Production Data | 83

Production Dates & Commission Numbers

When ordering parts, it is essential that you identify your car exactly, by model year and serial number. Since many part changes were made during model years, the commission number, engine number and body number provide the only positive identification. Quite often a car's title will not show the correct model year. Before ordering parts, please record the applicable numbers from your car. Using these numbers is the best way to ensure that you order

and receive the correct parts. Wherever possible, we have listed part applications by commission

number (e), body number (b) or gearbox (g). For more in formation on these numbers and years, see the production data below.

Year	Model	Commission Number;	
		From	То
1953	TR2	TS1 (Aug)	TS302
1954		TS303	TS5192
1955		TS5193	TS8636 (Sept)
1955	TR3	TS8637 (Sept)	TS9665
1956		TS9666	TS14998
1957		TS14999	TS22013 (Sept)
1957	TR3A	TS22014 (Sept)	TS25632
1958		TS25633	TS41629
1959		TS41630	TS65123
1960		TS65124	TS82029
1961		TS82030	TS82346 (Oct)
1961	TR4	CT1 (Aug)	CT2470 (approx.)
	TR3B*	TSF1 (Mar)	TSF530 (Sept)
1962		TCF1	TCF2804 (Oct)
1962	TR4	CT2471 (approx.)	CT18403 (approx.)
1963		CT18404 (approx.)	CT28485 (approx.)
1964		CT28486 (approx.)	CT40000 (approx.)
1965		CT40001 (approx.)	CT40304 (approx.)
1965	TR4A	CTC50001	CTC63736 (approx.)
1966		CTC63737 (approx.)	CTC75000 (approx.)
1967		CTC75001 (approx.)	CTC78684 (approx.)

*A Note on TR3B's

The TR3B was a very interesting and rare car. Declining sales in the late 50's and early 60's of the TR3 series had led Triumph to carry out a major re-design of the car, which became known as the TR4. It was based on the TR3 running gear but had a Michelotti designed body with wind-up windows and other features designed to improve comfort.

The reaction to the TR4 in America was, initially, less than favourable and there was a minor panic back in Coventry where the feeling existed that a mistake had been made in introducing the TR4, and, it was felt essential that the TR3 was 're-introduced'.

The car that was re-introduced was the TR3B and in its most basic form the same as the TR3A. There were two series of commission numbers (TSF and TCF), we believe the TSF series was for the 1991cc (83mm) engine and the TCF series for the 2138cc (86mm) engine. Both vehicles were fitted with the later TR4 all-synchromesh gearbox. These are the only distinguishing features that all experts appear to agree on. Unless otherwise specified in the text, all details of the TR3B can be considered to be the same as the post T60001 TR3A. If you have any useful information, which contradicts this statement, please drop us a line and we will be pleased to include it in future editions of this catalogue.

Supercession of Parts

For those of you in possession of original Triumph parts books you may have information which conflicts with that given in the original book. This is usually because the part has been 'superseded' because of some change in specification. For example XKC510 is the left hand A-post. It used to be 813100 (and the right hand is still 813101), but when the TR6 USA spec' cars had an audible buzzer fitted to advise owners that they had opened their door and left the keys in the ignition, it required an extra hole in the A-post to sense the door being opened. Hence 813100 with one hole for a courtesy light becomes XKC510 with two holes. There are many other examples where our Research & Development Department staff find old Austin/Morris saloon car parts that 'will do' to replace 'no longer available' TR parts. These often utilise different part numbers to those shown in the original Triumph parts book.

Location of Serial Numbers...

R4/4A Commission Number

TR2/3/3A/3B, TR4/4A Major Change Points

		J
Model	Commission No;	Changes
TR2	TS1 TS1307 TS4002 TS4239 TS6157	TR2 introduced. MGA, Frogeye, London Taxi type stop/tail lamps introduced. Outer sills and 'short door' fitted. Dzus fasteners replace cables to open bonnet. Vent lid introduced.
TR3	TS8637 TS12568 TS13046	TR3 introduced, 'egg-box' grille fitted. Windscreen wiper motor moved from right hand to the left hand side of bulkhead. Girling hydraulics introduced.
		TR3 becomes the first mass produced car with disc Brakes fitted a standard.
TR3A	TS22014	Window grille, exterior door handles, different front bumper & over-rider design.
	TS28826 TS41878	Dzus fasteners used on sidescreens. Colour scheme of front badge changes from red and black to blue and white.
	TS50001 TS60001	Starter motor changed. Major body redesign. 'Raised' hinge mounting points, squared rear floor. One piece boot floor fitted. Windscreen stanchions held on by screws in place of Dzus fasteners.
	TS83572	Last TR3A
TR3B	TSF1 TCF1 TCF2804	TR3B introduced with 1991cc engine and 4 synchro' gearboy TR3B introduced with 2138cc engine and 4 synchro' gearboy Last TR3B
TR4	CT1 CT6636 CT16801 CT23383 CT40304	First TR4 introduced. Redesigned front suspension with 3* castor. Stromberg carburettors introduced as mixed fitment. Deep dish rear springs introduced. Last TR4 produced.
TR4A	CTC50001 CTC61291	Introduction of the first IRS TR4A, (Solid axle TR4A's Were prefixed 'CT' beginning at CT50001). Stromberg carburettors replaced by HS6 SU's.
	CT70000 (approx.) CT787684	Cross box silencer introduced. Last of the TR4A rolled of the production line (10th July 196)

These pages list only the major items in each area, such as body work, electrical and brake components. In many cases minor fittings, clamps and linkages etc., are not shown.

Α
A Post, TR2/3/3A186
A Post, TR4/4A
Accelerator pedal & fittings117
Aero screen & Fittings, TR2/3/3A
Air filters, TR2108
Air filters, TR3/TR4110
Air filters, TR4/4A113
Air vent lid, TR4/4A
Alternator conversionAccessories
Ammeter, TR2/3/3A168
Ammeter, TR4/4A170
Anti-roll bar, TR2/3/3A/TR4140
Anti-roll bar, TR4A143
Apron assembly, front, TR2/3/3A182
Apron assembly, rear, TR2/3/3A187
Ash tray, TR4/TR4A
Axle shafts, Lockheed148
Axle shafts, Girling148
Axle shafts, IRS150

В
B Post, TR2/3/3A187
B Post, TR4/4A
Badges, TR2/3/3A
Badges, TR4/4A
Ball joint, front susp', TR2/3/3A, TR4138
Ball joint, front susp, TR4A142
Ball joint (steering), TR44/A137
Battery, Cables & Fittings155
Bearing kit, front wheel, TR2/3/3A, TR4 139
Bearing kit, front wheel, TR4A143
Bearing kit, rear wheel, TR2/3/3A, TR4149
Bearing kit, rear wheel, TR4A150
Bearings, Lockheed rear axle, solid148
Bearings, Girling rear axle, solid149
Bearings, IRS rear axle
Blanking plugs, TR2/3/3A
Blanking plugs, TR4/4A
Body mounting components, TR2/3/3A181
Body mounting components, TR4
Body mounting components, TR4A
Body panels (front) TR2/3/3A
Body panels (front, inner) TR4/4A
Body panels (front, outer) TR4/4A190
Body panels (rear, inner) TR2/3/3A186
Body panels (rear, inner) TR4/4A 200
Body panels (rear, outer) TR4/4A
Bonnet, TR2/3/3A Accessories
Bonnet, TR4/4A
Bonnet fittings, TR2/3/3A
Bonnet fittings, TR4/4A
Bonnet release cable. TR4/4A
Boot TR2/3/3A:
Boot carpet set
Boot floor
Boot lid
Boot lid fittings
Boot, TR4/4A;
Boot floor
Boot lid
Boot lid fittings
Boot trim
Brake adjusters, front, TR2/3
Brake adjusters, rear
Brake calipers
Didke uluili, Iluili, In2/3
Brake drum, rear
Brake fluid supply tank, Girling
Brake Kits
Brake master cylinders & Repair kits126
Brake pad sets

Brake pipe sets, copper
Brake pipes & fittings
Brake shoes (front)
Brake shoes (rear)129
Bulbs (see lamps)
Bulb holders (general)167
Bulkhead assembly, TR2/3/3A182
Bulkhead assembly, TR4/4A192
Bumper, front, TR2/3/3A202
Bumper fittings, front, TR2/3/3A202
Bumper, front, TR4/4A206
Bumper fittings, front, TR4/4A206
Bumper, rear, TR4/4A208
Bumper fittings, rear, TR4/4A208
Bushes, front susp', TR2/3A, TR4138
Bushes, front susp', TR4A142
Bushes, rear susp', TR2/3A, TR4145
Bushes, rear susp', TR4A IRS146
Bushes, rear susp', TR4A Solid axle147
C

L	
Cam followers (Tap	pets)
Camshaft	
Camshaft bearings	
Carburettor: SU intr	oduction
Carburettor: identify	ving H series
Carburettor: SU H4	type (TR2)
Carburettor: SU H6	type (TR3/3A, TR4)110
Carburettor: SU HS6	6 type (TR4A)
	Stromberg (TR4/4A)112
Carburettor adjustin	ig tools Accessories
Carburettor re-bush	ing & tips
Carburettor kits (ad	vice)
Carburettor nasket	kits, SU H4
Carburettor gasket	kits, SU H6
Carburettor gasket	kits, SU HS6 type114
Carburettor gasket	kits, Zenith
	ed problems
Carburettor aboke	adjustment
Carburettor, CHOKe	
Carporellor loois	Accessories
Carpet sets & fitting	
Chassis, TR2/3/3A	
Chassis, TR4	
Chassis, TR4A	
Choke cable, TR2/3	/3A169
Choke cable, TR4 .	
	ol Accessories
Clutch fork	
Clutch hydraulics, L	.ockheed
Clutch hydraulics, 6	airling
Clutch master cylin	der, Lockheed
Clutch master cylin	der, Girling
Clutch slave cylinde	er, Lockheed
	er, Girling
Clutch pedal	
Clutch pedal mount	ings
Clutch pipe, Lockhe	ed
Clutch release bear	ing
Clutch replacement	
Clutch fluid supply	tank (Girling)
Cockpit cappings. T	R2/3/3A
Coil springs (front).	TR2/3/3A
Coil springs (front),	TR4/4A
Colortune (carb' tur	TR4/4A142 ing)116 & Accessories
Commission plates	TR2/3/3A
Commission plates	TR4/4A
Connecting rod bea	ring set
Connectore electric	al (general)
	3A
Control box, TD4/4/	A
Cooling fan	۸۰۰۰۰۱۵۲ ۵ <u>۸</u>
	94

Core plugs, cylinder head .91 Crankshaft	
D Dash knob set, TR2/3/3A	
E Earth strap, engine	

Latar baap, ongine the treater the treater
Electrical connectors (general)
Emission controls
Engine 'Misfire'?
Engine mountings
Exhaust manifold (standard)
Exhaust manifold (performance) Accessories
Exhaust system, TR2/3/3A, TR4
Exhaust system, TR4/4A122
•

Clutch cover	
Clutch fork	F
Clutch hydraulics, Lockheed	Fan belt
Clutch hydraulics, Girling	Fan blades94
Clutch master cylinder, Lockheed	Fascia (dash) panel, TR2/3/3A173
Clutch master cylinder, Girling	Fascia (dash) panel, TR4/4A173
Clutch slave cylinder, Lockheed	Filler plug, gearbox
Clutch slave cylinder, Girling	Filler plug, (solid rear axle)
Clutch pedal	Flame traps
Clutch pedal mountings	Flasher unit, TR2/3/3A156
Clutch pipe, Lockheed	Flasher unit, TR4/4A157
Clutch plate	Floor mats, TR2/3/3A175 & Accessories
Clutch release bearing	Floor mats, TR4/4A 179 & Accessories
Clutch replacement	Floor panels, TR2/3/3A
Clutch fluid supply tank (Girling)	Floor panels, TR4/4A
Cockpit cappings, TR2/3/3A174	Flywheel
Coil springs (front), TR2/3/3A	Fog lampsAccessories
Coil springs (front), TR4/4A142	Forward deck sections, TR4/4A
Colortune (carb' tuning)116 & Accessories	Fuel tank, TR2/3/3A
Commission plates, TR2/3/3A	Fuel tank, TR4/4A
Commission plates, TR4/4A	Fuel filler cap, TR2/3/3A106
Condenser	Fuel filler cap, TR4/4A
Connecting rods	Fuel gauge, TR2/3/3A168
Connecting rod bearing set	Fuel gauge, TR4/4A
Connectors, electrical (general)	Fuel hoses, TR2/3/3A106
Contact breakers	Fuel hoses, TR4/4A
Control box, TR2/3/3A	Fuel pipes, TR2/3/3A106
Control box, TR4/4A157	Fuel pipes, TR4/4A
Cooling fan	Fuel pump, TR2/3/3A106

Fuel pump, TR4/4A	
Fuel sender unit, TR2/3/3A106	ò
Fuel sender unit, TR4/4A	
Fulcrum pin, TR2/3/3A, TR4	
Fuse box, TR2/3/3A	
Fuse box, TR4/4A157	,
Fuse holder, line fuses	
Fuses, TR2/3/3A	
Fuses, TR4/4A157 & 167	7
G	
Gasket sets, engine	
Gasket, cylinder head	
Gearbox case & fittings	
Gearbox units & components	
Gear lever knob	
Gear lever	
Gear lever grommets	3
Gearbox (tunnel) cover & fittings;	
TR2/TR3	
Gearbox extension	
Gearbox gaskets	
Gearbox internals, 3 synchro')
Gearbox internals, 4 synchro'	
Gearbox selector shafts	
Gearbox Tech Tips	,
Grilles & fittings, TR4/4A	
Grommets, TR2/3/3A	
Grommets, TR4/4A	
Grose jets (carburettor)116 & Accessories	3
HT leads	5
)
TR2/TR3	
TR2/TR3	3
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133	8
TR2/TR3	3
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 214	3
TR2/TR3	3 2 3 3 4 3 5 5
TR2/TR3	8 2 8 8 4 8 2 8
TR2/TR3	828848282
TR2/TR3	8288482828
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamps & fittings 162 Kacessories 172 Headlamp stone-guards Accessories Heater control valves 172	82884828282
TR2/TR3	8 2 8 8 4 8 2 8 2 8 2 8 2 8 2 8 2 8 2 8
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 133 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp sembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172	3 2 3 3 4 6 2 6 2 6 2 9 9
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3/3A 133 Hard brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hard ware & fasteners 216 Headlamps & fittings 162 Headlamp rims 162 & Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater hoses 172 Heater hoses 172 Heater matrix 172 Heater motor 172	3 2 3 3 4 6 2 6 2 6 2 9 9 9 9
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp rims 162 & Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202	3 2 3 3 4 3 2 3 2 3 2 2 2 2 2
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp stone-guards Accessories Heater control valves 172 Heater control valves 172 Heater matrix 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202 Hinge, bonnet, TR4/4A 206	3 2 3 3 4 3 2 3 2 3 2 2 2 3 3
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp rims 162 & Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202	32334525252554
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR4/4A 133 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamp s& fittings 162 Headlamp rims .162 & Accessories Heater assembly .172 Headlamp stone-guards .Accessories Heater control valves .172 Heater hoses .172 Heater matrix .172 Heater motor .172 Hinge, bonnet, TR2/3/3A .202 Hinge, boot, TR2/3/3A .202 Hinge, boot, TR4/4A .202 Hinge, boot, TR4/4A .202 Hinge, boot, TR4/4A .202 Hinge, boot, TR2/3/3A .203 Hinge, boot, TR2/3/3A .204 Hinge, boot, TR4/4A .206 Hinge, boot, TR2/3/3A .204 Hinge, boot, TR2/3/3A .204	32334 32 32 32 2 2 2 3 4 3 5
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hard brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hard top, TR4/4A 214 Hard ware & fasteners 216 Headlamp stone-guards 162 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, door, TR2/3/3A 185 Hinge, door, TR4/4A 196 Hinge, door, TR4/4A 196 Hinge, door, TR4/4A 196 <td>3 2 3 3 4 3 2 3 2 3 2 2 2 3 4 3 5 3</td>	3 2 3 3 4 3 2 3 2 3 2 2 2 3 4 3 5 3
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hard brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hard top, TR4/4A 214 Hard ware & fasteners 216 Headlamp stone-guards 162 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172 Heater motro 172 Heater motrols & switches 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, door, TR4/3A 204 Hinge, door, TR4/4A 206 Hinge, door, TR4/4A 206 Hinge, door, TR4/4A 206	3233452525252543555
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hard brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp rims 162 & Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater notrols & switches 172 Heater motor 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 105 Hinge, door, TR2/3/3A 106 Hinge, door,	8288482828282848585
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hard brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hard top, TR4/4A 214 Hard ware & fasteners 216 Headlamp stone-guards 162 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172 Heater motro 172 Heater motrols & switches 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, door, TR4/3A 204 Hinge, door, TR4/4A 206 Hinge, door, TR4/4A 206 Hinge, door, TR4/4A 206	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 133 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamp statemers 216 Headlamp stone-guards Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater motor 172 Hinge, boont, TR2/3/3A 202 Hinge, boot, TR4/4A 206 Hinge, door, TR4/3A 206 Hinge, door, TR4/3A	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 133 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamp st fittings 162 Headlamp stone-guards Accessories Heater control valves 172 Heater control s & switches 172 Heater motor 172 Hinge, bonet, TR2/3/3A 202 Hinge, bonet, TR2/3/3A 204 Hinge, boot, TR4/4A 206 Hinge, door, TR4/4A 206 Hinge, door, TR4/3A 206 Hinge, door, TR4/3A 206 Hinge, door, TR4/3A 206	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 133 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamp st fittings 162 Headlamp stone-guards Accessories Heater control valves 172 Heater control s & switches 172 Heater matrix 172 Heater motor 172 Heater motor 172 Hinge, bonet, TR2/3/3A 200 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, door, TR4/4A 206 Hinge, door, TR4/3A 206 <td></td>	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/3A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamp stone-guards 162 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater matrix 172 Heater motor 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, bonnet, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, door, TR4/4A 206	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 214 Hardware & fasteners 216 Headlamp stone-guards Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater controls & switches 172 Heater motor 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, boont, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR4/4A 206 Hinge, door, TR2/3/3A 186 Hood, frame & fittings, TR2/3/3A 210 Hood, frame & fittings, TR4 211 Hood, frame & fittings, TR4 212 Hood stick cover & fi	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp stone-guards Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater motrol valves 172 Heater control s & switches 172 Heater motor 172 Heater motor 172 Hinge, bonet, TR2/3/3A 202 Hinge, boot, TR4/4A 206 Hinge, boot, TR4/4A 206 Hinge, door, TR4/4A 202	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp stone-guards Accessories Heater control valves 172 Header moses 172 Heater control valves 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, bonet, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR4/4A 206 Hinge, door, TR2/3/3A 204 Hinge, door, TR2/3/3A 204 Hinge, door, TR2/3/3A 204 Hinge, door, TR4/4A 206 Hinge, door, TR2/3/3A 201	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 213 Hard top, TR4/4A 214 Hardware & fasteners 216 Headlamp st fittings 162 Headlamp rims 162 & Accessories Heater assembly 172 Headlamp stone-guards Accessories Heater control valves 172 Heater motor 172 Heater notor 172 Heater motor 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, bonet, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR2/3/3A 204 Hinge, door, TR2/3/3A 204 Hinge, door, TR2/3/3A 204 Hinge, door, TR4/4A 196 History of 4cyl TR4 engine 86	
TR2/TR3 132 TR4/4A 133 Hand brake mechanism, TR2/3/3A 132 Hand brake mechanism, TR4/4A 133 Hard top, TR2/3/3A 213 Hard top, TR2/3/3A 214 Hardware & fasteners 216 Headlamps & fittings 162 Headlamp stone-guards Accessories Heater control valves 172 Header moses 172 Heater control valves 172 Heater motor 172 Heater motor 172 Heater motor 172 Hinge, bonet, TR2/3/3A 202 Hinge, boot, TR2/3/3A 204 Hinge, boot, TR4/4A 206 Hinge, door, TR2/3/3A 204 Hinge, door, TR2/3/3A 204 Hinge, door, TR2/3/3A 204 Hinge, door, TR4/4A 206 Hinge, door, TR2/3/3A 201	

