

1 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

 Made in America Lifetime Guarantee

Thank you for purchasing this instrument panel from Intellitronix. We value our customers!

INSTALLATION GUIDE
Buick Regal Dash Panel

Part Number: DP1503

Year Series: 1984 – 1987

Always disconnect the battery before attempting any electrical work on your vehicle.

KIT COMPONENTS
One (1) Digital Circuit Board

One (1) Smoked Acrylic Lenses

* Peel off protective covering from both sides of each lens

One (1) Temperature Sending Unit (S8013) 1/8” NPT, 0-255 Deg., 1/2” NPT Bushing

One (1) Universal Speedometer Sensor (S9013) 7/8” NPT Industry Standard threads

One Boost Pressure Sending Unit (S9014)

One (1) Mounting Kit

http://www.intellitronix.com/

2 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

DASH PANEL INSTALLATION INSTRUCTIONS
1. Remove all the gauges from the stock bezel and housing. Place the new

circuit board into the stock gauge housing. Secure into place with provided hardware.

3. Follow the wiring instructions in the next section and wire the circuit boards. At this point you

can

utilize the wires from your existing harness or run separate wires to the senders.

WIRING INSTRUCTIONS

Note: Automotive circuit connectors are the preferred method of connecting wires. However, you

may solder if you prefer.

Note: LS Engines or any other Computer based engine systems most use provides sensors and

install new wires to new sensors

Note: If doing a LS engine swap, pick up the tach signal wire from the ECM/ECU and then set

the tach switch to 4-cylinders. You may also need to order the Intellitronix LS Engine Swap

Adapter Kit for Series 1, 2 and 3 engines. The part number is 8014LS. If you are getting the tach

signal from the ECU, the resistor in the adapter kit will help pull a stronger signal for the

tachometer. If your engine is a 4 cylinder, please call Tech Support at Intellitronix, as you may

need to send the gauge back to us to be reconfigured. There is no charge for this additional

service.

Ground – Black--This is the main ground for the display system. A wire should be run from

this board to the vehicle engine block for the best ground. Use 18 AWG or larger wire to

ensure sufficient grounding. Proper vehicle grounding is extremely important for any gauges (or

electronics) to operate correctly. The engine block should have heavy ground cables to the

battery, frame, and firewall. Failure to properly ground the engine block, senders, or digital dash

can cause incorrect or erratic operation.

Battery Red--Connect the +12 Volt terminal to constant +12V power from the battery. Use 18

AWG wire to ensure the system receives a sufficient power feed

Power – Red - Connect the power terminal to accessory +12V power from the fuse panel or

vehicle wiring harness. This terminal should have power when the key is on or in accessory

position. Use 18 AWG wire to ensure the system receives a sufficient power feed

Power – Pink--Connect the power terminal to accessory +12V power from the fuse panel or vehicle

wiring harness. This terminal should have power when the key is on or in accessory position. Use

18 AWG wire to ensure the system receives a sufficient power feed.

Water – Blue - This gauge is incompatible with other sending units, so you must replace the

existing water temperature sending unit with the included sender. Do not use Teflon tape or

other sealer on the new sending unit’s threads to avoid inaccurate readings. Connect the blue

wire to the sending unit. For best results we suggest running a new wire.

http://www.intellitronix.com/

3 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

Oil Pressure – Orange Reuse the existing oil pressure sending unit with the unit included. Do not

use Teflon tape or other sealer on the new sending unit’s threads. This will avoid inaccurate

ground connections as the sending units get their ground from the threads. The oil sender gets its

ground from the threading into the engine block, thus proper grounding is crucial. Connect to the

sending unit

Check Engine - Green/Yellow Connect to the Negative side of the Check Engine Light circuit.

Check Engine light will come on when working with a PCM

Boost Gauge – Brown/Yellow. Replace the existing Boost pressure sending unit with the sender

included in the kit. The boost sender has two connections, one is for a ground connection marked

G and the other is for the signal wire coming from the dash, marked WK.

Dimmer – Purple Connect to the parking lights to dim the LEDs 50% when the headlights are on. However,

*DO NOT * connect to the headlight rheostat control wire, or the dimming feature will not work properly

and may cause damage to Unit.

Brake – Tan - Connect to the parking brake wire from the dash to negative side of parking brake

light switch. NOTE: If you are using a one wire switch you may need to switch to a two-wire switch.

This wire is an optional wire some vehicles may not require

High-Beam – Brown - Connect the brown wire on the Dash unit to your high beam headlight circuit.

This wire is powered on when the high beam is turned on.

