Got this from Gearloose

* * * DRN Forums THREAD * * *

-=-

THREAD : EMERGENCY RB Designs Jetting Info Needed

Started at 10-21-2001 10:44 PM by Jim Crenca

Visit at http://www.dirtrider.net/forums3/showthread.php?threadid=19686

-=-

[Post 1]

Author : Jim Crenca

Date : 07-19-2001 11:57 PM

Title : EMERGENCY RB Designs Jetting Info Needed

Installed RB Designs carb & am having jetting problems:

94 KDX with FMF pipe & silencer, Boysen power reeds in stock cage & air box lid removed

Ridden @ approx. 400' above sea level @ 80 degrees F

Jetting with stock carb - 1173 needle mid position; 48 pilot; 155 main

Installed Ron's carb (came with AEN needle at #4 position near top; 42 pilot & 152 main)

Bike had huge bog from low RPM when throttle opened quickly; ran better with choke on; WOT plug chop very lean (white)

Change pilot to 48 & main to 155 - Bog better but WOT still lean

Called Ron - Richer needle coming; set jetting back to 42 / 152

Tried raising needle to #2 position (next to bottom) - Bog still present but now there is a strong mid range hit that lifts the front wheel! ; WOT is still very lean; also best idle is with air screw at 3 turns out indicating pilot is lean for idle but still feels lean under acceleration

BRush, WoodsRider, & Canyncarvr, I've read your posts on jetting; I'm thinking go to bottom clip position until new needle arrives & richen main; I need to ride but am afraid of hurting the bike; what about pilot? Bike always starts first kick & I don't suspect any vaccuum leaks.

I tried running the bike on a stand in 3rd gear dragging the back brake slightly & plug is perfect although I don't believe that this low load test is valid at such a small throttle opening. Anybody have any ideas or similar experiences?

-=-

[Post 2]

Author : acutemp

Date : 07-20-2001 10:00 PM

Jim,

Here's my .02 on the situation. First off put back in the 155 main, and do another plug check. If this is what you ran before it should be close. Go to clip 5(the bottom notch) if you haven't got the new needle and start at clip 4 when you get it. Tune your airscrew for best throttle responce, the high idle will get you in range but it rarely is the best setting. You might need to go with a 40 pilot with the higher temps and start at 1 turn out and adjust form there. Some guys run their airscrews in as close as 1/4 turn out so keep that in mind while you are tuning. Good luck and let us know how it goes for you.--Dan

-=-

[Post 3]

Author : Jim Crenca

Date : 07-20-2001 10:32 PM

Dan,

Before I read your post I tried the following:

Richened main to 155 & pilot to 45; set clip at bottom position of AEN needle

Had a test ride with air screw at 1 1/2 turns out (although best idle with lights on is at 2 1/2 turns out) & felt like I was riding an MX bike! I think bog has gone away but I remember stock carb to have sharper 0 throtlle to WOT response; the new "hit" however has got to be worht it; even in tight woods.

Full throttle plug test is still a little lean & I swear the engine used to rev higher.

I feel like my jetting for an unported engine is much richer than most. The carb has become alot more sensitive, & I don't remember the needle having such a strong influence on all throtlle positions other than idle.

So, do I try a 158 main jet or wait for the new needle? I don't think anybody out there is using a 45 or larger pilot. HELP :think

-=-

[Post 4]

Author : acutemp

Date : 07-20-2001 10:45 PM

Jim,

If you have a 158 main I would go ahead and put it in. You are doing the right thing with the plug checks and that seems to indicate a need for the bigger main. The richer needle should help in the 1/8-1/2 throttle area, it may be that you are needing a richer pilot setting to compensate for the lean needle. I still think that I would try the 42 pilot and put the screw in to 1 turn out and see how your responce is. If you have an off idle bog, turn the airscrew in a 1/4 turn at a time and go from there.--Dan

-=-

[Post 5]

Author : Jim Crenca

Date : 07-22-2001 11:49 AM

Dan,

Thanks for the advice. How do you go about selecting other needles. I've read the article from Canadian Dave, and while informative, it is a bit difficult to make heads or tails out of which needle to use in order to change a particular characteristic. I want the dumb guy simple chart that show lean vs. rich & its' effect at a particular throttle setting with a part number. Any suggestions from DRN land? I don't think a stock KDX carb is nearly as sensitive to needle changes as the modified version.

-=-

[Post 6]

Author : DENNY

Date : 07-24-2001 08:07 AM

Jim I had simular problems on my 2001 KDX 220 with my pilot and needle. As Dan sugested I'm running a 40 pilot, 1/4 out air screw, and AEG needle second from the top clip position. We live in the same area so it may work for you.

-=-

[Post 7]

Author : canyncarvr

Date : 07-24-2001 12:31 PM

Repeat for emphasis, I guess.

Both dan and denny have mentioned it. Put me on the wagon too, as far as AS adjustment.

Forget the 'hi idle' part. It's response you're after, and that comes from using your 'butt gauge' ;). The AS only affects the first 1/4 or so of the throttle, so check it in that range. You'll find yourself down in the 1/2 turn out range I'll betcha! Also, forget the idea of richer pilot if <3/4 turn. I went that route to no good end.

Which pipe? My '00 is jetted completely different from the rev (kg30) to the torque (kg35). The rev takes a richer jet set. Example...if I don't change my jetting and DO change from my rev to my torque....I'll foul a plug in a short time.

The AEN should be pretty close, although not perfect. I MUCH prefer the benefit of the mod over whatever imperfections of needle I've come across. Keep your clip positions straight to save you some misunderstanding. They start at the top..so #1 is closest to the end (most lean), and #5 is most rich.

Jetting is picky with the mod. I'm sure your '94 is considerably different than the later models, too. Do keep after it, though. It is well worth the trouble.

Dan is a most excellent source of info and testing results. I think he has more needles than Mother's Quilting Club!!

-=-

[Post 8]

Author : Jim Crenca

Date : 07-27-2001 12:03 AM

Fellas,

Thank you very much for all your help. I've gone back to 42 pilot, air screw at 3/4 out, new AEG needle with clip in middle position & a 155 main. Quick ride through neighborhood feels like same low end torque & MX like acceleration; really great with no bog. Plug test at WOT in 5th gear shows that approx. 1/2 of insulator was a nice tan color & other half was nearly white. I will try 158 main to improve insulator color. Of course, my only chance to ride this weekend will be at 2,000' and all my tuning has been at 400'. Any predictions for higher elevations?

-=-

[Post 9]

Author : James Dean

Date : 07-29-2001 03:13 AM

Title : Curious about the needle...

I don't have a KDX, but the needle codes are very familiar. The AEN and AEG strike me as being way WAY out in the extreme as far as needle profile is concerned.

The first letter- A is very little taper, the least Keihin makes for these carbs,1 degree. This would feel lean at 2/3-3/4 throttle, rev quick there but lack torque in the mid-range. It would also need a bigger main jet than a stock 117xN depending on clip. Why use it? Why not BE-? or CG-?

The last letters N and G are big BIG jumps apart. N=2.725 and G=2.655? Another extreme jump in jetting 0-1/4 throttle.

I would have thought that CGJ, CGK, and CGL would be the needles of choice for the KDX.:think

Tell me you have tried them?:confused:

Please enlighten me,

($5 each from Sudco- 1-800-998-3529)

 James

-=-

[Post 10]

Author : acutemp

Date : 07-29-2001 12:08 PM

Jim, sorry for the slow reply. I would imagine that at 2000' your 155 would be about right and if it were me I would still try a 40 pilot, as 1/2 turn out with the needle in #4 clip. As far as information on the Keihin needles Dave's article is as good as it gets. There in',t as far as I know any way to really compare needles without actually measuring them at set points along the length of the needle.I have done this with quite a few needles already and am working on a way to make this much easier.I am having a tool cnc machined so I can take quick readings of needle diameter at a given throttle position.

James, its good to see you in the KDX forum. The carb Jim is working with has been modified with a divider plate and several other smaller changes including going from a #5 slide to a #7. The needle with these mods seems to be very bike specific can vary greatly. I have tried several of the B-C-D taper needles including a CCL,CGL, CGM, BEL,BEM, both on the dyno and on the trails and so far the AEG has worked best on my modified 200. I run on #4/5 clip and would prefer a shorter L-1 but it isn't avalible in the A or B tapers :(It seems that most of the stock ported bikes like either the 1173 needle or the AEK-N.I just sent Canyncarvr a CCN needle that I had to try on his bike as I also wanted to see how a C taper needle worked on a stock ported bike. Any thought's or input are greatly apreciated, us kdxers love good info!! thanks.

My bike is loaded up in my van and is going in tomorrow for a session on a hydro dyno. We will be trying several things including testing a stock 35mm airstriker, with the wings on the bell side and my modified 39mm carb. I have a bunch of needle/slide combo's that I would like to try with my modified stock KDX carb also. I have never used this type of dyno before so it will be interesting.--Dan

-=-

[Post 11]

Author : James Dean

Date : 07-30-2001 12:36 AM

Title : Graph the Diameter vs Length-

Needle comparisons can be made with calipers at varied diameters or they can be graphed to compare. I do both and find single taper needles fairly simple to graph. A horizontal line would be the straight diameter and a single sloping line describes the tapered portion. It is not EXACTLY straight, but is close enough for the purpose of comparison.

See for example: [URL]http://www.trailtech.net/redicart/Needles.jpg[/URL]

Notice that L1 is NOT where the taper starts. A taper of 1 degree(first letter A) will slope at .0175mm/mm, 1.25(B) is .022, 1.5(C) is.026.

When searching for a shorter(richer) L1 and none is available, try using a richer needle diameter or more taper. Below 1/4 throttle use the diameter, above 3/8 throttle use more taper.

The needles you described end in L and M (2.705mm and 2.715mm). Try using xxJ needles (2.685mm) to richen at 0-1/4 with a #7 slide. As the straight diameter is richened the feeling of needing a richer clip position goes away.

The tapers on the needles AEK-N and 1173 are 1.0 and 1.25 degrees respectively. I would think that either BEJ#2-3 or CEJ#3-4? (1.25 & 1.5 degrees) would work well with the #7 slide and reduce the need for a shorter(richer) L1.

I will continue to follow and add ideas.

James

-=-

[Post 12]

Author : canyncarvr

Date : 07-30-2001 01:06 PM

Title : TrailTEch URL

JD: [url]http://www.trailtech.net/redicart/Needles.jpg[/url]

Didn't work. Didn't find the needle info from the TrailTech home page. Possibly the site is down right now? Would you be so kind as to verify that link? I wanted to check out " Notice that L1 is NOT where the taper starts". L1 IS the length of the straight section is it not?

The 1173 IS 1.25º. Thanks for not confusing the issue with degrees/minutes/seconds. The 1173 @ 1º15" does NOT = 1.15º!

Thanks for your input on needles. As dan said, the RB mod does make the jetting picky..varying quite a bit from one bike setup to another.

Does seem to me that the very things you mention are at issue...the small amount of taper of the 'A' series doesn't seem to 'fit' well on my bike..and it seems the diameter of those needles is also in question, based on where the diameter of the needle works (from the chart on CDave's site).

Which is why I'm back with an 1173..albeit an L. (I ordered 2 'K's, got one K and one L.)

Anyway, I wanted to start over on my needle tryouts because I'd come to a place with the 'A' series when I put in a rad valve that I wasn't able to 'fix'.

Currently, with the 1173L on '5' (42-152-1173L/5) I'm getting good plug reads across the throttle spectrum (except a piddling idle for a long time)...and that is something that is new! With other needles, WOT would be ok, but there has been problems in other places (like too small diameter, I thought).

I don't know how an AEG works in ANY bike, based on my experience anyway. My bike with an AEG was a mess everywhere!

...which brings us back to the RB mod making setups different for each bike.

I don't have the patience OR ambition that dan has to sort this needle stuff out. I'm glad he's working on it. I don't mind rejetting...but give me a realm of known 'doable's to start with, and I'll be happy.

Dan: CCN doesn't compute in my pea-brain without my cheat sheet. I'll look it up to see how it compares and where with what I've tried so far. More'n happy to check it out.

-=-

[Post 13]

Author : fishhead

Date : 07-30-2001 02:11 PM

I hope we can keep this thread going. its was very frustrating trying to get the plated carb jetted to work cleanly throughout the range of throttle openings and I happy to see that a number of people have moved in the same direction I went. I found a dek working best for me but i still wasn't happy so i knocked the plate out and put the stock needle back in.

99 220

kg-30 pipe

R-b head mod

R-B carb mod

fredette porting

Moto-Pro suspension

Rad Valve

pulling the plate out I found a lot more top end. with the plate in It softened the hit the hit on top and gives a little more throttle responce down low.

Jetting w/o plate 1173L #2, 152 main,38pilot

-=-

[Post 14]

Author : James Dean

Date : 07-30-2001 08:20 PM

Title : Understanding the Needle Codes-

See [url]www.carbparts.com/keihin/needles_tuning/jet_needles/pj_34_39_jn.html[/url]

(I will try to get the needle graph link back on-line asap)

Notice that L1 is a measurement to mid-taper where the diameter is 2.515mm. The chart is using this to determine the taper start position. Notice that CEL-3 (#3 clip) is next to BEL-1 (#1 clip) because the taper starts about 1 1/2 mm higher on the BEL, thus 2 clips.

The needles listed are 2.705mm. ... 2.705-2.515=.19,...remember 1.5 degree taper is .026mm/mm and 1.25 deg is .022, .19/.026=7.3, .19/.022=8.6, 8.6-7.3=1.3mm difference in height of taper start. Each clip slot is .9mm,1.3/.9=1.45 clips different, they chose to show 2 clips.

The AEL is another 2 clips higher taper start than BEL.

When all else fails go back to "high ground", the standard needle and work from there.

Notice the "standard" taper and clip falls on CGL-3. I think this depends more on state of tune and slide cutaway than anything. A clean running bike would use it with a #5 or 6 slide. For smaller bikes and MX type power I usually suggest a smaller needle straight diameter such as 2.695 or 2.685- CGK or CGJ. This may be important when using a #7 slide. The clip position range may be limited so the CEK or CEJ may be better, it is hard to tell until someone rides and tests.

These may seem like a stab in the dark and way off from where you are at but they are the [b]standard needles[/b]. It is the stock jetting that is odd!

I will go out on a limb and speculate that Kawasaki thought this would be a sweet play bike and need very clean jetting. So they put a lean straight diameter (2.725, or 2.735) , a lean taper (1.25 degrees) , and a lean clip position (L1=39.95) and then came up with 1172N or 1173N. The higher taper start is throwing you guys off track by being lean then rich then lean in an extreme and (to date) unexplained way.

I hope this made sense.

James ;)

-=-

[Post 15]

Author : fishhead

Date : 07-31-2001 12:05 AM

Looks like we're getting there! The stock needles are dual taper with a fast taper section following the straight section and the second taper being slower. I have tried an aeg which is too rich on the straight section and the intial part of the taper and has a lean step before transition to the main. it is ridable with the clip in the top position. The DEK is crisp and bright but a little to lean for tight work but ridable with the clip in the bottom position.

Anyone tried somthing between these on the 220? Or take a shot at what might work?

-=-

[Post 16]

Author : James Dean

Date : 07-31-2001 12:45 AM

Title : Be Methodical-

Let me make an assessment of AEG and DEK to help explain:

AEG is 1 degree taper(A), L1 is 38.15 which works with the A taper for a high taper start(read this to mean rich) and straight diameter of 2.665.

The 2.665 is almost the richest available and the high taper start adds to richness down low. The flat taper makes it lean near 2/3 throttle before the main. Everything aggrees with fishhead on this needle, toss it in the garbage!

DEK is 1.75 degrees (D), L1 is 38.15 again which works with the D taper to make the taper start about 4mm lower!, The straight diameter is 2.695.

The 2.695 would seem to be WAY rich compared to the 2.735 you guys have been running, but fishhead said "crisp" and "lean"-BINGO! This sounds like it has possibilities with a C or B taper. The taper start is LOWER on the DEK needle, causing you to use the BOTTOM clip, with the 2.695 diameter too.

Again, the CEK is in the middle of the shotgun scatter I see here. The CEJ should be looked into also from the statement about jetting being a little too lean and using the bottom clip on the DEK.

To be methodical always think about what throttle position you are at and what part of the needle is working in that range of throttle, NOT engine speed. The straight diameter is working 0-1/4 throttle but can load up to make jetting feel rich up higher. The taper start and clip position overlaps at 1/8-1/2 throttle range. The needle taper is greatly affecting where the taper starts down low at 1/8 throttle in these examples, even though all the charts show no effect there, it is in the table I referenced and as I described in the post above. The taper also has an affect at 2/3 to 3/4 throttle coming onto the main.