Parts Index 85

Hubs, rear, solid axle.148Hubs, rear, IRS axle.150
Ignition coil .159 & Accessories Ignition components .158 & 159 Ignition systems, electronic .Accessories Instruments & Fittings;
J Jack (Road)124 & Accessories
K Key fobsAccessories
L LT leads
Lamps; tail, TR2/3/3A

Hubs, front, TR4A142

Μ

Main bearing sets
Manifold identification (Inlet)
Manifolds, exhaust
Manifolds, inlet
Mirror, interior, TR2/3/3A184
Mirror, interior, TR4/4A195
Mirrors, exteriorAccessories

Ν

Number plate Lamps,	TR2/3/3A	.164
Number plate Lamps,	TR4/4A	.165

0

•
Oil cooler kitAccessories
Oil Drain plug, engine
Oil Drain plug, gearbox
Oil Drain plug, overdrive
Oil Drain plug, rear axle, Lockheed, solid148
Oil Drain plug, rear axle, Girling, solid148
Oil filler cap (engine)
Oil filter
Oil filter conversionAccessories
Oil filter mountings
Oil pressure gauge, TR2/3/3A168
Oil pressure gauge, TR4/4A
Oil pump assembly
Oil seals, engine
Oil seals, gearbox
Oil seals, rear axle, solid
Oil seals, rear axle, IRS150
Overdrive units
Overdrive Conversions
Overdrive Electrics
Overdrive isolator switch
Overdrive operating switch
Overdrive trouble shooting
Overdrive wiring loom
Over-riders, front, TR2/3/3A202
Over-riders, front, TR4/4A
Over-riders, rear, TR2/3/3A204
Over-riders, rear, TR4/4A

P PCV valve assembly117
Pedal rubbers (brake/clutch)
Pistons (engine)
Piston & liner set
Piston ring sets
Propshaft (All models)
Push rods
Q 'Quick-Racks' (Steering) TR4/4A
R
Radiator
Radiator cap
Radiator duct set, TR3A
Radiator duct set, TR4/4A92
Radiator hoses
Radiator overflow bottle
Rear axle casing, Lockheed
Rear axle IRS
Rear axle, Lockheed, solid
Rear axle, Girling, solid148
Reflector (rear) TR2
Rev' counter, TR2/3/3A
Rev' counter cable, TR2/3/3A
Rev' counter cable, TR4/4A
Ring gear
Rocker arms
Rocker cover
Rocker shaft
Rotor arm
-
S Scuttle panels, TR2/3/3A
Scuttio nanole $182/3/30$ 183
Seat helte Accessories
Seat belts
Seat belts
Seat belts
Seat belts Accessories Seat cover kits; TR2/3/3A
Seat belts Accessories Seat cover kits; TR2/3/3A .06 TR4/4A .10 Seat frames & fittings; TR2/3/3A .174
Seat belts
Seat belts Accessories Seat cover kits; TR2/3/3A .06 TR4/4A .10 Seat frames & fittings; TR2/3/3A .174
Seat belts
Seat belts Accessories Seat cover kits; TR2/3/3A .06 TR4/4A .10 Seat frames & fittings; TR2/3/3A .174 TR4/4A .178 Seat foams, TR2/3/3A .174 TR4/4A .178 Seat foams, TR2/3/3A .174 Setting Ignition Timing .159 Shock absorber conversions (rear) .Accessories Shock absorber, front; TR2/3/3A & TR4 .142 Shock absorber, rear; TR4/4A (IS rear axle) .146 TR4A (IRS rear axle) .147 Sidescreens & fittings, TR2/3/3A .185 Sill, inner, TR2/3/3A .187 Sill, outer, TR2/3/3A .187 Sill, outer, TR2/3/3A .187 .181 .146 Sill, outer, TR2/3/3A .156 Solenoid, TR2/3/3A .157 Spark plugs
Seat belts

Spring pan (front), TR4A142 Starter motor & fittings152
Starter motor brush sets
Starting handle
Steering ball & cage, TR2/3/3A134
Steering box housing, TR2/3/3A134
Steering column, TR4/4A136
Steering column & cams, TR2/3/3A134
Steering column bushes, TR2/3/3A134
Steering column shroud, TR2/3/3A134
Steering column clamps, TR4/4A
Steering column couplings, TR4/4A136
Steering column cowl, TR4/4A
Steering drop arm lever, TR2/3/3A 134
Steering gaiter (rack), TR4/4A136
Steering/suspension data, TR2/3/3A135
Steering inner ball joints, TR4/4A 136
Steering rack (Conversion) (TR2/3A) 46 & 135
Steering rack & pinion (standard), TR4/4A 136
Steering rack & pinion (Quick-rack), TR4/4A .137
Steering rack gaiters, TR4/4A
Steering rack mounting, TR4/4A
Steering switch-gear labels, TR4/4A136
Steering wheel, TR2/3/3A
Steering wheel, TR4/4A
Strengthening the Lower
Wishbone Arm Brackets, TR4A
Striker plates, TR2/3/3A
Striker plates, TR4/4A
Stub axle, TR2/3/3A, TR4
Stub axle, TR4A
Sun visors (TR4/4A)
Sun wheel gear, differential;
Lockheed, solid
Girling, solid
Surrey (hard) top, TR4/4A
Suspension/steering data, TR2/3/3A135
Suspension, front, TR2/3/3A, TR4138
Suspension, front, TR4A142
Suppondion roor:
Suspension, rear;
TR2/3/3A & TR4145
TR2/3/3A & TR4145 TR4A (IRS rear axle)146
TR2/3/3A & TR4145 TR4A (IRS rear axle)146 TR4A (Solid rear axle)147
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front,
TR2/3/3A & TR4
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 TR2/3/3A, TR4 .140 & Accessories front, TR4A .144 & Accessories
TR2/3/3A & TR4
TR2/3/3A & TR4
TR2/3/3A & TR4
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 TR2/3/3A, TR4 .140 & Accessories front, TR4A .140 & Accessories switch, brake lamp, TR2/3/3A .156 Switch, brake lamp, TR4/4A .157 Switch, headlamp dip, TR2/3/3A
TR2/3/3A & TR4
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 Suspension uprating*, front, .147 Suspension uprating*, front, .140 & Accessories front, TR4A .140 & Accessories store, TR4A .144 & Accessories See also Accessories.
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 Suspension uprating*, front, .147 Suspension uprating*, front, .148 TR2/3/3A, TR4 .140 & Accessories front, TR4A .144 & Accessories "See also Accessories.
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 Suspension uprating*, front, .147 Suspension uprating*, front, .140 & Accessories front, TR4A .140 & Accessories store, TR4A .144 & Accessories See also Accessories.
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 Suspension uprating*, front, .147 Suspension uprating*, front, .140 & Accessories front, TR4A .140 & Accessories switch, brake lamp, TR2/3/3A .156 Switch, brake lamp, TR2/3/3A .156 Switch, headlamp dip, TR2/3/3A .156 Switch, headlamp dip, TR2/3/3A .156 Switch, heater fan, TR2/3/3A .168 & 172 Switch, ignition assembly, TR2/3/3A .168 Switch, ignition assembly, TR2/3/3A .168 Switch, ignition assembly, TR4/4A .170 Switch, ignition assembly, TR4/4A .170 Switch, ignition assembly, TR4/4A .170 Switch, indicator, TR4/3A .168 Switch, indicator, TR4/3A .103 & 168
TR2/3/3A & TR4 .145 TR4A (IRS rear axle) .146 TR4A (Solid rear axle) .147 Suspension uprating*, front, .147 Suspension uprating*, front, .147 Suspension uprating*, front, .147 Suspension uprating*, front, .140 & Accessories <i>front</i> , TR4A .140 & Accessories <i>sce also Accessories</i> .
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 140 & Accessories Switch, brake lamp, TR2/3/3A 156 Switch, brake lamp, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, heater fan, TR2/3/3A 168 & 172 Switch, heater fan, TR2/3/3A 168 & 172 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR4/4A 170 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 103 & 168 Switch, overdrive, TR4/4A 170 Switch, overdrive, TR4/4A 170 Switch, overdrive, TR4/4A 103 & 170 Switch, panel light, TR2/3/3A 168
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 140 & Accessories front, TR4A 140 & Accessories 147 Switch, brake lamp, TR2/3/3A 156 144 & Accessories Switch, brake lamp, TR2/3/3A 156 157 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 168 Switch, heater fan, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 103 & 170 Switch, overdrive, TR2/3/3A 168 Switch, overdrive, TR4/4A 170 Switch, overdrive, TR4/4A 170 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR4/4A
TR2/3/3A & TR4
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 140 & Accessories front, TR4A 140 & Accessories 147 Switch, brake lamp, TR2/3/3A 156 144 & Accessories Switch, brake lamp, TR2/3/3A 156 157 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 168 Switch, heater fan, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 103 & 170 Switch, overdrive, TR2/3/3A 168 Switch, overdrive, TR4/4A 170 Switch, overdrive, TR4/4A 170 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR4/4A
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 144 & Accessories <i>*See also Accessories.</i> 144 & Accessories Switch, brake lamp, TR2/3/3A 156 Switch, brake lamp, TR4/4A 157 Switch, headlamp dip, TR2/3/3A 156 Switch, header fan, TR4/4A 157 Switch, heater fan, TR4/4A 170 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR4/4A 170 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 168 Switch, panel light, TR4/4A 170 Switch, panel light, TR4/4A 170
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 144 & Accessories "See also Accessories. 144 & Accessories Switch, brake lamp, TR2/3/3A 156 Switch, brake lamp, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, heater fan, TR4/4A 157 Switch, heater fan, TR4/4A 170 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR4/4A 170 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 103 & 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR4/4A 170 Switch, side & headlamp, TR4/4A 15
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 144 & Accessories "See also Accessories. 144 & Accessories Switch, brake lamp, TR2/3/3A 156 Switch, brake lamp, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, heater fan, TR4/4A 157 Switch, heater fan, TR4/4A 170 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR4/4A 170 Switch, indicator, TR2/3/3A 168 Switch, indicator, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 103 & 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR4/4A 170 Switch, side & headlamp, TR4/4A 15
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 140 & Accessories source front, TR4A TR2/3/3A, TR4 140 & Accessories See also Accessories. Switch, brake lamp, TR2/3/3A Switch, brake lamp, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, heater fan, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, indicator, TR4/4A 170 Switch, overdrive, TR2/3/3A 168 Switch, overdrive, TR4/4A 103 & 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR2/3/3A 168 Switch, side & headlamp, TR4/4A 170 Switch, side & headlamp, TR4/4A 170 Switch, side & headlamp, TR4/3/3A
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 140 & Accessories some also Accessories. 144 & Accessories Switch, brake lamp, TR2/3/3A 156 Switch, brake lamp, TR4/4A 157 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 168 Switch, headlamp dip, TR2/3/3A 168 Switch, heater fan, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR4/4A 170 Switch, overdrive, TR2/3/3A 168 Switch, overdrive, TR2/3/3A 168 Switch, overdrive, TR4/4A 170 Switch, overdrive, TR4/4A 170 Switch, panel light, TR2/3/3A 168 Switch, overdrive, TR4/4A 170 Switch, side & headlamp, TR4/4A 170 Switch, side & headlamp, TR2/3/3A 168 Switch, side & headlamp, TR2/3/3A
TR2/3/3A & TR4 145 TR4A (IRS rear axle) 146 TR4A (Solid rear axle) 147 Suspension uprating*, front, TR2/3/3A, TR4 TR2/3/3A, TR4 140 & Accessories front, TR4A 140 & Accessories source front, TR4A TR2/3/3A, TR4 140 & Accessories See also Accessories. Switch, brake lamp, TR2/3/3A Switch, brake lamp, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, headlamp dip, TR2/3/3A 156 Switch, heater fan, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, ignition assembly, TR2/3/3A 168 Switch, indicator, TR4/4A 170 Switch, overdrive, TR2/3/3A 168 Switch, overdrive, TR4/4A 103 & 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR2/3/3A 168 Switch, panel light, TR2/3/3A 168 Switch, side & headlamp, TR4/4A 170 Switch, side & headlamp, TR4/4A 170 Switch, side & headlamp, TR4/3/3A

Temperature gauge, TR4/4A170

Temperature sender, TR4/4A170

Threshold plates, TR4/4AAccessories
Thrust washer (engine set)
Tie rod, TR2/3/3A134
Tie rod, TR4/4A136
Tie rod lever, TR2/3/3A138
Tie rod lever, TR4/4A142
Timing chain
Timing chain tensioner
Timing chain cover
Tonneau cover & fittings, TR2/3/3A210
Tonneau cover & fittings, TR4211
Tonneau cover & fittings, TR4A212
Tools, roadside
Tools, workshop/specialist Accessories
Trailing arm, TR4A IRS
Trim kit (interior), TR2/3/3A
Trim kit (interior), TR4/4A
Trunnion assembly, TR2/3/3A, TR4138
Trunnion assembly, TR4A
Tyre Wear Patterns. Front
V
-
Vacuum units & fittings
Valance, rear, TR2/3A (apron)199
TR2/3A (apron)
Valve guides
Valve springs
Valve, exhaust
Valve, inlet
Vent lid assembly, TR2/3/3A
Vent lid assembly, TR4/4A
Vertical link, TR2/3/3A, TR4
Vertical link, TR4A
Voltage stabiliser, TR4/4A
W
Water pump
Water pump
Wheel arch, front, TR2/3/3A182
Wheel arch, front, TR2/3/3A
$\label{eq:charge} Wheel arch, front, TR2/3/3A$
Wheel arch, front, TR2/3/3A
$\label{eq:charge} Wheel arch, front, TR2/3/3A$

TR4A142

86 | Engines & External Components

ill. Part Number Description Qty. Details No Req.	ill. Part Number Description Qty. <i>Details</i> No Reg.
A Brief History of the 4 Cylinder TR Engine The 4 cylinder engine was developed from an old Massey Ferguson Tractor unit. It was built for Massey Ferguson in the Triumph Engine plant where it was 'stolen' to be modified for the Vanguard series. When Ken	All liners are interchangeable between all engines (in sets of course) and you can bore The 83mm standard units to 87mm without risk. We are offering a range of new liners with Matching pistons in different over-sizes. All pistons come with rings, gudgeon pins and circlips. Originally Triumph had two suppliers of pistons and in the early days they would come either in 3 or 4 ring varieties.
Richardson was looking for a power unit for the TR, the obvious candidate was the robust Vanguard engine. It needed dramatic work to the head to extract a reasonable power output but, apart from the cylinder head studs the basic 'lower end' was considered OK. The engine had 'wet liners' which means that the pistons move up and down in 'sleeves' fitted in the block. The sleeves, or liners, are designed to be removable from the block for repair or replacement. The movement of liners is a real pain. Usually from both angles. By that I mean that when you want to get them out they seem like they aren't liners at all but simply 'welded' to the block, but, when you are doing a routine	Short Engine (Standard); (These reconditioned units are supplied on a strict exchange basis)503707RSHORT ENGINE (std bores)514659RSHORT ENGINE (std bores)1TR4/4A

Short Engine (Performance);

These are fully balanced units complete with diaphragm clutch & flywheel.

Please contact your local Moss branch for details.

(See also 'Performance	& Tuning' in Accessories)		
ENG1150	SHORT ENGINE (87mm bores)	1	Customers own Unit

Cylinder Blocks Explained

All 4 cylinder TR blocks are interchangeable, however those with non-replaceable cam bearings should be avoided, except where authenticity is paramount. Even the stamped engine number (see page 83) does not guarantee the internals are as per the engine number, therefore the parts book is not necessarily a guide for ordering. The TR2/3/3A front engine plate is narrower between the engine mounting point hole centres (13 3/8'')than the TR4/4A equivalent (14 3/4'')). With the correct engine plate, complete engines are interchangeable.

Cylinder Block

502363SR CYLINDER BLOCK

1 bare block

The movement of liners is a real pain. Usually from both angles. By that I mean that when you want to get them out they seem like they aren't liners at all but simply 'welded' to the block, but, when you are doing a routine de-coke they seem to move at the slightest provocation. It's easy to see when they have moved, you end up with a mixture of oil and water in the sump and, you have the same mixture In the radiator. Solution; liners out ... new 'figure of eight' seals in (112789).

As a precaution its best to clamp the liners when you have removed the head. Don't Worry about the fancy Churchill tool which has been unavailable for a long time. Just get a piece of '14 gauge' steel and lay it flat on the block over two liners, get an old gudgeon pin, slip the pin over a head stud and tighten a nut down over it with a plain washer under the nut and over the gudgeon pin.

The liners can be bored and fitted with oversize pistons to overhaul the engine but they MUST be removed from the block for this purpose.

When Ken Richardson was busy trying to win Le Mans he realised that the Vanguard pistons, giving 2088cc, were something of a liability because he was racing in the over 2000 (i.e. 2 Litre) class. He therefore decided to use bigger (or should it be smaller?) liners to bring the engine to 1991cc. Even though England was very much a 'yards, feet and inches' country in 1952/1953, these liners have always been known as '83mm liners'. TR3B's and TR4/4A's have an 86mm liner which gives a 2138cc engine.

As well as offering you an 87mm Piston & Liner (as did Hepworth & Grandage with their 'Power Max' range), we now supply (from stock) an 89mm Piston Set & Liners, so if you have always wanted show all these modern cars just what a circa 1950's classic really can do , then your prayers have just been answered apply for your pilots license!

