
WWW.JET-ITALIA.IT 2016

 1

SUMMARY AND TURBINE DETAILS 1

WARRANTY, SAFETY NOTES , COMPOSED KIT 2

ECU CONNECTORS LAYOUT 3

STATUS DISPLAY 4

CONNECTION DIAGRAMM 5

MENU SETUP 6

MENU ADJUSTAMENT 7

SYSTEM AND MASTERMODE 8

CHECK LIST 9

STATUS GSU DISPLAY 10

STATUS AUTO –STATUS SCREEN 11

POSSIBLE ERROR MESSAGES 12

ERROR MESSAGES DURING OPERATION 13

MAINTENANCE AND CONTACTS 14

TURBINE DETAILS

 TYPE………………………….. SERIAL NUMBER ……………….

DATE/….../….……

WWW.JET-ITALIA.IT 2016

 2

Warranty:
The Jet-Italia Turbine is warranted to be free from defects in materials at Life Warranty.
This warranty is non transferable. If your unit requires warranty service during this period,
we will replace or repair it at our option. Shipping cost to us is your responsibility. This
limited warranty does not cover the problems that result from: External causes such as
accident, abuse, misuse, polarity reversal, short-circuit ,crash damage,sand,rocks or
servicing not authorized by us, usage that is not in accordance with product instructions
and failure to follow the product instructions.
Anyway Bearings and Starter Motor not are covered from the Warranty
Liability:

By using this product, you agree to hold ProJET electronic components GmbH and Jet-Italia

Distributor Company free from any type of liability either directly or indirectly while using this

product.

The user must provide an emergency shut-off valve to increase the security.

SAFETY NOTE:

This engine is not a toy and can be dangerouse.

You must have a CO2 Fire Extinguisher with you always, when you want use the

Turbines.

The model with the jet engine should only be operated under supervision of an

experienced person who can support you in order to avoid mistakes, he or you

must have completed a specific course approved by the authority or the our

company.

If other persons or animals are present while operating the turbine
ALWAYS ENFORCE THE PROPER MINIMUM SAFE DISTANCES FROM THE TURBINE!

Not less than 15m of radius around the turbine

The Kit is Composed by:

 Turbine Engine

 ECU

 GSU

 I/o Board

 Fuel Pump

 Kerostart Valve

 Main Valve

 Set of Wire

 Fuel Filter

 Engine Mount Inox Material

 Manuals

WWW.JET-ITALIA.IT 2016

 3

ECU CONNECTOR LAYOUT

WWW.JET-ITALIA.IT 2016

 4

Status Display :

The status display appears with following information

 Temperature RPMx1000 Throttle position %

 State Pump Voltage
 (OFF, READY, AUTOMATIC)

Display Symbols:

• battery fully charged

§ battery ok

¶ battery empty

¢ burner defect

† pump /pump volt

If an error condition occurs (Battery weak, glow plug faulty…)an alert tone sounds

OPERATION
All important settings are transmitted from the GSU to the ECU. The following diagram shows a menu
overview..

There are 4 buttons UP(↑), DOWN (↓), ESC (X) ENTER (√).

With ↑↓ -button the menu is scrolled up and down or adjustments are in/ decreased.
With X button inputs can be escaped, without saving adjustments
With √ -button adjustments are saved

WWW.JET-ITALIA.IT 2016

 5

Kero Start Connection Diagram

NOTE : For turbine up to 190N use only a GBR Air

Trap with a 6mm tube Festo no more longer than 30cm,

connecting Tank and Pump, after the pump use a 4mm

tubes

Use only FUEL CLUNK with 6mm Tube and a biggest

hole in the middle

http://www.gbr-jet.com/catalog/product_info.php?products_id=66&osCsid=g3ojr9ekti0a3af5ohbti7f6h2

WWW.JET-ITALIA.IT 2016

 6

1.1 MAX RPM <117.000 rpm

1.2 IDEL RPM >35.000 rpm

1.3 FLOWDYNAMIC

 SLOW – MIDDLE - FAST

1.4 STARTING PUMP VOLTAGE = 0,18 Volt

1.5 PUMP VOLTAGE IDLE RPM = 0,85 Volt

1.6 PUMP VOLTAGE MAX = 6 Volt

1.7 GAS-VALVE 40%

1.8 FUEL-VALVE 40%

1.9 GAS-EXPO

 Setting of throttle stick 0% =Acceleration Linear

 100% Acc Max Exp Average 10> 30%

1.10 TEST GLOWPLUG

Glow plug test can be switched on or off during starting phase.

1.11 COOL DOWN TEMPERATURE

Engine will be cooled down to the 100°C temperature.

