Brakepads

Bond 

Equipe GT 2.0 

68-70

Ford 

Capri 1300 GT 

69 on


Capri 1600 GT 

69 on


Capri 2000 GT 

69-70


Capri 3000 GT 

69-70


Corsair 2000 

66-70


Cortina 1.5, 1.6, GT 
65-70


Mexico 


70-71


RS1600 

1971


Escort Twin Cam 
68-71


Zephyr 


66-72


Zodiac 


66-72

Lotus

Elan +2 

69-71


Elan 


69-72

Marcos 

1.5, 1.6, GT 

67 on


2000, 3-litre 

70 on


Mantis 


67 on

MG 

C,GT 


67-69

Morgan

Plus Eight 

68-73

Citroën

Visa 


79 on

Dacia

Denem 


82-84


Duster 4WD 

83 on

Renault

5 Gordini 

79-84


5 GTL, TL, TS 

72-85


6 1100 


70-79


12 est 


70-80


12 L,TL/S/R 

70-80


15 GTL, TL 

71-79


15 TS 


73-75


17 TL 


71-74


17 TS 


71-76


18 GTS, GTL, GTD 
78-81


18 TD, TL, TS 

80-81


18 Turbo 

79-81


20 TL 


76-80

Cooling & electrical

Thermostats

Fiat 

Croma 1800, 2000 
86 on

Regata 100 

86 on

Jaguar 

240, 340 

67-69

E-type 3.8, 4.2 
68-71

E-type 5.3 

71-74

XJ6 


68 on

XJS 


75 on

Lotus

Eclat 1.8, 2.2 

75-82

Elite 1.8, 2.2 

75-82

Esprit 


73 on

Excel 


82 on

MG 

C, GT 


67-69

Rover 

SD1 2300, 2600 
77-87

Saab 

99 


69-76

900 Turbo 

79 on

9000 Turbo 

85 on

Singer 

Vogue 


70 on

Talbot 

Alpine 


71-76

Triumph 
Dolomite 1850 

72-81

Dolomite Sprint 
72-81

Stag 


70-77

TR7 


75-81

Flasher Units

Aston Martin 
DBS, Vantage 

72 on

DBS, V8 

73 on

Lagonda 

79 on

Volante 

78 on

Bond Bug 700 

71-75

Bristol 

412 


76 on

603 E, S 

76 on

Clan 

Crusader 

72-73

Honda 

Civic 


73-84

Prelude 

79-83

Quintet 

81-83

Humber 
Sceptre 

67-76

Jaguar 

E-type 4.2 

71-74

XJ6/12 


68-86

XJS 


75 on

Jensen 

Healey 


73 on

Lotus

Elan 


70-73

Elite, Eclat 

74-83

Europa 


72-75

Seven 


69-72

MG 

B, GT 


67-80

C 


67-69

Metro 


82-83

Midget 


66-74

Midget 1500 

74-80

Morgan 
Plus 4 


68 on

Plus 8 


68 on

Nissan 

Bluebird 160/180B 
72-80

Cherry FII 

71-79

Laurel 


72-79

Micra 


83-84

Sunny 120Y 

73-79

Reliant 

Kitten 


75-82

Regal 


70-74

Robin 


74-82

Scimitar 

66-85

Riley 

Elf 


66-69

Austin 

Allegro 


73-82

Ambassador 

81-84

Metro 


80-83

Mini 


66 on

Princess 

75-82

Morris 

Ital 


80-84

Marina 


71-80

Maxi 


72-80

Austin-Healey 
Sprite 


67-71

BMC 

1100, 1300 

72-74

Rover 

2000, 2200 

68-77

2300, 2600 

76 on

3500, SD1 

76 on

Singer 

Chamois 

68-70

Gazelle 

68-70

Imp 


63-76

Wiper Motors

Jensen 

Healey Sport 

72-75

Lancia 

Beta HPE 

77 on

Lotus 

Elan +2, 2S,1300 
70-73

Elan S4, Sprint 
70-73

Europa TC 

70-75

7 series III,IV 

70-72

Marcos 

2 Litre 


71-72

MG 

B 


67-81

BGT, V8 

64-81

C 


