
AMS Harness Guide

Created Spring 2011
Last Updated March 15, 2011

Please see the product Tech Manual in
Service ADVISOR for current information.

IntroductionIntroduction

This guide is intended to benefit the John Deere dealer with HarnessThis guide is intended to benefit the John Deere dealer with Harness
Information. There are no hyperlinks in this guide to configure a system.
Please use the “Control Find” Option when searching this guide for specifics
to a harness. The online version will be the most up to date version of this
guide available. Our goal in creating this guide was to provide physical
pictures of the harnesses and their connectors as well as pinout information p p
on those harnesses. This tool is by no means a replacement to Service
Advisor, but is intended to be used as an addition to all the other tools
available. We welcome your feedback as the end user of this guide. Please
feel free to email greenstar@johndeere.com with any comments or
suggestions about this guide. We do ask that this guide only be used by John

l l d d b h d h kDeere Dealers. Please do not distribute this guide to customers. Thank You.

This guide is for Internal Use Only

Table of Contents
Page Harness PF Number

5 Field Doc™ Connector Harness PF90277

9 StarFire™ iTC Adapter Harness PF90350

15 GreenStar™ third party controller kit PF90363

18 RTK Radio Extension Harness – 300 Ft PF90401

20 Implement Receiver Harness PF90538

27 Power Harness – Row Crop Tractor PF9055027 Power Harness Row Crop Tractor PF90550

32 Power Harness – 4 WD Tractor PF90551

35 CAN Front Extension Harness (12 Meter) PF90553

40 Rate Controller NH3 Adapter Harness PF90575

47 Liquid Fertilizer Adapter Harness PF90576

53 Front Extension Harness (3 Meter) PF90586

58 Front Extension Harness (10 Meter) PF90587

63 C t E t i H 2 M t PF9058863 Center Extension Harness – 2 Meter PF90588

68 Center Extension Harness – 8 Meter PF90589

73 Rear Extension Harness – 2 Meter PF90591

78 Power Extension Harness – 11 Meter PF90592

81 Auxiliary Power Extension Harness – 21 Meter PF90593

83 Rate Controller Planter Clutch Half-Width Adapter Harness PF90598

89 Rate Controller Pull-Type Sprayer Adapter Harness PF90599

95 Rate Controller KINZE® Planter – Half Width Adapter PF90620

101 Rate Controller HARDI® Adapter Harness PF90621

Table of Contents (continued)
Page Harness PF Number

107 Rate Controller CCS Drill Clutch Adapter Harness PF90683

113 Harness – Original GreenStar Display to GS Vehicle PF90686

119 Harness GreenStar™ Display to GreenStar™ Vehicle Connector PF90687

126 Harness GreenStar™ Display to Original GreenStar™ Connector PF90688

133 Harness StarFire™ iTC Pigtail with RTK PF90695

138 GreenStar™ Desktop Bundle Harness PF90701

155 GreenStar™ Lightbar Right Hand Console Harness PF90727

159 GreenStar™ Lightbar Stand Alone Harness PF90728

166 GreenStar™ 35 Foot Extension Harness PF90768166 GreenStar 35 Foot Extension Harness PF90768

172 High Current Power Adapter Harness – Row Crop Tractor PF90795

178 High Current Power Adapter Harness – 4 WD Tractor PF90822

184 High Current Power Extension Kit (10 meters) PF90824

186 High Current Power Extension Harness (3 meter) PF90825

188 StarFire™ 300 Harness (1.80 meter) PF90857

192 StarFire™ 300 Harness (0.60 meter) PF90858

196 RTK B St ti E t i H (20 f t) PF90884196 RTK Base Station Extension Harness (20 feet) PF90884

198 GreenStar™ Lightbar to Mobile Guidance Kit (Adapter) PF90902

201 GreenStar™ Lightbar 4 Pin Extension PF90937

203 iSteer™ Implement Feedback Harness Extension (9 meter) BPF10019

205 RTK Dual Radio Harness BPF10029

207 UCC Harness BPF10273

214 GreenStar™ Rate Controller Harness PF81113

PF90277 – Field Doc™ Connect Harness

ID Number Description Pinout ID Number Description Pinout

1 FIELD DOC Connect to Mobile
Processor Page 6

2 FIELD DOC Connect Connector Page 7

3 Serial Port Connector Page 8

Pinout Information
Continuation of PF90277

1

Pin Number Circuit
Code Function Code

A 911A n/a

B Plug n/a

C 070C Ground

D 905 CAN Lo

E 907 RS232 Com Bus 1 - TXD

F 909 RS232 Com Bus 1 - RXD

G PLUG n/a

H 904 CAN Hi

J 922B Switched Power

K 992 Unswitched Power

Pinout Information
Continuation of PF90277

2

Circuit Pin Number Circuit
Code Function

A Plug n/a

B Plug n/ag /

C 070B Ground

D 905 CAN Lo

E Plug n/a

F Plug n/a

G Plug n/ag /

H 904 CAN Hi

J 922A Switched Power

K 992 Unswitched Power

Pinout Information
Continuation of PF90277

3

Pin Number Circuit
Code Function

1 911B n/a

2 907 RS232 Com Bus 1 - TXD2 907 RS232 Com Bus 1 - TXD

3 909 RS232 Com Bus 1 - RXD

4 911C n/a

5 070A Ground

6 926B n/a

7 Spare n/a7 Spare n/a

8 926C n/a

9 Spare n/a

PF90350 – StarFire™ iTC Adapter Harness

ID Number Description Pinout

1 Radar Connector Page 10

2 RS232 Connector Page 11

3 StarFire™ Connector Page 123 StarFire™ Connector Page 12

4 Tractor RADAR Connector Page 13

5 StarFire™ Connector Mate Page 14

Pinout Information
Continuation of PF90350

1

Pin Number Circuit Code Function

1 070D Power Ground

2 211E Config/Radar

3 922B Switched Power

4 922B Switched Power

Pinout Information
Continuation of PF90350

2

Pin Number Circuit Code FunctionPin Number Circuit Code Function

1 n/a n/a

2 933 TX1 (SF to Aux)

3 936 RX1 (SF from Aux)

4 J1 n/a

5 070E Power Ground5 070E Power Ground

6 J1 n/a

7 J2 n/a

8 J2 n/a

Pinout Information
Continuation of PF90350

3

Pin Number Circuit Code FunctionPin Number Circuit Code Function

1 211A Config/Radar

2 n/a n/a

3 n/a n/a

4 904 CAN Hi

5 n/a n/a/ /

6 922A Switched Power

7 070B Power Ground

8 n/a n/a

9 905 CAN Lo

10 n/a n/a

11 n/a n/a

12 992 Unswitched Power

Pinout Information
Continuation of PF90350

4

Pin Number Circuit Code FunctionPin Number Circuit Code Function

A n/a n/a

B n/a n/a

C 211D Config/Radar

D 070C Power Ground

Pinout Information
Continuation of PF90350

5

Pin Number Circuit Code Function

1 211B Config/Radar

2 n/a n/a

3 933 TX1 (SF to Aux)3 933 TX1 (SF to Aux)

4 904 CAN Hi

5 n/a n/a

6 922A Switched Power

7 070A Power Ground

8 n/a n/a8 n/a n/a

9 905 CAN Lo

10 936 RX1 (SF from Aux)

11 n/a n/a

12 992 Unswitched Power

PF90363 – GreenStar™ third party controller kit

ID Number Description Pinout

1 Serial Port connector Page 16g

2A Pin Page 17

2B Pin Page 17

2C Pin Page 17

2D Pin Page 17

2E Pin Page 17g

Pinout Information
Continuation of PF90363

1

Pin Number Circuit Code Function

1 908B RS232 Com Bus 1 - CTS

2 907 RS232 Com Bus 1 - TXD

3 909 RS232 Com Bus 1 - RXD

4 908C RS232 Com Bus 1 - CTS

5 070 RS232 Return

6 906C RS232 Com Bus 1 - RTS

7 908D RS232 Com Bus 1 - CTS

8 906B RS232 Com Bus 1 - RTS

9 n/a n/a

Pinout Information
Continuation of PF90363

2

Pin Number Circuit Code FunctionPin Number
(2A)

Circuit Code
(2A)

Function
(2A)

I 907 RS232 Com Bus 1 ‐ TXD

Pin Number
(2B)

Circuit Code
(2B)

Function
(2B)(2B) (2B) (2B)

I 909 RS232 Com Bus 1 ‐ RXD

Pin Number
(2C)

Circuit Code
(2C)

Function
(2C)

I 070 RS232 Return

Pin Number
(2D)

Circuit Code
(2D)

Function
(2D)

I 906A RS232 C B 1 RTSI 906A RS232 Com Bus 1 ‐ RTS

Pin Number
(2E)

Circuit Code
(2E)

Function
(2E)

I 908A RS232 Com Bus 1 ‐ CTS

PF90401 - RTK Radio Extension Harness - 300 Ft

1

ID Number Description Pinout

2

ID Number Description Pinout

1 StarFire™ Position Receiver Page 19

2 RTK Radio Page 19

Pinout Information
Continuation of PF90401

1

Pin Number Circuit
Code Function

1 922 Switched Power1 922 Switched Power

2 939A RS232 TXD (SF to RTK)

3 937A RS232 RXD (SF from RTK)()

4 070A Power Ground

2

Pin Number Circuit Function

2

Pin Number Code Function

1 922 Switched Power

2 939C RS232 TXD (SF to RTK)

3 937C RS232 RXD (SF from RTK)

4 070E Power Ground

PF90538 - Implement Receiver Harness

ID Number Description Pinout

1 GPS Receiver I Page 21

2A Valve Power Page 22

2B CAN/ECU Power Page 22 and 2B CAN/ECU Power 23

3 Terminator Page 24

4A Valve Power Page 25

4B CAN/ECU Power Page 26

Pinout Information
Continuation of PF90538

1

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 333 n/a

4 904B CAN Hi

5 n/a n/a

6 922B Switched Power

7 070B Ground

8 n/a n/a

9 905B CAN Lo

10 333 n/a

11 n/a n/a

12 182B Unswitched Power

Pinout Information
Continuation of PF90538

2

2A 2B

Pin Number
(2A)

