

FIELD-IQ ISOBUS

INPUT CONTROL SYSTEM

CABLING GUIDE

Version 1.00
Revision C
March 2019

Corporate Office

10368 Westmoor Drive
Westminster, CO 80021
USA

Agriculture Business Area

Trimble Inc.
Trimble Agriculture Division
10368 Westmoor Drive
Westminster, CO 80021
USA
trimble_support@trimble.com
www.trimble.com

Legal Notices

© 2018, Trimble Inc. All rights reserved.

Trimble, the Globe & Triangle logo and FmX are trademarks of Trimble Inc., registered in the United States and in other countries.

Autopilot, CFX-750, Field-IQ, FM-750, FM-1000, and GFX-750 are trademarks of Trimble Inc.

All other trademarks are the property of their respective owners.

Release Notice

This is the March 2019 release (Revision C) of the Field-IQ ISOBUS Input Control System Cabling Guide.

This product is protected by US and international copyright, trademark, and patent law as described in "Legal Notices" in the *NAV-900 Guidance Controller Installation Guide*. Please refer to that manual for information on product warranties, and device notices.

Contents

1 Introduction	5
System Architecture	6
ISO licences	7
Service cables	8
Additional help	8
2 Cabling Diagrams	9
Vehicle/Cab Harnessing	10
In-Cab ISO Connections	10
Full ISO Harness Connections	13
Hitch Power/CAN Cables	16
Hitch CAN/Power Extensions	16
Electronic Control module (ECU)	17
Liquid Control	18
Liquid and NH3: Raven Replacement	18
Liquid and NH3: Full Install	19
System details	21
Spreader	23
Spreader: Raven harness interface	23
Spreader: Full harness solutions	24
System Details	25
Spreader: Full harness solutions	27
Seeder/Fert Cart	29
System Details	31
Basic Planter	33
Basic Planter Harness	34
Section Control Extensions	35
Seed Monitoring Overlay Harnesses	36
Seed Sensor Adapter	39
Accessories	40
3 Sensors and sensor adapters	41
Flowmeters and Flowmeter Adapters	42
Encoder/RPM Sensors and Adapters	43
Pressure Sensors and Adapters	43
Bin level Sensors	43

4 Drives and Valves	44
Servo/Boom Valves	45
PWM	45

Introduction

- ▶ System Architecture
- ▶ ISO licences
- ▶ Service cables

This cabling guide describes various installation scenarios for the Field-IQ ISOBUS control system, using the GFX-750™/XCN-1050 and TMX-2050/XCN-2050 displays.

System Architecture

The Trimble Field IQ ISO Control system is broken into three main components:

Vehicle/Cab Harnessing

All cables needed to interface with an OE installed ISOBUS harnessing or to add CAN and power connections at the vehicle hitch.

Implement Hitch Harnessing

Any extension harnessing needed to connect from the vehicle hitch to the control ECU.

Implement Control Components

Harnessing needed to interface the ISO ECU to the various control components on the vehicle. Implement harnessing is typically tailored to the specific application. Harnessing used in one application may not be compatible with another.

- Interface cables connect directly to the ECU and are designed to adapt to existing raven harnessing or generic breakout.
- Rate adapters connect from the generic breakout to the control valve.
- Feedback adapters connect from the generic breakout to the flowmeter.
- Section adapters connect from the generic breakout to the boom/ section valves.
- Master/Dump valve adapters connect the generic breakout harness to an auxiliary valve. These are most common on bypass control systems or implements with no section control.

ISO licences

Licenses	Description	Notes
96553-10	Task Controller	
96553-07	Prescriptions	
96553-13	Multi Product Control	

Service cables

Part Number	Description	Notes
ME3032259206	Download box kit	Required to Update ECU. Recommended one per technician. Tees to 4-pin Deutsch DT
ME0501009	Diagnostics T adapter	Tees to 9-pin HD10 series Deutsch
ME0501005	IBIC ISO diagnostics adapter	Tees to Powell Connector

Additional help

If you still cannot find the information that you need, contact your Trimble reseller.

Cabling Diagrams

- ▶ Vehicle/Cab Harnessing
- ▶ Hitch Power/CAN Cables
- ▶ Electronic Control module (ECU)
- ▶ Liquid Control
- ▶ Spreader
- ▶ Seeder/Fert Cart
- ▶ Accessories

Vehicle/Cab Harnessing

Cab harnessing is available for the Trimble TMX-2050™ and GFX-750™ displays. Harnessing requirements are dependent on the vehicle.

