

Make	Model	Year	Install	CAN	Lights	RAP	Trunk	I/O Changes
DL-GM7					Park / Auto			Green White/Blue
Buick	Encore Flip-key	2013-16	Type 1	BCM	H			
Buick	LaCrosse Flip-key	2010-16	Type 1	BCM	H			
Buick	Regal Flip-key	2011-16	Type 1	BCM	H			
Buick	Verano Flip-key	2012-17	Type 1	BCM	H			
Chevrolet	Camaro Flip-key	2010-15	Type 1	BCM	H			
Chevrolet	Colorado Flip-key	2015-16	Type 1	BCM	H			
Chevrolet	Cruze/Cruze Ltd	2010-16	Type 1	BCM	H			
Chevrolet	Equinox Flip-key	2010-17	Type 1	BCM	H			
Chevrolet	Impala Flip-key	2014-16	Type 1	BCM	H			
Chevrolet	Malibu Flip-key	2013-16	Type 1	BCM	H			
Chevrolet	Orlando Flip-key	2011-14	Type 1	BCM	H			
Chevrolet	Silverado 1500 Key	2014-16	Type 1	BCM	H			
Chevrolet	Silverado 2500/3500 Key	2015-16	Type 1	BCM	H			
Chevrolet	Sonic Flip-key	2012-16	Type 1	BCM	H			
Chevrolet	Suburban Key	2015-16	Type 1	BCM	H			
Chevrolet	Tahoe Key	2015-16	Type 1	BCM	H			
Chevrolet	Trax Flip-key	2013-16	Type 1	BCM	H			
GMC	Canyon Key	2015-16	Type 1	BCM	H			
GMC	Sierra 1500 Key	2014-16	Type 1	BCM	H			
GMC	Sierra 2500/3500 Key	2015-16	Type 1	BCM	H			
GMC	Terrain Flip-key	2010-17	Type 1	BCM	H			
GMC	Yukon Key	2015-16	Type 1	BCM	H			

Hey! Read this stuff before you start the installation...

Firmware:

Covered vehicles use **BLADE-AL(DL)-GM7**, flash module and update the controller firmware before

Install:

Type 1 vehicles attain CAN data from the BCM, which requires the **CAN/BCM** configuration of the CAN source connectors on the harness assembly. The vehicle BCM is located left of the steering column (LSC) in all **except** the **Verano, Cruze, and Orlando**, where it's on the passenger side of the center console (**PCC**)

Lights:

Type H lights are incorporated in the harness and utilize the vehicle hazard lights for visual display of runtime status/diagnostics. Re-pinning of the CM I/O (gray) harness is required if you wish to use hazard lights, traditional parking light option is noted in the installation notes and diagram. Use of hazards also requires that you reconfigure the POC for one of the following hazard control options, **Hazard1** (POC option #30 (momentary) **or** **Hazard2** (POC option #23 (latching)), depending on hazard switch operation.

- FT-DAS Required for manual transmission.
- BOTH Red & Red/White MUST be connected with high current application.

Jumper Setting

Parking Light	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	(+)Door Trigger In
Accessory	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	(-)Door Trigger In (Default)
Ignition (Default)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Trunk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Starter
Starter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Ignition
Parking Light (Default)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Accessory (Default)

CM7000/7200 Cut loop for A/T

CM-900S/900AS

CM900AS/900S Jumper

**START
ACC
IGN1**

FTI-GMK2 Type 1A - Installation Notes & Wiring Diagram

- A** Hazard light connection, pin terminated, replace the wire for POC 1 in the CMx I/O connector if hazard flash is desired. See also, note **C**
- B** CAN/SWC source selector, **Type 1** installs require **CAN/BCM** configuration, as illustrated. Secure the unused OBD connector for safety.
- C** Harness is wired for runtime/diagnostic lighting via hazard lights, if traditional pk lights are desired use CM I/O (-) pk light output (**green/white**) connected to **lt. green/gray** in pin #22 of white X1 connector
- D** CM lock connector not required for this installation type, secure unused connector to harness body to ensure safety

LED Programming Error Codes

Module LED flashing RED during programming

- 1x - No ACC power, check GREEN connector
- 2x - MUX status not detected, check GREEN connector
- 3x - No IGN, check GREEN connector
- 4x - No HSCAN activity, check BLUE connector
- 5x - No SWC activity, check BLUE connector
- 6x - Wrong SWC message, confirm key has been removed
- 7x - No ACC power, check GREEN connector
- 8x - No immobilizer data, check GREEN & BLADE connectors
- 9x - IGN ON, confirm key has been removed
- 10x - Keysense active, confirm key has been removed
- 11x - No ACC, confirm key is on
- 12x - No IGN, confirm key is on
- 13x - VIN not matching Weblink data, contact engineering

Module Programming Procedure

- Step 1 - Insert Key, activate IGN, wait for module to blink blue
- Step 2 - Remove key from cylinder, module should turn red
- Step 3 - Reinsert key, activate IGN, wait for LED to go off
- Step 4 - Remove then reinsert key, activate IGN again
- Step 5 - Module LED should go solid blue, programming complete