Circuit Code
(2A) Function (2A)

0 0 l G d

2B

1 010 Valve Ground

2 062 Valve Power

Pin Number
(2B)

Circuit Code
(2B) Function (2B)() ()

1 070A Ground

2 922A Switched Power

3 040A CAN Ground

4 904A CAN Hi

5 n/a n/a

6 906 Master Switch Signal

7 n/a n/a

Pinout Information
Continuation of PF90538

2

2A 2B2B

Pin Number
(2B)

Circuit Code
(2B) Function (2B)

8 182A Unswitched Power

9 052A n/a

10 905A CAN Lo

11 907 Signal Wire

12 908 n/a

Pinout Information
Continuation of PF90538

3

Pin Number Circuit Code Function

A n/a n/a

B 052 CAN Power

C / /C n/a n/a

D 040 CAN Ground

E 904 CAN Hi

F 905 CAN Lo

Pinout Information
Continuation of PF90538

4A 4B

Pin Number
(4A)

Circuit Code
(4A) Function (4A)

1 070C Ground

2 922C S h d2 922C Switched Power

3 040C CAN Ground

4 904C CAN Hi

5 n/a n/a5 n/a n/a

6 906 Master Switch Signal

7 n/a n/a

8 182C Unswitched Power8 182C Unswitched Power

9 052C CAN Power

10 905C CAN Lo

11 907 Signal Wireg

12 908 n/a

Pinout Information
Continuation of PF90538

4A 4B

Pin
Number(4B)

Circuit Code
(4B) Function (4B)

1 010 Valve Ground

2 062 Valve Power2 062 Valve Power

PF90550 – Power Harness – Row Crop Tractor

ID Number Description Pinoutp

1 Foot switch connector Page 28

2 Switch box connector Page 29

3 Tractor constant power Page 30

4 Convenience outlet Page 31

Pinout Information
Continuation of PF90550

1

Pin Number Circuit Code Function

1 070 ECU Ground

2 907 Signal wire

Pinout Information
Continuation of PF90550

2

Pin Number Circuit Code FunctionPin Number Circuit Code Function

1 907 Signal wire

2 906 Master Switch Signal

Pinout Information
Continuation of PF90550

3

Pin Number Circuit Code Function

A 070 Ground

B 182 Unswitched power

C 906 Master Switch Signal

Pinout Information
Continuation of PF90550

4

Pin Number Circuit Code Function

1 n/a n/a

2 182 Unswitched power

3 n/a n/a

PF90551 – Power Harness – 4WD Tractor

ID Number Description Pinoutp

1 Convenience outlet Page 33

2 Switch box connector Page 33

3 Foot switch connector Page 34

4 Tractor constant power Page 34

Pinout Information
Continuation of PF90551

1

Pin Number Circuit Code Function

1 n/a n/a

2 182 Unswitched power

3 n/a n/a

2

Pin Number Circuit Code Function

1 907 Signal wire

2 906 Master Switch Signal

Pinout Information
Continuation of PF90551

3

Pin Number Circuit Code Function

1 070 ECU ground

2 907 Signal wire

4

Pin Number Circuit Code Function

A 070 ECU Ground

B 182 Unswitched powerB 182 Unswitched power

C 906 Master Switch Signal

PF90553 – CAN Front Extension Harness
(12 Meter)

ID Number Description Pinoutp

1 Switch/Constant Power Page 36

2A Valve Power Page 37

2B CAN/ECU Power Page 37

3A Valve Power Page 38

3B Valve Power Page 38g

4 Planter Harness Page 39

Pinout Information
Continuation of PF90553

1

Pin Number Circuit Code Function

A 070A ECU Ground

B 182 Unswitched Power

C 906 Master Switch Signal

Pinout Information
Continuation of PF90553

2

Pin Number
(2A)

Circuit
Code(2A) Function (2A)

2A 2B

(2A) Code(2A)
1 010C Valve Ground

2 062C Valve Power

Pin Number
(2B)

Circuit
Code(2B) Function (2B)(2B) Code(2B)

1 070C ECU Ground

2 922 ECU Power

3 040 CAN Ground

4 904 CAN Hi

5 n/a n/a

6 906 Master Switch Signal

7 n/a n/a

8 182 Unswitched Power

9 052 CAN Power

10 905 CAN Lo

11 n/a n/a

12 n/a n/a

Pinout Information
Continuation of PF90553

3

3A 3B

Pin Number
(3A)

Circuit
Code(3A) Function (3A)

A 062B Valve Power

B 010B Valve Ground

Pin Number
(3B)

Circuit
Code(3B) Function (3B)

A 062A Valve Power

B 010A Valve Ground

Pinout Information
Continuation of PF90553

4

Pin Number Circuit Code Function

A n/a n/a

B 904 CAN Hi

C 040 CAN Ground

D 922 ECU Power

E 070B ECU Ground

F 052 CAN Power

G 905 CAN Lo

PF90575 – GreenStar™ Rate Controller NH3
Adapter Harness

ID Number Description Pinout

1 GreenStar™Rate Controller Sprayer Pages 41, 42 1 Connector (37 Pin) and 43

2 To Flowmeter Page 44

3 To Control Valve Page 44

4A To Sections Page 45

4B To Sections Page 45

4C To Sections Page 454C To Sections Page 45

5 Pressure sensor Page 46

Pinout Information
Continuation of PF90575

1

Pin Number Circuit Code Function

1 010 Valve Ground

2 n/a n/a

3 n/a n/a

4 n/a n/a

5 n/a n/a

6 n/a n/a

7 n/a n/a

8 n/a n/a

9 n/a n/a

10 n/a n/a

11 n/a n/a

12 n/a n/a

Pinout Information
Continuation of PF90575

Pin Number Circuit Code Function

13 n/a n/a

14 n/a n/a

15 978 Flow Valve (open/close)

16 977 Flow Valve (open/close)

17 n/a n/a

18 997 Implement section 13

19 n/a n/a

20 n/a n/a

21 960 Flowmeter Ground

22 n/a n/a

23 n/a n/a

24 n/a n/a

25 963 5 Volt flowmeter sensor

26 n/a n/a

27 n/a n/a

Pinout Information
Continuation of PF90575

1

Pin Number Circuit Code Function

28 966 Flowmeter 1 Signal

29 950 Pressure sensor Ground

30 953 5 Volt pressure sensor

31 956 Pressure sensor 1 signal

32 n/a n/a

33 n/a n/a

34 n/a n/a/ /

35 n/a n/a

36 062 Valve Power

37 n/a n/a

Pinout Information
Continuation of PF90575

2

Pin Number Circuit Code Function Pin Number Circuit Code Function

1 960 Flowmeter Ground

2 963 5 Volt Flowmeter Sensor

3 966 Flowmeter 1 Signal

3

Pin Number Circuit Code Function

M 977 Fl V l (OPEN + /CLOSE)M 977 Flow Valve (OPEN + /CLOSE -)

F 978 Flow Valve (OPEN - /CLOSE +)

Pinout Information
Continuation of PF90575

4A

4B 4C

Pin Number
(4A)

Circuit Code
(4A) Function (4A)(4A) (4A)

I 062 Valve Power

Pin Number
(4B)

Circuit Code
(4B) Function (4B)(4B) (4B)

I 010 Valve Ground

Pin Number
(4C)

Circuit Code
(4C) Function (4C)(4C) (4C)

I 997 Implement Section 13

Pinout Information
Continuation of PF90575

5

Pin Number Circuit Code Function

A 953 + 5 Volt Pressure Sensor

B 950 Pressure Sensor Ground

C 956 Pressure Sensor 1 Signal

PF90576 – Liquid Fertilizer Adapter Harness

ID Number Description Pinout

1 To Sections Page 481 To Sections Page 48

2 GreenStar™ Rate Controller Sprayer
Connector (37 Pin)

Pages 49, 50
and 51

3 To Flowmeter Page 52

4 To Control Valve Page 52

Pinout Information
Continuation of PF90576

1

Pin Number Circuit Code Function

A 062 Valve Power

B 010 Valve Ground

C 981 Implement Section 1

Pinout Information
Continuation of PF90576

2

Pin Number Circuit Code Function

1 010 Valve Ground

2 n/a n/a

3 n/a n/a

4 981 Implement Section 1

5 n/a n/a

6 n/a n/a

7 n/a n/a

8 n/a n/a

9 n/a n/a

10 n/a n/a10 n/a n/a

Pinout Information
Continuation of PF90576

Pin Number Circuit Code Function

11 n/a n/a

12 n/a n/a

13 n/a n/a

14 n/a n/a

15 978 Flow Valve (OPEN - /CLOSE +)

16 977 Flow Valve (OPEN + /CLOSE -)

17 n/a n/a

18 n/a n/a18 n/a n/a

19 n/a n/a

20 n/a n/a

21 960 Flowmeter Ground

22 n/a n/a

23 n/a n/a

24 n/a n/a

25 963 5 Volt flowmeter sensor

26 n/a n/a

27 n/a n/a

28 966 Flowmeter 1 Signal

Pinout Information
Continuation of PF90576

2

Pin Number Circuit Code Function

29 n/a n/a

30 n/a n/a

31 n/a n/a

32 n/a n/a

33 n/a n/a

34 n/a n/a

35 n/a n/a

36 062 Valve Power

37 n/a n/a37 n/a n/a

Pinout Information
Continuation of PF90576

3

Pin Number Circuit Code Function

1 960 Flowmeter Ground

2 963 5 Volt Flowmeter sensor

3 966 Flowmeter 1 signal

4

Pin Number Circuit Code Function

M 977 Flow Valve (OPEN + /CLOSE -)

F 978 Flow Valve (OPEN - /CLOSE +)