I will take exception to these needles being called a "double taper" or "dual taper". The straight diameter is 0 degrees and that is not a taper from my perspective. There is only a one taper following the straight diameter, thus these should be called single taper needles. Triple taper needles such as N1EH, NOZI, and N85C have a straight diameter followed by 3 distinct tapers (~.5, 1.5, 3.0 degrees) and are appropriately called "triple" taper, not quadruple taper. :confused:

James

-=-

[Post 17]

Author : fishhead

Date : 07-31-2001 01:48 AM

Thanks for your input, James. I have a DEJ on order and will order up a CEK and CEJ for testing as well. For the record I am using a #7 slide.

I belive the stock Kawasaki needles are double taper though the Keihn needles are straight but I have made errors before.

How do you think a #6 slide would affect the needle selection under consideration? I now have a #5 and #6 slide and i am going to try my cgl and cgj needles with them

One thing I have found when testing is to have a variety of terrain in your test loop including some long climbs where you have to modulate the throttle. This will help to isolate the rich/ lean conditions across throttle settings. I run a 7 mile loop with a good hill climb so I can take some time to determine where the throttle response shows lean or rich conditions.

-=-

[Post 18]

Author : canyncarvr

Date : 07-31-2001 05:34 PM

Title : L1=

..distance to 2.515 diameter.

JD, why is this so?

With varying tapers, that 2.515 spot is going to be at different places in the needle. Also, with L1 measured that way, you have no idea what the length of the straight section is (towit:where the taper starts)..and that's important, isn't it?

What's magic about 2.515.

I've bugged dan about this, too. Hoping that between the two of you, I'll learn something.

Thanks!!

-=-

[Post 19]

Author : James Dean

Date : 07-31-2001 08:52 PM

Title : The Magic 2.515?

It is unfortunate that 2.515mm was selected for a reference diameter. It would be more useful if the measurement were to 2.65mm or 2.70mm. This may have started as 2.50mm on an OEM needle before plating added .015mm. For whatever reason, that is what we are stuck with when selecting needles.

The Keihin code is likely the order of manufacture. First a taper is cut on a blank at a specfic location, say a bunch of AE- needles are made. Then the straight diameters are put on them to get the last letter, GHJKLMN. I have noticed that sometimes the third letter is stamped a little crooked and with different spacing. In this case the taper start is always changing, as the straight diameter is getting smaller the taper starts slightly lower. [b]The costs stay low ($5-10), but you have to figure out what the right needle code is.[/b]

Different slides are going to make the needle straight diameter difficult to select for a broad recommendation. A #5 slide may work best with a 2.705mm straight diameter where #6 needs 2.695 and #7 needs 2.685 and a richer clip position to get the close to the same jetting.

I would suggest trying the #6 slide and CGJ#4 as a place to start or maybe #5 with CGL#3.

James

-=-

[Post 20]

Author : fishhead

Date : 08-01-2001 01:23 AM

I just got back from a jetting run. I tested a few needles with the #5 slide, 152 main and 38 pilot.

CGJ#3

great throttle response,rich on straight section, Loads up but ok if low speed work not critical may work with#6 slide

CGL#3

clean on straight section, bog on acceleration, drop clip to#4 , Bog less noticable, Drop clip to #5 very ridable good throttle response and clean on straight section try CEL#3 at later date

DEK#3

rich on straight section throttle response ok, went back to CGL to compare throttle response CGL superior.

End of test.

Comments or observations any one? I feel the "L" straight section is the best choice for the #5 slide so far. But I'm not sure if the c or b tapers would work best.

-=-

[Post 21]

Author : James Dean

Date : 08-01-2001 11:24 AM

Title : Graph of a few needles

Take a look at this graph I made for the KTM 2-stroke riders:

[url]www.trailtech.net/jet_tech.htm[/url]

Those are good, helpful results on the test runs. The slide number (#5) was needed to know what interactions are going on with the needle diameter and L1/clip position. I will ponder the results for a little time. Note that CGL#5 is exactly the same as CEL#3, by design. [b] What about #6 slide with CGJ#3-4?[/b]

Notes for myself, CGJ#3(1368N#3), CEL#3(1370N#5/1370L#4/1370J#3), DEK#5(1469J#5/1469E#3/DCK#3) :silly:

[b]Wishing someone would try #5 or #6 slide, CEK#2-#4...[/b] ;)

James

-=-

[Post 22]

Author : fishhead

Date : 08-01-2001 01:43 PM

Will try the CGJ with #6 slide as soon as time permits, may not be able to until the end of weekend.

 CEK sounds intriguing anyone tried it?

Anyone else have any test results to share?

Side note: 1173L-2 needle shows lean surge on bored carb at 1/2 to 3/4 throttle in cool weather 55F or so with #5 slide 152 main W/o plate

-=-

[Post 23]

Author : fishhead

Date : 08-01-2001 07:41 PM

Ran a quick test with the CGJ needle and #6 slide clip 2nd from top

 seems slightly rich up to 1/4 but good throttle response if just a bit soggy up to 1/2 throttle compared to CGL-5 with the #5 slide

 Very ridable if it doesn't load up.Temps 10f warmer than last night

definantly worth an extensive test run.

It appears a CEK and CGK will be worth checking out with the #5 and 6 slides

-=-

[Post 24]

Author : James Dean

Date : 08-02-2001 12:28 AM

Title : Testing, Testing

Those are good test results fishhead. You are quickly closing in on some good settings.

It is starting to look like the 2.70mm diameter(L) will work well with the #5 slide in a CEL version.

The 2.69mm diameter(K) with the #6 slide (CEK or CGK) and a 2.68 or 2.67mm diameter with the #7 slide (CEJ or CGJ, CEH or CGH).

If you have a chance to try the CGJ and #7 slide it would be interesting.

It may be no coincidence that I am currently running a 2.69(CEK) with a #6 slide in my KTM250EXC.

Dan,

I was not meaning to put down your selection of the AEG earlier... :o . I apologize for being rude looking back. Have you had an opportunity to try a BEH or BEJ needle with a #7 slide? This would be a cleaner running version of that same setting with similar quicker revving characteristics(like A) but more torque in the mid-range. This would be a taper and diameter between the CEJ(descibed above) and the AEG.

James

-=-

[Post 25]

Author : canyncarvr

Date : 08-02-2001 12:13 PM

JD:

I haven't read (in this thread, anyway) whether you are taking into account what the RB carb mod is and how it changes/affects carb signals.

In your theoretical needle selection ideas, do you consider the plenum divider?

The AEN (being 2.725 diameter) is too rich (unported 200), so anything smaller (2.67, 2.68, 2.70) isn't going to work. Well, you could fake out the lower ranges with a small diameter needle by using a smaller main..but then WOT (WFO for some..ha!) is going to be completely off.

The divider turning the carb kinda into a two barrel, the velocity of air through the carb is going to be considerably increased as long as the slide is below the divider. Things change considerably as soon as the slide goes PAST the divider though. Rather quickly there is twice the volume of throat on the downflow side of the jet block. Granted, the reed block volume doesn't change (well, unless you have some dan-engineered divider in THAT assembly, too! :eek:).

Fishhead haven taken out his divider plate isn't going to be dealing with that issue.

The divider is what is making the jetting issue a ...well, an issue. Take it out of an RB carb and you have a 36mm carb with a #7 throttle valve (pretty much).

My stack of notes on different needles to try where and for what reason is getting bigger and bigger. Hhmm..wonder how many cases of beer I'd have to buy dan to have him come down with his truckload of needles and figger out an RB carb on an unported bike. Hey dan!!...wouldn't it be easier if I just had my cylinder ported???

-=-

[Post 26]

Author : BRush

Date : 08-02-2001 12:36 PM

JD, this is an educational thread. I'd always wondered about the magic number "2.515" and where it came from. I have the RB Carb mod (w/#7 slide) on my bored (225cc) and ported 200. The AEG needle was too rich off idle 1/4 throttle , so Dan sent me an AEK which leaned things out a bit due to the larger diameter. The discussion on taper has been interesting since I do notice a distinct flat spot (sounds lean) somewhere between 1/2 and 2/3 throttle before it gets up on the main jet - which is fine. Seems like that would be around when the slide moves past the plenum divider. Also seems like more taper might help, but the jetting to that point is just exactly how I like it and I worry about screwing that part it up. Any discussion about the art of taper selection to "rebalance" the jetting would be appreciated.

-=-

[Post 27]

Author : canyncarvr

Date : 08-02-2001 01:47 PM

Title : BrusH

I just got a CCN (1º34"/36.35/2.75) from dan that I'll be sorting out this weekend. I'm hoping the increased angle will affect just the spot you mention.

It may well be a pipe tuneage thing, though...nothing related to the carb at all. At least in my case.

I've been using an AEN, but with a new rad valve, the 'a bit too rich' diameter of that needle became just too much. I went back to my 1173 to get that cleared up. Well..that and summer temps and riding another couple thousand feet up.

-=-

[Post 28]

Author : James Dean

Date : 08-02-2001 03:15 PM

Title : Have a Picture?

Is there a picture of the plenum divider on the net?

Thus far I have just been considering slide cutaway and needle variations. The A (1.0 degree) taper will very likely run lean at 2/3 throttle. This may rev quick in neutral, but when you ride it there becomes a loss of torque at that specific throttle position. A bigger main jet will compensate to a small degree. Keep in mind that the reverse is true about using more taper, a smaller main jet may give better revs. Possibly an AEK needle with a #158 main vs CEK needle with a #152 main.

When looking at a small taper like 1 degree the taper almost starts above the nozzle at idle. This can get rich at the crack of the throttle making a needle that would normally feel lean(2.725mm diameter-AEN#4-#5) strangly feel overly rich. Whereas, if a leaner clip is used with a smaller straight diameter it may feel less rich(AEK#1-#2) . The leaner clip position and richer diameter counteract each other.

Even with the divider plate, I can't help but think you will have more consistent and predictable jetting with the 1.25 and 1.5 degree taper needles(B&C) in the range of 2.675 to 2.705mm diameter (H,J,K,L). The #7 slide makes H or J more likely. Beyond that the clip position will probably fall with a L1 of E or G.

A guess would be, #7 slide with CEK/CEJ /CGH or BEK/BEJ/BGH... Anyone tried any of these?

James

-=-

[Post 29]

Author : BRush

Date : 08-02-2001 06:27 PM

Title : Re: Have a Picture?

[QUOTE][i]Originally posted by James Dean [/i]

[B]Is there a picture of the plenum divider on the net?[/B][/QUOTE]

Here are a few:

[URL=http://ourworld.compuserve.com/homepages/rushbe/rb1.jpg]Picture #1 [/URL]

[URL=http://ourworld.compuserve.com/homepages/rushbe/rb2.jpg]Picture #2 [/URL]

[URL=http://ourworld.compuserve.com/homepages/rushbe/rb3.jpg]Picture #3 [/URL]

[URL=http://ourworld.compuserve.com/homepages/rushbe/rb4.jpg]Picture #4 [/URL]

-=-

[Post 30]

Author : canyncarvr

Date : 08-02-2001 06:36 PM

Title : Divider pics

BrusH's pics are perfect.

An aside if I may?

The chart:

[url]http://www.carbparts.com/keihin/needles_tuning/jet_needles/pj_34_39_jn.html[/url]

indicates a measurement of .9mm between clips? Is there a difference between the brass (keihin) and OEM kawi needles in this regard? Again, I can't get to CDave's site att, but I remember the difference being .7mm.

Dan has tried more needles than anyone, I'm sure. Don't know specifically about the ones you asked about (CEK/CEJ /CGH or BEK/BEJ/BGH).

-=-

[Post 31]

Author : BRush

Date : 08-02-2001 07:01 PM

Title : Re: Have a Picture?

Oops..double post. :o

-=-

[Post 32]

Author : acutemp

Date : 08-02-2001 09:14 PM

Title : Holy Smokes!!!

I guess I should have checked back on this one a little sooner.

J.D.- No problem, given the data avalible I would probably would have reached the same conclusion.especially on a stock carb.:) It's always good to get input from another angle and yours has been both usefull and much appreciated. IMO, input and data are never a bad thing, and there has been plenty of it from everyone, great stuff! The AEG needle was what happened to make the best power on my kdx while it was being tuned on a dynojet dyno. Probably not the best test for off idle responce but there was no other data to go by the divider mod was new. I have tried countless other combos but for my bike it seemed to work really well although I was sure that it could be improved on. I have tried some D taper needles (1472n) and a 1470n with the second (s) taper. Both had a bog when snapping the throttle open, that I could get rid of even at clip #5 and I was rich on top so I set these aside. This was with a #7 slide and I did not try a #5 or #6 which might have helped. I do have some CG_ needles and have tried them on my 36mm carb but I was lean on the bottom until I got back to a CGG which didnt work as well as my AEG.

I haven't been a complete slacker this week, although I have been out on my HD 3 out of the last 4 days:confused: monday we made some dyno runs on a hydro dyno which should be very useful in the needle search. As opposed to the dynojet dyno you can enter a repeatable load on the bike and test different setups while altering conditions. No fancy charts but better for testing a woods bike IMO. Day 1 was mostly setup but I made a couple runs as a baseline with my 36mm modified carb with the AEG needle #7 slide 42 pilot 150 main. Ran strong but you could load it up if ran it long at lower throttle settings. Next I put in a CCL which I had chose after taking measurements on a bunch of different needles at 8 different points along their length . I was hoping that by using a shorter L-1 I could use a larger straight section to clean up the bottom and hit the point where I wanted to be at the 1/2 throttle mark. I kept the same jetting even though I knew it would be rich on top but in the lower range it was much cleaner with and without a load than the AEG! That was all I had time for that day so Wendsday we did a couple more tests. I started off by dropping both the main and pilot 1 size each and started with the airscrew at 1/2 turn out and clip at #2. By far the best combo I have tried so far with this carb. I belive that the L straight section is a keeper at least on my bike. A CEL with a #6 slide is another combo I am wanting to try. I did a 6th gear full throttle plug check and all looked good there. By now I was starting to blow the packing out of my silencer so for one last test I installed a stock 35mm airstriker carb with same setup although it had a 42 pilot and a 152 main. Way to rich, it ran okay on top but could be loaded up easily on the bottom. I still havent tried my 39mm carb yet . James any thoughts? That one is probably left for another thread. Any combos that you think might work well with 35mm carb without a divider? I would be happy to test some. It sure is an interesting peice with the wings in the intake. Is this more like the stock KTM carbs?

CC, Good luck with the CCN, one of these days we will have to hook up for a Oregon kdxfest:) I did show Ron my modified reedcage and belive it or not he is interested in giving it a go. Oh and my favarite beer is COLD BEER!!

Ben, great pics. Have you had a chance to try a rev pipe yet on your big-bore? :)

Fishead, Nice test info, it sounds like you are close.

James, thanks again for taking the time to work with us on this.

:)

--Dan

-=-

[Post 33]

Author : James Dean

Date : 08-03-2001 12:20 AM

Title : Nice Pic's

Thanks for the pictures BRush. I will think about the results, graph and compare, then post back. Might want to note that last year I set up a '99KTM200EXC with that same needle CCL#2 and a #6 clide, #42 pilot #180 main on a 38mm PWK carb.

The needle clips are always .9mm steps to make the L1 increments 1/2 and 1 1/2 clip positions(.45 and 1.35mm).

In the mean time, [b]enough talk, I'm going riding!, hope you can too![/b]

If there's a KDX around I will take it for a spin and secretly change needles. :p

James:cool:

-=-

[Post 34]

Author : fishhead

Date : 08-05-2001 02:52 AM

For the record folks, the jetting test results that I submitted were completed with the divider in place! Sorry if I didn't make that clear! I stuck the thin back in since we had so many great minds working on the deal.

The test loop is a 7mile trail with a variety of terrain; including rocky, muddy, uphill terrain with some switchbacks and a looping downhill section. elevation gain about 1000ft not tight or technical but typical west Wa or orygun stuff.

Looks like Dan found somthing with the hydro dyno the inertia dyno woudn't show; The ability of the engine to hold a load. It won't show as many horses but the horses will be bigger and better fed. Powroll has used one for years.

Has anyone run any tests with a CEL with #5 slid, CEK with #6 slide or aCEJ with the #7 slide? To date I found the tightest response with a #5 slide and cgl at the bottom clip.

C-Dave, i started down the the path of faster taper needles to get rid of the bog with limited sucess but now I think that it will be better to use richer slides based on the results of my last tests.

J-D, Auburn isn't to far from Covington (we're a city now too) so there's at least one KDX around.

-=-

[Post 35]

Author : James Dean

Date : 08-05-2001 01:15 PM

Title : Tapers vs. Straight diameters

David,

The leaner initial part of the taper on the BE_ and CE_ needles is easily overcome. It takes 2 components to achieve the desired results. The straight diameter needs to be reduced and the clip position needs to be richened. Just one of the two will not suffice. The bog will turn ito a snap with just enough richening, but too much richening will result in sputter. Fishhead is right on track with his latest inquiry to CEJ,K,L. Dan is right on the edge of this also with the CCL#2(CEL#4). Dan could use a VERY small decrease in straight diameter-K or J.

I am very curious about the results of using a #7 slide with a CEJ at this point in the discussion.

