

Wire Harness Installation Instructions

For Installing:

Part #30020 - Universal 12 Circuit Wire-Only Harness Part #30021 - Universal 18 Circuit Wire-Only Harness

Manual #90547

Painless Performance Products Division Perfect Performance Products, LLC 2501 Ludelle St., Fort Worth, Texas 76105-1036 Phone (800) 423-9696

Perfect Performance Products, LLC shall in no event be liable in contract or tort (including negligence) for special, indirect, incidental, or consequential damages, such as but not limited to, loss of property damage, or any other damages, costs or expenses which might be claimed as the result of the use or failure of the goods sold hereby, except only the cost of repair or replacement.

P/N 90547 Painless Wiring Manual March 2007

1st Edition March 2007

Copyright © 2007 by Perfect Performance Products, LLC

We have attempted to provide you with as accurate instructions as possible, and are always concerned about corrections or improvements that can be made. If you have found any errors or omissions, or if you simply have comments or suggestions concerning these instructions, please write us at the address on the cover and let us know about them. Or, better yet, send us a fax at (817) 244-4024 or e-mail us at painless@painlessperformance.com. We sincerely appreciate your business.

TABLE OF CONTENTS

	List of	f Figures	3
	List of	f Tables	3
	List of	f Diagrams	4
1.0		duction	4
2.0		These Instructions	5
3.0	Conte	nts Of The Painless Wire Harness Kit	5
4.0		Needed	6
5.0		nstallation and General Harness Routing Guidelines	6
6.0	Harne	ess General Installation Instructions	7
	6.1	Rough Installation	7
	6.2	Fuse Block Connections and Harness Attachment	7
	6.3	Grounding The Automobile	8
	6.4	Terminal Installation and Making Connections	8
	6.5	Testing The System	8
7.0	GM -	Specific Circuit Connections	9
	7.1	Early GM Alternator - External Regulator	9
	7.2	Late GM Alternator - Internal Regulator	9
	7.2	GM One-Wire Alternator	10
	7.2	GM CS-130 Alternator	11
	7.2	GM CS-130D Alternator	11
	7.3	GM Ignition System	11
	7.4	Steering Column Wiring - Turn Signal & Ignition Switch Connections	12
8.0		- Specific Circuit Connections	13
	8.1	Ford Alternator	13
	8.2	Ford Ignition System	14
	8.3	Steering Column Wiring - Turn Signal Connections	15
	8.4	Steering Column Wiring - Ignition Switch Connections	16
9.0	•	r - Specific Circuit Connections	18
	9.1	Mopar Alternator	18
	9.2	Mopar Ignition System	19
	9.3	Steering Column Wiring - Turn Signal Connections	21
	9.4	Steering Column Wiring - Ignition Switch Connections	21
10.0		kes - Specific Circuit Connections	23
	10.1	Generator Charging System	23
	10.2	Generator to Alternator Conversion	23

10.3 Conr	necting to Ammeter and the Maxi-Fuse	
10.4	Interior Lighting	24
10.5		. 2!
10.6	Headlight Section "B"	. 20
10.7		
10.8	S Comment of the comm	
10.9		
	0 Helpful Hints for Tail Section Wiring	
	Connection Index and Fuse Requirements	
11.0 11.0	Connection mack and rase requirements	. 20
	LIST OF FIGURES	
Figure 3.1	The Painless Wire Harness Kit	. 5
Figure 7.1	Early GM Alternator - External Regulator	. 9
Figure 7.2A	Late GM Alternator - Internal Regulator	. 9
Figure 7.2B		
Figure 7.2C		
Figure 7.2D		
Figure 7.2E		
Figure 7.2F		
Figure 7.2	Maxi-Fuse	
Figure 7.4	GM Ignition System	
Figure 7.4	GM Turn Signal Connectors	
-	-	
Figure 8.1A		
Figure 8.1B		
Figure 8.1C	U	
Figure 8.2	Ford Ignition System	
Figure 8.3	Ford Ignition Diagram	
Figure 8.4	Ford Ignition Switch Connectors	
Figure 8.5	Ford Ignition Diagram (Duraspark II Systems	
Figure 9.1A	•	
Figure 9.1B		
Figure 9.2A		
Figure 9.2B	1	
Figure 10.1	Generator Charging System	23
Figure 10.2	Ammeter and Maxi-Fuse	23
Figure 10.3	Interior Lighting	24
Figure 10.4	A Typical Fan Relay Installation	2!
	B Headlight Section "A" Wiring	
	Dimmer Switches	
Figure 10.6	Headlight Section "B" Wiring	20
-	A Integrated Brake Light	
	B Separate Turn/Brake Lights	
3 · · ·	3	
	LIST OF TABLES	
Table 7.1	GM Ignition and Turn Signal Wiring	13
Table 8.1	Ford Ignition and Turn Signal Wiring	
Table 9.1	Mopar Ignition and Turn Signal Wiring (1 of 2)	
Table 9.1	Mopar Ignition and Turn Signal Wiring (2 of 2)	
Table 11-1	Fuse Requirements	
=	1	_

Wire Connection Index (1 of 2)	
LIST OF DIAGRAMS	
Instrument Panel Section Wiring	33
Engine Wiring	34
12 Circuit Fuse Block Connections	35
18 Circuit Fuse Block Connections	36
	LIST OF DIAGRAMS Instrument Panel Section Wiring Engine Wiring 12 Circuit Fuse Block Connections

1.0 INTRODUCTION

You have purchased what we at Painless Performance Products believe to be the most up-to-date and easiest-to-install automotive wire harness on the market. It is designed for easy installation, even if you have no electrical experience.

All kits have a built-in-anti-theft feature. Removing the fuse labeled "coil" from the fuse block will prevent the vehicle from starting.

The Painless wire harness is designed to be used in vehicles with a General Motors - keyed steering column, or other steering columns, depending on the kit purchased. All wire is 600 volt, 125°c, TXL. Standard automotive wire is GPT, 300 volt, 80°c, with PVC insulation.

This complete automobile wiring system has been divided into 7 small easily manageable, rolled groups. The 18 circuit kit will have an additional rolled group labeled speaker section.

FUSE BLOCK GROUP

Includes power wires for radio, voltmeter, headlight switch, hazard switch, ignition switch, wiper switch, dome light, turn switch, electric fan, horn, battery feed, alternator and alternator exciter wire, coil, and air conditioning. Included in the 18-circuit kit are trunk accessory, door locks, power windows, reverse switch and electric fuel pump.

ENGINE GROUP

Includes wires for starter solenoid, water temperature, oil pressure, tachometer, and brake switch

HEADLIGHT GROUP A

Includes wires for park, right turn, left turn, and indicator lights.

HEADLIGHT GROUP B

Headlight switch wiring that includes tail and instrument lighting

DIMMER SWITCH GROUP

Includes high beam, low beam

ACCESSORY GROUP

Includes wires for electric fan switch and A/C thermostat

REAR LIGHT GROUP

Includes dome lights (see Paragraph 10.4.2), left and right turn signals, brake lights, and fuel sender.

Installation requires four (4) easy steps:

- 1. Connect to the fuse block
- 2. Route the wires
- 3. Cut off the excess wire
- 4. Terminate the wires

2.0 ABOUT THESE INSTRUCTIONS

The contents of these instructions are divided into major **Sections**, as follows:

- 1.0 Introduction
- 2.0 About These Instructions
- 3.0 Tools Needed
- 4.0 Contents of Painless Wire Harness Kit
- 5.0 Pre-Installation and General Harness Routing Guidelines
- 6.0 Fuse Block Connection and General Harness Installation Instructions
- 7.0 GM Specific Circuit Connection Details
- 8.0 Ford Specific Circuit Connection Details
- 9.0 Mopar Specific Circuit Connection Details
- 10.0 All Makes Specific Circuit Connection Details
- 11.0 Wire Connection Index and Fuse Requirements

Sections are divided into subsections and **Paragraphs**. Throughout these instructions, the **Figure** numbers refer to illustrations and the **Table** numbers refer to information in table form. These are located in Sections or Paragraphs corresponding to the number. Always pay special and careful attention to any *Notes*, especially those in the Tables, and any text marked *Caution*.

3.0 CONTENTS OF THE PAINLESS WIRE HARNESS KIT

Refer to **Figure 3-1** to take inventory. See that you have everything you're supposed to have in this kit. If anything is missing, contact the dealer where you obtained the kit or Painless Performance at (800) 423-9696. The Painless Wire Harness Kit should contain the following items:

- A The Main Wire Harness, divided into 7 rolled bundles, 8 if using 30021
- B 2 Headlamp Connector Cables. (Extra Headlamp Cables are available separately under P/N 80300.)
- C Maxi Fuse Base, Fuse Cover and 50 AMP Fuse
- **D** Firewall Grommet (large)
- E 1 Fender Well Grommets (for Headlamps)
- **F** 2 packages of Nylon Tie Wraps
- **G** 2 GM Turn Signal Connectors
- **H** Parts Box, containing a GM Alternator Connector, Terminals, Splices, etc. This booklet, P/N 90547 <u>Painless Wiring Manual</u>.