Turn Signals - Grey Two 18-gauge wires, one for each signal. Each wire is labeled on the

printed circuit board as ‘LEFT’ and ‘RIGHT’. Connect each wire to its corresponding indicator

circuit.

 OR
Right Turn Signals - Grey with White strip 18-gauge wire is the - RIGHT turn signal

Left Turn Signals - Grey with Black strip 18-gauge wire is the – Left turn signal.

 Each wire is also labeled on the printed circuit board as ‘LEFT’ or ‘RIGHT’. Connect each

wire to its corresponding indicator circuit.

Fuel – Yellow The fuel gauge sending unit is not normally supplied because the display system

can use the existing fuel level sending unit in the tank in most cases. If your wiring harness

already has a single wire routed through the vehicle for the fuel sender, then it may be used. If

using a wire from an external harness, make sure that the wire does not have power. Fuel senders

reference their ground from the sender mounting plate. Connect the yellow wire to the factory

sending unit. We suggest RUNNING Two new wires to ensure the best connection. GROUND

the Fuel sender to ENGINE BLOCK with rest of Dash Grounds. Then Install a NEW sender wire

to ensure proper OHMS are received by Fuel Gauge.

Note: The default setting for this dash is the GM industry standard of 0-90Ω

Trip/Cal Button - Grey - There are two grey wires connected to the push-button for the

speedometer board. Mount the switch in a convenient location such as under the steering column

so that you may easily reset your trip odometer or other speedometer functions.

http://www.intellitronix.com/

4 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

Tach program Button – Grey There are two grey wires connected to the push-button for the

tachometer board. Mount the switch in a convenient location such as under the steering column so

that you may easily set the other functions of the tachometer.

TACHOMETER INSTRUCTIONS

Note: If doing a LS engine swap, pick up the tach signal wire from the ECM/ECU and then set

the tach switch to 4-cylinders. You may also need to order the Intellitronix LS Engine Swap

Adapter Kit – for Series 1, 2 and 3 engines. The part number is 8014LS. If you are getting the tach

signal from the ECU, the resistor in the adapter kit will help pull a stronger signal for the

tachometer.

Our Digital Tachometer requires a signal from your ignition system, from either the negative

terminal of your coil or a direct tach output lead from the distributor or electronic control module.

In order to isolate the signal wire from electrical noise interference, we recommend all tachometer

wires be routed as far away from any other voltage or signal carrying wires as possible, especially

spark plug wires. SEE BELOW FOR MORE INSTRUCTION.

This tachometer is initially calibrated for use with 8 Cylinder engines. If you are using it with a 4, 6,

or 8 Cylinder engine, you must recalibrate the tach for your specific application by Direction below

to set up the tach programs.

Tachometer – Green

If your vehicle has a separate ignition coil, connect the green wire to the negative (-) side of the

coil – the wire that goes to the points or electronic ignition module.

To ensure that the ignition system does not interfere with any other dashboard functions, do not

run the tachometer wire alongside any other sender or input wires. Do not use solid core spark

plug wires with this dashboard system. Solid core ignition wires cause a large amount of

electromagnetic and radio frequency interference which can disrupt the system’s operation.

If your vehicle has a GM HEI ignition, connect to the terminal marked ‘TACH’, or, on some

systems, a single white wire with a spade terminal.

If your vehicle has an after-market ignition – some systems will connect to the TACH output

terminal.

If your vehicle has a Computer controlled ignition system, consult the service manual for the

wire color and location.

http://www.intellitronix.com/

5 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

If your vehicle has a magneto system, connect the tach signal wire to the negative side of the coil.

Do not connect the tach terminal to the positive (+ or high voltage) side of the ignition coil. Many

tachometers, shift lights or RPM-activated switches will not read directly from a Magneto, so your

installation may need a Magneto Signal Converter to function properly.

The default setting for the tachometer is for an 8-cylinder engine.

To change settings:

The display will stay in Settings Mode until it receives a signal from the ignition system. To

program the unit after starting the engine, shut the engine off and turn on only to the accessory

position.

When in accessory mode, the settings menu will scroll through the settings menu. A light tap on

the button engages the menu system.

1. Sets # of digits in RPM display, using button, display shows: (hundreds) 8800, (tens) 8880, and

(ones) 8888.

2. Sets # of cylinders using button, display shows: 1cy, 2cy, etc.

3. Sets first digit on max RPM on gauge bar display (in thousands) using button, display shows: 1000

to 9990. You will need to hold button till you reach desired range. If you miss range you will need

to go around again.

HIGH RPM RECALL

This tachometer has the ability to recall the highest RPM that your vehicle has obtained since it was

last reset. Press the button and hold in on the gauge to display the recall value. Press and hold for

several seconds to clear memory and reset the recall to “0”.

