
 1. Blue Down Shift Button
 2. Yellow TPS Signal 0V to 5V
 3. Green Signal C
 4. Yellow Signal B
 5.
 6. Green RPM Pulse
 7. Red Up Shift Button
 8. Red Signal A
 9. Blue +5V Out
 10. Red +12V Supply In
 11. Red Speed Sensor
 12. NC

 1. Blue Reverse Sol
 2. White Sol 3
 3. Red Sol 1
 4. NC
 5. Blue Green Mode LED +
 6. Green Foward Sol
 7. Black Line Pres Sol
 8. Yellow Sol 2
 9. Brown +12V Relay Supply
 10. Red Red Lock-Up LED +

File Name: ZF 4WG200 Wiring Diagram

Harness Required: G11 & G10

Last Changed: 06/08/2013

+ -

12V Battery

Ign+

Red

Blue

Rear Plug

Gearbox

12

4
 G11

 Switches

 G10

1.5 m

Brown

Red
Lock-Up
Led

Green
Function
Led

Ign+

 From Ignition +12V
Via a Relay

Require 7.5A Fuse

Red

6 1.8 m

 Led's Functions

 Yellow - Power
 Green - Diagnostic

Terminal Connections
with the same name
are tied together

Ignition Power

Earth

Ign+

NC - Not Connected

ZF 4WG200 Gearbox Computer

RPM Signal 0V & 12V

7.5A Fuse

1
2

Yellow

Green

P
C

 P
lu

g

EMU
Controler

Harness Pin View

54321

6 10987

Harness Pin View

54321

7 111098

6

12

 S
p

e
e

d

B
la

c
k

B
la

c
k

Connect to enclosure

 Use 2.5mm or lager
 wire if enclosure is
 not earthed to body

 Pin Description Harness
 1. Negative Blue
 2. Positive Red

2
1

.8
 m

 Signals4 1.8 m

2
1

.5
 m

 G
e

a
rb

o
x

Red

Blue

Yellow

Green

Ground
AD3

AD2

AD1

AD6

AD4

AD5

 Pin Harness + Color

 3 Gearbox Red Sol 2
 8 Gearbox Yellow Sol 4
 7 Gearbox Black
 2 Gearbox White Sol 5
 1 Gearbox Blue Sol 1
 6 Gearbox Green Sol 3