Figure 3-1 The Painless Wire Harness Kit (30020 shown)

4.0 TOOLS NEEDED

In addition to your regular tools, you will need, at least, the following tools:

Crimping Tool **Note**: Use a quality tool to avoid over-crimping. Wire Stripper
Test Light or Volt Meter
Electric Drill
1-1/4" Hole Saw
Small (10 amp or less) Battery Charger

5.0 PRE-INSTALLATION AND GENERAL HARNESS ROUTING GUIDELINES

The installation of your wire harness mainly consists in two parts:

- The physical routing and securing of the wire harness, wires, and groups.
- The proper connection of the individual circuits.

These two major tasks are not separate steps, but are integrated together. That is, you will route some wires and make some connections, route some more wire and make some more connections.

We cannot tell you how to physically route the harness in your automobile. That depends a great deal upon the particular make of automobile and to what extent you want to secure and conceal the harness. We do offer some general guidelines and routing practices starting in **Section 5.2**, GENERAL installation instructions in **Section 6.0**, and precise instructions concerning the electrical connections you will have to make in beginning in **Section 7.0**. To help you begin thinking through the installation of your wire harness, read the following sections:

5.1 Familiarize yourself with the harness by locating each of the harness sections in the following list.

(Whenever a particular harness section is referred to in these instructions it is shown "all caps": ENGINE SECTION A.) Note that, according to the particular harness you have purchased, some of these sections may not be present, and some are not labeled:

ACCESSORY SECTION SWITCHES	HEADLIGHT SECTION A
ACCESSORY SECTION B+	HEADLIGHT SECTION B
DIMMER SWITCH SECTION	IGNITION SWITCH SECTION
DOOR SECTION A	INSTRUMENT PANEL SECTION
DOOR SECTION B	RADIO SECTION
ENGINE SECTION	SPEAKER SECTION
ENGINE SECTION A	TAIL SECTION
TURN SIGNAL SECTION	TURN SIGNAL SECTION

Note: For complete information concerning the individual circuits and wires that make up the harness SECTIONS, see **Section 11.0**.

- **5.2** Decide where the fuse block will be mounted. The Painless Wire Harness is designed for the fuse block to be mounted on the driver's side, under the dash.
- **5.3** Decide which of the following circuits you will be using in your system and where the harness groups or wires will be routed:

ROUTING LOCATION AND PLACEMENT

Emergency Flashers	
Horn	
Dome Lights	
Lights	
Power Windows*	
Power Door Locks*	
Cigarette Lighter*	
Wipers	
Electric Fuel Pump*	
Air Conditioner	
Electric Cooling Fan	
Coil	

Trunk Light*	
Turn Signals	
Radio Ignition Switched Power	
Radio Constant Power	
Power Antenna*	
Gauges	
Accessories	
Backup Lights*	
Cruise Control*	

^{*}These circuits are included in the 18-circuit kit only.

5.4 Where will the following harness groups be routed?

Headlights	
Engine	
Dash	
Tail Lights	
Doors and Speakers	

- You will want to route the harness through and around open areas. Inside edges provide protection from hazards and also provide places for tie wraps, clips and other support.
- **5.6** Route the harness away from sharp edges, exhaust pipes, and hood, trunk and door hinges.
- Plan where harness supports will be located. Allow enough slack at places where movement could occur (body to frame, frame to engine, etc.). Use a support every 12 inches unless the harness routes under the floor carpet.
- **5.8** At wire ends don't depend on the terminals to support the harness. The weight of the harness could cause terminals to disconnect or copper wire strands to break.
- **5.9** The wires should be bundled into groups. Use nylon ties, poly split loom, or tape.

6.0 FUSE BLOCK CONNECTIONS AND HARNESS GENERAL INSTALLATION INSTRUCTIONS

6.1 Rough Installation

CAUTION: DISCONNECT THE POWER FROM YOUR VEHICLE BY REMOVING THE NEGATIVE (BLACK) BATTERY CABLE FROM THE BATTERY.

Note: Make no wire connections or permanent mounting of any kind at this time!

- **6.1.1** Position the fuse block in its mounting area.
- 6.1.2 Drill a 1-1/4" (1.25") hole near the fuse block for engine and headlight group wires to pass through (ENGINE SECTION, ENGINE SECTION A, SINGLE 10 GA. (Red wire #916), and HEADLIGHT SECTION Δ)
- **6.1.3** Install the Firewall grommet. Engine and Headlight group wires route through this grommet. As wires are pulled through this grommet during your installation, position the harness groups in the areas decided upon in **Sections 5.3** and **5.1**.

6.2 Fuse Block Connections and Harness Attachment

Note: Harness routing and shaping is and should be a time-consuming task. Taking your time will enhance the beauty of your installation. Please be patient and TAKE YOUR TIME!

- **6.2.1** Permanently mount the fuse block. (Note: The fuse block itself does <u>not</u> have to be grounded.)
- **6.2.2** Using **DIAGRAM 3** (12 Circuit) or **DIAGRAM 4** (18 circuit), both found at the back of this manual, connect all wires found in the Fuse Block Group to the fuse block as shown. The Fuse Block Group will be a rolled section included with this kit.
- 6.2.3 After all terminals have been properly secured at the fuse block, route power wires towards the switch or component printed on the wire, as listed in the wire index chart.
- **6.2.4** Route the remaining rolled bundles of wire following the SECTIONS and components printed on the wire, as listed in the wire index chart.
- 6.2.5 Mold harness wires to the contour of floor pan, firewall, fender panels, and any other area where wires or harness groups are routed. Remember to route the harness away from sharp edges, exhaust pipes, hood, trunk and door hinges, etc.

6.2.6 Attach harness groups to your automobile with clips or ties starting at the fuse block and working toward the rubber grommet for the front groups and along the floor pan for the rear group. The dash wires should be routed out of the way of any under-dash obstacles, such as cowl vent, air conditioning, radio, etc.

Note: Do not tighten tie wraps and mounting devices at this time. Make all harness attachments LOOSELY.

6.2.7 When used every 1-1/2" or so on the visible areas of the harness, the plastic wire ties make a very attractive assembly. A tie installed in other areas every 6" or so will hold the wires in place nicely. Remember to take your time!

6.3 Grounding the Automobile

A perfectly and beautifully wired automobile will nevertheless have bugs and problems if everything is not properly grounded. Do not go to the careful effort of installing a quality wire harness only to neglect proper grounding.

Note: The Painless Wire Harness Kit includes no ground wire except the black wire from the two headlamp connectors. You must supply ground wire (14-16 gauge) for all circuits.

- **6.3.1** Connect a Ground Strap or Cable (even a 10-gauge wire is too small) from the Negative Battery terminal to the automobile chassis (frame).
- **6.3.2** Connect a Ground Strap from the Engine to the chassis. **DO NOT RELY UPON THE MOTOR MOUNTS TO MAKE THIS CONNECTION**.
- **6.3.3** Connect a Ground Strap from the Engine to the Body.
- **6.3.4** If you have a fiberglass body you should install a terminal block to ground all your Gauges and Accessories. Ground the Terminal Block with at least a 12-gauge wire to the chassis.

6.4 Terminal Installation and Making Connections

Note: In the following steps you will be making the circuit connections. Before you start, you should carefully read **Sections 7.0** through **10.0**, as appropriate, and continually refer to **Section 11.0**, DOUBLE-CHECKING your routing and length calculations before cutting any wires and making connections. Give special attention to Turn Signal and Ignition Switch connections. These can be somewhat confusing.

- **6.4.1** Have all needed tools and connectors handy.
- **6.4.2** Select the correct size terminal for the wire and stud application.
- **6.4.3** Determine the correct wire length and cut the wire. Remember to allow enough slack in the harness and wires at places where movement could possibly occur, such as automobile body to frame, frame to engine, etc. **Double-check your calculations.**
- **6.4.4** Strip insulation away from wire. Strip only enough necessary for the type of terminal lug you are using.

Note: In the following step, make sure that the terminal is crimped with the proper die in the crimping tool. An improper crimp will NOT make a good connection. DO NOT OVER-CRIMP!

- **6.4.5** Crimp the terminal onto the wire.
- **6.4.6** Connecting the harness throughout the groups is a redundant process. Make sure that each wire is FIRST properly routed and THEN attach. **DO NOT** ATTACH FIRST THEN ROUTE AFTERWARD.
- **6.4.7** When all wires are attached, tighten the mounts and ties to secure harness permanently.

6.5 Testing The System

6.5.1 Use a small (10 amp or less) battery charger to power up the vehicle for circuit testing. If there is a problem anywhere, the battery charger's low amperage and internal circuit breaker will provide circuit protection.

CAUTION: IF YOU HAVE NOT YET DISCONNECTED THE BATTERY FROM THE AUTOMOBILE, DO SO NOW! DO NOT CONNECT THE BATTERY CHARGER WITH THE BATTERY CONNECTED.

Connect the battery charger's NEGATIVE output to the automobile chassis or engine block and its POSITIVE output to the automobile's positive battery terminal.