WWW.JET-ITALIA.IT 2016

 7

2- ADJUSTMENT

2.1 TEACH IN TRANSMITTER

The ECU has to learn the used transmitter. Listen to the following instructions:
1. THRO. LO/TRIM LO (THROTTLE/TRIM MINIMUM) Throttle-Stick and trim to

minimum ->

2. THRO. LO/TRIM HI (THROTTLE MINIMUM/TRIMMING MAXIMUM) leave throttle-
Stick at minimum,

Trimming to maximum ->

3. THRO. HI/TRIM HI (THROTTLE MAXIMUM/TRIMMING MAXIMUM) push Throttle-
Stick to maximum,

leave trimming at Maximum ->

� Ready.
� If AUX-Channel is active (plugged in), the aux channel positions must be teached.
� The plausibility will check up after adjustments. If an error message with a sound
signal appears,
solve the problem and carry out the procedure again. The reason is mostly a wrong
programming of the transmitter.

Note: TX Futaba set Reverse CH Throttle

NOTE: Check CH and TRIM in all CONDITION FLIGHT SETTING

Expecially in the Futaba , because can be standard setting down and in some case

be TURN OFF your turbine

2.2 ADJUSTMENT GLOW PLUG

Setting the voltage of the glow plug
7-7,5 V KERO-BURNER

2.3 ADJUSTMENT TEMPERATURE

Adjustment to air temperature Caution: turbine must be cold!!!!!!!

IF YOU SEE 1020°C NOT RESET A TEMPERATURE , but Refer to a Faulty Cable or connector RJ

cable or Temp Sensor Disconnect

WWW.JET-ITALIA.IT 2016

 8

3-SYSTEM

 Battery Voltage (ALL TURB KEROSTART ARE SETTING WITH A 11.1V 3S lipo)

Set in the min. and max. voltage of battery

Lipo 7,4V Max 8,5 Min 6V ONLY GAS START VERSION

Lipo 11.1V Max 12V Min 9,6V KEROSTART VERSION

 3.2 LANGUAGE

English or Germany

TOTAL TIME INFORMATIONS

 FAILSAFE FUNCTIONS

3.5 SWITCH CHANNEL FUNCTIONS
If a switch channel is used, the functions must be filled in. Choosing possibilities :
� Without function : Switch channel is not used
� ON/OFF Switch : Switch channel replaces trimming
� SMOKER VALVE : A Smoker valve can be used. Notice, that the output will switched
off not before egt exceeds 300°C

Notice, the channel has to be teached in before using

3.6 WIRELESS TELEMETRIE
Activating a telemetry transmitter (TRX-2400). The count of data is specified
(OFF/1x/2x/3x) and channel
(COM-CHANNEL 0-10) and the address of telemetry-Terminal (0-10000). More
detailed information see
on telemetry-system instructions manual.

3.10 SETTING RESET
ATTENTION! Choice sets the ecu in condition of delivery date! In this case conctact us at

webmail , and we will help you to reset all parameters.

9-EXPERT MASTERMODE

This Sub-menu should not be Modified for any reason

The resulting change its immediate forfeiture of the guarantee and

security, the unit storing each 0.5 sec all values of the turbine and its

setting is closely linked to the serial of the turbine.

WWW.JET-ITALIA.IT 2016

 9

BEFORE START-UP CHECKLIST

Battery Full: Tx-Rx -ECU
CO2 FIRE EXTINGUISHER
All Fuel line Kerostart / Main are filled
Air Trap Without air drop
Open the Fuel Tank Ventilation
Model Nose in to the Wind
Stick and Trim to Minimum
Turn on the TX-RX-ECU
Check GSU connected and parameters in sight
Open MANUAL SHUT-OFF VALVE
Turbine Ready to start-up
Start the Jet engine (keep a safe distance 15m around model)

1. Throttle down + trim down => % TH OFF

2. Trim up =>

3. Throttle up and down and again Throttle up and down=>BURNER ON*

*This procedure must be terminate in less than 5 second

ENGINE SHUT DOWN

Model Nose in to the Wind

Throttle down + trim down (below 25%) => -OFF

Wait until the automatic cool-down procedure 100°C

Switch of (RX-ECU-TX)

DISCONNECT ECU BATTERY

WWW.JET-ITALIA.IT 2016

 10

Fuel Type

Turbine Kerostart can be run with differents fuel (Diesel or Kerosene family +5% RenoLub Oil)

All Fuel must be filtered by 20µm

Status GSU (LC DISPLAY)
OFF

Turbine off, waiting for Standby

STANDBY

Standby – waiting for Startup Sequence. (Throttle stick and throttle trim at 0%, then

both opened up to 100%)

PRE Heat

The turbine is pre-heating

BURNER ON

The burner is on

FUELIGNIT

Fuel is being ignited

BURN OUT

Excessive fuel is being burned off

RAMP UP / F-Pulse

Turbine revs up to idle

STEADY

Waiting for stabilization of turbine RPMs

CAL IDLE

Idle is being adjusted

CALIBRATE

Calibration rpm is being adjusted

WAIT ACC

Waiting for end of ramp up

STEADY

Waiting for stabilization of turbine RPMs

WWW.JET-ITALIA.IT 2016

 11

GO IDLE

Calibration of IDLE rpm

AUTO-HC

Turbine in automatic mode – top rpm have been adjusted – mandatory to enable failsafe

in case of sensor failure

STATUS AUTO
Turbine in automatic mode

EMERGENCY

Emergency mode – the turbine will be controlled by pump voltage alone

SLOW DOWN

Turbine off – waiting for standstill

COOL DOWN

The turbine is actively being cooled by spooling up

Status Screens
You can flip between Status screens by pressing the hi - buttons.

