2015 L83 X2 FUSE BLOCK CONNECTOR

WWW.LT1SWAP.COM

Pin	Size	Color	Circuit	Function			
A1	0.5	WH/GY	459	A/C Compressor Clutch Relay Control			
A2 - B2	-	-	-	Not Occupied	This info will be pretty year/vehicle specific. I suggest us		
C1	0.75	BN/L-GN	59	A/C Compressor Clutch Control	You will not use ECM to control AC or Starter in a swap,	those will not be used	
C2 - D2	-	-	-	Not Occupied			
D3	0.5	YE/BK	625	Starter Enable Relay Control		things needing battery hot power 1 wire eac	h: ECM and TCM
E1	-	-	-	Not Occupied			
E2	4	YE	6	Starter Solenoid Crank Ignition Voltage		VT/BU wires needing KEY HOT	
F1	-	-	-	Not Occupied		oxygen sensors	1 wire per sensor
F2	2.5	BK	550	Ground	spare ground can be removed, or used with new fuse block	coils	8 wires 1 per coil
F3 - G2	-	-	-	Not Occupied	_	transmission	1 wire
G3	0.5	VT/D-BU	5293	Powertrain Main Relay Fused Supply OXYGEN SENSORS (FRONT L & R)	two wires in this cavity	ecm	4 wires
G4	2.5	VT/D-BU	5290	Powertrain Main Relay Fused Supply ECM x1 - 73 30amp main feed for injector drivers		oil control sol	1 wire
G5	0.75	RD/L-GN	1840	Battery Positive Voltage TCM 6L80E Pin 4			
G6	0.5	RD/WH	3440	Battery Positive Voltage	not sure where it goes, likely don't need, know its NOT for ECM or To	CM	
H1	-	-	-	Not Occupied	_		
H2	0.75	VT/D-BU	5291	Powertrain Main Relay Fused Supply COIL 5,7			
H3	0.75	VT/D-BU	5293	Powertrain Main Relay Fused Supply ACTIVE FUEL MANAGEMENT SOLENOIDS, EVAP Purge, Oil Pressure			
113	0.73	V1/D-00	3233	Control Solenoid	there is a spice in the harness, this wire powers multiple devices. No	eed to keep Oil Pressure Control Solenoid powe	red.
H4	-	-	-	Not Occupied	_		
H5	0.5	RD/BN	440	Battery Positive Voltage ECM x1 - 52			
Н6	0.5	YE	5991	Powertrain Relay Coil Control ECM x1 - 72	this wire controls ground to a relay that powers up ECM x1 62,67,7	3	
J1	_	_	-	Not Occupied	_		
J2	0.5	VT/D-BU	5294	Powertrain Main Relay Fused Supply MULTIFUNCTION INTAKE AIR SENSOR Pin 5			
J3	0.75	VT/D-BU	5291	Powertrain Main Relay Fused Supply COIL 1,3	two wires in this cavity		
J4	0.75	VT/D-BU	5292	Powertrain Main Relay Fused Supply COIL 2,4	two wires in this cavity		
J5	0.5	VT/D-BU	5294	Powertrain Main Relay Fused Supply OXYGEN SENSORS (REAR L & R)	two wires in this cavity		
J6 - K2	-	-	_	Not Occupied			
K3	0.75	VT/D-BU	5291	Powertrain Main Relay Fused Supply (2)	not sure where it goes, likely don't need		
K4	0.75	VT/D-BU	5292	Powertrain Main Relay Fused Supply COIL 6,8	two wires in this cavity		
K5	0.75	VT/D-BU	5292	Powertrain Main Relay Fused Supply (3)	not sure where it goes, likely don't need		
K6 - L6	-	-	_	Not Occupied	_		
L7	0.5	VT/BK	2139	Run/Crank Ignition 1 Voltage TCM 6L80E Pin 12			
L8 - M4	-	-	_	Not Occupied			
M5	0.5	GY	5660	Fuel Pump Controller Data Out Signal			
M6	0.75	BK/WH	451	Signal Ground	not sure where it goes, likely don't need		
M7	0.5	VT/L-GN	439	Run/Crank Ignition 1 Voltage ECM x1 -51			
M8 - N2	_	_	_	Not Occupied			