

Edge GM Juice Supplement
Installation Instructions

READ IMPORTANT SAFETY INFORMATION IN THIS MANUAL

Edge Products ______________________________________GM Juice-Attitude CS/CTS

2

Table of Contents
IMPORTANT SAFETY INFORMATION _____________________________________ 3

SAFETY TERMS ___ 3

SAFETY GUIDELINES ___ 3

PRODUCT REGISTRATION ___ 4

Benefits of product registration: ___ 4

About the Edge Juice __ 5

Power Levels ___ 6

EGTs: What they mean and why __ 6

The Juice Module and your Transmission ___ 7

Transmission Relearning ___ 7

Connecting and Installing the Juice __ 7

Supplied Items: ___ 8

Required Tools: __ 8

2001-2005 GMC Duramax 6.6L LB7 & LLY ______________________________________ 8

Power Gains (2001-2005 GMC Duramax LB7 & LLY) _______________________ 9

2006-2007 GMC Duramax 6.6L LLY & LBZ _____________________________________ 10

Power Gains (2006-2007 GMC Duramax LLY & LBZ) ______________________ 12

2007.5-2010 GMC Duramax LMM__ 12

Power Gains (2007.5-2010 GMC Duramax LMM) __________________________ 15

Final Inspection ___ 15

Install and Attach the EGT Probe___ 15

Attach the EAS JAB (Juice-Attitude Bridge) __________________________________ 19

Hot Unlock Code __ 24

Warranty Information __ 26

LIMITED 1 YEAR WARRANTY __ 26

Glossary of Terms ___ 28

Technical Support: ___ 28

©2009, Edge Products Incorporated

All rights reserved.
Edge Products

1080 South Depot Drive
Ogden, UT 84404

888-360-3343
www.edgeproducts.com

Manual Revision 2

Edge Products ______________________________________GM Juice-Attitude CS/CTS

3

IMPORTANT SAFETY INFORMATION

SAFETY TERMS

Throughout this User Guide (hereafter referred to as User Manual or Manual) you will see important
messages regarding your safety or the protection of your vehicle. These messages will be
designated by the words WARNING or CAUTION.

WARNING indicates a condition that may cause serious injury or death to you, your
passengers or others nearby. Pay careful attention to these Warning messages, and always comply
with them. They could save a life.

CAUTION indicates a condition that could cause damage to your vehicle. It is important to install
and operate your EDGE product in conformance with instructions in this Manual. Caution messages
alert you to particularly important things to watch for to keep your vehicle operating the way you
want it to.

The Edge product you have bought is a high-performance product. As such, it does present some
risks of which you should be fully aware. Do not use this product until you have carefully read all the
following safety information and the Owner Agreement.

SAFETY GUIDELINES
1. Do not exceed legal speed limits on public roadways. Use any enhanced speed

capabilities of this product only in closed circuit, legally sanctioned racing environments
expressly for this purpose. Loss of control from speeding on a public road could seriously
injure you, your passengers, or others on the roadway.

2. Select a position on the windshield or dashboard to mount the device where it will not

impair your view. You must be able to see the road, traffic, and pedestrians without
interference. Be sure your mounting location meets state and local laws regarding
placement of devices on the windshield or dashboard.

3. Do not operate the device while driving. Perform all adjustments or changes while

stopped. Changing a setting while under way can interfere with your attention to roadway
conditions.

4. “Stacking” performance-enhancing devices or other improper installation could cause

powertrain failure on the road. Other products may have features incompatible with your
Edge device. Follow all installation and operating instructions, and don’t stack products.

5. Some modifications may affect other parts of your vehicle. For example, if you

remove/adjust the speed limiter in your vehicle, be sure your tires and other components
are rated for the increased speeds they will have to withstand. Not doing so can lead to
loss of vehicle control. Modify the speed limiter only for use in closed circuit, legally
sanctioned racing environments, not for use on public roadways.

WARNING
Misapplication or misuse of this product could lead to a serious or fatal accident.
Comply with all safety information below, and in your vehicle owner’s manual.
Follow safety, installation and operating instructions in this User Manual to

Edge Products ______________________________________GM Juice-Attitude CS/CTS

4

6. Do not use the Performance Tests feature to break any traffic laws. Perform these tests

only where they are legal and safe.

7. Some features may not function on all vehicle models. Check a newly-installed device for

all features you intend to use. Do not rely on their working without checking first.

NOTE: Dispose of this product consistent with local codes. Return to your electronics supplier for
proper handling.

