

NAVIGATOR™ PRO CONTROL SYSTEM

Technology You Can Trust

*Used Exclusively with Akron's
Legendary Swing-Out™ Valves*

Navigator™ Pro Control System

There is no margin for error when it comes to pump operations. Getting water to your crew is critical. The Navigator Pro Control System was designed to work together for optimal performance, every time. The complete package electrically controls your apparatus valves directing the flow of water safely and efficiently. Maximize every cubic inch of space on your fire truck with the system's space-saving design while taking the guesswork out of managing your water flow.

Technology solutions you can trust.

Firefighter Safety

- ✓ Proven reliability and uptime
- ✓ Accuracy of valve position, pressures and flows
- ✓ Less components mean less failure
- ✓ Faster response time

Operator Effectiveness

- ✓ Easier to operate than traditional levers
- ✓ Intuitive functionality to command pump operations
- ✓ Programmable for one-touch execution
- ✓ Flexibility of having multiple control locations around the truck
- ✓ System automation reduces complexity and manual operation

Space-Saving Combination

- ✓ Maximizes space on the pump panel
- ✓ Provides alternate pump locations
- ✓ Versatile plumbing configurations
- ✓ Service and maintenance advantages

Style 8625 Heavy-Duty Swing-Out Valve with Electric Actuator

SAM Wireless Tablet Control

Style 9327 Mini Navigator Pro Valve Control

Style 9333 Navigator Pro Valve Control

Style 9335 Navigator Pro Valve Control with Pressure and Flow

Optional SAM™ Control System Total Management of Water Flow

Navigator™ Pro 2.0 Valve Controllers

Styles 9333, 9335 and 9327

The Navigator Pro 2.0 Valve Controllers are packed with user-friendly features for an effective, efficient and safe operation on the fireground. With three styles to choose from, the Navigators can be used as a basic controller or installed as an integrated controller with a pressure and flow sensor, CAFS control and true position feedback with presets. Take full command of your pump panel with the Navigator Pro's intuitive design and functionality. All valve controllers are NFPA compliant.

Tech Corner

- 4" H x 4" W x 1.75" D (0.7" above surface)
- Operating Temperature: -40°C - 70°C (-40° - 158°F)
- Storage Temperature: -40°C - 85°C (-40° - 185°F)
- Ingress Protection: IP66 equivalent
- UV tested
- Mechanical / Environmental Testing: humidity, thermal shock, thermal cycle, mechanical shock & vibration, chemical exposure and salt fog tested
- Electrical Testing: reverse polarity, ESD & conducted transients, RF emissions and immunity
- J1939 CAN networked

Generation II Swing-Out™ Valve Electric Actuator

Styles 8615, 8620, 8625, 8630, 8635, 8915, 8920, 8925, 8930, 8935

Rugged, accurate and reliable, the Generation II Electric Actuator was specifically designed to work with Navigator Pro 2.0 Controllers and Swing-Out Apparatus Valves. The electric actuator features manual overrides from two sides and is equipped with a magnet in the trunnion for accurate position feedback. The actuator's compact size means more space in the pump house; allowing versatile plumbing configurations, easier installation of valves and is more accessible for maintenance. Akron's electric actuator is the smallest and lightest in the market. Available on 1.5" to 3.5" Swing-Out Valves.

Tech Corner

- 4" H x 7" W x 7" D
- Weight: 5.5 lbs.
- Volume: 143.8 in³
- Gear drive ratio: 16:1
- Ingress protection: IP66 equivalent
- Manual override on two sides
- Patent-pending
- 5-year warranty, electric actuator
- 10-year warranty, Swing-Out valves

Optional Handwheel Kit
attaches to either side

Electric Actuator
for 4" - 8" Valves

Navigator™ Pro Control System

Installation Flexibility

Easy Ordering

Choose Your Valve
with Electric Actuator

Choose Your
Navigator Pro 2.0 Controller

Select Your
Wiring Harness

Add Flow & Pressure
Sensors as Required

- Represents one-to-one configuration
- Addition of flow & pressure sensors require use of a 9335 controller
- Refer to the [Swing-Out™ Valve Guide](#) and [Navigator Pro 2.0 Order Form](#) for further ordering information
- SAM™ Control System can be added to manage your truck's pump, tank, intake and discharge valves for a totally integrated water control solution. Visit samflows.com to learn more

 Phone
+1 (800) 228-1161

 Web
akronbrass.com

 Address
343 Venture Blvd., Wooster, OH 44691, USA

Akron Brass is a Unit of IDEX Corporation

idexfiresafety.com

©2021 Akron Brass Company. All rights reserved. No portion of this can be reproduced without the express written consent of the Akron Brass Company.