PF90586 – Front Extension Harness (3 Meter)

ID Number Description Pinout

1 Implement harness connector (9 Pin) Page 54

2A Valve Power Page 55

2B CAN/ECU Power Page 55 and 56

3 Connector B Page 57

Pinout Information
Continuation of PF90586

1

Pi N b Ci it C d F ti Pin Number Circuit Code Function

1 010 Valve Ground

2 070A ECU Ground

3 062 Valve Power

4 922 ECU Power

5 n/a n/a

6 052 CAN Power

7 040 CAN Ground

8 904 CAN Hi

9 905 CAN Lo

Pinout Information
Continuation of PF90586

2B2A

Pin Number
(2A)

Circuit Code
(2A) Function (2A)

1 010 Valve Ground

2 062 Valve Power

Pin Number
(2B)

Circuit
Code(2B) Function (2B)

1 070C ECU Ground

2 922 ECU Power

3 040 CAN Ground

4 904 CAN Hi4 904 CAN Hi

5 n/a n/a

6 906 Master Switch Signal

7 / /7 n/a n/a

Pinout Information
Continuation of PF90586

2B2A

Pin Number
(2B)

Circuit
Code(2B) Function (2B)

8 182 Unswitched Power

9 052 CAN Power

10 905 CAN Lo

11 n/a n/a

12 n/a n/a

Pinout Information
Continuation of PF90586

3

Pin Number Circuit Code Function

A 070B ECU Ground

B 182 Unswitched PowerB 182 Unswitched Power

C 906 Master Switch Signal

PF90587 – Front Extension Harness (10 Meter)

ID Number Description Pinout

1 Connector A Page 59

2 Connector B Page 60

3A To Valve Power Page 61

3B To CAN/ECU Power Page 61 and 623B To CAN/ECU Power Page 61 and 62

Pinout Information
Continuation of PF90587

1

Pin Number Circuit Code Function

1 010 Valve Ground

2 070A ECU Ground

3 062 Valve Power

4 922 ECU Power

5 n/a n/a

6 052 CAN P6 052 CAN Power

7 040 CAN Ground

8 904 CAN Hi

9 905 CAN Lo

Pinout Information
Continuation of PF90587

2

Pin Number Circuit Code Function Pin Number Circuit Code Function

A 070B ECU Ground

B 182 Unswitched Power

C 906 Master Switch Signal

Pinout Information
Continuation of PF90587

i b Ci i

3B3A

Pin Number
(3A)

Circuit
Code(3A) Function (3A)

1 010 Valve Ground

2 062 Valve Power

Pin Number
(3B)

Circuit
Code(3B) Function (3B)

1 070C ECU Ground

2 922 ECU Power

3 040 CAN Ground

4 904 CAN Hi

5 n/a n/a

6 906 Master Switch Signal

7 n/a n/a

8 182 Unswitched Power

9 052 CAN Power

Pinout Information
Continuation of PF90587

3B3A

Pin Number
(3B)

Circuit
Code(3B) Function (3B)

10 905 CAN Lo

11 n/a n/a

12 n/a n/a

PF90588 – Center Extension Harness – 2 Meter

ID Number Description Pinoutp

1A CAN/ECU Power Page 64

1B Valve Power Page 65

2A CAN/ECU Power Page 66

2B Valve Power Page 67

Pinout Information
Continuation of PF90588

Pin Number
(1A)

Circuit
Code (1A) Function (1A)

1B1A

(1A) Code (1A)

1 070 ECU Ground

2 922 ECU power

3 040 CAN groundg

4 904 CAN Hi

5 n/a n/a

6 906 Master switch signal

7 n/a n/a

8 182 Unswitched Power

9 052 CAN power

10 905 Can Low

11 907 Signal Wire

12 908 n/a

Pinout Information
Continuation of PF90588

1B1A

Pin Number
(1B)

Circuit
Code (1B) Function (1B)

1 010 Valve Ground1 010 Valve Ground

2 062 Valve Power

Pinout Information
Continuation of PF90588

Pin Number Circuit Function (2A)

2B2A

(2A) Code (2A) Function (2A)

1 010 Valve Ground

2 062 Valve Power

Pinout Information
Continuation of PF90588

2B2A

Pin Number
(2B)

Circuit
Code (2B) Function (2B)

1 070 ECU Ground

2 922 ECU Power

3 040 CAN Ground

4 904 CAN Hi

5 n/a n/a

6 906 Master switch signal

7 n/a n/a

8 182 Unswitched Power

9 052 CAN Power

10 905 Can Low

11 907 Si l Wi11 907 Signal Wire

12 908 n/a

PF90589 – Center Extension Harness (8 Meter)

ID Number Description Pinout

1A CAN/ECU Power Page 691A CAN/ECU Power Page 69

1B Valve Power Page 70

2A CAN/ECU Power Page 71

2B Valve Power Page 72

Pinout Information
Continuation of PF90589

Pin Number Circuit Code Function (1A)

1A1B

(1A) (1A) Function (1A)

1 070 ECU Ground

2 922 ECU power

3 040 CAN ground

4 904 CAN Hi

5 n/a n/a

6 906 Master switch signal

7 n/a n/a

8 182 Unswitched Power8 182 Unswitched Power

9 052 CAN power

10 905 CAN Low

11 907 Signal Wire

12 908 n/a

Pinout Information
Continuation of PF90589

1A1B

Pin Number
(1B)

Circuit Code
(1B) Function (1B)

1 010 Valve Ground

2 062 Valve Power

Pinout Information
Continuation of PF90589

Pin Number
(2A)

Circuit Code
(2A) Function (2A)

2B2A

(2A) (2A)

1 070 ECU Ground

2 922 ECU power

3 040 CAN ground

4 904 CAN Hi

5 n/a n/a

6 906 Master switch signal

7 n/a n/a

8 182 Unswitched Power

9 052 CAN power

10 905 CAN Low

11 907 Signal Wire11 907 Signal Wire

12 908 n/a

Pinout Information
Continuation of PF90589

2B2A

Pin Number
(2B)

Circuit Code
(2B) Function (2B)

1 010 Valve Ground

2 062 Valve Power

PF90591 – Rear Extension Harness (2 Meter)

ID Number Description Pinout

1A CAN/ECU Power Page 74 and 75

1B Valve Power Page 75

2 Constant Power Switch Page 76

3A Power Connector Page 77

3B CAN data Page 77

Pinout Information
Continuation of PF90591

1A 1B

Pin Number
(1A)

Circuit Code
(1A) Function (1A)

1A 1B

1 070 ECU Ground

2 922 ECU Power

3 040 CAN Ground

4 904 CAN Hi

5 n/a n/a

6 906 Master switch signal

7 n/a n/a

8 182 Unswitched Power

9 052 CAN power

Pinout Information
Continuation of PF90591

1A 1B

Pi N b Ci it C d

1A 1B

Pin Number
(1A)

Circuit Code
(1A) Function (1A)

10 905 CAN Low

11 n/a n/a/ /

12 n/a n/a

Pin Number
(1B)

Circuit Code
(1B) Function (1B)

1 010 Valve Ground

2 062 Valve Power2 062 Valve Power

Pinout Information
Continuation of PF90591

2

Pin Number Circuit Code FunctionPin Number Circuit Code Function

A n/a n/a

B 182 Unswitched Power

C 906 Master switch Signal

Pinout Information
Continuation of PF90591

3A 3B

Pin Number
(3A)

Circuit Code
(3A) Function (3A)

1 010 Valve Ground

2 070 ECU Ground

3 062 Valve Power

4 922 ECU Power

Pin Number
(3B)

Circuit Code
(3B) Function (3B)

1 052 CAN Power

2 904 CAN Hi

3 040 CAN Ground

4 905 CAN Low4 905 CAN Low

PF90592 – Power Extension Harness (11 Meter)

21

ID Number Description PinoutID Number Description Pinout

1 Tractor Constant Power Page 79

2 To implement harness Page 80

Pinout Information
Continuation of PF90592

1

Pin Number Circuit Code Function

A 070 Ground

B 182 Unswitched Power

C 906 Master switch Signal

Pinout Information
Continuation of PF90592

2

Pin Number Circuit Code Function

A 070 Ground

B 182 Unswitched Power

C 906 Master switch Signal

PF90593 – Auxiliary Power Extension Harness
(21 meter)

ID Number Description Pinoutp

1 n/a n/a

2 n/a n/a

Pinout Information
Continuation of PF90593

1

Pin Number Circuit Code Function

1 062 Valve Power

2 010 Valve Ground2 010 Valve Ground

2

Pin Number Circuit Code Function

A 062 Valve Power

B 010 Valve Ground

PF90598 – Rate Controller Planter Clutch Half-
Width Adapter Harness

2

1

2

ID Number Description Pinout

1 To Sections Page 84 and 85

2
GreenStar™ Rate Controller

Sprayer Pages 86, 87
d 882 Sprayer

Connector (37 Pin) and 88

Pinout Information
Continuation of PF90598

1A

1B

1C
1D

Pin Number Circuit Code Function (1A)

1D
1E 1F 1G

1H

(1A) (1A) Function (1A)

A 981C Implement section 1

B 911 n/a

Pin Number
(1B)

Circuit Code
(1B) Function (1B)

A 981D Implement section 1

B 911 n/a

Pin Number
(1C)

Circuit Code
(1C) Function (1C)

A 983C Implement section 2

B 921 n/a

Pi N b Ci it C d

Pinout Information
Continuation of PF90598

Pin Number
(1D)

Circuit Code
(1D) Function (1D)

A 983D Implement section 2

B 921 n/a/

Pin Number
(1E)

Circuit Code
(1E) Function (1E)

A 984C Implement section 3

B 931 n/a

Pin Number
(1F)

Circuit Code
(1F) Function (1F)

A 984D Implement section 3

B 931 n/a

Pi N b Ci it C d Pin Number
(1G)

Circuit Code
(1G) Function (1G)

A 985C Implement section 4

B 941 n/a/

Pin Number
(1H)