67-69

Midget 


66-74

Midget 1500 

74-80

1100 


67-68

Morgan 
4/4 


69 on

Plus 8 


69 on

Reliant 

Kitten 


75-82

Rebel 


69-74

Regal 


69-74

Rialto 


82 on

Robin 


74-81

Scimitar 

70-87

Riley
 
Kestrel 1300 

67-69

Austin 

Allegro 


73-83

Morris 

Ital 


63-76

Engine & Filtration

Fuel Pump

Jaguar 

E-type 4.2 

66-71

Mk2 


61-69

MK X, 420, 420G 
63-68

XJ6 


68-74

Jensen 

Healey 


72-75

MG 

B, GT 


65-81

C, GT 


67-69

Triumph 
Stag
 

70-77

Wolseley 
Six 


72-75

Ignition

Distributor cap

Aston Martin 
DB6, DBS, Vantage
69-74

Austin 

A110 


62-68

2200 


72-73

3 Litre 


68-71

Healey 3000 

63-68

Humber 
Imperial 

66-68

Jaguar 

E-type 3.8, 4.2 
65-72

XJ6 2.8, 4.2 

70-75

MG 

C, CGT 


68-69

Rover 

3 Litre 


60-67

Triumph 
TR5 PI 


67-68

TR6 PI 


69-75

Vitesse 2 Litre 

67-71

2.5 PI 


69-73

2000 


67-73

Wolseley 
Six 2200 

72-73

6/110 


62-68

Contact set

AC 

Ace Sports 

63 on

Armstrong 
Siddeley Sapphire 234 56-58

Star Sapphire 

59-60

Aston Martin 
DB6, Vantage 

66 on

Daimler 
SP250 Sport 

66 on

Elva 

Courier 

59-66

Fairthorpe 
Electron Minor 

58-60

Electrina 

61-63

Ford 

Anglia 


61-66

Anglia 105E, 123E 
64-66

Consul II 

58-59

Consul Classic 

61-64

Capri Classic 

61-64

Super Seven 

62-66

Mk IX 


58-59

Marcos 

1500 GT 

66 on

MG 

MGA 


56-59

MGA 1600 

59-66

B, GT 


66-70

MGC 


68-69

Magnette 

56-68

Midget 


61-70

1100 


63-68

1300 


68-70

Morgan 
4/4, GT 

61-66

Plus 4 


58-66

Plus 4 Plus 

61-66

Nash 

Metropolitan 

56-60

Ogle 

GT Cooper 1.0 

62-63

Peerless 
Gran Turismo 

59-60

Reliant 

Rebel 


65-70

Regal 


62-78

Sabre 4, 6 

62-65

Scimitar GT 

65-68

Riley 

4/68 


59-61

4/72 


62-69

Elf 


62-69

Kestrel 


66-69

1.5 


58-60

Pathfinder 

56-57

Rover 

80 


61-62

Ford

Consul 375 

61-62

Corsair 


64-66

Cortina I 

62-66

Escort RS1600 

71-74

Escort RS1800 

75-77

Popular 100E 

59-60

Zephyr 4 

62-66

Zephyr 6 

66-68

Zodiac 


68-70

Austin-Healey 
Sprite 


58-71

100 


63 on

3000 


63-68

Humber 
Hawk 


58-66

Sceptre 

63-70

Super Snipe 

66-70

Jaguar
 
E-type
 

63-66

Mk X 


63-70

420, G 


66-70

XJ6 


69-70

2.4 


61-67

240 


68-69

Jensen 

Tempo 1500 

58-60

Lanchester 
Sprite 


55-56

Lotus 

Eclat 


74-78

Elite 


74-78

Esprit 


74-78

Europa 


72-76

Seven 


62-72

Rover

95 saloon 

64 on

110 saloon 

62-64

2000, TC 

64-70

Austin 

A30 Seven 

56 on

A35 


57-66

A40 


59-68

A50 Cambridge 
56-59

A55 Cambridge 
62-68

1100, 1300, GT 
64-70

1800 


65-70

3 Litre 


68-70

Allegro 


73-82

Maxi 


69-70

