

Revised - Jan 2011

TRUCK BACKER ®

USER’S MANUAL

Right Side Mirror Left Side Mirror

Speaker

Receiver Antenna

LED LED

RJ-12

BOX

TRUCK BACKER ®

 2

USER’S MANUAL

Revised - Jan 2014

About this Manual

This manual contains important safety information that users of the TruckBacker System

need to know and follow. The TruckBacker System should only be used by those who have been

properly trained to do so. A complete understanding of this manual by vehicle drivers and

spotters should therefore precede the use of the TruckBacker System. Read and understand all

system operating instructions, safety guidelines and safety warnings before using this

equipment. Failure to follow all instructions and heed all warnings in this user’s manual may

result in property damage, serious injury, or death.

The TruckBacker System is designed to prevent backing accidents by assisting the driver

and spotter to have better communication when backing a vehicle. It does so by greatly

enhancing the spotter’s ability to clearly and instantly signal the driver in the cab. In addition,

the spotter can observe from a safe distance behind the vehicle and is protected by a dead man

safety feature. It does not replace the need for a driver’s good judgment and caution while

backing, nor does it remove the overall responsibility of the driver for operating the vehicle in a

safe and responsible manner.

 Key System Features:

 Handheld Wireless TRANSMITTER allows spotter to signal the cab.

 TONES and LIGHTS in the cab alert the driver.

 One button operation - HOLD to back - RELEASE to stop.

 Spotter can observe from a SAFE DISTANCE.

 DEAD MAN safety button protects the spotter.

 Driver can FOCUS ON BACKING the vehicle using both mirrors.

 MULTIPLE VEHICLES can operate side by side.

 RUGGED - reliable - simple to install.

 ACCOUNTABILITY - system can input backing data into vehicle data recorders.

TRUCK BACKER ®

 3

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

Table of Contents

General System Description 4

Cab Mounted Components 5

Handheld Transmitter 6

Labeling the Transmitter 7

Receiver Functions 8

System Operating Instructions (1-14) 9

Safety Guidelines (A-P) 11

Safety Warnings 13

Programming the Receiver 14

Specifications / Registration / Warranty 15

Reverse Control, Inc.

P.O. Box 356

Highland, CA 92346

www.truckbacker.com

Phone: 909-793-7574

Email inquiries to:

info@truckbacker.com

TRUCK BACKER ®

 4

USER’S MANUAL

Revised - Jan 2014

General System Description

Many commercial trucks and other large vehicles have no rear window, and no center

rear view mirror. Because of this they suffer from large rear blind spots. This makes backing up

difficult and extremely dangerous. Spotters are commonly used to assist drivers by watching the

rear of the backing vehicle. The problem is the driver, while backing often has difficulty

maintaining sight of the spotter and the associated hand signals in the mirrors. Many spotters

have been severely injured or killed because they were too close to the vehicle while trying to do

their job. A spotter, after all, has no way of knowing if his signals are being seen by the driver.

The TruckBacker System allows the spotter to signal the driver to back up or stop

through the use of a handheld wireless transmitter. The transmitter has just one button. Simply

push and hold the button to signal the driver to back up. Release the button to signal the driver

to stop. The transmitter housing is made of durable, high impact plastic, and is resistant to

water and dust.

The TruckBacker System performs several key functions during the process of backing a

vehicle with large inherent rear blind spots.

 It is designed to make the communication between driver and spotter absolutely

clear and instantaneous, and it allows the spotter to observe from a safe distance

back and behind the vehicle.

 It is designed to protect the spotter with a dead man style safety feature. This

means that if the spotter should lose control of the transmitter for any reason,

the driver will instantly receive a signal to stop.

 Tones and lights (LEDs) in the cab instantly alert the driver whether to back up

or to stop. Dual sensory signals (audible and visual) enhance the driver’s

perception and reaction time.

 Because the lights (LEDs) in the cab remain steady green as long as the spotter

has the transmitter button depressed, the driver can focus on backing the vehicle

using both mirrors without having to continually keep an eye on the spotter.

 Multiple vehicles can operate side by side without interference.