- In CAB ISO: For vehicles with a 9-pin (CPC) ISO connector
- Full ISO harness: For vehicles with no factory ISO harnessing. These kits include all harnessing to route battery power and CAN communications from the cab to the hitch.

NOTE – *Third-party display harnessing must be sourced from the console manufacturer.*

In-Cab ISO Connections

P/N	Description	Notes
89285-02	Cable, TMX-2050 to In Cab ISO	For 9-pin, in-cab CPC ISO connection
110553	Cable, GFX-750 to In Cab ISO	For 9-pin, in-cab CPC ISO connection
97256	CPC Y adapter	Converts single CPC to two CPC connectors
92760	4 pin DTM to CPC	Adds CPS/converts from 4 pin DTM to CPC
3032258607	Joystick in cab CPC	For connection to in cab CPC

GFX-750/XCN-1050

Item	Description	P/N
1	GFX-750/XCN-1050 display, with PIQ App	
2	Cable Assy, GFX-750/XCN-1050, Expansion Port Basic, RS232, Dig I/O, 2.5m	110545
3	Cable Assy, GFX-750/XCN-1050, Power to display, CAN, 2.5 m	110551
4	Cable Assy, GFX-750/CFX-750/FM-750/XCN-1050/FmX/FM-1000 Basic Power, 4 m	67258
5	Cable Assy, GFX-750/XCN-1050, ISO connector, CAN, power, 2.5 m	110553
3	Cable Assy, GFX-750/XCN-1050 to NAV-900, Power/Ethernet (BRR), 5 m	110540
4	Cable Assy, GFX-750/XCN-1050 to NAV-900, Power/Ethernet (BRR) Extension, 2.5 m. Optional extension for large vehicles.	112082

TMX-2050/XCN-2050

Item	Description	P/N
1	TM-200 Module	95060-00
2	Cable, ISOBUS CAN	75407
3	Cable, ISO TM-200 in-cab	92752
4	TM-200 Module power adapter cable	95918
5	Cable, TM-200 Module power and input/output	92676

Full ISO Harness Connections

(For vehicles with no in-cab ISOBUS connection)

P/N	Description	Notes
89285-00	Cable kit, TMX-2050 Full Harness ISO	
89285-03	Cable kit, GFX-750, Full harness ISO	This kit requires a power bus. If you do not have a power bus already installed, order 96902
77413	Powell Quick Disconnect (Tractor side)	<ul style="list-style-type: none"> • Optional with 75528-xx extensions • Must be used with ME0502001-xx hitch extensions
77533	Dual Relay Power Cutoff	Recommended for full harness installations, ECU power switched with display.

GFX-750/XCN-1050

Item	Description	P/N
1	GFX-750/XCN-1050 display, with PIQ App	
2	Cable Assy, GFX-750/XCN-1050, Power to display, CAN, 2.5 m	110551
3	Cable Assy, GFX-750/CFX-750/FM-750/XCN-1050/FmX/FM-1000 Power with Relay and Switch (Acc)	67259
4	Cable Assy, GFX-750/CFX-750/FM-750/XCN-1050/FmX/FM-1000 Basic Power, 4 m	67258
5	Cable Assy, GFX-750/XCN-1050, Field IQ, Active CAN terminator	111083
6	Cable Assy, Field IQ, CAN CAB to Hitch	77368
7	Cable Assy, Powell Quick Disconnect - Tractor Side	77413
8	Cable Assy, Dual Relay Pwr Cutoff, Field IQ	77533
9	Cable Assy, PWR To Cab, Field IQ	76941

TMX-2050/XCN-2050

Item	Description	P/N
1	TM-200 Module	95069-00
2	Cable, TM-200 Module power and input/output	92676
3	Cable Assy, Field IQ, CAN CAB to Hitch	77368
4	Cable Assy, Powell Quick Disconnect - Tractor Side	77413
5	Cable Assy, Dual Relay Pwr Cutoff, Field IQ	77533
6	Cable Assy, PWR To Cab, Field IQ	76941

Hitch Power/CAN Cables

Hitch cables are used to supply power and CAN communication from the hitch to the ECU.

