


See From Front Side


KBL/KEB(24V-72V) Assembly Wiring Diagram

						KELLY CONTROLS, LLC	
Mark	Subarea	Signatory	Date	02/28/2019			
Design		Stand		modification	Number	Proportion	KBL/KEB(24V-72V) Assembly Wiring Diagram
Assessor							V1.0
Technics		Authorize					
						Sum	