Mini Moke 

63-66

Mini 850, 1000

66-70

Mini Cooper S 

1970

Mini Minor 

59-60

Princess 

68-70

Westminster 

62-68

Morris 

Cowley 

57-59

Minor 


56 on

Minor 1000 

61-70

0xford 


59-70

Shamrock 
1.5 Litre 

61-62

Simca 

Elisee 


60 on

Etoile 


60 on

Montlhéry 

60 on

Standard 
Companion est 

56-65

Eight 


56-60

Ensign 


58-63

Pennant 

58-59

Ten 


56-59

Vanguard 

57-60

Talbot 

Avenger 

70 on

Hunter 


67-70

Husky 


61-70

Minx 


61-66

Chamois 

65-70

Gazelle 

58-70

Vogue 


61-70

Triumph 
GT6 


59-60

Herald 


59-70

Vitesse 

67-70

TR2 


55-56

TR3 


56-62

TR4 


62-67

TR5, 6 PI 

68-70

2.5 PI 


69-70

1300, TC 

66-70

2000 


64-70

TVR 

Grantura 

61-63

Grantura 1800 S 
64-66

Vanden plas 
Princess 1100,1300 
64-70

Princess 4 Litre 
63-66

Vauxhall 
Wyvern 

57 on

Wolseley 
15/50 


57-59

15/60 


59-61

1500 


61-65

4/44 


56 on

16/60 


62-70

6/110 


62-68

18/85, S 

67-70

1100, 1300 

66-70

Hornet 


62-69

Ford 

Cortina 1500 GT 
62-66

Cortina Lotus 

63-70

Escort Twin Cam 
68-71

MG 

A 


58-62

B, GT 


63-68

C, GT 


68-69

Midget 


61-69

Lotus 

Elan 


64-66

Morgan 
4/4 


61-68

Rover 

Mini Cooper 

64-71

Talbot 

Alpine 


63-65

Rapier 


63-65

Triumph 
TR4,T R4A 

62-67

TR5 PI 


67-68

Ignition condensers

AC 

Ace Sport 

62-63

Alvis 

TC 108G 

56-57

TD21 series I 

58-60

TD21 series II 

62-63

Armstrong 
Siddeley Sapphire 234
56-58

`

Siddeley Sapphire 236
56-58
Sapphire 346 

56-59

Star Sapphire 

59-60

Aston Martin 
DB4, GT 

60-63

DB4 Vantage 

62-63

DB5 


64 on

DB6, Vantage 

66 on

DB6, DBS 

69-74

DBS V8 

70 on

Austin 

Allegro 


73 on

Maxi 


69-73

Metropolitan 

55-60

A30, A35, A40, A45 
63-76

A40 


55-56

A40 


61-66

A40 Farina 

59-68

A50 Cambridge 
55-69

A90, A95, A99, A105 
55-61

A110 


62-68

A135 Princess 

54-60

1100 


62-67

1100, 1300, GT 
68-74

1800 


65-72

2200 


72-73

3 Litre 


68-71

Austin-Healey 
Sprite 


58-71

100M, Six 

55-59

3000 


59-68

Daimler 
Conquest, Empress 
54-60

Regency, Regina 
1955

Fairthorpe 
Electron 

1958

Electron 1100 

61-65

Electron Minor 

58-63

Ford 

Anglia 100E 

53-58

Anglia 105E, 123E 
59-66

Capri, Classic 

61-64

Consul 


51-62

Corsair 


63-70

Cortina 

62-70

Escort RS 

70-80

Popular 100E 

59-60

Zephyr 4,6 

62-68

Zodiac 


62-68

Hillman 
Avenger 

70-73

Hunter 


66-73

Husky 


62-73

Imp 


66-73

Minx 


58-67

Humber 
Hawk 


55-68

Imperial 

64-68

Pullman 

53-54

Sceptre 

63-73

Super Snipe 

53-67

Jaguar 

XK150 


58-60

E-type 3.8,4.2 

61-68

E-type 4.2 

69-72

Mk X 3.8 

62-63

420, 420G 