Circuit Code
(1H) Function (1H)

A 985D Implement section 4

B 941 n/a

Pinout Information
Continuation of PF90598

2

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 n/a n/a

4 981A Implement section 1

5 983A Implement section 2

6 984A Implement section 3

7 985A Implement section 4

8 n/a n/a

9 n/a n/a

10 n/a n/a

11 / /11 n/a n/a

Pinout Information
Continuation of PF90598

Pin Number Circuit Code Function

12 n/a n/a

13 n/a n/a13 n/a n/a

14 985B Implement section 4

15 n/a n/a

16 n/a n/a

17 n/a n/a

18 n/a n/a

19 n/a n/a

20 n/a n/a/ /

21 n/a n/a

22 n/a n/a

23 n/a n/a

24 984B Implement section 3

Pinout Information
Continuation of PF90598

Pin Number Circuit Code Function

25 n/a n/a

26 n/a n/a/ /

27 n/a n/a

28 n/a n/a

29 n/a n/a

30 n/a n/a

31 n/a n/a

32 981B Implement section 1

33 983B Implement section 2

34 n/a n/a

35 n/a n/a

36 n/a n/a

37 n/a n/a

PF90599 – Rate Controller Pull – Type Sprayer
Adapter Harness

ID Number Description Pinoutp

1 GreenStar™ Rate Controller
Sprayer Connector

Pages 90, 91
and 92

2
GreenStar™ Rate Controller

Sprayer Connector (16 Pin Sprayer
Side)

Pages 93 and
94Side)

Pinout Information
Continuation of PF90599

1

Pin Number Circuit Code FunctionPin Number Circuit Code Function

1 010A Valve Ground

2 n/a n/a

3 n/a n/a

4 981 Boom Section 1 Valve

5 983 Boom Section 2 Valve5 983 Boom Section 2 Valve

6 984 Boom Section 3 Valve

7 985 Boom Section 4 Valve

8 986 Boom Section 5 Valve

9 987 Boom Section 6 Valve

Pinout Information
Continuation of PF90599

Pin Number Circuit Code Function

10 988 Boom Section 7 Valve

11 n/a n/a11 n/a n/a

12 n/a n/a

13 n/a n/a

14 n/a n/a

15 978 Flow Valve (open -)

16 977 Flow Valve (open +)16 977 Flow Valve (open +)

17 n/a n/a

18 n/a n/a

19 n/a n/a

20 n/a n/a

21 960 + 5 Volt Sensor Gnd (Flowmeter)21 960 + 5 Volt Sensor Gnd (Flowmeter)

22 n/a n/a

23 n/a n/a

24 n/a n/a

Pinout Information
Continuation of PF90599

Pin Number Circuit Code Function

25 963 + 5 Volt Sensor Ref (Flowmeter)

26 n/a n/a26 n/a n/a

27 n/a n/a

28 966 Flowmeter Signal

29 n/a n/a

30 n/a n/a

31 n/a n/a31 n/a n/a

32 n/a n/a

33 n/a n/a

34 n/a n/a

35 n/a n/a

36 062A Valve Power36 062A Valve Power

37 n/a n/a

Pinout Information
Continuation of PF90599

2

Pin Number Circuit Code Function

1 010C Valve Ground

2 983 Boom Section 2 Valve

3 977 Flow Valve (open +)(p)

4 978 Flow Valve (open -)

5 984 Boom Section 3 Valve

6 981 Boom Section 1 Valve

7 985 Boom Section 4 Valve

Pinout Information
Continuation of PF90599

2

Pin Number Circuit Code Function

8 986 Boom Section 5 Valve

9 987 Boom Section 6 Valve

10 988 Boom Section 7 Valve

11 960 + 5 Volt Sensor Gnd (Flowmeter)

12 963 + 5 Volt Sensor Ref (Flowmeter)

13 966 Flowmeter Signal

14 062C Valve Power

15 010B Valve Ground

16 062B Valve Power

PF90620 – Rate Controller KINZE® Planter Half -
Width Adapter

ID Number Description Pinout

1A Square Connector Page 961A Square Connector Page 96

1B Square Connector Page 97

2 2 Pin Connector Page 98

3A Spade Connectors Page 99

3B Spade Connectors Page 99

4A 2 Pin Connector Page 100

4B 2 Pin Connector Page 100

4C 2 Pin Connector Page 100

4D 2 Pin Connector Page 100

Pinout Information
Continuation of PF90620

1A 1B

Pin Number
(1A)

Circuit Code
(1A) Function (1A)

87A n/a n/a

30 062A Valve Power

85 010A Valve Ground

86 981A Implement Section 1

87 945 Disconnect Switch 2

Pinout Information
Continuation of PF90620

1A 1B

Pin Number
(1B)

Circuit Code
(1B) Function (1B)

87A n/a n/a

30 062B Valve Power

85 010B Valve Ground

86 983B Implement Section 2

87 946 Disconnect Switch 3

Pinout Information
Continuation of PF90620

2

Pin Number Circuit Code Function

1 062C Valve Power

2 010C Valve Ground

Pinout Information
Continuation of PF90620

3A 3B

Pin Number
(3A)

Circuit Code
(3A) Function (3A)

1 945 Disconnect Switch 2

3A

1 945 Disconnect Switch 2

Pin Number
(3B)

Circuit Code
(3B) Function (3B)

2 946 Disconnect Switch 3

Pinout Information
Continuation of PF90620

4A

4B 4C

4D

Pin Number Circuit Code Function (4A)(4A) (4A) Function (4A)

A 983C Implement Section 2

B n/a n/a
Pin Number Circuit Code F ti (4B)(4B) (4B) Function (4B)

A 983A Implement Section 2

B n/a n/a

Pin Number Circuit Code Pin Number
(4C)

Circuit Code
(4C) Function (4C)

A 981B Implement Section 1

B
Pin Number Circuit Code Pin Number

(4D)
Circuit Code

(4D) Function (4D)

A 981C Implement Section 1

B n/a n/a

PF90621 – Rate Controller HARDI® Adapter
Harness

ID Number Description Pinoutp

1 Wires Pages 102
and 103

2 GreenStar™ Rate Controller
Sprayer Connector (37 Pin)

Pages 104,
105 and 106

Pinout Information
Continuation of PF90621

1

Pin Number Circuit Code Function

Q1 981 Implement Section 1 (+)/(-)

Q2 983 Implement Section 1 (+)/(-)

Q3 984 Implement Section 2 (+)/(-)

Q4 985 Implement Section 2 (+)/(-)Q p ()/()

Q5 986 Implement Section 3 (+)/(-)

Q6 987 Implement Section 3 (+)/(-)

Q7 988 Implement Section 4 (+)/(-)

Q8 991 Implement Section 4 (+)/(-)

Q9 993 l S ()/()Q9 993 Implement Section 5 (+)/(-)

Pinout Information
Continuation of PF90621

Pin Number Circuit Code Function

Q10 994 Implement Section 5 (+)/(-)

Q11 978 Flow Valve (open -)/(close+)

Q12 977 Flow Valve (close -)/(open+)

Q13 998 Implement Section 7 (+)/(-)Q p ()/()

Q14 997 Implement Section 7 (+)/(-)

Q15 996 Implement Section 6 (+)/(-)

Q16 995 Implement Section 6 (+)/(-)

Q17 960 Flowmeter Ground

Q18 963 (+) 5 Volt flowmeter sensorQ ()

Q19 922 ECU Power

Q20 070 ECU Ground

Q21 966 Flowmeter 1 Signal

Q22 956 Pressure Sensor 1 Signal

Pinout Information
Continuation of PF90621

2

Pin Number Circuit Code Function

1 n/a n/a

2 / /2 n/a n/a

3 n/a n/a

4 981 Implement Section 1 (+)/(-)

5 983 Implement Section 1 (+)/(-)

6 984 Implement Section 2 (+)/(-)

7 985 Implement Section 2 (+)/()7 985 Implement Section 2 (+)/(-)

8 986 Implement Section 3 (+)/(-)

9 987 Implement Section 3 (+)/(-)

10 988 Implement Section 4 (+)/(-)

Pinout Information
Continuation of PF90621

Pin Number Circuit Code Function

11 991 Implement Section 4 (+)/(-)

12 993 Implement Section 5 (+)/(-)

13 994 Implement Section 5 (+)/(-)

14 n/a n/a14 n/a n/a

15 978 Flow Valve (open -)/(close+)

16 977 Flow Valve (close -)/(open+)

17 998 Implement Section 7 (+)/(-)

18 997 Implement Section 7 (+)/(-)

19 996 Implement Section 6 (+)/(-)

20 995 Implement Section 6 (+)/(-)

21 960 Flowmeter Ground

22 n/a n/a

23 n/a n/a

Pinout Information
Continuation of PF90621

Pin Number Circuit Code Function

24 n/a n/a

() l l25 963 (+) 5 Volt Flowmeter Sensor

26 922 ECU Power

27 070 ECU Ground

28 966 Flowmeter 1 Signal

29 n/a n/a

30 n/a n/a

31 956 Pressure Sensor 1 Signal

32 n/a n/a32 n/a n/a

33 n/a n/a

34 n/a n/a

35 n/a n/a

36 n/a n/a

37 n/a n/a

PF90683 – Rate Controller CCS Drill Clutch Adapter
Harness

1

2

ID Number Description Pinout

1A 2 Pin Connector Page 108

1B 2 Pi C t P 1081B 2 Pin Connector Page 108

1C 2 Pin Connector Page 108

1D 2 Pin Connector Page 109

2 37 Pin Connector Pages 110, 111 and
112

Pinout Information
Continuation of PF90683

1

1A 1D

Pi

1B 1C
1D

Pin
Number(1A) Circuit Code(1A) Function(1A)

A 911 n/a

B 981D Implement Section 1p

Pin
Number(1B) Circuit Code(1B) Function(1B)

A 911 n/a

B 981C Implement Section 1

Pin
Number(1C) Circuit Code(1C) Function(1C)

