

Download FULL SIZE Instructions

https://www.customled.com/xdiaveltpu-v2

Diavel 1260 & XDiavel Smart Turn Signal Integrator Kit (GEN 2) Installation Instructions

We thank you for purchasing this Custom LED product, which includes a custom designed and manufactured Run-Brake-Turn control module provided with a harnesses specific for installation on the Ducati Diavel 1260 and XDiavel. Please read these instructions in their entirety before proceeding, and then carefully follow the procedure step by step as you intall this product. If you need any installation or technical support, please contact support@customled.com or call +1-201-477-0031 during business hours.

Part Number: XDIAV-STPU-REV2 (U.S. Patent # 8,588,997)

Package Contents:

- Smart Turn Signal Integrator Module
- Double Sided Tape
- Zip Ties
- Instructions

Application:

This kit has been designed by Custom LED to fit either the Ducati Diavel 1260, or Ducati XDiavel.

Installation:

- Secure motorcycle on level surface. Remove seat. Disconnect negative battery cable from the battery.
- Install the provided kit according to the "Illustrated Installation Instructions." Follow the XDiavel or Diavel 1260 illustrations accordingly.
- **3.** Re-connect the battery's negative battery cable to the negative of the battery.
- 4. Be sure that the Smart Turn Signal Integrator kit installation location will not interfere with the secure placement of the seat. Secure with tie-wraps, tape or other means so that control unit and wires will not move.

Initial Setup & Operation Test

\triangle

ATTENTION

Please read all warning Information below before Installation

<u>Important</u>: For this installed system to be legal for turn signals, you must be in a country that allows red turn signal lamps in the rear.

Important: This system is designed to work with the OEM rear tail lights and OEM blinker lamps if desired.

Important: Remove any existing Run-Brake-Turn or similar aftermarket modules prior to installing this unit.

<u>Caution</u>: Never install a trailer adapter, trailer harness or trailer controller downstream of this unit, a trailer adapter, harness or controller must be installed on the input side of this unit.

<u>Caution</u>: This unit is designed for a maximum load of 5 watts per channel as are the OEM tail lights. Do not attempt to connect any additional lamps or devices to the outputs. Overloading the unit could cause damage to the unit and cause the unit to malfunction.

Important: Module must be secured after installation. Find safe area away from any moving parts and out of the way of normal operation of the bike. Use Tiewraps, tape, or other means to secure. Custom LED is not liable for damage to the module or the bike as a result of improperly securing the module.

Notice: This product is Not DOT approved.

- **5.** Turn the ignition key on and check operation as follows:
 - Running Lights: OEM tail lights are illuminated dimly. Note: You may hear a faint buzzing sound this is completely normal.
 - Apply Right Turn Signal and check operation of right turn signal, should flash off to bright. Disable turn.
 - Apply Left Turn Signal and check operation of left turn signal, should flash off to bright. Disable turn.
 - Apply Brake Light. Check to see that both tail lights flash 4 times then remain bright.

Questions? Call us at: +1 (201) 477-0031 Monday-Friday 9:00AM-4:00PM EST

continued from page 1

Programming the Module (optional)

6. The Smart Turn Signal Integrator Kit allows you to change or engage the following features of operation using the Pushbutton located on the control module to enter the respective Menu number.

Menu 2: Choose the Brake Alert Pattern (default: Pattern 9)

Menu 3: Adjust the Running Light Brightness within a preset range (default: medium)

Menu 4: Engage **Strobe Mode** (overrides all tail light operations! reset with ignition cycle)

Menu 5: Engage Demo Mode (useful for bike shows and displays, reset with ignition cycle)

Menu 6: Reset Factory Defaults

Programming steps and instructions (follow exactly as written)

Step 1: With Ignition OFF, depress and hold pushbutton switch on control module.

Step 2: Turn ON igntion while depressing pushbutton. (Program Mode Enabled is indicated by tail lights fading up and down rapidly.)

Step 3: Release pushbutton.

Step 4: Choose menu item you wish to modify, and depress and release the pushbutton the corresponding number of times. Brake Alert Example: to change/select the Brake Alert Pattern, depress and release the pushbutton 2 times for menu #2.

Step 5: **WAIT** for tail light to blink back same number of times to confirm selection then will immediately show current setting for that menu. *Brake Alert Example*: tail lights will blink twice if entering menu number 2, and then show currently selected Brake Alert pattern.

Step 6: Depress and release the pushbutton switch to change the setting to the next option in that menu. Brake Alert Example: depress and release the pushbutton to select and view the next available Brake Alert pattern.

Step 7: Save your selection simply by turning off the Ignition. The Control Module will remember your setting until the next time you change it.

Step 8: Turn ON ignition to check that your setting has been stored. Brake Alert Example: Depress brakes

Step 9: Repeat procedure from Step 1 to change or engage additional features of operation if desired.

Brake Alert Pattern Descriptions:

Pattern 1: Four Flashes then Solid.

Pattern 2: Four Flashes, Solid for 3 Seconds, Repeat. Pattern 3: Seven Flashes then Solid.

Pattern 4: Seven Flashes, Solid for 3 Seconds, Repeat.

Pattern 5: Quad Strobe, Solid for 1 Second, Quad Strobe, Solid.

Pattern 6: Quad Strobe, Solid for 1 Second, Quad Strobe, Solid for 3 Seconds, Repeat.

Pattern 7: Strobe Mode Cycle for 3 Seconds, Solid.

Pattern 8: Strobe Mode Cycle, Solid for 3 Seconds, Repeat.

Pattern 9: 4 Quick Strobes, Solid (Factory Default).

Pattern 10: 10 Quick Strobes, Solid.

Pattern 11: Constant Quick Strobes (while braking).

Pattern 12: No Brake Alert (solid red).

Test & Finish

7. Turn ON ignition and Test Operation based on your desired settings. Once programming is complete, re-install the seat. Installation is complete.

Questions? Call us at: +1 (201) 477-0031 Monday-Friday 9:00AM-4:00PM EST

Ducati XDiavel

GEN 2 Smart Turn Signal Integrator Kit- Illustrated Installation Instructions

Ducati XDiavel

(continued)

- **14**) Lower fuel tank, reconnect fuel sensor wire, refasten the fuel tank with securing bolt, and reinstall the seat.
- **15**) Rant and Rave about Custom LED to everyone, and enjoy! ©

Ducati Diavel 1260

GEN 2 Smart Turn Signal Integrator Kit- Illustrated Installation Instructions

3) Find the 4-pin connector near the tank support that feeds the OEM tire hugger turn signals and plate light. **Hint:** Follow the harness from the swingarm, all the way up under the seat/tank area. If the connector runs under the tank goto step 4. If the connector is accessible without lifting the tank, skip to step 6 (there are different 1260 builds).

Ducati Diavel 1260

(continued)

- **13**) Affix the module to the cubby using the provided double-sided adhesive tape.
- 14) Secure loose wiring using tie-straps.
- 15) If removed, re-install the fuel tank support in the opposite procedure as step 3
- **16**) Rant and Rave about Custom LED to everyone, and enjoy!