
ATTACHMENT 1

Certification Summary Sheet: (2 pages)

 --
Blank Form in Word 97 format

 -- Sample as printed (and can be used in lieu of the Word 97 form) from entries that were entered for the Access 97 Certification Database Form (see Attachment 2).

Supplemental Information Formats (8 pages)

1. Engine Family (EF) Name: a. EPA-Standardized: .

 b. EF Name on Engine Label: . c. Trade Name (e.g., Vortec): .

2. Equipment Applications: (list all applicable) . A = Fork Lift B = Turf Care C = Generator
D = Sweeper E = Compressor F = Refrigeration < 50 hp G = Tractor O = Other P = Pre-Empted Eqmt

3. All Engine Sales Codes within EF:(check all applicable) California-Only 50-State 49-State Only .

4. Production Engine Assembly (as leaving the Certifying Manufacturer’s factory): (list all applicable) .

A = complete engine without equipment B = complete engine integrated with equipment C = incomplete engine (i.e., catalytic converter and / or exhaust system to be installed by OEM per Certifying Manufacturer’s specifications and agreement. The Certifying Manufacturer is still held liable if these engines are not completed as described in its application for certification.)

5. All Engine Displacement in EF: (in liters, L) 1) 2) 3) 4) .

6. Rated Power within Engine Family: (in HP): Highest Model: Lowest Model: .

7. Engine Design: a. Combustion Cycle: (check one) 4-stroke 2-stroke @ Oil/Fuel Ratio .

 b. Engine Type: (check one) Reciprocating Rotary Other (e.g., turbine, etc.) (specify) .

 c. Valvetrain: (check one) Overhead Side Reed Valve Piston Ported Other (specify) .

 d. Total Number of Intake and Exhaust Valves (Ports) per Cylinder: 2 3 4 5 Other (specify) .

 e. Type of Engine Cooling: (check one) Air Water Oil Other (specify) .

 f. Number of Cylinders: (check one) 1 2 3 4 5 6 8 10 12 16 Other (specify) .

 g. Cylinder Arrangement: (check one) Inline Vee Hori.Opposed (Flat) Other (specify) .

 h. Operating Fuel: (An EF may have engine models that operate on different fuels. Example 1: EF 123 has Models ABC and

 DEF that are dedicated gasoline engines. For EF 123, the “1” check box in (i) and “Dedicated” check box in (ii) are checked

 and “Gas” is filled in (iii). Example 2: Within EF 456 are Model GHI that is a dedicated gasoline engine and Model JKL that is

 a dedicated LPG engine. For EF 456, the “2” check box in (i) and “Dedicated” check box in (ii) are checked and “Gas” and

 “LPG” are filled in (iii).) (i) Number of Fuel Systems in EF: (check one) 1 2 3 4 5 .

 (ii) Fuel System Types: (check all applicable) Dedicated Flexible Fuel Dual Fuel Bi Fuel .

 (iii) Fuel: (specify Gasoline, Liquefied Petroleum Gas (LPG, Propane), Natural Gas (CNG, LNG)) .

8. Intake, Fuel and Emission Control Systems
: .

9. Deterioration Factors (DFs): a. New DurabilityTesting: Yes No Carryover from EF: .

 b. Durability Engine Model: ID: Service Accumulation Hours: .

 c. DF Type: (check one) Multiplicative (no less than 1.000; no units) Additive (no less than 0.000; in g/bhp-hr) .

 d. DF Values: HC: NOx: HC+NOx: (optional) (for additive DF only) CO: .

10. Certification Test Engine Information: New Test Carryover from Engine Family .

 a. Test Engine: Model ID: Rated Power, HP: @ rpm.

 Break-in/Stabilization Hours: Test Dates: .

 b. Test Fuel: (i) Gasoline: Indolene Clear Calif. Ph2 Other (specify) .

 (ii) LPG, Propane, CNG or LNG: ARB Test Procedure Specs. Approved Alternative Specs. .

 c. Test Procedure (TP): (i) Sampling Method: Raw Gas Method (RGM) Constant Volume Sampling (CVS) .

 (ii) Test Cycle: “C”: “D”: “G-1”: Approved Modified “C”: Modified “D”: Modified “G-1”: .

 Approved Alternative or Special Cycle: (specify) . (iii) Special Test Equipment (e.g., cooling

 fans, special couplings, etc.): No Yes/Describe: .
11. Certification Emission Levels (in g/bhp-hr): HC+NOx CO .

 (Enter level from confirmatory test, if any. If none, enter the highest value from all tests below.)

 in compliance with Emission Standards of: (in g/bhp-hr) HC+NOx CO .

 for a Durability Period of: (check one) 1000 Hours 3500 Hours 5000 Hours Other / Specify: .

