
INSTALLATION MANUAL

Agra-GPS CNH-JD Bridge for a
Quadtrac (can based steering)

Version 1.0
Revision A
April 2018

Contact information
Agra-GPS Ltd.
Box 2585
Stony Plain, AB
T7Z 1X9
CANADA
001 780 990 4052 Phone
www.agra-gps.com

Release Notice
This is is the April 2018 release (Revision A) of the CNH-JD Bridge for CNH Quadtrac with canbus
steering installation manual.

Disclaimer

While every effort has been made to ensure the accuracy of this document, Agra-GPS Ltd assumes no
responsibility for omissions and errors. Nor is any liability assumed for damages resulting from the use
of information contained herein. Agra-GPS Ltd shall not be responsible or liable for incidental or
consequential damages or a loss of anticipated benefits or profits, work stoppage or loss, or impairment
of data arising out of the use, or inability to use, this system or any of its components.

DO NOT USE THE CNH-JD Bridge IF YOU DISAGREE WITH T HE DISCLAIMER.

Important Safety Information
Read this manual and the operation and safety instructions carefully before installing the CNH-JD
Bridge.

� Follow all safety information presented within this manual.

� If you require assistance with any portion of the installation or service of your equipment,
contact your Agra-GPS for support.

� Follow all safety labels affixed to the system components. Be sure to keep safety labels in good
condition and replace any missing or damaged labels. To obtain replacements for missing or
damaged safety labels, contact Agra-GPS.

When operating the machine after installing the CNH-JD Bridge, observe the following safety
measures:

� Be alert and away of surroundings.

� Do not operate the CNH-JD Bridge system while under the influence of alcohol or an illegal
substance.

� Remain in the operator’s position in the machine at all times while the CNH-JD Bridge system
is engaged.

� Determine and remain a safe working distance from other individuals. The operator is
responsible for disabling the CNH-JD Bridge system when the safe working distance has been
diminished.

� Ensure the CNH-JD Bridge is disabled prior to starting any maintenance work on the machine
or parts of the CNH-JD Bridge system.

� Follow all safety instructions from the CNH system as well as the JD system!

� The CNH-JD Bridge must only be used in the field, never on the street!

Electrical Safety

� Always verify that the power leads are connected to the correct polarity as marked. Reversing
the power leads could cause severe damage to the equipment.

� Verify that all cables and connectors are not going over sharp edges and are not pinned, as this
could cause power shortages and/or mailfunctions.

Introduction
Congratulations on your purchase of the CNH-JD Bridge. The CNH-JD Bridge is designed to bridge
the communication between a Case or New Holland Quadtrac (canbus autosteer ready) and a John
Deere display (2600, 2630 or 4640). This allows a JD display to create maps in the John Deere format
and also provides straight AB-Line autosteer.

The operator uses the JD display to create AB-lines. The current position is determined by a John Deere
receiver and all this information is used by the CNH-JD Bridge to create steering instructions for the
tractor. All conditions for autosteer such as minimum speed, steering enabled etc. must be met by the
CNH system before the autosteer engage option in the tractor can be activated.

NOTICE

This manual is not intended to replace the manuals for the tractor or the John Deere system. The
operator must read and understand the manuals and instructions of these systems, before using the
AgraGPS CNH-JD Bridge.

Installation of the CNH-JD Bridge

Step 1: Mounting the CNH-JD Bridge

The CNH-JD Bridge is installed in the right back
corner of the cab.

The plastic cover can be lifted enough to access the
required connectors and there is space for the
Bridge box at the bottom.

Open the side soor and then remove the top 2
screws for round pipe mount.

Now remove the door latch which still holds the
plastic cover in its place.
Once the door latch is off, carefully lift the plastic
from the cab pillar.

Find the connector labelled C602 behind the panel.
Open it and insert the provided AgraGPS harness.

Note: It is sometimes also called the display
connector! If you do not have a display you may
only see one open connector. If a display cable
exists you have to open the connection and insert
the AgraGPS connectors.

Run the cable to the bottom to connect to the CNH-
JD Bridge.
There is enough space behind the platic panel to
hide the cable.

Now run the the display cable though the oval
opening.

The 12-pin deutsch connectors fits through that
opening and should be coming out at the bottom of
the plastic panel together with the first cable from
the connector.

Once you have routed both cables to the bottom,
connect them with the Bridge.

Finish the Bridge part of the install by placing the
Bridge in the opening and routing the display cable
to your JD display mount.

Step 2: Mounting the JD receiver
The mounts for the JD display and receiver are NOT part of the CNH-JD Bridge.

The JD mount can easily be bolted to the metal
bracket provided on the roof of the CNH
Quadtrac.

Using the short 12-pin adapter cable, the JD
receiver is connected to the 12-pin deutsch in
the CNH tractor roof.

DO NOT CONNECT THE John Deere GPS
receiver without the adapter cable to the
CNH roof outlet!!

Use the John Deere monitor as you do in a
John Deere tractor, set an AB-line, activate
"Steer ON", then
use the build-in resume button to activate
autosteer!

Note: If you have your forward/reverse level in
the park position, you will not be able to
engage. The John Deere monitor will show a
"Road switch" message!

On a New Holland T9 the resume button is
located in the joystick, however it works the
same.