Item	Description	P/N
1	ISO harness	ME0502001-XX
2	Powell Quick Disconnect (Implement side)	77611-01
3	CAN-PWR Extension	75528-XX
4	CAN-PWR Extension to ECU adapter	ME0502036

Hitch CAN/Power Extensions

- 75528-XX
 - Multiples of these cables can be used in combination to best fit the implement.
 - ME0502036 is required to adapt 75528-xx to the ECU.
 - Does not support external ECU master switch. Can also be used to extend CAN and power from cab kit to the hitch on articulated vehicles.

NOTE – Do not extend the CAN bus more than 130 feet (40 meters) from the display to ECU.

- ME0502001-XX
 - These cables cannot be chained together.
 - ME0502063 ECU adapter is not required.
 - Required for use with external ECU master switch.

P/N	Description	Notes
77611-01	Powell Quick Disconnect (Implement side)	For use with 75528-XX CAN/PWR extensions and 77413 powell connector
ME0502036	CAN-PWR Extension to ECU adapter	Required with 75528-XX CAN/PWR extensions
75528-02	CAN-PWR Extension 2 ft	Requires ME0502036 to Connect to ECU 77611-01 optional when used with Full Install harnessing
75528-02	CAN-PWR Extension 2 ft	
75528-05	CAN-PWR Extension 5 ft	
75528-10	CAN-PWR Extension 10 ft	
75528-20	CAN-PWR Extension 20 ft	
75528-30	CAN-PWR Extension 30 ft	
75528-40	CAN-PWR Extension 40 ft	
75528-50	CAN-PWR Extension 50 ft	
ME0502001-03	ISO harness 3 ft	Hitch (Powell) connection to ECU. No adapters required.
ME0502001-08	ISO harness 8 ft	
ME0502001-13	ISO harness 13 ft	
ME0502001-21	ISO harness 21 ft	
ME0502001-28	ISO harness 28 ft	
ME0502001-36	ISO harness 36 ft	
ME0502001-43	ISO harness 43 ft	

Electronic Control module (ECU)

A: Electronic Control module

P/N	Description	Notes
75774-20	Field IQ ISO ECU	

Liquid Control

Liquid and NH₃: Raven Replacement

Liquid control ECU for all pull-type sprayers, fertilizer bars or NH₃ applicators.

P/N	Description	Notes
ME0512008	ECU to Raven 4X0 16 pin adapter	Connects to implement harness
ME0512009	ECU to Raven 4XX0 37 pin adapter	Connects to implement harness

Item	Description	P/N
1	ISO ECU	75774-20
2	Liquid ECU to 4X0	ME0512008
3	Liquid ECU to 4XX0	ME0512009

Liquid and NH₃: Full Install

Liquid control ECU for all pull-type sprayers, fertilizer bars or NH₃ applicators.

Single product

Item	Description	P/N
1	ISO ECU	75774-20
2	Liquid breakout Harness 1 channel	ME0502050
3	Generic Liquid Rate Breakout	ME0502052

Multi product

NOTE – Channel 3 is not used currently.

Item	Description	P/N
1	ISO ECU	75774-20
2	Generic Liquid breakout Harness 2 channel	ME0502049
3	Field-IQ Liquid Rate Breakout adapter	ME0502052
4	Harness, Sure Fire Injection	ME0512009

System details

P/N	Description	Notes
Interface Cables		
ME0502050	Generic Liquid breakout Harness 1 channel	For generic installs, 1 product
ME0502049	Generic Liquid breakout Harness 2 channel	For generic installs, 2 product
ME0502052	Field-IQ Liquid Rate Breakout	For use with ME0502050 or ME0502049
ME0502016	Harness, Sure Fire Injection	For use with ME0502049
Section Control Adapters (For use with ME0502049 or ME0502050, Generic Liquid Breakout harness)		
77541	7 section	For 3 wire boom valves. 3 pin weather pack connector
78225	10 section	
80961	12 section	For 3 wire boom valves. 6 sections for 2 products
78246	7 section solenoid	For 2 wire solenoid valves 2-pin weather pack connector
78819	10 section solenoid	(does not support reverse polarity valves)
Feedback Adapters (For use with ME0502052, Field-IQ Breakout harness)		
80584	Raven Flowmeter Adapter	
80539	Dickey John Encoder/ Flowmeter	
82192	Hiniker Flowmeter	
Master/Dump Valve Adapters (For use with ME0502052, Field-IQ Breakout harness)		
81552	Raven (old style)	Spade connection
81553	Raven (new style connection)	
Rate Control Adapters (For use with ME0502052, Field-IQ Breakout harness)		