	Test No.

And Type

	Official Test Results, g/bhp-hr
	Deteriorated Certification Emissions, g/bhp-hr

(i.e., with DFs applied)

	
	HC
	NOx
	HC+NOx
	CO
	HC
	NOx
	HC+NOx
	CO

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

Production Line Testing: CumSum 1% Issue Date: Revision Date: .

Remarks: .

S01. CARBURETOR: Yes ____ No_____

a. Number of Carburetors: ______

e. Fast Idle Circuit: Yes ___ No ___

b. Number of Barrels per Carburetor: _____
f. Other Subsystems (specify): ___________________

 c. Feedback Control: Yes ___ No ___

g. Used in previous/other engine model: No ___ Yes ___

d. Idle Circuit: Yes ___ No ___

 If yes, last model year used: ________

S02. FUEL INJECTION: Yes ____ No _____

a. Type (e.g., TBI, DGI, MPI, SMPI): ______

b. Feedback Control: Yes ___ No ____

c. Point of Injection (e.g., manifold, cylinder, pre-chamber, throttle body): __________________

d. Used in previous/other engine models: No ____ Yes ___ If yes, last year used: _____

S03. CRANKCASE CONTROL

a. Type (e.g., PCV valve, uncontrolled flow, crankcase scavenging for 2-stroke engines): ____________________

b. Routing: Air Cleaner ___ Intake Manifold ___ Inlet Ports (2-Stroke Engines) ___ Other (specify) ___

S04. OXYGEN SENSOR: Yes ____ No _____

a. Type: Heated ___ Unheated ___ Other (specify) _________________

b. Location: Port ___ Exhaust Manifold ___ Other (specify) ___

c. Used in previous/other engine models: No ___ Yes ___ If yes, last year used: _____

S05. SECONDARY AIR INJECTION: Yes ____ No_____

a. Type: Pump ___ (AIR) Pulsed ___ (PAIR)

b. Point of Injection: Port ___ Exhaust Manifold ___ Other (specify) __________

c. Method of Modulation: Vacuum ___ Solenoid ___

d. Sensed Parameters (check all applicable): Coolant Temp ___ Engine RPM ___ MAP ___

 Throttle Position___ Other (specify) ________

e. Used in previous/other engine models: No ___ Yes ___ If yes, last year used: ______

S06. EXHAUST GAS RECIRCULATION (EGR): Yes ____ No_____

a. Sensed Parameters (check all applicable): Coolant Temp ____ Engine RPM ____ MAP ____

 Throttle Position____ Other (specify) _____________

b. Method of Modulation: Vacuum ____ Solenoid ____

c. Used in previous/other engine models: No ___ Yes ___ If yes, last year used: ______

S07. ADJUSTABLE PARAMETERS AND ANTI-TAMPERING MEASURES

	Parameter
	Adjustable Range

(or N/A)
	 Tamper Resistance Method

 (or N/A)
	Approval Reference

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

S08. AUXILIARY EMISSION CONTROL DEVICES (AECD)
 AND DEFEAT DEVICES

TABLE A: Sensed Parameters
 versus Controlled Parameters

	Sensed Parameter
	 Sensor
	Control Parameters

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

TABLE B: Justifications for AECDs
	 Parameters
	 Device
	 Justifications / Notes

	 Controlled
	 Sensed
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

S09. CATALYTIC CONVERTER: Yes ____ No_____

a. Type/Number/Arrangement (e.g., TWC, OC, 2TWC for 2 parallel, TWC-2 for 2 in series): ______________

b. Location (e.g., close coupled, exhaust manifold, muffler): _______________

c. Catalyst Manufacturer.: ________________________

d. Substrate: (i) Volume: _______ cc (ii) Construction: Pellet ___ Honeycomb ___

 Number of cells:______ (per cm2)

 (iii) Composition: Ceramic ___ Metallic ___ (iv) Containment Method: Wire mesh ___ Other (specify) ___

e. Active Material:

	Composition (Pt, Pd, Rh): ______________ Ratio: ___________ Loading (g/L)__________________

 CONFIDENTIAL

S10.
PROJECTED SALES AND PRODUCTION PERIOD CONFIDENTIAL

a. Projected California Annual Sales (units): Projected 50 State Sales (units): .

b. Estimated Production Period: Start Date: ____________ End Date: ___________________________

c. Estimated Introduction into Commerce Date: ___

S11. MANUFACTURER’S AUTHORIZED CONTACTS

Certification Contact

	Name:

Title:

Address:

Telephone Number:

Fax Number:

E-Mail Address:

Recipient of Executive Order

	Name:

Title:

Address:

Telephone Number:

Fax Number:

E-Mail Address:

Plant Contact

	Name:

Title:

Address:

Telephone Number:

Fax Number

E-Mail Address:

Plant Contact

	Name:

Title:

Address:

Telephone Number:

Fax Number

E-Mail Address:

S12. MODEL SUMMARY (Use an asterisk (*) to identify worst-case engine model used for certification testing.) S10. MODEL SUMMARY (Use an asterisk (*) to identify “worst-case” engine model used for certification testing.)