Note: If doing a LS engine swap, pick up the tach signal wire from the ECM/ECU and then set

the tach switch to 4-cylinders. You may also need to order the Intellitronix LS Engine Swap

Adapter Kit – for Series 1, 2 and 3 engines. The part number is 8014LS. If you are getting the tach

signal from the ECU, the resistor in the adapter kit will help pull a stronger signal for the

tachometer.

SPEEDOMETER

Speedometer – White Most vehicles built after 1984 have an electronic transmission sender. If

your vehicle is already equipped with an electronic transmission, then the electronic vehicle

sender will usually have Two wires attached to it. One connects to the Signal wire on dash (we

prefer this to be high output). The other wire (Low output) Ground at the Engine block. To find

High and Low output wirer color or pin location will need to be looked up by Vehicle vin or

Model and year.

http://www.intellitronix.com/

6 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

Speedometer - White - Disconnect the mechanical speedometer cable from the transmission and

thread the new electronic sensor onto the transmission. This panel comes with a 3-wire sensor. If

you are using this sensor, the white wire is the speed signal; connect this to the speed signal wire

on your gauge. The red and black wires in the cable are switched power (12VDC) and ground,

respectively. Twisting all Three wires together and this will provide an additional level of

interference protection. The speed signal wire should not be routed alongside the tachometer,

ignition, or any other high-current or high-voltage wires. For vehicles which have a vehicle speed

signal from a transmission -- one wire goes to the speedometer, and the other to the ground -- or

ECM. Tap into the VSS wire (consult a vehicle service manual or wiring diagram to determine the

correct wire color) and connect it to the white speed sending wire on the digital dash.

 OR

For vehicles which have a vehicle speed signal from a transmission one wire goes to the

speedometer, and the other to the ground or Power train Control Module. Tap into the Vehicle

Speed Sensor wire (consult a vehicle service manual or wiring diagram to determine the correct

wire color) and connect it to the white speed sending wire on the dash.

DIGITAL PERFORMANCE SPEEDOMETER

Your Intellitronix dash panel is equipped with our Digital Performance Speedometer. This electronic

speedometer displays speed and includes an odometer, trip meter, high speed recall, 0 - 60 time, and

quarter-mile elapsed time. It can be calibrated with the push-button to adjust the speedometer for

different tire sizes, wheel sizes, and gear ratios. The single push-button is used by a quick tap to

toggle between odometer and trip meter. The microprocessor distinguishes between a quick tap and

a press and hold which will reset the trip meter in trip mode or display performance data in odometer

mode.

CALIBRATION

Note: If using the Intellitronix GPS Sending Unit, (S9020 – not included) the speedometer does not need

to be calibrated.

The speedometer leaves the factory with a pre-set industry standard setting of 8,000 pulses per mile.

Chances are that you may not need to recalibrate your speedometer, unless you have changed the

original tire size or the rear end gear ratio.

Note: Do not attempt to recalibrate your speedometer until after it is working properly and you have

determined that the speed is incorrect. The calibration procedure will NOT correct a faulty installation or

improper wiring. If you attempt to recalibrate your speedometer without making sure the speedometer is

receiving pulses from the sending unit, the speedometer will display ‘Err’ and default back to the factory

settings.

http://www.intellitronix.com/

7 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

To calibrate:
1. Locate a measured mile where you can safely start and stop your vehicle. By running the

vehicle over this measured distance, the speedometer will learn the number of pulses outputted by

the speedometer sensor during a specific measured distance. It will then use this acquired data to

calibrate itself for accurate reading. There is a small recall push-button in the center of the panel used

to calibrate and read all of the data stored in the speedometer. After installing your speedometer

according to the wiring instructions, when the ignition is on it should immediately display the default

screen of 0 MPH, if the vehicle is not moving.

NOTE: You will then need to drive your vehicle to the predetermined measured mile. During this trip,

the speedometer should read something other than 0 MPH. If it does not change, return and lo-cate

the problem before continuing. Otherwise, proceed with the calibration.

2. Stop at the beginning of the measured mile with your vehicle running and in odometer mode (NOT

trip mode), press and hold the push-button until the odometer displays ‘HI-SP’. On its own, the gauge

will then cycle through the recorded performance in the following order: ‘0 – 60’, ‘1/4’, ‘ODO’, and

‘CAL’.

3. While ’CAL’ is displayed, quickly tap the push-button once. This will put the speedometer in

Program Mode. If you did not tap while ‘CAL’ is displayed, the pulses per mile will be dis-played on

the odometer and the display will go back to MPH mode. Otherwise, you will now see ‘CAL’ displayed

along with the number ‘0’. This indicates that the microprocessor is now ready for calibration.