P/N	Description	Notes
80586	Raven 2 wire servo (old style)	
80534	Raven 4 wire servo (new style)	
80531	Dickey John servo	
80960	Dickey John PWM	
81614	KZ servo	
81554	Raven 4 wire servo (old Style)	
81970	Raven 2 wire servo (new style)	

Spreader

Spreader: Raven harness interface

Item	P/N	Description	Notes
1	ME0502050	Spreader ECU Harness	Single bin
2	ME05011005	Raven 4XX0 spreader harness	Connects to implement harness. Does not support spinner speed control
3	ME0502014	Spreader harness to Raven (660) 22-pin	

Spreader: Full harness solutions

Single bin

Item	Description	P/N
1	Generic breakout Harness 1 channel	ME0502050
2	Field-IQ Rate Breakout	ME0502052

Multi bin

Item	Description	P/N
1	Generic breakout Harness 3 channel	ME0502049

Item	Description	P/N
2	Field-IQ Rate Breakout	ME0502052

System Details

P/N	Description	Notes
Interface Cables		
ME0502050	Spreader ECU Harness	Single bin with spinner control
ME0502049	Spreader 3 products harness	Up to 3 bins with spinner control
ME0502052	Field-IQ to ECU harness	For use with ME0502050 or ME0502049
Rate Control Adapters (For use with ME0502052)		
80586	Raven 2 wire servo (old style)	
80534	Raven 4 wire servo (new style)	
80531	Dickey John servo	
80960	Dickey John PWM	
81614	KZ servo	
81554	Raven 4 wire servo (old Style)	
81970	Raven 2 wire servo (new style)	
Feedback Adapters (Rate Encoders/ Adapters and Spinner RPM) (For use with ME0502052)		
Cables:		
80584	Raven Encoder Adapter	
80539	Dickey John Encoder	
Encoder/ Shaft Adapters:		
86585	Sealed, Hollow Shaft Encoder (360 pul/rev)	Use 80539 adapter
82442	Sensor Hall-Effect, RPM (Threaded) with cable	

P/N	Description	Notes
89188	Adapter, Shaft, Encoder, 16 mm ($\frac{5}{8}$ "	
90426	Adapter, Shaft, Encoder, 20 mm	
90489	Adapter, Shaft, Encoder, 19 mm ($\frac{3}{4}$ "	
Master/Dump Valve Adapters (For use with ME0502052		
81552	Raven (old style)	Spade connection
81553	Raven (new style connection)	
Scale Adapter		
ME0514013	DigiStar SL1 and SL2 scale interface cable	

Spreader: Full harness solutions

P/N	Description	Notes
C: Rate Control Adapters (For use with ME0502052)		
80586	Raven 2 wire servo (old style)	
80534	Raven 4 wire servo (new style)	
80531	Dickey John servo	
80961	Dickey John PWM	
81614	KZ servo	
81554	Raven 4 wire servo (old Style)	
81970	Raven 2 wire servo (new style)	
D: Feedback Adapters (For use with ME0502052)		
80584	Raven Encoder Adapter	
80539	Dickey John Encoder	
E: Section Control Adapters: (For use with ME0502025)		
77541	7 section	For 3-wire boom valves.
78225	10 section	3-pin weather pack connector

P/N	Description	Notes
77541	7 section solenoid	For 2-wire solenoid valves 2-pin weather pack connector
78225	10 section solenoid	(does not support reverse polarity valves)
Master/Dump Valve Adapters (For use with ME0502025)		
81552	Raven (old style)	Spade connection
81553	Raven (new style connection)	

Seeder/Fert Cart

Seeder/Fert Cart: Full Install, up to 3 bins PWM Only

Single bin

Item	Description	P/N
1	Generic breakout Harness 1 channel	ME0502050
2	Field-IQ Rate Breakout	ME0502052

Multi bin

Item	Description	P/N
1	Generic Liquid breakout Harness 2 channel	ME0502049
2	Field-IQ Rate Breakout	ME0502052