Engines & External Components

ill. No	Part Number	Description	Qty. <i>Details</i> Reg.	ill. No		Description	Qty. Reg.	Details
Gas	Gaskets & Gasket Sets 33 ULC1999 PLUG, oil drain (shouldered type) 1							
(Hea		sometimes called 'De-Coke Sets')		34	AUC2141	WASHER, fibre	1	use with ULC1999
NI	501678 CEC178	GASKET SET, cylinder head	1 TR2 (Low port)	35	114774 22G2115	PLUG, oil drain, tapered PLUG, oil drain, tapered	1	square headed
NI For	GEG178 full details & Inform	GASKET SET, cylinder head ation of head gaskets/sets, please refer to Cy	1 'High port' head models linder Heads & Fittings on page 91		155660	PLUG, oil drain, tapered	1	magnetic
		ill replace head sets for most models. Own		The		ere fitted with two different types of sur		
		o buy 2 x 106937 in addition to the gasket s	-			e that the plug correctly fits the sump. If y		
gasl	ets provided will n	ot fit.		on	2 or 3 threads, ther	n plug (item 33) and washer (item 34) wil	ll be required	instead.
NI	GEG248	GASKET SET, bottom end	1	36	056638	SUMP, standard, shouldered type	1	
		ket Sets are also known as 'Sump Set' or 'Co	-		115350	SUMP, standard, tapered type	1	
	Gasket Set GEG2	48 includes all the following items.			301318	SUMP, Alloy, tapered type	1	Alloy
2	211123	GASKET, sump	1	37	55810	BLOCK, front sealing	1	
3	059381	CORK 'T' PIECE, sealing	2	38	120211 205020	BRACKET, breather pipe PIPE, breather	1	
4 5	058335 125251	FELT ROPE, rear main bearing GASKET/SHIM, distributor pedestal	2 1	40	132924	PLUG (in place of breather pipe)	1	closed circuit breathing
6	138586	GASKET, w/pump housing to block	1	41	GHF120	SCREW, pipe to bracket	1	sioosa on our produing
7	056389	GASKET, engine plate	1	42	GHF332	WASHER, locking	1	
		seal are also included in GEG248 but are not i		43	GHF201	NUT, plain	1	
NI	138587	GASKET, water pump to housing	1	45	044473 061478	CORE PLUG, camshaft rear	1	
NI NI	112146 112789	GASKET, oil filter housing SEAL, 'figure of 8'	1 2	40	GHF346	TAP, water drain WASHER, fibre	1	
NI	139041	GASKET, fuel pump	1	48	060862	OIL SEAL, crankshaft rear	1	Standard type oil seal
NI	211122	GASKET, timing cover	1	NI	TT1032	OIL SEAL CONVERSION	1	Lip type oil seal
NI	056282	GASKET, oil pump to block	1		TT1032S	OIL SEAL, crankshaft rear	1.]
				49	SH504051	SCREW, oil seal	8 8	
				50	GHF331	WASHER, locking For oil filter housing hardware plea	•	90 ane
,	inder Head Stu		- third act in a minute). The main channel	52		For gearbox mounting hardware pla		
		two sets of cylinder head studs. (I'll explain t h port' head was introduced at engine no TS3		53	056763	PEDESTAL, timing cover support	1	1.5
	0	der head differences is on page 90)	3032.	54	WF508	WASHER, fibre	1	
8	110962	NUT, cylinder head stud	10	55	GHF332	WASHER, locking	1	
_	CAM4545	NUT, cylinder head stud (improved)	10 use with New Moss Heads	56	058701 301251	PIN, timing chain tensioner pivot ENGINE PLATE	1	TR2/3/3A
9	WA112081	WASHER, plain (TR2, TR3 to TS13051), the head studs are as	10 follows		304711	ENGINE PLATE	1	TR4/4A
NI	106959	STUD, cylinder head, 5"	6			m (item 58) and the TR4 bonnet buffer (a		
NI	106960	*STUD, cylinder head, 9"	4			ing the production of the TR4. However,		
		er studs were fitted to reinforce and strength		unn	is, they may also a	ppear on TR4/4A's even though they were	e never tittea	auring production.
		was developed had a lower compression. Whe		58	133471	ARM, torque reaction	1	1
		ompression ratio), improved cylinder head ret '', which is TR3/3A from TS13052 and all TR4		59	650325	BUFFER, torque reaction arm	1	TR4
	e illustration oppos		AAS, the near stor pattern is as shown	60	GHF201	NUT	1	
10	106959	STUD, cylinder head, 5"	3	61	GHF332	WASHER, locking	1. 5]
11	113570	STUD, cylinder head, 5 3/8"	1 without lifting bracket	62	SH505061 GHF332	SCREW, engine plate attaching WASHER, locking	5 5	
10	121734 113570	STUD, cylinder head, 5 %/16"	1 with lifting bracket 2	64	059180	ENGINE MOUNTING	2	1
	106960	STUD, cylinder head, 5 3/8" STUD, cylinder head, 9"	2	65	GHF223	NUT, mounting to engine plate	2	
	113169	STUD, cylinder head, 9 1/2"	2	66	GHF302	WASHER, plain	2	
		exist when the stud 5 ³/8" long (item 11) is i		67	GHF103 GHF301	SCREW, mounting to chassis WASHER, plain	4 4	TR2/3/3A
liftin	g bracket (part nun	nber 121752). This stud (part no. 121734) is a	5 %/16" long.	69	GHF222	NUT, nyloc	2	1112/0/01
				70	GHF332	WASHER, locking	2	
Cvl	inder Block Fi	ttings & Engine Mountings		71	109582	SHIM, engine mounting	a/r	
16	PU1404	PLUG, oil gallery ends	2	72	106428	BRACKET, steady	4.	
17	DP514	DOWEL, locating	2	76	130985 143057	ENGINE MOUNTING, round ENGINE MOUNTING, rectangular	2 2	TR4 TR4A
18	TE505111	STUD, engine plate	1			s (items 75 & 76) are interchangeable, and		
19	TE505111 GHF201	STUD, pedestal NUT	4 fuel pump & distributor 4	143		as they are of a 'fail safe' design.		, , ,
20 21	GHF332	WASHER, locking	4		0115000			
22	102785	PLUG, screwed into oil gallery	3	77	GHF202 GHF332	NUT, engine mounting WASHER, locking	4	TR4/4A
23	500463	WASHER, copper, oil gallery plug	3	70	134234	WASHER, locking	a/r	1K4/4A
24	HU954	SCREW, oil gallery		80	121231	FRONT LIFTING EYE	1	-
25	500464	WASHER, copper DIPSTICK	1	81	GHF104	BOLT, front lifting eye	2	to engine plate
26 27	102139 032307	SEAL, felt (on dipstick)	1	82	GHF332	WASHER, locking	2	
28	057121	BOLT, main bearing caps	6	83	GHF201 121752	NUT, plain BRACKET, rear lifting	2 1	
29	GHF335	WASHER, locking	6	04	121752	DNAGKET, TEAT IIIUIIY	1	
30	056574	SCREW, sealing block	2					
31	SH505061	SCREW, oil sump	16 without closed circuit					
	BH505101 SH505051	BOLT, breather pipe to sump SCREW, sump to front sealing block	2 breather fitted					
	SH505061	SCREW, oil sump	17]					
	BH505101	BOLT, breather pipe to sump	1 with closed circuit					
	011505054	& slave cylinder stay	breather fitted					
20	SH505051 GHF332	SCREW, sump to front sealing block WASHER, locking	1 」 19					
52	JIII JUL							

Internal Engine 88

Internal Engine Components

203681 COVER, timing chain 1

The timing cover has what looks like the leftovers of the last batch of 'polyfilla' type material stuck on the outside. Several owners of potential concourse winning cars have spent many happy hours removing this. WRONG! It's there as a sound deadening device. (This means that you won't be able to hear the broken tensioner flying around destroying the timing chain, but when it breaks through the timing cover not only can you hear it better, but you also get your engine compartment rust proofed with engine oil.)

Timing Cover Fittings (Use listings with diagram)

		(ingo (ose iistings mitri diagram)		
2	SH505071	(A) SET SCREW, 7/8" UNC	7	
	SH605051	(B) SET SCREW, 5/8" UNF	4	when lifting e
	SH605051	(B) SET SCREW, 5/8" UNF	2	when lifting e
	GHF104	(C) SET SCREW, 11/2" UNF	2	when lifting e
	TE505111	(D) STUD	1	0,0
	DP514	(E) DOWEL, (must be cut to fit)	2	
3	GHF332	WASHER, locking	12	use with A, B,
4	GHF201	NUT, plain	5	use with B, C
5	056763	PEDESTAL, timing cover support	1	
6	GHF272	NUT, timing cover to pedestal	1	
7	GHF301	WASHER, plain	1	
8	WF508	WASHER, fibre (under cover)	1	
9	GHF332	WASHER, locking	1	
10	104662	OIL SEAL, timing chain cover	1	
11	211122	GASKET, timing chain cover	1	
12	057151	TIMING CHAIN	1	
13	043404	TENSIONER, timing chain	1	
14	058701	STUD, tensioner mounting	1	
15	WP18	WASHER	a/r	
16	GHF500	SPLIT PIN	1	
17	057113	CHAIN WHEEL, on camshaft	1	
18	056370	BOLT, sprocket retaining	2	
19	056293	TAB WASHER, cam sprocket	1	
20	060214	CAM BEARING, front	1	
21	056370	BOLT, shouldered	2	front bearing
22	GHF332	WASHER, locking	2	

1	TR2/3/34	TRA	to CT21470

1	
4	when lifting eye not fitted
2	when lifting eye fitted
2	when lifting eye fitted
1	
2	
12	use with A, B, C & D
5	use with B, C & D
1	
1	
1	
1	

ill. No	Part Number	Description	Qty. Req.	Details
23	301466 301466R	CAMSHAFT (New) CAMSHAFT (exchange)	1]	TR2/3/3A. TR4
	307036 307036R Camshafts with St	CAMSHAFT CAMSHAFT (exchange) pecial profiles are available, please enquire.	1 1]	TR4A
24	AEC3027	BEARING SET, camshaft	11	TR3 from TS8997,
24	113522	BEARING, camshaft, centre & rear	2	TR3A, TR4/4A
	113523	BEARING, camshaft, intermediate	1	
Note		s were not fitted until engine no TS8997. Price	or to this	, the camshaft rotated directly in
	ylinder block.	5		· · · · · · · · · · · · · · · · · · ·
NI	GAC5076	TOOL (Churchill)	a/r	
		d the special Churchill Coil Spring Compresso	r tool (G.	AC5076), but, it can also be used
	tting new camshaft			
25	110462	SET SCREW, bearing retaining	3]	TR3 from TS8997
26	GHF301	WASHER, plain	3]	TR3A, TR4/4A
27	060246	SCREWED END, tacho drive	1	
28	060247	OIL SEAL, tacho drive	1	
29	132472	BEARING, tacho drive	1	
30	056305	SCREW, locking	1	
31	GHF332	WASHER, locking	1	
32	106184	GEAR, tacho drive	1	
33	125251	GASKET/SHIM	a/r	distributor pedestal
	,	shop manual to determine how many shims a	are requi	ired.
34	106981	GEAR, driving	1	
35	500975	PIN, (fitted in gear 106981)	1	
36	104966	SHAFT, oil pump drive	1	
37	WKN304	KEY, gear to shaft	1	
38	056405	BUSH, oil pump drive shaft	1	
39	105280	STUD, distributor to pedestal	2	
	201623ALI	PEDESTAL, distributor	1	Aluminium
40	GHF200	NUT, plain	2	
41	GHF331	WASHER, locking	2	
42	056282	GASKET, oil pump	1	
NI	200155X	OIL PUMP (Uprated)	1	See Accessories for details
43	200155	OIL PUMP (Standard)	1	
44	504862	SPINDLE & ROTOR, oil pump	1	
45	100682	FILTER	1	
46	100682G	STRAINER GAUZE	1	

Internal Engine | 89

ill. No	Part Number	Description	Qty. Req.	Details
47	TE505111	STUD, block to pump body	3	
47 48	GHF201	NUT, plain	3 3	
40 49			3	
49 50	GHF332 AESA512x4	WASHER, locking PISTON & LINER SET, std	3 1	(82mm) angina aat
50	AESA512X4 AESA1096x4	PISTON & LINER SET, std	11	(83mm) engine set
		,	1	(8(mm)
		PISTON & LINER SET, +0.020" PISTON & LINER SET, +0.030"	1	(86mm)
		,	1	engine set
		PISTON & LINER SET, +0.040"	4	Forgod
	AESA1710KR	PISTON & LINER, (87mm)		Forged
	AE18510X	PISTON SET standard	1]	(00)
	122166	LINER, cylinder, standard		(89mm) Mind blaving l
	122166/020	LINER, cylinder, +0.020"	4	Mind blowing !
	122166/030	LINER, cylinder, +0.030"	4	
11/0	122166/040	LINER, cylinder, +0.040" as to how we mix 'millimetre' piston sizes w		avar sizas l
51	112789	SEAL, 'figure of 8', liners to block	2	0001-31203 !
52	AE12655STDx4	PISTON SET (83mm), standard	11	83mm TR2/3. TR4
52	AE12655020x4	PISTON SET (83mm), +0.020"	1	(option on TR4)
	AE12655030x4	PISTON SET (83mm), +0.030"	1	engine set
	AE12055050004 AE15765STDx4	PISTON SET (86mm), standard	11	86mm
	AE157650/20x4	PISTON SET (86mm), +0.020"	1	TR4/4A
	AE157650/30x4	PISTON SET (86mm), +0.030"	1	engine set
	AE15765040x4	PISTON SET (86mm), +0.040"	11	engine sei
	AE18510KR	PISTON (87mm), standard	4	87mm option
	AE18510X	PISTON SET, (89mm)	1	89mm option
53	060254	GUDGEON PIN	4	
54	045985	CIRCLIP	8	
		nough we refer to pistons with an 'AE' prefix	•	n hy their 'AF' niston number we
		ailability to resource with other manufacture		
and	usually do not imply	that we they are manufactured by AE.		
55	MM817-000	RING SET (83mm), standard	1]	
	MM817-020	RING SET (83mm), +0.020"	1	
	MM817-030	RING SET (83mm), +0.030"	1	83mm 3 ring pistons
	MM817-040	RING SET (83mm), +0.040"	1	engine set
	MM817-060	RING SET (83mm), +0.060"	1	-
	MM817-100	RING SET (83mm), standard	1]	
	MM817-120	RING SET (83mm), 0.020"	1	
	MM817-130	RING SET (83mm), 0.030"	1	83mm 4 ring pistons
	MM817-140	RING SET (83mm), 0.040"	1	engine set
	MM817-160	RING SET (83mm), 0.060"	1]	-

	MM817-130	RING SET (83mm), 0.030"	1	83mm 4 ring pistons
	MM817-140	RING SET (83mm), 0.040"	1	engine set
	MM817-160	RING SET (83mm), 0.060"	1]	
	MM817-300	RING SET (86mm), standard	1]	
	MM817-320	RING SET (86mm), +0.020"	1	86mm 3 ring pistons
	MM817-330	RING SET (86mm), +0.030"	1	engine set
	MM817-340	RING SET (86mm), +0.040"	1]	
	MM817-400	RING SET (86mm), standard	1]	
	MM817-420	RING SET (86mm), +0.020"	1	86mm 4 ring pistons
	MM817-430	RING SET (86mm), +0.030"	1	engine set
	MM817-440	RING SET (86mm), +0.040"	1]	
	MM817-200	RING SET (87mm), standard	1]	87mm option
	MM817-230	RING SET (87mm), +0.030"]	engine set
56	211044	CON ROD	4	-
57	C17164	BUSH, audaeon pin	4	

 57
 C17164
 BUSH, gudgeon pin
 4

 There were several different connecting rods fitted as original. The only one available is 211044 which should be matched to other 211044s. If you don't have this type you will need to replace the set. The easy way to tell is these have a casting no. of 211046 stamped on the side and 'stretch' type bolts without tab washers.

58	3 105313	TAB WASHER	4] TR2/3/3A
59	9 105312	BOLT (used with tab washers)	8 TR4 to CT34071
	138528	BOLT, self-locking	8] TR4 from CT34072
		(used without tab washers)	TR4A
Τl	he early connectir	ng rod bolts (part no. 105312) must be used w	ith tab washers (105313). Tab washers

The early connecting rod bolts (part no. 105312) must be used with tab washers (105313). Tab washers must NOT be used with the later bolts (part no. 1038528). These bolts retain their grip by being slightly stretched into tension and if tab washers are used, the continued expansion and contractions as the engine heats up/cools down, means the washers will allow the bolt to 'creep' and ultimately work loose. For this reason 'stretch' bolts (138528) must never re-used.

As sets, 105312 plus 105313 can be used inter-changeably with 138528.

Both bolt types should be torqued to 55-60 ft lbs.

60	BH605111	BOLT, fan attachment	4	
61	107857	TAB WASHER	2	
62	108497	LOCK PLATE, crank bolt	1	
63	107858	BALANCE PIECE	1	
64	202025	FAN, 4-bladed	1	TR2/3/3A
	209792	FAN, 4-bladed	1	TR4/4A
	211986	FAN, 6-bladed	1	some TR4
The	6-hladed fan (nart r	o 211986) for TRAA's is no longer available	hut can	he replaced by the

The 6-bladed fan (part no. 211986) for TR4A's is no longer available, but can be replaced by the 4-blade type (part no. 209792) with no problems. All mounting bolts and hardware are the same. We have re-tooled both 209792 and 202025 and they really are identical to the originals.

