

Section 4.2

Switch Inputs Received Over J1939 Data Link

Multiplexing is available for several switch inputs over the SAE J1939 Data Link. The CPC2+ supports this feature for the following switch inputs:

- Cruise Control On/Off Switch
- Cruise Control Set/Coast
- Cruise Control Resume/Accel
- Cruise Cancel Switch
- Service Brake Switch
- Park Brake Switch
- Clutch Brake Switch
- Engine Brake Switches – EBC1 Message
- Dual-Speed Axle Switch
- Regen Switch
- Regen Inhibit Switch
- Remote PTO
- Fan Switch

To use the multiplexing feature with the CPC2+, the parameters must be set up correctly. There are three different source addresses (SA) possible for receiving the Cruise Control message. Every switch in this message must be programmed to react on one programmed SA. The SA is programmed by the vehicle OEM.

If an error is detected (wrong data on J1939 CC message or the message is not sent) an error is logged. If the error is caused by wrong data or missing data, the error will be logged and will be held active until the ignition is switched off. Cruise Control will also be disabled.

The options for each source address are listed in Table "Source Address Options" . The multiplexing parameters are listed in Table "Parameters for Multiplexing" .

Parameter Group	Parameter	Options	Default	Access
1	EBC1 Source Address SAE J1939	0-255	33	VEPS, DRS
1	CCVS1 Source Address SAE J1939	0 – 255	23	VEPS, DRS
1	CCVS2 Source Address SAE J1939	0 – 255	33	VEPS, DRS
1	CCVS3 Source Address SAE J1939	0 – 255	49	VEPS, DRS
1	TSC1 Source Address SAE J1939	0 – 255	231	VEPS, DRS
1	CM1 DPF Source Address SAE J1939	0 – 255	49	VEPS, DRS
1	CM1 Fan Source Addr 1 SAE J1939	0 – 255	25	VEPS, DRS
1	CM1 Fan Source Addr 2 SAE J1939	0 – 255	49	VEPS, DRS
1	PTO Source Address SAE J1939	0 – 255	23	VEPS, DRS

Table 1. Source Address Options

Parameter Group	Parameter	Options	Default	Access
1	PTO Source Address SAE J1939	0-255	23	VEPS, DRS

		0 - Hardwired		
13	CC On Off Switch Config	1 – CCVS1	0	VEPS, DRS
		2 – CCVS2		
		3 – CCVS3		
		0 - Hardwired		
		1 – CCVS1		
		2 – CCVS2		
		3 – CCVS3		
		4 – CCVS1 or CCVS2		
		5 – CCVS2 or CCVS3		
		6 – CCVS1 or CCVS3		
13	CC Set Cst Res Accel Sw Config	7 — CCVS1 or CCVS2 or CCVS3	0	VEPS, DRS
		8 – CCVS1 or hardwired		
		9 – CCVS2 or hardwired		
		10 – CCVS3 or hardwired		
		11 – CCVS1 or CCVS2 or hardwired		
		12 – CCVS2 or CCVS3 or hardwired		
		13 – CCVS1 or CCVS3 or hardwired		
		14 – CCVS1 or CCVS2 or CCVS3 or hardwired		
		0 - Hardwired		
13	Service Brake Switch Config	1 – CCVS1	0	VEPS, DRS
		2 – CCVS2		
		3 – CCVS3		
		0 - Hardwired		
13	Park Brake Switch Config	1 – CCVS1	0	VEPS, DRS
		2 – CCVS2		

		3 – CCVS3		
		0 - Not Configured		
		1 – 1 Clutch Switch		
		2 – 2 Clutch Switch*		
13	Clutch Switch Config	3 – CCVS1	0	VEPS, DRS
		4 – CCVS2		
		5 – CCVS3		
		6 – ETC1		
		0 - Hardwired		
13	2nd Axle Speed Switch Config	1 – CCVS1	0	VEPS, DRS
		2 – CCVS2		
		3 – CCVS3		
		0 — Hardwired		
13	Engine Brake Switch Config	1 — Info from J1939	0	VEPS, DRS
		255 — Not Available		
		0 — Hardwired		
13	Trans Neutral Input Config	1 — Info from J1939	0	VEPS, DRS
		255 — Not Available		
		0 - Disabled		
		1 – CCVS1		
		2 – CCVS2		
		3 – CCVS3		
13	CC Pause Switch Config	4 – CCVS1 or CCVS2	0	VEPS, DRS
		5 – CCVS2 or CCVS3		
		6 – CCVS1 or CCVS3		
		7 — CCVS1 or CCVS2 or CCVS3		
		8 – CCVS1 or hardwired		
		9 – CCVS2 or hardwired		

		10 – CCVS3 or hardwired		
		11 – CCVS1 or CCVS2 or hardwired		
		12 – CCVS2 or CCVS3 or hardwired		
		13 – CCVS1 or CCVS3 or hardwired		
		14 – CCVS1 or CCVS2 or CCVS3 or hardwired		
		0 - Hardwired		
		1 – CCVS1		
		2 – CCVS2		
13	Cab PTO Switch Config	3 – CCVS3	0	VEPS, DRS
		4 – CCVS1 or Hardwired		
		5 – CCVS2 or Hardwired		
		6 – CCVS1 or Hardwired		
		0 – Hardwired		
13	Stop Engine Override Sw Config	1 – CCVS1	0	VEPS or DRS
		2 – CCVS2		
		3 – CCVS3		
46	DPF J1939 Inhibit Sw Enable	0 – Not Active	0	VEPS or DRS
		1 – Active		
46	DPF J1939 Regen Sw Enable	0 – Not Active	0	VEPS or DRS
		1 – Active		

Table 2. Parameters for Multiplexing

* Not supported in NAFTA