S10. MODEL SUMMARY (Use an asterisk (*) to identify “worst-case” engine model used for certification testing.)

	S13.

Engine Model
	S14.

 Engine Code

	S15.

Sales Codes

(Check ALL appropriate)
	S16.
Eng. Displ. (Liters)

	S17.
Rated

Power

(HP)
	S18.

Rated Speed (RPM)
	S19.
Peak Torque (FT-LB)
	S20.

Peak

Torque Speed (RPM)

	
	
	Calif. Only
	49-State
	50-State
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

S21. EMISSION-RELATED PART NUMBERS

 (Part numbers as stamped on the component, not the stock or inventory numbers, should be listed here.)
	
	S11. Engine Model

	
	
	
	
	
	

	Fuel System:
	
	
	
	
	

	Carb/Mixer Assy.
	
	
	
	
	

	Fuel Injector
	
	
	
	
	

	Fuel Pump
	
	
	
	
	

	ECM
	
	
	
	
	

	Pressure Regulator
	
	
	
	
	

	Oxygen Sensor
	
	
	
	
	

	Other (specify)
	
	
	
	
	

	Intake System:
	
	
	
	
	

	Air Cleaner Element
	
	
	
	
	

	Intake Manifold
	
	
	
	
	

	Turbocharger
	
	
	
	
	

	Supercharger
	
	
	
	
	

	Charge Air Cooler
	
	
	
	
	

	Other (specify)
	
	
	
	
	

	Ignition System:
	
	
	
	
	

	Spark Plug
	
	
	
	
	

	Ignition Coil
	
	
	
	
	

	Ignition Control Valve Module
	
	
	
	
	

	Distributor
	
	
	
	
	

	Other (specify)
	
	
	
	
	

	EGR:
	
	
	
	
	

	EGR Valve Assembly
	
	
	
	
	

	Vacuum Control Valve Valve
	
	
	
	
	

	Air Injection System:
	
	
	
	
	

	Control Valve
	
	
	
	
	

	Check Valve
	
	
	
	
	

	Solenoid Valve
	
	
	
	
	

	Aftertreatment System:
	
	
	
	
	

	Catalyst
	
	
	
	
	

	Exhaust Manifold
	
	
	
	
	

	Crankcase System:
	
	
	
	
	

	PCV Valve
	
	
	
	
	

S22. LABELING:

a. Emission label format approved? No____ Yes ___ If yes, reference approval:___________

 Sample label attached? No____ Yes (put label in #S24)____

S23. WARRANTY: Emission warranty approved?
No___ (Provide full warranty statement in #S24)

Yes ___ (Reference approval: _________________)

Have any changes been made since the last approval?

No____ Yes ____ If yes, provide an explanation of the changes: __

S24. Additional information and Comments

	

ATTACHMENT 2 CERTIFICATION DATABASE FORM

The certification database form closely follows the Certification Summary described in Attachment 1. The database form is an Access 97 file; the electronic version of this form can be obtained by contacting your assigned ARB Certification Section staff person. An imprint of this database form is enclosed for information purposes (only for hard copy mailings of this guidance). In the Access 97 file, the light blue fields indicate fill-in boxes, dark blue fields indicate pull-down menus and red fields indicate they are “reserved for ARB use only. The optimal screen viewing setting for your computer display is 600 x 800 pixels on 256-colors or better.

After completing and verifying this database form for each engine family, the manufacturer should (1) print a hard copy and submit it in lieu of the Certification Summary form described in Attachment 1 (which is a Word 97 document) as part of the engine family’s certification application package, and (2) electronically send the certification database information to its assigned Certification staff person.

Below is a list of the information fields that manufacturers must provide in order to complete an application for certification. Incorrect or missing information will render the application incomplete and result in a certification delay. The fields below are numbered in the order encountered when one fills in the Certification Database Form.