4 8 4

GHF301	WASHER	
108496	BUSH, rubber, fan mounting	
108499	SLEEVE (steel)	
	108496	108496 BUSH, rubber, fan mounting

ill. No	Part Number	Description	Qty. Req.	Details
69	108498	*BOLT	1	TR2/3B
	128319	*BOLT	1	TR4/4A
		pulley hub to crankshaft.		
		28319) has a starting handle slot in the hea		
		. 142185) is no longer available, we recomi		g 128319.
70	108494	SHIM	a/r	
71	108493	EXTENSION, fan hub	1	TR2/3B
	128318	EXTENSION, fan hub	1	TR4/4A
72	GHF271	NUT, nyloc, pulley to hub	6	
73	WP127	WASHER (fits under nut)	6	
74	HBZ411	BOLT, pulley to hub	6	
75	107250	HUB, pulley	1	
76	107252	PULLEY, front half, dished	1	
77	110023	PULLEY, rear half, flat	1	
78	GFB40975	FAN BELT	1	
79	057196		1 1	
80	055971	CHAIN WHEEL, on crankshaft	-	
81	056522 056523	SHIM, sprocket, 0.004"	a/r a/r	
იი		SHIM, sprocket, 0.006"	a/i 2	
82 83	WKN606 301815R	KEY, crankshaft CRANKSHAFT* (reground/exchange)	2	Standard time all coal
ია		(b		Standard type oil seal
	301815X 301815RX	CRANKSHAFT (New) CRANKSHAFT* (reground/exchange)	1	Lip type oil seal
*/Ma		s are supplied less bearings, allowing you to		laciar ar Panlacamant shalls)
(140 84	AEM3196STD	BEARING SET. main. std	1	*Glacier bearings
-	108810	BEARING SET, main, std	1	•Replacement bearings
*Gla		as are currently only available up to +0.0		
Whe	en ordering Glacier	bearings please quote part number & size re	equired (i.e.	AFM3196010 for +0.010).
		pearings are available in the following ov		
+0.0	010", +0.020", +0	.030", +0.040" & +0.050".		
		ment bearings please quote part number/siz		10881/010 for +0.010 oversize)
85	AEW2004STD	THRUST WASHER SET, std (0.0925")	a/r	
	AEW2004005	THRUST WASHER SET, 0.005"	a/r	
	AEW2004008	THRUST WASHER SET, 0.008"	a/r	
~~		t end float with selective use of thrust wash	•	
86	AEB4331STD	BEARING SET, con rod, std	1	*Glacier bearings
* ~	117590	BEARING SET, con rod, std	1	 Replacement bearings
		rings are currently only available up to +		
		bearings please quote part number & size re od bearings are available in the following		
		.030", +0.040", +0.050" & +0.060".	<i>j uvei size</i> :	5.
		ment bearings please quote part number/size	e req. (i.e.	117590/010 for +0.010 oversize)
89	DP619	DOWEL PIN, flywheel to c/shaft	1	,
90	DP408	DOWEL PIN, flywheel to c/cover	2	spring clutch
	DP408	DOWEL PIN, flywheel to c/cover	3	diaphragm clutch
	201454	RING GEAR (shrink-on)	1	TR2/3, TR3A to TS50000
91	202834	RING GEAR (bolt-on)	1 1	TR3A from TS50001
92	112030	BOLT, ring gear retaining	6	TR4/4A
93	115776	TAB WASHER, ring gear bolts	6	
95	056524	TAB WASHER, flywheel bolts	2 1	TR2/3/TR3A
96	102065	BOLT, flywheel to crankshaft	4	TR4 to CT34071
	138527	BOLT, self-locking*	4 1	TR4 from CT34072
		(flywheel to crankshaft)	j	TR4A
	to. Do NOT use tal	b washers with these self-locking bolts, w	hich are a	'stretch' type, similar to item 5
*Not	ie: Do NOT use iai			••
	ie: Do NOT use tal 3528): (See also no	ie on hem 37).		
		BUSH, spigot	1	
(138	3528): (See also no		1 1	Standard type oil seal
(138 97	3528): (See also noi 047246 060862 TT1032	BUSH, spigot		Standard type oil seal Lip type oil seal
(138 97 98	3528): (See also noi 047246 060862	BUSH, spigot OIL SEAL, crankshaft rear	1	

The 4 cylinder TR was fitted with 3 different types of flywheels throughout it's production. The 3 basic types are: (1) flywheel with shrink-on ring gear was fitted on TR2/3 and TR3A to TS50000, and goes with the early shrouded starter motor and spring type clutch cover.

(2) Flywheel with bolt-on ring gear for later starter motor and spring type clutch cover was fitted on TR3A from TS50001 and all TR4.

(3) Flywheel with bolt-on ring gear and 8¹/2" diaphragm clutch was fitted to all TR4A's. None are available but due to the owners propensity to 'mix & match', you could have anything fitted in your car. You should always fit the correct starter motor for your ring gear.

Remember: Shrink-on ing gear takes shrouded starter: Bolt-on ring gear goes with open bendix starter. If you mismatch they will still work ... but not for long.

(For help with identification of the different starter motors see page 152).

These Steel flywheels all weigh around 4g (9lbs), which leaves a sensible amount of inertia to keep the TR driveable. The serious reduction in reciprocating mass being accelerated and decelerated is probably equivalent to 10 - 20 bhp (depending on the state of engine tune). They are primary intended for competition use. All these Flywheels are for use with Bolt-on Ring Gears, and must be used with the correct Starter Motors,

preferably a High Torque Geared unit (see page 39). (See also page 51 for more Steel Flywheel text)					
143105X	FLYWHEEL, steel, Less ring gear	1	TR2/4A models		
(4 bolt fixing use with 8.5" diaphragm clutch)					
TT2230S	FLYWHEEL, steel, Less ring gear	1			
(8 bolt fixing for 7	.25" Competition clutch only)		4 cyl TR models		
TT2231S	FLYWHEEL, steel, Less ring gear	1	-		
(12 bolt fixing for	7.25" Competition clutch only)]			

90 | Oil Filter & Mountings/Cylinder Head

Oil Filter & Mountings

1	GHF163	BOLT, filter head, upper front	1	Bypass type
	112233	BOLT, filter head, upper front	1	Full flow type
2	BH505321	BOLT, filter head, upper rear	1	Bypass type
	112231	BOLT, filter head, upper rear	1	Full flow type
3	BH505241	BOLT, filter head, lower rear	1	Bypass type
	112232	BOLT, filter head, lower rear	1	Full flow type
4	112170	STUD, oil filter and banjo fitting	1	
5	GHF332	WASHER, locking	3	
6	BL27	BALL (on balance valve)	1	Purolator
	BL28	BALL (on balance valve)	1	Tecalamit
7	060416	SCREW, adjusting	1	Purolator
8	030123	WASHER, lead linger/wire	1	
9	060414	SPRING, relief valve	1	Purolator
	059609	SPRING, relief valve	1	Tecalamit
10	BL27	BALL	1	Purolator
	BL28	BALL	1	Tecalamit
11	500329	WASHER	1	Purolator
12	112146	GASKET	1	all
15	13H998	O' RING, sealing, oil filter	1	
16	GFE104	OIL FILTER	1	all
	This item comes of	complete with BOTH types of O' ring (item 1	5).	
	BE SURE TO PUT	THE CORRECT O' RING IN YOUR FILTER HEAL).	
	See also Performa	ance & Tuning in the Accessories section for	Spin-on	Oil Filter.
17	500439	GUIDE PLATE, oil filter	1	Purolator
	17H942	GUIDE PLATE, oil filter	1	Tecalamit
18	500319	SPRING, on main bolt	1	Purolator
19	500321	WASHER, rubber	1	Purolator
	37H1173	WASHER, rubber	1	Tecalamit
The	following items are	the same whichever filter head is fitted.		
20	200646	OIL PIPE	1 /	filter head to bulkhead, inc. banjo
	200646B	BANJO (fits on end of 200646)	1	
21	14B2685	NUT, domed	1	
22	114034	WASHER, copper (outer)	1	
23	114033	WASHER, copper (inner)	1	
		per washers in your oil stained hand and yo		
		ne one from the other, there is a simple rule		
		allow the passage of oil into the banjo on th	e oil pipe	e (item 20).
25	102238	HOSE, flexible, stainless steel	1	TR2/3/3A & early TR4

25	102238	HUSE, TIEXIDIE, STAINIESS STEEL	1	TR2/3/3A & early TR4			
	This hose links oil	pressure gauge pipe on engine to the pipe on	the bu	lkhead.			
26	202973	PIPE (rigid) on bulkhead to gauge	1	TR2/3/3A & early TR4			
28	138308	PIPE (nylon) replaces flexible pipe	1	TR4/4A			
The nylon pipe replaces the flexible hose and rigid pipe in that it goes direct from the pipe (200646) to the oil							
press	sure gauge. Listed	as an 'alternative' to 202793 in the Triumph Pa	rts Boo	k, but standard on all TR4A's.			

29 600395 GROMMET 1 30 059380 CLIP, oil pressure pipe to bulkhead 2

Filter Heads

There are three different filter heads on the TR engine. As you may expect, most items are not available inside these assemblies, but some are, and many will only fit the type you have, that is to say,

for example the O' ring (item 15) for a Purolator filter head will not fit the one for a Tecalamit head. Getting them wrong is a messy and potentially expensive mistake. You can tell the three heads apart by the these differences.

Cylinder Heads

The TR2 cylinder head was developed from the Standard Vanguard head. The Vanguard head had circular inlet and exhaust ports and won't fit your TR. The 'low port' head was so called retropesctively to distinguish it from

the later head introduced at TS13052, which was logically enough called the 'high port' head. The reference is to the distance between the centre lines of the exhaust and inlet ports. There are also two different types of 'low port' heads. Engine number TS9350 saw the introduction of the 'Le Mans' head. This was produced to match the increased size carburettors introduced at engine number TS8991.

The carburettor size was increased from 1¹/₂" (H4) to 1³/₄" (H6) and the head was improved to give more power. To identify the type of cylinder head you have the illustrations here may help.

The TR4 & TR4A heads had their part numbers stamped on the top next to the front inlet port. The TR4 head is recognised by the part number 510084.

The TR4 head is recognised by the part fumities 51004. The TR4A head was introduced at engine number CT21471. The TR4A head was generally acknowledged to be the best, and it has a part number of 511695 stamped on it, but an easier identification is the 'squish area' in the carburettor port. Both types of 'squish' areas are illustrated here.

Moss 'High Port' Cylinder Heads See also Performance & Tuning in Accessories.

For detailed specifications please call your local Moss branch.

Working to original; drawings, these Brand New cylinder heads are designed (as closely as possible) to resemble the original (late) TR4/4A units. We recommend that you use as much NEW hardware as possible during installation to ensure the heads are as a good a fit as possible. If you are fitting a Cast head, ensure your cooling system has the correct anti-freeze mixture. If you are fitting a a Alloy head, you MUST run with 100% Summer Coolant, which contains the correct inhibitors to prevent corrosion and electrolytic reaction.

TORQUE SETTINGS: Please call your local Moss branch for full specifications All our heads are fully machined and, where valve seats are fitted they are Lead Free. Alloy Heads have an 'A' in the part number suffix. (i.e. 511695AX)

Cylinder Head 91

Qty. *Details* Reg.

ill. Part Number Description No

				(15)
		9		
			N	
0				7
(14)				
e			(1)	- COULDE
		6	(34)	
				THE CHENTY ST
	<u> </u>		5 000	
	-C		M	(16)
	(33)	E e	J	
		7) (12)		
	((4)
~				
	0			
ي الم			- 55	$\pi - \eta$
				1
			(PUF	J
			<u></u>	3
	<u>_</u> [0			$\mathbf{s}^{\mathbf{v}}$
	1			
:11	Danit Manufacture	Description	01	D-4-:1-
ill. No	Part Number	Description	Qty. Req.	Details
Cu	lindor Hoade /	(Standard/Dorformanco)		
		(Standard/Performance) lo not have: valves, valve seats, springs or ca	ads.	
vai	ve guide noies noi	drilled. Allows variation in valve size & positi	on.	
1	511695XX	CYLINDER HEAD, Cast iron	1	
1	511695XX 511695AXX	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium	1 1	
1 The	511695XX 511695AXX e following heads d	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium Io not have: valves, valve seats, springs or ca	1 1	
1 The	511695XX 511695AXX e following heads d ve guides supplied 511695X	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium	1 1 aps. 1	
1 The Val	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium Io not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium	1 1 aps.	
1 The Val The	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps.	1 1 aps. 1 1	
1 The Val The	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium Io not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium	1 1 aps. 1 1	
1 The Val The	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d ve guides supplied	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve	1 1 aps. 1 1 ss.	
1 The Val The Val	511695XX 511695AXX e following heads d ve guides supplied 511695AX following heads d ve guides supplied 511695AX following heads d following heads d	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard	1 1 9ps. 1 1 95. 1 1	
1 The Val The Val	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d ve guides supplied 511695A 511695A e following heads a 514748	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valves seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron	1 1 nps. 1 1 s. 1 <i>valves.</i> 1	
1 The Val The Val	511695XX 511695AXX e following heads d ve guides supplied 511695AX following heads d ve guides supplied 511695AX e following heads a 511695A e following heads a 514748 514748A	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium	1 1 3ps. 1 1 ss. 1 1	
1 The Val The P e	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d 511695 511695A e following heads a 514748 514748A rformance (St	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads	1 1 1 s. 1 1 <i>valves.</i> 1 1	nr full listings & details
1 The Val The Pe Ple	511695XX 511695AXX e following heads d ve guides supplied 511695AX following heads d ve guides supplied 511695A following heads a 514748 514748A rformance (St ase refer to 'Performance'	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads prmance & Tuning' in Accessories (pages	1 1 1 ss. 1 1 valves. 1 1 59 & 60) f	
1 The Val The Pe Ple NI	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d 511695 511695A e following heads a 514748 514748A rformance (St	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads prmance & Tuning' in Accessories (pages NUT, cylinder head stud (improved)	1 1 1 s. 1 1 valves. 1 1 59 & 60) fr 10	use with New Moss Heads
1 The Val The Pe Ple	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695AX e following heads d 511695A e following heads a 514748 514748A rformance (St ase refer to 'Perfor CAM4545	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads prmance & Tuning' in Accessories (pages	1 1 1 ss. 1 1 valves. 1 1 59 & 60) f	
1 The Val The Pe Ple NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d ve guides supplied 511695 511695A e following heads a 514748 514748A rformance (St vase refer to 'Perfor CAM4545 600569A 501678 GEG178	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads promance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head	1 1 1 s. 1 1 valves. 1 1 59 & 60) f 10 a/r 1 1	use with New Moss Heads 100gm TR2 'High port' head models
1 The Val The Pe Pie NI NI NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695A e following heads d 511695A e following heads a 514748 514748A rformance (St cAM4545 600569A 501678 GEG178 Gasket set GEG	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium arge funed) Cylinder Heads formance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET SET, cylinder head Stavent palace head sets for most models.	1 1 1 ss. 1 1 valves. 1 59 & 60) fr 10 a/r 1 0 wners of	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads &
1 The Val The Pe Ple NI NI NI NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695A e following heads d 514748 514748A rformance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG' carburettors will	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads promance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head	1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 1 0 wners of) in additi	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads &
1 The Val The Val Pe Ple NI NI NI NI NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695AX e following heads d 511695A e following heads a 514748 514748A rformance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 GEG178 Gasket set GEG: carburettors will et/exhaust manifolo ments of Gasket St	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads prmance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET SET, cylinder head GASKET SET, cylinder head 178 will replace head sets for most models. have to buy 2 manifold gaskets (106937 ds to head' gaskets provided in the set will re Set GEG178 are:-	1 1 1 1 1 1 1 1 59 & 60) ft 10 a/r 1 1 0 wheres of 10 a/r 1 0 wheres of 10 a/r 1 0 wheres 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads &
1 The Val The Val The Pe Ple NI NI NI NI NI SI SI SI SI SI SI SI SI SI SI SI SI SI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695A e following heads d 511695A e following heads a 514748 514748A rformance (St ase refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG: Carburettors will et/exhaust manifold intents of Gasket S 205481	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads formance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET SET, cylinder head sto thead' gaskets provided in the set will re Set GEG178 are:- GASKET, cylinder head	1 1 1 1 1 5 5 5 5 5 5 5 5 5 5 5 5 5	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads &
1 The Val The Val The Ple NI NI NI NI NI NI NI NI NI NI 3 4	511695XX 511695AXX e following heads d ve guides supplied 511695X 511695AX e following heads d ve guides supplied 511695A e following heads a 514748 514748A rformance (St ase refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifoln thents of Gasket S 205481 GEG437	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads ormance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head 178 will replace head sels for most models. have to buy 2 manifold gaskets (106937 ds to head' gaskets provided in the set will re GASKET, cylinder head GASKET, cylinder head GASKET, cylinder head GASKET, cylinder head	1 1 1 1 1 5 5 5 5 5 5 5 5 5 5 5 5 5	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the
1 The Val The Val The Pe Ple NI NI NI NI NI SI SI SI SI SI SI SI SI SI SI SI SI SI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695A e following heads d 511695A e following heads a 514748 514748A rformance (St ase refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG: Carburettors will et/exhaust manifold intents of Gasket S 205481	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads formance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET SET, cylinder head sto thead' gaskets provided in the set will re Set GEG178 are:- GASKET, cylinder head	1 1 1 1 1 5 5 5 5 5 5 5 5 5 5 5 5 5	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads &
1 The Val The Pe Pic NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX 511695AXX a following heads of ve guides supplied 511695AX a following heads of ve guides supplied 511695A a following heads of 511695A a following heads of 514748 514748A rformance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifol htents of Gasket S 205481 GEG437 113122 GEG718 GEG718 GEG724	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads sormance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET SET, cylinder head GASKET, cover GASKET, inet/exhaust manifold GASKET, Exhaust downpipe GASKET, Exhaust downpipe	1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 1 0wners of) in additi tot fit. 1 1 2 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads
1 The Val The Val The Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695A e following heads d 514748 514748A e following heads a 514748 514748A e following heads a 514748 514748 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifold neters of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Marker GASKET, ET, cylinder Head GASKET, set, cylinder head GASKET, cylinder head GASKET, inlet/exhaust manifold GASKET, inlet/exhaust manifold GASKET, Exhaust downpipe GASKET, thermostat	1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 1 0wners of) in additii tot fit. 1 1 2 1 2	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4
1 The Val The Val The Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695AX following heads d ve guides supplied 511695A e following heads d 511695A e following heads a 514748 514748A rformance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG: carburettors will et/exhaust manifold netts of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467 112867	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads brmance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET SET, cylinder head 178 will replace head sets for most models. have to buy 2 manifold gaskets (106937 ds to head' gaskets provided in the set will rise GASKET, cylinder head GASKET, cylinder head GASKET, cherkover GASKET, kakaust downpipe GASKET, khaust downpipe GASKET, kharust downpipe GASKET, thermostat GASKET, carburettors (1 ³ /4")	1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 1 0wners of) in additii tot fit. 1 2 1 2 4	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4
1 The Val The Val The Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX e following heads d ve guides supplied 511695AX e following heads d ve guides supplied 511695A e following heads d 514748 514748A e following heads a 514748 514748A e following heads a 514748 514748 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifold neters of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Marker GASKET, ET, cylinder Head GASKET, set, cylinder head GASKET, cylinder head GASKET, inlet/exhaust manifold GASKET, inlet/exhaust manifold GASKET, Exhaust downpipe GASKET, thermostat	1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 1 0wners of) in additii tot fit. 1 1 2 1 2	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4
1 The Val The Val The Pe Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX 511695AXX a following heads a ve guides supplied 511695A 511695A 511695A a following heads a 514748 514748A rformance (St caburetors will ase refer to 'Perfor CAM4545 600569A 501678 GEG178 GEG178 GEG178 Gasket set GEG caburettors will et/exhaust manifold ntents of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467 112867 138586 125251 100792	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CASKET, cylinder head GASKET, carburetors (1 ³ / ⁴) GASKET, carburettors (1 ³ / ⁴) GASKET, water pump to housing GASKET/SHIM, distributor pedestal TUBE, push rod	1 1 1 1 1 1 1 1 59 & 60) ft 1 59 & 60) ft 1 1 0 where of 1 1 0 where of 1 1 1 0 where of 1 1 1 0 where of 1 1 1 0 where of 1 1 0 where of 1 1 1 0 where of 1 1 1 0 where of 1 1 1 1 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 4 1 1 2 1 1 2 1 1 2 4 1 1 2 1 1 2 1 1 2 1 1 2 4 1 1 2 1 1 2 4 1 1 2 4 1 1 2 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 8 8	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4 TR4A
1 The Val Val The Val The Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX 511695AXX a following heads of ve guides supplied 511695AX a following heads of ve guides supplied 511695A a following heads of 511695A a following heads of 514748 514748A formance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifolo net of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467 112867 138586 125251 100792 DP512	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron GASKET, cylinder head GASKET, cylinder head GASKET, cylinder head GASKET, carburetors (1 ³ / ⁴) GASKET, carburetors (1 ³ / ⁴) GASKET, Casthaust downpipe GASKET, Casthaust downpipe GASKET, Casthaust pump to housing GASKET/SHIM, distributor pedestal TUBE, push rod DOWEL	1 1 1 1 1 1 1 1 59 & 60) ft 10 a/r 1 59 & 60) ft 10 a/r 1 0 where s of) in additi iot fit. 1 2 4 1 2 4 1 8 1	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4 TR4A manifold face of head
1 The Val The Val The Pe Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX 511695AXX a following heads of ve guides supplied 511695AX a following heads of ve guides supplied 511695A a following heads of 511695A a following heads of 514748 514748A formance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifol netents of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467 112867 1138586 125251 100792 DP512 027378	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard GASKET, cylinder Head GASKET SET, cylinder head GASKET, cylinder head GASKET, cokre cover GASKET, cokre cover GASKET, cylinder head GASKET, chaust downpipe GASKET, chaust downpipe GASKET, chaust downpipe GASKET, kaust downpipe GASKET, water pump to housing GASKET, SHIM, distributor pedestal TUBE, push rod DOWEL CORE PLUG, dished	1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 0 0 0 1 1 0 0 1 1 2 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 1 2 4 1 1 1 2 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4 TR4A manifold face of head TR2/3/3A, TR4 to mid TR4A
1 The Val Val The Val The Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX 511695AXX a following heads of ve guides supplied 511695AX a following heads of ve guides supplied 511695A a following heads of 511695A a following heads of 514748 514748A formance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 Gasket set GEG carburettors will et/exhaust manifolo net of Gasket S 205481 GEG437 113122 GEG718 GEG724 115467 112867 138586 125251 100792 DP512	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron GASKET, cylinder head GASKET, cylinder head GASKET, cylinder head GASKET, carburetors (1 ³ / ⁴) GASKET, carburetors (1 ³ / ⁴) GASKET, Casthaust downpipe GASKET, Casthaust downpipe GASKET, Casthaust pump to housing GASKET/SHIM, distributor pedestal TUBE, push rod DOWEL	1 1 1 1 1 1 1 1 59 & 60) ft 10 a/r 1 59 & 60) ft 10 a/r 1 0 where s of) in additi iot fit. 1 2 4 1 2 4 1 8 1	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4 TR4A manifold face of head
1 The Val The Val The Pe Ple NI NI NI NI NI NI NI NI NI NI NI NI NI	511695XX 511695AXX a following heads of ve guides supplied 511695AX a following heads of ve guides supplied 511695A a following heads of ve guides supplied 511695A a following heads of 514748 514748A rformance (St case refer to 'Perfor CAM4545 600569A 501678 GEG178 GEG178 GEG178 GEG437 113122 GEG718 GEG724 115467 112867 112867 1138586 125251 100792 DP512 027378 144648	CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, valve seats, springs or ca & fitted. Allows variation in valve size. CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium lo not have: valves, springs or caps. & fitted, valve seats fitted for standard valve CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Aluminium re fully finished & assembled with standard CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Cast iron CYLINDER HEAD, Aluminium rage Tuned) Cylinder Heads brmance & Tuning' in Accessories (pages NUT, cylinder head stud (improved) WELLSEAL, jointing compound GASKET SET, cylinder head GASKET, set, cylinder head GASKET, cocker cover GASKET, rocker cover GASKET, inlet/exhaust manifold GASKET, inlet/exhaust manifold GASKET, exhaust downpipe GASKET, water pump to housing GASKET, bull, distributor pedestal TUBE, push rod DOWEL CORE PLUG, dished CORE PLUG, cupped	1 1 1 1 1 1 1 1 1 59 & 60) fr 10 a/r 1 1 0wners of) in additi iot fit. 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 4 1 1 2 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	use with New Moss Heads 100gm TR2 'High port' head models TR3's with 'low port' heads & on to the gasket set as the for high port heads TR2/3/3A, TR4 TR4A manifold face of head TR2/3/3A, TR4 to mid TR4A mid TR4A onwards