6.5.2 INDIVIDUALLY turn on each light, ignition, wiper circuit, etc. and check for proper operation.

Note: The turn signals will not flash properly if you do not have both the front and rear bulbs installed and connected.

6.5.3 When all circuits check out THEN attach the battery cable to the battery for vehicle operation.

Note: Your alternator may not appear exactly as represented in the **Figures**. The circuits are wired the same way, though.

7.1 Early GM Alternator (before 1969) - External Regulator. See Figure 7-1.

- **7.1.1** With a short 16-gauge jumper wire, connect Voltage Regulator terminals 3 & 4 together. Connect ENGINE SECTION wire #914 (wht) to Voltage Regulator terminal 3 or 4.
- **7.1.2** Connect ENGINE SECTION wire #915 (red) to the Alternator Output lug (Bat).
- **7.1.3** Connect a 14-gauge wire from Voltage Regulator terminal 2 to Alternator terminal R. Connect a 14-gauge wire from Voltage Regulator terminal F to Alternator terminal F.
- **7.1.4** Connect a 16-gauge ground wire from the Alternator Ground lug (G) to chassis ground.

Figure 7-1 Early GM Alternator - External Regulator

7.2 Late GM Alternator (after 1972) - Internal Regulator. See Figure 7-2A.

- **7.2.1** Connect ENGINE SECTION wire #914 (wht) to Alternator terminal 1. Connect ENGINE SECTION wire #915 (red) to the Alternator Output lug (Bat).
- **7.2.2** Connect a short 14-gauge jumper wire from Alternator terminal 2 to the Alternator Output lug (Bat).
- **7.2.3** A connector and terminal spades for late GM Alternators are included in the parts box.

Figure 7-2A Late GM Alternator - Internal Regulator

GM One-Wire Alternator

- 7.2.4 Connect ENGINE SECTION wire #915 (red) to the Alternator Output lug (Bat). Insulate and stow ENGINE SECTION wire #914 (wht). Do not install jumper wire. No wires are connected to Alternator terminals 1 & 2. If alternator output is greater than 65 amps refer to Figure 7-2B and the caution on page 6.
- **7.2.5** When using a 1-wire alternator you must use a voltmeter or ammeter. A WARNING LIGHT CANNOT BE WIRED IN.

CAUTION: IF USING AN ALTERNATOR WITH AN OUTPUT LARGER THAN 65 AMPS, YOU WILL ALSO NEED TO USE THE RED 10 GAUGE WIRE #960 AND THE RED 8 GAUGE WIRE INCLUDED IN THE BOX. THE WIRE END WITH THE RING TERMINAL AND RUBBER BOOT WILL CONNECT TO THE ALTERNATOR OUTPUT LUG WITH #915. ROUTE THE OTHER END TO THE MAXI FUSE TERMINAL WITH WIRE #916. CUT THE WIRE AND CRIMP ON A RING TERMINAL. NOW INSTALL A RING TERMINAL ON THE REMAINING RED 8 GAUGE WIRE AND ATTACH IT TO THE STARTER SIDE TERMINAL OF THE MAXI FUSE. CUT THE 8 GAUGE RED WIRE TO LENGTH, CRIMP ON A RING TERMINAL AND ATTACH IT TO THE MAIN SOLENOID LUG WITH THE POSITIVE BATTERY CABLE. SEE FIGURE 7-2B.

- * These terminals will not be used on One Wire alternators. They will normally have a black plastic plug which blocks off the terminals.
- ** If you do not have a One Wire alternator refer to Figure 7-2A.

Figure 7-2C CS-130 External Fan Alternator

Figure 7-2D CS-130 Connector and Pin Out

Figure 7-2E CS-130D Internal Fan Alternator

Figure 7-2F CS-130D Connector and Pin Out

7.3 GM Ignition (Start/Run) System. See Figure 7-4.

Note: If you are going to install an ammeter, see Section 10.3 first.

- 7.3.1 With crimping tool, attach Maxi Fuse (Figure 7-3) onto end of ENGINE SECTION 10 ga. wire #916 (red) AFTER having routed wire from the Fuse Panel to the Starter Solenoid. This serves as a fuse to protect the entire harness. DO NOT OMIT IT!
- 7.3.2 Connect wire #916 with Maxi Fuse installed to the Starter Solenoid Battery terminal. This is the same lug that the large red cable from the battery is normally connected to.

Figure 7-3 Maxi Fuse

7.3.3 Connect ENGINE SECTION A wire #919 (pur) to the Starter Solenoid Start (S) terminal. (See illustration on page 31)

7.3.4 If you are using the Ballast Resistor, mount it away from other wiring or hoses. The Ballast Resistor gets very hot during operation. Connect ENGINE SECTION A wire #920 (pnk) to one end of the Ballast Resistor. Connect the other end of the Ballast Resistor to the Ignition Coil B+ terminal with 14-gauge wire (you may have enough pink wire left over to accomplish this). If you are not using a Ballast Resistor, connect wire #920 directly to the Ignition Coil B+ terminal.

Note: The ballast resistor has been deleted from this kit due to lack of consumer usage. If one is needed in your application, please call Painless Performance at 800-423-9696 for assistance.

Important Note! For HEI systems route wire #920 (pnk) to the Distributor and attach it to the terminal labeled BAT. No Ballast Resistor is required.

Figure 7-4 GM Ignition (Start-Run) System

- **7.3.5** The Ignition Coil NEGATIVE (-) terminal is connected to the Distributor. Also Connect ENGINE SECTION A wire #923 (pur/wht) to the Ignition Coil NEGATIVE (-) terminal. This is the tachometer source. If you are not using a tachometer, insulate and stow wire #923.
- 7.3.6 A 14-gauge wire connected from the Starter Solenoid Ignition (I) terminal to the ignition coil side of the Ballast Resistor is optional. This wire (the dashed line in **Figure 7-4**) serves as a ballast resistor BYPASS during engine starting. However, if the starter solenoid shorts out, which is not unusual, the engine will stop running and will not restart as long as this wire is connected. You may therefore choose to omit it. If you are not using a Ballast Resistor, leave the Starter Solenoid Ignition (I) terminal unconnected and do not install the bypass wire.

7.4 Steering Column Wiring - Turn Signal & Ignition Switch Connectors

7.4.1 There are two different plugs on most tilt columns. The difference is in the length of the male plug that is mounted ON THE COLUMN. One plug is 3-7/8" (3.875") long and the other is 4-1/4" (4.250"). This is only a difference of 3/8" (0.375"), so measure the plug carefully. The Wire Harness Kit has included two different female connectors to mate with the column-mounted plug. See **Figure 7-5** to determine which female connector is correct for your automobile.

Cut wires to length and install the terminals provided. Choose the proper plug and install the terminals according to **Table 7-1**, as shown in **Figure 7-5**. The GM wire color codes have been included for reference. **Note:** The terminals will only insert into the connector ONE WAY, as shown in **Figure 7-5**. Make certain you are inserting the wire into the CORRECT LOCATION as the terminals are difficult if not impossible to remove once inserted.

Figure 7-5 GM Turn Signal Connectors

- **7.4.2** The Steering Column Wiring comes with GM ignition switch connectors pre-wired. See **Table 7-1** and **Figure 7-5** for color codes, wire numbers, and wire designations for the Ignition Switch Connectors.
- 7.4.3 IGNITION SWITCH SECTION wire #919 (pur) has been cut and spade lugs installed on the GM keyed steering column harnesses. These spade lugs are to be connected to the Neutral Safety Switch at the base of the steering column. If using a neutral safety switch on a floor shifter or in the transmission, the two purple wires with the yellow spade lugs must be connected together and the (pur) #919 needs to be routed to the neutral safety switch, cut and connected to it, then continued on to the starter solenoid.
- **7.4.4** The harness does not support seat belt buzzers or key alarms.
- **7.4.5** To supply power to a fuel injection system, use ENGINE SECTION A wire #920 (pnk) as the fused ignition power source.

TURN SIG	GNAL SECTION			
GM Color	Designation	Painless Wire No.	Painless Color	Turn Signal Connector
Blk	Horn	953	Blk	G
Lt.Blu	LF Turn Signal	926	Lt.Blu	Н
Dk.Blu	RF Turn Signal	925	Dk.Blu	J
Brn	Hazard Flasher	951	Brn	K
Pur	Turn Flasher	952	Pur	L
Ylw	LR Turn Signal	949	Ylw	M
Grn	RR Turn Signal	948	Grn	N
Wht	Stop Lamp Switch	918	Wht	Р
IGNITION	N SWITCH SECTION			Painless Color
Pur/Wht	Ignition Start	91		Pur
Pnk	Ignition Coil	93	-	nk
Brn	Accessory Fuse Panel	93		Brn
Orn*	Ignition Switched Fuse	Panel 93	3 0)rn
Red	Battery B+	93		Red
* 18 circuit o	only			

Table 7-1 GM Ignition & Turn Signal Wiring

8 FORD - SPECIFIC CIRCUIT CONNECTIONS

8.1 Ford Alternator (2 configurations). See Figure 8-1.

Note: Your Alternator may not appear exactly as represented in **Figure 8-1**. The circuits are wired the same way, though.