PRODUCT REGISTRATION
Please take the time to register your product. To register your product, follow the
instructions at this link. http://www.edgeproducts.com/product_registration.php

Benefits of product registration:

 Your Safety – registering your product allows us to know exactly which product you have and
provide important product updates to you that improve the quality and/or safety of the product

 Enhanced Features – almost all Edge products are easily updated via the internet. We are
constantly adding new features and improvements to our product that we know you will want to
enjoy

 Confirmation of Ownership – provides a record in case of product loss, theft, or required warranty
work. When you call us for support our team will already have much of the information they need to
help you!

 Improved Product Development – helps us better understand you (our customers) and design
products that meet your needs

 Special Offers – allows us to inform you about special offers on accessories and/or new products that
fit your vehicle and enhance your driving experience

All Edge modules and programmers are built to operate with OEM calibrations.
When you take your vehicle to a service center they may, by your request or otherwise,
update your vehicles calibrations. Therefore it is important that you return your
vehicle to stock before taking it in for service. Edge updates its active products (i.e.
those currently being manufactured) to work effectively with updated OEM
calibrations. However, this process can take some time as Edge is not always made
aware of calibration changes made by the OEM. In the case of discontinued products,
Edge cannot ensure that your unit will work effectively if you take your vehicle to a
dealership and you are given, by your request or otherwise, a new calibration.

Programming your vehicle may expose existing defects in your vehicle’s PCM that could
disable your vehicle. It is advised that you do not program your vehicle in remote locations
in case of vehicle failure.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

5

If you have used another tuner/programmer on your vehicle, you will need to program
back to stock and remove the device before using the Edge Products Device.

Failure to return to stock may result in PCM failure or engine damage.

Note: This manual includes installation instructions to install the Juice module in
various GM model years and is designed to be used with the CS/CTS Attitude monitor.

 1. Refer to your model Year section.

 2. Refer to the CS/CTS Attitude Manual for additional information.

About the Edge Juice
Congratulations on purchasing the Edge Juice module for the GM Duramax® Diesel. If you
have any questions, please contact Edge Products. We will be very happy to answer your
questions about our complete product line.

The Juice Module is an add-on Engine Control Module (ECM) for the GM Duramax®
Diesel Engine that offers additional features not available with the factory setup. Since it is
an add-on ECM, it uses all the factory data, and then enhances the factory settings to
optimize your truck’s performance. These features may include:

 Engine temperature monitoring and power increase from the Juice module as engine
reaches operating temperature

 Up to 6 on-the-fly selectable power settings if installing with the CS/CTS Attitude
Monitor.

 Transmission slip monitoring – If any transmission slip is detected power is
decreased to prevent the transmission from slipping.

 Smart power control during torque converter lockup to allow a smooth, easy torque
converter clutch lock-up

If this is your first time driving a diesel truck with a performance module, you will notice
improved fuel economy, greater performance, more power, better throttle response, passing
and acceleration!

The Juice module regulates power delivery and timing based on engine temperature for
certain models. This means that while the engine temperature is below 140° F no additional
fueling or timing is delivered. At 140° F the module begins delivering fuel. The Juice
delivers 100% of the calculated additional fuel at 160° F, and at 160° F the Juice also starts
modifying timing.

The Juice module offers a large power increase over stock throughout the rpm range, but
the power is most noticeable in the midrange rpm’s. This greatly improves drivability and
towing performance. Transmission downshifting is greatly reduced, especially while
passing or towing. If you are towing, the increased power from the Edge Juice module will
allow you to maintain speed going up a hill, keep you in a higher gear, and reduce
transmission “hunting” for lower gears.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

6

Power Levels
Power level 1 is specifically designed to maximize fuel economy improvements. We
recommend level 1 or level 2 for towing applications. Use level 2 when towing a load.
Power levels are changed using the CS/CTS Attitude monitor.

 WARNING Do not exceed your vehicle’s max GVWR as outlined in the vehicle’s
owner’s manual. Doing so may result in loss of vehicle control and cause bodily injury.

The remaining power levels are designed to match fueling with any additional upgrades you
may have done to your vehicle. Level 3 is as far as you should go on a stock truck and
should never be used while towing.

Level 3 is designed to take advantage of the built-in safety margins the manufacture needs
to add in order to make sure your vehicle can perform at its maximum capacity. When
driven responsibly, and used with an EGT gauge or the Attitude monitor, level 3 will not
stress the stock engine or transmission as long as you are not towing.