Status Screen 2 ï FUEL

Status screen 2 displays the current fuel consumption and the remaining quantity. It

is being displayed both as a bar and text readout.

Status Screen 3 ï ELECTRICITY

Status screen 3 displays the current status of the battery. It is being displayed both

as a bar and text readout.

Status Screen 4 ï MIN/MAX-VALUES

Displays the MIN/MAX-Values of the last turbine run – these values are being deleted

once you switch off the ECU. You can browse between the individual readouts by

pressing •

Status Screen 5 ï ERROR DISPLAY

Status screen 5 displays the cause for the last shutdown.

WWW.JET-ITALIA.IT 2016

 12

Possible Error messages
Errors messages during startup:

RPM < 2.000 DURING WARMUP/ VORHEIZEN

REASON: Turbine RPM dropped below 2.000 during warm-up

CAUSE: Starter voltage is too low during warm-up (Menu 9.16), starter failure,

turbine stuck

RPM < 5.000 DURING RAMPUP

REASON: Turbine RPM dropped below 5.000 during ramp up

CAUSE: Starter voltage is too low during ramp up, starter failure, turbine stuck

FLAMEOUT DURING WARMUP/ VORHEIZEN

REASON: Temperature dropped below 200°C during warm-up.

CAUSE: Starter voltage too high (Menu 9.16), Fuel rate set too low (Menu 1.8)

FLAMEOUT DURING RAMPUP

REASON: Die Temperature dropped below 200°C during ramp up.

CAUSE: Starter voltage too high (Menu 9.19), Fuel feed failure

Errors messages during Auto-Calibration

FLAMEOUT DURING CALIBRATION

REASON: Temperature dropped below 250°C during calibration.

CAUSE: Fuel feed interrupted -> User error

RPM DROPPED BELOW MINIMUM CALIBRATION VALUES

REASON: RPM dropped below values needed for acceleration

CAUSE: RPM sensor being interfered by ambient light, fuel feed failure (bubbles)

-> User error

ERROR DURING CALIBRATION

REASON: It was not possible to stabilize calibration RPMs

CAUSE: Calibration rate set too high (Menu 9.4), fuel feed failure -> User error

CALIBRATION VOLTAGE EXCEEDED

REASON: The max set Voltage has been exceeded

CAUSE: fuel feed failure,fuelpump failure -> User error

CALCULATED MAX PUMP VOLTAGE TOO HIGH

CAUSE: pump voltage at calibration RPMS is

too high (Points towards a fuel feed or turbine problem) -> User error

WWW.JET-ITALIA.IT 2016

 13

Error messages during operation
THROTTLE CHANNEL FAILURE

REASON: During operation the throttle channel seized

CAUSE: PPM transmitter glitch

RPM SENSOR FAILURE

REASON: RPM sensor failure

CAUSE: Ambient light interferes

MAX RPM EXCEEDED

REASON: The set max RPM has been exceeded

CAUSE: Set wrong by user / Ambient light interferes with RPM sensor

-> User error

MIN RPM UNDER-RUN

REASON: The set min RPM has been under-run

CAUSE: Set wrong by user / Ambient light interferes with RPM sensor,

fuel feed problem -> User error

MAX. TEMP EXCEEDED

REASON: The max temp of 800°C has been exceeded

CAUSE: The main cause of overheating is mechanical failure -> User error

FLAMEOUT DURING OPERATION

REASON: Temperature has dropped below 250°C.

CAUSE: Throttle curve to steep/fast, bubble in fuel feed, fuel tank empty,or temp sensor problem

-> User error

FAIL SAFE

REASON: The receivers failsafe duration exceed limits set in Men Fail Safe

Timeout (3.4) when in Failsafe Modus

CAUSE: Receiver glitch/ malfunction

Gerneral Errors messages

PUMPDRIVER FAILURE

REASON: The max allowed pump load (Menu 1.6) has been exceeded

CAUSE: Pump blocked by contamination; pump disconnected -> User error

BATTERY VOLTAGE to low

REASON: Turbine battery voltage dropped below limit set in Menu 3.1

CAUSE: Battery empty or defective -> User error

WWW.JET-ITALIA.IT 2016

 14

Maintenance

When you reach 25h, we will check the turbine at no additional cost

Warranty not cover damage coused by FOD or Accidental falls

You can request Maintenance Support via:

JET-ITALIA

VIA ROMA 285

MONTECOSARO (MC)

ITALY 62010

info@jet-italia.it

Mobile: 0039-349-2632241

This manual is the property of JET-ITALIA , which holds the rights and is closely linked to the

turbine via the serial number , and serves as a guarantee card , it can’t be sold unless the same kit

and not be discosed

mailto:info@jet-italia.it