TRUCK BACKER ®

 5

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

Cab Mounted Components

The cab mounted components are shown in Fig. 1 below. The Receiver is the main

control unit of the TruckBacker System. It receives radio signals from the wireless handheld

Transmitter via an external roof mounted Antenna. The Speaker emits audible tones and the

LEDs emit green or red visual lights. The two types of concurrent signals alert the driver’s

hearing and sight. The dual sensory signals enhance safety by helping to decrease the driver’s

perception and reaction time. The Speaker, LEDs and Receiver are normally mounted in the cab

of the vehicle. The Speaker is mounted somewhere near the driver. The LEDs are mounted on

the interior side of the cab’s “A” posts. The LEDs, when properly mounted, are within the

driver’s field of vision while looking into either of the two side-mounted mirrors. The Receiver

is usually placed near a 5 Amp power source. The Antenna mounts externally on top of the cab.

 Fig. 1

Right side mirror Left side mirror

 Speaker

Receiver Antenna

LED LED

RJ-11 Box

TRUCK BACKER ®

 6

USER’S MANUAL

Revised - Jan 2014

Handheld Transmitter

The handheld Transmitter in Fig. 2 is used by the spotter to assist the driver during the

backing operation. The handheld Transmitter is a one-button device that activates signals to the

driver in the cab. The signals tell the driver when to back up and when to stop. The signals

activated by the Transmitter consist of distinctive sets of audible tones and concurrent visual

lights (LEDs) in the cab of the vehicle. With the Transmitter in hand, the spotter can be at a

remote location behind the vehicle and watch the operation from a safe vantage point while

maintaining the ability to signal the driver to either back up or STOP!

The LED indicator on the Transmitter face mimics the LED indicators in the cab. For

example, if the LED on the Transmitter is Green, then the LEDs in the cab are also Green. A

flashing indicator light on the Transmitter face indicates low battery status. Replace with a new

set of batteries (2 - “C” cells) as soon as possible.

Transmitter Operation

Back Up - To give a back up signal, the spotter depresses

and holds the Transmitter Button down. A high-pitched, three-

pulse tone sounds in the cab and both right and left side LEDs

illuminate steady Green. The signals tell the driver that it is clear

to begin backing.

Stop - To give a stop signal, the spotter simply releases

the button. A single, long low-pitched tone sounds in the cab and

the LEDs turn to Flashing Red for three seconds. The driver

should bring the vehicle to an immediate and complete stop.

Dead Man Function: The dead man safety feature

requires the spotter to continue holding the button down

throughout the entire backing process in order to continue giving

a back up signal. If the spotter accidentally releases the button or

loses control of the Transmitter, a stop signal will instantly be

given to the driver.

Fig. 2

TRUCK BACKER ®

 7

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

Labeling the Transmitter

The Receiver mounted on the vehicle and its respective Transmitter have been “paired”

at the factory. It is important, therefore, that all vehicles equipped with the TruckBacker System

be labeled in the rear exterior area for easy visual identification by the spotter. The vehicle label

must be a distinctive identification number, letter, or symbol. The identification must be large

enough to be visible from locations and distances that a spotter would normally encounter.

Large highly visible identification numbers are inherent, for example, to most fire

apparatus. General industry trucks and vehicles that are equipped with the TruckBacker System

must be labeled in the rear in a similar fashion.

Before the TruckBacker System is used; the back side of the Transmitter shown in Fig. 3

must be labeled to match the respective vehicle’s exterior identification. This will allow the

spotter to visually confirm with each use that the vehicle’s identification matches that of the

Transmitter in hand.

 Example:

E 270

Fig. 3

TRUCK BACKER ®

 8

USER’S MANUAL

Revised - Jan 2014

Receiver Functions

The TruckBacker System Receiver (Fig. 4) controls all of the cab components and

electronic functions of the backing system. It is wired to automatically power up with each

activation of the vehicle’s ignition system. The Receiver then performs a system check and

completes it with a stop signal. The driver is thereby informed that the system is operating

normally and ready for use. The Status Indicator Light has 3 modes:

Steady Green - The Receiver has power, a Transmitter is programmed and

paired with the Receiver, and systems are normal.

Flashing Green - The Transmitter Button is depressed and the Receiver is

receiving input from the Transmitter.

