

CABLES AND CONTROLS

Steer your way

Connection Technology Success

PRETECH CABLES AND CONTROLS

Pretech has been the leading manufacturer and supplier of Steering Systems, Control Cables, Control Levers and Accessories for over 20 years. As a premier manufacturer and supplier to the marine industry, Pretech's products are one of the highest quality.

There are over 40 global Pretech distributors supplying marine and industrial products in 30 countries around the world. Hundreds of boat builders and special equipment industrial dealers have installed Pretech's steering systems, control cables and control levers in their boats and equipment.

Pretech is committed to develop new and innovative products and customer satisfaction is the highest priority.

CONTENTS

Steering System	3	Steering Wheel	17
ZTS Rotary Steering System	5	Maxflex Pinnacle Cable	21
3000 Rotary Steering System	7	Maxflex Cable	22
LT Rotary Steering System	9	Utility Cable	23
2900 Rotary Steering System	10	Control Cable Adapter & Hardware	26
Tilt System	11	Control	29
2000 Rack & Pinion Steering System	13	TS Control	30
Replacement Steering Cable	15	TC Control	31
Steering Adapter & Hardware	16	How to Measure Cable	32

STEERING SYSTEM

steerflex

STEERING SYSTEM

steerflex

COMPLETE STEERING SYSTEM

Components

- ZTS Rotary Steering Helm
 - a. ZTS Rotary Single Helm
 - b. ZTS Rotary Dual Helm
- Mounting Bezel
 - a. 90° Black Bezel
 - b. 20° Black Bezel
- Steering Cable
 - a. Pinnacle Rotary Steering Cable (Stainless Steel)
 - b. Rotary Steering Cable (Galvanized)
- Tilt System

Components

- 3000 Rotary Steering Helm
 - a. 3000 Rotary Single Helm
 - b. 3000 Rotary Dual Helm
- Mounting Bezel
 - a. 90° Black Bezel
 - b. 20° Black Bezel
- Steering Cable
 - a. Pinnacle Rotary Steering Cable (Stainless Steel)
 - b. Rotary Steering Cable (Galvanized)
- Tilt System

Components

- LT Rotary Steering Helm
- LT Rotary 90° Bezel Kit
- LT Rotary Steering Cable
(20° bezel Kit is not available)

Components

- 2000 Rack Steering Helm
 - a. 2000 Rack Single Helm
 - b. 2000 Rack Dual Helm
- Mounting Bezel
 - a. 90° Black Bezel
 - b. 20° Black Bezel
- Rack Steering Cable
- Tilt System

ZTS Rotary Steering System

3000 Rotary Steering System

LT Rotary Steering System

2000 Rack Steering System

*ILLUSTRATION SHOWN in Steerflex Pinnacle Series

ZTS ROTARY STEERING SYSTEM

steerflex

The Zero Torque System (ZTS) is designed to withstand the external forces such as sudden current change, propeller's torque and waves while driving the boat. ZTS eliminates torque coming from the steering cable with a uniquely patented design of the torque clutch.

Application Guide

- Mechanical rotary steering non-power assisted outboard engine up to V-4.
- Standard 3/4" tapered shaft.
Approximately 3.8 turning revolution from lock to lock.
- Maximum wheel size : 16" (406.4 mm) diameter.
- Minimum steering cable bend radius : 8" (203.2 mm).
- Should not be used on boats equipped with engines that exceed the maximum horse power rating of the boat.
- Bolt-in replacement for our standard 3000 Rotary Steering System.
- Replace/Upgrade the following competitors' helms :
Teleflex®: Safe-T® QC, Safe-T®, NFB™ 4.2 NFB™ Safe-T™ II
Uflex® : T71FC, T73NR FC

Features & Specification

- Patented ZTS (Zero Torque Steering) System.
- ZTS system substantially minimizes torque from engine.
- Optional stainless steel steering cable construction : output ends and inner core.
- Snap-on bezel with minimum tools required.
- Compact size and easy installation.
- Bolt-in replacement (upgrade) for our standard 3000 Gen II Rotary Steering System.
- Can generally be used on boats up to 25ft. in length.
- Manufactured to meet or exceed A.B.Y.C., N.M.M.A., I.M.C.I.(CE) certification requirements.