8.1.1 Connect ENGINE SECTION wire #915 (red) to the Alternator Output lug (Bat). Connect ENGINE SECTION wire #914 (wht) to the Voltage Regulator (I) terminal.

CAUTION: IF USING AN ALTERNATOR WITH AN OUTPUT LARGER THAN 65 AMPS, YOU WILL ALSO NEED TO USE JUMPER WIRE #960 (RED), INCLUDED IN BOX. THE WIRE END WITH THE RING TERMINAL AND RUBBER BOOT WILL CONNECT TO THE ALTERNATOR OUTPUT LUG. ROUTE THE OTHER END TO THE STARTER RELAY. CUT THE WIRE AND CRIMP ON A RING TERMINAL. INSTALL ON RELAY TERMINAL WITH CABLE COMING FROM BATTERY. SEE FIGURE 8-1B.

- **8.1.2** Connect a 14-gauge jumper from the Voltage Regulator A terminal to the Alternator Output lug (Bat).
- **8.1.3** Connect a 14-gauge wire from the Voltage Regulator S terminal to the Alternator Stator (S) terminal. Connect a 14-gauge wire from the Voltage Regulator F terminal to the Alternator Field (F) terminal.
- **8.1.4** Connect the Alternator Ground lug and the Voltage Regulator to chassis ground.

8.1.5 An alternate (and less-used) method is to omit the Alternator Stator wire, install a 14-gauge jumper across Voltage Regulator terminals A & S, and connect wire #914 to either the A or S terminal of the Voltage Regulator. The FIELD wire and wire #915 are connected as above. Do NOT install a jumper as in Paragraph 8.1.2. The Voltage Regulator Ignition (I) terminal is not connected. Install ground wires as in Paragraph 8.1.4. This alternate configuration is illustrated in dashed lines in Figure 8-1A.

Figure 8-1A Ford Alternator (2 configurations)

Figure 8-1B High Output Wire

Figure 8-1C Ford Internal Regulator Alternator

- **8.1.6** Connect ENGINE SECTION wire #915 RED to three wires as noted in **Figure 8-1C**.
- **8.1.7** Connect ENGINE SECTION wire #914 WHT to the Light Green/Red stripe wire as noted in **Figure 8-1C**.

8.2 Ford Ignition (Start/Run) System. See Figure 8-2.

Note: If you are going to install an ammeter, see **Section 10.3** first.

Note: Original ignition module wire should be retained if possible. Connectors for the module are no

longer serviced.

- **8.2.1** With crimping tool, attach the Maxi Fuse (**Figure 7-3**) onto end of ENGINE SECTION (single) 10 ga. wire #916 (red) AFTER having routed wire (with or without ammeter) from the Fuse Panel to the Starter Relay. This serves as a fuse to protect the entire harness. DO NOT OMIT IT!
- **8.2.2** Connect wire #916 with Maxi Fuse installed to the Starter Relay Battery terminal. This is the same lug that the large red cable from the battery is normally connected to.
- 8.2.3 Connect ENGINE SECTION A wire #919 (pur) to the Starter Relay Start (S) terminal.
- 8.2.4 If you are using the Ballast Resistor, mount it away from other wiring or hoses. The Ballast Resistor gets very hot during operation. Connect ENGINE SECTION A wire #920 (pnk) to one end of the Ballast Resistor. Connect the other end of the Ballast Resistor to the Ignition Coil B+ terminal with 14-gauge wire (you may have enough pink wire left over to accomplish this). If you are using a Ballast Resistor, connect wire #920 directly to the Ignition Coil B+ terminal.

Note: The Ballast Resistor has been deleted from this kit due to lack of consumer usage. If one is needed in your application, please call Painless Performance at 800-423-9696 for assistance.

- **8.2.5** The Ignition Coil NEGATIVE (-) terminal is connected to the Distributor. Also connect ENGINE SECTION A wire #923 (pur/wht) to the Ignition Coil NEGATIVE (-) terminal. This is the tachometer source. If you are not using a tachometer, insulate and stow wire #923.
- **8.2.6** Connect a 14-gauge wire from the Starter Relay Ignition (I) terminal to the ignition coil side of the Ballast Resistor. This wire serves as a ballast resistor BYPASS during engine starting. If you are not using a ballast resistor, leave the Starter Relay Ignition (I) terminal unconnected and do not connect the bypass wire.
- **8.2.7** Be sure the large, red battery cable is connected from the other side of the Starter Relay to the Starter Motor.

Figure 8-2 Ford Ignition (Start/Run) System

8.3 Steering Column Wiring - Turn Signal Connections

- **8.3.1** Connect the nine (9) TURN SIGNAL SECTION wires to your automobile's existing Turn Signal Connector according to **Table 8-1**. Ford wire color codes are provided for reference. Ford has not been uniform in assigning wire colors over the years; so you may find that the wire colors in your existing Ford harness differ from those shown.
- **8.3.2** If there is any doubt, be on the safe side. Trace the wire(s) with an ohmmeter, circuit tester, or test light. DON'T GUESS! *Note:* Disconnect one end of the wire you are tracing. If you leave it connected, there is the possibility of tracing it back through some other circuit and getting false results.

8.3.3 Connect the Horn Ground wire to chassis ground. The Painless harness has no corresponding ground wire, nor does it support seat belt buzzers or key alarms.

8.4 Steering Column Wiring - Ignition Switch Connections

8.4.1 Connect the wires of the IGNITION SWITCH SECTION according to **Table 8-1**. **Figure 8-3** represents three (certainly not all) possible Ford ignition switch connector configurations and how they should be wired to the Painless steering column pigtail connector.

Note: The connectors are shown from the wire side, NOT the connection side. It is important to understand the difference. Again, trace the wires if in doubt.

- 8.4.2 On some Fords, the Ignition Switch is designed to bypass the ballast resistor during start. In Table 8-1, the red/blu wire supplies power to the coil, bypassing the ballast resistor when the switch is in the "Start" position. Once the engine has started and the switch is released (Run), power is supplied to the coil (through the ballast resistor) by the (variously-colored) wire shown. Jumper these two terminals to the Ignition Switch Connector and connect IGNITION SECTION wire #931 (pnk) to one or the other. DO NOT ROUTE AN ADDITIONAL WIRE. The ballast resistor bypass circuit was wired at Paragraph 8.2.4.
- **8.4.3** IGNITION SWITCH SECTION wire #919 (pur) needs to be routed to the neutral safety switch, cut and connected to it. If the switch is mounted on the floor shifter, add some length of wire to reach it. FOR SAFETY, PLEASE USE A NEUTRAL SAFETY SWITCH!

Wht/Grn, Red/Grn, Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Color	Designation	Painless Wire No.	Painless Color
Grn/Wht LF Turn Signal 926 Lt.Blu Orn/Blu RR Turn Signal 948 Grn Grn/Orn LR Turn Signal 949 Ylw Wht/Red Hazard Flasher 951 Brn Blu Turn Flasher 952 Pur Ylw Horn 953 Blk Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Ignition Coil (run) 931 Pnk Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Grn	Stop Light	918	Wht
Orn/Blu RR Turn Signal 948 Grn Grn/Orn LR Turn Signal 949 Ylw Wht/Red Hazard Flasher 951 Brn Blu Turn Flasher 952 Pur Ylw Horn 953 Blk Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Ignition Coil (run) 931 Pnk Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Wht/Blu	RF Turn Signal	925	Blu
Grn/Orn LR Turn Signal 949 YIW Wht/Red Hazard Flasher 951 Brn Blu Turn Flasher 952 Pur YIW Horn 953 BIK Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Ignition Coil (run) 931 Pnk Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/YIW Accessory Fuse Panel 932 Brn	Grn/Wht	LF Turn Signal	926	Lt.Blu
Wht/Red Hazard Flasher 951 Brn Blu Turn Flasher 952 Pur Ylw Horn 953 Blk Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Ignition Coil (run) 931 Pnk Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Orn/Blu	RR Turn Signal	948	Grn
Blu Turn Flasher 952 Pur Horn 953 Blk Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Ugnition Coil (run) 931 Pnk Wht/Blu or Brn/Pur Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Grn/Orn		949	Ylw
Ylw Horn 953 Blk Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start Wht/Grn, Red/Grn, Ugnition Coil (run) Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn Brn Brn Brn Brn Brn Brn Br	Wht/Red	Hazard Flasher	951	Brn
Dk.Blu Horn Ground Gnd IGNITION SWITCH SECTION Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Wht/Blu or Brn/Pur Ignition Coil (run) 931 Pnk Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Blu	Turn Flasher	952	Pur
Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Ignition Coil (run) 931 Pnk Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Ylw	Horn	953	Blk
Brn/Pur or Wht/Blu¹ Start 919 Pur Wht/Grn, Red/Grn, Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Dk.Blu	Horn Ground	Gnd	
Wht/Blu or Brn/Pur Red/Blu Ignition Coil (start) 2 Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	D /D \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	C1 1	010	
Blk/Grn or Blk/Ylw Accessory Fuse Panel 932 Brn	Brn/Pur or Wht/Blu ¹			
•	Wht/Grn, Red/Grn,			
Gry, Gry/Ylw, or Blk Ignition Switched Fuse Panel 933 Orn*	Wht/Grn, Red/Grn, Wht/Blu or Brn/Pur	Ignition Coil (run)	931	Pnk
	Wht/Grn, Red/Grn, Wht/Blu or Brn/Pur Red/Blu	Ignition Coil (run) Ignition Coil (start)	931	Pnk
Ylw Battery B+ 934 Red	Wht/Grn, Red/Grn, Wht/Blu or Brn/Pur Red/Blu Blk/Grn or Blk/Ylw	Ignition Coil (run) Ignition Coil (start) Accessory Fuse Panel	931 ² 932	Pnk Brn