	Field
	Reserved for ARB Use Only
	Pull-Down Menu
	Fill-In/Describe

	1. Model Year
	
	 FORMCHECKBOX

	

	2. Application Type
	
	 FORMCHECKBOX

	

	3. Manufacturer
	
	 FORMCHECKBOX

	

	4. EO No.
	 FORMCHECKBOX

	
	

	5. Emission Compliant EF?
	
	 FORMCHECKBOX

	

	6. Engine Family Name
	
	
	12 alphanumeric characters

	7. EF Name on Engine Label
	
	
	12 alphanumeric characters

	8. Trade Name
	
	
	Up to 32 alphanumeric characters

	9. Equipment Applications (six pulldown fields)
	
	 FORMCHECKBOX

	

	10. Sales_Code
	
	 FORMCHECKBOX

	

	11. EF CA Projected Sales
	
	
	Up to 10 digits

	12. EF US Projected Sales
	
	
	Up to 10 digits

	13. Production Engine Assembly
	
	 FORMCHECKBOX

	

	14. Engine_Displace_x (five fill-in fields)
	
	
	xxxx.xxx (in cc)

	15. Highest Power (in hp)
	
	
	xxx.xxx (in hp)

	16. Lowest Power (in hp)
	
	
	xxx.xxx (in hp)

	17. Engine Models
	
	
	Up to 200 alphanumeric characters

	18. Combustion Cycle
	
	 FORMCHECKBOX

	

	Field
	Reserved for ARB Use Only
	Pull-Down Menu
	Fill-In/Describe

	19. Oil/Fuel Ratio
	
	
	Up to 10 alphanumeric characters (e.g., 40:1, 50:1); enter “N/A” for 4-strokes

	20. Engine Type
	
	 FORMCHECKBOX

	

	21. Valvetrain
	
	 FORMCHECKBOX

	

	22. Valve (Ports)/Cylinder
	
	 FORMCHECKBOX

	

	23. Cooling Medium
	
	 FORMCHECKBOX

	

	24. # of Cylinders
	
	 FORMCHECKBOX

	

	25. Cylinder Arrangement
	
	 FORMCHECKBOX

	

	26. Fuel System Configuration
	
	 FORMCHECKBOX

	

	27. # of Fuel System
	
	 FORMCHECKBOX

	

	28. Operating Fuel
	
	 FORMCHECKBOX

	

	29. ECS_Cat
	
	 FORMCHECKBOX

	

	30. ECS_O2S
	
	 FORMCHECKBOX

	

	31. ECS_fuelsys1
	
	 FORMCHECKBOX

	

	32. ECS_fuelsys2
	
	 FORMCHECKBOX

	

	33. ECS_fuelsys3
	
	 FORMCHECKBOX

	

	34. ECS_egr
	
	 FORMCHECKBOX

	

	35. ECS_asp
	
	 FORMCHECKBOX

	

	36. ECS_air
	
	 FORMCHECKBOX

	

	37. ECS_em:
	
	 FORMCHECKBOX

	Use “EM” only when CARB (carburetor) fuel system and NA (natural aspiration) are the only other information. Use “*” otherwise.

	38. New Durability Testing?
	
	 FORMCHECKBOX

	

	39. Durability Carryover EF Name
	
	
	12 alphanumeric characters; enter “N/A” if #38 is “Yes”

	40. Durability Engine Model
	
	
	Up to 32 characters

	41. Durability Engine ID Number
	
	
	Up to 32 characters

	42. Service Accumulation Hours
	
	
	xxx.xxx (in hours)

	43. DF_Type
	
	 FORMCHECKBOX

	

	44. xxHC_DF
	
	
	xx.xxx

	45. NOx_DF
	
	
	xx.xxx

	46. xxHC+NOx_DF
	
	
	xx.xxx (This is optional and for additive DF type only.)

	47. CO_DF
	
	
	xx.xxx

	48. CERT_EDE_type
	
	 FORMCHECKBOX

	

	49. Emission Carryover Engine Family Name
	
	
	12 alphanumeric characters; enter “N/A” if #48 is “NEW”

	50. Cert_engine model
	
	
	Up to 32 characters

	Field
	Reserved for ARB Use Only
	Pull-Down Menu
	Fill-In/Describe

	51. Cert_engine_id
	
	
	Up to 32 characters

	52. Rated Power (hp)
	
	
	xxx.xxx (in hp)

	53. @ Rated_rpm
	
	
	Up to 5 digits; no decimals

	54. Cert_engine_stabilization_ hours (for certification emission test)
	
	
	Up to 3 digits

	55. cert_test_date
	
	
	month/date/year (e.g., 06/19/00 for June 19, 2000)

	56. Certification Test Fuel
	
	 FORMCHECKBOX

	

	57. Certification Test Procedure
	
	 FORMCHECKBOX

	

	58. Certification Test Cycle
	
	 FORMCHECKBOX

	

	59. Cert_TP: List all special test equipment…
	
	
	Up to 200 alphanumeric characters

	60. HC+Nox_Hi (Certification Level)
	
	
	xxx.xxx (in g/bhp-hr); (Enter level from confirmatory test, if any. If none, enter highest value from all certification tests for this EF.)