PLANETARY GEAR

ZTS Steerflex Rotary Steering System

*Steering cable available in lengths from 5~30ft. in 1 ft. increments

③ 700040

⑥ 700050

④ 500012

⑤ 500014

① 5500XX

② 4620XX

⑦ 370297

⑧ 370002

Part No.	Description
Complete system – Include helm, cable and 90° bezel	
5600XX	ZTS Rotary Steering System
5100XX	ZTS Rotary Steering System (Standard)
Components	
① 5500XX	Pinnacle Rotary Steering Cable (Stainless Steel)
② 4620XX	Rotary Steering Cable (Galvanized)
③ 700040	ZTS Rotary Single Helm
④ 500012	90° Bezel Kit (Black)
500016	ZTS Rotary Single Helm + 90° Bezel Kit (Black) = [③+④]
Options	
⑤ 500014	20° Bezel Kit (Black)
⑥ 700050	ZTS Rotary Dual Helm
Accessories	
⑦ 370297	Spent Core Tube
⑧ 370002	Rotary Helm Hardware Kit (1/2-20 Thread)

3000 ROTARY STEERING SYSTEM

steerflex

COMPLETE STEERING SYSTEM

Application Guide

- Can generally be used on boats up to 25ft. in length.
- For single station use only.
- Maximum wheel size : 16" (406.4 mm) diameter.
- Should not be used on boats equipped with engines that exceed the maximum horse power rating of the boat.
- Replace/Upgrade the following competitor's helm: Teleflex® : Safe-T® QC, Safe-T® Uflex® : T71FC

Features & Specification

- Smoother operation and durable with planetary gear design.
- Snap-on bezel with minimum tools required.
- 3.8 turning revolutions from lock to lock.
- Standard 3/4" tapered shaft.
- Compact size with maximum performance.
- Minimal feedback.
- Manufactured to meet or exceed A.B.Y.C., N.M.M.A., I.M.C.I.(CE) certification requirements.

3000 Steerflex Rotary Steering System

*Steering cable available in lengths from 5~30ft. in 1 ft. increments

③ 700010

⑥ 700020

④ 500012

⑤ 500014

① 5500XX

② 4620XX

⑦ 370297

⑧ 370002

Part No.	Description
Complete system – Include helm, cable and 90° bezel	
3150XX	3000 Pinnacle Rotary Steering System
3180XX	3000 Rotary Steering System
Components	
① 5500XX	Pinnacle Rotary Steering Cable (Stainless Steel)
② 4620XX	Rotary Steering Cable (Galvanized)
③ 700010	3000 Rotary Single Helm
④ 500012	90° Bezel Kit (Black)
500015	3000 Rotary Single Helm + 90° Bezel Kit (Black) = [③+④]
Options	
⑤ 500014	20° Bezel Kit (Black)
⑥ 700020	3000 Rotary Dual Helm
Accessories	
⑦ 370297	Spent Core Tube
⑧ 370002	Rotary Helm Hardware Kit (1/2-20 Thread)

Complete system – Include helm, cable and 90° bezel

3150XX 3000 Pinnacle Rotary Steering System

3180XX 3000 Rotary Steering System

Components

① **5500XX** Pinnacle Rotary Steering Cable (Stainless Steel)

② **4620XX** Rotary Steering Cable (Galvanized)

③ **700010** 3000 Rotary Single Helm

④ **500012** 90° Bezel Kit (Black)

500015 3000 Rotary Single Helm + 90° Bezel Kit (Black) = [③+④]

Options

⑤ **500014** 20° Bezel Kit (Black)

⑥ **700020** 3000 Rotary Dual Helm

Accessories

⑦ **370297** Spent Core Tube

⑧ **370002** Rotary Helm Hardware Kit (1/2-20 Thread)

LT ROTARY STEERING SYSTEM

LT Rotary Steering System is ideal for boats under 18ft. (4.74 m) with a motor not exceeding 55 horsepower

Application Guide

- Single helm with 90 degree mounting only
- Cable travel : 9" (230 mm)
- Wheel turns 2.6 lock to lock
- Maximum wheel size : 15 (381 mm) diameter
- Minimum bend radius : 8" (203.2 mm)

Features

- HD cast machined gear drive
- Friction brake is standard
- Choice of cable entry for easy installation
- Compact design for quick installation

② 230301

③ 230302

④ 2500XX

① 2080XX

Part No.