Table 8-1 Ford Ignition and Turn Signal Wiring

Figure 8.3 Motorcraft Electronic Ignition System

Figure 8-4 Ford Ignition Switch Connectors (See note on Page 10, Section 8.2)

Figure 8-5 Ford Ignition Diagram (Duraspark II Systems)

9 MOPAR - SPECIFIC CIRCUIT CONNECTIONS

9.1 Mopar Alternator. See Figure 9-1

Note: Your Alternator may not appear exactly as represented in **Figure 9-1**. The circuits are wired the same way, though.

- 9.1.1 Mopar uses one of two kinds of voltage regulators: An electronic regulator and a mechanical one. The electronic voltage regulator is represented in Figure 9-1. It does not matter how the two terminals are connected, so long as they are BOTH connected. The mechanical regulator has terminals marked "F" (Field) and "I" (Ignition). In contrast to the electronic regulator, it DOES make a difference how the mechanical regulator is connected.
- **9.1.2** Connect ENGINE SECTION wire #914 (wht) to the Alternator Field (F) terminal as shown in **Figure 9-1A**. Connect ENGINE SECTION wire #915 (red) to the Alternator Output lug (Bat).

CAUTION: IF USING AN ALTERNATOR WITH AN OUTPUT LARGER THAN 65 AMPS, YOU WILL ALSO NEED TO USE JUMPER WIRE #960 (RED), INCLUDED IN BOX. THE WIRE END WITH THE RING TERMINAL AND RUBBER BOOT WILL CONNECT TO THE ALTERNATOR OUTPUT LUG. ROUTE THE OTHER END TO THE STARTER. CUT THE WIRE AND CRIMP ON A RING TERMINAL. INSTALL ON STARTER TERMINAL WITH CABLE COMING FROM BATTERY. SEE FIGURE 9-1B.

- 9.1.3 Connect a 14-gauge wire from the Alternator terminal where wire #914 is connected to either of the ELECTRONIC Voltage Regulator terminals OR terminal (I) of the MECHANICAL Voltage Regulator. On existing Mopar harnesses, this would be a blue wire.
- 9.1.4 Connect a 14-gauge wire from the other Alternator Field terminal (as shown in Figure 9-1) to the second terminal of the ELECTRONIC Voltage Regulator OR terminal (F) of the MECHANICAL Voltage Regulator. On existing Mopar harnesses, this would be a green wire.
- **9.1.5** Finally, be sure BOTH the alternator and the voltage regulator itself are grounded.

Figure 9-1A Mopar Alternator

9.2 Mopar Ignition (Start/Run) System. See Figure 9-2

Note: If you are going to install an ammeter, see **Section 10.3** first.

9.2.1 Connect ENGINE SECTION (single) 10-gauge red wire #916 (with or without ammeter) to the Starter Relay Battery Terminal. Retain excess wire.

Figure 9-1B High Output Wire

- 9.2.2 With crimping tool, attach the Maxi Fuse (Figure 7-3) onto remaining length of red 10-gauge wire. It serves as a fuse to protect the entire harness. DO NOT OMIT IT! Connect this wire from the Starter Motor Battery terminal, as shown in Figure 9-2. USE ONLY 10-GAUGE WIRE.
- 9.2.3 Connect ENGINE SECTION A wire #919 (pur) to the Starter Relay Ignition (I) terminal.

- **9.2.4** Connect a 14-gauge wire from the Starter Relay Ground (G) terminal to the center terminal of the transmission mounted Neutral Safety Switch. Older Mopar neutral safety switches have only one terminal. On newer switches, the two outside terminals are for backup lights. Use existing wiring to connect these two terminals as shown in **Figure 9-2**.
- **9.2.5** If using a harness with the GM column connectors, but using the Mopar Neutral Safety Switch, or neutral safety switch on a floor shifter, you will need to splice together the purple (pur) wires at the steering column wiring.
- **9.2.6** If the Neutral Safety Switch is mounted in the floor shifter, connect the Starter Relay Ground (G) terminal to chassis ground. Refer to **Paragraph 9.4.2** to wire the Neutral Safety Switch.
- 9.2.7 If you are using the Ballast Resistor (Figure 3-1), mount it away from other wiring or hoses. The ballast resistor gets very hot during operation. Connect ENGINE SECTION A wire #920 (pnk) to one end of the Ballast Resistor. Connect the other end of the ballast resistor to the Ignition Coil POSITIVE (+) terminal with 14-gauge wire (you may have enough pink wire left over to accomplish this). If you are not using a Ballast Resistor, connect wire #920 directly to the Ignition Coil B+terminal.

Note: The Ballast Resistor has been deleted from this kit due to lack of consumer usage. If one is needed in your application, please call Painless Performance at 800-423-9696 for assistance.

- **9.2.8** Connect a 14-gauge wire from the Starter Relay Ignition (I) terminal to the ignition coil side of the Ballast Resistor. This wire serves as a ballast resistor BYPASS during engine starting. You must add a diode (8 amp min., 100 PIV) to this wire as shown in **Figure 9-2A**. If you are not using a ballast resistor, do not connect this wire.
- 9.2.9 The Ignition Coil NEGATIVE (-) terminal is connected to the Distributor. Also connect ENGINE SECTION A wire #923 (pur/wht) to the Ignition Coil NEGATIVE (-) terminal. This is the tachometer source. If you are not using a tachometer, insulate and stow wire #923.
- **9.2.10** Be sure the large, red battery cable is connected from the Battery to the Starter Motor Battery terminal (the same place the Maxi Fuse is connected).

Figure 9-2A Mopar Ignition (Start/Run) System

Figure 9-2B Mopar Electronic Ignition with Dual Ballast Resistor

9.2.11 Connect 920 (pink) to both dark blue wires as labeled in Figure 9-2B. Connect a ballast bypass wire as labeled in Figure 9-2B. NOTE: This ballast bypass wire will only provide 12 volts when cranking the engine. This is done for ease of starting the engine.

9.3 Steering Column Wiring - Turn Signal Connections

Refer to **Table 9-1**. Check your existing wiring (by tracing the wire, if necessary) against the data given.

- **9.3.1** Connect the nine (9) wires of the TURN SIGNAL SECTION to your automobile's existing Turn Signal Connector according to **Table 9-1**. Mopar wire color codes for a number of years are provided for reference. Mopar has not been uniform in assigning wire colors over the years; so you may find that the wire colors in your existing Mopar harness differ from those shown.
- **9.3.2** If there is any doubt, be on the safe side. Trace the wire(s) with an ohmmeter, circuit tester, or test light. DON'T GUESS!

Note: Disconnect one end of the wire you are tracing. If you leave it connected, there is a possibility of tracing it back through some other circuit and getting false results.

9.3.3 If your existing Turn Signal Connector requires a Horn Ground wire, install one. The TURN SIGNAL SECTION has no ground wire, nor does it support seat belt buzzers, key alarms, or shifter lights.

9.4 Steering Column Wiring - Ignition Switch Connections

- 9.4.1 Connect the wires of the IGNITION SWITCH SECTION according to Table 9-1.
- 9.4.2 IGNITION SWITCH SECTION wire #919 (pur) is to be connected to a Neutral Safety Switch. However, Mopar switches are mounted in the transmission. The transmission-mounted neutral safety switch was wired at Paragraph 9.2.4. FOR SAFETY, PLEASE USE A NEUTRAL SAFETY SWITCH!
- **9.4.3** If the neutral safety switch is mounted on a floor shifter, see note 11 in wire connection index.

1970-74 WITHOUT TILT COLUMN **TURN SIGNAL CONNECTOR Painless Painless** Mopar Designation Color Wire No. Color Wht Wht Stop Light Switch 918 Tan RF Turn Signal 925 Blu Grn LF Turn Signal 926 Lt.Blu RR Turn Signal Brn 948 Grn LR Turn Signal 949 Ylw Grn Hazard Flasher Pnk 951 Brn Turn Flasher Red 952 Pur 953 Blk Blk Horn **IGNITION SWITCH CONNECTOR** Ylw1 **Ignition Start** 919 Pur Brn **Ignition Coil** 931 Pnk Blk Accessory Fuse Panel 932 Brn Blu Ignition Switched Fuse Panel 933 Orn* Red Battery B+ 934 Red Vio Ground --------Ylw² **Buzzer Switch** ----3 Ylw² **Buzzer Switch** 3 Orn Gear Shift Lamp *18 circuit only NOTES: 1. 12 gauge wire 2. 20 gauge wire 3. The Painless harness does not support these.