Levels 4 and higher are performance and race levels and are designed to be used with
upgraded drive trains. If you have modified your injectors, upgraded the transmission,
changed turbos or performed other similar enhancements, levels 4 and higher will match
fueling to the additional performance created by these upgrades.

Caution: On a stock truck, the additional power may overstress the engine and
transmission while driving in power levels 4 or higher, or at any level if you drive too hard.
We recommend that you only use level 1 or 2 while towing to keep EGT temperatures lower
and reduce transmission stress.

Power Level HP and Torque Gains
When power gains are noted, they are representative of an actual vehicle test. These gains
were measured on a Super Flow Dyno at an altitude of 4400 ft above sea level, and
represent power delivered to the rear wheels of the test truck. The only modification made
to the test vehicle was the addition of the Edge Power Juice module. Power gains may vary
somewhat on a different vehicle or in different geographic settings.

WARNING Do not “stack” non-Edge recommended modules to gain more
horsepower. They could be incompatible and result in powertrain failure or create
dangerous conditions leading to a serious or fatal accident.

EGTs: What they mean and why
EGT stands for exhaust gas temperature, and is the single most important indicator of how a
diesel engine is performing. Unlike a gasoline motor, a diesel motor will continue to make
power as more fuel is added. As more fuel is added, heat will be generated until the motor
just gets too hot and things start to melt. This is a situation you want to avoid. Exhaust gas
temperature is the ideal measurement of how hot the motor is, since temperature
fluctuations in exhaust gas are almost instantaneous. It is possible to generate excessive
EGT on a stock truck, particularly if you are towing. This is why we always recommend
installing an EGT gauge and why we build the CS/CTS Attitude monitor, which monitors
EGT and will automatically defuel your truck when EGTs get too high.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

7

In our experience 1350 degrees is about as high as you want to let your EGTs go. Keep in
mind, the stress on your engine created by the heat is a function of both temperature and
time. A brief spike to 1400 that lasts a second is not that big a deal. Pulling up a hill for
several minutes at 1400 is far worse.

As you drive your vehicle in the various power settings, keep your eye on the EGTs.
Depending on how you drive and where you drive, you may find a particular power level is
more suitable to your power needs.

The Juice Module and your Transmission
The automatic transmission has a fluid-filled clutch-like device called a torque converter.
This device uses the spinning motion of the motor to drive the transmission which drives
your wheels. As the truck speed stabilizes, the torque converter engages a mechanical
connection which locks the two halves of the torque converter, so the output shaft is going
the same speed as the input shaft. This mechanical linking of the two halves is called
Transmission Lock-up. If the motor produces too much power, this mechanical lock-up
can start to slip. When this slippage occurs, the Juice module reduces the power output to
allow the transmission to function properly. This is a great feature that provides an extra
level of protection for your vehicle.

Transmission Relearning
The Allison transmission is a “Smart” transmission. That means that it pays attention to
how smoothly the transmission is changing gears, and modifies the shifting to improve
drivability. When the motor delivers more power (by adding the Juice module), the
transmission has to ‘re-learn’ how to shift. After first installing the Juice module, you may
notice rough shifting. The best way to re-teach the transmission is to set the truck in the
power level you will be using most of the time. Then set out to drive, some city, some
highway, varying the driving and the speed. A good rule of thumb would be 100 to 200
miles. Make sure that you shift through each gear 20 to 30 times. You will notice the
shifting becoming better, and your truck responding better to the additional power as you go
through the learning cycle.

Connecting and Installing the Juice

WARNING An electrical charge or battery acid can burn you. Battery gas can
explode or ignite. Take care when working around the battery. Follow instructions in the
vehicle owner’s manual for disconnecting and reconnecting a battery.

IMPORTANT: Read all Safety, Warranty, and Installation Instructions before installing
this product. Read through these instructions completely so that you understand each step
prior to installation.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

8

Supplied Items:
1. Edge Juice Module
2. Harness cable set
3. Depending on your vehicle year, the accessory package will include Velcro

mounting strips, wire ties and leaded fuse links.
4. EGT Thermocouple Sensor Probe

Required Tools:
1. 21/64" (5/16" optional) Drill bit and Power Drill (for EGT installation)
2. 1/8" (NPT) National Pipe Tapered Tap and T-Handle/Wrench (for EGT installation)
3. 9/16, 5/8 and 5/16" (or 8mm wrench)
4. Phillips Screwdriver

Mounting the Juice Module

Notice: Use caution when inserting connector bodies. If the connector does not slide
smoothly, remove the connector, inspect the pins, and retry installation. Pull on the
connectors, not the wires, when disconnecting the engine or Juice harnesses.