Description

Complete system – Include helm, cable and 90° bezel

① **2080XX** LT Rotary Steering System Package

Component

② **230301** LT Rotary Steering Helm

③ **230302** LT Rotary 90° Bezel Kit

④ **2500XX** LT Rotary Steering Cable Only

230303 LT Rotary Steering Helm with 90° Bezel Kit

*20 Degree Bezel Kit is not available

2900 ROTARY STEERING SYSTEM

Application Guide

- Generally 2900 Steerflex can be used on boats up to 25ft. in length.
- 2900 Steerflex should NOT be used on boats equipped with engines that exceed the maximum horsepower rating of the boat.
- Maximum allowable steering wheel diameter is 16 inch (406.4mm).

Features

- Compact, quick, and easy installation.
- 3 turning revolutions from lock to lock.
- Snap-on bezel with minimum tools required.
- Standard 3/4" tapered shaft.
- Manufactured to meet or exceed A.B.Y.C., N.M.M.A., I.M.C.I. (CE) certification requirements.

Part No.

Description

Complete System – Include helm, cable & 90° bezel kit

① **3080XX** 2900 Steerflex Rotary Steering System

Component

② **370525** 2900 Rotary Steering Helm

③ **370559** 2900 90° Bezel Kit

④ **4620XX** Rotary Steering Cable

Options

⑤ **370621** 2900 20° Bezel Kit

Accessories

⑥ **370522** Adjustable Brake for 2900 Rotary Helm

370002 2900 Rotary Helm Hardware Kit (1/2-20 Thread Shaft)

370297 Spent Core Tube

① 3080XX

② 370525

③ 370559

⑤ 370561

⑥ 370522

④ 4620XX

TILT SYSTEM

steerflex

Pretech's tilt helm assembly is designed for boaters seeking what only a five way adjustable helm assembly can offer, freedom, flexibility and comfort. With it's full 40 degree range of motion, the steering wheel can now be adjusted to you, not you to the steering. Modern boat cockpit styling makes tilts a perfect blend.

Application Guide

- Maximum wheel size: 16" diameter
- Shaft size: Stainless Steel 3/4" tapered shaft
- Use with ZTS rotary, 3000 Rotary, 2000 Rack or 2900 Rotary tilt helm

Features & Specification

- 5 tilt positions within 40 degree range.
- 90 degree mounting allow first wheel position to be at vertical.
- Standard black boot comes with tilt mechanism.
- Meets/Exceeds applicable requirements.

TILT SYSTEM

steerflex

① 370980

② 700042/700012

③ 700052/700022

④ 370974

⑤ 370975

⑥ 370990

⑦ 370015

Part No.

Description

① 370980 Tilt Mechanism Unit Only (with S.S. shaft)

TILT HELM ONLY

② 700042 ZTS Rotary Single Tilt Helm

700012 3000 Rotary Single Tilt Helm

③ 700052 ZTS Rotary Dual Tilt Helm

700022 3000 Rotary Dual Tilt Helm

④ 370974 2000 Rack Single Tilt Helm

⑤ 370975 2000 Rack Dual Tilt Helm

⑥ 370990 2900 Rotary Single Tilt Helm

⑦ 370015 2900 Rotary Dual Tilt Helm

Boot

370999 Black Boot - Standard

2000 RACK & PINION STEERING SYSTEM

steerflex

SINGLE CABLE STEERING

TWIN CABLE STEERING

* Steering wheel not included
* ILLUSTRATION SHOWN in Steerflex Pinnacle Series

Application Guide

- Can generally be used on boats up to 25ft. in length.
- Should not be used on boats equipped with engines that exceed the maximum horse power rating of the boat.
- Maximum allowable steering wheel diameter is 16" (406.4 mm) diameter.
- Dual cable system is recommended for boats whose maximum speed exceeds 50 mph.
- For single station use only.

Features

- 3.5 turning revolutions from lock to lock.
- Smoother and easier operation with less loss of motion.
- Standard galvanized steering cable.
- Standard 3/4" tapered shaft.
- Dual cable system minimize steering instability at high speed.
- Quick and easy installation.
- Manufactured to meet or exceed A.B.Y.C., N.M.M.A., I.M.C.I.(CE) certification requirements.
- Suitable for power- assisted stern drive, inboard or ski boat.

2000 Rack & Pinion Steering System

*Steering cable available in lengths from 5-30ft. in 1 ft. increments

② 370252

④ 370853

⑤ 370974

⑥ 370975

③ 370519

⑦ 370470

① 3500XX

Part No.