Fishhead, no more speculation, email me your phone number, I have new CEJ, CEK, and a CEL needles from Sudco sitting here waiting for you to test in your bike. :eek:

[b]I also have a custom ground triple taper needle based on a BEL for you to test and compare. :scream: [/b]

James ;)

-=-

[Post 36]

Author : fishhead

Date : 08-07-2001 02:40 AM

Thanks for the needles J-D!

Ran two quick tests with those needles.

CEK-3 #6 slide: Good clean smooth throttle response of the bottom and revs freely with load, slight four stroking with small throttle openings on level ground but cleans up when a slight load is added.

CEL-3 #6 slide: very clean but slightly lean, Rev's quickly without load but has a slight bog under load

I'm going to have to take a day and sort the slide choice and clip positions out but based on this and previous tests it looks like the CEL-3 with the #5 slide and the CEK-3 with the #6 slide will be good starting points. Will run some brief tests tomorrow with the CEK,CEJ and #7 slide.

-=-

[Post 37]

Author : James Dean

Date : 08-07-2001 02:55 AM

Title : Great to Hear more Progress

That sounds consistent with bigger carb results at low speeds with a #6 slide.

Does the main jet feel rich? (slightly) I would expect a step down on the main jet size also. The smaller needle tip will be less restrictive at WOT.

Will be interested in the #7 slide results too.

Thanks for the fish too, had it last night for dinner!:)

James

-=-

[Post 38]

Author : canyncarvr

Date : 08-07-2001 04:30 PM

Title : CCN results (well opinion)

Stock motored '00 200 (no port, bore or other work. Just basic bolt on stuff)

42-152-1173L/5 TV#7 AS 1/2 was what I started with. 80º, 3800'el. WOT about as pretty a plug as you could want. I prefer 'safe' to 'perfect'. Had changed from a 150 main just for that reason.

Changing only the needle to the CCN/1 to start. WOT slightly richer by plug color. Otherwise: quick snap/response reduced considerably. AS adjust to no better end. Replacing the sharp 'buzz' at the tip of my PC S/A was a sound seemingly lost down in the pipe somewhere.

Even with a KG-35, the bike previously had a big hit a bit less than 1/2 throttle (right where the divider is). With the CCN, that hit was gone. Smooth everywhere...painfully so! A drag race with another '00 200 that has been running a bit better than mine since he put in his custom made Tassinari reed block still left me behind after 4th gear. By 'left behind', I mean probably a good 3mph faster than I.

Put the needle clip to #3. WOT plug chop not much different (a good 1/2 mile run at speed, slightly uphill). That was odd. Still missing the sharp exhaust note. Bike wouldn't four stroke much at all. With the 1173, the bike is running so effortlessly even in 6th gear at 1/2 throttle that it's fourstroking all the time..cleans up and hits hard if you barely tweak the throttle.

My riding bud said WOT with the CCN soundled like parts was going to be flying out any second! Bad-hot. Yanno..different than a GOOD-hot.

Even though I picked up maybe 1mph in a drag race with the CCN, the 1173L is MUCH more fun. I hardly EVER ride in 6th gear WOT anyway..let alone for 1/2 a mile.

All of this done with the timing retarded one 'mark'. I've since changed it back. While that should have HELPED overrev..it sure doesn't seem to. Timing is back to 'stock', or right on the middle mark. Haven't ever gone to the trouble of determining TDC and putting a light on the thing to get any º numbers.

So...there! I didn't see the point of fine tuning the main. A drop to a 150 would have given more correct color on a WFO plug chop. I disliked the CCN to the point I didn't think I could get 'there' from 'here'.

Oh, my riding buddy's '00 200 is 42-150-AEN/4 TV#7 AS 1/2+

-=-

[Post 39]

Author : James Dean

Date : 08-07-2001 08:15 PM

Title : Lean vs Rich Straight diameter

canyncarvr,

Thanks for posting the results, this was a fairly predictable outcome based on the recent post from fishhead.

Earlier in the discussion you mentioned that a diameter of 2.67, 2.68 and 2.70 would not work with the AE- needles. This was because the taper starts high on an AEN (1072J) needle which richens the 1/4 throttle. The straight diameter has little to do with low throttle jetting here (with AEN) because the taper start is dominating low throttle jetting. The 1173L#5 taper start is a little lower and worked better. The CCN (1372E) has a slightly lower taper start yet and richens higher up. Lean low end makes for smooth power, too smooth in this case, dull. The main jet needed to be smaller but what for, the low end makes the effort a lost cause.

Have you tried a BEK(1169J) or CEJ(1368J) needle with the #7 slide? The C taper(1.5 degree) needs the smaller, richer straight diameter(2.68mm?) to get a hit back in the power. The B taper (1.25 degree) must be close to this too(2.69mm?).

-=-

[Post 40]

Author : acutemp

Date : 08-08-2001 12:16 AM

Title : Great Stuff!!

Looks like we are getting close to some really good setups. :) I for one have learned a ton from the good info in this thread. Maybe when it has run its course we can archive it to the Justkdx site. Dave, Mike? I havent had a chance to get in any more testing yet. My planned Friday session was delayed when I found that someone had broken into my truck,:(I hope to get some testing in this week though and I am looking forward to trying some of the needles that JD has suggested. I will start with a couple needles that I have, and order a few more that have been mentioned. I have a CCJ and a CCH so I will give them a go on clips #1-2, #7 slide and the BEL with my #6 slide. I will order a BEK, CEJ, CEK, any other ideas? . Dave, I have a BEM that I will give a try with the airstriker carb.

James, any thoughts on multi taper needles with this carb setup? I have a few that might be worth trying, or maybe not! ;) NOZH, N85D, N3WP.

CC,Fishhead , great test results as always!!!--Dan

-=-

[Post 41]

Author : fishhead

Date : 08-08-2001 10:19 PM

Here's the latest from my tests

#7 slide CEJ start with #3 clip

#6 slide Cek " " " "

#5 slide CEL " " " "

These might all be keepers but i am going to do a extensive test this week end. I want to zero in on the clip postions. So far it looks that #6 cek shows the best all around the #7 cej seems to be a little rich on the bottom but quite clean everywher else #5 cel will probably be happier on a #4 position but without a good hill it will be hard to tell.

Dan, Please let us know how the hydro dyno session went or goes! I would suggest that you try a CEL if you have a #5 slide.

-=-

[Post 42]

Author : James Dean

Date : 08-09-2001 12:23 AM

Title : Keep on Testing!

Good to hear you are making progress on the needle choices. The #7 slide is used by several others and would be good to know if the CEJ works both with and without the plate. Having the plate in will probably need the richer clip position too.(CEJ#4/#7slide)

Thanks for posting your results,

James:cool:

(Acutemp, add BEJ to your list, BEK may not be available. You should try NOZH#2 or N85D#4 with a #7 slide and hold on tight! :eek:)

-=-

[Post 43]

Author : fishhead

Date : 08-09-2001 02:16 AM

[B]Testing is what I live for![/B]

racing is much to dangerous!

J_D_ That's my plan! After I get this mess sorted out I'm going to jet up the bored carb and do a test vs the plated version for the reasons we have already discussed.

With the #5 slide the stock needle 1173L-2 had a bit of a lean surge at 1/2-3/4 throttle and a bog zap when I pinned it raising the clip makes it a little to rich on the bottom Any needle suggestions anyone? CGL perhaps or?

One note of caution, the jet screen is a little higher on the kawa carb than a replacment. this will limit slide choice to Kawa compatible slides if anyone buys a # 5. The 6 and 7 clear no problem.

Thanks for the encouragement and the input folks!

Dave

-=-

[Post 44]

Author : James Dean

Date : 08-11-2001 01:12 PM

Title : More thoughts on the divider plate-

There are many problems associated with the carb modifications and needle selections that have been descibed. After much reviewing, most of these are focused around the increase in slide cutaway and needle used.

Switching to a reduced taper needle only helps adjust the low end for the slide and hurts the mid-upper range. The problem looks like the plate because it is an obvious modification in that throttle range. I don't believe the plate is much, if any, of a problem at all. The lag at 1/2-3/4 throttle is from the "A--" needle,= 1 degree taper. (AEK#3 looks closest as BRush has now)

Richer clip positions on the stock 1.25 degree 1173N/L (BGP) needle help to a point but the straight diameter is still lean. I don't see much being done with BEJ and BEL needles here(BEK is not available). These should be good choices with some effort on clip selection and pilot jet size using the #7 slide. There will not be as much lag at 1/2-3/4 throttle with BEJ/BEL when the low end is set slightly rich. (in a similar way 1173L#5 has been used by canyncarvr)

The standard taper needles have a better selection of needle straight diameters and L1 lengths to work with the #7 slide. This leads to needles CEJ, CEK, and CEL(orCCL). Faster riders or riders in wide open areas should look into CEJ and go smaller on the pilot jet. This is a little rich just off idle and adds more snap. CEK and CEL(or CCL) will be smoother and work better in tight woods at moderate speeds. Expect clip positions will need to be richer with CEL becuase it is leanest on the straight diameter, thus the CCL option. This may be too smooth and dull with the #7 slide, but much better with the CEL and #5 slide. If you wanted a really smooth power to ride at an moderate pace try CEL. All of the "C" 1.5 degree taper needles will help the 1/2-3/4 throttle lean condition which has been occurring. Keep in mind that if it is jetted lean down low, you still won't get much snap in the mid-range but a steady linear increase in power as the throttle is rolled open without a significant lag. The main jet will be 1 or 2 steps leaner with a C-- needle to match an A-- taper needle at WOT because the tip is smaller on the C-- needle.

[B]When switching tapers on replacement needles try to compare the length to the current clip from a diameter of about 2.65mm. This is where L1 should have been located to be an effective tool for changing needles (discussed that in previous post). Set your dial calipers to 2.65mm and gently lower the needle in the slot. Compare clip slot locations directly side by side with other needles you are using to get a starting point on clip position.[/B]

All clip positions are there to be used so don't hesitate to try the top or bottom ones. Needles come with increments to get back to the middle clip in many cases.

The plate is an interesting concept to study but the changes with the most impact described on this modified carb are the needle taper(1 degree vs 1.5 degree standard) and slide cutaway(#7 vs #5 stock). Finicky jetting is usually the result of improper taper selection or needle diameter, or both in this case.

James :cool:

Any new test results?

-=-

[Post 45]

Author : fishhead

Date : 08-13-2001 02:28 AM

Test, Test, Test,and test some more!

My test results confirm the previous post by J_D_ I spent the last two evenings running tests on a trail.

The temps were 80F-88F

38 pilot,155 main '99 220 with Rb carb, fmf Rev pipe, fredette porting and rb modified head,Rad valve

CEL-3,with the #7 slide has a very linear power delivery but lacks snap or punch when attacking obstacles. It is electric motor smooth. Might be a good choice for slippery conditions or new riders.Very forgiving

CEL-3 with the #6 slide has great power. tried #2 clip but acceleration is flat with load and zaps as load tapers off

CEL-3,2 With the #5 slide has slight 4 stroking with light load on the #2 clip good throttle response.runs rich at the bottom with the #3 clip

CEK-3,2,1 With the #6 slide clip#3 rich on the bottom. with the #2 clip pos. cleans up and runs good slight 4 stroking under slight load. #1 clip flat with zap, to lean.

CEK-3 With #7 slide runs slightly rich on the bottom but pulls hard in mid throttle positions need to test this further with alternate clip positions

With the #7 slide it would seem a compromise between the cek-3 and cel- 3 would be the next step. Any ideas?

-=-

[Post 46]

Author : canyncarvr

Date : 08-13-2001 12:11 PM

Title : A clarification

One of my testing 'devices' is running against another similarly setup kdx 200.

Lately, I have been consistently the loser.

Yesterday was the first ride in awhile with my timing set back to stock (middle mark). Still running 42-152-1173L/5 AS 3/8 to 1/2.

The two bikes were pretty close to even. So...it's been a timing issue.

(The other kdx runs 42-150-AEN/4)

-=-

[Post 47]

Author : James Dean

Date : 08-13-2001 07:18 PM

Title : What Next?

canyncarvr,

Good to see you have the difference in power figured out. What about the main jet? He is running leaner no the main with a 150 and "A" needle. Do you think the #152 is best for yours?

fishhead,

Excellent report on what settings will work. With the #7 slide do you think the #4 clip will work with either the CEK or CEL? Maybe a direction to go. Also, if you wanted to try the CEJ, start in clip #2 with #7 slide.

Which is better, CEK#2 w/#6 slide or CEK#3 w/#7 slide?

Hopefully the graphs I made for you are helping keep the tests sorted out.

-=-

[Post 48]

Author : fishhead

Date : 08-13-2001 11:51 PM

James, the graphs are helpful but I have a Q or 2 on the matrix at small throttle openings

I would say the CEK-2 #6 has more snap but the CEK-3#7 is a little cleaner I want to try the #4 and #2 clip positions on that one. Also will try the CEL-4 #7.

It may take someone with more experience than myself to make further progress on the slide/needle selection. Would you have any suggestions for a test area.

-=-

[Post 49]

Author : acutemp

Date : 08-13-2001 11:55 PM

Title : More testing

Got a chance for a few more runs today. The temps have been pretty high (mid 90's) so its been a bit to warm for much testing.

Bike setup, 200 with FRP porting,36mm RB carb and head work, rad valve running 110 trick with hp2 at 40-1. 40 pilot 150 main

CCL#2, #7 slide.- runs clean and smooth with no load but with a load added there is some lean zapping at 1/4-1/3 throttle. Good plug reading.

CCL#2, #6 slide, still smooth with good responce. still feels a bit lean with a load but much better. Might be worth trying some alternate clips.

CCJ#2, #7 slide.- better yet with a stronger pull into the midrange. My favorite so far!

NOZH #2,#7 slide,- just put this one in for a last test as it was getting hot out. Not a good first impression. Could easily be made to bog just off idle. I will try it again with a 42 pilot and see if that helps. This needle worked well in my initial testing with the 39mm carb.

We have ordered some more needles and will keep on testing. :)

Sudco has back ordered some of the C taper needles that we ordered. The CEJ/L needles are among these. I have the CCJ/L and CGJ/L needles though so I should have the clip positions covered. I have a BEL and we have ordered more B taper needles to try.

Once we get some keepers, and the seach looks very promising, I will get some numbers on these various setups and post the results.

Nice stuff guys:confused: --Dan

-=-

[Post 50]

Author : James Dean

Date : 08-14-2001 02:40 AM

Title : Getting Close to an Answer-

Acutemp,

Be sure to get a CEK or CCK needle also. The CCJ#2 or #1clip and #7 slide is of great interest. This has potential for a hard hit and more mid-range. It looks more rich than fishhead's settings though. Are the carbs otherwise identical?

I am very interested to see what works best with a #7 slide in the range of: CEJ#3-4/CCJ#1-2 or CEK#3-4/CCK#1-2.

When I see words like "smooth" and "linear" associated with the #7 slide and the CCL/CEL it sounds too lean on the straight diameter. It may not be effective except for those looking for that specific power characteristic, not enough hit. A #5 or #6 slide will be different but I would prefer we work the RB carb for a needle with the prescribed #7 slide.

The goal would be to get some hit to the power, still run acceptably clean and have better torque through the mid-range.:confused:

Solve the puzzle and then just go ride.;)

-=-

[Post 51]

Author : canyncarvr

Date : 08-14-2001 08:09 PM

Title : Current straight diameter favorites

I suppose I missed it somewhere...but I don't understand the tendancy toward such small straights.

Take the AEN as an example. With a 2.725, it's rich enough to cause considerable hesitation and blubbering when you try to get on it after a long downhill and the bike's been idling for several minutes. You'd better have a plug with you..you'll be needing it.

The CCJ being 2.685 that situation is going to be much worse, right? Regardless of what you do to the pilot I would think.

I wouldn't think this would show up on the dyno. Maybe your loop Fishhead doesn't have that sort of situation? ie..last sunday a 3 mile trip down elk creek trail on the applegate. I'll bet it was a good 10 minutes down. Switchbacks galore, rocks and junk that you'd be lucky to hit 15mph in. Marty's bike (an AEN) was loaded up pretty bad after that. My 1173 was fine! Right at the end of the day, though, after another 6 mile downhill, MY plug was history. I can't imagine a 2.685 (CCJ) in that situation.

JD or dan..would you please (even if it's again) enlighten me as to how such a small straight is even doable?? Maybe it's all related to JD saying 'faster riders or wide open areas..'..when he referred to a CEJ. Maybe I just don't ride like that.

Dan..remind me when you get down here to take you up boundary trail and greyback. Conventional forks take a severe beating (underhang crunch time!). I broke my UPPER pipe mount...right off the frame, AND managed to put a hole in my rad hose to boot. Wide open riding ha! Wanna go????

Thanks JD. I like understanding 'stuff'. You've been a big help!!

........................

[b]aHa! The light just went on!!! The whole issue of tapers starting HIGHER on a SLOWER º needle because where it's going is to 2.515 just clicked.

Sorry, folks. But to this point, THAT point escaped me. And..as JD says, it is a critical issue!!

