

1998.5-2002 Dodge Cummins 5.9L®
Edge Comp Module

Installation Instructions & Manual

P/N’s: 30300, 30301

READ IMPORTANT SAFETY INFORMATION IN THIS MANUAL

Edge Products Inc. 2

Table of Contents

IMPORTANT SAFETY INFORMATION ___________________________________ 3

SAFETY TERMS ___ 3

SAFETY GUIDELINES ___ 3

PRODUCT REGISTRATION ___ 4

Benefits of product registration: ___ 4

About the Dodge Comp __ 5

EGT __ 5

Towing Performance __ 6

Power Gains ___ 6

Dodge Cummins 5.9L Comp Installation ____________________________________ 7

Supplied Items: ___ 7

Tools Required: __ 7

Power Edge Comp Getting Connected ______________________________________ 8

Connecting In-cab to the Fuse box ___ 8

MAP Connection __ 10

Injection Pump Wire Connection ___ 11

Data Link Connection __ 13

Boost Elbow Installation __ 13

Final Inspection and Operation __ 14

Hot Unlock ___ 16

Warranty Information __ 16

LIMITED 1 YEAR WARRANTY __ 16

Technical Support: ___ 17

© 2007, Edge Products

All rights reserved.

Edge Products
1080 South Depot Dr.

Ogden, UT 84404
888-360-3343

www.edgeproducts.com

 Manual Version 7

Edge Products Inc. 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.

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

they are legal and safe.

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 assure proper use.

Edge Products Inc. 4

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

 AND…

 Extended Warranty Plan Opportunity – within the first 90 days of ownership, Edge offers the
option to buy a 1-year warranty extension to all customers who register their product!

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.

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.

Because the Power Edge Comp module is a high performance product, it is strongly
recommended that EGT gauges and Boost gauges be installed with the use of this
product.

Edge Products Inc. 5

About the Dodge Comp

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.

Congratulations on purchasing the Comp by Edge Products, LLC, the leader
in truck performance and power gain technology. The following manual
contains information and instructions on the proper use of the Comp.

The Edge Comp module maximizes engine efficiency by monitoring the
RPM, timing, turbo boost pressure and fueling parameters of your Cummins
engine. The Comp module uses this information to determine and control
both fueling and timing enhancements for the Bosch fuel injection pump.

The Edge Comp features five power levels with power gains from 40-120
horsepower. Each of the levels has five independent adjustable sub-levels to
control low boost fueling, providing a total of 25 levels of adjustability! The
responsiveness settings enable you to dial-in the optimum balance between
responsiveness and low boost smoke control no matter what additional
power modifications have been made to the engine. The Comp module is
fully adjustable on-the-fly and mounts inside the cab.

EGT
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 engine will continue to make power as more fuel is added. As more
fuel is added, heat will be generated until the engine 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 engine 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.

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 Inc. 6

Towing Performance

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.

Level 1 and 2 will modify the fuel timing and fuel injection strategies to
improve the performance of your vehicle. You should see an improvement
in fuel economy as well as added horsepower and torque. When towing a
heavy load such as a boat or camper, we recommend you use these settings.

Due to the high performance nature of level 3 through 5, towing or hauling
heavy loads is not recommended.

Power Gains
The following power gains are representative of an actual test vehicle. These
gains were measured on a Mustang Dynamometer 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 truck was the addition of the
Edge Comp module. Power gains may vary between trucks and
atmospheric density and different geographic settings. An optional Hot
Unlock is available (See Hot Unlock)

POWER LEVEL TOTAL HP GAIN TOTAL TQ GAIN

Level 1 40 150

Level 2 60 200

Level 3 80 250

Level 4 100 300

Level 5 120 350

CAUTION: On a stock truck, it is possible to overstress the engine and
transmission while driving in levels three, four, and five.

WARNING Do not combine, or “stack” chips (modules) to gain more
horsepower. The chips could be incompatible and result in powertrain
failure or create dangerous conditions leading to a serious or fatal accident.

Edge Products Inc. 7

Dodge Cummins 5.9L Comp Installation

(Note: Harness shown is for years 1998.5 - 2000. 2001+ is slightly different)

Supplied Items:

1. Power Edge Comp Module
2. Main Wiring Harness

To Engine Compartment- Black to Ground; Gray to Fuel Injection
Pump; Map Sensor Connection; Data Link Connection.
Inside Cab - Red to Fuse Box 12V Power

3. Hardware kit including: Wire tap-in Connector, Wire Ties, Velcro Strips,
Hose Clamp, 90° Brass Fitting, and Male Spade Fuse Connector

Tools Required:

Knife
2-3 ft. of wire (to help fish
harness)
Pliers (needle nose)
Phillips Screwdriver
Flat tip Screwdriver
3/8” Drive Torque Wrench

1/2” Wrench
3/8” Drive Ratchet & Sockets
1/4” Socket
5/16” Socket
7/16“ Deep Well Socket
10 mm Socket
13 mm Socket

Data Link adpt
for 2000

Data Link
connection

Ground ring
terminal Connection

Fuel Injection
pump connection

Comp Module
and harness
Connection in
cab

MAP Sensor
Connection

Red to Fuse Box
connection in
cab.

