

13135 W. Lisbon Road, Brookfield, Wisc. 53005 Drwg. 2


LED wires and HV ground wire are routed through channels and traps behind gear case assembly and forward/reverse shuttle.


Route wires as shown being very careful to tuck all wires down into traps and behind the on-off switch.

Be sure that all components of the electronics assembly are firmly and squarely seated in the housing support.

Be careful that there are no pinched wires when assembling the housing cover. Check for proper switch and shuttle functionality before tightening all screws.