Thank you for giving me another chance to 'get it'[/b]

:)

-=-

[Post 52]

Author : fishhead

Date : 08-14-2001 09:39 PM

Cayncrvr raised a a good question!

With my test loop of 5 miles I climb from 500 ft to 2000 ft and decend to the starting point. The loop is pretty much uphill in the first part flat across the top and pretty much down hill during the second part.Wide single track second and 3rd gear stuff. Plenty of time for it to load up. However I don't normally ride with a lot of engine braking on the downhill sections.

James could probably make this clearer but I'll share what I have observed so far.

One reason is that A tapers are 1 degree and with the same L1 dimension the taper extends farther up the needle. The result is the taper comes into play much sooner (as the throttle opens) than a C taper. an AEN taper comes into play right offf idle and a CEJ comes into play at 3/8 throttle a cgk at about 1/4 throttle

I think James posted a link to a graph which shows the relationship of diameter/L1/needle taper which is very helpful in gaining insight onto the effect the dimensions have on fuel venturi area at various throttle openings. I tried to check it today and it wasn't up so he might re-post.

I understand the reluctance to try what seems unworkable at first glance but I would kindly encourage you to give a cek or cej a go! At the ripe old age of 47 I got back on the bike after a 14 year hiatus so I'm not a fast or aggresive rider. I prefer to outlast my younger and more agressive riding buds. Old age and treachery overcome youth and enthusiasim.

I am going to run some tests with those needles in the next hour or 2 and I will report my results

 AlsoI am running a 38 pilot.

-=-

[Post 53]

Author : James Dean

Date : 08-15-2001 12:15 AM

Title : The Taper Starts Higher On AEN???

--

Yes, fishhead has described the condition correctly. The second letter in the code(L1) is a measure to mid-taper. The AE- needles push the taper to start higher than the CE- needles for an equal straight diameter. The AEN might need to be run in clip #1 to get the taper start close to where the CEK is in clip #5(or more). [B] We are using much richer straight diameters but are counteracting that with a later/lower taper start.[/B] The 2 effects balance out.

This is very important. If you don't find this blend of the 2 components, you won't be able to [B]use the taper to balance the jetting between 1/4 and 3/4 throttle[/B]. This is the purpose of selecting the proper taper. A rider will never realize a bikes full potential until he experiments with taper. Usually we think it is just a weak power from the motor and nothing can be done. That is a big mistake but the aftermarket loves it! :p They sell more parts because the power is lacking when a $5 needle would make a bigger difference.

I haven't been bought by anyone here. I get NOTHING but the satisfaction that a few more people are educated and can share the knowledge. Then we can all go have more fun without running rich and smokey and having to change fouled plugs. The problem is now that the distributors can't keep enough of them in stock! :confused:

(Note, the CEJ taper starts at about 1/8-1/4 throttle, not 3/8 as stated above by fishhead)

Another side note is that the PWK carbs from Sudco distribution come with [B]"D"[/B] taper needles as a standard. Something like DGJ, DGK, and DEK for the 35mm and 36mm PWK carbs. The "C" taper needles are most likely a better balance and a good compromise from stock.

see: [url]www.trailtech.net/jet_tech.htm[/url]

James:silly:

-=-

[Post 54]

Author : fishhead

Date : 08-15-2001 01:33 AM

Test results! as promised 75F

CEK-4 #7 clean on bottom respose ok but not inspiring

CEJ-2 #7 clean on bottom good respose with slight hesitation

clip-3 still clean improved response, good roll on with load good snap response hesitation gone.try clip 4

clip-4 richer on the bottom end, not as sharp with response, slight stutter in 2nd before main transition, slightly soggy at this temp and condition

clip 3 main #152 pulls good from idle up hill in 2nd, good snap response,big power up 2nd gear wheelie, smooth and fast, pulls 3rd clean to top end. best yet with #7 slide. Time to ride this one out. See you on the trail!

Kudo's to James Dean for the insight and information to help me get this far.His help was invaluable to me in sorting this thing out to.

 He made several suggestions which were timely and helpful.

1) Start from standard and deviate in one direction at a time. Return to the high ground of "standard"

2) change 1 thing at a time. clip position, straight diameter, slide#ect.these all interact more than might be expected from charts so one thing at a time will allow accurate measument of the results

3) Reduce the number of variables. concentating on one thing such as one series of tapers, one set of lengths, one slide cutaway ect.

Another thing that was very helpful was the graph which showed that any same length/taper needle such as any CE_ will have the same charateristics once past the shoulder of the straight section. The full range of clip positons will shift the shoulder on a needle nearly 1/8 of total throttle travel.Consider the implications!

Of course not every bike will use this exact jetting but I hope you find it close enough to be of some help

#7 slide 152 main CEJ-3 38 pilot adjust a/s to suit

And by the way, I think James should publish a tuning manual. If any of you have a chance to pick up a District 27 schedule at a local shop you will get a primer on needle selection in the back, author James Dean.

(I meant to say 3/16 for the start of taper in the prevoious post not 3/8, I better check all my work:o)

-=-

[Post 55]

Author : James Dean

Date : 08-15-2001 02:35 AM

Title : Thanks Fishhead!, Acutemp!

--

You guys have been great to take the time to test this so carefully and share the results!

To summarize:

With a #7 slide-

CCJ#2 = CEJ#4 (Dan's setting)

CCJ#1 = CEJ#3 = CGJ#5 (Dave's setting)

With a #6 slide-

CEK#2-3 = CGK#4-5

With a #5 slide-

CEL#1-2 = CGL#3-4

When CEJ is not available you will still be able to get CCJ and CGJ to cover the range as Dan said. Same for CEK and CEL.

For different riders under different conditions any one of the CEJ, CEK, or CEL needles will likely work. Dan, you will hopefully be getting a BEJ to compare also with the #7 slide. Try clip #3 for starters.

Sudco is at 1-800-998-3529 , the CE- needles are perpetually on backorder but the CC- and CG- needles are in stock.

James:cool:

-=-

[Post 56]

Author : canyncarvr

Date : 08-15-2001 12:18 PM

Would be nice to have some sort of mark on a needle at the magic number (2.515). That way when changing angles/needles you would have an idea where similar clip positions between needles would be.

Regarding the different needle selections to fit the T/V cutaway.. Given a needle that 'works' with a #7 slide, and a needle that 'works' with a #6 slide, which jet-set will give you the best overall BHP on the rear wheel?

Thanks to the three of you ..dan, fishhead and JD..for an awful lot of work, testing, tuning, dyno-whopping effort on this subject. My riding fun will increase as a result for sure!

Thank you!!

-=-

[Post 57]

Author : acutemp

Date : 08-15-2001 09:16 PM

Title : Summer School

Well said Dave, I agree 100%, James needs to write a manual. I've sure got quite an education out of it thats for sure and from the number of hits on the thread so have many other kdxers. Who says ya can't teach an old dog new tricks!!

JD,

 I should be getting in some B taper needles in this week to try. I have written down some of the combos that you have suggested and will start with them first. Once I have tried them on the modified 36mm with #7 slide I want to work with the 35mm carb with a #5 slide (stock kdx) to see if I can find a good replacement needle for guys with stock carbs that just want to dial them in better. The sudco 35mm carbs do come with a D taper needle, huge jets and a 4.5 slide if I remember right. For a few bucks more you can have them set it up to your specs which works out pretty good.

My bike is still hooked up to the dyno and will be for awhile I think. Hopefully by then we have gotten some rain in the woods. I am dying to take my bike for a spin.

Fishhead, it sounds like you must be close to the trails for those evening test rides. Sounds like a great loop. Nice input!

CC, we need to get you some of these C, B taper needles to try with your stock ported bike. It is nice that your riding partner is on an identical bike to compare results with. Never a dull moment either!

Thanks again James for filling in some of the most important pieces of the puzzle !!

---Dan

-=-

[Post 58]

Author : James Dean

Date : 08-16-2001 01:40 AM

Title : Glad to Help You

My riding partners keep telling me to write a tuning guide also.:confused:

Canyncarvr,

A good running #7 slide combination will run the same as a good running #6 slide and make the same overall power, with different needles and clips. If you want to compare needles get some metric calipers and set them to 2.65mm(1/8-1/4 throttle range). Holding them horizontal, gently lower the needles in the slot and compare the clip heights. All CE- needles will be identical, BE- needles are lower(richer), and AE- needles lower yet(richer yet). At 2.515mm(mid-throttle) the clips line up exactly. At 2.35mm(~2/3 throttle) the reverse is true, A is leaner and C is richer.

Acutemp,

I will be looking forward to hearing what else you might find with the stock carb and #5 slide and how the BEJ works with the #7 slide in the modified carb. The NOZH should have some sputter and then a hard hit to it. Try clip#1, #45 pilot, and #6 slide. KTM riders use clip#2, #42, and #7 slide.

Heading on vacation this weekend for a week- Any more questions?

James;)

-=-

[Post 59]

Author : fishhead

Date : 08-16-2001 12:51 PM

[B]Affrimation Errors[/B]

Ones size does not fit all! Human tendancy is to assume everone wants the same results we do. However I have noticed some of the posts reveal a concern about more power and others about loading up.

With the knowledge we've gained it is clear that it is possible to calm down a bike or tune it for max throttle response based on the straight section diameter. For instance the CEL-4 has a very smooth power delivery and runs very clean at the bottom. Some may feel this is uninspiring performance and others may find it confidence inspiring. A possible example would be a novice coming off a XR200 onto a KTM 200, tuning for a smooth botton end will help the transition to two stroke power and the throttle response from 3/8 to full throttle will be unaffected. Or someone who wants to ride their open classer in the woods could benefit as well. A rider who does not have the endurance to attack obstacles for the full length of a 60 mile ride and who spends a lot of time on the seat could see some benefit as well as could a rider who tends to pick thier way around obstacles as opposed to running over them. The CEK could be seen as a compromise with improved throttle response over the CEl but cleaner on the bottom than the CEJ. The CEJ has the best throttle respose of what I've tested to date and it would tend to favor attacking obstacles with the throttle such as jumping water bars, creek crossings with a step up bank or make a pancake move to avoid a bottleneck on the trail.

James made a good point about the selection of CEJ, CEK and CEL covering most applications with the #7 slide and I would agree. It would be my suggestion that anyone who is contemplating a needle change with the carb mod get the selection of three needles and test them all to determine what works best for them. At 5.00 a pop it's the best bang for the buck performance mod you can make if not the best mod hands down.

This testing has has raised another question in my mind. Are the benefits previously attributed to the divider plate the result of the plate or are they the result of jetting changes? Anyone care to investigate this?

-=-

[Post 60]

Author : Canadian Dave

Date : 08-26-2001 09:46 AM

To the top.

-=-

[Post 61]

Author : fishhead

Date : 08-27-2001 01:07 PM

[B]More testing[/B]

I just tried a 35 pilot with the #7 cej-3 needle combo and it cleaned up the bottom a bit. Last week I took a couple of rides totaling 90 miles and so far I am pleased with the CEJ-3 w#7 slide results. The bike pulls good from idle to top and i was real happy with the results in the nasty stuff

Anyone had luck getting CEJ,K,L, needles out of sudco or carb parts yet?

Maybe we should keep this a secret!

-=-

[Post 62]

Author : Canadian Dave

Date : 08-27-2001 02:47 PM

I some how managed to slip a short ride in the other day (my work schedule has been hellish) and played with a couple needle combinations I've tried before to refresh my memory. I was running a stock 89 to 94 35mm carb with a # 6 slide. With a CGK in place the power delivery becomes very MX like with a pronounced hit and strong pull form just off idle. The pilot jet needs a little fine-tuning but it was enough to refresh my memory, I hadn't used that combination since last summer. I'll need to cut a slide to a 7mm cut away and give that a try as well. I have a 4.5, 5, 6 and 7 for the stock carb but only a 6 for the standard 35mm PWK :(. Next time out I'll give a BEK and L a try.

The C taper needles work well for aggressive riding were a strong predictable hit is to your advantage. In really ugly, tiring conditions that require a lot of riding at lower throttle settings the stock B taper needle still certainly has a place. Its got lots of grunt down low and a less abrupt/ more sedate hit

My modified 33mm carb is boxed up and ready to ship to RB Designs to add to their arsenal of carbs for dyno testing so no chances to go back and try previous combination there. Dan and Ron's testing will certainly be well rounded with the pile of needles and carb they've got.

Fishhead made an excellent point, one size doesn't fit all. The power delivery of a bike can be greatly altered by jetting alone and I don't mean a poorly vs properly jetted carb. One slide, needle and brass combination might work very well for one individuals riding style or ability but be a poor match for an others. That's why its important to try a number of different combinations, fine tune your jetting and come up with something that works well for you.

David

-=-

[Post 63]

Author : James Dean

Date : 08-28-2001 02:57 AM

David,

With the CGK needle giving an MX like hit using the stock carb, a CGL should reduce the hit, smoothing it and produce a similar effect to cutting the slide. Do you have a CGL to try and compare before altering a slide? Probably with 1 step richer on the clip to balance the transition with leaner/richer.

I have noticed that older PWK carbs (89-97) typically will use the CG- needles whereas newer models usually are better with CE- needles. I wonder if there has been an internal dimension (nozzle height) that has changed or this may just be the result of the trend towards more cutaway.

If you try the BEK and BEL, keep in mind the taper starts 1.8mm higher from the CG- to CE- and approx. another 1.3mm from the CE- to BE- conversion(did the taper calculation in a previous post 7/31). The clip position will need to be about 3 steps higher to compensate or it will run richer at 1/4-1/2 throttle. I am thinking a BGK or BGL would be the direction to go with the older carb and BEK or BEL with a newer model carb.

The reservation I have about using any "A" taper needle is that it will give flat or weak power at 1/2-3/4 throttle under load(with no divider plate). It will rev quick with no load which will sound great in neutral, but climbing hills will leave a rider fanning the clutch.

A multi-taper needle starting out with an A or B taper is a very good idea and sounds like you were thinking about it already. That can get very delicate and some manufacturers flounder around with it every few years usually satisfying a few of the fastest riders at the expense of the average riders fouling plugs. Another subject in itself. :eek:

James

-=-

[Post 64]

Author : Canadian Dave

Date : 08-29-2001 02:27 PM

You're right about the nozzle height the older (non Air Striker) 35mm PWKs its almost 2mm lower than the Air Striker and the 95 to 2001 KDX carbs. The 95+ KDX carbs use the same jet block and slides as the newer Air Strikers and have a higher nozzle height, just slightly lower than the screen height. For reference if you are ordering slides for your KDX200 the 1988 to 1994 carbs use the standard 35mm PWK slide (non Air Striker) and the 1995+ carbs use the same slide as the Air Striker. Finding slides without this info can be frustrating.

I tried the CGL with a slight flat spot at lower throttle settings, which is exaggerated when under heavy load (peat bogs). I'm likely more concerned/sensitive than some to power delivery at lower throttle settings as I spend a lot of time lugging the engine. Some one else riding the bike may not have felt it was a problem and been satisifed with the results as is. I'm sure fine tuning the air screw and perhaps playing with the pilot jet would have helped but by that point the carb was too dirty to take it apart. In fact that's likely a good point to make, the needle selections I've mentioned here haven't been optimized so if you're planing to follow along the same vein you'll want to pick up an assortment of needles. At $5 each for single taper brass needles from Sudco $25 will buy you a good range of options.

No problem converting between L1 heights, tapers and clip positions between different needles but thanks for the tips, its valuable info and is certainly worth repeating. For those of you who are new to needle selection or don't play with them often enough to have the transition measurements in hand you can visually compare needles as well. You can normally see where the straight section ends and the taper starts particularly on the stock needles. If you're trying to decide between a BG_ and a BE_ or a CE and a BE you can normally hold them up to each other and compare where the taper starts. Its not going to give you an exact value but it will help you visualize how the profiles differ.

I've run the BEK and BEL before in a bored 33mm carb with no divider plate in place but need to try them again as I haven't run them in a long while and wouldn't want to report on the results without refreshing my memory. Notes can only go so far. I'll need to order up some more BG_ needles and compare my two carbs to each other re L1 preferences. I think that would be valuable info. Some day when I have some time on my hands.

I'm sure multi taper needle selection is another book in its self LOL. Though it complicates needle selection for the average person who just wants to ride, I expect its worth pursuing. For those of us who enjoy tuning/playing almost as much as riding Im sure it will be a great adventure. I can't believe Dan has only one multi taper needle ;)

The sstock B taper needle works well on the KDX. This is likely an over generalization but for the average rider, the intended KDX audience, the grunty power delivery at lower to mid throttle settings isn't much of a trade off for most because they don't spend a whole lot of time at higher throttle settings. It may be the smallish carb size (relative to more race oriented bikes), the port timing or ? but the B taper needles work really quite well in KDX land and suits the bikes personality well. I certainly wouldn't discourage anyone for utilizing the stock B taper needle, some of the fastest KDX riders around do.