TE505341

8

STUD (original valve cover)

2

9	GHF222	NUT, nyloc, valve cover	2	
10	GHF301	WASHER (steel)	2	
11	WF508	WASHER (fibre)	2	
12	PS1603	CORE PLUG, top face of cylinder head	1	
NI	SH506041	SET SCREW	1] oil feed
NI	500464	WASHER, copper	1	
(14)		Original Rocker Covers are not available. W	le have	- a selection of aluminium rocker
(•••)		covers available. See Accessories 'Performa		
15	113569	CAP, oil filler (push-on)	1	TR2/3/3A, TR4
16	CRTR210	DECAL oil filler cap	1	open circuit breathing
	GZC1400	CAP, oil filler, chromed, (eared)	1	TR4A,
	138176	CAP, oil filler, zinc plated, (eared)	1	closed circuit breathing
	143393	CAP, oil filler	1	TR4A
		Oil filler caps GZC1400 & 138176 are altern	natives.	
20	057933	TAPPET	8	
21	106968	PUSHROD	8	
Push	rods supplied are	the later 3/8" diameter type, which replace to	he early	y ⁵/16" ones that were rather weak
		en break, as one did on Pete Buckles while		
22 [`]	108806	VALVE, exhaust, 3/8" dia. stem	4	TR2/3/3A, TR4 to CT21470
	136567	VALVE, exhaust, 5/16" dia. stem	4	TR4 from CT21471, TR4A
23	108239	GUIDE, exhaust valve (for 108806)	4	TR2/3/3A, TR4 to CT21470
20	058923	GUIDE, exhaust valve (for 136567)	4	TR4 from CT21471, TR4A
0				
		alves (part no. 136567), which had 'tulip'		
		the early heads. You can tell this when you		5
		l in it. Don't panic. Also, don't order a 05892.		
		ere is a 'conversion' guide to use in early hea		
		k us how we are so familiar with this. Bitter (
lf you	ur inlet & exhaust va	alves are the same stem diameter and you h	ave an	'early' head you'll need 136575.
	136575	GUIDE 'CONVERSION', exh valve	4	17/32" O/D to 5/16" I/D
24	107626	VALVE, inlet	4	
25	058923	GUIDE, inlet valve	4	
 26	108242	VALVE COLLAR	4] when triple exhaust
20	100212			valve springs fitted
28	105803	COLLAR, valve spring	8	triple exh & twin inlet
20	103003	COLLAR, Valve Spring	0	
	140107		0	spring type. TR2/3/3A, TR4
	142137	COLLAR, valve spring	8	twin exh & twin inlet
				spring type. TR4/4A
	TT1116	COLLAR, valve spring, alloy	8	twin exh & twin inlet
				spring type. TR4/4A
29	TT1007	VALVE SPRING SET	1	TR2/3/3A, TR4 to CT21470
		(with triple exhaust & double inlet springs)		
	TT1107	VALVE SPRING SET	1	TR4 from CT21471, TR4A
		(with double exhaust & double inlet springs	;)	
Valve	e spring sets to star	ndard specification are not available and, we	e consia	ler they were a bit under-designed
апум	ay, so we offer con	nplete sets of uprated springs.		
30	106663	COTTER, split, valve retaining	16	
31	060733	END CAP, rocker shaft	2	
	TT1017	SHAFT, rocker	1	
32	111064	SHAFT, rocker	1	
33	042880	SCREW, shaft retaining	1	
34	WK7607	WASHER, locking, cupped	1	TR2/3/3A, TR4 (if fitted)
				1K2/3/3A, 1K4 (II IIIleu)
35	500975	PIN, retainer	2	
36	044630	SPRING, end	2	
37	128075	SPRING, intermediate	2	
38	128074	SPRING, centre	1	
	TT1018	SPACER SET, rocker shaft		
39	112546	PEDESTAL, front & intermediate	3	cast iron
	112545	PEDESTAL, rear (drilled)	1	
NI	112545X	PEDESTAL SET (Aluminium)	1	Suitable for standard
		, , , , , , , , , , , , , , , , , , ,		& performance engines
Alum	inium pedestals ma	ay be used in 'complete sets' as replacement	ts for th	
NI	TT1910	SHIM, pedestal	6	
40	GHF202	NUT, pedestal	4	
41	WP9	WASHER, locking	4	
44	108012	ROCKER ARM, No.1, 3, 5, 7	4	
45	108012	ROCKER ARM, No.2, 4, 6, 8	4	
	044370	BUSH, rocker arm	16	
Ther				sixtoon husbos in one car set
		art no. 044370) in each rocker arm. Thus the	ere dfê	Sinteen busiles in one car set.
		eamed to fit the rocker shaft.	0	Contraction of the
46	109495	ADJUSTER, rocker arm	8	
47	51K1178	'JAM' NUT	8	// 🕈
Roc	ker Feed Kit		/.	/
		supplied direct to the rocker shaft,		
incre	asing lubrication ar	nd thus reliability of this otherwise failure-	A	
		odifications are required to the power	Ø	
unit i	in order to fit the kin		5	
	TT1026	ROCKER OIL FEED KIT, external	× ¶Q	\mathfrak{D}

Cooling System 92

ill Part Number Description

ill. No	Part Number	Description	Qty. Req.	Details			
Rad	iator & Fitting	S					
51	400311R	RADIATOR, (customers own unit) (with 'centred' inlet)	1]	TR2 to TS1200 (Standard)			
	400412	RADIATOR, New (exchange units also available, (offset inlet with crank hole)	1]	TR2 from TS1201, TR3/3A (Standard)			
	400412W0	RADIATOR (offset inlet without crank hole)	1]	TR2 from TS1201, TR3/3A (Standard)			
	401869	RADIATOR (long neck, without crank hole)	1]	TR4 (Standard)			
	402001R	RADIATOR, exchange (no neck, without crank hole)	1]	TR4 from CT9552 (option) (Standard)			
	134456R	RADIATOR, exchange (long neck, with crank hole)	1]	TR4 from CT9552 (option) (Standard)			
52	GRH1005M	HOSE, overflow, (cut to 30")	1	TR2/3/3A. TR4			
53	GRC103	CAP, radiator, (4lb, 1" depth)	1	TR2/3/3A. TR4			
	GRC102	CAP, radiator, (7lb, 1" depth)	1	TR4 (with filler neck)			
	GRC112	CAP, radiator, (7lb, 3/4" depth)	1	TR4 (without filler neck)			
54	111164	ROD, radiator support	2	TR2/3/3A.			
	131585	ROD, radiator support	2	TR4			
55	WP17	WASHER, plain	4]				
56	GEX7329	GROMMET	2	TR4 from CT1016			
57	GEX7330	WASHER, rubber	2				
58	NT605041	NUT	4				
59	GHF201	NUT (plain), stay to radiator	2				
60	GHF332	WASHER, locking	2				
61	SH605061	SCREW, hexagon headed	2				
62	061864	TAP, radiator drain	1				
63	SH606101	BOLT, radiator mounting	2				
	ator mounting screw system illustrated is	rs on TR2/3/3A go from under the frame upwar TR4.		he radiator.			
64	GHF333	WASHER, locking	2				
65	GHF316	WASHER, plain	2				
66	601994	PACKING, radiator mounting	a/r	(see note: item 84)			
67	803440/8	DUCT SET, radiator	1]				
68	GHF423	SET SCREW	4	TR3A			
69	WP4	WASHER, plain	4]				
70	307309R	RADIATOR, exchange	1	TR4A (Standard)			
71	GRC112	CAP, radiator (7lb, 3/4" depth)	1]	TR4A radiators			
				without filler neck			
72	137742	HOSE, overflow	1]				
74	137743	CAP, overflow bottle	1				
75	12H1060	GROMMET	1				
76	137632	BOTTLE, overflow	1				
77	142804	BRACKET, overflow bottle, original	1	TR4A			
	713544	BRACKET, overflow bottle, repro'	1				
78	PT507	SET SCREW, bottle bracket	1				
79	WL700101	WASHER, locking	1				
80	HN2005	NUT, plain	1]				

Oty Dotails

III. No	Part Number	Description	uty. <i>Details</i> Req.
81	132565	TAP, radiator drain	1
82	SH606101	SCREW, radiator mounting	2
83	GHF333	WASHER, locking	2
84	601994	PACKING, radiator mounting	a/r
	e packing pieces a t on the thermosta		radiator to line-up exactly the top outlet with the
86	142665	BRACKET, radiator support	2
87	2K9679	WASHER, rubber	2
88	GEX7330	WASHER, rubber	2
89	GEX7329	BUSH	2
90	BH605101	BOLT, bracket to radiator	2
91	GHF201	NUT, plain, bracket to radiator	4
92	GHF332	WASHER, locking	4
93	WP17	WASHER, plain	2
96	850435	DUCT, radiator	1]
97	AB610043	SET SCREW, 1/2"	4
98	AB610063	SET SCREW, 3/4"	3 TR4/4A
99	FU2549	NUT, fixing	7
100	PWZ203	WASHER, plain	7

Aluminium Radiators (TR2-TR4A)

(See also page 41 in 'Performance & Tuning'.

These well engineered aluminium radiators can give you a weight saving of approx 50%. They have a high density core with polished end tanks and standard fixing brackets.

NI	400412AL	RADIATOR, Aluminium (with neck)	1	TR2, TR3, TR4
NI	402001AL	RADIATOR, Aluminium (without neck)	1	TR4
NI	307309AL	RADIATOR, Aluminium	1	TR4A

Preserve Your Cooling System

Here we have listed items that we all know about, but sometimes forget!

Today's anti freezes are of a high quality chemical mix and no longer deteriorate within 6 months and ruin the cooling system of the engine. However, anti freeze should always be used as recommended by the manufacturer and any instructions given should be adhered to.

The hidden benefit of using anti freeze throughout the year is that not only does it protect the cooling system from freezing in cold weather, as the name suggests, but it also increases the boiling point of the water; this is ideal for the hotter conditions of summer driving. Most high grade anti freeze solutions also contain an inhibitor that will reduce or eliminate cooling system corrosion.

That will stop, for example, thermostat housings and other alloy components from disintegrating.

NI	GEC2001	ANTI-FREEZE (1 Litre)	a/r	
NI	GEC1002	ANTI-FREEZE (2 Litre)	a/r	
NI	GEC2005	ANTI-FREEZE (5 Litre)	a/r	
NI	GGL9041X	CORROSION INHIBITOR (Penrite)	a/r	
NI	GAC6073	'BARS' SEAL (Pellet)	a/r	
NI	MRD1031	'BARS' LEAK (135ml)	a/r	
NI	MRD1032	'BARS' FLUSH (100gm	a/r	
NI	MM220-115	WATER WETTER (Redline)	a/r	See page 72 for full details

See also page 94 for our Narrow Fan Belt Conversion & page 40 for our Alternator Conversion kit.