63-70

Sovereign 4.2 

66-75

XJ6 2.8, 4.2 

68-75

2.4, 3.4, 3.8 

56-69

Jensen 

Healey,GT 

72-76

Lotus 

Cortina 

63-70

Elan 


61-75

Elite, Eclat, Esprit
74-78

Europa 


72-76

Super Seven 

63-72

MG 

A 


56-62

B, BGT 


63-74

C, CGT 


68-69

Magnette 

54-68

Midget 


61-74

1100,1300 

63-71

Morgan 
4/4 


61-68

Plus 4 


55-57

Morris 

Cowley 

55-59

Isis 


56-58

Marina 1.3,1.8,TC 
71-74

Minor 1000, 1100 
56-71

1100 


62-67

1100, 1300 

68-74

1800 


65-72

2200 


72-73

Riley 

Elf 


62-70

Kestrel 


66-70

1.5 


59-65

Pathfinder 

55-57

4/68 


59-61

4/72 


62-69

Reliant 

Rebel 


64-74

Regal 


63-74

Robin 750 

73-74

Sabre, 6 

62-66

Scimitar 3.0 V6 
67-68

Rolls-Royce
Corniche V8 

70-75

Phantom VI 

74-77

Silver Shadow 

72-75

T Series V8 

72-75

Rover 

80 


61-62

95, 100 

60-63

110 


63-64

2000, SC, TC 

63-77

3 Litre 


59-67

Austin 

Mini Clubman 

70-74

Mini Cooper, S 

62-71

Mini Moke 

65-69

Mini 


58-64

Singer 

Chamois, Sport 
64-71

Gazelle 

61-71

Vogue 


61-71

Hunter 


55-56

Standard 
Companion 

56-65

Eight 


55-59

Ensign 


58-63

Pennant 

58-59

Ten 


56-59

Vanguard, Vignale 
57-63

Sunbeam 
Alpine 


55-73

Imp Sport 

66-73

Stiletto 

67-72

Rapier 


63-73

Triumph 
Herald 


59-74

Toledo 1300 

70-74

TR2, TR3 

54-62

TR4, TR4A 

62-67

TR5 PI 


67-68

TR6 PI 


69-75

Vitesse 

62-71

2.5 PI 


69-73

1300, TC 

66-70

1500, TC 

70-74

2000 


67-73

Vanden Plas 
Princess 1100 

64-67

Princess 1100,1300 
68-74

3 Litre 


61-64

4 Litre, R 

60-68

Vauxhall 
Cresta 


55-57

Velox 


1954

Wyvern 

53-57

Wolseley 
Hornet 


61-69

Six 2200 

72-73

4/44 


1956

6/90 


55-57

6/99 


1961

6/110 


62-68

15/50,15/60 

62-70

18/85,S 

67-72

1100,1300 

66-71

1500 


59-65

Ingition & Charging

Alternator

Gilbern 
Genie 3 Litre 

67-96

Invader 

69-74

MG 

B GT 


62-80

C GT 


67-69

Rover 

SD1 


77-87

3 Litre 


67-71

Steering/bearings/switches

Track Rod Ends

Humber 
Imperial 

64-67

Super Snipe 

58-67

MG 

B, GT 


63-81

C, GT 


67-69

Rover 

3-Litre 


67-71

1800, 2200 

64-75

Saab 

95, 96 


66-76

Front wheel bearings

Austin 

3-Litre 


67-71

Gilbern 
Genie 


66-69

Invader Mk I, II 
69-72

Estate 


71-72

MG 

B GT 


62-80

C, GT 


67-69

Rover 

SD1 


77-87

Oil pressure switch

Gilbern 
Genie 


66-69

Invader Mk I, II 
69-72

Estate 


71-72

MG 

B GT 


62-80

C, GT 


67-69

Rover 

SD1 


77-87

Austin 

3-Litre 


67-71

Jaguar 

Mk I/2 2.4, 3.4, 3.8 
59-69

E-type 


61-72

Mkx 


62-70

Sovereign 

66-74

XJ6 


68-73

MG 

1100 


63-68

1300 


68-71