A 921 n/a

B 983D Implement Section 2

Pinout Information
Continuation of PF90683

1

1A 1D

Pi

1B 1C
1D

Pin
Number(1D) Circuit Code(1D) Function(1D)

A 921 n/a

B 983C Implement Section 2p

Pinout Information
Continuation of PF90683

2

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 n/a n/a

4 981A Implement Section 1

5 983A Implement Section 2

6 n/a n/a

7 n/a n/a

8 n/a n/a

9 n/a n/a

10 n/a n/a

Pinout Information
Continuation of PF90683

Pin Number Circuit Code Function

11 n/a n/a

12 n/a n/a

13 n/a n/a

14 n/a n/a

15 n/a n/a

16 n/a n/a

17 n/a n/a

18 n/a n/a

19 n/a n/a

20 n/a n/a

21 n/a n/a

22 / /22 n/a n/a

23 n/a n/a

24 n/a n/a

25 n/a n/a25 n/a n/a

26 n/a n/a

27 n/a n/a

28 n/a n/a28 n/a n/a

29 n/a n/a

30 n/a n/a

Pinout Information
Continuation of PF90683

Pin Number Circuit Code Function

32 981B Implement Section 1

33 983B Implement Section 2

34 n/a n/a

35 n/a n/a

36 n/a n/a

37 n/a n/a

PF90686 – Harness – Original GreenStar™ Display
to GreenStar™ Vehicle Connector

ID Number Description Pinoutp

1 Cornerpost Bulkhead Mating
Connector

Pages 114 and
115

2 MP Connector Page 116

3 Primary GSD Connector Page 117

4 Secondary GSD Connector Page 118

Pinout Information
Continuation of PF90686

1

Pin Number Circuit Code Function

A n/a n/a

B n/a n/a

C n/a n/a

D n/a n/aD n/a n/a

E n/a n/a

F n/a n/a

G n/a n/a

H n/a n/a

J 925 CCD +

Pinout Information
Continuation of PF90686

1

Pin Number Circuit Code Function

K 924 CCD -

L 211A Signal 2

M 209A Signal 1

N 905A CAN Lo

P 904A CAN Hi

R 182 Unswitched Power

S n/a n/a

T n/a n/a

U 922A Switched Power

V 070A Ground

Pinout Information
Continuation of PF90686

2

Pin Number Circuit Code Function

A n/a n/a

B n/a n/aB n/a n/a

C 070C Ground

D 905C CAN Lo

E n/a n/a

F n/a n/a

G n/a n/aG n/a n/a

H 904C CAN Hi

J 922C Switched Power

K 182 Unswitched Power

Pinout Information
Continuation of PF90686

3

Pin Number Circuit Code Function

A 925 CCD +

B 905B CAN Lo

C n/a n/a

D 070B Ground

E 211B Si l 2E 211B Signal 2

F 209B Signal 1

G 922B Switched Power

H 904B CAN Hi

J n/a n/a

K 924 CCD K 924 CCD -

Pinout Information
Continuation of PF90686

4

Pin Number Circuit Code Function

A n/a n/a

B 905D CAN Lo

C n/a n/a

D 070D Ground

E 211C Signal 2

F 209C Signal 1

G 922D Switched Power

H 904D CAN Hi

J n/a n/a

K n/a n/a

PF90687 – GreenStar™ Display to GreenStar™
Vehicle Connector Harness

ID Number Description PinoutID Number Description Pinout

1 UIM Connector Page 120

2 Cornerpost BulkHead Mating
Connector

Pages 121 and
122

3 GSD Connector Page 123

4 RCD Connector Pages 124 and
125

Pinout Information
Continuation of PF90687

1

Pin Number Circuit Code Function

1 922B Switched Power

2 904B Implement CAN Bus - Hi

3 070B Ground

4 905B Implement CAN Bus - Lo

Pinout Information
Continuation of PF90687

2

Pin Number Circuit Code Function

A n/a n/a

B n/a n/a

C n/a n/a

D / /D n/a n/a

E n/a n/a

F n/a n/a

G n/a n/a

Pinout Information
Continuation of PF90687

Pin Number Circuit Code Function

H 998 Audio Mute

J 925A CCD +

K 924A CCD -

L 211A Radar Ground Speed Signal

M 209A Implement Status Signal

N 905A Implement CAN Bus - Lo

P 904A Implement CAN Bus - Hi

R 182 Unswitched Power

S 915 Vehicle CAN Bus - Lo

T 914 Vehicle CAN Bus - Hi

U 922A Switched Power

V 070A Ground

Pinout Information
Continuation of PF90687

3

Pin Number Circuit Code Function

A 925C CCD +

B 905D Implement CAN Bus - Lo

C n/a n/a

D 070D GroundD 070D Ground

E 211C Radar Ground Speed Signal

F 209C Implement Status Signalg

G 922D Switched Power

H 904D Implement CAN Bus - Hi

J n/a n/a

K 924C CCD -

Pinout Information
Continuation of PF90687

4

Pin Number Circuit Code Function

1 922C Switched Power

2 n/a n/a

3 209B Implement Status Signal

4 n/a n/a4 n/a n/a

5 n/a n/a

6 925B CCD +

7 924B CCD -

8 182 Unswitched Power

9 998 Audio Mute

10 n/a n/a

11 211B Radar Ground Speed
Signal

Pinout Information
Continuation of PF90687

Pin Number Circuit Code Function

12 915 Vehicle CAN Bus - Lo

13 914 Vehicle CAN Bus - Hi13 914 Vehicle CAN Bus - Hi

14 070C Ground

15 n/a n/a

16 n/a n/a

17 n/a n/a

Implement CAN Bus 18 904C Implement CAN Bus -
Hi

19 905C Implement CAN Bus -
Lo

20 n/a n/a/ /

21 n/a n/a

22 n/a n/a

23 n/a n/a

24 n/a n/a

25 / /25 n/a n/a

26 n/a n/a

PF90688 – GreenStar™ Display to Original
GreenStar™ Vehicle Connector Harness

ID Number Description Pinoutu be esc pt o out

1 UIM Connector Page 127

2 RCD Connector Pages 128 and
129

3A GreenStar™ Display Mating
Connector Page 130

3B Mobile Processor Mating
Connector Page 131

4 GreenStar™ Display
Connector Page 132

Pinout Information
Continuation of PF90688

1

Pin Number Circuit Code Function

1 922C Switched Power

2 904C Implement CAN Bus -
Hi

3 070C Ground3 070C Ground

4 905C Implement CAN Bus -
Lo

Pinout Information
Continuation of PF90688

2

Pin Number Circuit Code Function

1 922D Switched Power

2 n/a n/a

3 209C Implement Status 3 209C p
Signal

4 n/a n/a

5 n/a n/a

6 925C CCD +

7 924C CCD -

8 992D Unswitched Power

9 n/a n/a

10 n/a n/a

11 211 Radar Ground Speed
SignalSignal

12 n/a n/a

13 n/a n/a

Pinout Information
Continuation of PF90688

Pin Number Circuit Code Function

14 070D Ground

15 n/a n/a

16 n/a n/a

17 / /17 n/a n/a

18 904D Implement CAN Bus - Hi

19 905D Implement CAN Bus -
L19 905D Lo

20 n/a n/a

21 n/a n/a

22 232TXD RS232 Com Bus 1 - TXD

23 232RXD RS232 Com Bus 1 - RXD

24 n/a n/a

25 232CTS RS232 Com Bus 1 - CTS

26 n/a n/a

Pinout Information
Continuation of PF90688

3A 3B

Pin Number
(3A) Circuit Code (3A) Function (3A)

A 925A CCD +

Implement CAN Bus -B 905A Implement CAN Bus
Lo

C n/a n/a

D 070A Ground

E 211 Radar Ground Speed
Signal

F 209A Implement Status
Signal

G 922A Switched Power

H 904A Implement CAN Bus - Hi

J n/a n/aJ n/a n/a

K 924A CCD -

Pinout Information
Continuation of PF90688

3A 3B

Pin Number (3B) Circuit Code (3B) Function (3B)

A 232CTS RS232 Com Bus 1 - CTS

B n/a n/a

C 070D Ground

D 905D Implement CAN Bus - LoD 905D Implement CAN Bus Lo

E 232TXD RS232 Com Bus 1 - TXD

F 232RXD RS232 Com Bus 1 - RXD

G n/a n/a

H 904D Implement CAN Bus - Hi

J 922D Switched Power

K 992D Unswitched Power

Pinout Information
Continuation of PF90688

4

Pin Number Circuit Code Function

A 925B CCD +

B 905B Implement CAN Bus - Lop

C n/a n/a

D 070B Ground

E n/a n/a

F 209B Implement Status Signal

G 922B Switched PowerG 922B Switched Power

H 904B Implement CAN Bus - Hi

J n/a n/a

K 924B CCD -

PF90695 – Harness, StarFire™ iTC Pigtail with RTK

1

2

4

3

ID Number Description Pinout

4

p

1 Roof Top Bulk Head
Connector Page 134

2 StarFire™ RTK Radio
Connector Page 135

3 StarFire™ Receiver Page 136

4 RoofTop Connector Page 137

Pinout Information
Continuation of PF90695

1

Pin Number Circuit Code Function

1 211D Radar Ground Signalg

2 n/a n/a

3 933D TX1 (SF to Aux)

4 904D CAN Hi

5 n/a n/a

6 922D Switched Power

7 070D Power Ground

8 n/a n/a

9 905D CAN Lo

10 936D RX1 (SF from Aux)

11 n/a n/a/a /a

12 182D Unswitched Power

Pinout Information
Continuation of PF90695

2

Pin Number Circuit Code Function

1 922C Switched Power

2 939 RS232 TXD

3 937 RS232 RXD

4 070C Power Ground

Pinout Information
Continuation of PF90695

3

Pin Number Circuit Code Function

1 211A C fi /R d1 211A Config/Radar

2 n/a n/a

3 933A TX1 (SF to Aux)

