
Z-MAPPER SOFTWARE GUIDE

VER 1.0.200.0
BAZZAZ.NET

R

R

ADVANCED MADE EASY
A good tool makes work easier

The latest version of the Bazzaz Z-Mapper software is
powerful in its simplicity. An intuitive, fun interface gets
new users tuning quickly and easily.

New features include:
Multiple language support
Automatic updates
Improved display
Operating point crosshairs
Aligned throttle, RPM, and AFR indicators
Color-coded fuel adjustment cells
Default traction control maps
Resizable design to fit any screen

ABOUT >

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

GO TO BAZZAZ.NET
Click the download button on the Software page
Follow the prompts for easy installation

CONNECT
Plug in your Bazzaz control unit with the USB cord and open software application
Vehicle does not need to be turned on
Software will connect automatically
If not connected to a control box, you can select to run software in offline mode for viewing and editing

FREE DOWNLOAD >

R

DIAGNOSTICS
Opens new page for troubleshooting or
recalibration of gear and throttle position

PAGE TABS
Switch between page displays
Only tabs applicable to your product will be visible

NAVIGATION >

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

THROTTLE POSITION
Displays real-time throttle position
For use on the dyno or when testing/
calibrating throttle position sensor (TPS)

RPM POSITION
Displays real-time RPM
For use on the dyno or when testing/
calibrating throttle position sensor (TPS)

PRODUCT ID
Identifies product programmed

AIR:FUEL INDICATOR
Displays real-time air:fuel ratio (AFR) when
used with Z-AFM
For use on the dyno

MAP DISPLAY
Displays present map (fuel or traction control)

GENERAL DISPLAY >

R

SAVE
Save presently displayed map

CLEAR
Clears out displayed map
(including trims)

LOAD
Load a map from hard drive

EXIT
Exits the Z-Mapper program

COMMENTS
Make notations to identify maps such as
location, fuel type, or atmospheric information
(28 characters max)

FILE MANAGEMENT >

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

FUEL ADJUST
Identifies total adjustments at the
present operating point. Does not
include cylinder trim.

GEAR POSITION
Identifies present gear

MAP
Identifies which map
is being run and edited
(map 1 or 2)

FOLLOW OPERATING POINT
Allows real time tracking of throttle/RPM operating point

OPERATING POINT DISPLAYS >

SYSTEMS CHECK >
1. MAP CHECK
Check that the name of the pre-programmed map matches
the model of your bike in the COMMENT section
Note: You can switch from map 1 to map 2 by unplugging the map select
jumper on the Bazzaz fuel harness. Map 1 is pre-programmed; depending on
your model, there may be a pre-programmed map in the map 2 slot. If map
2 is blank, stock ECU settings are used. Make sure that the jumper is left
plugged in or unplugged, depending on which map you choose.

4. GPS
The vehicle should read neutral
(or whichever gear it is in)
For motorcycles that use a Gear
Position Sensor, the bike does
not need to be running to do this.
For motorcycles that use a speed
sensor, the wheel must be spinning
to read gear properly. This can be
checked on a dynamometer or by
using a rear stand. Use extreme
caution when testing componentry.

5. TPS
When throttle is applied, the TPS should read accordingly
For motorcycles that use a Gear Position Sensor, the bike does not need
to be running. For motorcycles that use a speed sensor, the wheel must be
spinning to read gear properly. This can be checked on a dynamometer or
by using a rear stand. Use extreme caution when testing componentry.

Z-AFM AIR FUEL MAPPER
02 Sensor - Light should cycle from WARM UP to OK
AFR - Check that the AFR gauge is active and fluctuating as you increase/
decrease throttle

2. START
Start the vehicle
Begin to check that the following inputs
read correctly on the fuel map page

3. RPM
Make sure that the RPM is reading near
what the vehicle is idling at.

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

MAP MODIFICATIONS >

FUEL TRIM>

POP UP DIALOGUE
Appears when any cell or group of cells is highlighted
For Fuel Map and Traction Control map
•	 REPLACE WITH - replace the highlighted cell(s) with a new value
•	 INCREMENT BY - add or subract to the values in the highlighted cell(s)
•	 SMOOTH DATA - using the value of adjacent cells, will replace any potentially erroneous

values, allowing for smoother fuel delivery when transitioning from cell to cell

BY CYLINDER
Cylinder-specific settings that add or subtract
fuel (%) to the entire fuel map
Click arrow up or down for each cylinder you wish
to modify