The Edge Power Juice Module can mount on top of or to the side of the black plastic fuse
box cover located on the driver’s side fender. Adhere the module using the supplied Velcro,
allowing enough harness movement for removal of the box cover.

Select your year and model from the following examples to aid in installation of the
harness:

2001-2005 GMC Duramax 6.6L LB7 & LLY
The following picture shows the Edge Power Juice Module with the harness cable.

Disconnect both stock engine harness connectors by squeezing the ears on the backside of
the connector and rotating the gray lever.

These two
connectors are
used to
connect the
EGT.

This cable is
where the
Edge CS/CTS
Attitude cable
gets connects.

Edge Juice
Module

The “ T” connections
are connected to the
Main Engine Harness

Edge Products ______________________________________GM Juice-Attitude CS/CTS

9

Carefully insert the Juice "T" harness connectors between the mating stock engine harness
connectors and lock in place with the gray levers.

Power Gains (2001-2005 GMC Duramax LB7 & LLY)

Level Horsepower Torque

LEVEL 0 0 0

LEVEL 1 40 150

LEVEL 2 60 180

LEVEL 3 75 200

LEVEL 4 90 250

LEVEL 5 125 325

LEVEL 6 (See Hot Unlock section) 150 350

Edge Products ______________________________________GM Juice-Attitude CS/CTS

10

2006-2007 GMC Duramax 6.6L LLY & LBZ
The following picture shows the Edge Power Juice Module with the harness cable. Note: If
you have a Harness with (2) “T” connectors, the 2nd T is necessary and should be used
with both “T’s” installed.

1. Disconnect stock engine connectors by squeezing the ears on the backside of the

connector and rotating the gray lever.

Carefully insert the Juice "T" harness connectors between the mating stock engine
harness connectors and lock in place with the gray levers.

These two
connectors are
used to connect
the EGT.

This cable is where
the Edge CS/CTS
Attitude cable gets
connects.

This is the
turbo timer
connecter

Edge Juice
Module

This “ T” connection is
connected to the Main
Engine Harness

Edge Products ______________________________________GM Juice-Attitude CS/CTS

11

2. Route the turbo timer wire with the red female connector end into the side of the fuse

box to connect the turbo timer.
3. Locate and remove the 10 amp “TBC BATT” from inside the engine compartment fuse

panel.
4. Insert the Leaded Fuse Link (see figure 11). The leg with the wire soldered to it needs

to plug into the “HOT” side of the fuse location. Orient the fuse exactly as shown in
fuse box picture below.

5. Plug the routed turbo timer cable (routed in step 2) into the leaded fuse link connector.

Note: The Turbo timer will not function unless the vehicle has the Attitude CS/CTS
monitor installed.

LEADED FUSE LINK

Note: Reference the Diesel chart inside the fuse box cover or operators manual for fuse
identification.
 To Firewall

WIRE

Leaded
Fuse Link

Edge Products ______________________________________GM Juice-Attitude CS/CTS

12

Power Gains (2006-2007 GMC Duramax LLY & LBZ)

Level Horsepower Torque

LEVEL 0 0 0

LEVEL 1 30 60

LEVEL 2 40 80

LEVEL 3 50 90

LEVEL 4 60 100

LEVEL 5 80 130

LEVEL 6 (See Hot Unlock section) 100 200

2007.5-2010 GMC Duramax LMM
The following picture shows the Edge Power Juice Module with the harness cable.

Note: Wait 2 minutes after the key has been turned off before disconnecting the
factory connection.

1. Disconnect the black connector, by pushing back the green tab, then pressing down on
the green tab firmly simultaneously rotating the blue lever back, and sliding the
connector out.

This is the Turbo
timer/power
cable (green and
yellow)

Edge Juice
Module

This section of the
harness “T” is
installed between
the matching
engine harness
connectors.

This cable is
where the
Edge CS/CTS
Attitude cable
gets connects.

These two
connectors are
used to
connect the
EGT.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

13

Carefully insert the Juice “T” connectors and lock in place with the blue levers, and then
gently connect the stock connectors to the other end of the Juice connectors. Lock the
blue levers, by sliding the green tab back into original lock position. (see following
picture for finished connection)

2. Route the green/yellow turbo timer wire with the red female connector end into the side
of the fuse box to connect the turbo timer.

