
Think advancing your engine’s timing is a quick
and easy way to go faster? Think again. Here’s
what you should know before you have a go.

MAKING ADVANCES

Words: Stewart Sanderson

0 1 0 2 SEPTEMBER 2006 FAST FORD 0 1 0 3FAST FORD SEPTEMBER 2006

WE had a car in
at Motorsport

Developments recently that was
pinking really badly. It transpired
that the owner had advanced the
timing as far as he could, as his
mate told him that would make it
as fast as it could be!

This got me thinking that maybe
an article on spark timing and its
purpose would be interesting, and
maybe save some of you from
destroying your engines. So here
we go...

SPARK ADVANCE
Spark advance (or ignition timing
as it’s more commonly known)
is the term used to describe the
point in the engine cycle that the
spark is generated at the spark
plug in the engine’s cylinder. This
point is referenced against the
piston’s position in the cylinder at
the time of ignition. As an example,
if we were to fi re the spark plug at
the exact time the piston is at 20
degrees before it reaches the top
of the cylinder, we would call this
ignition timing 20 degrees before
top dead centre (TDC).

This spark happens at an
almost infi nitely variable point
in the engine’s cycle depending
on many different factors.
Understanding some of those
factors is the main reason for this

smile and remember it forever now.
I certainly did!

COMPRESSION
So, our inlet valve opens and the
piston heads downwards, creating
a partial vacuum and drawing in air
— just like a syringe. The intake valve
then closes, sealing the cylinder
completely as the piston moves
back upwards and compresses the
mixture into a space much smaller
than it initially fi lled.

This compression level is
determined by our compression
ratio — for example, an 8:1 engine
will compress the mixture into a
space eight times smaller than
it originally fi lled. And a 500cc
cylinder will compress that
500cc of air/fuel mixture into a
space around 62cc in size. Once

feature, so as
always, let’s take
you back to basics
and I will try to
explain some of
the basic factors
affecting the
point at which we
require the spark
to happen. Once
you have a basic
understanding of
this, we can then
move on to the more
complex variables
that affect the timing of the spark.

Most petrol engines work on
what is known as the four-stroke
principle (see diag. above). The four
strokes are: induction (the sucking
in of the air); compression (the
compression of the air); ignition
(the ignition of the fuel and the
power created); and exhaust (the
release of the spent gas into the
exhaust system so we can start
again and refi ll it).

The stroke we are interested in
here is the ignition/power stroke
and more specifi cally, what actually
happens both before and after we
initiate the combustion with a spark
from our spark plug. Incidentally,
these four strokes are often easy
to remember as, ‘suck, squeeze,
bang, blow’. You can be sure that
most of the blokes reading this will

Piston heights are one way
of determining compression
ratio, which in turn affects
compression level (see text)

INTAKE COMPRESSION IGNITION EXHAUST

MAKING ADVANCES
fasttech

MAKING ADVANCES
fasttech/ TECH / IGNITION TIMING /

The fi rst rule of working on
cars and using tools of any
kind is don’t ever skimp on
decent protection. Goggles,
gloves, ear defenders,
masks and a set of overalls
should be in your garage.
Use them.

When using power tools,
protective gear is essential
— grinders and welders can
make a real mess of your
soft skin and bone if you get
it wrong.

Never work under a car
without supporting it using
axle stands. A car falling on
you is not something you’ll be
laughing about down the pub.

BEFORE
STARTING…

0 1 0 5FAST FORD SEPTEMBER 2006

compressed to this immense
level, our mixture of fuel and air
becomes extremely volatile and
a single spark from the spark
plug will initiate the combustion
of it and release the energy from
the mixture, forcing our piston
smoothly back down the bore and
producing our next stroke — the
power stroke.

CYLINDER PRESSURE
Simple enough to understand so
far, I hope? OK, let’s proceed.

One of the most common
misunderstandings is that the fuel,
once ignited, simply explodes and
forces the piston down! Nothing
could be further from the truth and
if that were the case your engine
would be destroyed in seconds.