David

-=-

[Post 65]

Author : James Dean

Date : 08-30-2001 02:47 AM

Title : Interesting Perspectives

The nozzle height change on the newer carbs is a useful tip and helps explain what I've been observing on different models. Thanks for the insight.

The different tapers are worth experimenting with but I usually find that Keihin tables are pretty good about identifying what works for the majority of bikes/riders. The "standard" taper is 1.5 degrees(C) and "leaner" is 1.25(B). The 1.0 degree needle taper(A) isn't even listed in the general guide table, only in the complete list of all optional needles. The latest PWK carbs sold off the shelf come pre-jetted with nothing but the "richer"1.75 degrees taper(D) for all the sizes from35-39mm. Mikuni doesn't make a single taper needle using 1.0 degree for their 2-stroke carbs out of a list of about 50. Only two listed are 1.25 while over a dozen are 1.5 dgrees in a single taper version. Mikuni does show many needles with double tapers 1.0/2.0 degrees. I guess what I'm trying to show is that the AEG-AEN needles are too much of a compromise unless a second taper is added. It seems like they were added to the options list as an afterthought, more for completeness than anything. To use them is giving away power with no substantial benefit IMHO.

Thanks for taking the time to add to our discussion, sounds like you have been keeping very busy lately.

James

:cool:

-=-

[Post 66]

Author : Canadian Dave

Date : 08-30-2001 08:58 AM

Hold the phone! Sorry there JD just reading over the thread again and realized Iâ€™ve been typing with my brain disengaged. :(The stock needle uses a B taper (1.25 deg.) not an A (1.0 deg.) , too busy typing and not busy enough proof reading. I didn't understand your response at first . I'm saying to my self "why's JD talking about A taper needles, I'm talking about the stock needle" then I read my own post LOL

 Bad Dave.

Yup you're absolutely right the 1 degree needles are out in left field.

I'm surprised someone didn't catch that and call me to the mat.

David :o

-=-

[Post 67]

Author : James Dean

Date : 08-30-2001 09:25 PM

Title : Got It Dave

Now that I see the rewording of the previous posting I would have to aggree.

Thanks;)

-=-

[Post 68]

Author : Jim Crenca

Date : 08-31-2001 09:15 PM

Typical,

You ask a motorcycle guy a simple question and look what happens:)

I had no idea that these carbs had so much engineering or adjustment ability. I'm more amazed with the R&D efforts & documentation abilities of all of you.

Work & vacation have kept me from any new info not already posted & CE_ needles are on the way. James, since my PWK carb is from 1994, are CG_ needles defineately the way to go, or is it more bike dependent? Thanks again to all as I'm sure you've saved me (and others) millions of hours of tuning time.

-=-

[Post 69]

Author : James Dean

Date : 09-01-2001 01:25 AM

Title : Jetting is still trial and error-

According to the differences in carbs on different year models the CG- needles are more likely to work near the middle clip on a '94. This is the top clip position on a CE- needle, but until some test runs are made the verdict is out. One of the more lean CE- needles will be most likely to work (CEL#1-2?). If the slide has more cutaway, (#7) CEJ or CEK may be right there in #2.

-=-

[Post 70]

Author : acutemp

Date : 09-01-2001 02:20 PM

Jim, see what ya started!

You might want to check with Ron on this, but I remember a while back he had mentioned that a carb had come in with the jet nozzle at the lower height. I suspect that it was yours and I belive that he moved it to match the newer, spec. If you look into the carb you should be able to tell. The lower setting is the same as the larger body carbs, about 2mm below the top of the jet block. The newer setting that is being used on the stock 35mm airstriker and the kdx's is almost flush with the top of the jet block. The CE_ needles should work either way I would think. Speaking of CE_ needles, I hope that you can share with us where you found them as they are backordered most everywhere. At some point I plan on dropping the nozzle height on my 36mm carb to see what effect that has on the situation.

I have been swamped at work myself the last couple weeks so no new test results. This coming week we are going to get some in though. We are going to try the 1.25 (B) taper needles with my 36mm mod carb and then I want to work with the 35mm airstriker. I will start with the #5 slide/ 1173k needle for a baseline run and see if I can come up with a good setup while staying with the #5 slide.

We are going to hook my bike up to a digitron EGT gauge with digital tach to help with getting more info. My pipes now have test ports welded in them for the probe.:eek: With the probes and remote throttle cables my bike looks like it is in ICU!!

James, good to see back from your vacation. I hope ya got some ridding in.:) When you are making up your needle graphs do you have certain points that are best to measure at? I would sure like to put together something similar to your KTM graph with various KDX needles if possible.I do have #'s on a bunch of them already but with the L-1 discussions I suppose that there is some key points to measure at.

Dave, Why is it that your carb goes on more vacations than I do. I have some of those multi-taper needles that you speak of and I will give them a go once I exaust the pile of single taper setups that I have. I might just have to send one on an extended Canadian vacation!

Thanks to all for more great input .--Dan

-=-

[Post 71]

Author : Jim Crenca

Date : 09-02-2001 11:46 PM

Dan,

Sudco told me the CE needles were in stock & would ship last Tuesday; they are supposed to be here Sept. 4th. That Digitron gear worked well for me with gocarts but it is sometimes hard to read when you and your ride are vibrating & shaking. What did you learn in Dyno land; have any printouts?

-=-

[Post 72]

Author : DENNY

Date : 09-04-2001 09:18 AM

I am so glad that all of this info has been made available. I've been fighting a dead spot in my throttle for months and with various needles. I could set up the carb for slow and tight or fast and open but when running an enduro with both conditions I would have a lean glitch as the slide passed the divider plate. This weekend I rode in a very rocky area with the CEJ needle and it was a blast. Even on the long and steep up hills wide open not a glitch. This weekend I'm off to the grass track for more fast riding and I hope for the same results. Thanks for the info!

-=-

[Post 73]

Author : fishhead

Date : 09-04-2001 11:36 AM

Denny,

could you share your temperature, clip position, pilot jet and slide cut-away info with us. It would be helpful in compiling a list of what works.

Dave

-=-

[Post 74]

Author : canyncarvr

Date : 09-04-2001 12:20 PM

Title : Thanks CDave!!

..for clearing up the 'A' vs: 'B' taper for stock needles.

When I read the post (saying stock needles were 'A' taper) I thought, 'Dang!! Another thing I was sure of...know for Absolute Sure..that isn't right??!!. How could I be wrong!!??

Didn't post a question about it (wonder why no one else did either) cuz somtimes I tire of missing 'stuff', and trying to get it sorted out.

Thanks for the correction, though. My faith is (somewhat) restored in my single brain cell's operation!!

One more busted-up helmet crash (that would make 3) and I doubt I'll have to worry about even the ONE I have now!! :)

-=-

[Post 75]

Author : DENNY

Date : 09-04-2001 02:53 PM

I started with a 152 main, 42 pilot, AEK needle, and Ron modified my stock slide. Now I'm running a 40 pilot, and CEJ needle in the 3rd clip. I'm riding at 1300 ft. with temp. in the mid 80's with 55% humidity.

-=-

[Post 76]

Author : James Dean

Date : 09-05-2001 12:11 AM

Title : Dan, Where to Measure-

The needle measurements are very sensitive near the taper start. First, the needle straight diameter (chart it on a graph as flat). Then the diameter near the taper start, say relative L length at 2.67mm. Next at 2.62mm, 2,52mm(L1) and 2.30mm. (graph the tapered section as a sloping line)

If you know the codes and it is a single taper needle the graphs can be made without measuring. Keihin codes:The first 2 letters are taper(slope) and position of taper(L1). All CE- needles come from the same batch and the straight diameters are cut later. Same for CG-, BE-, BG-, ...(13--N, 11--J, 11--N) First letter is taper and second is position of taper relative to the clip slots. Changing the clip position is the same as shifting L1. The last letter is needle straight diameter given by the code charts. J=2.685, K=2.695, L=2.705... (Kawasaki- 1168. 1169, 1170)

A typical graph: [url]www.trailtech.net/jet_tech.htm[/url]

Denny, It's great to hear that this discussion has been of benefit to some other riders too.

James

-=-

[Post 77]

Author : acutemp

Date : 09-07-2001 01:50 AM

Title : More testing

James, thanks once again for the tips, once I get done testing I hope to put something together for the KDX's. You have definately gotten some gears spinning!

Jim, did those needles come in? As of yesterday Sudco was saying that they were waiting for a shipment. Hopefully your info is correct. Any thoughts or tips on using the EGT gauge? We are using a Digitron DT-33k3 with sensors for both exaust temps and head temps. Its seems to work great and for the type of testing that we are doing it does add a nice safty net against meltdown. No graphs yet with this dyno, I have plenty from my dynojet runs but we havent got that far yet with this one. The best hp run so far was with the modified 36mm carb which was 33.75 hp.

Canyncarvr, if you would just spring for the steering damper you wouldn't land on your head so often:confused:

Denny, glad to hear that the needle change worked for you. Are you running a stock ported 220?

Testing with 35mm carb. This carb is a very close match to the stock KDX 200 carb.

First run. I went back to jetting that I had run on my 200 befor I had my stock carb modified. 1173k, #5 slide, clip#3, 42pilot,152 main.

Seemed to run good on top but was a bit weak in the 1/4 to 1/2 throttle area. Under load I could get it to bog when snapping open the throttle which got better with a change in clip position and a change to a 45 pilot but overall it was snappy without a load but had a rather dull pull with a load.

Second setup. BEL,#5 slide,clip #3,42 pilot,152 main.

Smooth power, no real "hit" but seemed stronger in the 1/4 throttle range than the 1173 IMO.Also showed higher exaust temps. I have a BEJ,K that I think will be better options that I will try later. These needles (B taper)seem smooth and might work well in tight conditions.

Third setup. CEK,#5 slide,clip#3,42 pilot,152 main.

This needle showed promise right off the bat. A much more pronounced pull through the midrange. Under a load it would pull really good and strong. I did have a slight bog under load though. My best off idle was at 1/2 turn so I went to a 45 pilot and went to a 150 main. I was able to get rid of the bog with this setup and the torque curve was better. I tryed this setup on clip #4 also but it was a step in the wrong direction. I felt like we were on the edge jetting wise on top though so a 152 main might be a good move here also.This needle had a nice aggressive feel to it.

Last setup. CCJ,#5 slide, clip#1,45 pilot,150 main.

I once again really liked this needle. It pulled nice and strong right through from the bottom and worked best for my bike with this carb. Good strong pull off the bottom and try as I might to load it up it never did.

I did several plug checks along the way and always had a nice color.

These needles should work well on 200's with stock carbs as well as 220's with bored carbs.

I hope to get some more testing in soon, so many things to try:)

Thanks to all for contributing to this thread !!--Dan

-=-

[Post 78]

Author : James Dean

Date : 09-07-2001 09:11 PM

Title : Good results-

My question will be whether the CCJ#1 (equals CEJ#3) will load up in real riding conditions while using a #5 slide. A CEK or CEL will run cleaner down low and may be better with the stock '95 or newer carbs while using the #5 slide.

-=-

[Post 79]

Author : acutemp

Date : 09-07-2001 10:52 PM

Good point JD,

The one thing that I can't duplicate is a long steep downhill like fishhead and canyncarvr described in their testing. The CCJ setup was the last one for the day and at that pont my bike had been cleared out pretty well. I ran it at various throttle settings with a pretty good load and it worked well without loading up. I will give the a CEL,CEK another try at some richer clip positions during the next testing session. I also want to try a BEJ and give the BEL another go with some jetting and clip changes. With the motor mods that I have, my bike seems to like a bit richer setup than most stock ported bikes. I would have to agree that the CEK,L would be a cleaner running option for most, especially those with stock ported motors. I will make a few pulls with a #6 slide in this carb also as the pre-95 kdx's came with #6 slides in them. I don't want them to feel left out.:) --Dan

-=-

[Post 80]

Author : fishhead

Date : 09-07-2001 10:54 PM

Based on my recent ride testing the CEL-2 or 3 with the #5 slide would be a viable choice with little or no loading up. However with the cej#7slide and 35 pilot I am not loading up on extended trail sections at small throttle openings

It does not quite have the throttle response of the cej with the 7 slide but it is very close. I would have stayed with that combo had I not been encouraged to work on the #7 slide.

-=-

[Post 81]

Author : Jim Crenca

Date : 09-11-2001 12:27 AM

Dan,

I received needlesThursday & oh what a difference. CEJ needle at #3 position, 42 pilot, AS 3/4, on R&B mod. This thing rips! It will loop when the throttle is opened from just off idle to WOT in first gear even with my 175 lbs.at the front of the seat. Really great sheer power & acceleration compared to any other set up I have had on this bike. This bike has always suffered from a blubbering sound when riding at 1/8th to 1/2 throttle when cruising in gear under no load (steady RPM no acceleration). I changed to a 38 pilot and thought response was a little better but still has this blubber sound even though throttle response remained very good. Plug check at 1/4 to 1/2 throttle passes looked ok maybe a little lean although I'm still not convinced that plug color can be accurately checked at anything other than wide open throttle. I'm having good luck testing on asphalt as the lack of wheelspin aids repeatability and offers worst case scenario IMO. One odd observation is that with #42 pilot engine idle was very high with choke on vs. off (only checked when cold); the change to a 38 pilot showed a very slight RPM differential between choke positions like you would expect. Only had limited test time this week but will get more data this weekend. Now for the questions:

Anybody get a nice tan color for approx. 1/2 the diameter of the insulator & the other half is black; oil only on bottom 2 or 3 threads. Could this be due to the use of B9ES instead of B8 or B7? Will plug heat range affect jetting? This bike has only fouled 1 plug & that was when I stalled & crashed in deep mud.

Can anyone describe performance differences between needle position verse pilot size when comparing similar circumstances? ie. if my set up is lean do I richen the pilot or raise the needle position

Regarding tuning with EGT or head temp gauges I'm familiar with the following gocart racing techniques:

4 stroke on alcohol - jet for highest safe head temp at end of straight away

2 stroke on gas - jet for highest safe EGT at end of straight

My drag race buddies with big block Chevies use EGT & plug color for jetting regardless of fuel

Rich R. & I had a thread going in Advanced Eng. a while back that is defineately worth a read (I have a paper copy somewhere if it is unsearchable). He said that these types of gauges (including O2 sensor based air/fuel ratio meters won't work for our application. He did share this incredible SAE paper from Honda that used a device that measured engine detonation in racing motorcycles for tuning.

I've been using Sunocco 94 octane pump gas & Mobil synthetic 38:1; how about you guys?

-=-

[Post 82]

Author : fishhead

Date : 09-11-2001 02:20 AM

Jim

Sounds like you are getting close.I hope you were able to get a cek for back to back testing.

If you find the CEJ to rich at 1/8 to 1/4 throttle try it at #2 Then #1, next I would try a CEK at #3 particularly if the temps are warm. Most of the settings I posted were at about 70-80 F

The carb will be on the straight section of the needle till about 1/4 throttle but with overlap the straight section will affect slightly higher throttle openings. The pilot jet and AS control the 0-1/8 and I change pilot sizes if the AS adjustment wont give clean idle and response between 1/2 to 2-1/2 turns out. I have found more overlap between the pilot and straight section/cutaway circuts than might be expected from looking at the carb tuning charts. I found a little blubbering under light loads provided best throttle response but how much is optimum you can determine by playing with the needle height and straight section diameter. I found the cel to be very clean but throttle response was a flat until I got past the straight section of the needle.

I would try br8 just for fun, your plug might be a little bit cold for the conditions you are riding.

We spent some time last week working on my buddy's 92 but the clutch toasted so we had to curtail that project.

I noticed that some of the guys running tz250 and rs250 GP bikes run an O2 sensor with a digital voltmeter to warn of overlean conditions. Why wouldn't a heated sensor calibrated for the correct F/A ratio work for our testing?

-=-

[Post 83]

Author : Jim Crenca

Date : 09-12-2001 09:16 PM

Fishead,

Yes sir, I've got a CEK needle to try as well. As far as EGT & O2 meters check the following 2 posts (they are still there):

Jetting with Exhaust Gas Temp. Gauge (from 5-2-01)

Oxy Sensors (from 5-24-01)

Search in Advanced Engineering; use EGT for search & Rich for name.

Defineately worth a read for anyone thinking there is a better way to tune; I'd love to find out Rich is wrong (unlikely) or some other way that is a little more scientific than sparkplug reading at WOT only.

-=-

[Post 84]

Author : Rich Rohrich

Date : 09-12-2001 11:00 PM

[QUOTE][i]Originally posted by fishhead [/i]

[B]I noticed that some of the guys running tz250 and rs250 GP bikes run an O2 sensor with a digital voltmeter to warn of overlean conditions. Why wouldn't a heated sensor calibrated for the correct F/A ratio work for our testing? [/B][/QUOTE]

It will but there are some serious caveats.

First off, forget about the non-poweed cheapo 2 wire kits from K&N and the rest of them. They are fun to play with but are too slow and too inaccurate to use for fine tuning. The correct sensor to use is the Bosch wide-band 4 wire sensor #258-104-002. Retail qty 1 is about $325 US, but can be had for about $280 from a friendly distributor.