	61. CO_Hi (Certification Level)
	
	
	xxx.xxx (in g/bhp-hr), (Enter level from confirmatory test, if any. If none, enter highest value from all certification tests for this EF.)

	62. HC+Nox_standard
	
	
	xxx.x (in g/bhp-hr)

	63. CO_standard
	
	
	xxx.x (in g/bhp-hr)

	64. Emission Standard Durability Period
	
	
	xxxx.x (in hours); enter "0" for emission compliance phase-in and non-compliant EFs.

	65. TEST_SET_x; (_x-denotes upto 4 sets of data, if applicable)
	
	 FORMCHECKBOX

	

	66. HC_x; (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp-hr)

	67. Nox_x; (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp -hr)

	68. HC+Nox_x; (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (This is optional and for additive DF only.)

	69. CO_x; (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp-hr)

	Field
	Reserved for ARB Use Only
	Pull-Down Menu
	Fill-In/Describe

	70. HC_x (Deteriorated); (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp-hr)

	71. Nox_x (Deteriorated); (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp-hr)

	72. HC+Nox_x (Deteriorated); (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp-hr)

	73. CO_x (Deteriorated); (_x-denotes upto 4 sets of data, if applicable)
	
	
	xxx.xxx (in g/bhp-hr)

	74. QA_Procedure
	
	 FORMCHECKBOX

	

	75. Date_issued
	
	
	month/date/year (e.g., 06/19/00 for June 19, 2000)

	76. Date_revision
	
	
	month/date/year (e.g., 06/19/00 for June 19, 2000)

	77. Remarks
	
	
	Up to 200 alphanumeric characters

	78. Processed By:
	 FORMCHECKBOX

	
	

	79. Process_Date
	 FORMCHECKBOX

	
	

	80. Review By:
	 FORMCHECKBOX

	
	

	81. Review_date
	 FORMCHECKBOX

	
	

FOR ARB USE ONLY. Processed by: Date: Reviewed by: Date: .

� Use SAE J1930 abbreviations. Examples: NA for natural aspiration; TC turbocharging; SC supercharging; CAC charge air cooling; CARB carburetion; TBI throttle body fuel injection; MPI multiport fuel injection; SMPI sequential MPI; DGI direct gasoline injection; AIR secondary air injection; PAIR pulsed AIR; EGR exhaust gas recirculation; O2S oxygen sensor; HO2S heated O2S; OC for oxidation catalyst; TWC three-way catalyst; OC+TWC for OC plus TWC in one container; EM for Engine Modification (use if only NA and/or CARB are the only other selections in the field).

Use prefix “2” or “3” etc. in front of O2S, TWC, etc. to designate parallel arrangement, e.g., 2TWC for two TWC in parallel. Use suffix “2” or “3” etc. to designate series arrangement, e.g., TWC-3 for three TWC in three separate containers, one after the other.

� Enter C for certification test, RT for confirmation retest, and RC for running change testing, g for gasoline fuel, lpg for lpg or propane fuel, and cng for natural gas (CNG or LNG) fuel. Ver. 01, September 13, 2000

� AECD: any element of design which senses temperature, vehicle speed, engine RPM, transmission gear, manifold vacuum, or any other parameter for the purpose of activating, modulating, delaying, or deactivating the operation of any of the emission control system.

� Defeat Device: An AECD that reduces the effectiveness of the emission control system under conditions that may reasonably be expected to be encountered in normal operation and use, unless (1) such conditions are substantially included in the emission test procedure, (2) the need for the AECD is justified in terms of protecting the engine against damage or accident, or (3) the AECD does not go beyond the requirements of engine starting. A pending engine family that is shown to contain a defeat device will not be certified. A certified engine family that is found to contain a defeat device will subject the manufacturer to enforcement actions.

� Examples of Sensed Parameters: atmospheric pressure, crankshaft position, engine RPM, cylinder position, coolant temperature, intake air temperature, intake manifold pressure, throttle position, oxygen concentration in exhaust gas, vehicle speed, knocking, EGR valve position, shift position of transmission, etc.

� Examples of Controlled Parameters: fuel metering, ignition timing, idle speed, EGR valve, secondary air injection pump or valve, etc.

PAGE