4 904A CAN Hi

5 939 TX2 (SF to RTK)

6 922A Switched Power

7 070A Power Ground

8 937 RX2 (SF from RTK)

9 905A CAN Lo9 905A CAN Lo

10 936A RX1 (SF from Aux)

11 n/a n/a

12 182A Unswitched Power

Pinout Information
Continuation of PF90695

4

Pi N b Ci it C d F tiPin Number Circuit Code Function

1 211B Config/Radar

2 n/a n/a

3 933B TX1 (SF A)3 933B TX1 (SF to Aux)

4 904B CAN Hi

5 n/a n/a

6 922B Switched Power

7 070B Power Ground

8 n/a n/a

9 905B CAN Lo

10 936B RX1 (SF from Aux)

11 n/a n/a

12 182B Unswitched Power

PF90701 – GreenStar™ Desktop Bundle Harness

Pinout Information
Continuation of PF90701

ID Number Description Pinout

1 StarFire™ Connector Page 140

2 AutoTrac™ Universal Page 141

3 CAN Terminator Page 142

4 Display BulkHead
Connector Page 143 and 144Connector g

5 CAN DB-0 Page 145

6 Power Adapter Page 146

7 Terminator Page 147

8 Switch Page 148

9 Implement Switch Page 149

10 Service Advisor Plug Page 150

11 To Flex Box Controller Page 151, 152,
153 and 154153 and 154

Pinout Information
Continuation of PF90701

1

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 n/a n/a

4 904J CAN Hi

5 n/a n/a

6 922J Switched Power

7 070J Ground

8 n/a n/a

9 905J CAN Lo

10 n/a n/a

11 n/a n/a

12 182J U it h d P12 182J Unswitched Power

Pinout Information
Continuation of PF90701

2

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a2 n/a n/a

3 n/a n/a

4 904H CAN Hi

5 905H CAN Lo

6 n/a n/a

7 922H Switched Power

8 070H Ground

9 n/a n/a

Pinout Information
Continuation of PF90701

3

Pin Number Circuit Code FunctionPin Number Circuit Code Function

A n/a n/a

B 052A CAN Power

C 070A Ground

D 040A CAN Ground

E 904A CAN Hi

F 905A CAN Lo

Pinout Information
Continuation of PF90701

4

Pin Number Circuit Code Function

A n/a n/a

B n/a n/a

C n/a n/a

D n/a n/a

E / /E n/a n/a

F n/a n/a

G n/a n/a

H n/a n/aH n/a n/a

J n/a n/a

K n/a n/a

Pinout Information
Continuation of PF90701

4

Pin Number Circuit Code Function

L / /L n/a n/a

M 209 Implement Status Signal

N 905F CAN Lo

P 904F CAN Hi

R 182F Unswitched Power

S n/a n/aS /a /a

T n/a n/a

U 922F Switched Power

V 070F Ground

Pinout Information
Continuation of PF90701

5

Pin Number Circuit Code Function

1 n/a n/a

2 905G CAN Lo

3 070G Ground

4 n/a n/a

5 n/a n/a

6 n/a n/a

7 904G CAN Hi

8 n/a n/a

9 n/a n/a

Pinout Information
Continuation of PF90701

6

Pin Number Circuit Code Function

1 182A Unswitched Power

2 070B Ground

Pinout Information
Continuation of PF90701

7

Pin Number Circuit Code FunctionPin Number Circuit Code Function

A 922E Switched Power

B 052E CAN Power

C 070E Ground

D 040E CAN Ground

E 904E CAN Hi

F 905E CAN Lo

Pinout Information
Continuation of PF90701

8

i b i i d iPin Number Circuit Code Function

1 182B Unswitched Power

2 922A Switched Power

Pinout Information
Continuation of PF90701

9

Pin Number Circuit Code Function

A 209 Implement Status Signal

B 070C Ground

Pinout Information
Continuation of PF90701

1010

Pin Number Circuit Code FunctionPin Number Circuit Code Function

A 070N Ground

B 922N Switched Power

C n/a n/a/ /

D n/a n/a

E n/a n/a

F n/a n/a

G n/a n/a

H 904N Can Hi

J 905N Can Lo

Pinout Information
Continuation of PF90701

Pin Number Circuit Code Function

A1 904M Can Hi

A2 n/a n/a

A3 n/a n/a

A4 n/a n/a

B1 905M Can Lo

B2 n/a n/a

B3 n/a n/a

B4 n/a n/a

C1 n/a n/a

C2 n/a n/a

C3 n/a n/a

C4 n/a n/a

Pinout Information
Continuation of PF90701

Pin Number Circuit Code Function

D1 n/a n/a/ /

D2 n/a n/a

D3 n/a n/a

D4 n/a n/a

E1 n/a n/a

E2 n/a n/a

E3 n/a n/a

E4 n/a n/a

F1 n/a n/a

F2 n/a n/a

F3 n/a n/a

F4 n/a n/a

Pinout Information
Continuation of PF90701

Pin Number Circuit Code Function

G1 n/a n/a/ /

G2 n/a n/a

G3 n/a n/a

G4 n/a n/a

H1 n/a n/a

H2 n/a n/a

H3 n/a n/a

H4 n/a n/a

J1 n/a n/a

J2 n/a n/a

J3 n/a n/a

J4 n/a n/a

Pinout Information
Continuation of PF90701

Pin Number Circuit Code Function

K1 n/a n/a/ /

K2 n/a n/a

K3 n/a n/a

K4 n/a n/a

L1 182M Unswitched Power

L2 n/a n/a

L3 n/a n/a

L4 n/a n/a

M1 922M Switched Power

M2 070M Ground

M3 n/a n/a

M4 n/a n/a

PF90727 – GreenStar™ Lightbar Right Hand
Console Harness

12

3

5

4

ID Number Description Pinout

1) X6411 LTBAR Connector Page 1561) X6411 LTBAR Connector Page 156

2) X6418 Implement CAN Power Connector Page 156

3) X6416 Implement CAN Page 157

4) X6417 Implement CAN Page 157

5) X6419 Implement CAN Power Page 158

Pinout Information
Continuation of PF90727

1

Pin Number Circuit Code Function

1 922C Switched Power

2 904A CAN Hi

3 070C Ground

4 905A CAN Lo

2

Pin Number Circuit Code Function

1 922B Switched Power

2 070B Ground

Pinout Information
Continuation of PF90727

3

Pin Number Circuit Code Function

1 052B CAN Power

2 904B CAN Hi

3 040B CAN Ground

4 905B CAN Lo

4

Pin Number Circuit Code Function

1 052C CAN power

2 904C CAN Hi

3 040C CAN ground

4 905C CAN Lo

Pinout Information
Continuation of PF90727

5

Pin Number Circuit Code Function

1 922A Switched Power

2 070A Ground

PF90728 – GreenStar™ Lightbar Stand Alone
Harness

ID Number Description Pinout

1 LTBAR Connector Page 160

2 Diagnostic Connector Page 161

3 Active Terminator/Passive Terminator Page 162

4 GPS Receiver Page 163

5 Power Adapter Connector Page 164

6 Voltage Protection Adapter Connector Page 1656 Voltage Protection Adapter Connector Page 165

Pinout Information
Continuation of PF90728

1

Pin Number Circuit Code Function

1 922E Switched Power

2 904E CAN Hi

3 070E Ground

4 905E CAN Lo

Pinout Information
Continuation of PF90728

2

Pin Number Circuit Code Function

A 070F Ground

B 922F Switched Power

C n/a n/a

D n/a n/a

E n/a n/a

F n/a n/a/ /

G n/a n/a

H 904F CAN Hi

J 905F CAN LJ 905F CAN Lo

3

Pinout Information
Continuation of PF90728

ACTIVE TERMINATOR +
PASSIVE TERMINATOR

3

Pin Number
(Active

terminator)

Circuit Code
(Active

terminator)
Function (Active terminator)

terminator) terminator)

A 922A Switched Power

B 052A CAN Power

C 070A GroundC 070A Ground

D 040A CAN Ground

E 904A Can Hi

F 905A Can Lo

Pin Number
(Passive

terminator)

Circuit Code
(Passive

terminator)
Function (Passive terminator)