Description

Complete system – Include helm, cable and 90° bezel

3100XX 2000 Rack Steering System 3000 Gen II Rotary Steering System

Components

① **3500XX** Rack Steering Cable (Galvanized)

3500XX Rack Steering Cable (Galvanized) - Requires 2 cables for Dual Helm

② **370252** 2000 Rack Single Helm

③ **370519** 90° Bezel Kit (Black)

Options *Requires tilt mechanism (370979) to complete tilt steering system installation (Page 10)

④ **370853** 2000 Rack Dual Helm

⑤ **370974** 2000 Rack Single Tilt Helm *

⑥ **370975** 2000 Rack Dual Tilt Helm *

⑦ **370470** 20° Bezel Kit (Black)

REPLACEMENT STEERING CABLE

steerflex

STEERING ADAPTER AND HARDWARE

steerflex

Part No.	Replacement Steering Cable	Steering Cable & Helm
5090XX UR Rotary Replacement Steering Cable		Pretech 3000 Gen II Rotary Single/Dual Helm (700010 / 700020) ZTS Gen II Rotary Single/Dual Helm (700040 / 700050) Teleflex® Safe-T® QC, NFB™ 4.2, NFB™ Safe-T II Ultraflex® T7FC, T72FC, T73NR FC, T81FC, T82FC, T83NRFC
5020XX UR Pinnacle Rotary Replacement Steering Cable (S.S.)		Pretech 3000 Gen II Rotary Single/Dual Helm (700010 / 700020) ZTS Gen II Rotary Single/Dual Helm (700040 / 700050) Teleflex® Safe-T® QC, NFB™ 4.2, NFB™ Safe-T II Ultraflex® T7FC, T72FC, T73NR FC, T81FC, T82FC, T83NRFC
3500XX 2000 Rack Steering Cable (Galvanized)		Pretech 370252, 370853 (2ea), 370974, 370975 (2ea) Teleflex® Morse® Command 200 Rack Morse® Dual Rack Cable (2ea) 300620 or 300619 Cable, SSC130XX
1240XX TX Rack Single Steering Cable		Pretech N/A Teleflex® "The Rack"(Rack&Pinion) - Std.SH5098P "The Rack" Dual Cable System - Std.SH5097P (2ea) SSC124XX
1340XX TX Back Rack Steering Cable		Pretech N/A Teleflex® "The Rack"(Back Mount):SS141XX - Std.SH5210P, Tilt SH91610P NFB™ Rack(Back Mount):SS151XX - Std.SH5230P, Tilt SH91630P, SSC134XX, SSC154XX
1350XX TX Dual Back Rack Steering Cable		Pretech N/A Teleflex® "The Rack" (Back Mount) 2 Cable - Std.5210P, Tilt SH91610P NFB™ Pro (Back Mount) Dual Cable System : 152XX - Std.SH5230P, Tilt SH91630P, SSC135XX

Part No.	Description
370480	Support Tube (290.0 mm)
370481	Half Bushing Kit
370482	Support Tube (285.5 mm)
370483	Support Tube (Stainless Steel 290.0 mm)
370609	Thru-Hinge Pin Kit for O.B.
370621	Thru-Hinge Pin Kit for O.B. (Stainless Steel)
370610	Transom Mount Front Hook Up (Galvanized)
370611	Splashwell Mount for O.B. (Stainless Steel)
370613	Splashwell Mount for O.B.
370614	Inboard Transom Kit for Volvo®
370616	Inboard Tall Bracket Kit
	Inboard Short Bracket Kit 2" (Galvanized)
370046	Inboard Short Bracket Kit 2" (Stainless Steel)
370618	Swivel Assembly Kit (Stainless Steel)
370619	Ball Joint for Steering Cable (Stainless Steel)
370620	Short Bracket Kit (Stainless Steel)
370623	Support Tube for 12" Steering Cable
370633	Swivel Only
370983	Steering Cable Adapter (BIG-T®, SAFE-T® & 290 NFS™ HELM) to 3000 Rotary Steering Cable

STEERING WHEEL

steerflex

MEMO

steerflex

Pismo
MF33521
13.8" (350mm)

Hermosa
MF33581
13.8" (350mm)

Coronado
MF3511
13.8" (350mm)

Laguna
MF7403S
13.4" (345mm)

New Port
MF7403 BFC
13.6" (345mm)

New Port II
(with knob)
MF7403 SCK
13.6" (345mm)

CONTROL CABLE

MAXFLEX PINNACLE CABLE

Results in Maximum Efficiency and Reduced Backlash

Maximized the cable efficiency by reducing 50% of the contact area of core-to-liner when minimal input force is applied. Results in lower backlash at all input force by reducing clearance and contact area between core and liner.