System Details

P/N	Description	Notes
Interface Cables		
ME0502050	Single bin	
ME0502049	Generic breakout Harness 3 channel	
ME0502052	Field-IQ Breakout Adapter	
Rate Control Adapters (For use with ME0502052)		
86289	Montag Gen 1 PWM valve adapter	
80960	DJ PWM, control valve adapter	
83958	Case Air Seeder Electric Motor	
Feedback Adapters (Rate Encoders/ Adapters and Blower RPM) (For use with ME0502052)		
Adapters for carts with existing encoders:		
80584	Raven Encoder Adapter	
80539	Dickey John Encoder	
83955	Case IH/ Flexicoil seed meter sensor	
Encoder/ Shaft Adapters for carts without existing encoder:		
86585	Sealed, Hollow Shaft Encoder (360 pul/rev)	Use 80539 adapter
82442	Sensor Hall-Effect, RPM (Threaded) with cable	
89188	Adapter, Shaft, Encoder, 16 mm (5/8")	
90426	Adapter, Shaft, Encoder, 20 mm	
90489	Adapter, Shaft, Encoder, 19 mm (3/4")	
Blower RPM adapters: Use hall effect sensor to add if needed		

P/N	Description	Notes
83957	Cable Assy, Field-IQ to Case IH Air Seeder Fan RPM	
Bin Level Adapters		
83959	Case/flexicoil bin level	
Blockage and Scale Adapters		
ME0514021	Dickey John Daisly Chain blockage system adapter	
ME0514013	DigiStar SL1 and SL2 scale interface cable	
ME0514024	Agtron Blockage System adapter	

Basic Planter

Basic Planter Harness

Part Number	Description	Notes
ME0515005	Basic Planter 16-row Monitoring Harness	Used to connect Field IQ ECU PM style seed harnesses. Ships with ME0315000 8V regulator.
ME0515010	Basic Planter Section Control Adapter	Used in combination with ME0515005 to control up to 16 sections of planter clutches
ME0515135-16	Basic Planter to CT style converter	Adapts Basic Planter harness to planters equipped with CT style seed harness
ME0315000	Voltage Regulator (8 V)	8V regulator Field Replacement

Section Control Extensions

Part Number	Description	Notes
69018	15' Extension	Extends ME0515010 Section Control Leads
68893	50' Extension	Extends ME0515010 Section Control Leads

Seed Monitoring Overlay Harnesses

Planter	Number of Rows	Overlay Harness Part Number
Case 1200 Front Fold	12	ME0515100-12

Planter	Number of Rows	Overlay Harness Part Number
Case 1250 Front Fold	12	ME0515101-12
	16	ME0515103-16 Harness, Seed Monitor CASE 1250 Front Fold 16 Row
Case 1250 Stack Fold	12	ME0515102-12 Harness, Seed Monitor CASE 1250 Stack Fold 12 Row
	16	ME0515104-16
John Deere 1720 Stack fold	12	ME0515105-12
	16	ME0515106-16 Harness, Seed Monitor JD 1720 Stack Fold 16 Row
John Deere 1770 Front fold	12	ME0515107-12
	16	ME0515108-16
John Deere 7200 Front fold	8	ME0515109-08 Harness, Seed Monitor JD 7200 Front Fold 8 Row
	16	ME0515110-16
Kinze 3600	12	ME0515111-12
	16	ME0515112-16
White 6100	12	ME0515113-12 Harness, Seed Monitor White 6100 12 Row
White 8100	12	ME0515114-12
	16	ME0515115-16
White 8200	12	ME0515116-12 Harness, Seed Monitor White 8200 12 Row
White 8200 Black Machine	6/13	ME0515117-13 Harness, Seed Monitor White 8300 Blk Machine 6/13 Row
White 8700	12	ME0515118-12
White 8800	16	ME0515119-16

Planter	Number of Rows	Overlay Harness Part Number
Generic	2	ME0515120-02 Harness, Seed Monitor Generic Machine 2 Row
	4	ME0515121-04 Harness, Seed Monitor Generic Machine 4 Row
	5	ME0515122-05 Harness, Seed Monitor Generic Machine 5 Row
	6	ME0515123-06 Harness, Seed Monitor Generic Machine 6 Row
	7	ME0515124-07 Harness, Seed Monitor Generic Machine 7 Row
	8	ME0515125-08 Harness, Seed Monitor Generic Machine 8 Row
	9	ME0515126-09 Harness, Seed Monitor Generic Machine 9 Row
	10	ME0515127-10 Harness, Seed Monitor Generic Machine 10 Row
	11	ME0515128-11 Harness, Seed Monitor Generic Machine 11 Row
	12	ME0515129-12 Harness, Seed Monitor Generic Machine 12 Row
	13	ME0515130-13 Harness, Seed Monitor Generic Machine 13 Row
	14	ME0515131-14 Harness, Seed Monitor Generic Machine 14 Row
	15	ME0515132-15 Harness, Seed Monitor Generic Machine 15 Row
	16	ME0515133-16 Harness, Seed Monitor Generic Machine 16 Row