Secondly, forget about using leaded fuel or any fuel doped with organo-metallic compounds like MMT. Once the sensor is contaminated by the metallic compounds it's junk. Big dollar teams like Hendricks Motorsports put a sensor in each exhaust tube of a V8 and toss them at the end of a dyno cycle due to lead fouling. It gets expensive fairly quickly. Two-stroke oil will have a similar effect on the sensor but at a much slower rate assuming your engine isn't a spooge factory. Dump enough oil on the sensor and it dies @ $300 a pop.

It also takes a good deal of power to drive these things. Draw is 16 watts @ 12 volts. To really do it right a fast response temp sensor (EGT) should be mounted near the 02 sensor to determine the temp it is running at during readings so they can be temperature corrected, but lack of temp correction isn't the end of the world.

The combination of a TPS and a wideband 02 sensor is by far the most accurate way to measure the fuel curve on a four-stroke, and in certain cases a two-stroke. In reality if you aren't feeding TPS & 02 data into a fast acting data acquisition system you are better served by reading a plug for WOT and jetting for best response at lower throttle openings.

No free lunch I guess :)

-=-

[Post 85]

Author : fishhead

Date : 09-13-2001 02:35 AM

Thanks for the info Jim annd Rich!

No need to waste my money on that! The plug chop and seat of the pants method works pretty good for me.

 Jim, it would be interesting to know what you find works best on the '94. Are you using the typical RB mod #7 cutaway on the slide?

 I found that checking response as the engine was warming up to typical riding temp was helpful. If it was to rich responsiveness would get worse as the engine got hot and raising the clip one positon took care of it.

-=-

[Post 86]

Author : canyncarvr

Date : 09-13-2001 12:12 PM

Title : re: blubbering

Jim said:

[quote]This bike has always suffered from a blubbering sound[/quote]

You're referring to blubbering or 4-stroking? Blubbering would be a mixture issue, 4-stroking under the conditions you describe, "cruising in gear under no load (steady RPM no acceleration)" is a sound I associate with a happy :)two stroke. Yes, something that will lessen or go away altogether if it's a bit more lean.

A bike that NEVER 4-strokes in those conditions is one I'm worried about. It's going to be TOO hot, and have NO room for changes in conditions.

I'll jet FOR that 4-stroke effect everytime. It tells me things are on the safe side of perfect.

I've got notes and asterisks on my needle list that's taped to my monitor @ the CEJ position (CEJ-3, #7). Not too long ago I would have dismissed such a needle because I would have considered it (being the same as an AEN.. L1=38.15) way too rich cuz it's 1º34" AND way rich on the diameter compared to the AEN.

NOW..thanks to input from JD I understand 1º tapers, magic numbers and why they're richer on the bottom (where I had problems with the AEN) and the balance act 'tween diameter/taper/L1. I LOVE to come to an understanding of things. Kudos to JD for sharing his knowledge..and to 'a cast of thousands' ...like dan & fishhead for improving my particular ride!!

[B]THANK YOU!!![/B]

-=-

[Post 87]

Author : Canadian Dave

Date : 09-13-2001 02:17 PM

[QUOTE]Anybody get a nice tan color for approx. 1/2 the diameter of the insulator & the other half is black; oil only on bottom 2 or 3 threads. Could this be due to the use of B9ES instead of B8 or B7? Will plug heat range affect jetting? This bike has only fouled 1 plug & that was when I stalled & crashed in deep mud. [/QUOTE]

Yes absolutely the plug heat range will greatly affect your ability to get a meaningful plug reading and subsequently identify a rich/lean condition. It is imperative that you determine and install an appropriate plug before addressing your jetting. Stock 95-02 KDXs come equipped with a BR8ES with a BR7ES as an optional plug. I'd strongly suggest running the 7. The 89 to 94 KDXs come equipped with a BR9ES with a BR8ES listed as an optional plug. I'd certainly run the 8 at the very least and don't see any reason you shouldn't run a 7.

So what are the potential consequences of relaying of information gathered from a plug that's too cold? Using a plug that's too cold to prevent deposits from forming on the tip can easily appear rich as first glance when in fact its lean encouraging you to go even leaner. (Remember you don't want to relay on the condition of the nose of the plug to determine the condition of your jetting but rather the bottom of the plug where the insulator emerges form the body of the plug). Do a quick experiment. Ride for half the day with your 9 installed then do a plug reading at WOT. Install a 7, finish off your ride and repeat the plug reading.

Installing an approperiate plug should be one of your first steps before jetting.

David

-=-

[Post 88]

Author : James Dean

Date : 09-14-2001 12:14 AM

Title : The Proof is in Results

It's great to see you guys now have a good handle on the needle options and are getting performance gains. The improvements are available with simple jetting changes, but only when the interactions are understood.

I will work on a tuning guide and try to keep it simple. There definitely seems to be some interest and a need for it.

James:cool:

-=-

[Post 89]

Author : acutemp

Date : 09-14-2001 01:56 AM

Title : More testing

I got a chance to work some more today with the 35mm airstriker with both the #5 slide (95-01) and #6 slide (89-94). Temps in shop were quite warm , close to 90.

1-#5 slide,BEL#4,45,152. This setup worked well, very smooth with a slight hint of richness at 0-1/4 throttle. With the temps a 42 pilot might be an option.

2.#6 slide,BEL#3,45,152. Very similar to #1 with a bit cleaner running at 1/8th throttle.

3.#6 slide, CEK#3,45,152. Strong pull, better dyno numbers than either of the above setups with a stronger hit. A hint of richness off the bottom but cleaned out and pulled hard.

4. #6 slide, DEL#4,45,152. Lean at 1/4 throttle, but pulled good after that. It probably could be worked with but there are much better options.

Ron is going to bore the 35mm carb to 36mm and I will retest but I imagine that the above combos will work well with this setup also. Next I will work more with my modified 36mm carb with divider and lastly the modified 39mm carb.

For someone with a stock carbed 200 for tight woods where traction is an issue or someone wanting to calm the hit of there rev pipe a bit the BEL is an option. For someone who wants a bit more aggressive power the CEJ,K,L's are well worth the money spent. Get all 4 for what you would spend on a repacement Kawsaki needle and find the right one for your bike and riding conditions. Start at clip 3 on the 95-01 bikes and clip 2 on the 89-94 bikes with the lower set needle jet. If anyone gets a chance to give these setups a try please fill us all on your results. The CEJ,CEL needles have been back ordered but there is a shipment of set to arive, acording to sudco.

Jim, its good to hear that this mega thread that you started got you the results that you are after. The CEK sounds like it might be what you are looking for!I would agree with Dave and make the change to a #8 plug. It is plenty safe and will give you better readings. I run either a #7 or#8 and have had good luck with both. Unless you are riding the dunes or some other very high load area a #9 it complete overkill IMO. Even with the EGT and head temp gauges I still rely on plug checks for my main. I have never tried any partial throttle checks as your bikes responce is a much better guide, at least for me. The gauges help add a safty net for these checks also. If the exaust gas temps stop climbing but the head temps continue to climb, it's time to shut down as detonation is happening.

I would think that an o2 sensor would be a tough one to set up. When I get time I help a buddy of mine with his chassis dyno. While seting up, if there is a problem 9 times out of 10 its with getting the o2 sensor to read correctly. Its actually best to wait untill after the first run to even install it as almost every street car I've worked with blows a big cloud of soot out the tailpipes on the first run.:eek:

James, I will be first in line for the tuning guide!!! Can you shed any light on the notch in the jet screen on the airstriker carbs? In the last couple of years the kdx 200's have came with this notch, all of the other kdx carb's including all 220's come without this. My 39mm carb does not have this notch and I am going to test it this way and then with the notch added. Any thought as to what I may expect?

Thanks to all for great input as always. If these setups work for you on your modified or non-modified carbs let us know what your results were.--Dan

-=-

[Post 90]

Author : fishhead

Date : 09-14-2001 03:24 AM

Dan,

 Glad to see you're getting some meaningful results and you are back on track with the dyno test. Your results with the CEK and #6 slide sound close to my results. You might find a slightly better response with the clip in the #2 position and a smaller pilot. I found the CEK-3 and #6 slightly rich and raising the clip cleared it up

We ran some tests with an unmodified carb on a 92 and got good initial results with a CGK-3 and the #6 slide. will try a cgl and cgj next week.

-=-

[Post 91]

Author : fishhead

Date : 09-15-2001 10:11 PM

Further testing!

Tried a BEL -2 with a second 2* taper at L1 to tip with the #5 slide in the rb modified carb and found the response smooth as Dan had reported. 2nd taper avoids the lean step at the needle/main transition but CEL-3 gives better throttle response with this set up

SETUP:

99 220, fredette porting, rb head and carb,rad valve,wiesco piston, moto-pro suspension. Carb 152 main,35 pilot

-=-

[Post 92]

Author : acutemp

Date : 09-18-2001 12:30 AM

fishhead,

Good results, nothing beats real world testing. :) I hope to get in some more dyno time this week myself. I am planning on trying some different slide combo's with the CEJ,K,L needles in the 36mm RB carb. I will start with a CEL with the #5slide at clip #3 and go from there. I did try a BEJ needle during my last test and found it to be rich off the bottom. With a smaller pilot it might have been better but it was still rough at 1/4 throttle and there isn't a BEK so the BEL is the best B taper choice IMO.

At last word the CEL is the only needle that is still back ordered with sudco. --Dan

-=-

[Post 93]

Author : fishhead

Date : 09-18-2001 11:55 AM

Dan,

 I found best throttle response to date with these combinations

 CEJ-3 with the #7 slide

 CEL-3 with the #5 slide

 CEK-2 with the #6 slide

it will be interesting to see what the dyno says. I am currently riding with the cej-3 #7 setup.

-=-

[Post 94]

Author : Jim Crenca

Date : 09-20-2001 12:12 AM

Further testing results:

* B_8 plug gives a much more uniform insulator color; I should have never wasted time on the B_9 called for in the manual

* 155 main is still lean in my bike regardless of needle clip position

* CEJ needle at #3 works best in my bike (RB carb / #7 slide / 38 pilot)

* Still need to test CEK needle, but my head needed riding time to say sane

* I think, that if you are interested in performance, you've got to get the RB mod; my bike runs great!

-=-

[Post 95]

Author : fishhead

Date : 09-20-2001 02:23 AM

Thats great!

remember when you check the color of the insulator after a plug chop you want to check the color at the insulator where it comes out of the base not the tip. The Advanced Technology and Engineering forum recently had pictures of a plug from a correctly jetted motor, Rich Rhorich made the post. If you can check the top of the piston crown it should be brown.

-=-

[Post 96]

Author : DJM67

Date : 09-20-2001 08:21 AM

Title : advice please

Have read most of this thread, and understand little of it. Carbs just aint my thing!!!!

But since you guys obviously have the knowledge at hand, I hope you can offer me a bit of a starting point.

I have a 11/90 KDX 200F (Australian road legal model, we had 2, 1 could be registered, 1 couldn't) It has a steel tank, oil injection and is water cooled. It also has E-1 cast on the cylinder head.

I have given the injection the flick (pump is busted) and run pre-mix, it is fitted with a stock (I presume) Keihin carb (it has the letters PE on the body and a serial # V487DB).

I am going to carry out the pipe mode as discussed in the tech tips (cut apart & remove the baffle from the expansion chamber) and fit boysen power reeds.

Can anyone offer a theoretical jetting/needle set up for the carb?

Bike will be used from sea level to about 500m (1500 ft) and in temps ranging from 15 degrees C (60 F) up to 45 degrees C (115 F), humidity into the high 90's % range in summer.

Any assistance appreciated.

-=-

[Post 97]

Author : Jim Crenca

Date : 09-22-2001 10:41 PM

I just tried a 158 & a 160 main jet and will probably go to a 162 just to be on the safe side. Anybody else had to run a main jet this large? :think

-=-

[Post 98]

Author : fishhead

Date : 09-23-2001 06:50 PM

Quote"I just tried a 158 & a 160 main jet and will probably go to a 162 just to be on the safe side. Anybody else had to run a main jet this large? "

Seems a little on the rich side, most of the time my riding buddy uses a 152 or 155 with the 155 being on the rich side on his 92. Any other comments?

-=-

[Post 99]

Author : acutemp

Date : 09-23-2001 11:31 PM

Jim,

Jet sizes that big are not unheard of but far from common. I ran a 155 in my 90 KDX but I have heard of guys running 160-162 mains before. Are your plug readings still showing lean? The needle that you are using now should flow more gas at full throttle than either the stock needle or the A taper needles. If it is something that is eratic or seems to get worse you might have an air leak somewhere or a bad crank seal. Lets just hope that your particular bike likes a larger than "normal" main jet.

DJM67,

I don't have any experiance with your particular KDX although there are some members here that ride them. If I recall your bike has a different carb, a 28mm I belive so the needles on this thread will probably not work for you. The data on the do's and dont's of needle selection should still apply though.

--Dan

-=-

[Post 100]

Author : canyncarvr

Date : 09-24-2001 12:54 AM

Title : Fishhead

[quote]I found best throttle response to date with these combinations

CEJ-3 with the #7 slide

CEL-3 with the #5 slide

CEK-2 with the #6 slide [/quote]

With what for pilot/main?

I just got a CEJ/BEJ from Sudco. Out of CEK/CEL for the foreseeable future I was told. An order of 60 CELs due in 9-30....with 100 back orders against it.

-=-

[Post 101]

Author : fishhead

Date : 09-24-2001 10:43 AM

Currently I run 152 or 155 main depending on temp and altitude

pilot a 38 or 35

-=-

[Post 102]

Author : fishhead

Date : 09-24-2001 10:49 AM

Title : Re: Fishhead

[QUOTE][i]Originally posted by canyncarvr [/i]

[B]

With what for pilot/main?

 a 152/155 for main and a 38 and 35 for pilot I run a 35 with the cej

-=-

[Post 103]

Author : Jim Crenca

Date : 09-24-2001 03:27 PM

Dan & Dave,

Yes, my 158 main jet slightly lean condition was based entirely on insulator color. While it is slightly tan, it seemed on the lean side for general trail riding use at different altitudes & temp. While testing with the 155 main I did purposely set the needle clip to a rich position (#4) to see if it affected plug color at WOT; it did not make a noticiable difference in color. I'll order a 162 & get back to you. It's not that lean, but I wouldn't mind a little safety margin especially since my next set of tests will be with high octane fuel.

-=-

[Post 104]

Author : OLD-N-SLOW

Date : 09-24-2001 09:02 PM

Jim,

I am suspect of your main jetting size.

Your main jet is bigger by a lot than the others with your set up.

If the differance was just a couple I would think nothin of it, but it seems to

be 10-12 sizes larger. A 162 is richer than stock and stock uses a leaner needle.:think It could just be different conditions but you might look for

an air leak. I would hate to see a air leak get worse at a bad time and cause

major damage.

..Just had a thought, if the needle has no effect at full thottle maybe im all wrong. I usually am.

P.S. Thanx to all for this post, I have learned a ton.

-=-

[Post 105]

Author : canyncarvr

Date : 10-01-2001 12:40 PM

Title : CEJ unmodified (not bored big/ported) '00 200

First trip out with the CEJ and:

38-150-CEJ/3-AS 3/8-1/2

Overall (and greatly simplified): Great! Pulls harder, more smoothly, tractors better than with any other needle.

Downside: Still loads up on long put-puts (miles of downhill). Fouled a B7es. Knew this was going to be the case from the way it felt right off the bottom. The AEN had great response on clip4..also sucked gas like an open spigot and fouled plugs.

I was not riding in an area where WOT in high gear was at all possible, so plug chop information not available. This being the first ride of the season in this area, I wasn't going to waste it riding an extra 12 miles to a place that I COULD do a plug chop.

This is expected stuff, though. Fishhead, you liked the CEJ, but your bike is considerably NOT stock. Dan, you have indicated an inkling that the CEK is likely closer to meeting my needs. That and the CEL are still BO'd thru sudco.

Didn't try a 35 pilot. That could have fixed the whole thing, too.

DID check the new plug after 15 minutes of mostly3/8-1/2 4-stroking around some gravel roads. Virtually no color at all...pretty much expected. Thought I'd at least see SOME carbon.

There is a sense of satisfaction and comfort in riding my bike as it ran yesterday. So solid, reliable (not the plug part..the part that when you need it to GO, it GOES), and a 1st gear that will climb a wall @ .05mph.

Very unlikely I'd ever have gotten to this needle without the help of JD, fishhead and dan. THANKS to all of you for your help with this modified carb!!

:)

-=-

[Post 106]

Author : OLD-N-SLOW

Date : 10-01-2001 02:25 PM

Got to take first long ride with new carb settings with info learned from this

post.