To generate maximum pressure
on the piston crown, we need
to ensure that maximum point
of expansion of the hot gases is

created when the crankshaft is
at an advantageous angle. That
angle is normally between 10
and 20 degrees after the piston
has reached TDC. This gives the
maximum leverage effect possible
at the crankshaft and generates the
maximum torque. The pressure we
are talking about here is known as
the peak cylinder pressure (PCP).

Getting PCP point wrong will
result in one of two things: if we
achieve Peak Cylinder Pressure
too late then we have missed
the point of peak leverage on the
crankshaft and lose a little torque
as a result. Also, we will transfer
less combustion heat into the
water jacket around the cylinder
head, thus potentially running the
engine hotter.

Another by-product of late PCP
is our exhaust gas is somewhat
hotter due to the burn cycle
continuing further down the bore

than normal, carrying more latent
heat that was unused for power
creation on the power stroke.

PCP arriving a little too early
has the potential to be far more
damaging. If the peak pressure
wave arrives with the piston still
on its way up the bore or slightly
past TDC, it will try to force it to go
back down, wasting energy trying
to compress the piston and con
rod and naturally robbing us of
important torque.

If PCP happens much too early
it can be really bad and destroy
things. Just imagine this scenario:
we have the force of the road
wheels, the transmission, the
other cylinders’ power strokes
and the crankshaft and fl ywheel
inertia all forcing the con rod and
piston up the bore in a particular
cylinder, and a huge pressure wave
of combusting fuel and oxygen
forcing the piston back down!

The results, as you can probably
imagine can be catastrophic and
terminal for the engine. Holed and
molten pistons are the normal
outcome of this scenario as the
massive pressures lead onto
artifi cial ignition of the fuel known
as detonation or knock; this knock
can act as a thermal lance and
literally melt the alloy piston away...

TIMING’S RIGHT
OK, so we now know that we want
to have our PCP between 10-20
degrees after TDC and we know
that too early or too late is bad for
our engine and/or performance. So
all we need to know now, is what
affects the burn and how we get it
to peak at the required place with
our well-timed spark.

Before you can understand spark
advance requirements, you must
understand a little about the fuel
mixture and what happens when
we initiate combustion of it. The

fi rst point to understand is
that our fuel and air mixture
will take a particular time to
actually ignite and burn after
the spark has been initiated
(this time is almost infi nitely
variable, but that comes
later). The second point to
understand is that our engine
is also travelling at a certain
speed (revolutions per
minute) and that this speed
must be accounted for when
planning our spark.

For now, let’s imagine
our engine is running at
3000 rpm. It should be fairly
obvious to the majority of
you that to achieve our
cylinder pressure peak
somewhere between 10 and
20 degrees after the piston
hits TDC, we must actually

start the fuel burning earlier
than that.

So let’s take an educated guess
and fi re the spark at around 20
degrees BTDC (before top dead
centre). This gives us 35 degrees of
crankshaft rotation for our mixture
to ignite, start propagating and
ultimately reach the point of peak
expansion rate while at our desired
crankshaft position, which we will
take as 15 degrees ATDC.

It’s worth bearing in mind the
kind of speeds we are talking
about here: 3000 rpm is 50 full
engine rotations per second. And
we are dealing here with only 35
degrees of one solitary turn. It is all
happening incredibly fast.

After initial initiation of the
spark, it normally takes between 2
and 15 degrees for our mixture to
react with an exothermal process
and start to raise the cylinder
pressure above the compression
line at which it would be with no
combustion. This time delay is
known as the delay period.

From here the fl ame front
propagates rapidly outwards,
ultimately reaching the PCP and
then ending a few degrees after this.