3. Locate and remove the 10 amp “IPC” (Fuse 43) and “MISC IGN” (Fuse 40) from the
engine compartment fuse panel.

4. Insert the Leaded Fuse Links. The leg with the wire soldered to it needs to plug into the

Edge Products ______________________________________GM Juice-Attitude CS/CTS

14

“HOT” side of the fuse location. Orient the fuses exactly as shown in fuse box picture
below.

Note: The Turbo timer will not function unless the vehicle has the Attitude CS/CTS
monitor installed.

LEADED FUSE LINK

5. Connect the green turbo timer wire to the “IPC” (Fuse 43) fuse link. Connect the yellow
turbo timer wire to the “MISC IGN” (Fuse 40) fuse link.

(NOTE: The green wire may not be available on an older harness set and is not necessary
for the 07.5-08 LMM)

Front of vehicle, back of vehicle

WIRE

Leaded
Fuse Link

Edge Products ______________________________________GM Juice-Attitude CS/CTS

15

Power Gains (2007.5-2010 GMC Duramax LMM)

Level Horsepower Torque

LEVEL 0 0 0

LEVEL 1 30 60

LEVEL 2 40 80

LEVEL 3 50 90

LEVEL 4 60 100

LEVEL 5 80 130

LEVEL 6 (See Hot Unlock section) 85 200

Final Inspection
Recheck all connections for a properly secure installation. Using the supplied wire ties,
secure the wiring harness to prevent possible damage.

Start the engine. The engine should start and run like a stock truck. If the engine does not
start or run properly, turn off the motor, remove the keys from the ignition, wait 2 minutes
then remove the juice module and inspect the pins inside all connectors. Straighten pins or
clear foreign material from the pins and connector surfaces, then re-install the connectors.
If failure conditions still exist, contact your dealer or Edge Products, LLC. When trying to
restart, make sure that the key has been turned off for at least 10 seconds before cranking
the engine.

Install and Attach the EGT Probe
It is necessary to tap a small hole into your exhaust manifold to insert the EGT sensor. The
EGT probe must be mounted before the turbo for the Juice safety features to operate
properly.

WARNING When installing the EGT Thermocouple, wear eye protection and
protective clothing to protect from getting metal chips in your eyes. Also, since exhaust
manifolds can be very hot, allow the engine to cool before drilling. When working under
the vehicle, make sure the park brake is set. If the vehicle must be raised, carefully follow
the stand and vehicle safety guidelines for placement and use of jacks and stands.

CAUTION: One effective way to avoid metal fragment contamination in your engine
manifold is to apply grease in the tip of the drill bit and threads of your tap tool when
drilling/tapping the hole in your manifold. Reduce pressure on the drill when the drill
breaks through the manifold wall to reduce risk of pushing metal chips into the manifold.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

16

1. Obtain a 1/8” tapered National Pipe Tap (NPT) available from your hardware store.
Drill a 21/64” (5/16” optional) hole through the manifold wall, and then use the pipe tap
to cut the threads. Follow the instructions provided with the tap. The pipe tap is tapered,
so you will only want to turn the tap until the bottom threads of the tap are slightly
deeper than flush with the inside of the exhaust manifold wall. Use caution not to tap too
deep since this would cause the thermocouple fitting and probe to seat too deep. (tap
deep enough to allow 3+ full threads of fitting to seat in manifold)

2. After the manifold has been drilled and tapped, remove the fitting from the
Thermocouple and install by tightening the tapered thread end into the manifold with a
9/16” end wrench. (Ideally the tip of the fitting would be less than or flush with the
inside of the exhaust flow path.) Tighten the fitting so that it is securely seated. Then
install the probe into the fitting, and tighten the top nut of the fitting just tight enough to
keep the probe firmly mounted. Make sure that the probe cable is positioned to allow
best path and minimal bending, for cable routing to the top of the engine compartment.

EGT PROBE INSTALLATION

NOTE: The probe will move approximately
90 Deg. clockwise in the direction the nut is
tightened. Before fully tightening the nut,
make sure the cable starts 90 Degrees from
the final resting position. When tightened,
the cable will be correctly positioned.

CAUTION: Do not bend the probe after installed. If needed, loosen the probe nut, adjust
the probe, and re-tighten. Bending the probe tubing will result in a faulty probe.

EGT probe inserted into
exhaust manifold.

EGT probe

Edge Products ______________________________________GM Juice-Attitude CS/CTS

17

 Correct Incorrect

2001-2005 GM Duramax 6.6L LB7 & LLY

Tip: Pulling back
the wheel splash
guard may provide
easy access to the
exhaust manifold
for tapping the EGT
cable.