01 KDX 200 stock port, stock carb. 607 power reeds , kg-30, holes in lid

38-150 cgj-4 AS 3 1/2 out #5 slide

I was riding trails with the family, so mostly very slow first and second gear

with an ocasional bust in an open area.I get just a hint of a bog when wicking the throttle at slow speed. I think going to #5 postition on the needle will solve that. Also quite a bit of 4-stroking at slow no load speed that would go away at slight up hill sections or opening the throttle a little.

I think a cgl or cgk both at #5 would be better and able me to close the AS

some. After 2 1/2hrs, no plug fouling with well used br8es. BTW, it never fouled plugs before.Overall I thought the bike ran great! There was a guy parked next to us that had a brand new kdx 200 dead stock that I was able to wrangle a ride on. It is hard to belive these are the same bikes,the difference

was amazing! Really, I would not have beliveid they were the same bikes if I had not been able to know what I was riding!

Needless to say I gave him a heads up on this forum and the justkdx site.

My next ride will be with:

38-150 CGK-#5 #5 slide AS<3. This setting should about as good as it gets with #5 slide. I was going to try a #7 slide as suggested in another reply but could not bring myself to tell the wife I spent $65 on "another goofy

motorcycle part".

Conditions of ride:

80 degrees, high humdity, just above sea level, (central FL).

Thanx to all...Steve:)

-=-

[Post 107]

Author : Jim Crenca

Date : 10-01-2001 03:04 PM

Other than the rubber boot that mounts the carb to the engine (that looks OK but I will check with engine running & spray water or WD40 on), I'm assuming that crank seals would be the other obvious place to look for an air leak. I haven't found any info during a search & wonder if anyone has info on a way to check without vaccuum test gear. Does a visual check do any good? Man, if it is leaking air it must be only at WFO as the thing runs great, doesn't foul plugs, starts on the first kick, etc.

-=-

[Post 108]

Author : fishhead

Date : 10-01-2001 09:54 PM

[This is expected stuff, though. Fishhead, you liked the CEJ, but your bike is considerably NOT stock. Dan, you have indicated an inkling that the CEK is likely closer to meeting my needs. That and the CEL are still BO'd thru sudco.

QUOTE]

Can't argue with results. Jetting involves a bit of work and not everyone will have the same results in mind so we will have to sort thru the error of affirmation.

 From your description, It sounds to me that a cek would be well worth a try. I would be curious to know what altitude you are running at.

-=-

[Post 109]

Author : fishhead

Date : 10-01-2001 10:00 PM

[38-150 CGK-#5 #5 slide AS<3. This setting should about as good as it gets with #5 slide

 With the #5 slide I would suggest you might want to also try a cgl #5 or a CEL #3 if you can find one. I felt the cej was to rich with the #5 slide up to 1/4 throttle.

-=-

[Post 110]

Author : acutemp

Date : 10-02-2001 12:14 AM

Jim,

Without performing a leakdown test I dont think that you can check the lower end for air leaks. I would do this if possible but you might just need a larger than "normal" main jet.

O-N-S,

I'm with fishhead, with the stock motor and carb #5 slide the C_L needle should be a better option. With the stock carb I prefered the C_J #7 slide a bit better but it IMO is not worth the price of a new slide.

CC,

Great to hear that your results were what we had hoped for:) Your input on the subject has been very helpful as to what works on stock ported 200's. I have a CEK and a BEL sitting here in front of me that have your name on them that I will send off tomorrow for you to try.

Jet a mans bike and it rip's for a day. Teach a man to jet and it rip's for a lifetime!:confused: --Dan

-=-

[Post 111]

Author : James Dean

Date : 10-02-2001 01:53 AM

Title : canyncarvr,

-Why didn't you turn out the air screw more since it was rich down low?

-While you're waiting for the CEK and CEL, try the CEJ in clip#2 (=CGJ#4) to see if it cleans up enough and gives a nice hit to the power. Just following in Steve's footsteps there.

-Jim, If your bike likes a richer main, dont sweat what everyone else's bikes use. Different fuel, oil, modified carb, altitude, temps, riding conditions, etc. will make your setup unique. Just start rich and work it towards lean until it feels right.

It's great to read that everyone is getting good improvements.

James :cool:

-=-

[Post 112]

Author : OLD-N-SLOW

Date : 10-02-2001 08:59 AM

Since the RB carb mod is a carb bored to 36mm and the stock is 35mm,

would I be correct in asuming, with all other things being equal that the 36mm

would need a larger main jet? At full throttle the slide number would have no effect so I can only see the carb dia. being the only difference.

In this case the area of the carb opening differs by 5.8%.

Does this mean that the 36mm would use a 5.8% larger main jet?

If 35mm =150 36mm=158.70 or 158?

I do not see this to be the case in anyone elses tests except for Jim.

Maybe Jim is on to something with the 36mm carb.

Am I thinking all wrong?:think

Steve

-=-

[Post 113]

Author : fishhead

Date : 10-02-2001 12:05 PM

My tests have been with the RB carb at 36mm. The stock 33 carb used 145 mains. If there was a direct correlation between the carb dia. and jet size I would expect to see a 36mm carb using a 174 main or 20% larger instead of the 5% we see in practice.

Jim is running an earlier seris KDX which used a slightly different carb. This might affect his results.

-=-

[Post 114]

Author : canyncarvr

Date : 10-02-2001 12:26 PM

Title : responses, various

JD: [quote]-Why didn't you turn out the air screw more since it was rich down low? [/quote]

If you were to suppose that throttle response coincided with correct plug performance, that would work. Sounds reasonable, but I've not found that to be true.

I set the AS for best throttle response, period. Adjusted in 1/16 increments until it was the best. Plug performance not a consideration. Tested on a pretty good uphill... quite slow ..just on the edge of what 2nd gear will pull, crack the throttle to a bit under 1/4. When it's sharp and crisp with absolutely NO hesitation, that's what I stick with for the day (given temps and el don't change hugely). Oh, after I get to that crisp point going in the 'rich' direction, I go back out just to make sure I'm out as far as I can go and lose nothing in the response area.

Yes, the CEJ/2 would have been a logical step. but but...this was the first ride in this area since may!! I could stand only so much 'tuning'. I knew I'd eat a plug..just didn't know how long it would take.

fishhead: [quote]I would be curious to know what altitude you are running at.[/quote]

This area (john's peak) runs 1200-3800 or so. I've checked it with my GPS..but don't recall the exact numbers..sorry.

Something that didn't help the CEJ as far as plug life went was it was darn hot, too! Around 80º. Again...a 35 would have been a good thing to try, too.

dan:

 [quote]I have a CEK and a BEL sitting here in front of me that have your name on them that I will send off tomorrow for you to try[/quote]

Wow! I have trouble seeing the codes stamped on the things...seeing my NAME on one will be a real thrill!!! Seriously, THANKS!!

Hey..ghost-n-goblins poker run is 10-28. You really oughtta be here!!! After you win all the money, we can show you some real FUN rides!!!

..not too far away from warshington, neither fishhead! (well, if I'M not driving!!)

-=-

[Post 115]

Author : fishhead

Date : 10-02-2001 09:53 PM

I had a similar experience. Last weekend I was riding at 4500 to 6200 ft at 50-55 F and I found the cej-3 setup was pretty rich. Normally I would drop the needle one clip for this ride but time was short and the brain wasn't up to par so I blew it.

-=-

[Post 116]

Author : canyncarvr

Date : 10-12-2001 07:56 PM

Title : sudco BO blues

Just called them. They have CELs now. Got a couple of them. Still no CEKs. They do have CGKs. Ordered one of them. Will try that @#5 clip. No room to move richer, but doubt I'd go that way anyway. It's the 2.695 dia I'm interested in.

Maybe the CEL with a #6 slide on a stock engine would be a good combo?

-=-

[Post 117]

Author : fishhead

Date : 10-13-2001 03:35 PM

The cel-3 with a #5 slide seems to be a little bit leaner than the cej -3 with the 7 slide.

Did you get a chance to try the CEJ in the #2 clip position?

-=-

[Post 118]

Author : acutemp

Date : 10-14-2001 09:17 PM

CC,

With your combination of stock ported 200 and k-35 pipe, the CEL could be a very good choice. I would start with your #7 slide and begin at clip #4. If that seems to lean give the #6 slide a shot.

 Have you had a chance to try your k-30 pipe with your new needle? I would think that the CEJ#2,3 should work well with the rev pipe. Inquiring minds want to know :confused: --Dan

-=-

[Post 119]

Author : canyncarvr

Date : 10-15-2001 12:37 PM

fishhead: CEJ/2?

Nope. Did go from 38>35 pilot. Didn't foul a plug on a 45 mile slow ride day. WAS however, running the AS@1 (just cuz I didn't want to mess with plugs) even though the AS@1/4 gave a much sharper throttle response off idle. Pipe 'hit' was a bit lower in the rev range..and considerably sharper than with the 38.

I think JD mentioned this 'feel' issue some time back.

Dan: k30?

I'm of the mind that the CEJ will be a ripper!! The rev has taken a good bit richer jet-set than torque in the past in my bike. Haven't done that yet, though. Want to get my K35 sorted out first.

Off idle pull with the 35 wasn't as strong as the 38 was. Was 15º cooler, though..too. 1st gear grunt was excellent with either pilot...the 38 difference not being a huge deal.

If I kept the bike in that 'hard hit' range, it was unstoppable! One particular hill I use as a guide for jet changes..in 3rd gear in that 'hit' range I was in the air about 1/2 the time! What a scoot that was!!

To be fair..this last weekend I was using a notoil filter. Usually use a twinair. The notoil being much less dense leaned out conditions overall I'm sure.

The CE_ seems to be the ticket with this carb mod. What a blast to ride!!

-=-

[Post 120]

Author : fishhead

Date : 10-15-2001 10:03 PM

CC

Just curious what the throttle position is on that hiil climb you mentioned

-=-

[Post 121]

Author : canyncarvr

Date : 10-16-2001 12:04 PM

Title : this really helps..

..something less than reasonable clarity. My previous post was less than clear.

It wasn't so much holding the throttle in the hit range that was notable..but the ability of the bike to pull hard thru that range in 3rd gear on the way up the hill. There have been other jet combos that didn't allow 3rd gear to be used because of the weak pull of the bike when I needed 'moh go'.

Specifically, the throttle would be WFO in 3rd at the bottom, and on the way up varying the throttle to allow for having a handful available to be in the air over some of the whoops. When close to the top, negotiating a turn with a good sized gully in the middle and still having enough poop in 3rd gear to get up the last bit (with a bit of clutch).

The spot of the 'hit' I'm referring to is right ABOUT where the divider is uncovered..7/16 (to put not TOO fine a point on it). I'd mentioned this hit was 'earlier' than other jetsets. The difference is only a touch..say to 7/16 from 1/2.

It may well be a matter of SHARPness of the hit..makes it seem earlier, a less hard hit covering more throttle position.

how's that?

-=-

[Post 122]

Author : fishhead

Date : 10-16-2001 08:02 PM

I was curious. That parallels my experience with the B taper needles. I uncovered a lean step at about 3/4 throttle under high load and it seems the C taper is the cure.

It appears somthing that would fall between the CEJ#3 and CEJ #2 might be worth a shot. perhaps a CEK #3 or a .45mm shim under the clip with the clip in the #2 position.

Perhaps someone can shed some light.

-=-

[Post 123]

Author : James Dean

Date : 10-16-2001 11:54 PM

Title : Got a Light?

That needle would be a [b]CFJ[/b]

James :D

-=-

[Post 124]

Author : DENNY

Date : 10-17-2001 08:17 AM

This is the problem that I wrote about in the beginning of Sept. The CEJ was the cure for me and I had to increase my pilot due to a fast idle condition. Before on a grass track in 3 gear going through a turn, my 220 would momentarily die when I cracked the throttle open. Now I have the full spectrum of riding covered with excellent carburetion.

-=-

[Post 125]

Author : Fred T

Date : 10-20-2001 10:17 AM

Title : Wow! What a thread!

OK, here in Michigan we're getting ready to pack up the bikes for the winter, maybe a few weeks of riding left. This off season I plan to rebuild the bike and am considering adding the RB modded carb. I have a 2000 220 with stock porting, KG 30 pipe, boyesen power reeds and modded airbox. (I will soon have a new weisco piston in it) I love the bottom end now but it seems that I will not lose anything with a divider in the carb and can get more over rev. What's the verdict on this carb design, what can I expect if I have it done and what the hell do I use for a needle? Can you offer a good starting point and does Ron send it ready to rip other than differences in temperatures?

Thanks...I look forward to some feedback.

-=-

[Post 126]

Author : fishhead

Date : 10-20-2001 04:00 PM

I suggest you might want to talk to Jeff Fredette about extending overrev. I found porting, modifying the head and adding the Rad valve did it for me. If you do a lot of woods riding then you might like the divided carb, if you ride fast open stuff it wont offer much of an advantage over a bored carb at the bottom and will choke it off a bit on top. As far as needles go it will depend on the slide cut away with a stock #5 cutaway run a cel in the #3 position. with a #7 cutaway run a CEJ in the #3 position or try a CFJ in the #3 position.

-=-

[Post 127]

Author : Fred T

Date : 10-21-2001 12:30 AM

Title : Mr fishead

I live in michigan, we have lots of very tight single tracker trail and plenty of sand whoops. Not much open riding, lots of 3rd gear stuff at times. I want the same low end that I have now with the stock carb but will appreciate more top end if I can get it. Is that what this divider carb design is about?

-=-

[Post 128]

Author : fishhead

Date : 10-21-2001 10:08 AM

The carb is bored to 36 and the divider improves throttle response at lower thorttle openings

-=-

[Post 129]

Author : Jim Crenca

Date : 10-21-2001 10:20 PM

Fred,

I agree with Fishhead but want to add that the throttle response (at least on my 1994 model) is greatly improved. The bike has much more snap & shear acceleration; it is way easier to loft the front end over logs as well as climb most hills 1 gear higher. This should be a standard mod along with pipe, silencer, & air box. Ron at RB Designs is a great guy & will probably ship the carb bike with jetting pretty close (I assume he knows about this thread) if you ask him nicely. However, you are entering a minor, potential R&D effort with jetting as we all have; IMO it is defineately worth the hassle!

-=-

[Post 130]

Author : Fred T

Date : 10-21-2001 10:44 PM

Title : Thanks Jim

I think I will give it a try this winter.

-=-

[Post 131]

Author : canyncarvr

Date : 10-22-2001 12:20 PM

Title : CEK ride

35-150-CEK/3-AS.25 to.5-#7TV (Needle from dan. THANKS!!) Change was from CEJ, other jets same.

Better (more crisp 1/8>3/8) than prior. 35 is right on the edge, will likely need a 38 as things cool down. 'Right on the edge' meaning that until the bike was GOOD and hot, was a HARD lean bog with a quick twist. Also of minor note: letting the bike sit for 1/2 hour or so, choke was required (or kicking it silly) to start it. Overall a 'smoother' response through the lower throttle ranges than the CEJ. 2nd gear off-idle pull was better.

VERY quick response. I can see that (as mentioned earlier) this would not ALways be good. That's why I have a BEL (from dan again!!) and a #6 slide!!

During an 11 hour ride (pulling old ribbon/flagging new for miles'n-miles of 'A' loop for an upcoming event) I stopped-started-idled about a gazillion times with none/no/nada/zero problems with anything.

This setup is close enough to perfect that any personal preferences should be easily reachable FROM here.

Fred: Your bike will rev better with the 36mm (divider lessening that some as fishhead already said) than it does now with your stock 33mm.

'wow, what a thread' is right. There are technical explanations that answer questions and solve problems with jetting that seemed universal to RB carb users. If you have an RB carb (even if you don't!)..answers to your jetting questions are here. If not the exact numbers/sizes, certainly the needle/jetting theory that addresses problems with every throttle range. I would have NEVER ended up with a CE_ needle without this info. Wisdom like 'A' tapers being too rich on the bottom..all because of magick numbers and what L1 really means.

READ it and LEARN grasshopper!!

sez me.......

-=-

[Post 132]

Author : James Dean

Date : 10-25-2001 01:53 AM

Title : No Need To Wait for CEK-

-

If Sudco doesn't have a CEK, get both CGK and CCK to cover the range.

CEK#1=CGK#3

CEK#2=CGK#4

CEK#3=CGK#5=CCK#1

CEK#4=CCK#2

CEK#5=CCK#3

Canyncarvr,

The CEK appeared to be on the lean side with a #7 slide for fishhead (who preferred CEJ w/#7 slide). I would be curious how a richer clip (CEK#4) with the #7 slide would run for you. It should reduce the lean bog.

Also, compare CEK#3 to your BEL- with the #6 slide.

I still find the air screw at .25-.5 turns odd. It's very likely a bigger pilot and more turns out on the air screw would provide a smoother transition from idle and less stalling. Easier starting is also a side benefit. It might sacrifice a steady idle for better rideability though.

Nice to see positive results!

