
t's not often that I
have the privilege
to see tuning

development work in action, so I
was most pleased to join Crawley
Fiat dealer and (all-makes) Tunit
distributor Alan Trindade at Tunit
HQ as they put a new Punto 1.3
Multijet through its paces on the
rolling road dynamometer. 
This was one of the first projects
using the new five-volt common rail
VCR-R Tunit module, a new step
forward in electronic tuning, which
facilitates considerably more scope
in modifying a number of vital ECU
fuel injection parameters. It allows
more precise modelling of the

power and torque curves than
previously, and in so doing
represents a fresh generation of
this ever developing technology. 
In many ways it will outdate earlier,
and simpler, ‘plug and play’ add-on
tuning units, and is a timely
response to the increasing
sophistication of injection
electronics that is coming from

performance boost has persuaded
many such dealers with a big-
company sign on their forecourt that
this is a valuable route to added
customer service and satisfaction,
and an added feature in delivering
the all-important individuality and
personalisation that many owners
look for in their cars.

In fact there's more than a ‘nudge
nudge, wink wink’ coming from the
manufacturers themselves, and I
know that a number are
increasingly using the services of
the top rank of electronic tuning
specialists – both in their own
development work, and in
performance-related motor sport
activities. There’s also a very

many car manufacturers and their
fuel injection equipment suppliers –
in the form of multiple injection
techniques, more and more real
time feedback from engines, and
response to emissions legislation
such as the new tax-beating Euro 4
compliance demands.
Alan is the Service Operations

Manager at Fiat dealer Wilson
Purves – a progressive and brand-
enthusiastic dealership and one of
an increasing number of franchised
dealers of various marques who are
seeing Tunit technology as a
valuable added asset to their
business. The respectability of the
techniques and reputation for
delivering a trouble-free

I 

“The new

five-volt

common

rail VCR-

R Tunit

module is

a step

forward.”

The new Punto 1.3 Multijet’s no
pocket rocket – until in a puff of
less-than sulphurous smoke,
the Tunit® guys work
their magic under 
the bonnet…

60
ISSUE 187 -  DECEMBER 2003

BROMLEYS TUNE:


already some 6% over the factory
specification of 70bhp, the gauntlet
was truly thrown down!
We watched (and heard!) a good
number of dynamometer runs,
going well into double figures, as
the power and torque gains steadily
grew – seemingly heading towards,
but not quite reaching, the magic
90bhp figure. Mike Bromley was not
satisfied, even if Alan and I, as mere
observers, were impressed. A few
telephone conversations and hushed
discussions followed a short halt in
proceedings, and then suddenly we
zoomed past Mike’s target figure. 
This ‘step too far’ generated an
excess of black exhaust smoke,
resulting in a small strategic
retreat, before a few final tweaks
produced a result that brought a
broad smile to all our faces, with
the cracking 91,5bhp/154lb.ft. final
result representing a gain of 23% in
power, and 21% in torque.
I hadn’t, unfortunately, been able to
drive the as yet unregistered tuned
Punto, (someone had run off with
the trade plates!) although I’d
driven the standard item on the
Turin launch in May and been
mightily impressed. But I caught up
with Alan a day or two later, after
he’d sampled the Tunit-converted
car, and a few of his phrases convey
his enthusiasm – "Just love it – and
it’s still so quiet and refined" and,
"You can almost forget it’s a diesel,
and certainly one with only a 1.3
engine, as there’s just so much low-
down punch". He’ll be marketing the
1.3 Multijet Tunit conversion strongly,

and sees it as a very appropriate
response to any customers who have
doubts regarding the modest engine
size, and yet don’t want to go up to
the 1.9JTD.

So, all in all, it was a very satisfying
result, after a pretty action-filled day
for someone as old as me – I think I
shall give myself a deserved pipeful
of St.Bruno, and maybe even a mug
of delicious Horlicks, before I retire!

healthy business developing for
Wilson Purves in motorhome
conversions – drawing on a
comprehensive Tunit product range
that covers many commercial-based
engines in addition to those for
passenger cars.
So here we had a ‘fresh out of the
box’ (30 delivery miles only)  Punto
1.3 Multijet, in appropriately named
‘Active’ trim, delivered by trailer to
Tunit 's Lancashire HQ, and awaiting
the attentions of the Tunit
development team. Standard power
and torque figures were first
established, at 74.2bhp, and 127lb
ft, and with the former being

“You can

almost

forget it’s a

diesel, as

there’s just

so much

low-down

punch.”

Well, it certainly is now, anyway!

A happy customer indeed.

The ‘incredible’ tuned Punto.

It’s amazing how much power and torque you can get out of it!

61
ISSUE 187 -  DECEMBER 2003

A Fiat Punto

Bromleys Performance Tuning
Tel: 01257 274100 or visit

www.tunit.co.uk

ITALIAN
JOB WELL DONE!