4. When you are ready, begin driving on the metered mile. You will notice that the reading will start

counting up. The odometer will begin to display the incoming pulse count. Drive the vehicle through

the measured mile (speed is not important, only the distance traveled).

5. At the end of the mile, stop and press the push-button again. The odometer will now display the

new number of speedometer pulses that were registered over the distance. The odometer will

continue to display the pulse reading for a few seconds. Once it reverts to the default mode, you have

successfully calibrated your speedometer.

Warning: If, while in ‘CAL’ mode, you do not move the vehicle and press the button

again, the microprocessor will NOT have received any data. The unit will display ‘Err’

and will revert to the factory settings. At a minimum, drive some distance and return to

the start if necessary. If you miss stopping the display at ‘CAL’, simply repeat the

steps.

Trip Distance
A single tap of the recall button will activate the trip meter in the odometer display. A decimal point

will appear which will indicate that you are in trip meter mode. Holding the recall button will clear out

the trip distance. To return to the default odometer display, tap the recall button again. The decimal

point will disappear, indicating that you are back in the default odometer display

http://www.intellitronix.com/

8 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

Setting the Odometer
While scrolling through ‘CAL’ mode you will see ‘ODO’ appear. This will allow you to enter the

vehicle’s actual mileage. Press the trip button again at this point and you will enter the odometer set

up mode. Press quickly to change the number of the digit on the right. Press and hold to advance to

the next digit. Do this for all 5 digits. For Example: To enter the mileage reading 23456 into the

odometer, at the ‘ODO’ prompt, tap the small black button (quickly) two times, until the number 2 is

dis- played. Then press and hold the button until the numbers 20 are displayed. Tap the button 3

times until 23 is displayed. Press and hold the button until 230 is displayed, and continue in this

manner until 23456 is displayed. The speedometer will advance to the home screen, five seconds

after the last number is entered.

Recording and Viewing Performance Data

Follow these steps to record and recall Performance Data (high speed, ¼mile ET, and 0-60 time):

1. Before each run, your car must be at a complete stop at the starting position. Press and hold the

push-button as it cycles through the performance data. At the end, the odometer will re-set and all

performance data will be cleared. This will not affect your stored calibration value or the odometer

reading.

2. Press the push-button until ‘HI-SP’ is displayed. The gauge will automatically cycle through the

performance data.

3. Start the run, pass, session, etc., as mentioned above.

4. When finished, repeat Step 2 to view the data gathered from the run. While stopped, you can view

this data as often as you wish. However, once it finishes scrolling one time, the memory is ready to

record new data and will begin recording again once the vehicle starts to move. The highest speed

measured over multiple runs will be retained in memory.

http://www.intellitronix.com/

9 – DP1503 Intellitronix (rev.09/23/2019*) www.intellitronix.com

Made in America Lifetime Guarantee

Technical Support

Monday – Friday

9am to 5 pm EST

 (440) 359 7200

support@intellitronix.com

CHECK OUT THE SUPPORT PAGE AT

www.intellitronix.com

FOR QUICK ANSWERS (Q&A) TO YOUR QUESTIONS

http://www.intellitronix.com/
mailto:support@intellitronix.com
http://www.intellitronix.com/

10 – DP1503 Intellitronix (rev.09/23/2019*)

www.intellitronix.com

This product carries a limited Lifetime Warranty.

This warranty is limited to replacement or repair of the unit at the discretion of Intellitronix.

RETURN POLICY PROCEDURES

Return Policy Instructions

1. Download the Intellitronix Return/Repair Form and fill in the information on the form about the

product.

2. Place the product being returned in the original packaging that it came in and include a copy of

the completed Intellitronix Return/Repair Form.

3. All packages must be accompanied with an RMA Number.

 Please call Technical Support at +1 440-359-7200 to receive an RMA Number.

4. Mail the product being returned with the completed Return/Repair Form and a copy of the

original sales invoice.

Request for Product Refund

1. All returns for a refund must have a completed Intellitronix Return/Repair Form included in the

package with the returned product.

2. If the return is for a product that is not defective a 20% restocking fee will be charged. The

product must be in the same pristine condition that it was sent to you.

3. Proof of purchase is required. Please include a copy of the original sales order with the returned

product.

4. All product must be returned undamaged and in working order in the original packaging

including plexiglass, sending units, mounting hardware, or you will be subject to additional

charges for product and accessories not returned.

5. All refunds will be reviewed by the Accounting Office.

http://www.intellitronix.com/