James :cool:

[b](Bottom line for those who don't want to read the whole book to get to the punch line:

Buy Needles CEJ, CEK, and CEL from Sudco for $5 each. 1-800-998-3529)

More power is always fun![/b]

-=-

[Post 133]

Author : fishhead

Date : 10-25-2001 02:14 AM

For those who find the Ideal jetting may lie between clip positions and have found that Sudco does not carry CF_ series needles you can obtain .020 washers from sudco or the local hardware store and dress them down to .018 with some 400 grit and use for a shim.

Raise the clip one position and put the shim under the clip to lean it out 1/2 clip position. check the outside dia. of the washer to assure it fits into the recess in the slide. You might have to dress it with a file.

Don't get carried away with this jetting stuff though!

-=-

[Post 134]

Author : canyncarvr

Date : 10-25-2001 02:10 PM

Title : washers under the needle clip & a ?? for JD

This doesn't seem right to me. Takes all the needle 'play' out of the assembly.

Normally the needle has a good deal of slop after the nut is tightened on the slide. Isn't this of some import?? For centering in the jet (main and needle)?

A thickness difference as small as metric/SAE e-clips does the same thing.

Just curious about it. I'd sure put that in the 'getting carried' away column. For me, anyway.

JD:

Fishhead's hogged out bore ;) seems to make a consistent difference..throughout this whole thing, he's 'liked' richer settings than I.

IE: As you say, he noted CEJ-3/#7TV as having excellent throttle response. I found it too rich on the bottom.

I'll try the CEK-4 just to see what happens. The small AS setting I don't think is a concern. It seems to be a common issue with the RB carb. I recall dan and ron talking about it. Ron's input was, 'If it rips @ low AS settings...let it rip!' ..or something like to that.

I've been thru pilot jet changes based on common carb knowledge; <1turn AS out richen the pilot, >2 turns out lean the pilot. It didn't work 'normally'.

I've run pilots from 35 to 45 with different setups, it's been the same thing.

Since you brought it up...re: comparison of CEK-3/#7 with BEL-?/#6??

Looking at the needle comparison chart, BEL-1 would be comparitively close taper-start-wise as CEK-3? That's how I read your earlier post regarding taper-starts anyway. Basically a one-step º change (C>B) results in a 2-clip (close) change?

Is that correct?

RE: easier starting. Other than being a bit lean on the cold start side of things, during the day starting was flawless.

I can't overemphasize the effect this jetting thread has had on my miles of smiles. I've been on trails that I remember very well to have been a problem in the past. REAL close to undoable for me. The bike runs SO well now, those spots are a cinch!! And a blast!!

Gee...I've substituted a whole new set of trails that are 'undoable'!!! :scream:

-=-

[Post 135]

Author : fishhead

Date : 10-25-2001 10:52 PM

CC

Might not seem right but the needle is located by the E-clip so not all play is removed from the assembly. Shimming the needle is pretty common, a well known company made a fair amount of money selling jet kits which consisted of some nice literature and 4 washers to stick under the needles in a CV carb. You might even find some in your Honda unless you had it since new. It solved a lean surge problem some people had with that bike.

Getting it right is not getting carried away but not everyone has the same desire for "rightness". "Close Enough" is close enough. E-clips are .016 to .012 thick, not quite a half clip difference but if it works better you can't argue with results.

Yahoo for the positive results though. The trails have gotten slick up here so the jetting is really proving it's worth. Last friday my riding buddy was busting bank to bank slides on a slick section with a fresh tire and he usually rides me into the ground. Maybe someday I'll let him try some more needles.:p

By the way your pipe and altitude/temperature may have somthing to do with the jetting preference. I noticed that temps down there run about 10-15 warmer and your altitude is a little higher.

-=-

[Post 136]

Author : canyncarvr

Date : 11-02-2001 12:43 PM

Title : JD said...

[quote] I would be curious how a richer clip (CEK#4) with the #7 slide would run for you.[/quote]

Did that last week. Guess I should know better by now...but I was surprised!!

I THOUGHT 2nd gear was strong before. The clip changed turned it into a monster! To tell the truth, close to too much MX type for woods riding.

BUT..it also turned 3rd gear into a tractor! I rode in 3rd in most places I would have been revving much higher in 2nd. I could still pull anything I needed to, front wheel off the ground anytime I wished.

That hill cliimb I mentioned before that I've used as a tester? Could run 3rd all the way up with a bit of clutch at the top? Now, it was easy 3rd all the way. At the top it was just twist-n-go! ..and go HARD, too!

The benefits of riding in a higher gear/faster are huge. For one, you're going faster (duh)..but that equates to a smoother ride, too. I couldn't USE 3rd in that way with any previous jetting, cuz it just didn't pull hard enough.

Does now!

Dang! What an impressive machine!!

-=-

[Post 137]

Author : Jim Crenca

Date : 11-02-2001 01:39 PM

It would be way cool if Kawasaki made the RB mod, jetting, & a different pipe an option out of the factory. It would cost next to nothing and it really is like riding a different & much more competitive bike! Of course people have been wishing this in regards to Japanese suspension since dinosaurs roamed the earth.

-=-

[Post 138]

Author : James Dean

Date : 11-03-2001 12:28 AM

Title : Jetting Made Fun

canyncarvr,

It's great to here your enthusiasm. There is so much potential in jetting that usually gets left on the table. For $15 in needles that bike is making power in places most riders could never imagine.

I'm still working on a tuning guide. It will include an Excel spreadsheet that allows keying in needle codes and clip for an automatic comparison of up to 3 needles. Both needle profile and relative % change in jetting versus throttle position will instantly be graphed. Every factory tuner, pro racing mechanic, and avid bike rider should have it

Whats it worth??? :confused:

James

-=-

[Post 139]

Author : canyncarvr

Date : 11-05-2001 11:54 AM

Title : What's it worth?

Name your price, and put me on the mailing list.

Well....probably. I reserve the right to [b]not[/b] make you independently wealthy:ugg:

Will it include slide choices, too? Does it come with coffee and doughnuts?? Maybe with a calendar including a real live poser-babe?

The price is going up...huh????

-=-

[Post 140]

Author : fishhead

Date : 11-05-2001 12:35 PM

should be worth as much as all the spent needles, slides, and wasted time in my tool box.

But I hope I dont have to pay that much!

-=-

[Post 141]

Author : acutemp

Date : 11-07-2001 07:00 PM

Title : Count me in !!

James,

Like CC said, name your price on this one. A must have thats for sure. Thanks again for all your help, hopefully now that sudco is finally getting some of there needles back in stock we can get results from a bigger pool of riders.

CC,

What is Marty using now for jetting? Have you swapped bikes with him since you switched to the CEK? Glad to hear that the Needles are working for ya:)

I finished off my final dyno runs and brought my bike home, I can't wait to try out some of the new settings. I worked with all 3 carbs and went back and tried the setups again that had worked before. The temps were much cooler this time probably 20 degrees or so. The same settings worked just as well with only minor air screw adjustments. I did get a chance to work with my modded 39mm carb and although it pulled well down low, it was a bit to much carb when the throttle was whacked open. I kind of expected that but I had the carb so I had to give it a go.:confused: When Ron gets back from vacation I am having him rework a 38mm airstriker carb that should be a bit closer to my bikes liking. These were the setups that worked best on my bike.

35mm stock carb--CEL#3-4/42/152/as-11/2/#5 slide-good aggressive choice

 BEL#2-3 /42/155/as-11/2/ #5 slide--smoother/less hit

36mm RB carb-----CEJ#2-3/40/152/as-3/4/#7 slide

Now it's time to get some riding in!:) The rains are here and the mud is back so all is well!--Dan

-=-

[Post 142]

Author : canyncarvr

Date : 11-08-2001 02:31 PM

Title : ..long time ago in a galaxy far away...

I was reading thru some clips I've saved from this thread. The following was posted pretty close to the beginning (I think..didn't check which page):

[quote]

For smaller bikes and MX type power I usually suggest a smaller needle straight diameter such as 2.695 or 2.685- CGK or CGJ. This may be important when using a #7 slide. The clip position range may be limited so the CEK or CEJ may be better, it is hard to tell until someone rides and tests. [/quote]

And where did it all end up? [b]Exactly[/b] where JD said in the first place! (it's his quote).

I think I'd be scared of myself if I knew so much about ANYthing!

Dang! [b]THANK YOU[/b] JD for the XL sheet!! It's aweful (sic)! It's great SEEING a BEL-2 being in exactly the spot I want compared to a CEK-4 taper wise. Makes me much more confident in a 38-152-BEL/2 #6TV choice for a desired 'tone down' from the CEK needle.

Hhhmmm :think... wonder if JDs a beer constant-sewer...and if some could 'show up' on his doorstep..............

maybe someone could email me some info.............???

-=-

[Post 143]

Author : James Dean

Date : 11-09-2001 11:15 PM

Title : Beer? Of Course!

-

I'm glad to have helped. The spreadsheet is going into a tuning guide with tips on how to get the most out of jetting. Also I want to include the latest MX needle profiles to generate more interest. Stay tuned!:)

James

-=-

[Post 144]

Author : MitchS

Date : 11-12-2001 09:54 AM

What is the best setup for a 1998 KDX for woods riding with a rev pipe, Eric Gore ported 220, carb mod.airbox mod, reeds and #6 slide. Would the jetting be the same for a woods pipe? I don't need the MX style throtle response that some of you guys are looking for.

-=-

[Post 145]

Author : canyncarvr

Date : 11-12-2001 12:14 PM

Title : A BEL ride

This is getting to be old hat at this point....all known information. Still, I'm intrigued by 'personality changes' that can be had with a simple jet change.

From: 35-150-CEK/4-#7TV

To: 38-150-BEL/2-#6TV

The BEL smoothed things out considerably. The change to 38 wasn't so much for the sake of the BEL, but temp changes and anemic cold starts. Rode on saturday with the CEK, sunday with the BEL, so comparisons were easily remembered.

Much more tractable ride. Stronger on the very bottom..but smooth! Rides up slippery decomposed granite hills (like riding on marbles) were easier, I could twist the throttle without immediately loosing traction due to instant wheelspin. THAT in turn allowed me to reach a speed at which I could shift up a gear.

Rode saturday and sunday..had no plug problems. THAT is welcome, based on the fouling issues previously had with the RB and needles like AEN.

The confidence I have in the bike with this needle advice from JD makes for a HUGELY better/more fun ride. One bit of trail that is usually avoided...that I've only ever seen with riders stacked up..I went that-a-way just to see what would happen. Came around a turn to see about 45º of 'up' with some roots right in the middle and a corresponding 18" water sculpted vertical drop in front of them. Not too long ago I would have gone around something like that..yesterday I just went straight up it. Nothing to do with skill or how cool I am...but completely to do with how well the bike responded to throttle.

Another uphill of decomposed granite that you sink in up to your ankles just stepping on it..I've had fits controlling wheelspin before on this hill..yesterday was a breeze. And it was DRY, too (worse in granite!)

Once again, thanks JD!! Your input to this whole carb mod jetting trouble is very much appreciated! Fishhead and dan---thank you also for so much work on this thing...and sharing the results to boot!!

Cheers!

-=-

[Post 146]

Author : fishhead

Date : 11-12-2001 08:34 PM

Mitch

The cliff notes version

#6 slide: CEK-2 or 3 with 35- 42 pilot

#5 slide: CEL-3

#7 slide CEJ-3

 you might try a cel with the #6 slide but getting to lean on the straight section can give you a lean bog/zap that I try to avoid. Given the results of the stock needle I doubt that will be the case but just so you know what to expect when you get to lean on the straight section, lean bog and sharp zap.

 I'm not sure what you meant by motox type throttle response. I tuned for max throttle response that avoided load induced lean conditions (bog/Zap) and kept the low end reasonably clean using a 35 pilot.

-=-

[Post 147]

Author : Jim Crenca

Date : 11-15-2001 03:19 PM

Canyncarvr,

Did you find that CEJ #7 slide was a good performer but sometimes prefer BEL #7 slide for more tractability? Just trying to condense the details. :think

-=-

[Post 148]

Author : acutemp

Date : 11-18-2001 04:21 PM

Title : Out on the trail....Finally!!

Setup--36mm RB carb, K-30/#7 slide/CEJ#3/150/38. Premium mixed at 50% with Sunoco purple-HP2,40to 1.Temp's in the low 50's, BR8ev plug.

Wow, never ran better,:) very clean off the bottom with a nice strong burst into the midrange. Good agressive power, lots of fun, the front end traction willing came up with ease.Top end was great but traction was scarce after the rains wev'e had lately.

I have a ride planned for Thanksgiving day and I have my bike setup with a K-30/#7 slide/BEJ#2/152/38. I think that this should be a good winter setup for the tight, wet, nasty riding that makes up the Oregon coast range this time of year. I'll bring along my BEL and 5,6,6.5 slides to try if time allow's.

CC,

 you sound like you have way to much fun, great test results as always.

Mitch,Jim,

 fishead listed the hot setups with the CE_ needles. Pick up a BEL, there is no BEK and the BEJ might be a bit rich with the #6 slide, but for $5.00 it might be worth picking up also. These are less aggressive than the C taper needles in their type of power delivery. Great smooth power, maybe a bit less fun, but also a less tiring and yes more tractable.

James,

Your XL program ROCKS:) :) How about a KDX section in you tuning manual? :confused: Thanks as always for your help and input.

Has anyone else tried any of these new needles on there KDX's? They work well on stock and modified carbs and are well worth the time and money. If you do try them, please let us know how they work. Wev'e gotten some great info already and if you can add to it it can only get better.--Dan

-=-

[Post 149]

Author : fishhead

Date : 11-18-2001 09:03 PM

Dan,

Since you have the JD jet program try plugging in a DDK and DDJ and see what you think. It might solve some problems. Some of the KTM guys are using it with sucess.

I found that dropping the clip one position with the clip and shimming it back up with a shim washer to the mid 2 and 3 position cleaned it up further.

-=-

[Post 150]

Author : acutemp

Date : 11-26-2001 09:08 PM

Fishhead,

I have tried a couple of D taper needles in the past but not those particular ones. I did try during my dyno testing a 1470ns (DGL) with the added second s taper. I don't recall which slide which would make a big difference but it did not work as well as the C tapers were so I went back to them.Way to many combinations to try thats for sure. I really like the CEJ with the #7 slide best :) great fun. I am going to place a sudco order this week and I will pick up a couple of D taper needles and will post my results. I have some of those shims and will use them for some fine tuning. Congrat's on the new bike.--Dan

-=-

[Post 151]

Author : fishhead

Date : 11-27-2001 12:05 AM

Dan, I'm happy to see that worked out for you!

You might try the #5 slide and the the CEL if you like the CEJ and #7 combo. I thought it might be a little cleaner with good throttle response

I am curious if you tried the "DGL" with a #5 slide

Kudo's to James Dean for the insight and experience to get it this far.

Come over to the orange side!

-=-

[Post 152]

Author : MitchS

Date : 12-03-2001 11:31 AM

Title : Matrix

Where is this jetting matrix that is so revered?

-=-

[Post 153]

Author : Fred T

Date : 12-14-2001 06:51 PM

Title : Needles on the way!

Called Sudco today and ordered a CEL and BEl needle and some pilot jets too. Next I will send the carb to ron at RB for the mod. I assume the CEl needle works better because of the divider plate to smooth out the midrange transistion???? I got a BEL just in case.

-=-

[Post 154]

Author : fishhead

Date : 12-14-2001 09:37 PM

Actaully i've found the faster taper needles work better across the board

-=-

[Post 155]

Author : DVO

Date : 12-14-2001 11:48 PM

This jetting program? It sounds like it'd save tons of time, frustration and a few bucks too! I don't think I'd venture into the RB carb mod without it. I don't know enough...and don't have that kind of time to learn. Anyone know where I can get hold of it? I've been reading thru this thread and think I'm getting dizzy. Thanx, DVO

-=-

[Post 156]

Author : fishhead

Date : 12-15-2001 03:10 AM

Most of the leg work is done and the results are in the ball park. You will have a choice of a CEK CEL,CEJ and BEJ or BEL needles depending on the throttle slide, engine modifications and type of power delivery you want.

-=-

[Post 157]

Author : Fred T

Date : 12-15-2001 12:47 PM

Title : Faster taper?

[QUOTE][i]Originally posted by fishhead [/i]

[B]Actaully i've found the faster taper needles work better across the board [/B][/QUOTE]

Faster taper is what needle? B series?

-=-

[Post 158]

Author : fishhead

Date : 12-15-2001 09:59 PM

The stock needle is a 'B' taper. I have had best results with a "C" taper. I found the jetting al ittle lean at 1/2 to 3/4 throttle with the "B" taper needle even in unmodified carbs.

-=-

[Post 159]

Author : fishhead

Date : 12-26-2001 08:24 PM

We ran a couple of 50 mile ride tests using the CEL needle with the #5 slide and the CEJ with the #7 slide. The other rider preferred the #7 slide and CEJ needle combo saying that it felt a little sharper on the throttle response under load, pulled hills better, and it was easier to find traction in slick conditions.

For what its worth

-=-

The messages has been download from DRN Forums at http://www.dirtrider.net/forums3 at 13.05.2003 07:07:36