Table 9-1 Mopar Ignition and Turn Signal Wiring 1 of 2

Designation	79 w/tilt	79 w/o tilt	82 RWD w/o tilt	82 RWD w/til
-				
Stop Light	Wht	Wht	Wht	Wht
RR Turn Signal	Dk.Grn	Brn	Brn/Red	Brn/Red
LR Turn Signal	Ylw	Dk.Grn	Dk.Grn/Red	Dk.Grn/Red
Turn Signal Flasher	Pur	Red	Red	Red
Hazard Signal Flasher	Brn	Pnk	Pnk	Pnk
RF Turn Signal	Dk.Blu	Tan	Tan	Tan
LF Turn Signal	Lt.Blu	Lt.Grn	Lt.Grn	Lt.Grn
Horn	Blk	Blk	Blk/Red	Blk/Red
Not supported by the	Painless wire I	narness:		
Horn		Blk/Red		
Horn Ground		Blk	Blk	
Key Alarm	Pnk		Blk/Lt.Blu	
Key Alarm	Blk		Lt.Blu	
R Corner Lamp	Blk/Wht	Tan/Wht	Tan/Wht	Tan/Wht
L Corner Lamp	Gry	Lt.Grn/Blk	Lt.Grn/Blk	Lt.Grn/Blk
Corner Feed Lamp	Brn	Vio	Vio	Vio

Table 9-1 Mopar Ignition and Turn Signal Wiring 2 of 2

10 ALL MAKES - SPECIFIC CIRCUIT CONNECTIONS

10.1 Generator Charging System. See Figure 10-1.

- **10.1.1** Connect Generator ARMATURE terminal (A) to Voltage Regulator terminal A. Connect Generator FIELD terminal (F) to Voltage Regulator terminal F. Use 14-gauge wire (color optional) for FIELD and 12-gauge wire for Armature.
- **10.1.2** Be sure both the generator and the voltage regulator are securely grounded. The voltage regulator may have a terminal for this purpose (labeled "G") or you may have to ground the regulator case.
- 10.1.3 Connect ENGINE SECTION wire #915 (red) to Voltage Regulator terminal B.
- 10.1.4 Insulate and stow ENGINE SECTION wire #914 (wht).

Figure 10-1 Generator Charging System

10.2 Generator to Alternator Conversion

- **10.2.1** You may be able to convert your generator charging system to use an alternator and external regulator without altering or re-routing existing wires.
- **10.2.2** Install the new alternator and replace the existing generator voltage regulator with the new, alternator compatible one.
- 10.2.3 Connect the existing wiring according to either Section 7.0, 8.0 or 9.2, as appropriate.

Figure 10-2 Ammeter & Maxi Fuse

10.3 Connecting an Ammeter and the Maxi Fuse. See Figure 10-2.

10.3.1 Most, but not all Ammeters must be inserted IN SERIES onto the ENGINE SECTION (single) 10-gauge wire #916 (red) that routes from the Fuse Panel to the Starter Solenoid on GM (Section 7.4) and from the Fuse Panel to the Starter Relay on Ford (Section 8.2) and Mopar (Section 9.2).

- **10.3.2** The overall physical length of this circuit should be as short as possible (allow some slack, however). You may have to cut wire #916 and you may have to add some additional length of 10-gauge wire. USE ONLY 10-GAUGE WIRE OR LARGER.
- **10.3.3** Route wire #916 (from the Fuse Panel) and connect to the Ammeter NEGATIVE terminal. To complete the installation, follow ONE of the next three (3) paragraphs, as appropriate.
- **10.3.4** If you are using a GM starter, route the remainder of wire #916 from the Ammeter POSITIVE terminal to the Maxi Fuse terminal. Connect the other side of the Maxi Fuse (**Figure 7-3**) to the Starter Solenoid Battery (B+) terminal.
- 10.3.5 If you are using a Ford starter with a starter relay, route the remainder of wire #916 from the Ammeter POSITIVE terminal to the Maxi Fuse terminal. Connect the other side of the Maxi Fuse (Figure 7-3) to the Starter Solenoid Battery (B+) terminal.
- 10.3.6 If you are using a Mopar starter with a starter relay, route the remainder of wire #916 from the Ammeter POSITIVE terminal to the Maxi Fuse terminal. Connect the other side of the Maxi Fuse (Figure 7-3) to the Starter Solenoid Battery (B+) terminal.

CAUTION: BOTH AMMETER TERMINALS MUST ABSOLUTELY BE ISOLATED FROM GROUND. IF EITHER AMMETER TERMINAL COMES IN CONTACT WITH GROUND A HARNESS FIRE IS INEVITABLE. USE EXTREME CARE AND DILIGENCE IN CONNECTING AMMETERS.

CAUTION: BE SURE YOUR AMMETER'S CURRENT (AMPS) RATING EXCEEDS THE CURRENT OUTPUT OF YOUR ALTERNATOR. PERFECT PERFORMANCE PRODUCTS, LLC DOES NOT RECOMMEND USING ANY AMMETER RATED AT LESS THAN 65 AMPS. DO NOT USE AN AMMETER WITH ANY HIGH OUTPUT ALTERNATOR (MORE THAN 65 AMPS).

Figure 10-3 Interior Lighting (GM Style Jamb Switch – Painless Part #80170)

10.4 Interior Lighting. See Figure 10-3

- 10.4.1 Interior Lights are switched through the door switches and the dash-mounted headlight switch, which is usually rotated counter-clockwise to turn on. These switches apply ground to the circuit. YOU WILL NEED TO SUPPLY THESE GROUND WIRES. 12V is continually present at the light bulbs. See Figure 10-6.
- 10.4.2 If possible leave your existing interior light wiring intact. The Painless harness supplies the 12V feed (B+) to the circuit via TAIL SECTION wire #945 (wht) and a ground via TAIL SECTION wire #961 (blk).

Figure 10-4A Typical Fan Relay Installation (Painless Part #30101)

Figure 10-4B HEADLIGHT SECTION A Wiring

10.5 HEADLIGHT SECTION A. See Figure 10-4B.

- 10.5.1 Connect HEADLIGHT SECTION A wire #924 (grn) to the Horn's hot terminal. TURN SIGNAL SECTION wire #953 (blk) was connected in the Turn Signal Connector section of these instructions. The Horn Relay is pre-wired into the Fuse Panel.
- 10.5.2 Connect HEADLIGHT SECTION A wires #908 (It.grn) and #909 (tan) to the green and tan wires of BOTH Headlamp Connectors. Connect the black wires of the Headlamp Connectors to Chassis Ground. You should have enough wire to accomplish this. You have been supplied with two small grommets (Figure 3-1) should you need to pass these wires through a fender well. Don't forget to thread them onto the wires BEFORE you connect the wires.
- 10.5.3 Connect HEADLIGHT SECTION A wire #927 (brn) to ALL front Park Lights. Connect HEADLIGHT SECTION A wire #925 (blu) to the RIGHT FRONT Turn Signal. Connect wire #926 (lt.blu) to the LEFT FRONT Turn Signal. *Note:* Don't confuse Park Lights with Turn Signals.
- 10.5.4 Connect HEADLIGHT SECTION A wire #901 (gry/wht) to the Electric Fan Relay. This wire is an activation wire for the relay, NOT A POWER FEED. The other end of wire #901 is in the ACCESSORY SECTION SWITCHES and should be connected to the electric fan switch in the dash. Connect 906 (gry/wht) from ACCESSORY SECTION B+ to the other side of the fan switch. Figure 10-4A shows a typical fan relay installation. Note: The wire going to the fan in Figure 10-4B will be coming from the fan relay output terminal. Wire #901 (gry/wht) from the ACCESSORY SECTION SWITCHES is an activation wire for the fan relay.

NOTE: If you are using a thermostatic switch in the engine to control the ground for the fan relay, you will then connect the 901 (gry/wht) from ACCESSORY SECTION SWITCHES directly to the 906 (gry/wht) from ACCESSORY SECTION B+.

10.5.5 Connect the DIMMER SWITCH SECTION Extension Cable (Figure 3-1) to its mating connector in the harness (if applicable) and your floor-mounted Dimmer Switch or column-mounted Dimmer Switch.

Figure 10-5 Dimmer Switches (Push Button Style – Painless Part #80150)

10.6 HEADLIGHT SECTION B Wiring. See Figure 10-6.

10.6.1 Connect the 6 wires of HEADLIGHT SECTION B, the Dome and Interior Light return circuit, and the Headlamp Switch Ground as shown. If you do not have a GM headlight switch, you should trace out the wires of your existing harness and connect the new harness according to **Table 11-2**.

