


Snow & Ice System

Parker ICS-567

Integrated Control System for Class 5, 6 & 7 Trucks


ENGINEERING YOUR SUCCESS.

Accurate, Uniform & Flexible

The Parker ICS-567 is designed to fit the needs of your truck while delivering accurate and uniform material application.


Parker Hannifin's Integrated Spreader Control System for the Snow and Ice Market is an IQAN-based electro-proportional hydraulic system, which offers compact electronic components for improved ergonomics coupled with our wide range of reliable hydraulic components.

The Parker ICS-567 Integrated Control System is designed to provide the operator with "hands free" material application. The operator simply sets the material rate and allows the controller to automatically make the necessary adjustments to maintain accurate, uniform material application, leaving the operator's hands free to operate the vehicle.

Features & Benefits

- Plug and play installation
- Fully electronic
- No calibration needed for J1939 ground speed input
- Zinc-plated Pulsar® Valve
- No valve enclosure necessary
- Automatic flow sharing ensures continuous operation, with manual option
- Ten positions, plus auger reverse
- Diagnostics and valve tuning can be done remotely via cell phone bluetooth


Zinc-Plated Pulsar® Valve


System Components

- Integrated & Versatile Master Controller
 - IQAN XC23 input/output module
 - IQAN G11 Bluetooth® Technology
 - IQAN LC6 & LST Joysticks
- Pre-programmed IQAN MC2 valve driver module
- Complete Wiring Harness
- Electro-proportional Pulsar® Hydraulic sectional valve

Total System Reliability

Complete Parker system designed for quality, simplicity, and efficiency.


- 1 Spreader power
- 2 Blast
- 3 Reverse feed
- 4 Spinner speed
- 5 Feed rate
- 6 Manual/auto ground speed
- 7 Proportional plow control
- 8 Float mode toggle
- 9 Float mode indicator light
- 10 PTO engage/disengage
- 11 Hoist up/down with neutral detent and manual release


- ### Driver and Passenger Safety And In-Cab Control Design Features
- Field of vision not compromised
 - Easy access to center console
 - Doesn't block passenger airbag
 - Camera, USB & 12-volt outlet are accessible

Bluetooth Technology


Experience the full advantage of the Parker ICS-567


Wireless Network


Bluetooth


Bluetooth


Base plate sold separately

Bluetooth

Bluetooth

Ordering Information


Parker ICS-567: Part# MCE14751

There are two mounting options for this system:

PMC-PEDESTAL-FLOOR
(Used on all truck cabs with bucket seats and no center console)


PMC-PEDESTAL-RAM
(mounts on the Rammount #RAM-VB-185 bracket using the passenger seat hardware)


Parker Hannifin Corporation
8801 Wall Street, Suite 800
Austin, TX 78754
512-490-4560

Parker Canada Division
160 Chisholm Drive
Milton, ON CANADA L9T 3G9
+1 905-693-3000