The EGT
thermocouple
installed into the
drilled and
tapped exhaust
manifold.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

18

2007.5-2010 GM Duramax 6.6L LMM

3. With the Thermocouple installed and the cable routed to the top of the engine
compartment, connect the (2) ring terminals to the mating Juice harness terminals with
the supplied hardware. Position the supplied shrink wrap first and then secure the
fasteners after mating to the color coded wires. Slide the heat shrink over the
connections, and heat the shrink wrap to secure. Secure the excess cable to the firewall
with supplied cable ties.

Connect the EGT
thermocouple to
the Juice harness
as shown.

Heat Shrinkable tubing

EGT probe with
thermocouple
connector and
threaded insert

The EGT
thermocouple
installed into the
drilled and tapped
hole in the exhaust
manifold.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

19

Attach the EAS JAB (Juice-Attitude Bridge)
The JAB is part of the EAS (Edge Expandable Accessory System). It can be used with an
EAS EGT if you have one installed. The expandable Accessory system allows starting with
one sensor and adding more as needed. The components connect to each other using keyed
guide slots and locking nuts on each accessory. The user might start with an EGT sensor
and then have flexibility to add additional sensors (including, but not limited to, a 2nd EGT
sensor, JAB Attitude Bridge, Wide Band O2 sensor, Fuel Rail Pressure sensor and Turbo
timer sensors, etc.).

If you have an EAS EGT installed, adding an EAS JAB (or another expandable accessory)
is accomplished by removing the Terminator cap and attaching the additional accessory in
its place in a daisy chain manner. Remove the Terminator Cap by turning the lock nut
counter clock-wise. (The lock nut is designed to lock and requires a firm grip and force to
unlock.) Attach the new accessory by aligning the guide keys in the matching connectors
and turning the locking nuts to secure. Then replace the Terminator Cap on the end of the
new accessory and secure the lock nut. Use a nylon tie to secure the JAB to the firewall
flange along with the EAS EGT. Proceed to connect the JAB cable to the Juice harness.

1. Use the following instructions to install and attach the EAS JAB to your vehicle.

Note: Connect the Expandable JAB sensor, Terminator cap and EAS cable to each other by
aligning the guide keys in the matching connectors and turning the lock nut until a snap is
felt in the lock nuts. Hang the Expandable connector assembly as shown, using the supplied
nylon ties.

EAS Cable
attaches to the
JAB Sensor T and
CS/CTS Device

EAS JAB

Terminator Cap

Edge Products ______________________________________GM Juice-Attitude CS/CTS

20

2. Hang the EAS JAB connector assembly as shown, using the supplied Nylon ties.

3. Connect the CS/CTS EAS JAB cable connector to the Edge Juice module harness
connector by snapping the green connectors together as shown. Secure any excess cable
to prevent entanglement with moving components under the hood.

JAB Sensor T tied to a
flange at top of drivers
side firewall. Coil and
support extra cable/wire
by tying to the firewall.

EAS Cable and Terminator
Cap attached to the EAS
JAB sensor T.

EAS Cable JAB Sensor T Terminator Cap

Edge Products ______________________________________GM Juice-Attitude CS/CTS

21

Note: If the Juice module had previously been installed with the 3- position power level
switch or another Edge device, the switch cable will have to be disconnected or removed
to allow the CS/CTS Attitude cable to be installed. Carefully lift the latch on the Juice
connector side to allow the connector to release.

4. Route the EAS cable through the main grommet or other suitable hole in the firewall,

and into the cab of the vehicle (under the dashboard). Secure any excess cable to the
firewall with supplied nylon ties.

Run the EAS cable
with the 6-pin CS/CTS
device connector
through a rubber
grommet into the cab.

Juice
Attitude
Connector

EAS JAB
Connector

Lift latch to
disconnect

Edge Products ______________________________________GM Juice-Attitude CS/CTS

22

5. Run the cable up under the dash. Open the driver’s side door, and remove the access
panel on the left side of the dashboard. (The panel will typically unsnap when the
bottom is pulled out.) Remove fasteners if required, and route the cable behind the
panel and up to the A-pillar. Replace the screws, and access panel. The cable will
protrude from the dashboard up along the A-pillar and be able to move freely when
pulled.

WARNING Secure excess cable under the dash with supplied nylon ties. Ensure
excess cable does not interfere with pedal or other mechanical linkage during operation of
the vehicle.