Note: On late-style GM headlight switches, the park lights terminal to which wire #927 (brn) is connected (shown in **Figure 10-6**) has been omitted. In this case, wire #927 must be connected as indicated by the dashed line in **Figure 10-6**.

10.7 Instrument Panel Wiring

- **10.7.1** Connect the wires of the INSTRUMENT PANEL SECTION as indicated in **Table 11-2**. Insulate and stow any wires you do not use.
- 10.7.2 Connect a jumper from wire #935 (red/wht) to all Gauges' power or "I" terminals. Connect a jumper from wire #930 (brn) to all Gauges' Instrument Lighting terminals. Connect a jumper to all Gauges' Ground terminals and connect to Chassis Ground.

Figure 10-6 HEADLIGHT SECTION B Wiring (Painless Part #80152)

10.8 Brake Light Switch

10.8.1 Connect wires #917 (orn) and #918 (wht) to the Brake Light Switch wherever it may be mounted. These wires will be in ENGINE SECTION A. The Third Brake Light wire is pre-connected on the Switch end. Connect TAIL SECTION wire #950 (orn) to the Third Brake Light if applicable.

10.9 Tail Section Wiring

- **10.9.1** Connect the wires of the TAIL and TURN SIGNAL SECTIONS as indicated in **Table 11-2** with the exception of #918 (wht), #948 (grn), #949 (ylw) and #950 (orn).
- 10.9.2 These 4 wires will be connected according to <u>one</u> of the diagrams shown in **BELOW**. Which diagram you will use depends on whether or not you have <u>one</u> bulb on each side of the vehicle that is for the brake/tail <u>and</u> Turn Signal Lights (this is referred to as integrated lights) **or** you have <u>more than one</u> bulb on each side <u>and</u> the Brake and Turn Signal Lights are hooked to different bulbs (referred to as separate Brake/Turn Lights).

Note A: If you have Integrated Brake Lights you must use bulbs that have two (2) filaments in

them such as in an 1157 bulb.

Note B: The three wires shown in these diagrams are connected to the "brighter" of the two filaments when using a two-filament bulb (the Tail Lights are usually connected to the

"Dimmer" filament). The Tail Lights, License Plate Lights, Reverse Lights, etc. are not

shown on the diagrams for clarity.

Note C: In the <u>separate</u> Brake Light diagram the arrangement shown is only one of several ways

to wire a vehicle. The important thing is that the Brake and Turn Signal Lights use

completely separate bulbs.

Figure 10-7A Integrated Brake Lights

Figure 10-7B Separate Turn/Brake Lights

10.10 Helpful Hints for Tail Section Wiring

- 10.10.1 When you have Integrated Brake Lights on your vehicle the Turn Signal switch acts as a brain to control when the Lights in the rear are on constantly (braking) or flashing (turning) or a combination of both. The Turn Signal switch you use must be built to do this! If you are using a steering column out of a salvage yard that was originally in a vehicle that had separate Brake Lights then the switch will not work for Integrated Brake Lights.
- **10.10.2** Almost all light bulbs get the ground they need through the socket housing. If you mount your socket housing into anything other than a grounded metal part then you will need to provide a separate ground wire.

11.0 WIRE CONNECTION INDEX AND FUSE REQUIREMENTS

11.1 Wire Connection Index

In each section, connect the wire, as identified by its wire color, to the appropriate item in the CONNECT TO column. Pay close attention to the **Notes** in this section, as identified by a small, raised number such as the one at the end of this sentence.

Table 11-2 is divided into sections that correspond to the sections of your wire harness. (ACCESSORY SECTION B+, DIMMER SWITCH SECTION, etc.). The index is divided vertically into six columns. COLOR, GAUGE, NUMBER, CONNECT TO, ORIGIN, and SECTION OF ORIGIN.

The columns labeled ORIGIN and SECTION OF ORIGIN are for your reference ONLY. The items in these columns tell you where each wire originates (ORIGIN) and from which section (SECTION OF ORIGIN) of the harness.

The column labeled NO. contains a 900-series number that is used to identify various wires in the wiring diagrams that are a part of these instructions.

Many (but not all) of the wire numbers occur TWICE in this index. That is because you will be connecting BOTH ENDS of many of the particular wire segments. However, some wire segments are pre-connected at one end. For instance, all wires originating from the fuse panel and certain other wires such as those

originating from the fuse panel and certain other wires such as those originating from the horn relay, the dimmer switch, and the instrument panel section. <u>These pre-connected wires are identified by an asterisk (*) in the ORIGIN column.</u>

11.2 Fuse Requirements

Cigarette Lighter	
Headlight Switch	
Emergency Flashers	
Turn Signals	
Gauges	
AC/Heat Relay	
Radio (Constant)	
Horn	
Door Lock	
Wipers	
Brake Switch	
Dome/Trunk	
Electric Fan Relay	
Power Antenna	
Power Windows	
Electric Fuel Pump	
Coil	
Radio Ignition (Switched)	
Backup/Cruise Control	

Table 11-1 Fuse Requirements

Color	Ga.	No.	Connect to	Wire Starting Point	Section of Starting Point
			ACCESSORY SECTION SWITCHES		
Gry/Wht	18	901	Cooling Fan Switch	Fan Relay	Headlight Section A
Blk/Wht	14	902	AC/Heat Switch	A/C Compressor	Engine Section A
					3
			ACCESSORY SECTION B+		
Tan ¹	14	903	Cigarette Lighter B+	Fuse Panel*	Fuse Panel
Blk/Wht	14	904	AC/Heat Switch B+	Fuse Panel*	Fuse Panel
Blu	16	905	Wiper Switch B+	Fuse Panel*	Fuse Panel
Gry/Wht	18	906	Cooling Fan Switch B+	Fuse Panel*	Fuse Panel
			DIMMER SWITCH SECTION		
Blu/Ylw ²	14	907	Dimmer Switch	Headlight Switch	Headlight Section B
Lt.Grn	14	908	Dimmer Switch	High Beam	Headlight Section A
Tan	14	909	Dimmer Switch	Low Beam	Headlight Section A
					J
			DOOR SECTION A		
Ylw/Blk ¹	14	910	Right Door Lock B+	Fuse Panel*	Fuse Panel
Ylw ¹	14	911	Right Power Window B+	Fuse Panel*	Fuse Panel
			DOOR SECTION B		
Ylw/Blk ¹	14	912	Left Door Lock B+	Fuse Panel*	Fuse Panel
Ylw ¹	14	913	Left Power Window B+	Fuse Panel*	Fuse Panel
			ENGINE SECTION		
Wht	14	914	Alternator Exciter	Fuse Panel*	Fuse Panel
Red	10	915	Alternator B+	Fuse Panel*	Fuse Panel
Blk/Wht	14	902	A/C Compressor	A/C Central Switch	Accy. Section Switches
			ENGINE SECTION (SINGLE WIRE)		
Red ³	10	916	Battery Positive or Starter Solenoid (Large Terminal)	Fuse Panel*	Fuse Panel
			ENGINE SECTION A		
Orn ⁴	14	917	Brake Switch B+	Fuse Panel*	Fuse Panel
Wht	16	918	Brake Switch	Turn Signal Switch	Turn Signal Section
Pur ¹¹	12	919	Start Solenoid ("S" Terminal)	Ignition Switch Start	Ignition Switch Section
Pnk	14	920	Coil B+	Fuse Panel*	Fuse Panel
Lt.Grn	18	921	Temperature Sending Unit	Temperature Gauge	Instrument Panel Section
Lt.Blu/Blk	18	922	Oil Pressure Sending Unit	Oil Pressure Gauge	Instrument Panel Section
Pur/Wht	18	923	Tachometer Source	Tachometer	Instrument Panel Section
Red	18	954	Electric Choke	Fuse Panel*	Fuse Panel
		1	HEADLIGHT SECTION A		
Grn	14	924	Horn B+	Horn Relay*	Fuse Panel
Blu	18	925	Right Front Turn Signal	Turn Signal Switch	Turn Signal Section
Lt.Blu	18	926	Left Front Turn Signal	Turn Signal Switch	Turn Signal Section
Brn	18	927	Park Lights	Headlight Switch	Headlight Switch Section
Lt.Grn	16	908	High Beam	Dimmer Switch	Dimmer Switch Section
Tan	16	909	Low Beam	Dimmer Switch	Dimmer Switch Section
Gry/Wht	18	901	Fan Relay	Fan Switch	Accessory Section
-			-		Switches