Cooling System | 93

ill. Part Number	(45) (46) (47) Description Qty. Details	
No Thermostat & Fi	Req. ttings; TR2 to TS1200	
Early TR2's to TS1200 the inset illustration (i	have a unique (Double chamber) thermostat housing that is unique, it is shown above i tems 1 to 12).	ill. Part Number Description Qty. Details
1 105584	COVER, thermostat 1	No Req.
2 201522 3 108490	HOUSING, thermostat 1 COVER PLATE, thermostat housing 1	IM50100 *THERMO' SWITCH (82°C on - 68°C off) 1 electric fan control IM50120 *THERMO' SWITCH (88°C on - 79°C off) 1 (Continued)
3 108490 4 GHF332	COVER PLATE, thermostat housing 1 WASHER, locking a/r	IM50120 *THERMO' SWITCH (88°C on - 79°C off) 1 J (Continued) *Choice of Thermostatic switch should be matched to your thermostat. Do not be tempted to use one which cuts
5 GHF201	NUT, plain a/r	in at too late a temperature. Remember there is approx. 7°C temperature drop through the radiator.
6 BH505281	BOLT, housing & cover plate 1	30 GRH389 HOSE, bottom (standard) 1 TR2/3/3A
7 BH505161	BOLT, housing 1	GRH389X HOSE, bottom (Silicone) 1 J 130038 HOSE, bottom (standard) 1 J <i>TR4/4A</i>
8 53K2171 9 106957	STUD, cover plate 2	GRH389X HOSE, bottom (Silicone) 1
9 106957 10 105593	STUD, thermostat cover 2 GASKET, cover to housing 1	31 501488 WATER PUMP, Standard* (with pulley)
11 105592	GASKET, top cover 1	QHQCP170 WATER PUMP, Standard* (Less pulley) uses removable pulley
12 115467	GASKET, housing to cyl head 1	501488X WATER PUMP, Uprated** (with pulley) (item 37)
Thermostat & Fi	ttings; TR2 from TS1201, TR3/3A, TR4/4A	QHQCP170X WATER PUMP, <i>Uprated</i> ** (Less pulley)] *Note: Two types of water pump were supplied. The original with a removable pulley and a Unipart replacement
13 124744	COVER, thermostat 1	item with a 'pressed-on NON-removable' pulley.
14 203781	HOUSING, thermostat 1	**Our Up-rated Water Pumps should appeal to owners of early TR's with an up-rated engine or cars where the
15 106957 16 GHF201	STUD, thermostat cover 2 alternative to 17 NUT, plain 2	cooling capacity seems marginal or inadequate. The uprated pump is fitted with a six bladed curved impellor, which roughly doubles the coolant flow.
17 BH605111	BOLT, thermostat cover 2 alternative to 15 & 16	NI 060313 SEAL, gland, inner 1
18 GHF332	WASHER, locking a/r	NI 100858 SEAL, gland, outer 1
19 BH505161	BOLT (2") thermostat housing 1/2	NI 100858X *SEAL, gland, outer 1 *This type of seal has been fitted to all Moss TR2-4 water pumps sold since the year 2000. and should
BH505221 20 115467	BOLT (2 ³ /4") thermostat housing 2 GASKET, thermostat housing 2	only be used for these purposes as it will not fit the early type water pumps.
20 113407 21 107590WW	THERMOSTAT (bellows type) 1 winter	32 138587 GASKET, pump to housing 1
107590SSS	THERMOSTAT (bellows type) 1 summer	33 WKN405 KEY, pulley to shaft 1
22 GTS102	THERMOSTAT, wax type, (160°F, 74°C) 1 hot climate	34 WP181 WASHER 1 pumps with 35 GHF242 NUT, self-locking (5/16") 1 removable pulley
GTS104	THERMOSTAT, wax type, (180°F, 82°C) 1 standard	GHF232 NUT, nyloc (M8 metric) 1 may be used by
GTS106 All Models	THERMOSTAT, wax type, (195°F, 88°C) 1 cold climate	replacement pumps
23 GRH453	HOSE, radiator top (standard) 1	36 125361 GREASE NIPPLE 1
GRH453X	HOSE, radiator top (standard) 1	37 105537* PULLEY, water pump (standard) 1 original type pumps/wide belt
24 CS4029	CLIP (top hose) 2 wire type	105537A PULLEY, water pump (Lightweight Alloy) 1 for narrow belt GCB107950 *Note: Two types of water pump were supplied. The original with a removable pulley and a Unipart replacement
GHC1217	CLIP (top hose) 2 jubilee type	item with a 'pressed-on NON-removable' pulley.
25 105598	HOSE, bypass (standard) 1	38 056243 STUD, water pump to housing 2
105598X 26 CS4020	HOSE, bypass (Silicone) 1 CLIP (bypass hose) 2 wire type	39 GHF333 WASHER, locking 3 40 GHE902 NILT 2/2 (replacement numeric use 2)
26 CS4020 GHC913	CLIP (bypass hose) 2 wire type CLIP (bypass hose) 2 jubilee type	40 GHF202 NUT 2/3 (replacement pumps use 3) 41 BH506241 BOLT, water pump to housing 1 removable pulley type
27 GRH389	HOSE, intermediate (standard)	TE506241 STUD, to replace bolt 1 pressed-on pulley type
GRH389X	HOSE, intermediate (Silicone) 1	44 057014 HOUSING, water pump (standard) 1 Cast
28 CS4029	CLIP, intermediate & bottom hoses 4 wire type	057014A HOUSING, water pump (Lightweight) 1 Aluminium
GHC1217	CLIP, intermediate & bottom hoses 4 <i>jubilee type</i>	45 138586 GASKET, housing to block 1
29 130039 130039SS	PIPE, water return (mild steel) 1 PIPE, water return (stainless steel) 1	46 GHF333 WASHER, locking 2 47 BH506181 BOLT, housing to block 2
13003955 13003955T	PIPE, water return (stainless steel)	49 GFB40975 FAN BELT (original wide belt) 1
10000001	electric fan thermo' switch	GCB10975 FAN BELT (original wat belt) 1
29a IM50250	*THERMO' SWITCH (86°C on - 76°C off) 1	50 GTR104 TEMPERATURE TRANSMITTER 1 TR4/4A
IM50090	*THERMO' SWITCH (86°C on - 81°C off) 1 electric fan control	See also pages 40/41 for 'Narrow Belt' and 'Alternator' Conversion kits

Cooling System

Description

Fan Blades, Hub/Extension & Fittings

See also 'Performance & Tuning' in Accessories.

Part Number

60	BH605111	BOLT, fan attachment	4	
61	107857	TAB WASHER	2	
62	108497	LOCK PLATE, crank bolt	1	
63	107858	BALANCE PIECE	1	
64	202025	FAN, 4-bladed	1	TR2/3/3A
	209792	FAN, 4-bladed	1	TR4/4A
	211986	FAN, 6-bladed	1	some TR4

The 6-bladed fan (part no. 211986) for TR4A's is no longer available, but can be replaced by the 4-blade type (part no. 209792) without any problems. All mounting bolts and hardware are the same. We have re-tooled both 209792 and 202025 and they are identical to the originals.

65	GHF301	WASHER	4	
66	108496	BUSH, rubber, fan mounting	8	
67	108499	SLEEVE (steel)	4	
69	108498*	BOLT	1	TR2/3B
	128319*	BOLT	1	TR4/4A

*Fan extension & pulley hub to crankshaft. Bolt (part no. 128319) has a starting handle slot in the head. It was not fitted to TR4A's, but as the bolt that was fitted (part no. 142185) is no longer available, we recommend using 128319

70	108494	SHIM	a/r	
71	108493	EXTENSION, fan hub	1	TR2/3B
	128318	EXTENSION, fan hub	1	TR4/4A
72	GHF271	NUT, nyloc, pulley to hub	6	
73	WP127	WASHER (fits under nut)	6	
74	HBZ411	BOLT, pulley to hub	6	
75	107250	HUB, pulley (Standard)	1	for original wide fan belt
	107250A	HUB, pulley (Lightweight Alloy)	1	for narrow belt GCB107950
76	107252	PULLEY, front half, dished	1	
77	110023	PULLEY, rear half, flat	1	
78	GFB40975	FAN BELT (original wide belt)	1	
	GCB10975	FAN BELT (narrow belt)	1	

Narrow Fan Belt Conversion (Damped)

See also ELECTRICAL for 'Alternator Conversion' (on page 154) using this narrow belt conversion. There will be many who will wish to seize the opportunity to fit a 'narrow belt' conversion at this time, and ensure the life of that precious crankshaft, with the harmonic damper included in this kit. Every modern car is fitted with a damper, so this must be key to engine harmonic stress elimination within older engines. This kit includes Harmonic Damper (crank), Spacer, Bolt, washer, (alternator) Pulley (water pump) Pulley (Alloy) & Fan Belt.

NI TT1132 NARROW BELT CONVERSION 1 Damped Alloy Pulley

The damped pulley conversion (TT1132) requires the use of an electric fan and removal of the fan & fan hub extension - which is obviously the best way to go.

For those who are determined to retain the original (rather agricultural) fan arrangement, we can supply the correct crankshaft pulley (107252A) which does allow this if used in conjunction with the water pump pulley (105537A) and the alternator pulley required for your application

1

NI	107252A	CRANKSHAFT PULLEY (Alloy)			
NI	105537A	WATER PUMP PULLEY (Alloy)			
See also 'Narrow Fan Belt Kit (Un-Damped)'					

perfect match of alternator performance to your TR's use. Only one of the 4 listed is essential, though you might wish to select more, for instance if the car is used for occasional competition use. All these are for narrow belts. If you are retaining the wide belt, ignore this list. As the wide belt stretches, it may be necessary to re-install the 'old' adjustment link to obtain sufficient adjustment

- NI AEU1238 PULLEY (2.5" diameter)
- (For normal road work. Use with fan belt GCB10965)
- NI 12G1054 PULLEY (2.75" diameter)
- (For fast road work. Use with fan belt GCB10975) NI CAEA535 PULLEY (4.5" alloy)
- (For competition use only. Use with fan belt GCB11000)
- NI 102266A PULLEY (4.5" alloy)

(Reverse flow. Competition use only without fan. Use with fan belt GCB11000)

Note; If TT1132 conversion is to be fitted, this kit includes the correct pulley & fan belt, and this arrangement works well for just about any type of use. Fitting instructions are included covering all vehicles currently fitted with an original starter motor and solenoid

Pre-engaged & Geared starters may require a different arrangement as the solenoid may have been removed. All TR's fitted with an alternator Must be converted to negative earth, The coil leads will also need swapping over. This may affect some car radios.

Narrow Fan Belt Kit (Un-Damped) (TR2/4)

This Narrow Fan Belt kit allows the original fan & fan hub extension to be retained. This kit must not to be used for competition purposes.

NARROW BELT KIT (Un-damped) NI TT1132A

ine	ionowing parts	are available separately;		
NI	107252A	PULLEY, Crankshaft (Alloy)	1	(Un-damped)
NI	105537A	PULLEY, Water Pump (Alloy)	1	
NI	GCB10975	FAN BELT	1	

Hose Clips (Original wire style)

These wire clamps were original equipment on Triumphs.

Cadmium plated for long-lasting beauty & durability, they're necessary for correct restoration. Just measure the outside of your hoses to determine which ones you need.

si measure ine ouisiu	ie of your hoses to determine which ones you	neeu
CS4011	HOSE CLIP, (3/4" to 7/8")	a/r
CS4020	HOSE CLIP, (1 3/16" to 1 3/8")	a/r
CS4025	HOSE CLIP, (1 3/8" to 1 9/16")	a/r
CS4026	HOSE CLIP, (1 7/16" to 1 5/8")	a/r
CS4029	HOSE CLIP, (1 11/16" to 1 7/8")	a/r
CS4038	HOSE CLIP, (2 1/4" to 2 7/16")	a/r
CS4042	HOSE CLIP, (2 13/32" to 1 5/8")	a/r

with Un-damped

alloy crankshaft pulley

Kenlowe Electric Fan

Electric cooling fans definitely improve engine efficiency when used in place of standard fixed fans, though the difference would have to be measured over a long period. Firstly the engine warm-up time is reduced and then engine temperature can be maintained at it's optimum more accurately. Removal of the fixed fan produces the second advantage: a quieter running engine. The third reason for fitting an electric fan is a combination of the first two which will reduce fuel consumption and free off approx. 2 or 3 BHP.

The Kenlowe is	s the best	' known of the	electric fan kits.

NI	TT29402	COOLING FAN KIT, 'Kenlowe', 10"	1	TR	2/TR3/.	3A	
NI	TT29422	COOLING FAN KIT, 'Kenlowe', 12"	1	TR	4/TR4A		
NI	TT2952	*THERMO' SWITCH KIT	1	inc	luded v	vith kit	
NI	TT2948	*MANUAL OVER-RIDE SWITCH KIT	1				
NI	TT2947	HOSE SEAL (for thermostatic switch)	a/r				
		(Seal tends to degrade if used more than	twice)				
**							<i>.</i>

*See also page 93 for improved Thermostatic switches & Stainless Steel water return pipes (item no 29)

Consumables

NI GEM317 GASKET REMOVER (400ml)

Gasket remover is a spray-on solvent foam which will soften most jointing compounds without the need to resort to scraping, simply wipe off the results. This removes the likelihood of scratching surfaces which really need to be as flat and scratch free as possible to ensure perfect sealing. More than one application may be needed for heavy residue

a/r

IVIO	Note than one application may be needed for neavy residue.				
NI	GAC110	WD-40 (200ml)	a/r		
	GAC111	WD-40 (400ml)	a/r		
NI	GT85	PENETRATING OIL (400ml)	a/r		
NI	600569A	'WELLSEAL' compound (100ml)	a/r		
NI	GAC100	'LOCTITE' (10ml)	a/r		
NI	GAC100/3	'LOCTITE' (3ml)	a/r		
NI	153317	GREASE, anti-seize (10fl oz)	a/r		
NI	LKLPK104	GREASE, anti-seize (25ml)	a/r		
NI	GGL9041X	CORROSION INHIBITOR, 'Penrite'	a/r		

Clutch System 95

ill. Part Number Description

Clutch/Brake Pedals & Master Cylinder Mountings

25	106668 203239 138910	BRACKET ASSEMBLY BRACKET ASSEMBLY BRACKET ASSEMBLY	1 1 1	TR2, TR3 to TS13045 TR3 from TS13046, TR3A TR4/4A
26 27 28 29 30 31 32 33 34	106670 GHF201 GHF332 SH605061 GHF332 SH605051 GHF332 HU709 JN2107	COVER ASSEMBLY, pedal shaft NUT, bracket & cover to bulkhead WASHER, locking SCREW WASHER, locking SCREW, cover to bulkhead WASHER, locking SCREW, pedal stop NUT, jam	1 4 2 2 2 2 2 2 2	cover & m/cyl to bulkhead
35	106672 113363 133810 106766 113363 129275	PEDAL, clutch, RHD PEDAL, clutch, RHD PEDAL, clutch, RHD PEDAL, clutch, LHD PEDAL, clutch, LHD PEDAL, clutch, LHD	1 1 1 1 1	TR2, TR3 to TS13045 TR3 from TS13046, TR3A TR4/4A TR2, TR3 to TS13045 TR3 from TS13046, TR3A TR4/4A
36	106673 113366 133808 106767 113364 129277	PEDAL, brake, RHD PEDAL, brake, RHD PEDAL, brake, RHD PEDAL, brake, LHD PEDAL, brake, LHD PEDAL, brake, LHD	1 1 1 1 1	TR2, TR3 to TS13045 TR3 from TS13046, TR3A TR4/4A TR2, TR3 to TS13045 TR3 from TS13046, TR3A TR4/4A
37	100954	BUSH, pedal pivot	4	
38	110016	SHAFT, pedal	1	
39	106678	BRACKET, pedal shaft	2	
40	SH606051	SCREW, bracket to shaft	2	
41	GHF333	WASHER, locking	2	
42	PJ8812	CLEVIS PIN	2	TR2, TR3 to TS13045
	216421A	SCREWED PIN	2	TR3 from TS13046, TR3A
40	PJ8812	CLEVIS PIN	2	TR4/4A
43	AJD7731	WASHER, double coil	2	TR2, TR3 to TS13045
45	131787	SPRING, anti-rattle	2	TR4/4A
45	GHF301	WASHER, plain	2	TR2, TR3 to TS13045, TR4/4A
46	PS103121	SPLIT PIN	2	TR2, TR3 to TS13045
	GHF502	SPLIT PIN	2	TR3 from TS13046, TR3A
47	GHF503	SPLIT PIN	0	TR4/4A
47	105159	PEDAL RUBBER, ribbed	2	TR2, TR3 to TS13045
48	122289	PEDAL RUBBER, Triumph logo	2	TR3 from TS13046, TR3A
49	057950	SPRING, pedal return	2	TR4/4A

TR2/TR3/3A/TF	4 0 0				
		Į			
K.		1)	(19) (18)		
			12		
			16		
(2)		9¥	15 - 17		
TR4A		60			
		_			
		0.			
	$\bigcirc \bigcirc $		(21)		
6	5				
ill. Part Number	Description	Qty.	Details		
No Okatak Daiwa Oa		Req.			
Clutch Drive Co See also Accessories.					
1 GCC127 2 116638	COVER, clutch PLATE, clutch	1 1	TR2/3/3A, TR4		
3 501608	BEARING, clutch release	1	TK2/3/3A, TK4		
4 100159	SLEEVE, release bearing carrier	1			
5 GCC228*	COVER (Borg & Beck), clutch	1]		
5 GCC139*	COVER (Laycock), clutch	1			
6 GCP143*	PLATE, clutch	1			
7 GRB211	BEARING, clutch release	1	TR4A		
GCK6004X	CLUTCH KIT (B&B cover, plate & bearing) Save Money & buy the kit.	1			
8 147858	SLEEVE, release bearing carrier	1			
9 DS811	ROLL PIN, release fork to carrier	1			
	iginally fitted with either a Laycock or Borg & Be		tch. Both types are interchangeable		
	ng a Laycock with a Borg & Beck type it is esse		o fit the clutch cover securing bolts		
	as the bolts used on the Laycock type were sho	rter.			
NI MM387-220	ied are new and are not rebuilt.	1	10 x 1 25" colinos		
NI GAC5064X	TOOL, clutch alignment (standard gears) TOOL, clutch alignment (close ratio gears)	1	10 x 1.25" splines 23 x 1" splines		
10 106022	FORK, clutch	1	includes pins 100164		
11 100164	PIN, clutch fork	2	includes pins 100104		
12 108887	SHAFT, clutch operating	1	grease-able bearings		
136354	SHAFT, clutch operating	1	non-grease-able bearings		
13 LN30041	GREASE NIPPLE	2	grease-able clutch shaft		
14 WF507	WASHER, fibre	2			
15 105752	SPRING, clutch shaft	1			
16 158777HD	PIN, fork to clutch shaft	1			
17 EAW4321	SOFT WIRE, for locking pin	1			
	item 16) often cracks or breaks. When doing any acement pin will help ensure against premature				
	will only supply the 158777HD type.	Idiiuie	e and loss of clutch operation. As a		
18 BH505161	BOLT, shouldered, shaft to casing	a/r	cut to length after fitting		
19 GHF332	WASHER, locking	a/r			
20 MM387-220	TOOL, clutch alignment	1			
21 SH505061	SCREW, pressure plate to flywheel	6			
22 GHF332	WASHER, locking	6			
Clutch Replacer	nent				
Insert your clutch alignment tool (part no MM387-220) through your new clutch plate, push the tool into the					
spigot bush into the crankshaft, then press the plate up flat against the flywheel. Locate the new clutch cover on the dowel pins and install the six bolts just a couple of turns each. Now, by exerting appropriate sideways					

pressure on the handle of the alignment tool, position the plate so that you can slip the tool in and out of the

spigot bush with minimal drag on the splines. There is one spot, with the plate perfectly centred, where virtually no resistance will be felt. Once the plate is in that position, tighten the bolts one turn each at a time until they are all fully secure and correctly torqued to 20 foot lbs.

The tool should still slip in and out very easily. If it doesn't, repeat the procedure until it does. If the tool meets no resistance, the gearbox input shaft will go in equally easily.

Before installing the new clutch release bearing to its carrier, ensure that the surface of the front cover extension is clean and has been lightly polished with a fine abrasive.

The inside surface of the release bearing carrier must also be clean and smooth. Wire brush the splines on the gearbox input shaft, then give a light coat of special grease (part no. 153317) to the splines, the spigot, and the front cover extension. When re-assembling the gearbox to the engine, be sure to get the bell-housing parallel to the rear engine plate once the input shaft splines enter the clutch disc; it will then slide all the way home without the need for brute force.

96 | Clutch Hydraulics

Clutch Hydraulics Explained

Description

ill. Part Number

When Triumph introduced the Girling disc brake system in 1957 the TR3 became the first mass produced car in the world to be fitted with disc brakes as standard. At the same time they converted the entire hydraulic system to Girling including the clutch. All TR's from 1957 were equipped with Girling hydraulics up to the TR6 which had the complete Girling system, except for the utilisation of a Lockheed slave cylinder.

Detail

The early Lockheed hydraulics were fitted up to chassis number TS13045. Even the most basic components are quite difficult to get for this Lockheed system. We believe Lockheed could do a better job for us in servicing the system, but they are a large company and don't seem to care about owners of older cars.

Ever resourceful however, we have managed to 'cobble together' some items from the existing Lockheed range which function okay, but may not look exactly original.

