Thank you for purchasing one of our quality Locash Racing products.

Product: 
OBD Conversion Harness 
Model:

OBD0 to OBD1 ECU

Part #:

OBD0-1


In order to complete the installation of your conversion harness, additional sensors and/or equipment may need to be connected to the subharness.
Color

Function

Purple

Vtec Solenoid Signal


Blue

O2 Sensor Heater Control

Green

Intake Air Bypass Signal (P72/P13 ECUs only)


White

O2 Sensor Signal

Orange

Knock Sensor Signal


Grey

Vtec Pressure Switch Signal

Red (2)

Power -O2 Sensor & IAB 


Yellow

Service Check Signal

Black (3)
Ground - Service Check Signal, Vtec Pressure Switch, O2 Sensor

Installation Notes:

IAB-  


Used only with P72 or P13 ECUs

Service Check (ground and signal)-  
These connections have been added for your convenience only, a simple toggle switch can be used to connect the two wires.  The use of this alternate service check connection is optional, if you choose to continue using the original system, simply cap the connections so as to not accidentally ground the signal wire and activate the service check circuit.

Powers and Grounds-
These are suggested connections,  other suitable locations may be used for powers and grounds.

IMPORTANT:

-The above connections may not be used in all configurations, JDM ECUs will not require most of the extra sensors.  

-Please consult a professional installer in order to avoid serious damage to the vehicle’s components.

This product is designed for off road use only

Any questions or comments, please feel free to contact us at info@locashracing.com

Additional Information

OBD0 to OBD1 Distributor Wiring

OBD0 (Harness Side)

OBD1 OEM Dist.(Distributor Side)  

Blue w/Green Stripe

Orange*


Blue w/Yellow Stripe

White*


Orange w/Blue Stripe

Orange w/Blue Stripe


White w/Blue Stripe

White w/Blue Stripe


Orange


Blue w/Green Stripe


Thin White


Blue w/Yellow Stripe


Thick White**


Yellow w/Green Stripe


*Note 1: On some aftermarket OBD1 distributors, the Orange and the White wire are swapped.

**Note 2: If you confuse the two OBD0 white wires, the car will not start and could cause ignitor failure!

Injector Resistor Box Info

If you are using OBD1 fuel injectors, remove the injector resistor box and connect all five wires (that were originally connected to the resistor box) together.

Special Instructions if used with Hasport Wiring Conversion

If you are using our ecu adapter with a Hasport OBD1 converted 88-91 harness, you will only need to connect the following wires, all other wires on the subharness will not be used.  Make sure that you connect the Yellow, Orange, Red, and White wires from the Hasport harness to their respective spots on the factory ecu plugs (not the ecu adapter).

Hasport harness 
Locash Racing harness
Sensor/Item   
Green w/Yellow Stripe

Purple


VTEC Solenoid

White w/Red Stripe

White


O2 Sensor Signal

Blue w/Black Stripe

Gray


VTEC Oil Pressure

Blue w/Red Stripe

Orange


Knock Sensor

Orange w/Black Stripe

Blue


O2 Sensor Heater Control

Red w/White Stripe

Green


IAB (GSR and H22A Only)

O2 Sensor Wiring Information for various Honda Oxygen Sensors

Ecu Adapter Color
O2 Sensor 
or
O2 Sensor
or
O2 Sensor
White


White


White


White

Blue


Orange/Black

Black (next to green)
Orange/White

Red


Yellow/Black

Black (next to white)
Yellow/Black


Black


Green/White

Green


Green/White

PAGE  
1