A n/a n/aA n/a n/a

B 052D CAN Power

C n/a n/a

D 040D CAN G dD 040D CAN Ground

E 904D CAN Hi

F 905D CAN Lo

Pinout Information
Continuation of PF90728

4

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 n/a n/a3 n/a n/a

4 904G CAN Hi

5 n/a n/a

6 922G Switched Power

7 070G Ground

8 n/a n/a

9 905G CAN Lo

10 n/a n/a

11 n/a n/a

12 182G Unswitched Power

Pinout Information
Continuation of PF90728

5

Pi N b Ci it C d F tiPin Number Circuit Code Function

1 922H Switched Power

2 182H Unswitched Power

3 070H Ground

Pinout Information
Continuation of PF90728

6

Pin Number Circuit Code Function

A 182B Unswitched Power

B 070B Ground

PF90768 – GreenStar™ 35 Foot Extension Harness

ID Number Description Pinout

1 CAN Terminals Page 167

2 Cornerpost Bulkhead Pages 168 and
169

GreenStar™ Display Gen IV Pages 170 3 GreenStar Display Gen IV
Connector

Pages 170
and 171

Pinout Information
Continuation of PF90768

1

Pin Number Circuit Code Function

A 922 Switched Power

B 925 n/a

C 70 Ground

D 240 n/a

E 914 CAN Hi

F 915 CAN Lo

Pinout Information
Continuation of PF90768

2

Pin Number Circuit Code Function

A n/a n/a

B n/a n/aB n/a n/a

C n/a n/a

D n/a n/a

E n/a n/a

F n/a n/a

G n/a n/aG n/a n/a

H n/a n/a

J 925 n/a

K 924 n/a

Pinout Information
Continuation of PF90768

2

Pin Number Circuit Code Function

L 211 n/a

M 209 n/aM 209 n/a

N 905 Can Hi

P 904 Can Lo

R 182 n/a

S 915 n/a

T 914 n/aT 914 n/a

U 922 Switched Power

V 070 Ground

Pinout Information
Continuation of PF90768

3

Pin Number Circuit Code Function

A n/a n/a

B n/a n/aB n/a n/a

C n/a n/a

D n/a n/a

E n/a n/a

F n/a n/a

G n/a n/aG n/a n/a

H n/a n/a

J 925 n/a

K 924 n/a

Pinout Information
Continuation of PF90768

Pin Number Circuit Code Function

L 211 n/a

M 209 n/a

N 905 Can Hi

P 904 Can Lo

R 182 n/a

S 915 n/a

T 914 n/a

U 922 Switched Power

V 070 Ground

PF90795 – High Current Power Adapter Harness -
Row Crop Tractor

ID Number Description Pinoutp

1 Ring Terminal Page 173

2 TVP Connector Page 174

3 Junction Terminal Page 175

4 n/a Pages 176 and
177

Pinout Information
Continuation of PF90795

1A

1B

Pin Number Circuit Code Function

1C

1A 002 Power

1B 042 Switched Power

1C 010 Ground

Pinout Information
Continuation of PF90795

2

Pin Number Circuit Code Function

A 002 Power

B 052 CAN Power

Pinout Information
Continuation of PF90795

3

Pin Number Circuit Code Function

85 012 Switched Power

50 010C Ground

85 032 Switched Power

Pinout Information
Continuation of PF90795

4A

Pin Number
(4A)

Circuit Code
(4A) Function (4A)

30 052B Switched Power

85 010B Ground

86 042 Switched Power

87 022 Switched Power

87A SPARE n/a

Pinout Information
Continuation of PF90795

4B 4C

Pin Number
(4B)

Circuit Code
(4B) Function (4B)(4B) (4B)

A 052C CAN Power

B 012 Switched Power

Pin Number
(4C)

Circuit Code
(4C) Function (4C)

A 022 Switched Power

B 032 Switched PowerB 032 Switched Power

PF90822 – High Current Power Adapter Harness -
4WD Tractor

ID Number Description Pinout

1 Ring Terminal Page 179

2 TVP Connector Page 180

3 Junction Terminal Page 181

4 n/a Pages 182 and
183

Pinout Information
Continuation of PF90822

1A

1B

Pin Number Circuit Code Function

1C

1A 002 Power

1B 042 Switched Power

1C 010 Ground

Pinout Information
Continuation of PF90822

2

Pin Number Circuit Code Function

A 002 Power

B 052 CAN Power

Pinout Information
Continuation of PF90822

3

Pin Number Circuit Code Function

85 012 Switched Power

50 010C Ground

85 032 Switched Power

Pinout Information
Continuation of PF90822

4A

Pin Number
(4A)

Circuit Code
(4A) Function (4A)

30 052B Switched Power

85 010B Ground

86 042 Switched Power

87 022 Switched Power

87A SPARE n/a

Pinout Information
Continuation of PF90822

4B 4C

Pin Number
(4B)

Circuit Code
(4B) Function (4B)(4B) (4B)

A 052C CAN Power

B 012 Switched Power

Pin Number
(4C)

Circuit Code
(4C) Function (4C)

A 022 Switched Power

B 032 Switched PowerB 032 Switched Power

PF90824 – High Current Power Extension Kit
(10 Meters)

1 2

ID Number Description Pinoutp

1 GreenStar™ Lightbar connector Page 185

2 GreenStar™ Lightbar connector Page 185

Pinout Information
Continuation of PF90824

21

Pin Number Circuit Code Function

1 002 Power Supply

2 010 Ground

PF90825 – High Current Power Extension Kit
(3 Meters)

1
2

1

ID Number Description Pinout

1 GreenStar™ Lightbar connector Page 187

2 GreenStar™ Lightbar connector Page 187

Pinout Information
Continuation of PF90825

21

Pin Number Circuit Code Function

1 002 Power Supply

2 010 Ground

PF90857 – StarFire™ 300 Harness (1.80 Meter)

ID Number Description Pinout

1 GPS Receiver Connector Page 1891 GPS Receiver Connector Page 189

2 GPS Receiver Connector Page 190

3 GPS Receiver Connector Page 191

Pinout Information
Continuation of PF90857

1

Pin Number Circuit Code Function

1 211C Config/Radar

2 n/a RS485+

3 933C RS485-3 933C RS485

4 904C CAN Hi

5 n/a n/a

6 922C Switched power

7 070C Power Ground

8 937C RX2 (SF from RTK)

9 905C CAN Lo

10 936C RX1 (SF From Aux)

11 n/a RS 485-

12 182C Unswitched power

Pinout Information
Continuation of PF90857

2

Pin Number Circuit Code Function

1 211B Config/Radar

2 n/a RS485+

3 933B TX1 (SF to Aux)

4 904B CAN Hi

5 n/a TX2 (SF to RTK)5 n/a TX2 (SF to RTK)

6 922B Switched Power

7 070B Power Ground

8 937B RX2 (SF from RTK)

9 905B CAN Lo

10 936B RX1 (SF from Aux)

11 n/a RS485 -

12 182B Unswitched Power

Pinout Information
Continuation of PF90857

3

Pin Number Circuit Code FunctionPin Number Circuit Code Function

1 211A Config/Radar

2 n/a RS485 +

3 933A TX1 (SF to Aux)

4 904A CAN Hi

5 n/a TX2 (SF to RTK)

6 922A Switched Power

7 070A Power Ground

8 937A RX2 (SF from RTK)

9 905A CAN Lo

10 936A RX1 (SF from Aux)

11 n/a RS48511 n/a RS485

12 182A Unswitched Power

PF90858 – StarFire™ 300 Harness (0.60 Meter)

ID Number Description Pinout

1 GPS Receiver Connector Page 1931 GPS Receiver Connector Page 193

2 GPS Receiver Connector Page 194

3 GPS Receiver Connector Page 195

Pinout Information
Continuation of PF90858

1

Pin Number Circuit Code FunctionPin Number Circuit Code Function

1 211C Config/Radar

2 n/a RS485+

3 933C RS485-

4 904C CAN Hi

5 n/a n/a

6 922C Switched power

7 070C Power Ground

8 937C RX2 (SF from RTK)()

9 905C CAN Lo

10 936C RX1 (SF From Aux)

11 / RS 48511 n/a RS 485-

12 182C Unswitched power

Pinout Information
Continuation of PF90858

2

Pin Number Circuit Code Function

1 211B Config/Radar

2 n/a RS485+

3 933B TX1 (SF to Aux)

4 904B CAN Hi

5 n/a TX2 (SF to RTK)5 n/a TX2 (SF to RTK)

6 922B Switched Power

7 070B Power Ground

8 937B RX2 (SF from RTK)

9 905B CAN Lo

10 936B RX1 (SF from Aux)

11 n/a RS485 -

12 182B Unswitched Power

Pinout Information
Continuation of PF90858

3

Pin Number Circuit Code Function

1 211A Config/Radar

2 n/a RS485 +

3 933A TX1 (SF to Aux)3 933A TX1 (SF to Aux)

4 904A CAN Hi

5 n/a TX2 (SF to RTK)

6 922A Switched Power

7 070A Power Ground

8 937A RX2 (SF from RTK)

9 905A CAN Lo

10 936A RX1 (SF from Aux)

11 n/a RS485

12 182A Unswitched Power

PF90884 – RTK Base Station Extension Harness
(20 Feet)

1

2

ID Number Description Pinout

1 RTK Base Station Extension Page 1971 Harness Connector Page 197

2 RTK Base Station Extension
Harness Connector Page 197

Pinout Information
Continuation of PF90884

21

Pin Number
(1&2)

Circuit Code
(1&2) Function (1&2)(1&2) (1&2) ()

1 904 CAN Lo

2 52 CAN Power

3 922 Switched Power

4 70 Power Ground

5 n/a n/a/ /

6 992 Unswitched Power

7 40 CAN Ground

8 905 CAN Hi

PF90902 – GreenStar™ Lightbar to Mobile Guidance
Kit (Adapter)

ID Number Description Pinout

1 GreenStar™ Lightbar connector Page 199

2 n/a Page 2002 n/a Page 200

Pinout Information
Continuation of PF90902

1

Pin Number Circuit Code Function

1 922 Switched Power

2 040 Ground

3 904 CAN Hi3 904 CAN Hi

4 905 CAN Lo

Pinout Information
Continuation of PF90902

2

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 n/a n/a/ /

4 904 CAN Hi

5 905 CAN Lo

6 n/a n/a

7 922 Switched Power

8 070 Ground

9 n/a n/a

PF90937 – GreenStar™ Lightbar 4 Pin Extension

1

2

ID Number Description Pinout

1 GreenStar ™ Lightbar Connector Page 202

2 GreenStar ™ Lightbar Mating
Connector Page 202

Pinout Information
Continuation of PF90937

1 2

Pin Number
(1&2)

Circuit Code
(1&2) Function (1&2)

1 922 Switched Power

2 904 CAN Hi

3 070 Ground

4 905 CAN Lo4 905 CAN Lo

BPF10019 – iSteer™ Implement Feedback Harness
Extension (9 Meter)

2

ID Number Description Pinout

1

1 Implement Feedback Harness
Connector Page 204

2 Implement Feedback Harness
Connector Page 204

Pinout Information
Continuation of BPF10019

1 2

Pin Number
(1&2)

Circuit Code
(1&2) Function (1&2)

1 871 Sensor Ground

2 837 SCV 1 Feedback

3 873 Sensor Supply

BPF10029 – RTK Dual Radio Harness

1

2

1
3

ID Number Description Pinout

1 StarFire™ Receiver Connector Page 206

2 900 MHz Radio Connector Page 206

3 400 MHz Radio Connector Page 206

Pinout Information
Continuation of BPF10029

1 2 3

Pin Number Circuit Code Function

1 922 Switched Power

2 939 RS232 TXD

3 937 RS232 RXD

4 70 Power Ground

BPF10273 – UCC Controller Harness
BPF10014 – For iSteer™ Activation
BPF10059 – For iGrade™ Activation