Flashing Red - The Receiver does not have a Transmitter code programmed.

The program A and B buttons are multi-function in nature. Their primary function is to

pair the Receiver with a Transmitter. Each set of TruckBacker Receivers and Transmitters are

shipped from the factory as a pre-programmed pair. It is therefore not necessary to program the

Receiver to the Transmitter when initially installing the TruckBacker System on a vehicle. For

instructions on how to re-program the RECEIVER with a new or different Transmitter, see page

14, “Programming the Receiver.”

The program buttons A and B can also be used by a radio technician to adjust input levels

up or down when connecting into an existing intercom system.

Fig. 4

TRUCK BACKER ®

 9

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

System Operating Instructions (1-14)

1. The TruckBacker System uses two types of signals to alert the driver; audible and

visual. The PRIMARY signal for the driver is the audible set of tones. The

SECONDARY signal is the visual set of red or green light emitting diodes (LEDs). The

LEDs are mounted within the field of vision, near each of the side-mounted, rear-

view mirrors.

2. Vehicle Ignition/System Check - Each time the driver activates the vehicle’s ignition

switch, the Receiver initiates a quick self-check of the TruckBacker System. The

system check finishes with a stop signal. This lets the driver know that the system is

operating properly. If the system check does not result in a stop signal, something is

wrong and the system should not be relied upon to back the vehicle until the

problem is corrected. Contact your mechanic or radio technician immediately for

assistance.

3. When backing a vehicle as a driver or spotter, always abide by the policies, operating

procedures, and/or guidelines established by your specific agency or business.

4. The driver should always bring the vehicle to a complete stop in preparation for a

back up operation. Allow the spotter and any other members to safely exit the

vehicle and walk to a safe location before moving the vehicle.

5. The spotter should take the handheld wireless Transmitter and proceed to a safe

location from which to observe the path of the backing vehicle. Avoid walking

backwards as it increases the possibility of slip, trip and fall situations. The

spotter should always follow the agency or business’s specific policies with regard to

designated safe distances from the vehicle and/or zones to stay clear of.

6. Before using the Transmitter, the spotter should visually confirm that the

identification label on the reverse side Transmitter matches the ID of the backing

vehicle. This is especially important when multiple vehicles equipped with the

TruckBacker System are in the vicinity of the backing vehicle.

7. When the spotter has determined that the path behind the vehicle is clear for

the driver to back up, the spotter depresses the Transmitter button and holds

the button down continually while observing the backing process.

TRUCK BACKER ®

 10

USER’S MANUAL

Revised - Jan 2014

8. Signals activate in the cab informing the driver that it is safe to back up. The signals

indicating that it is clear to back up comprise of an audible set of 3 short, high-

pitched tones emanating from the cab Speaker, along with a steady Green

Illumination of the LEDs. The LEDs remain Green as long as the spotter maintains

the button on the Transmitter in the depressed position.

9. The driver begins to back the vehicle in the normal manner using the side-mounted

mirrors. The driver can view either of the two Green LEDs in the field of vision of

each mirror continuously during the backing maneuver.

10. The spotter should always watch and remain attentive to the area directly behind the

backing vehicle to ensure that the path remains clear for the benefit of the driver and

the safety of others in the area. The spotter assumes a vital role in the backing

operation and in doing so must act responsibly. Spotters must maintain their focus

of attention on the backing vehicle at all times during the operation.

11. When the spotter wants to signal the driver to stop, the spotter simply releases the

Transmitter button. Immediate signals activate in the cab informing the driver to

stop. The stop signals include a long steady low-pitched audible tone and concurrent

Flashing Red illumination of the LEDs. The driver should immediately apply the

brakes and bring the vehicle to a complete stop.

12. The stop signal lasts for approximately 3 seconds and is followed by the neutral

mode; the audible tone ends and the LEDs go dark (clear). The driver should never

begin backing again in the neutral mode. This is because the conditions behind the

vehicle and location of the spotter or others are unknown to the driver. The driver

should always wait for a new signal to back from the spotter before continuing to

back up.

13. The dead man safety feature is a key part of every backing operation with the

TruckBacker System. The system is designed so that the stop signal is the default

signal if the spotter loses control of the Transmitter button.