Newly designed Maxflex Control Cable represents the superior quality to the other manufacturer's control cable. Its corrosion resistant construction and high efficiency have literally set the industry standard. It is Pretech's continuous goal to manufacture the best cable in the industry.

Features

- Revolutionary design of grooved both liner and inner core to minimized friction.
- Unique core design to minimize lost motion.
- Durable UV resistant HDPE outer casing resistant to salt water, chemicals, petrol & oil and other environmental elements.
- All stainless steel end fittings.
- High efficiency with smooth operation.

MAXFLEX PINNACLE CABLE

Pinnacle Engine Control Cable - Throttle & Shift

Part No.	Specification
639XX	KM Maxflex Pinnacle - Mercury®, Mercruiser®, Mariner® (except pre-1993 40HP and lower models)
610XX	OC Maxflex Pinnacle - Mariner® (pre-1993 low HP engine: 40 HP and below)
530XX	Gen II Maxflex Pinnacle - Mercury® Gen II Platinum cable for 4000/4500 Gen II remote controls
695XX	KB Maxflex Pinnacle - Mercury®, Mercruiser®, Mariner® (except pre-1993 40HP and lower models: 10-32 threaded)
395XX	MC Maxflex Pinnacle - OMC®/Johnson®/Evinrude® (1979-date), OMC® turbo jet throttle control
419XX	VO Maxflex Pinnacle - Volvo® engines using OMC® controls: OMC® turbo jet (gate controls)

Pinnacle Control Cable

Part No.	Specification
630XX	3300S Maxflex Pinnacle - 3" travel 10-32 threaded
460XX	4300BC Maxflex Pinnacle - 3" travel 1/4-28 threaded
650XX	4300C Maxflex Pinnacle - 3" travel 1/4-28 threaded
690XX	6400BC Maxflex Pinnacle - 4" travel 5/16-24 threaded
680XX	6400C Maxflex Pinnacle - 4" travel 5/16-24 threaded

MAXFLEX CABLE

Engine Control Cable - Throttle & Shift

Part No.	Specification
637XX	KM Maxflex- Mercury®, Mercruiser®, Mariner® (except pre-1993 40HP and lower models)
310XX	OC Maxflex - Mariner® (pre-1993 low HP engine: 40 HP and below)
535XX	Gen II Maxflex - Mercury® Gen II Platinum cable for 4000/4500 Gen II remote controls
635XX	KB Maxflex - Mercury®, Mercruiser®, Mariner® (except pre-1993 40HP and lower models: 10-32 threaded)
305XX	MC Maxflex - OMC®/Johnson®/Evinrude® (1979-date), OMC® turbo jet throttle control
307XX	ME Maxflex - OMC®/Johnson®/Evinrude® (1979)
410XX	VO Maxflex - Volvo® engines using OMC® controls: OMC® turbo jet (gate controls)

Control Cable

Part No.	Specification
330XX	3300C Maxflex - 3" travel 10-32 threaded
230XX	2300C Maxflex - 3" travel 10-32 threaded

UTILITY CABLE

Vernier Control Head And Cable

Vernier Control is ideal for remote manual operation of engine RPM setting (throttles), chokes, valves or application requiring coarse or fine adjustment

Part No.	Description
901XX	Clamp end fitting
900XX	No end fitting
902XX	Bulkhead fitting
903XX	3300C support tube and end rod

• Vernier head only: Part no. 377941

How To Measure

All utility cables are measured to the point where the core wire exits the cable conduit. Cables with rod-type end fittings are measured to the rod end.

UTILITY CABLE

T-Handle Utility Cable

T-Handle Utility Cables are ideal for a variety of control needs such as chokes, switches, throttles, valves, latches, etc. with a light or "pull only" load.