Let’s presume that this ignition
point was perfect for our particular
scenario and we reached PCP at 15
degrees. Why can’t we just set the
spark timing fi gure to 20 degrees
BTDC and have done with it? Well,
that’s where it gets complicated
and we have to start looking at the
variables that affect just how fast
the mixture burns, and of course
how much time we have to deliver
our burning fuel to achieve PCP in
the correct place.

Let’s look at the various factors
that infl uence our spark timing.

ENGINE SPEED
The fi rst and indeed main reason we
need to adjust our point of spark is
the fact our engine doesn’t rotate at
a set speed. In the example above I
have used 3000 rpm and shown that
we needed 20 degrees of advance
to get the PCP in the correct place.

Presuming that our engine speed
has doubled to 6000 rpm. What will
happen if we initiate the combustion
at the same place as we did earlier,
20 degrees BTDC?

Yes, that’s right, our piston will
have gone way past our ideal 15
deg ATDC due to the fact the piston
itself is travelling at twice the speed
it was earlier but our propagating
mixture’s fl ame front is travelling at
the same rate as it was at 3000 rpm
(this example assumes an identical
volumetric effi ciency at the two
engine speeds).

Based on this, it’s reasonable to
assume that we need half as much
advance at 1500 rpm as we do at

3000, as the piston is travelling at
half the speed. We can also assume
twice as much at 6000 rpm as the
piston is travelling at twice the
speed. So we now have 10 degrees
at 1500 rpm, 20 degrees at 3000
rpm and 40 degrees at 6000 rpm.

If you are following me so far,
then congratulations, you are
starting to understand and plot your
very fi rst advance curve for a four-
stroke petrol engine!

FUEL MIXTURE
The petrol mixture and composition
itself will affect the spark timing
quite considerably. Petrol will burn
quite easily when mixed with air
at ratios between 10:1 and 20:1.
In most engines we typically use
between 11 and 16:1. All these
mixtures have a slightly different
burn rate and thus a different
advance requirement.

Most petrols burn fastest in the
12-13:1 range, which is of course
the reason why peak power is found
at this particular air/fuel ratio. It is
also worth noting that the higher
octane the fuel, generally speaking
the slower it actually burns, so
adding that ultra-high octane fuel
to your engine that is not setup
for it will normally cost you a few
horsepower, and in reverse, running
95 RON fuel in your engine that’s

set-up and mapped for 98 RON will
normally result in molten pistons
and open wallet surgery.

CHARGE DENSITY
This is largely related to the load the
engine is under, but basically, the
more air we cram into the cylinder, the
denser the air/fuel mixture becomes
and the less advance it requires due to
its increasing burn speed.

As a very simple example, the
density of the air fuel mixture in
the cylinder at idle will be far less
than it would be at, say, 25 psi and
4000 rpm. The charge density in
the cylinder normally relates very
well to the torque graph, with peak
torque also being peak air/fuel
density ignited in the cylinder,
and thus requiring the least spark
advance of all due to its immense
burn speed.

CHARGE TEMP
The temp of the mixture in the
cylinder has a dramatic effect on
burn speed and spark requirement
of that particular combustion event.

A cold and dense mixture normally
burns at a very different rate to a
hotter and potentially less dense
one. Sometimes, hotter mixtures can
burn even faster than cold, requiring
more retard. It’s a complex subject
that cannot be covered fully here.

DISTRIBUTION
It is very important that the engine
is designed in such a way as the air
fuel molecules in the compressed
charge end up in a uniform state.

The charge present between
the spark plugs electrodes at the
time of ignition must be of an
easily combustible composition,
meaning somewhere between
10 and 20:1. Ideally the charge
present throughout the combustion
chamber should be a similar
composition and evenly distributed,
so as to allow smooth propagation

of the fl ame front at a controlled
rate once the burn is initiated.
Sudden rich or lean pockets of
mixture can have dramatically
negative effects on power output
and engine health.