14. The spotter should observe tight backing situations with extra caution and always

allow ample time for the driver to react and stop the vehicle in time. The spotter

should use good judgment and take into account the speed of the vehicle. When in

doubt, signal the driver to stop immediately. If necessary, verbally go and

tell the driver to reposition the backing vehicle’s approach, and start over.

TRUCK BACKER ®

 11

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

Safety Guidelines (A-P)

A. The safe operation of any motor vehicle is ultimately the responsibility of the driver.

Backing any motor vehicle is dangerous, especially for those vehicles with large inherent

blind spots in the rear. Before using the TruckBacker System, always ensure that the spotter

has been properly trained to assist in the backing operation.

B. The spotter should always visually check the label on the back to ensure that the Transmitter

ID matches the vehicle that is being backed.

C. Exercise extreme caution, good judgment, and common sense while backing whether acting

as a driver or spotter. If possible, the driver should make every effort to avoid backing. If

a driver must back up, using a spotter to assist with backing operations is generally

recognized as the safest way to back a vehicle with large inherent blind spots in the rear.

Teamwork between driver and spotter is the key to safe backing.

D. The spotter must continuously observe the vehicle until the backing operation is completed.

The spotter should always observe the rear of the vehicle from a safe distance, well behind

and outside of the path of the backing vehicle. The spotter should never stand between the

backing vehicle and a nearby stationary object. Doing so could result in severe injury or

death.

E. The spotter should avoid walking backwards. It is safer to proceed to a safe vantage point

and stand stationary while observing the backing vehicle. Never walk with your back to the

vehicle while it is backing.

F. Both the driver and the spotter should be of legal age and be in possession of a valid driver’s

License for the type of vehicle to be backed. All existing local laws and regulations

pertaining to the operation of a motor vehicle should be followed at all times. Never allow a

minor to act as a spotter in a backing operation.

G. Always follow the established guidelines, policies, and operating procedures for your

respective agency or business with regard to the operation of a motor vehicle, and in

particular, those which pertain to backing vehicles while using the TruckBacker System

H. The TruckBacker System should never be modified or used for a purpose other than its

designed purpose; which is to assist in the backing operation of a motor vehicle.

I. Prior to using the TruckBacker System, drivers should ensure that all of its components are

functioning properly.

TRUCK BACKER ®

 12

USER’S MANUAL

Revised - Jan 2014

J. Backing should always be done at a slow rate of speed, consistent with good judgment,

existing agency policies and guidelines, and local traffic laws.

K. Carelessness or inattention by the driver or the spotter while using the TruckBacker System

during a backing operation could result in property damage, serious injury, or death.

L. Prior to backing the vehicle, remove hearing protection and any other device designed to be

worn over the ears which may tend to inhibit the driver’s ability to hear the audible tones

that emanate from the TruckBacker cab-mounted Speaker.

M. Prior to backing the vehicle, remove any intercom-system headset that is not connected to

the TruckBacker System and capable of receiving its audible signal tones.

N. The driver should always ensure that the spotter is not under the influence of alcohol, drugs,

medications, or other substances which may impair judgment, diminish physical ability,

and/or cause drowsiness.

O. The driver should always ensure that the appointed spotter has the appropriate visual

acuity, mental capacity, physical ability, and good judgment to do so safely.

P. Internal Radios or other audible devices present in the cab of the vehicle should have their

volume levels turned down to an appropriate level so as not to impair the driver’s ability to

hear the signals from the TruckBacker System.

TRUCK BACKER ®

 13

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

Safety Warnings

ü Failure to understand and follow these Safety Warnings could result in

Property Damage, Severe Injury or Death.

ü The only indicated condition (signal) to safely back up the vehicle using the

TruckBacker System is a THREE BEEP SET OF TONES and a steady GREEN LED.

ü Drivers must always be attentive and STOP IMMEDIATELY when signaled by a

long solid tone and a RED FLASHING LED.

ü If a driver receives a signal to STOP in the midst of a backing maneuver,

further backing must not continue until a NEW SET of back up signals have

been activated by the spotter. If the LEDS remain in the CLEAR, neutral state,

the driver should consider that he has NO SPOTTER assisting the backing

operation. The driver should secure the vehicle from movement, exit the cab and

check to ensure the spotter is OK before continuing to back up.