Part No.	Description
315XX	Clamp end fitting
318XX	No end fitting
316XX	Bulkhead fitting
31533XX	3300C support tube and end rod

• T-Handle only: Part no. 31780

How To Measure

Part No.	Description
Utility Cable T-Handles	
31780	Red T-Handle, STOP
377910RF	Red T-Handle, Flame
377910BP	Black T-Handle, Petro Pump
Utility Cable Hardware	
331702	Bulkhead Adapter Kit
332758	Clamp Adapter Kit

UTILITY CABLE

CONTROL CABLE ADAPTER AND HARDWARE

SD Control

SD Control is ideal for throttle, choke, air or fuel shutdown. It also uses for governor or valve control using 3300C control cable.

31916

Flush Mount

Side Mount

31917

Part No.	Description
31916	SD Control compatible with 3300C and/or Pinnacle series cables
31917	Mounting Bracket (Stainless Steel)

Part No. Description

Control Adapter Kits

30107	Mercury® Control Adapter
30493	OMC® Control Adapter

Cable Adapter Kits

30055	OMC® Sterndrive Cable Adapter
30172	Johnson®/Evinrude® Outboard Cable Adapter
30190	Mercury® Outboard Cable Adapter
30212	MerCruiser® Sterndrive Cable Adapter

30107

30493

30055

30172

30190

30212

Clamp & Shim

Part No. Description (mm)

Part No.	Description (mm)			
	A	B	C	
332010	3000 Series Clamp (Stainless Steel)	25.5	12.9	5
331532	4000 Series Clamp (Stainless Steel)	25.5	12.9	5
331538	Shim (Stainless Steel)	25.5	38.4	13.1
331804	3000 Series Clamp & Shim Kit (Stainless Steel)			
332756	4000 Series Clamp & Shim Kit (Stainless Steel)			

332010/331532

331538

331804/332756

CONTROL CABLE ADAPTER AND HARDWARE

Terminal Eye & Stop Collar

Part No.	Description (mm)				
	A	B	C	D	E
331980	3000 Series Terminal Eye				
	25	7.9	7.9	-	-
331134	4000 Series Terminal Eye				
	25	7.9	7.9	-	-
331982	3000 Series Terminal Eye Stainless Steel				
	26.5	2.7	6.5	16.9	6.3
47640	Core Fitting				
	6.3	11.1	9.5	6.2	19.6
30965	Terminal Eye Pin				
	38.1	8.0	¼-28	15.1	-
337963	Stop Collar				
	9.5	9.5	2.3	-	-

Pivot

Part No.	Description (mm)				
	A	B	C	D	E
308650	3000 Series Stainless Steel Hook Clip				
	6.4	11.0	8.3	3.6	15.9
308729	3000 Series Stainless Steel Double Hook Clip				
	7.9	11.0	9.5	4.0	17.6
308729	3000 Series Stainless Steel Double Hook Clip				
	6.4	11.0	8.3	3.6	15.9
308729	3000 Series Stainless Steel Double Hook Clip				
	7.9	11.0	9.5	4.0	17.6

CONTROL CABLE ADAPTER AND HARDWARE

Hook Clip

Part No.	Description (mm)				
	A	B	C	D	E
336174	3000 Series Stainless Steel Hook Clip				
	25.2	12.7	9.5	38.0	5.1
215154	3000 Series Stainless Steel Double Hook Clip				
	32	19.0	9.5	38.0	5.1

Clevis

Part No.	Description (mm)			
	A	B	C	D
331125	3300 Series clevis (10-32)			
	50.8	7.2	6.4	31.8
339025	4300 Series clevis (1/4-28)			
	50.8	7.2	6.4	31.8

Ball Joint

Part No.	Description (mm)				
	A	B	C	D	Type
31799	3000 Series S.S. Ball Joint (10-32)				
	23.0	11.9	11.1	10-32UNF	B
31126	3000 Series S.S. Ball Joint (1/4-28)				
	24.6	11.9	14.3	¼-28UNF	A
29104	4000 Series S.S. Ball Joint (1/4-28)				
	24.6	11.9	14.3	¼-28UNF	A
098444S	S.S. Quick-Release Type Ball Joint (1/2-20)				
	53	25.4	31.8	½-24UNF	A
100623S	S.S. Quick-Release Type Ball Joint (1/2-20)				
	53	25.4	31.8	½-20UNF	A

TS CONTROL

CONTROL

TS Single Control

TS Controls were developed to make it suitable for the latest engines and gearboxes in the market. It operates both shift and throttle with one handle.