ID Number Description PinoutID Number Description Pinout

1 UCC iSteer & iGrade Control Unit
connector

Pages 208,
209 and 210

2 Tractor CAN Page 211

3 Tractor CAN Page 211

4 Tractor CAN Page 212

5 UCC Connector Page 212

6 UCC Connector Page 213

7 UCC Connector Page 213

Pinout Information
Continuation of BPF10273

1

Pin Number Circuit Code Function

A1 922 ECU Power (Switched)

A2 n/a n/a

A3 052B Switch Power

B1 070 Ground

B2 n/a n/a

B3 052A Switch Power

C1 905B CAN Low OutC1 905B CAN Low Out

C2 905A CAN Low In

Pinout Information
Continuation of BPF10273

Pin Number Circuit Code Function

C3 040B Ground Out

D1 904B CAN High Out

D2 904A CAN High In

D3 040A Ground in

E1 793A 5 VDC ReferenceE1 793A 5 VDC Reference

E2 875 n/a

E3 874 n/a

F1 791 Ground

F2 996 n/a

F3 997 n/a

G1 987A Digital input

G2 837 SCV 1 Feedback

/ /G3 n/a n/a

H1 789A SCV 1 Output

H2 871 Sensor Ground

H3 950 n/a

Pi N b Ci it C d F ti

Pinout Information
Continuation of BPF10273

Pin Number Circuit Code Function

J1 794A SCV 3 Output

J2 995 n/a

J3 993 n/a

K1 986A n/a

K2 834 SCV 3 Feedback

K3 873 Sensor Supply

Pinout Information
Continuation of BPF10273

2

Pin Number Circuit Code Function

1 052A Switch Power

2 904A CAN High In

3 040A Ground in

4 905A CAN Low In

3

Pin Number Circuit Code Function Pin Number Circuit Code Function

1 052C Switch Power

2 904B CAN High Out

3 040C Ground

4 905B CAN Low Out

4

Pinout Information
Continuation of BPF10273

4

Pin Number Circuit Code Function

1 n/a n/a1 n/a n/a

2 n/a n/a

3 n/a n/a

4 n/a n/a4 n/a n/a

5

Pin Number Circuit Code Function

1 n/a n/a

2 n/a n/a

3 n/a n/a

4 / /4 n/a n/a

Pinout Information
Continuation of BPF10273

6

Pin Number Circuit Code Function

1 n/a n/a

/ /2 n/a n/a

3 n/a n/a

77

Pin Number Circuit Code Function

1 n/a n/a1 n/a n/a

2 n/a n/a

3 n/a n/a

PF81113 – GreenStar™ Rate Controller Harness

ID Number Description PinoutID Number Description Pinout

1 To Implement Height Switch Page 215

2
To CAN Terminator,

Center, Rear Extension Harness, or
SeedStar Adapter

Pages 216 and
217SeedStar Adapter

3 To Application
Specific Adapter

Pages 218,
219 and 220

4 To Front Extension Harness Pages 221

Pages 224,
5 To Flex Box

Pages 224,
225, 226, 227

and 228

Pinout Information
Continuation of PF81113

1

Pin Number Circuit Code Function

A 209 Implement Status Signal

B 070C Ground

Pinout Information
Continuation of PF81113

2A

2

2B

Pin Number
(2A)

Circuit Code
(2A) Function (2A)(2A) (2A)

1 010 Valve Ground

2 062 Valve Power

Pin Number Circuit Code F ti (2B)(2B) (2B) Function (2B)

1 070A Ground

2 922A Switched Power

3 040A CAN G d3 040A CAN Ground

4 904A CAN Hi

5 n/a n/a

6 906 Master Switch Signal6 906 Master Switch Signal

7 n/a n/a

Pinout Information
Continuation of PF81113

2A

2

2B

Pin Number
(2B)

Circuit Code
(2B) Function (2B)

8 182A Unswitched Power

9 052A n/a

10 905A CAN Lo

11 907 Signal Wire

12 908 n/a

Pinout Information
Continuation of PF81113

3

Pin Number Circuit Code Function

1 010B Valve Ground

2 010C Valve Ground

3 062G Valve Power

4 981C Driver 1

5 983C Driver 2

6 984C Driver 3

7 985C Driver 4

8 986C8 986C Driver 5

9 987C Driver 6

10 988C Driver 7

Pinout Information
Continuation of PF81113

Pin Number Circuit Code Function

11 991C Driver 8

12 993C Driver 9

13 994C Driver 10

14 942 Fan Signal

15 978C Control 1 (-)

16 977C Control 1 (+)

17 998C Control 2 (-)

18 997C Control 2 (+)

19 996C D i 1219 996C Driver 12

20 995C Driver 11

21 960 Flowmeter Shield

22 963C Flowmeter #2 +5vdc22 963C Flowmeter #2 +5vdc

23 967 Flowmeter #2 Signal

24 946 Disconnect Sw3

25 963B Flowmeter #1 +5vdc25 963B Flowmeter #1 +5vdc

26 032B ECU Power

27 020B ECU Ground

28 966 Flowmeter #1 Signalg

Pinout Information
Continuation of PF81113

3

Pin Number Circuit Code Function

29 950 Pressure Ground

30 953B Pressure #1 +5vdc

31 956 Pressure #1 Signal

32 944 Disconnect Sw 1

33 945 Disconnect Sw 2

34 953C Pressure #2 +5vdc

35 957 Pressure #2 Signal

36 062E Valve Power

37 062F Valve Power

Pinout Information
Continuation of PF81113

4

Pin Number Circuit Code Function

1 070A Ground

2 922A Switched Power

3 040A CAN Ground

4 904A CAN Hi

5 n/a n/a

6 906 Master Switch Signal

7 n/a n/a

8 182A Unswitched Power

9 052A n/a

10 905A CAN L10 905A CAN Lo

11 907 Signal Wire

12 908 n/a

Pinout Information
Continuation of PF81113

5

Pin Number
(5A)

Circuit Code
(5A) Function (5A)

A1 n/a n/a

A2 n/a n/aA2 n/a n/a

A3 995B Driver 11

A4 995A Driver 11

B1 n/a n/aB1 n/a n/a

B2 n/a n/a

B3 n/a n/a

B4 997 Driver 13

C1 n/a n/a

C2 n/a n/a

C3 979C Limp Home

C4 998A Driver 14

Pinout Information
Continuation of PF81113

Pin Number
(5A)

Circuit Code
(5A) Function (5A)

D1 979A Limp Home

D2 906B Master Switch

D3 978A Control B

D4 997B Driver 13

E1 n/a n/a

E2 n/a n/a

E3 996B Driver 12

E4 998B Driver 14

F1 n/a n/a

F2 n/a n/a

F3 978B Control B

F4 977A Control A

G1 n/a n/a

G2 n/a n/a

G3 n/a n/a

G4 977B Control A

Pinout Information
Continuation of PF81113

5

Pin Number
(5B)

Circuit Code
(5B) Function (5B)

A1 904B CAN Hi

A2 n/a n/a

A3 n/a n/a

A4 988A Driver 7

B1 905B CAN Lo

B2 n/a n/a

B3 n/a n/a

B4 991A Driver 8

C1 966 Flowmeter Signal

C2 967 Flowmeter 2 Signal

C3 987B Driver 6

C4 987A Driver 6

Pinout Information
Continuation of PF81113

Pin Number
(5B)

Circuit Code
(5B) Function (5B)

D1 n/a n/a

D2 n/a n/a

D3 991B Driver 8

D4 062B Valve pwr2

E1 948 Implement Sw

E2 n/a n/a

E3 n/a n/a

E4 988B Driver 7

F1 n/a n/a

F2 n/a n/a

F3 n/a n/a

F4 n/a n/a

G1 n/a n/a

G2 n/a n/a

G3 n/a n/a

G4 n/a n/a

H1 n/a n/a

H2 / /H2 n/a n/a

H3 n/a n/a

H4 n/a n/a

Pinout Information
Continuation of PF81113

Pin Number
(5B)

Circuit Code
(5B) Function (5B)

J1 963A Flowmeter 5vdc

J2 960 Flowmeter Shield

J3 n/a n/a

J4 n/a n/a

K1 953A Pressure 5vdc

K2 950 Pressure Ground

K3 993A Driver 9

K4 020H Valve Ground

L1 n/a n/a

L2 020D ECU GND

L3 993B Driver 9

L4 994A Driver 10

M1 032C Controller Pwr

M2 020C ECU GND

M3 994B Driver 10

M4 062C Valve pwr3

Pinout Information
Continuation of PF81113

5

Pin Number
(5C)

Circuit Code
(5C) Function (5C)

A1 985B Driver 4

A2 n/a n/a/ /

A3 945 Disconnect Sw 2

A4 944 Disconnect Sw 1

B1 985A Driver 4

B2 n/a n/a

B3 n/a n/a

B4 946 Disconnect Sw 3

C1 983A Driver 2

C2 n/a n/a

C3 n/a n/a

C4 942 Fan Signal

Pinout Information
Continuation of PF81113

Pin Number
(5C)

Circuit Code
(5C) Function (5C)

D1 981A Driver 1

D2 n/a n/a

D3 n/a n/a

D4 n/a n/a

E1 983B Driver 2

E2 986B Driver 5

E3 957 Pressure 2 Sig

E4 n/a n/a

F1 981B Driver 1

F2 984A Driver 3

F3 n/a n/a

F4 n/a n/a

G1 020J Valve Ground

G2 984B Driver 3

G3 n/a n/a

G4 956 Pressure Signal

H1 062A Valve pwr1

H2 986A D i 5H2 986A Driver 5

H3 n/a n/a

H4 n/a n/a