ü Drivers should always back at a SLOW RATE OF SPEED and be attentive to the

audible and visual signals in the cab. Use good judgment. WHEN IN DOUBT …

STOP IMMEDIATELY.

ü Spotters should AVOID WALKING BACKWARDS as it increases the possibility of

slip, trip, and fall situations. A spotter should immediately release the

Transmitter Button and or let go of the Transmitter completely if he or she falls.

This will signal the driver to STOP. Failure to do so could result in property

damage, serious injury, or death.

ü The spotter must always ALLOW APPROPRIATE RESPONSE TIME for the

driver to perceive and react to a signal to stop. This is especially important if the

driver is backing close to an object such as a wall or other vehicle.

ü Never program (“pair”) a single transmitter to more than one vehicle. This

could lead to a dangerous situation where a “back up” signal is

inadvertently transmitted to multiple vehicles at the same time!

TRUCK BACKER ®

 14

USER’S MANUAL

Revised - Jan 2014

Programming the Receiver

The Transmitter and Receiver are programmed (“Paired”) at the factory. Normally,

there will be no need to program the Receiver to recognize the Transmitter.

In the event that a new Transmitter is necessary, it and the respective Receiver must be

“Paired” together for the TruckBacker System to function. Each Transmitter has its own unique

factory-embedded code that cannot be changed. Each Receiver has a manually activated

teach/learn function that will allow itself to be re-programmed (“Paired”) to a new Transmitter.

Steps to re-program the Receiver to a new Transmitter

1) This operation requires two (2) people.

2) Obtain a new Transmitter and load with a fresh set of size “C” batteries.

3) With the vehicle’s ignition switch in the OFF position (no power to the

RECEIVER), one person depresses and holds the A and B Program buttons on the

face of the RECEIVER, while also depressing and holding the Transmitter Button.

4) With all 3 buttons depressed, the second person turns the vehicle’s ignition

switch to the ON position.

5) As the RECEIVER powers up, continue to hold all three buttons in the depressed

position until the status light on the face of the RECEIVER turns green. This is the

indication that the process was successful and the RECEIVER has “paired” itself

to the Transmitter.

IMPORTANT NOTE:

In some cases it may take up to 20 seconds for the RECEIVER to pair up with the new

Transmitter. Continue to depress all three buttons until the status light on the

RECEIVER turns green indicating the process is complete.

6) With the vehicles ignition system ON, test the TruckBacker System by depressing

the Transmitter button to make sure it is functioning properly. Label the new

Transmitter as per instructions found on page 7.

TRUCK BACKER ®

 15

USER’S MANUAL

Revised - Jan 2014

USER’S MANUAL

 Specifications / Registration / Warranty

Registration and Warranty

Go to www.TruckBacker.com and select “REGISTRATION” from the upper menu. Fill in

all fields of the Registration Form and click the “SUBMIT” button. The following week day an

email will be sent back verifying Registration along with an attached printable PDF file of the

WARRANTY document.

NOTE: The TruckBacker System must be registered within 60 days of purchase date to

be eligible for the warranty coverage. New vehicles with factory installed systems must register

within 60 days of delivery date of the vehicle from the OEM.

CAB MOUNTED COMPONENTS: Modular, replaceable plug and play.

CAB SIGNAL DEVICES: Primary signal device = Audible tones.

Secondary signal device = Visual LEDs.

RADIO FREQUENCY: 900 MHz

FCC LICENSE: Not required.

SYSTEM RANGE: Minimum 300’ line of sight.

RECOMMENDED OPERATING DISTANCES: Not less than 30’ behind the vehicle and/or off to the side.

RECEIVER POWER: 12 V DC (from max. 5 Amp ignition activated circuit)

RECEIVER ENCLOSURE RATING: IP67

TRANSMITTER POWER: 2 - Standard “C” cells (non-proprietary)

TRANSMITTER ENCLOSURE RATING: IP66 - Water and dust resistant

OPTIONAL INTERCOM CONNECTIONS: Direct connections by Radio Technician

WARRANTY: One (1) Year Limited, from date of purchase/delivery.