 1
 LK36944 LK36944X
 MASTER CYL, clutch & brake MASTER CYL, replacement kit

 2
 8G8224
 REPAIR KIT, less bellows

2 8G8224 REPAIR KIT, less bellows 1 services both types of cylinder The original cylinder (part no. LK36944) is no longer available. The cylinder we supply (part no. LK36944X) is the closest to the real thing, including the fact that it is ungodly in price. The clutch pipe outlet has a different thread and requires an adaptor. Originality freaks will be pleased that you can't really see this when fitted. Our replacement is called a kit because it comes complete with a brake pipe which has a UNF thread at one

end (for attachment to the replacement master cylinder), and a BSF thread at the other end to mate with the four-way brake banjo adaptor. This kit also includes the clutch pipe adaptor. 3 513123A FILLER CAP, plastic 1 (replaces metal cap)

5	313123A	rillen om , plastic		(replaces metal cap)
4	501524	SEAL, filler cap	1	(for original metal cap)
5		ADAPTOR, original master cyl	1	
	21K8564	ADAPTOR, replacement master cyl	1	
6	233220A	WASHER	1	
	Locates between n	naster cylinder and adaptor		
7	501189	COVER (original cylinder)	1	
8	AAA4758	SCREW, cover to body	a/r	
9	GHF321	WASHER, star	a/r	
10	501190	GASKET, cover (original cylinder)	1	
11	501193	PLATE, front	1	
12	AAA4757	GASKET (for plate 501193)	1	
	Must be replaced	when rebuilding master cylinder		
13	AJH5083	SPRING	2	
14	501775	PUSH ROD	2	
The	push rod assembly	(part no. 501775) is no longer available	. As an a	Iternative use the recommended
repla	cement for the Lock	cheed slave cylinder push rod (items 40 to	43).	
17	PJ8812	PIN	2	
18	PS103121	SPLIT PIN	2	
19	AJD7731	WASHER, double coil spring	2	
20	GHF301	WASHER, plain	2	
21	501194	BELLOW, push rod	2	
22	BH605261	BOLT, master cylinder to	2	
		support & adjustment bracket		
23	GHF302	WASHER, plain	4	
24	GHF333	WASHER, locking	2	
25	GHF202	NUT	2	

ill. No	Part Number	Description	Qty. Req.	Details
26	108217	PIPE, m/cyl to chassis bracket	1	RHD
20	108218	PIPE, m/cyl to chassis bracket	1	LHD
~=				LHU
27	2K8686	NUT, hose to chassis bracket	1	
28	WE600101	WASHER, 'star'	1	
29	GVP1001	HOSE, slave cylinder, flexible	1	
	TT3041	HOSE, slave cylinder, braided	1	stainless steel
30	GHF364	WASHER, copper	1	
31		SLAVE CYLINDER	1	
		REPAIR KIT, slave cylinder	1	

In the event of non availability of the slave cylinder or repair kit* for the Lockheed system, the solution prefered by most customers is to buy a TR6 (Lockheed) slave cylinder, no. UKC8677. This will need to be fitted to the other (or axle) side of the slave bracket. It will also mean lengthrning the push rod. To join the flexible hose to the cylinders will also require adaptor, no. 109746ADP. The repair kit for the TR6 slave cylinder is, no. GRK4007. "We can offer cup seal only, no. 7H7053.

32	501207	BLEED NIPPLE, slave cylinder
33	106701	BRACKET, slave cylinder
34	SH605091	BOLT, slave cylinder to bracket
35	GHF332	WASHER, locking
36	GHF201	NUT
37	128043	STAY
38	GHF201	NUT, plain, stay
39	GHF222	NUT, nyloc, stay
40	504852	PUSH ROD*
*1//~	cuagoot that if you	need to replace your puch rad on the Lee

*We suggest that if you need to replace your push rod on the Lockheed clutch slave cylinder, that you purchase the Girling equivalent (part no. 504852) and cut down the length to the size of your Lockheed push rod.

1

1

2

4

41	NT605041	NUT
42	057194	FORK
43	216421A	SCREW PIN, with spring
44	106347	ANCHOR PLATE
15	046503	CDI IT DIN

45 GHF502 SPLIT PIN

3

46	027645	SPRING
47	107691	BRACKET ASSEMBLY

48	NT604041	JAM NUT	
48	N1604041	JAW NUT	

cylinder adjustment

(79) (80)

لا (83) (83) Girling Clutch Hydraulics - TR3 from TS13046, TR3A

(69)

50	114530	SUPPLY TANK, twin m/cyl	1
51	500201A	FILLER CAP	1
52	106095	SEAL, filler cap	1
53	CRST148	DECAL, 'GIRLING WARNING'	1

Clutch Hydraulics | 97

ill. No	Part Number	Description	Qty. Req.	Details
54	113368	CLIP, tank attachment	1	
55	GHF117	SCREW	2	
56	GHF200	NUT, plain	2	
57	GHF331	WASHER, spring	2	
58	505062	PIPE, tank to m/cyl	1	
59	GR64067854	CLUTCH MASTER CYL	1	
		(includes push rod but not fork)	-	
	GRK1027	REPAIR KIT, clutch m/cylinder	1	
60	NT605041	NUT, locking	1	
61	057194	FORK END	1	
62	216421A	SCREW PIN, with spring	1	
63	GHF502	SPLIT PIN	1	
64	507206	PUSHROD	1	
65	507200	PIPE, m/cyl to hose bracket	1	RHD
	507201	PIPE, m/cyl to hose bracket	1	LHD
66	NT606041	NUT, locking, hose to bracket	1	210
67	GHF323	WASHER, shakeproof	1	
68	GBH415	HOSE, slave cylinder	1	
	TT3041A	HOSE, slave cylinder, braided	1	stainless steel
69	516788	SLAVE CYLINDER	1	includes bleed nipple
	505704	REPAIR KIT, slave cylinder	1	moladoo biood imppio
70	556508A	BLEED NIPPLE	1	
71	128043	STAY, slave cylinder	1	
72	GHF201	NUT, plain	1	
73	GHF222	NUT, nyloc	1	
74	128042	BRACKET, slave cylinder	1	
75	SH605091	SCREW, slave cyl to bracket	1	
76	GHF332	WASHER, locking	1	
77	GHF201	NUT, plain	1	
78	504852	PUSHROD	1	
79	NT605041	NUT, locking on push rod	1	
80	057194	FORK END	1	
81	216421A	SCREW PIN	1	
83	GHF502	SPLIT PIN	1	
84	106347	ANCHOR PLATE	1	
85	027645	SPRING, return	1	
86	SH605071	SCREW, cylinder to bracket	2	
87	GHF201	NUT, plain	1	
88	GHF332	WASHER, locking	2	
	OOL			\sim
	(124)	(92)		125

ill. No	Part Number	Description	Qty. Req.	Details	
Girling Clutch Hydraulics - TR4/4A					
90	GR64067758	CLUTCH MASTER CYLINDER	1	includes push rod	
	GRK1027	REPAIR KIT (0.75" cylinder bore)	1		
	18G8986	REPAIR KIT (0.70" cylinder bore)	1		
		s may have replacement cylinders fitted wit	th a 0.70"	bore size. This is CAST onto the	
	ide of the cylinder.		4		
91 92	106095 500201A	SEAL, filler cap FILLER CAP	1		
92 93	GHF103	SCREW, m/cylinder to bracket	2		
94	GHF332	WASHER, locking	2		
95	GHF202	NUT, plain	2		
96	PJ8812	CLEVIS PIN	1		
97	131787	SPRING, anti-rattle	1		
98	GHF301	WASHER, plain	1		
99	GHF503	SPLIT PIN	1		
100	516788	SLAVE CYLINDER	1		
	505704	REPAIR KIT, slave cylinder	1		
101	556508A	BLEED NIPPLE	1		
102	128042	BRACKET, slave cylinder mounting	1		
	SH605091	SCREW, slave cyl to bracket	1		
	GHF332	WASHER, locking	1		
	GHF201	NUT, plain	1		
	128043	STAY, slave cylinder	1		
	GHF201	NUT, plain	1		
	GHF302	WASHER, plain	1 1		
	GHF272	NUT, nyloc PUSH ROD	1		
	504852 NT605041		1		
	057194	NUT, locking FORK	1		
	216421A	SCREW PIN, with spring	1		
	GHF502	SPLIT PIN	1		
	GBH415	HOSE, flexible rubber	11		
	TT3041A	HOSE, stainless steel braided	1		
116	NT606041	NUT, locking, hose to bracket	1	TR4	
117	GHF323	WASHER, shakeproof	1		
118	233220A	WASHER, copper, hose to slave cyl.	1]		
119	305385	PIPE, master cyl to bracket, RHD	1]	TR4	
	208531	PIPE, master cyl to bracket, LHD	1]		
120	143354	HOSE, plastic tube	1]		
	TT3141	HOSE, stainless steel braided	1	TR4A	
	143033	ADAPTOR, hose to slave cylinder	1		
	598693	UNION, double ended, hose to pipe	1]		
	307321	PIPE, master cylinder to union	1	TR4 RHD	
	148816	PIPE, master cylinder to union	1	TR4 LHD	
	C5192A	BOLT, banjo, pipe to m/cylinder	1		
	216914	WASHER, copper		TR4 RHD	
	BHA4310	BANJO UNION WASHER, copper	1		
	233220A 143033	ADAPTOR, pipe to m/cylinder	11		
	233220A	WASHER, copper	1	TR4 LHD	
	2H400	CLIP, pipe to bulkhead	1	IN4 LIID	
	618303	CLIP, pipe to bulkhead	11		
	GHF421	SCREW, clip	1	TR4A	
	YA583	SCREW, clip	1		
	106347	PLATE, anchor	11	TR4 with spring	
	027645	SPRING, return	1	type clutch	
100	021040	UI 11114U, IGUUII	1 1	iype ciaicii	

Clutch Cross Shaft Lever End

There are three holes in the clutch cross shaft lever end.

All 4 cylinder TR's should be connected from the slave cylinder to the CENTRE hole, the other two are for use on different Triumph models.

aft m er

However, the top hole, if used, would increase clutch travel relative to clutch pedal movement, but with quite a pedal pressure penalty.

Don't forget to re-adjust the push rod after replacing the gearbox or working on the clutch itself, as per the workshop manual. (1/16" clearance).

Clutch/Brake Fluids & Hydraulic System Tools

Please refer to Page 72 for full details of our range of hydraulic fluids & hydraulic service tools.

98 | Gearbox, Casing & Gear Change

4 synchro gearboxes.

plunger slides freely. 15 105787 CAP, gear lever

1

Gearbox, Casing & Gear Change

	\mathbf{O}
9	5
_	-

	Part Number		Qty. Details	ill. Part Number Description Qty. Details
No			Req.	No Req.
16	BH604281	BOLT, cap retaining	1	77 146129 OIL SEAL, rear 1
17	GHF271 108164	NUT, nyloc	1 1 TR2/3/3A to TS50000	78 301039 CASING, gearbox 1 TR2/3, TR3A to TS50000 206286 CASING, gearbox 1 TR3 from TS50001
18 19	104449	DIPSTICK, oil level CORE PLUG, selector shaft	1 TR2/3/3A to TS50000 3	206286 CASING, gearbox 1 TR3 from TS50001 304692 CASING, gearbox 1 TR3B, TR4, TR4A to CT50124
20	105758 †	GASKET, top cover	1	210622 CASING, gearbox 1 TR4A from CT50125
21	BH505221	BOLT, top cover (front)	2	If replacing a 4 synchro' gearbox case with part no. 210622, it may be found that the longer attachment bo
22	056370	BOLT, top cover (side)	4	for the bell housing are required as well as some 'adjustment' of the mounting to the chassis. This is caused
23 24	HB873 TKC1000	BOLT, top cover (rear)	2	a thicker bell housing flange increasing the overall length of the gearbox. 79 305048 EXTENSION, gearbox casing 1
		TOP COVER CASTING, bare mitted overdrive on 4th gear. Installation of part	•	<i>Check that the front face is slotted to clear the layshaft lock plate when fitting to 4 synchro' gearboxes, as</i>
		drive on 2nd and 3rd gears with a suitably drille		<i>TR variations carry the same part number.</i>
25	054505	CORE PLUG, side, dished	2 as required	80 GHF163 SCREW, attaching extension 5
26	PS1004	CORE PLUG, side, screwed	2	BH505161 BOLT, attaching extension 1
27 28	108114 6K433		n/r blanks extra switch holes n/r	81 GHF332 WASHER, locking 6 82 104086 MOUNTING, gearbox 1
20 29	106050	O' RING, selector shaft	3	83 GHF109 BOLT, gearbox to mounting 1 <i>TR2/3/3A</i>
30	106051	RETAINER, O' ring	1	GHF109 BOLT, gearbox to mounting, RH 1
31	SH604041	SCREW, securing retainer	2	BH608161 BOLT, gearbox to mounting, LH 1 TR3B, TR4/4A
32	GHF331	WASHER, locking	2	GHF204 NUT, gearbox mounting 1/2
33	122071 158464	SHAFT, 1st/2nd selector SHAFT, 1st/2nd selector	1 TR2/3/3A 1 TR3B TR4/4A	GHF335 WASHER, locking 2 84 131711 STRAP, top cover to flange 1] TR3B, TR4/4A
34	127386	SELECTOR, 1st/2nd	1 <i>TR3B, TR4/4A</i>	84 131711 STRAP, top cover to flange 1 TR3B, TR4/4A 85 131690 SPACER 1]
35	127383	FORK, 1st-2nd selector	1 TR2/3/3A	86 GHF203 NUT, gearbox to mounting 2
	128067	FORK, 1st-2nd selector	1 TR3B, TR4/4A	87 WL600071 WASHER, locking 2
36	122653	SET SCREW, fork retaining	3 (replaces wire locked type)	515121 GASKET SET, standard box 1 includes items 20, 63 & 69
37	122062 128063	SLEEVE, 1st/2nd selector	1 TR3A from TS50001	
39	BLS112	SLEEVE, 1st/2nd selector BALL, 1st/2nd detent	1 <i>TR3B, TR4/4A</i>	Gearbox Mounting Hardware
40	FRC7195A	SPRING, for ball	1	Gearboxes with 11 mm mounting flange TR2/3/3A/3B, TR4 approximately
41	156373	SHAFT, 3rd/4th selector	1	TE505111 STUD, gearbox attachment 3
42	105788	ROLLER, interlock	1	BH606161 BOLT, starter attachment 2
43	BLS112	BALL, interlock	2	GHF202 NUT, starter attachment bolt 2
44 45	127387 117811	FORK, 3rd/4th selector SLEEVE, 3rd/4th selector	1 1 TR3A from TS500011	GHF333 WASHER, locking 2
46	BLS112	BALL, 3rd/4th detent	1 TR2/3/3A/3B, TR4 to CT9898	GHF163 SCREW (into cylinder block) 6 hexagon headed GHF332 WASHER, locking 13 13
	106481	PLUNGER, 3rd/4th detent	1 TR4 from CT 9899, TR4A	GHF120 SCREW, attaching clutch shield 2
47	FRC7195A	SPRING, for ball	1 TR2/3/3A/3B, TR4 to CT9898	GHF103 BOLT (clutch slave cylinder bracket) 2
	106489 109401	SPRING, for plunger DISTANCE PIECE	1 TR4 from CT 9899, TR4A	
48	122653	SET SCREW, selectors to shafts	2	Gearboxes with 14 mm mounting flange TR4/4A approximately
49	132389	SHAFT, reverse selector	1	CHS2513 STUD, gearbox attachment 3 BH606191 BOLT, starter attachment 2
50	127385	SELECTOR, reverse	1	GHF202 NUT, starter attachment bolt 2
51	127389	FORK, reverse selector	1 TR2/3/3A	GHF333 WASHER, locking 2
50	129780 122064	FORK, reverse selector SLEEVE, reverse selector	1 TR3B, TR4/4A 1 TR3A from TS50001	SH505101 SCREW (into cylinder block) 6 hexagon headed
52	122064	SLEEVE, reverse selector	1 TR3B, TR4/4A	GHF332 WASHER, locking 13
53	106481	PLUNGER, reverse detent	1	GHF103 SCREW, attaching clutch shield 2 GHF104 BOLT (clutch slave cylinder bracket) 2
54	106489	SPRING, for plunger	1	GHF201 NUT, plain 7
55	109401	DISTANCE PIECE, reverse detent	1	
56	108166	PLUG, for detent springs	3 1 (2" alagua)	Gearbox Tech' Tips
57 TR2	100157 to TR4 models we	EXTENSION, front cover are originally fitted with a 2 3/8" front cover ext	1 (2" sleeve) ension These must never be used on	1) Remove lid; if 2nd gear play Extra hole here denotes
	cles fitted with dia			exceeds 0.020", suspect its thrust originally 6 cylinder
Sho	rten accordingly, if	the longer type is used with diaphragm clutch	installations.	washer is broken, which can application
58	059537 †	GASKET, front cover	1	Exchange gearbox recommended.
59	141756	OIL SEAL, front	1	2) Drain oil into pan. If grey
60 61	155541 GHF362	SCREW, wedge lock WASHER, copper	6	coloured lumps fall out, remove lid
62	055773	COVER, countershaft	1	and look for obvious damage to
63	055774 †	GASKET, for cover	1	gears. If oil has moderate brassy 14mm flange and
64	112445	COVER, clutch housing	1	look this is normal. Pieces of brass thickened bosses
65	036997	BUSH, clutch shaft, RH	1 TR2/3/3A/3B, TR44	denote broken synchro rings or
66	036998 137651	BUSH, clutch shaft, LH (7/8" long) BUSH, clutch shaft (3/8" long)	1 J 2 <i>TR4</i>	bushes. Grey sludge means the layshaft and gear are destroyed. Exchange gearbox recommended.
	13/031	(Use with non grease-able clutch shaft)	2 11(4	3) Test drive car before refitting tunnel or trim.
67	155660	PLUG, oil drain, magnetic	1] alternatives	4) Would you like a higher 1st gear (giving a closer ratio gearbox?). If the gearbox is the 4 synchro' type, UKC6 laychaft & 152803 1st gear may be substituted for the existing gear pair.
	114774	PLUG, oil drain, original	1	layshaft & 152803 1st gear may be substituted for the existing gear pair. 5) We recommend Penrite 30 or 40 grade gearbox oil for TR gearboxes, 1 litre required for non overdrive box.
68 60	114774	PLUG, oil level/filler (on case side)	1 TR3A from TS50001	2 litres for boxes with overdrive. Precise recommendations have varied over the years, but what seems
69 70	132465 † 147965	GASKET, main case to tail housing GEAR, speedometer drive	1	actually work best is:
70	147965	O' RING	1	30 grade - All types in cold climates and Non overdrive boxes except in very warm climates.
72	146542	BEARING, speedo drive gear	1	40 grade - Non overdrive in very warm climates and all overdrive boxes in warm/moderate climates (UK & Europ
73	NKC105A	OIL SEAL, speedo drive	1	6) When filling from empty (via gearbox), allow plenty of time for oil to tranfer with overdrive and check before drivin
74	60246	END CAP, speedo drive	1	Recommended Penrite Gearbox Oils:
75 76	107746 GHF332	BOLT, bearing retaining WASHER, locking	1	Gearbox Oil 30: 1 litre, GGL9019X. 5 litres: GGL9018X.
.0	JVE			Gearbox Oil 40: 1 litre, GGL9021X, 5 litres: GGL9020X.