Route cable along and
under the door seal,
and around the bottom
of the A-Pillar

Edge Products ______________________________________GM Juice-Attitude CS/CTS

23

6. With roughly 8 to 10 inches of the EGT cable extending above the dashboard, plug the
6-pin connector into the accessory port on the back of the CS/CTS device.

7. With the cable connected turn the ignition key ON and touch the screen. Verify readings
display on the CS/CTS Device.

Insert 6-pin EAS cable
connector into the 6-
pin port on the back of
the CS/CTS device.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

24

Hot Unlock Code

The Juice module is equipped with an optional level 6. This level is a high performance
level, and should be used only when proper power and drive-train upgrades have been
made.

After installing the device the following Race Unlock code screen will display. Record the
Serial Number and have it available when you go to the website link. The Serial Number of
your product is found at the top of the screen.

To unlock level 6 (HOT) you will need to visit www.edgeproducts.com and download the
Hot Unlock Form waiver. You will find this form in the sub-menu Hot Unlock Form,
located on the home page of the website, or the form can be found by following the link:

http://www.edgeproducts.com/product_images/customer_support_article-pdf-32.pdf

Once you completely fill out the form, you will fax it to the number listed on the Hot
Unlock Form. The Hot Unlock option costs $100.00.

After completing the information, the code will immediately be emailed to the email
address you have entered, and you will have electronically signed and accepted
responsibility for the use of this product.

Be sure to record the Serial Number along with the unlock code when you receive it. You
will need this code at a later step to finish the installation instructions or when you upgrade
your product.

Serial Number Unlock Code

After receiving the Hot Unlock Code, enter the code using the Enter the Hot Unlock code
on the Setup Screen to activate the Power Level 6.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

25

1. For the CS, enter the Unlock Code by using the buttons. Press the Up or Down Arrow
and [ENTER] alternately until the last digit of code is entered. Then press [ENTER]

2. For the CTS, enter the Unlock Code by using the alpha-numeric touch pad on the
screen. Enter the code in sequence until the last digit is entered.

3. After the last digit of the code is entered, the following screen will appear. Refer to the
Owner’s Manual and read disclaimer and terms/conditions of use. After reading the
disclaimer and terms/conditions of use, press [ENTER] for the CS or touch YES for the
CTS to accept.

4. When complete, the monitor will indicate that "Level 6 has been UNLOCKED". Press
[ENTER] for the CS or touch the screen for the CTS to return to the Main Menu. After
returning to the Main Display screen, press the up arrow until you reach level 6.

Edge Products ______________________________________GM Juice-Attitude CS/CTS

26

Warranty Information

LIMITED 1 YEAR WARRANTY

Edge Products, LLC, (hereafter "SELLER") gives Limited Warranty as to description, quality,
merchantability, fitness for any product’s purpose, productiveness, or any other matter of SELLER's
product sold herewith. The SELLER shall be in no way responsible for the product’s open use and
service and the BUYER hereby waives all rights other than those expressly written herein. This
Warranty shall not be extended or varied except by a written instrument signed by SELLER and
BUYER.

The Warranty is Limited to one (1) year from the date of sale and limited solely to the parts contained
within the product's kit. All products that are in question of Warranty must be returned shipping prepaid
to the SELLER and must be accompanied by a dated proof of purchase receipt. All Warranty claims are
subject to approval by Edge Products Inc.

Under no circumstances shall the SELLER be liable for any labor charged or travel time incurred in
diagnosis for defects, removal, or reinstallation of this product, or any other contingent expenses.

If the BUYER sends back a failed unit that is out of warranty and chooses to buy a refurbished unit,
the refurbished unit will only carry a 90 day warranty. If the BUYER purchases a new unit at a
predetermined discounted rate, it will have the standard 1 year warranty.

Under no circumstances will the SELLER be liable for any damage or expenses insured by reason of
the use or sale of any such equipment.

THE INSTALLATION OF THIS PRODUCT INDICATES THAT THE BUYER HAS READ AND
UNDERSTANDS THIS AGREEMENT AND ACCEPTS ITS TERMS AND CONDITIONS.

IN THE EVENT THAT THE BUYER DOES NOT AGREE WITH THIS AGREEMENT, THE BUYER MAY
PROMPTLY RETURN THIS PRODUCT, IN A NEW AND UNUSED CONDITION, WITH A DATED
PROOF OF PURCHASE, TO THE PLACE OF PURCHASE WITHIN THIRTY (30) DAYS FROM DATE
OF PURCHASE FOR A FULL REFUND.