8 Edge Products Inc.

Power Edge Comp Getting Connected

Connecting In-cab to the Fuse box

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.

1. Determine a good 12 volt circuit for use as a power source. Verify this
circuit has power while starting and running and no power with the
ignition off. NOTE: A good circuit is the number 17 fuse (10 AMP
Cluster A) inside the fuse panel located on the left side of the instrument
panel. Remove the fuse panel cover, and locate the number 17 fuse.
Attach the supplied male fuse tap connector onto the fuse. Reinstall the
stock fuse with connector back into the fuse panel (this is a very tight fit).

Fuse tap installed on fuse

2. Using the ½” wrench, loosen both negative battery cable clamp fasteners,

remove cables from the battery posts and set each to the side.

Caution: DO NOT reconnect until installation is complete. Connecting
power may cause fault code in the ECM, which only an authorized dealer
can remove.

9 Edge Products Inc.

3. Using the Phillips screwdriver, remove the three screws from the bottom

of the knee bolster. Pull the bottom back towards you until it pops loose,
remove it and set aside. This gives better firewall access.

4. Routing the Supplied Main Wiring Harness. Cut a ¾” slit in the

grommet. Automatics- easy access is the clutch hole grommet located to
the left of the firewall brake hole. Manuals or Automatics- Use the large
vehicle wiring harness grommet in the firewall. Fish the supplied harness
through the slit from the engine compartment into the cab under the dash.
Leave about 18” of the supplied wiring harness inside of the cab (white
6-wire connector end plus the red wire.)

Figure 4

5. Route the supplied red wire up into the fuse panel. Connect the female

spade to the male fuse tap connector installed in a previous step. Reinstall
the fuse panel cover.

6. Reinstall the knee bolster. Align clips on bolster to holes in lower panel

and push. Insert and tighten the three screws in the bottom of the bolster.

7. Mount the Power Edge Comp within your reach and to suit your

preference. A good location is on the knee bolster – either side of the
steering column. Use the two supplied Velcro strips to attach.

MAP Sensor

Pass the harness
cables through a
Grommet in the
Firewall.

10 Edge Products Inc.

MAP Connection

8. Connect the supplied MAP sensor

wiring harness to the supplied main
wiring harness in the engine
compartment. Disconnect the stock
wiring harness at the boost sensor
located to the rear of the fuel filter
housing near the top of and on the
engine block. Plug the supplied MAP
sensor connector into the stock engine
boost sensor and the stock engine
wiring harness connector into the
supplied MAP sensor connector. The
MAP sensor shown in the image is for
a 2001, the 1998.5-2000 are a different sensor but in the same location.

Map Sensor Connection
(2001 Shown)

Front of vehicle

For 2002,
locate adapter

#2 between
sensor and

Edge harness.

For 2002,
locate adapter

#1 between
Edge and

truck harness.

Adapter #1 Adapter #2

11 Edge Products Inc.

Pump Wire

Injection Pump Wire Connection

9. Using the 13 mm socket, remove the three bolts securing the throttle
bracket assembly on top of the Fuel Injection pump. Move it towards the
driver’s side battery.

10. Using the 10 mm socket, remove the four bolts securing the air intake

and the bolt securing the oil dipstick tube. Using the 7/16” socket, loosen
the clamp and rotate the air intake assembly counterclockwise to expose
the Fuel Injection Pump stock wiring harness.

11. The stock wiring harness is located by following it from the center of the six fuel

supply tubes up to the top rear of the pump. Slide the protective covering
downward to expose these upper two wires.

12. Install the wire tap-in connector

lower half with metal trough
onto the wire closest to the
engine block; (this is the top
inner wire). Hold the wire in
this trough while folding over
the upper half of the tap-in
connector onto the lower half.
Use pliers to squeeze the two
halves fully together.

This is the top
inner wire.

12 Edge Products Inc.

NOTE: Important-while the connector halves are being seated together the wire is
not to be rotated. The stock wiring harness that plugs into the injection pump may
be disconnected for better access to the wire.

13. Connect the gray wire with the male spade connector on the supplied

harness, fully into the side of the wire tap-in connector as shown. Replace
the protective covering over the wires.

14. Reinstall the air intake assembly onto the intake manifold using the four

bolts. Install the ground wire with the ring connector on the supplied
harness onto one of these bolts – preferably the bolt with the large ground
wire already attached to it. Using the torque wrench and 10mm socket,
torque these bolts to 18 lb./ft. Install and tighten the oil dipstick tube
retaining bolt.

15. Reinstall the throttle bracket onto the fuel injection pump using the three

bolts. Using the torque wrench and 13mm socket, torque these bolts to
18 lb./ft.

