

JAMES BARONE RACING AFTERMARKET PARTS AND ACCESSORIES

2010 – 2013 MAZDASPEED 3 Short Throw Shifter Installation Instructions

What you will need:

- Ratchet wrench
- 6" socket extension
- 10mm and 13mm socket
- Crescent wrench
- 13mm and 10mm wrench
- Window Trim removal tool or needle nose pliers
- Pick or tiny flat head screw driver
- T20 torx bit
- 3 paper clips
- 1/8" drill bit and drill
- Philips head screw driver
- Lithium grease

1. Remove the shift knob by turning it counter clockwise.

Copyright © 2014 James Barone Racing LLC. Any unauthorized reproduction or publication of this document is a strictly prohibited without the written consent from James Barone Racing.

2. Remove the cup holder section of the console by grabbing behind emergency brake handle, between the cup holder and the emergency brake handle and by the cup holder cover.

3. Remove the shift boot surround by lifting from the rear, lifting it up and over the shifter then, lay it off to the passenger side of the console.

4. Using a window removal tool or needle nose pliers, carefully pop both shifter cables off.

- Using a large screw driver under the lip of the cable attachment clip, pop the right cable attachment clip up to remove it from the shifter base.

- Using a large screw driver under the lip of the cable attachment clip, pop the left cable attachment clip up to remove it from the shifter base.

- Using a 10mm socket remove the 4 bolts that secure the shifter base to the floor of the car and disconnect the wire connector fastened to the base of the shifter. Remove the entire shifter assembly from the car.

➤ If possible clamp the shifter base in a vice or to a bench to make the next several steps easier. A second set of hands can help too.

- Using a pick or tiny screw driver, very carefully lift each finger of the retainer clip shown below to pop each finger up. Once they are all popped up pull the retainer off. Next, using T20 torx bit remove the screw holding the shifter retainer and remove the retainer.

9. Now slide the cable arm out of the base of the shifter.

10. Remove the spring and white cap.

11. Next, using a pick or tiny flat head screw driver depress the 3 tabs holding the ball of the shifter in place and remove the shifter from the shifter base
 - Use 3 paper clips or small pieces of tie wire to hold the tabs out.

12. Remove the plastic cup from the base of the shifter.

13. Assemble the ball stud on to the adjuster plate using an 8mm nut and lock washer. Center the ball stud in the slot and tighten with a 13mm wrench and 13mm socket.

14. Assemble the adjuster plate on to the arm of the shifter using two 6mm bolts and two 6mm nuts oriented opposite of each other. Tighten the adjuster using a 10mm wrench and 10mm socket.

15. Install the gate guide over the base of the shifter as shown.

16. Using a crescent wrench tighten the selector arm actuator on to the shifter ball.

17. Using copious amounts of lithium grease, grease the shifter cup and the base of the shifter. Install the cup on to the base of the shifter.

18. Reinstall the shifter assembly in to the base of the shifter. Slide the gate guide until it butts up with the OEM reverse lock out gate and install the T20 torx screw.

19. Replace the spring and white cap.

20. Put the cable arm back through the base of the shifter making the tabs on the arm index properly.

21. Reinstall the retainer clip removed in step 8 until all the fingers are engaged.

The next two steps are **optional but recommended**. Performing them will prevent a possible ringing sound from the gate guide while shifting from 1st to 2nd gear. It will prevent any possible lifting of the gate guide when disengaging from reverse. It also makes the assembly much more solid.

22. Using a 1/8" drill bit, drill through the hole in the gate guide and through the OEM reverse gate.

23. Install the #8 screw with a Philips head screw driver as shown and thoroughly grease the gate guide. (Do not over tighten the screw, snug is good)

24. Reinstall the shifter assembly back in to the car and reattach the cables.

Adjusting the shifter

To increase or shorten the throw, use a 10mm socket and 10mm wrench to raise or lower the adjuster plate. To adjust the neutral position, use a 13mm wrench between the cable head and adjuster plate along with a 13mm socket and move the ball stud forward or back.

2010 & 2011 Mazspeed 3 (Optional Modification)

To maximize the throw reduction for 2010 & 2011 models, the shift boot retainer ring needs to be trimmed a bit. This can be carefully done with a sharp razor knife, file or Dremel tool. Clearance the area indicated by the square below. This area does not need to be cleared to achieve a 20% throw reduction with the adjuster all the way down.

**Congratulations!! You've now completed the installation of
your new Short Shifter**

Thank you for purchasing from James Barone Racing!

SHIPPING

All orders are carefully inspected and packaged prior to shipment. The recipient must inspect all shipments for damage and report any damage to the carrier and JAMES BARONE RACING immediately. JAMES BARONE RACING is not responsible for damage that occurs during shipping.

RETURNS:

All sales are final. JAMES BARONE RACING will only except returns in the event of a manufacturer's defect. Defective items will be exchanged for the identical item or repaired at our discretion. Return shipping costs are the responsibility of the purchaser. An RMA # (Return to Manufacturer Authorization Number) must accompany all returns. In rare cases when a return is accepted, a 20% restocking fee will be deducted from the refund or credit. Shipping charges are non- refundable. No returns or exchanges will be accepted after 30 days.

DISCLAIMERS:

Failure to carefully follow the installation instructions for your JAMES BARONE RACING product could result in significant property damage, personal injury, injury to others or even death. Please take the time to read and thoroughly understand the instructions prior to installation. The instructions are as accurate as possible and may vary slightly from model year to model year. Professional installation is recommended.

Neither JAMES BARONE RACING nor any of its employees, officers, directors, or shareholders will accept responsibility for improper use or installation of our products. JAMES BARONE RACING is not responsible for the misuse, incorrect installation, or failure of any product we sell. Under no circumstances, including but not limited to negligence, will JAMES BARONE RACING be liable for special or consequential damages that result from the use or inability to use our products. JAMES BARONE RACING does not assume responsibility for any damage to the user, driver, passenger or vehicle resulting from the operation of a JAMES BARONE RACING product. PLEASE DRIVE RESPONSIBLY.

WARRANTY:

All JAMES BARONE RACING products carry a lifetime warranty to the original purchaser. Warranty is non-transferable. Supporting components, manufactured by companies other than James Barone Racing, carry the manufacturer's warranty. Warranty does not cover damage to coatings caused by exposure to the elements. Warranty does not cover damage or failure caused by abuse, misuse, faulty installation or repairs not conducted by JAMES BARONE RACING. JAMES BARONE RACING is not liable for consequential damages arising from the use of our products or any indirect damages resulting in the loss of property, revenue or costs for towing, removal, installation, or re-installation. To receive warranty service you must contact JAMES BARONE RACING to receive an RMA # (Return to Manufacturer Authorization Number) at which time you will be provided with instructions for returning the faulty product

CONTACT:

If you have questions or problems, e-mail us at jamesbaroneracing@gmail.com. Posting questions or problems in the forums or other social media outlets will only delay you from getting the correct answer or personalized attention from us.