Function

- Single lever dual function

Features

- Easy instinctive action with crisp detents in FWD/NEU/REV
- Handle pulls out to operate neutral throttle.
- Can be mounted left or right handed.
- Optional neutral safety switch to ensure engine only starts when in neutral.
- Chrome housing gives quality look to your cabin.
- 3 Shift adjustment position.

Specification

- Suits all outboards, inboards and sterndrives.
- Suits hydraulic gearboxes (not mechanical).
- Not suitable for engines with heavy governor load.

Cables

- Uses 3300C Maxflex, Maxflex Pinnacle or 4300C Maxflex series cables.
- Fitting for these cables supplies as standard with the control.

TS Twin Control

Note

4300 Maxflex series cable not to be used on TS Twin control as interference will occur because of internal space limitation.

Part No.	Description
308601	TS Single Engine Control
308602	TS Twin Engine Control
378742	Heavy Duty Conversion Kit for TS Control (Single Only)

TC CONTROL

TC Controls is a heavy-duty lever control with positive brake and shut off position for heavy throttles (governor). The throttle lever, a red knob, can activate the brake by turning in a clockwise direction. The clutch lever, a black knob, has a detent function so that an operator can feel the position of neutral, forward and reverse.

TC Single Control

Function

- Single designated function control.
- For throttle, clutch and hydraulic application

Features

- Available as throttle or clutch only, or clutch and throttle, or twin throttle, or twin clutch.
- The throttle brake is simply applied by twisting the lever once the desired setting has been established.
- Can be used for dual station where both stations move together. Care must be taken to avoid operating one station if the other one is firmly dampened down.
- Chrome plated handle shafts and housing.

Specification

- Suits all outboards, inboards and sterndrives.
- Suits hydraulic gearboxes (concrete mixer).

Cables

- Uses 3300C Maxflex, Maxflex Pinnacle or 4300C Maxflex series cables.
- Fitting for these cables supplies as standard with the control.

TC Twin Control

Part No.	Description
31001	TC Single Lever Throttle
31002	TC Single Lever Clutch
36468	TC Twin Lever Throttle & Clutch
36469	TC Twin Lever Throttle & Throttle
36470	TC Twin Lever Clutch & Clutch

HOW TO MEASURE CABLE

Steering Cable Measurement

"B" Measurement = _____
 Add 30" = 30"
 Total = =====
 Divide Total by 12 = _____
 Round up to next whole foot measurement which is _____ feet
 Order this length of cable

"B" Measurement = 152"
 Add 30" = 30"
 Total = 182"
 Divide Total by 12 = 15.2
 Round up to next whole foot measurement which is 16 feet

EXAMPLE

When replacing your existing cable, you can usually find a part number and/or length stamped on the outer jacket. If it is not legible, it will be necessary to make careful examination of your system to determine what type of cable you need and then to actually measure the length required for proper cable replacement of selection and installation.

Follow the above quick method for measuring all steering cables to determine the correct length you will need. Simply measure the length of the "B" requirement as indicated below. Then add 30 inches. Divided the total by 12. Your answer will probably be xx.x. Whatever the number before the decimal is the whole foot conversion. Take the number and round up to the next whole foot measurement. This work for either rack (shown above) or rotary steering cable.

Control Cable Measurement

If you are installing a cable in a new installation, plan the cable routing carefully. Always make it the shortest route with the least bends, from the control to the device you are controlling (i.e. throttle, transmission). After you have determined the route of your cable, simply measure the complete distance from control to the device, then round up to the nearest whole foot measurement.

OUTBOARD

Typical Outboard Cable Routing: A+B+3'=L

INBOARD/STERN DRIVE

Typical Stern Drive/
 Inboard Control Cable Routing
 :A+B+Round up to next even foot

MEMO

MEMO

PRETECH CO., INC. (SOUTH KOREA)

192-4, Bangdo-ri Docheok-myeon, Gwangju-si, Gyeonggi-do, South Korea

Tel. +82 31 763 8178~9 **Fax.** +82 31 763 8175 **E-mail.** sales@pretechco.com

Website: www.pretechco.com

PRETECH MARINE PTE LTD (SOUTHEAST ASIA)

Blk 28F, Penjuru Close, #01-09 Singapore 609134

Tel. +65 6266 6466 **Fax.** +65 6266 6766 **E-mail.** sales@pretechasia.com

PRETECH USA

21143 Hawthorne Blvd., #407, Torrance, CA 90503 USA

Tel. +1 310 533 5123 **Fax.** +1 310 868 2526