BY GEAR
Gear-specific settings that add or subtract fuel (%)
to the entire fuel map
Click arrow up or down for each gear you wish to modify

Only visible when applicable for your model
Changes will not be visible directly in the map display

SELF FUEL MAPPING >
MAPPING IN 4 EASY STEPS (ON DYNO)
Follow buttons from left to right to build a complete map at track or on dyno
 Plug USB lead from control unit into computer
•	 START - Activates data collection (suggested changes to the active fuel map)
•	 STOP - Ends data collection process
•	 RETRIEVE - Shows collected data / suggested changes to fuel map
•	 APPLY ALL- Applies newly collected data onto the active fuel map
NOTE: Data will automatically clear when new run is started

MAPPING IN 5 EASY STEPS (ON TRACK)
Follow buttons from left to right to build a complete map at track or on dyno
 Plug USB lead from control unit into computer
•	 START - Activates data collection to create suggested changes to the active fuel map
•	 EXIT - Close software

Unplug USB and begin on-track session.
The Z-AFM will remain in data collection mode until STOP is clicked in the software.
Bike can be powered on and off during this process without affecting map results
When complete with the data collection process, plug USB lead from control unit into
computer and re-open software.

•	 STOP - Ends data collection process
•	 RETRIEVE - Shows collected data / suggested changes to fuel map
•	 APPLY ALL- Applies newly collected data onto the active fuel map
NOTE: Previously recorded data will be automatically cleared when new run is started

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

MAPPING DISPLAY
Alternates data displayed in mapping area

•	 RECORDED AFR DATA
•	 SUGGESTED FUEL ADJUSTMENT - Fuel adjustment required to reach target AFR
•	 TARGET AFR - Values can be changed by selecting a single cell or range of cell

SELF FUEL MAPPING CONT>

R

QUICK SHIFT >

CUT TIME ADJUSTMENT
The ignition cut time is the amount of time in milliseconds that the ignition is cut off to allow the shift
Cut times are longer in lower gears and are set at the factory to recommended starting values. Adjustments
can easily be made if shifting is not perfectly seamless. Use the sliders to lengthen or shorten cut times; it is
suggested you test changes in 5ms increments.

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

QUICK SHIFT (QS4 USB) >

QS4 USB SHIFT LIGHT OPTIONS
For use with the QS4 USB Shift Light accessory only.
Set shift light RPM for each gear

QS4 USB SHIFT LIGHT
Sold separately
Illuminates white to identify pre-determined, optimal shift points.

R

TRACTION CONTROL >

SENSITIVITY ADJUSTMENT
Sensitivity is how much wheel spin is required to activate traction control intervention
Higher numbers indicate more sensitivity. Ten is maximum; zero indicates no traction control
Use cells to adjust sensitivity by throttle/RPM position with values from 0-10
Select individual cells or click/drag to select a range of cells (dialogue box will appear) and edit value

TC ADJUST SWITCH
Make adjustments while riding with this handlebar-mounted switch and dial
-Tune traction control faster
-Switch between two sets of fuel/TC maps
-Dial traction control sensitivity up, down, or off

CUT LEVEL TC ADJUSTMENT
Cut Level designates how much ignition cut takes place during traction control intervention
Higher numbers indicate more power reduction. Use cells to adjust cut level by throttle position with
values from 0-10
Select individual cells or click/drag to select a range of cells (dialogue box will appear) and edit value

TC ADJUSTMENT OPTIONS
Every user will adjust traction control (TC) to accommodate
their own riding style by trial and error using SENSITIVITY,
CUT LEVELS or both

Sold separately

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

DEFAULT TC MAPS
Every rider will have different preferences; these maps will be a good starting point
Begin with the map that most closely describes your skill level
Make note of the settings and make any changes you feel are suitable
Continue to fine tune the settings after testing on track
A handlebar-mounted TC Adjust Switch and dash-mounted TC Active Light will make the tuning faster and easier