CHARGE DILUTION
Any exhaust gasses left over from
the last exhaust stroke will dilute the
fresh charge and slow down burn
rates. The main culprit of this waste
gas being left over is the camshaft
timing. Excessive overlap can result
in large amounts of exhaust gas

DISTRIBUTION

0 1 0 4 SEPTEMBER 2006 FAST FORD

Skimming the cylinder head raises the compression and makes
the mixture burn faster, requiring more retarded ignition

Colder air/fuel mixture burns
faster and requires less advance

Get Peak Cylinder Pressure wrong and
you could end up with a holed piston

SPARK
PLUG

PETROL\AIR
MIXTURE

BURNS
IN

COMBUSTION
CHAMBER

CONNECTING
ROD

CRANK
SHAFT

PISTON IS
FORCED DOWN
BY EXPANDING
GASES

INLET VALVE
CLOSED

EXHAUST
VALVE
CLOSED

The ignition/power stroke

fasttech fasttech/ TECH / IGNITION TIMING /

CAMSHAFTS: What they do,
how to time them and what
different timing does.

NEXT MONTH

0 1 0 6 SEPTEMBER 2006 FAST FORD

being present when the exhaust
valve fi nally closes. Exhaust back
pressure also has a huge effect,
the higher the back pressure is, the
harder it is to fl ow the gas out of
the cylinder on the exhaust stroke.
This is one of the reasons a larger
turbocharger increases volumetric
effi ciency so much — as explained
in the June 2006 issue.

So there you have it. Hopefully
you’ll now have some idea of not
only what spark advance actually
is, but also what sort of things
govern the fi gure required, and
why it is almost infi nitely variable.
One last subject worth covering is
the common things people do that
affect spark advance requirements
without them knowing it.

HEAD SKIMMING
The most common thing of all is
probably having the head skimmed.

Skimming the head, block or
both raises the compression and
instantly increases the amount that
the air/fuel charge is compressed,
generally making it burn faster,
thus requiring more retard. Go too
far and uncontrollable detonation/
knock will be your only reward as
the fuel is compressed to the point
it auto ignites.

ADDING A
LARGER TURBO
This has a large effect on the
volumetric effi ciency of the engine,
especially if it has a larger turbine
housing, and thus can affect the
spark advance almost everywhere
in the load and rev range. Always

ensure your chip is matched to
your new turbo or a meltdown
could be imminent!

CAM PROFILES
Again, the volumetric effi ciency
of the engine is altered quite
dramatically with new cams just
like it is with a larger or smaller
turbocharger. A camshaft profi le
that shifts more air and makes more
power will have a different spark
advance requirement both on and
off its power band.

CAM TIMING
Simple cam timing adjustment is not
quite as bad as new cam profi les
but remember that moving the cam
timing moves the engine’s power

Propagation is the correct term
for the way your air fuel mixture
actually burns. It is far more like
a wave than an explosion with
the mixture burning smoothly
from its point of ignition
outwards, rather like the ripple
that is produced if you throw a
pebble into a nice still pond.

FLAME
PROPAGATION

Detonation or knock is defi ned
as a form of combustion which
involves an energy release
which is far too fast. This
release gives rise to massive
temperatures and cylinder
pressures. Normally detonation
is an explosion of a part of the
fuel mixture not currently
involved in the normal
propagation process.

DETONATION
KNOCK

band around, and thus
the spark requirements.
Advancing your cam will
often require a spark retard
at high engine revs, and vice versa.

ENGINE CHECKS
The moral of the story is simple;
when you have added a new go
faster part or made an adjustment
to any of the mentioned settings
you must always check the engine
not only for correct fuelling, but
also for any engine damaging
detonation/knock.

Obviously I would recommend
you leave all setting and adjustment
work to an experienced professional
with the correct equipment to do so.
Take care out there.

Motorsport Developments
01253 508400
www.remapping.co.uk

CONTACT

Fitting a larger turbo can
affect the spark advance
almost everywhere in the
load and rev range

Advancing cam
timing often
requires a spark
retard at high revs

fasttech / TECH / IGNITION TIMING /