13 Edge Products Inc.

MAP Sensor
& 2000-2002
Data Link

1998.5-1999 Data
Link

Data Link Connection

14. The Data Link connector is located
in different locations based on the
year of the truck:
- 98.5-99 the triangle shaped
connector is located on the drivers
side of the engine in the wiring
harness near the power steering
pump
- 2000-2001 the three prong flat
connector is located on top of the
fuel lift pump that is located on the
driver’s side of the engine directly
below the MAP sensor, note: on
some 2001 truck’s the connector is
located on the drivers side of the
engine in the wiring harness near
the power steering pump.

15. A plug is installed in the data link connector on the truck to resist

corrosion, remove this and install the supplied connector.

NOTE: For 2000, you will need to use the supplied Adapter . Plug the
adapter in between the Edge data link connector and the vehicle connector.

Boost Elbow Installation

16. Using the 5/16” socket, loosen the two clamps securing the air induction
hose to the air filter housing and the turbo inlet. Remove the hose and set
it aside.

17. Using the pliers, remove the crimp style clamp from the hose on the brass

fitting located on the now exposed lower front side of the turbocharger.
Remove the hose from the brass fitting and dispose of the crimp style
clamp.

18. Using the 7/16” wrench, unscrew the stock brass fitting out of the

turbocharger housing. Using the 7/16” wrench, install the supplied brass
fitting, tighten-be careful not to over-tighten. Slip the supplied hose
clamp onto the stock hose, install the stock hose onto the supplied brass
fitting and tighten the hose clamp with the ¼” socket.

14 Edge Products Inc.

19. Reinstall the stock air hose onto the air filter housing and turbocharger

inlet. Using the 5/16” socket, tighten both clamps securely.

Note: On model year 2001+ with auto transmission, the wastegate is a
solid line and does not have a brass elbow to be replaced.

Final Inspection and Operation

20. Recheck all connections, fittings and fasteners for a properly secure
installation.

21. Using the supplied wire ties, secure the wiring harness to wire wall or

other engine tie point to protect from possible damage.

22. Reconnect both negative battery cables onto the battery posts. Using the

½” wrench, tighten fasteners securing the cable clamps to the battery
posts.

23. Turn the ignition key on. NOTE: DO NOT START THE ENGINE! The

LED on the Power Edge Comp should light when powered up.

24. With the ignition key on, check for the LED on the module. If the LED

is not on, push the gray round button to turn the module on. If the LED
is still not on, check for proper connections – ground and 12 volt power.
Do not proceed if the LED does not work as desirable. If the check
engine light appears, proper connections have not been made to the MAP
sensor.

25. If module does not function as described in Step 23 turn ignition key to

the off position and disconnect both battery ground cables. Check all
connections – pull apart and inspect for bent or broken male terminals.
Inspect all stock and supplied connectors thoroughly. If all connectors
are good, reconnect insuring each seats tightly. Reconnect battery cables
to the battery posts. Repeat steps 22 and 23. If the problem still exists
please call Edge Technical support team for technical assistance.

26. To adjust power levels 1-5 on the Power Edge Module, push the

corresponding arrow buttons. The left arrow will decrease level and right
arrow will increase power level. The levels can be adjusted while the
engine is running.

15 Edge Products Inc.

27. Each power level on the Power Edge Comp has a submenu that allows

the user to tune in the low boost fueling to eliminate excess smoke. To
access the submenu:

a. Be in the power level that you what to adjust the low boost fueling
for

b. Press and hold the round gray button (power button) for about 2
seconds, release button

c. The LED’s will be flashing when in the submenu
d. Use the left and right arrows to adjust the levels 1-5
e. When 1 LED is lit this results in the least responsive setting or

lowest smoke, all 5 LED’s lit is the most responsive
f. Each power level can store a unique submenu setting
g. When accessing the submenu for the first time the LED’s may

appear erratically lit, use the right arrow key to light all LED’s
then set to desired level.

28. If the Power Edge Comp does not function as described above, please

call Edge Technical support team for technical assistance.

Power access
button

Decrease
Power level.

Increase
Power level

LED indicator
lights

Attach the module to
the dash with Velcro
on this side.

16 Edge Products Inc.

Hot Unlock

Edge Products allows you to upgrade your Comp to include a HOT power
level. The Hot level fueling curve increases power in level 5 only. Although
there is not a significant increase in peak HP when compared to level 5, the
level Hot fueling curve is more aggressive in the bottom and mid range and
continues to add more fuel in the high RPM range. Note: At 3150 RPM in
Hot Unlock, your total gains over previous level 5 power level would be 60
HP and 100 ft-lbs torque.

Note: To unlock the Hot level, you will need to visit
www.edgeproducts.com and download the Hot Unlock Form waiver. You
can 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 complete the form, you will need to call Technical Support and
get an RMA number. You will then ship your Comp with the signed form
and your remittance to Edge Products to be modified. The Hot Unlock
option costs $125.00.

Edge Products
1080 S. Depot Dr.

Ogden, Utah
84404

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.

17 Edge Products Inc.

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 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 Comp Module by Edge Products, LLC for the Dodge Cummins®
Diesel. The Comp Module has 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).

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.

