the material.</u>

#	Do not use spark plug sockets with a resistance of more than 5kOhm. Better use 1 or 2kOhm ones. Bear in mind that spark plug sockets do age and thereby increase their internal resistance. Should an engine start up only when cold, a defective spark plug socket and/or spark plug is very probably the cause. In case of problems check high tension cables too. Never use carbon fibre HT-cables, never use so called "hot wires" which promise to increase spark.
#	It is a good idea to cover the rotor in a thin layer of oil to reduce the risk of corrosion.
#	Never use a claw puller or a hammer to disengage the rotor. Its magnets might become loose in the event. We offer a special puller for disengaging the new rotor again (see assembly instruction)!
#	Should the motorcycle not be in use for some longer period, please disconnect the battery (so existing) to prevent current bleeding through the diodes of the regulator. Though, even a disconnected battery will empty itself after a while.
#	Please do observe these remarks, but at the same time, don't be afraid of the installation process. Remember, that before you, thousands of other customers have successfully installed the system. <i>Enjoy driving your bike with its new electric heart!</i>

Schaltplan 71-788 (wiring diagram)