TRIM BY GEAR
Gear-specific settings that add or subtract sensitivity to the entire TC map
Click arrow up or down for each gear you wish to modify
Can also be used to turn TC off in specified gears
Changes will not be visible directly in the map display

FINAL CALCULATIONS
Overall sensitivity is a sum of map + gear trim + handlebar trim (w/TC adjust switch)
Settings max out at 10
Example: map is 5, trim by gear is 5, handlebar switch is 5 and, the overall sensitivity will be 10 (not 5+5+5=15)
Note: Zero in the sensitivity map implies TC is off at that point, regardless of trim by gear and TC switch.
Example: map is 0, trim by gear is 5, handlebar switch is 5 and, the overall sensitivity will be OFF (not 0+5+5=10)

R

DIAGNOSTICS >
SIGNAL SOURCE CHECK
Check signal for Throttle Position Sensor (TPS), RPM, and Bazzaz Z-AFM
Will read ‘OK’ if signal reads properly
TPS: Will indicate an error with installation, faulty or out of range sensor, or faulty control unit
RPM: Will indicate an error with Crank Position Sensor (CKPS) installation, faulty or out of range
sensor, or faulty control unit
Z-AFM: Will indicate if not connected or if sensor/control unit is faulty

IDENTIFICATION
Used to verify correct model/year application
Identifies firmware and software version for troubleshooting

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

THROTTLE CALIBRATION
Only to be used for diagnosing TPS if not reading correctly
With vehicle powered on and USB connected, close throttle and click ‘read closed’
Then open throttle 100% and click ‘read open’
Click ‘save calibration’
Fly-by-wire models must be running to check TPS. Normal cable operated throttles
can be checked with just the key on, not running.

INTERNAL GEAR CALIBRATION
Only to be used after changing internal transmission ratios with the guidance of Bazzaz
professional tech support
Determine if your vehicle uses a Speed or Gear Position signal. Refer to the Bazzaz
installation instructions for your model and move onto next page.

INTERNAL GEAR CALIBRATION (SPEED)
Only to be used after changing internal transmission ratios with the guidance of
Bazzaz professional tech support
Use extreme caution when operating bike on a rear stand
Connect control unit with USB and launch software
With the engine above 3000 RPM (use a dyno or rear stand), place the bike in 1st gear
Release the clutch, hold the RPM steady at 3000 RPM or greater
Click the LEARN 1 BUTTON and wait momentarily while the mapper calibrates for 1st gear
Once the value above the LEARN 1 BUTTON changes, place the bike into second gear and repeat the process
Repeat these steps for gears 3 through 6
After completing calibration of 6th gear, your bike should read all 6 gears correctly
You MUST calibrate all 6 gears in order for the calibration to be correct

INTERNAL GEAR CALIBRATION (GEAR)
Only to be used after changing internal transmission ratios with the guidance of
Bazzaz professional tech support
Connect control unit with USB and launch software
With the ignition on (bike does not have to be running), place the bike in 1st gear
Click the LEARN 1 BUTTON and wait momentarily while the mapper calibrates for 1st gear
Once the value above the LEARN 1 BUTTON changes, place the bike into second gear and repeat the process
Repeat these steps for gears 3 through 6
After completing calibration of 6th gear, your bike should read all 6 gears correctly
You MUST calibrate all 6 gears in order for the calibration to be correct

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

ACCESSORIES >

MAP SELECT SWITCH
Handlebar-mounted toggle will switch between fuel/TC maps on the fly

TC ACTIVE LIGHT
Illuminates when traction control is activated
Helpful in determining when and where traction control is being actuated

QS4 USB SHIFT LIGHT
Illuminates at user-determined points for optimal shifting
For use with QS4 USB product

TC ADJUST SWITCH
Make adjustments on the fly with this handlebar-mounted switch and dial
Switch between two sets of fuel/TC maps
Dial traction sensitivity up, down, or off to tune TC faster or account for changing conditions

R

U.S. SUPPORT: (909) 597-8300
INTERNATIONAL SUPPORT: find local dealers at bazzaz.net

SUPPORT
Videos and e-mail support at bazzaz.net
In the United States call (909) 597-8300
For international support, find your local dealer at bazzaz.net

