

Sportautomatic DIY

Upgrading cars from non-SAT


Background Info

- CAR:
 - BMW E60 LCI
 - Automatic (SA 205)
- SAT Parts (SA 2TB):
 - 51166960879 Console cover
 - 61319142869 Sports button
 - 61319142950 SAT Shifter
 - 61319165671 ECU

SAT Parts – Console Cover


SAT Parts – SAT Shifter


SAT Parts – ECU


SAT Parts – Sports Button


Retrofit Summary

- Time required for the retrofit:
 - 0.5 hours
- Dealer quote for retrofit: EUR 200-250
- Tools required: As you can see nothing special:
 - Pliers
 - Screwdriver
 - Torx 20/30


Step 1 – Disconnect Battery

- Go to your boot open it.
- Lift lid to access the bottom of the boot where your spare tire is.
- Unscrew the 2 screws on the right side of the boot.
- You now have access to the battery. On the negative (black) pole, there is a bolt. I unscrewed the bolt with the pliers and pulled the connector out of the battery.
- ENSURE the connector is not lying around. There is a lot of metal of the car in that area. Rest the connector on something plastic (such as a plastic bag)


Step 2 – Middle console work

 Remove the old console cover by putting your fingers inside the cover and pulling it out.


Step 2 – Middle console work

Remove the 3 torx screws holding the middle trim


Step 2 – Middle console work

Open the armrest and start lifting the trim from the back:


Remove the connector from the Menu button:


Step 3 – Remove ECU

Remove 3 Torx screw holding the ECU to the middle console;


Step 3 – Remove ECU

- Remove 2 Torx screw holding the part to the ECU;
 - Top screw can only be removed, if ECU is pushed back


Step 4 – Replace ECU

- Replace the old ECU with shifter with the new ECU without shifter:
 - Do NOT connect the shifter (unlike shown in pic) yet.
- Tighten the 5 screws


...final parts

- Part 8: mount back the trim
 - Don't forget to connect the MENU button
- Part 9: Click sports button and shifter to the console cover.
- Part 10: Connect the shifter to the ECU
- Part 11: Connect sports button to the ECU
- Part 12: Connect battery
- Part 13: Enjoy your Shifter!!!!
- For SAT functionality, please have your car coded at the dealer


Disclaimer

- I hold no responsibility on any damages done to your car!
- I hold no responsibilty for any guarantee of any functionality that I have described in this DIY.
- This DIY should be treated as a FYI.