Table 11-2 Wire Connection Index, 1 of 2

Color	Ga.	No.	Connect to	Wire Starting Point	Section of Starting Point
			HEADLIGHT SECTION B		
Red/Blk9	12	928	Headlight Switch B+	Fuse Panel*	Fuse Panel
Blu/Ylw	14	907	Headlight Switch	Dimmer Switch	Dimmer Switch Section
Brn	14	929	Headlight Switch	Tail Lights	Tail Section
Brn	18	927	Headlight Switch	Park Lights	Headlight Section A
Brn ⁷	18	930	Headlight Switch	Instr. Panel Lighting	Instrument Panel Section
Orn ¹⁰	14	959	Headlight Switch B+	Fuse Panel*	Fuse Panel
			IGNITION SWITCH SECTION		
Pnk	14	931	Ignition Switch (Coil Ignition)	Fuse Panel*	Fuse Panel
Brn	12	932	Ignition Switch Accessory	Fuse Panel*	Fuse Panel
Orn ¹	12	933	Ignition Switch Ignition	Fuse Panel*	Fuse Panel
Red	12	934	Ignition Switch B+	Fuse Panel*	Fuse Panel
Pur	12	919	Ignition Switch Start	Starter Solenoid	Engine Section A
rui	1	717	ignition owner otal	Ctartor Coloriola	Ziigiilo occiloii /i
			INSTRUMENT PANEL SECTION		
Red/Wht	18	935	Voltmeter Source & Gauges B+	Fuse Panel*	Fuse Panel
	18	936	High Beam Indicator	Dimmer Switch*	Dimmer Switch Section
Grn Lt.Blu	18	937	Left Turn Indicator	Left Front Turn Signal*	Turn Signal Section
Blu	18	938	Right Turn Indicator	Right Front Turn Sig.*	Turn Signal Section
Brn	18	930	Instrument Panel Lighting	Headlight Switch	Headlight Section B
Pnk	18	939	Fuel Gauge	Fuel Sending Unit	Tail Section
Lt. Grn	18	921	Temperature Gauge	Temp. Sending Unit	Engine Section A
Lt.Blu/Blk	18	922	Oil Pressure Gauge	Oil Pres. Sending Unit	Engine Section A
Pur/Wht	18	923	Tachometer	Tachometer Source	Engine Section A
Orn/Blk	18	955	Accessory Power (Switched)	Fuse Panel*	Fuse Panel
			RADIO SECTION		
Red	18	940	Radio B+ Unswitched (Constant)	Fuse Panel*	Fuse Panel
Red/Blk	18	941	Radio B+ Switched	Fuse Panel*	Fuse Panel
Pur/Blk ¹	18	942	Radio: Power Antenna	Power Antenna	Tail Section
Clear ^{1,6}	20	943	Radio Right Rear Speaker Out	Right Rear Speaker	Speaker Section
Clear ^{1,6}	20	944	Radio Left Rear Speaker Out	Left Rear Speaker	Speaker Section
			TAIL SECTION		
Wht	18	945	Dome Lights B+	Fuse Panel*	Fuse Panel
Grn/Blk ¹	16	946	Trunk Accessory Light B+	Fuse Panel*	Fuse Panel
Ylw/Wht ¹	14	947	Electric Fuel Pump B+	Fuse Panel*	Fuse Panel
Grn	14	948	Right Rear Turn Signal	Turn Signal Switch	Turn Signal Section
Ylw	14	949	Left Rear Turn Signal	Turn Signal Switch	Turn Signal Section
Pnk	18	939	Fuel Sending Unit	Fuel Gauge	Instrument Panel Section
Brn	14	929	Tail Lights	Headlight Switch	Headlight Section B
Pur/Blk ¹	18	942	Power Antenna	Radio: Power Antenna	Radio Section
Orn	18	950	Third Brake Light	Turn Signal Switch*	Turn Signal Section
Lt.Grn ¹	18	956	Backup Lights	Backup Switch	Cruise Control Section
Blk	18	961	Dome Light Ground	Interior Light Harness	Near Fuse Panel
BIK	10	701	Dome Light Ground	interior Light Harriess	iveal ruse rallel
			TUDNI CLONIAL CECTLONI		
D	1.4	054	TURN SIGNAL SECTION	F Fl D #	Fire Day 1
Brn	14	951	Emergency Flasher Switch B+	Emer. Flasher Relay*	Fuse Panel
Pur	14	952	Turn Signal Switch Flasher B+	Turn Flasher Relay*	Fuse Panel
Blk	18	953	Horn Switch	Horn Relay*	Fuse Panel
Grn	14	948	Turn Signal Switch	Right Rear Turn Signal	Tail Section
Ylw	14	949	Turn Signal Switch	Left Rear Turn Signal	Tail Section
Blu	18	925	Turn Signal Switch	Right Front Turn Signal	Headlight Section A
Wht	16	918	Turn Signal Switch	Brake Switch	Engine Section A
Lt.Blu	18	926	Turn Signal Switch	Left Front Turn Signal	Headlight Section A
			CRUISE CONTROL SECTION		
Pnk ¹	18	957	Cruise Control Switch	Fuse Panel*	Fuse Panel
Lt.Grn ¹	18	958	Backup Switch	Fuse Panel*	Fuse Panel
Lt.Grn ¹	18	956	Backup Switch	Backup Lights	Tail Section

Table 11-2 Wire Connection Index, 2 of 2

NOTES:

- 1. Depending upon the particular wire harness you purchased, you may not have some of these wires.
- 2. 2-color wires: 2nd color (stripe) may not be intense color. Observe two-color wires closely.
- 3. This section consists of only one large (10 gauge) wire.
- 4. From fuse panel to brake switch.

5.

- 6. These are two (2) wires, bonded together. One wire is Speaker POSITIVE (+) and the other wire is Speaker NEGATIVE (-).
- 7. This wire needs to go from the headlight switch to the instrument panel lights.

8.

- 9. This wire is power for the portion of the headlight switch that goes out to the headlights and front parking lights.
- 10. This wire is power for the portion of the headlight switch that goes out to the instrument panel lights and the tail lights. **NOTE: This wire is only used if your headlight switch has two power input terminals.**
- 11. Non-GM keyed column harnesses have 48" of extra length to accommodate a floor shifter. If a floor shifter is being used, utilize this extra length to route the 919 Purple to the neutral safety switch on the shifter or transmission and then to the starter solenoid. If not using a floor shifter, cut 919 Purple to length needed for starter solenoid and discard extra length.

DIMMER SWITCH SECTION 936 GRN 18 HIGH BEAM IND ₹5 502 HEADLIGHT SECTION B 930 BRN 18 INST PNL LIGHTING S FUEL GAGE 0 **FUSE BLOCK** 935 RED/WHT 18 GAGES B+ S TEMP GAGE TURN SIGNAL SECTION 937 LT BLU 18 LT IND SPEEDOMETER 938 BLU 18 RT IND INST PNL GAGES B+ BUS 0 TAIL SECTION 939 PNK 18 FUEL GAGE 0 TACHOMETER BEAM HIGH **INST PNL LIGHTING BUS** S 923 PPL/WHT 18 TACH ENGINE SECTION A 921 LT GRN 18 TEMP GAGE 922 LT BLU/BLK 18 OIL PRESS GAGE OIL PRESSURE GAGE ഗ VOLTMETER INSTRUMENT PANEL LIGHTING (6 PL) INST PNL GROUND BUS ক্ঠ RT INDICATOR GROUND

33

INSTRUMENT PANEL SECTION WIRING

1 WIRECK I RELAY BATTERY CIRCUIT BREAKER (LARGE RED WIRE WIRE WIRE HORN 0 D O 924 GRN 14 + 0 ᆘ 바 (OPTIONAL) BALLAST | RESISTOR | BYPASS SOLENOID CHOKE **ALTERNATOR** b 0 0 OIL PRESSURE SENDING UNIT JUMPER STARTER 954 RED 18 FUSE FUSE DISTRIBUTOR COOLANT TEMP BALLAST RESISTOR ID OR COL 922 LT BLU/BLK 18 923 PPL/WHT 18 921 LT GRN 18 ALTERNATOR EXCITOR BRAKE SWITCH 901 GRY/WHT 18 920 PNK 14 919 PPL 12 916 RED 10 918 WHT 16 917 ORN 16 914 WHT 14 915 RED 10 BRAKE SWITCH B+ HORN B+ ALTERNATOR B+ CHOKE FAN SWITCH 906 GRY/WHT 18 TURN SIGNAL SWITCH TEMPERATURE GAGE OIL PRESSURE GAGE ALT. EXCITOR IGNITION SWITCH B+ 934 RED 12 933 ORN 12 TACHOMETER 932 BRN 12 ACCY B+ ACCY B+ COIL B+ START 931 PNK 14 (HORN RELAY) FUSE BLOCK **IGNITION SWITCH** SECTION ACCESSORY SECTION SWITCHES INSTRUMENT PANEL SECTION

ENGINE WIRING

34

PAINLESS UNIVERSAL 12 CIRCUIT FUSE BLOCK (#30001)

PAINLESS UNIVERSAL 18 CIRCUIT FUSE BLOCK (#30003)

NOTES

Painless Performance Limited Warranty and Return Policy

Chassis harnesses and fuel injection harnesses are covered under a lifetime warranty.

All other products manufactured and/or sold by Painless Performance are warranted to the original purchaser to be free from defects in material and workmanship under normal use. Painless Performance will repair or replace defective products without charge during the first 12 months from the purchase date. No products will be considered for warranty without a copy of the purchase receipt showing the sellers name, address and date of purchase. You must return the product to the dealer you purchased it from to initiate warranty procedures.