IMPORTANT INFORMATION ABOUT YOUR VEHICLE’S WARRANTY

Many of our customers ask, “Will your product void my vehicle’s manufacturer’s warranty?” While
the answer is straightforward from a legal standpoint, it’s important to educate our customers (and
all aftermarket consumers) on some industry realities and offer some common sense precautions to
minimize your risk. Edge is committed to providing quality products that are safe to use. Our
products do not cause damage to a vehicle when used as intended. Please keep in mind that towing
in anything higher than the towing level and hard driving in race or extreme performance levels is
not recommended.

Consumers of aftermarket products are protected by the Federal Magnusson-Moss Warranty Act.
The Act states that if something breaks on your vehicle and you take it in for warranty repair, the
dealer must honor your warranty unless whatever modifications you have added to your vehicle
actually caused the problem in question.

However, the reality is that many dealerships have been known to void warranties on vehicles that
use aftermarket products as a matter of policy. This applies in particular to those aftermarket
products that produce horsepower, such as performance enhancement “chips,” modified intake
manifolds, or aftermarket exhaust systems, regardless of product brand.

You have strong legal protection as a consumer in regard to your vehicle’s warranty. However, Edge
strongly recommends you always disconnect and remove your module/programmer and monitor
when you take your vehicle to a dealer for warranty work. In addition, leaving the product connected
may affect dealer diagnostic analysis and CAN tool functions. Edge makes every effort to produce

Edge Products ______________________________________GM Juice-Attitude CS/CTS

27

product that can be easily removed. NOTE: Even if you disconnect your unit, your dealer can detect
the use of any programmer—even if the unit has been removed.

Thank you for purchasing the Edge Juice Module and Attitude Monitor for the Dodge Cummins®
Diesel. The Juice and Attitude have been developed and produced from the highest quality
materials available to ensure the best performance for years to come. If you have any concerns or
questions, please contact us.

NOTE: This warranty is void for any new products purchased through auction websites. Warranty is
valid only for new products purchased through Authorized Dealers (proof of purchase required for all
warranty claims).

Edge Products ______________________________________GM Juice-Attitude CS/CTS

28

Glossary of Terms
Backdown – This is decreasing the amount of additional fueling. % Backdown is the
percentage of additional fuel held back. The Juice/Attitude includes a feature to backdown
the fueling to control critical parameters such as EGT and Boost.

Barometric pressure – This is a measurement of the atmospheric pressure, mainly due to
your altitude (above or below sea level) and the current weather conditions.

Boost – This is how much additional air pressure is added to the intake/throttle body of the
truck by the Turbocharger.

Defueling – This is decreasing the amount of fuel added to the motor (see Backdown).
Both the PCM and the Juice do defueling, but the Juice can only ‘Backdown’ to stock fuel.
The Juice does not ‘Backdown’ below stock fueling.

CS/CTS – Color Screen/ Color Touch Screen. Full-color digital display device using the
Evolution platform.

DPF- Diesel Particulate Filter. Filters Soot generated during the fuel combustion cycle.

EAS JAB --Edge Expandable Accessory System Juice-Attitude Bridge. Connects the Juice
to the CS/CTS Attitude monitor.

ECM - Engine Control Module

EGT – Exhaust Gas Temperature. This is the temperature of the hot burned gases leaving
the engine through the exhaust. Generally, EGT should not be permitted beyond 1450°F to
prevent turbocharger damage.

GVWR - Gross Vehicle Weight Rating. The maximum allowable weight of the fully
loaded vehicle, including liquids, passengers, cargo and the tongue weight of any towed
vehicle.

Low Boost Fueling – This is a Juice setting controlling extra fueling before the turbo boost
builds. The higher the setting, the more fuel the Juice adds

PCM – Powertrain Control Module. This is the main onboard computer that controls the
operation of the engine and transmission.

Power braking – This is the process of revving the engine while keeping the brakes on.
This is done to spool the turbo to a usable level (for racing).

Spooling – This is the process of generating turbo boost pressure by revving the motor.

Thermocouple – This is a device used for measuring the temperature of the exhaust gases.

Turbo/Turbocharger – This device takes advantage of the hot exhaust gases to pump extra
air into the engine intake.

Technical Support:

888-360-3343
To expedite your support call, please have your Vehicle Information, Part Number, Serial Number, and
Date of Manufacture ready prior to calling Technical Support. The Edge Products information is found

on the label located on the bottom of the device.

