
Connecting a World
in Motion

Horizontal Gear Shifter – 925 Series
Industrial HGS Systems

Based on the proven quality and performance of Cablecraft® low friction control cables,
our manual transmission shifter system provides a maintenance-free, cost-effective approach
that makes remote shifting easier to build and use.

Common Applications: Center console mounted shifter, servo and non-servo assisted transmissions,
bus, coach and truck applications, heavy to medium duty plant and agricultural vehicles, heavy to
medium duty cable applications

• 	Easy installation, adjustment free
• 	Maintenance-free life
• 	Ends gear jump out
• 	Clean precise shifts
• 	No knob-to-cab relative movement
	 in floating cabs
• 	No action required to tilt cab
• 	Vibration from drive train is not transmitted
• 	Reduced cab noise levels
• 	Installation design to customer requirements
• 	Flexible capability with different
	 cable end fittings

Form MTS-04 (Rev. 5-18)	 © 2018 Cablecraft Motion Controls	 Printed in U.S.A.

Distributed by:

Horizontal Gear Shifter – 925 Series

www.cablecraft.com

2789 Old Belleville Road
St. Matthews, South Carolina USA 29135
Tel 803 655-7300 Fax 803 874-3558

Diplocks Way-South Road
Hailsham, E. Sussex BN27 3JF, England
Tel (011-44) 1323-841510 Fax (011-44) 1323-845848

2110 Summit Street
New Haven, Indiana USA 46774
Tel 260 749-5105 Fax 260 749-5677

4401 South Orchard Street
Tacoma, Washington USA 98466
Tel 253 475-1080 Fax 253 474-1623

Warning: Since the manufacturer is
unable to determine all applications in
which a part may be placed, it is the
user’s responsibility to determine the
suitability of the part for its intended
use. This is especially true where
safety is a factor. Incorrect application
or installation may result in property
damage, bodily injury, or death. For
technical assistance, call 260-749-5105.

Technical Data
•	 Recommended handle lengths:
	 305mm to 380mm (12” - 15” approx.)
•	 Normal working load @ knob = 3 kg (6.6 lb.)
	 to 5 kg (11 lb.)
•	 Accidental overload @ knob = 100kg (220 lb.)
•	 Operating temperatures: -40°C to 120°C
	 (-40°F to 248°F)
•	 Weight: 3.0kg (6.6 lb.)

18
6

338
25

.4

118

14
0

35

 60

 160.5

105

 120

 1
13

 5
6.

5

13
9

13
3

7°

10
0

2°

Ø 22

13.4

7 HOLES M8x1.25-6h

0.2

RATIO DIM
HOLE LOCATION

CUSTOMER SPECIFIC

RATIO DIM
HOLE LOCATION
CUSTOMER SPECIFIC