Maestro 

83-84

Magnette 

59-68

Metro 


82-84

Midget 


61-74

MGA 


58-62

MGB 


63-79

MGC 


68-69

Reliant 

Kitten 


75-83

Rebel 


64-74

Rialto 


82 on

Robin 


73-82

Riley 

4/72 


62-69

Elf 


65-70

Kestrel 


69-70

1.5 


59-65

Austin 

1100
 

62-74

1300 


68-74

1800 


65-75

18/22 Series 

1975

2200 


72-75

3-Litre 


68-71

A110 


62-68

A30, A35, A40, A55 
56-61

A40 


61-68

A60 


62-69

Allegro 


73-82

Ambassador 

82-84

Maestro 

83-84

Maxi 


69-82

Metro 


81-84

Mini 


58-84

Princess 

78-82

Austin-Healey 
Sprite 


59-71

Morris 

Ital 


80-84

Marina
 

71-80

Minor 


56-71

0xford 


59-71

Sunbeam 
Alpine 


63-68

Vanden Plas 
Princess 

64-74

4 Litre 


60-68

Allegro 


74-82

Volvo 

120 Series 

61-70

262, 264, 265 

80 on

1800 Coupé 

64-73

Wolseley 
1100 


66-67

1100, 1300 

68-71

1500 


59-65

16/60 


62-70

18/85 


67-72

6/110 


62-68

Hornet 


61-69

Six 2200 

72-75

Switches/Transmitters

Water temp trans

Ford 

Anglia 105E 

59-66

Austin-Healey 
3000 


59-63

Sprite 


58-71

MG 

B, GT 


63-74

C, GT 


68-69

Riley 

Elf 


65-69

Kestrel 1100 

69-70

Rover 

3-Litre 


63-67

Austin 

1100, 1300 

62-71

1300 GT 

70-74

1800, S 

65-75

3-Litre 


68-71

A110 


64-68

A40 


61-68

Mini 


64-69

Morris 

Minor 


62-71

Triumph 
TR4, TR4A 

65-67

Vanden Plas 
4 Litre, R 

60-68

1100, 1300 

64-74

Wolseley 
1100 


66-67

1100, 1300 

68-71

18/85 


67-72

6/110 


64-68

Hornet 


65-69

Brake light switches

Alfa Romeo 
1750 


68-72

2600 


62-68

Giulia 


62-71

Fiat 

500 


55-75

600 


56-68

1100 


54-68

1200 


66-70

Ford 

Anglia 


59-68

Capri, Classic 

61-64

Corsair 1500 GT 
63-66

Corsair V4 

66-70

Cortina I, II 

62-70

Escort 1.1/3, GT 
68-71

Zephyr 4, 6 

62-72

Zodiac 


62-72

Jaguar

2.4, 3.4, 3.8 

63-69

E-type 


61-72

MkX 


62-70

Sovereign 2.8, 4.2 
66-70

XJ6 2.8, 4.2 

68-71

Lotus 

Cortina I, II 

63-70

Morgan 
4/4 


61-74

Plus 8 


68-74

MG 

1100, 1300 

63-71

MGA 


58-62

MGB, GT 

63-74

MGC, GT 

68-74

Magnette 

67-68

Midget 


61-74

Reliant 

Regal 


63-74

Riley 

Elf 


62-70

Kestrel 1100 

69-70

Austin 

1100, 1300 

62-74

1800 


65-67

A40 


61-68

A60 


67-69

Mini, Cooper 

58-69

Morris 

Minor 


62-71

Oxford 


67-71

Seat 

600 D, E, L 

63-73

Triumph 
Spitfire 

63-67

TR4, A
 

62-67

Vanden Plas 
Princess 

64-74

127 


71-83

128 


69-89

1300, 1500 

66-70

Volvo 

121, 122, 131, 221 
61-68

121, 220 

68-70

122S, 123, 222 
61-70

Wolseley 
1100, 1300 

66-71

16/60 


69-70

Hornet 


61-69

Source: Practical Classics Magazine