Seed Sensor Adapter

Part Number	Description	Notes
ME0515134-1	3 wire AMP to Weather pack adapter	Allows sensors with 3 pin AMP connector to be adapted to weather pack style overlay harness.

Accessories

P/N	Description	Notes
ME0520000	Foot pedal, remote master	
ME0520001	Foot pedal 15' extension	For connection to ME0502001-XX ECU harness
75774-50	Weather Station	Connects to CAN BUS with 4-pin DT "Tee". Use downloadbox adapters for adaption to CPC or powell connectors .
77636	Switch, Whisker with 3-pin Weather pack	
77543	Cable Assy, Implement SW, 10 FT Extension	
77542	Cable Assy, Implement SW, 25 FT Extension	

Sensors and sensor adapters

- ▶ Flowmeters and Flowmeter Adapters
- ▶ Hitch Power/CAN Cables
- ▶ Pressure Sensors and Adapters
- ▶ Bin level Sensors

Flowmeters and Flowmeter Adapters

P/N	Description	Notes
82431	Flowmeter 1/2" poly	.79 - 7.9 gpm 3-30 L/min
82430	Flowmeter 3/4" poly	1.85 gpm - 18.5 gpm 7-70 L/min
82429	Flowmeter 1" poly	2.64 gpm - 26.4 gpm 10-100 L/min
82428	Flowmeter 1.5" poly	9.25 gpm - 92.5 gpm 35-350 L/min
82427	Flowmeter 2" poly	19 gpm - 198 gpm 75-750 L/min
80584	Raven Flowmeter Adapter	
80539	Dickey John Encoder/ Flowmeter	
82192	Hiniker Flowmeter	

Encoder/RPM Sensors and Adapters

P/N	Description	Notes
86585	Sealed, Hollow Shaft Encoder (360 pul/rev)	
82442	Sensor Hall-Effect, RPM (Threaded) with cable	
89188	Adapter, Shaft, Encoder, 16 mm (5/8")	For hollow shaft encoder
90426	Adapter, Shaft, Encoder, 20 mm	
90489	Adapter, Shaft, Encoder, 19 mm (3/4")	
90705	Adapter, Shaft, Encoder, Gason	

Pressure Sensors and Adapters

P/N	Description	Notes
82161	Pressure Sensor 0-200 PSI	1/4 NPT
80575	Adapter Cable to DJ PSI sensor	
80583	Adapter Cable to Raven PSI sensor	

Bin level Sensors

P/N	Description	Notes
90427	Sensor, Bin Level W/ bracket	
86853	Sensor, Bin Level, W/out bracket	
87772	Cable Assy, Adapter, Bin Sensor	

Drives and Valves

- ▶ Servo/Boom Valves
- ▶ PWM

Servo/Boom Valves

EH2 ACTUATOR

- Valve sizes 3/4" to 3"
- 12/24 volt DC and 24 volt AC
- Weight 4 lbs.

EH3 ACTUATOR

- Valve sizes 1/4" to 1"
- 12/24 volt DC and 24 volt AC
- Weight 2 lbs.

P/N	Description	Notes
82436	Servo 1" poly w/ 2" SP flange 2 way EH3 actuator	
82437	Servo 1" stainless w/ vent 2 way EH2 actuator	
82438	Servo 3/4" poly w/ 1" SP flange 2 way EH3 actuator	
82439	Servo 1/2" stainless non-vented 2 way EH3 actuator	
82440	Servo 3/8" stainless non-vented 2 way EH3 actuator	
83433	Single shut off	
82433	Triple bank shut off (add 83433 for more)	
82432	On/ off valve NH3 3/4" stainless w/ vent EH2 actuator	

PWM

P/N	Description	Notes
115181	PWM valve 22.5 GPM	
115180	PWM valve 10.6 GPM	
115179	PWM valve 6.6 GPM	
82441	PWM Motor/valve 8 GPM	

