

IQ-950 Zen Air Accessories

TUSA Accessory Options for Hoseless Transmitters

TUSA's first stage regulators may require the use of a high-pressure (HP) adapter when used with a hoseless computer, such as the IQ-950 Zen Air.

This is due to the diameter of the transmitter, compact design and port layout of first stages.

Currently, the R-200 and R-600 require a HP adapter when used with the Zen Air or hoseless transmitter. TUSA has provided two options for customers diving these systems.

Available options:

1. HP 90 Swivel Adapter, (PN: TR-100-2080). MSRP: \$20.00
2. HP 4" Hose Adapter, (PN: HP-HA4). MSRP: \$30.00

TUSA 1st Stages NOT Requiring HP Adapter

R-100

R-300

R-400

R-500

TUSA 1st Stages Requiring HP Adapter

R-200
w/TR-100-2080

R-200
w/HP-HA4

R-600
w/TR-100-2080

R-600
w/HP-HA4