

Changes for 2007

- Instrument Panel
- Wiring Architecture
- Electrical Components
- Electrical Body Connections
- Diamond Logic Builder Software


Diamond Logic® Electrical System

New Instrument Panel


- New Gauge Cluster Design
- More Switches Below Gauge Cluster
- Center Panel Application Indicator Lights
- Fuse/Relay Panel Now Inside Cab
- New Electrical System Controller
- Air Solenoids Modules (on frame)


Gauge Cluster


Gauge Cluster Switches


Switch Positions: Left & Right of Steering Column


Application Indicator Lights

Located in Center Switch Panel


Fuse/Relay Panel


Located in the Cab Passenger Side


Electrical System Controller (ESC)


(with kick panel removed)


Air Solenoid Modules

- Up to four 4 packs per Vehicle
- All 12 Volt High Side Activated
- Normally Open or Normally Closed
- 7 Pack Solenoid No Longer Available


Multiplexed Data Link Architecture


Electrical Wiring


Chassis Harnesses Driver side Two 76 way connectors.

•First connector feeds the forward chassis components

•Second connector feeds center and rear chassis components


Electrical Wiring

Harness Pass Through (Passenger Side)

Feed to power train
Feed to dash accessories, like wipers, AC sensors.


2007 Electrical Changes Review

- Electrical System Controller:
- Gauge Cluster:
- 6 and 12 Pack of Switches:
- Remote Power Module:
- Steering Wheel Switches:
- Remote Engine Speed Controller:
- Door Pods
- Auxiliary Switch & Gauge Pack
- Aware Telematics Gen 1
- 4 Pack Air Solenoid
- 7 Pack Air Solenoid

New New Unchanged Unchanged Unchanged Unchanged Unchanged Unchanged Unchanged High Side Driven Cancelled


08HAB Body Lighting

Body Lighting *Connections*

Unchanged For 2007


Electric Trailer Brake Wiring


Tail Light Connector


Grote Tail Lights


Battery Connection In Engine Compartment: Mega-fuse located on Driver's Side

Battery, Ignition and Accessory Feed Connections in Cab


Outside Cab Ground Connections


Inside Cab Ground Connections


Located along the driver side frame rail next to the ABS module

J1939 Connections, Air Brake J1939 Connections, Hydraulic Brake


Engine Speed Control Wires


Allison Transmission Connectors


Electrical System Controller (ESC) Connections for Body Companies:

Park Brake: High Side Drive, .5 amps, Connector J4: Pin F1

Dome Light: High Side Drive, 10 amps, Connector J2: Pin J

Work Light: High Side Drive, 10 amps, Connector J1: Pin G

Stop Light: High Side Drive, .5 amps, Connector J4: Pin 15


Significant Changes

• 595XXX Features are accessible in DLB by Vehicle Model Type. (For example 595 codes that are specifically designed for Pro-star will not be accessible on a Dura-Star.)

- Feature Descriptions have changed in many cases.
 Get familiar with the new wording. See 595 Feature
 Cross Reference Guide.
- Gauge Cluster now has two switch positions for use with factory switches or custom logic switches. These two new gauge cluster switches operate with Key Off.


Significant Changes

•Universal relay drivers are all 12 volt active drives.

La Tab Vide Ing		-
[Table] Conj	Eding Baselinese accord areas (press) areas	I. NEW
See hale determining of	E. Sine, Bully E. Speed Dates 1 Dates 1 Date	n l Day
81		144
	II Patro	
	II Sector	
Denne, Light	U Best	
Sen Light Canol Account Sand	O See Land Land Balling	
	Contraction in the little	
	B (Net	
-0-	1961 (1961 (1))	
	Bell,	
	· DB_ Strept () Beint ()	
Include, Denori Part, Briefs Accession, Signal	Chelling and Sector	
	O B 10, Step	
	- Init	
est, Parel, Lights	0,Form.Ferriligter	
	O 3 Wit	
	20 70.000	
Lis New	1946T	
	- 180_54T0	
Pat. Date	D. D. Ta Tautta Petron	
11	■ [H_].hfb	
maxim, h, heated	B411	
-11	• 200_84pb 2465	
	Dist	
of Front Accounty Signal	0.1at./food.1ath	
a li		
	O	
n, Aia Juli T, Don, Aia Juli		
-11	• · · · · · · · · · · · · · · · · · · ·	
	- Pert	
	Main Like Course	-

- •Universal relay drivers 13,14, 15, 16 conflict with trailer lighting and body lighting features.
- •All Application Warning Lights, except PTO, are now switch pack warning lights, (i.e. Boom Not Stowed, Outriggers Down, Body Up, Gate Open, etc)
- •Work Light and Mirror Heat use different 595 codes when the switch is located the left side of the gauge cluster versus being located in the switch packs.


- •Left or Right Fog Light
- •Left or Right Fog Light Current Signal
- •Left or Right High Beam Command
- •Left or Right Low Beam Command
- •Left or Right Mirror Heat Current Signal
- Inlet Temperature of DOC (diesel oxidation catalysis)
- Inlet Temperature of DPF (diesel particulate filter)
- •Outlet Temperature of DPF (diesel particulate filter)
- Particulate Trap Active Regeneration Status
- •Actual Engine Percent Torque
- •Universal Air Relay Driver 2 thru16
- •Aux Inputs 01 thru 16
- •Aux Inputs 16 Bit 1 & 2
- •Aux Outputs 01 thru 16
- •Aux Outputs 16 Bit 1 & 2

New Signals Available When Writing Ladder Logic

Application Editor Edit Taala Window Hela	
	fine free free to see a second second second second
lect Ladder Code	Editing Basic Control RESCM RPM1 RPM2 My Valiables Chuster
SW_Siren_Brake Accessory_Signal	O_Sien_Blake A RPM7 Switches
II	O T Custon Vari., Signal Valu
	Swit
Done: Lipt	II Swit
	II Swit
SW_Step_Light_Cancel Accessory_Signal	0_Step_Lights_Cab Swite
<u> </u>	Swit
Park_Boke	Swit
I	Swit Swit
	Swit
	IND_Step Swit
W_Step_Light_Cancel Park_Brake Accessory_Signal	0_Step_Lights_Pump Swit
i	O 3W_Step Swit
	Swit
_Pump_Panel_Lights	0_Pump_Panel_Lights intD_Sire Swit
	O 3wit
	3W_Siren Swit
2000 0	Swit
S_DK_To_Pump	iND_left Swit
Park_Brake	O_OK_To_Theonie Swit
	3W_left Swit
Transmission_In_Neutral	Swit
	🗰 IND_Righ Swit
	Swit
	W_Right Swit
W_Left_Flood Accessory_Signal	O_Left_Flood_Light Swit
— 	O Hundrear Swit
	Swit
Door Ajar Left S Door Ajar Right	O_Comp Light Left 3W_Reax Swit
	0 8 Swit
	Swit
	Swit
	Vehicle Editor Sawe R
Start 🚮 🏉 😂 🔯 🚺 Microsoft PowerPoint - (Bu. 🗾 Internati	ional® Diamond Lo.


Where to Find the Signal


- Left/Right High Beam, Low Beam, Fog Light Signals are available as READ signals in the <u>ADVANCED</u> Tab
- "Actual Engine Percent Torque" are available in <u>ADVANCED</u> Tab
- "Transmission Requested Range" are available in <u>TRANSMISSION</u> Tab
- 15 Universal Solenoid/Relay Drivers available in <u>CHASSIS</u> Tab
- A "Data link" Signal Tab is available in DLB for use with interfacing the Diamond Logic Electrical System with other Vendor supplied components that communicate on J1939.


Diamond Logic® Electrical System

Changes for 2007

Refer to the Body Builder Electrical Guide S08300 for detailed descriptions of each electrical feature.

View Information from the Body Builder Resource Center website at: <u>www.internationaldelivers.com/bodybuilder</u>

> For Technical Assistance and Support, Contact 1-800-336-4500