100 | Gearbox Internals - 3-Synchro

Gearbox Internals - 4-Synchro | 101

102 | A Type Overdrive Units & Components

A Type Overdrive Units & Components | 103

ill.	Part Number	Description	Qty.	Details
No			Req.	
45	503167	SPRING, accumulator, inner	1]	
46	501908	HOUSING, accumulator	1	all except 22/61753
47 48	501910 501909	'0' RING Accumulator Piston, w/rings	1] 1]	
49	505555	RING SET	1	
50	502563	SPACING TUBE	1	22/61753
51	515131	SPRING, accumulator	1	
The	513900	WASHER, packing, on spring spring (item 51) loses tension over the ye	a/r]	amont offen reiuwenster cluggish
		spring (item 57) loses tension over the ye		ement onen rejuvenates siuggisn
52	500645	GASKET	1	
53	502566	BRACKET, solenoid	1	
54	502569	STONE SHIELD	1	
55 56	500594 502567	O' RING, operating shaft COLLAR, for shaft	2 1	
57	502568	LEVER, actuating	1	
58	503163	BOLT, lever to shaft	1	
59	GHF300	WASHER, plain	1	
60	GHF200		1	
61 62	508794 109521	SOLENOID COVER, solenoid	1 1	
64	502554	SPRING SET	1	
65	502555	BRAKE RING	1	
66	500610	THRUST WASHER	1	
67	500588A	WASHER, adjusting 0.113-0.114"	a/r	
	500588B 500588C	WASHER, adjusting 0.107-0.108" WASHER, adjusting 0.101-0.102"	a/r a/r	
	500588D	WASHER, adjusting 0.095-0.096"	a/r	
	500588E	WASHER, adjusting 0.089-0.090"	a/r	
	500588F	WASHER, adjusting 0.083-0.084"	a/r	
	500588G	WASHER, adjusting 0.077-0.078"	a/r	
		hrust washer and its adjusting washers is a	a common o	ccurrence, and will require skilled
68	ification to the casin 500660	THRUST RING	1	
00		ne thrust ring assembly for loose pins, & r		cessary)
69	500636	CIRCLIP	1	5.
70	500640	BEARING	1	
71 72	500637 520075P		1 1	
72	520975R 505549	CLUTCH ASSEMBLY, exchange SUN GEAR	1	
75	505545	PLANET GEAR & CARRIER	1	
76	505548	THRUST WASHER	1	
77	505546	BEARING KIT, planet gears	3	
78 79	012610 RAU2061A		1 1	
79 80	BAU2061A 513208	Clutch inner member Spring	1	
81	506063A	ROLLER SET	1	
83	500613A	THRUST WASHER	1	
84	500602	ANNULUS	1	
85	217325A	BEARING, annulus head	1	
86 87	SP75G 500623E	BEARING, annulus tail WASHER, adjusting 0.146"	1 a/r	
07	500623F	WASHER, adjusting 0.151"	a/r	
	500623G	WASHER, adjusting 0.156"	a/r	
	500623H	WASHER, adjusting 0.161"	a/r	
	500623J	WASHER, adjusting 0.166"	a/r	
	500623K 500623L	WASHER, adjusting 0.171" WASHER, adjusting 0.176"	a/r a/r	
	500623L	WASHER, adjusting 0.181"	a/r	
89	146129	OIL SEAL	1	
90	058948	FLANGE	1	
91 02	WP24	WASHER	1	
92 93	057868 PC12	nut Split pin	1 1	
93 95	120694	SPEEDOMETER ANGLE DRIVE	11	TR4A
96	3H550	WASHER, adaptor to speedo drive	1	
97	107749	PINION & BEARING, speedo drive	1	standard
	146542	PINION & BEARING, speedo drive	1	Alloy
The	060247	OIL SEAL, speedo pinion shaft sembly may be replaced by 147965, 146	1 542 and 143	7751
	pinion & bearing as pages 98/99, item:	· · ·	,+∠ anu 147	
98	110736	MAINSHAFT, overdrive	1	TR2/3A to TS26824
	204044	MAINSHAFT, overdrive	1	TR3A from TS26825
	208052	MAINSHAFT, overdrive	1	TR3B, TR4/4A

500655

500579

100 FHS579

99

REAR CASING

STUD, rear casing, upper

STUD, rear casing, lower

4

2

Overdrive Electrics

1	BHA4280	SWITCH, overdrive push-pull	1	1	TR2
2	108437	KNOB	1		
	Can be used as ar	n alternative to 112474 on TR3/3A.			
3	112474	SWITCH, overdrive, egg-shaped	1	1	TR3/3A
	109122	SWITCH MECHANISM	1]	
4	132424	SWITCH, overdrive, chrome stalk	1		TR4/4A
	147281	SWITCH, o/drive, black stalk	1		RHD
	147280	SWITCH, o/drive, black stalk	1		LHD
5	609795	BEZEL	1		
6	611974	ESCUTCHEON,	1		o/drive switch to column
7	131338	WIRING LOOM, switch to relay	1		
8	131339	WIRING LOOM, gearbox top cover	1		
The a	above looms will re	quire modification to suit screw terminals or s	ingle	isc	lator switch installations.
9	602037	GROMMET, gearbox cover	1		
10	142169A	RELAY, Lucar terminals	1		
11	BAU1074A	SWITCH, isolator, spade terminals	1		
The d	overdrive relay & iso	plator switch are currently available with Luca	r typ	е са	onnections only. For TR2/3, TR3A
to TS	60000, replace the	ring connectors on the wires with Lucar conn	ecto	rs (j	part no. RTC220A), or by replac-
ing ti	he looms (items 7 &	8 <i>8</i>).			
12	502146	WASHER, switch adjusting	a/r		
Refer	r to the workshop i	manual for adjustment instructions.			
14	508794	SOLENOID	1		

15 109521 COVER, rubber

Overdrive Trouble Shooting (By Pete Cox)

Overdrive doesn't work! Where do you start looking for the fault? Is the oil level and type correct? **NO**, change or top with CLST90.5L oil. **YES**, remove the gearbox cover and loosen the actuating lever **(A)**, start engine and drive away. At any speed over 20mph, irrespective of which forward gear is engaged, move adjustment setting lever **(B)** forwards. If the overdrive engages or merely 'jolts', the fault is either in the settings or electric's - go to your nearest Moss approved specialist.

If nothing happens then return to base, jack up the rear wheels, block the front wheels, use axle stands, then carefully loosen the operating valve plug (C) Start engine with fast tickover, engage 2nd gear and oil should bleed past the loosened operating valve plug. Any air should also bleed, after which the operating valve plug can be re-tightened. If no oil bleeds out, the pump is inoperative. Usually this is merely stuck and freeing can be achieved by removal of the oil drain plug (catch oil draining out). Inspect filter and clean if necessary. Remove pump body plug (D) and the base of the pump is revealed. Tap gently with a blunt instrument. Rotate wheels with the gearbox in neutral. Pump should move up & down freely. If the pump sticks 'down' again, and the result of the above produced a negative result, you guessed, - visit your nearest Moss approved specialist.

Overdrive Solenoid Operating Lever

Overdrive solenoids will suffer 'meltdown' if the operating lever is not adjusted properly. Refer to your workshop manual for details of the correct procedure for adjustment.

1

When the overdrive switch is engaged, both solenoid cells are energised, causing the plunger to be pulled sharply into the solenoid. When it hits the top of the solenoid bore, the plunger opens switch 'A', disconnecting the closing coil, leaving the holding coil to keep the plunger in the upward position.

If the overdrive unit's operating lever is maladjusted so that the solenoid plunger cannot reach the switch plunger, both coils will remain energised as long as overdrive is selected. The closing coil will soon overheat to the point of failure, as it was designed only to be in operation for the fraction of a second it takes for the plunger to open the switch and disconnect the closing coil from the circuit.

Moss Europe cannot accept for return, refund, exchange, or credit, any overdrive solenoid which has been abused electrically or mechanically.

(Verbal abuse of the component is acceptable)

104 | Overdrive Conversion

Overdrive Conversion 105

Part Number Description

springs, a replacement top cover drilled for two extra selector switches, the relevant mainshaft (pre or post CD20281), speedo cable, the column operating switch and its bezel. There was also a sealed cardboard box containing the small parts such as the right angle drive, two selector switches and adjustment washers, two looms, top cover welch plugs, adaptor plate bolts and washers, the relay, the rear gasket, speedometer drive gear plus screws and fittings. From the introduction of the CR/CF series TR6s, J type overdrive became standard fitment on non-USA vehicles. The presentation was much the same for the J type kits with one less selector switch and no relay, of course.

Details

Many years after the last of the TR's rolled off the production line we can still supply everything that you need to convert your TR to overdrive.

The kits and their contents are listed here, gearbox covers must be purchased separately.

'A' Type Overdrive Conversion

(All s	synchromesh gearb	oxes)					
1	517198	OVERDRIVE CONVERSION KIT	1	RHD			
	517197	OVERDRIVE CONVERSION KIT	1	LHD			
	'J' Type Overdrive Conversion						
	(All synchromesh gearboxes)						
41	521158	OVERDRIVE CONVERSION KIT	1	RHD			
	521159	OVERDRIVE CONVERSION KIT	1	LHD			

Overdrive & Gearbox Cover

78	713569SAP	GEARBOX COVER, plastic
----	-----------	------------------------

The table below details the donor units and combinations of components. The suitable donor units are: Triumph 2000, 2500, 2.5 Pi, Dolomite Sprint or Stag.

1

Donor Unit	Input shaft	clutch plate	fork	nose	top cover	clutch cover, bearing & sleeve
TR2000 2500TC 2.5 PI	retain	use saloon version	change pins for TR	use TR from your Old g/box	same, however if you want	TR
Dolomite Sprint	swap for TR or saloon	use TR plate to suit shaft	same as TR	shorten to 2"	Overdrive to operate in 2nd, 3rd & 4th please call.	TR
Stag	swap for TR or saloon	use plate to suit shaft	same as TR	shorten to 2"		TR

Changes to overdrives

A type:

1) If non-TR donor unit is used the operating pressure is wrong and accumulator spring 515131 or 518601 will need to be fitted to correct this.

2) Wrong solenoid bracket, solenoid may foul or strike chassis, part no. 502566 should be fitted, see Overdrive Units & Components on page 103 item 53.

3) Rear flange won't fit TR propshaft, swap for existing TR one from old gearbox, purchase 058948 or 518109. Or weld up and re-drill donor's unit.

4) Speedo will read 'low'. Either recalibrate speedo (information sheet available), or change output shaft/annulus in overdrive. If the output shaft/annulus is changed use your original TR speedo drive pinion and right-angle drive to connect to cable.

5) Rear overdrive casing needs to be changed for a TR variety (part no. 500655).

Alternatively use the conversion bracket 104086ADP which, with minor rear casing alterations allows the saloon casing to fit the TR mounting, 104086.

> 1 1

> 1

1

1

1

J type:

1) If non-TR donor unit is used fit relief valve NKC36.

2) Fit TR propshaft flange 160292. Or weld up and re-drill donor's unit

3) Swap speedo gear in overdrive for NKC99 and fit the following components;

120694	ANGLE DRIVE
500463	WASHER, sealing
NKC48	PINION & GEAR, speedo drive
NKC42	SPEEDO' DRIVE HOUSING
NKC106	O' RING
NKC105	OIL SEAL
NKC43	RETAINER ASSEMBLY
NKC80	SCREW, attaching retainer
NKC70	WASHER, locking
	-

Part Number Description

Flange Dimensions

(Flanges 058948, 518109 and 160292)

Watch those knuckles ! Either type of gearbox from any of the mentioned donors

Whatever you do, you must thoroughly clean the gearbox &

overdrive unit, paraffin is best. Remove residue from the

magnetic filler plug (if fitted). Clean out overdrive filter. Inspect residue from both and decide what

may include a gear lever. All use longer gear levers that are less cranked than TR ones, so your knuckles may strike the dashboard. Your choices: refit your TR gear lever, bend the donor's lever and use knob switch, or live with it as it is and use knob switch - and buy a bulk pack of first aid plasters.

Rasics

Overdrive Conversions

condition. Release bearing not included.

79	TGK100	GEARBOX & OVERDRIVE, A-Type	1] outright		
80	TGK101	GEARBOX & OVERDRIVE, J-Type	1 purchase		
Supp	oly donor ge	arbox, probably ex-saloon (as both Stag and Dolon	nite Sprint gearboxes are now rarer than TR		
ones), as removed from vehicle, complete with its overdrive, i.e. complete gearbox, untouched and in 'as seen'					

81 82	TGK102 TGK103	GEARBOX REBUILD & CO GEARBOX REBUILD & CO		А-Туре Ј-Туре		
Your	donor gearbox	, fully rebuilt to TR specification	n, less overdrive, in exc	hange for your non-TR d	onor unit	
whe	rever it was so	urced, preferably untouched, i.e	e. not dismantled or oth	herwise tampered with, b	ut clean,	
draiı	drained of oil, and complete with overdrive adaptor plate. Release bearing not included.					

83	TGK104	OVERDRIVE, REBUILD & CONVERSION	1
		(A-TYPE, overdrive & springs)	
84	TGK105	OVERDRIVE, REBUILD & CONVERSION	1
		(J-TYPE, overdrive only)	
~			TO

Overdrive; Your donor overdrive rebuilt or exchanged for fully rebuilt unit to TR specification. Adaptor plate not included.

TGK106 FITTING SERVICE, labour only

Fit gearbox to overdrive, either above rebuilt units, or from your own source (which must be clean & oil free). BY PRIOR ARRANGEMENT ONLY.

1

either type

There are other possible combinations of requirements and additional small parts, such as gaskets and seals which may be necessary to complete your request, so you should discuss these at the time of placing your order. Where two sources of donor units are involved, this may incur special conditions to the warranty on your rebuild/conversion.

Uprated Overdrives

A-Type Overdrive Uprating

This is only supplied as a kit to YOUR donor overdrive unit, and built into it.

The unit must be or have been properly rebuilt, as necessary, at the same time, to remove the chance of worn internal components failing. These components might well have survived many more miles under normal use and standard pressure, but they certainly won't under uprated conditions.

To permit the modifications the donor unit must be of the type which has a large welch plug visible in its base, adjacent to the drain plug. This provides a final pressure outlet for the accumulator which does not have the pressure bleed-off ports which are part of the standard two piece accumulator piston assembly, and which are there to provide the 'cushioned drive'. Cushioning of the drive is not a significant factor on a competition overdrive.

Due to the much more positive engagement this modification should not be considered for 'road' TR's. The kit includes: relined and uprated cone clutch, a modified unidirectional clutch, a larger accumulator piston, uprated operating valve, and replacement accumulator springs. A-Type

OVERDRIVE UPRATING KIT TGK107

J-Type Overdrive Uprating

This is only supplied as a kit.

It requires modifications to the clutch, to which a 'grippier' lining is bonded, the dashpot assembly and the whole Pressure Relief Valve assembly.

1

An 'old' clutch sliding member is required in exchange for the relined unit supplied. OVERDRIVE UPRATING KIT TGK108 1 J-Type

Overdrive Conversion Bracket Kits

BRACKET & FITTING KIT 85 211361X 1 Allows J type overdrive to fit to A type chassis (TR2 to TR4A) without modification. Comes complete with mounting.

88 104086ADP BRACKET

Allows a saloon A type overdrive casing to fit the TR mounting, 104086. (minor rear casing alterations are required).

If any dimensions don't match, it isn't 'TR'

106 | Fuel System TR2/TR3/3A

A FI	57 55 55 55 55 55 55 55 55 55		III. Part Number		1 1 1 1 1 1 1 1 1 1 1 1 1 1
ill. Part Nur	nber Description	Qty. Details	No	CDONNET in seas deals	
No		Req.	19 650247 20 571086	GROMMET, in rear deck CAP, fuel filler, locking	1 use with items 1
	Pipe & Pump TR2/TR3/TR3A mance & Tuning' in Accessories.		22 UKC9920 23 CS4038	HOSE, rubber, filler to tank CLIP, wire type	1 (replacement) 2 original filler hose
See also relioi	mance & running in Accessories.		CS4042	CLIP, jubilee type	2 for UKC9920 hose
Lead Additi		to the people's need to adjust (i.e. retard)	25 203610R 26 2H1082	SENDER UNIT, fuel gauge GASKET, seating sender unit	1 <i>(exchange part)</i> 1
	lesigned to run a high-octane fuel, so to elimina ne booster may also be required.	të the possible need to adjust (i.e., retard)	28 TR6504	SCREW, sender unit to tank	6
We stock a lead	I substitute (endorsed by the 'Federation of Historic	Vehicle Clubs') that enables unleaded fuel to	29 WF702101 30 060172	WASHER, locking UNION, fuel line connecting	6
be safely used I NI HFFK34	in engines designed for Leaded fuel. FUEL PIPE KIT (TR2/3/3A)	1 copper, car set	31 CD23720	GROMMET, fuel line	a/r through chassis
NI GAC806	LEAD SUBSTITUTE, 'Superblend'	a/r 500ml.	32 104818	TAP ASSEMBLY, fuel	1
1 202125		1 1 TD2/2 TD2 to TC/0000	104818C 33 104842S	CORK SEAL , in fuel tap HOSE, stainless steel braided	1] alternative to 34, 35, 36
1 302125 302125A	FUEL TANK L FUEL TANK, aluminium	1] TR2/3, TR3 to TS60000 1] outlet in bottom centre		(tap to pump union & nuts)	
Note: fuel	tank 302125 is the smaller capacity fitted as stand	dard to TR3's & TR3A's to TS60000.	34 115784 35 149556	HOSE, flexible, fuel inlet to pipe PIPE, fuel inlet to pump	1 alternative to 33
	ced capacity of approximately half a gallon allows all TR2/3/3A's.	for the fitment of the occasional rear seat	36 115780	PIPE, fuel tap outlet	1
303999	FUEL TANK	1] TR3A from TS60001	If you have noth between the fuel tap a		ipe (part no. 104842S) to provide a connection
303999A		1 outlet at bottom right	37 109637	FUEL PUMP, replacement	1
2 103222 3 WF513	PLUG, drain WASHER, on drain plug	1 original tanks only	This comes with		external priming lever which was fitted to the
4 061917	GROMMET, 1/2" hole, vent pipe	1 alternative	original pumps.	041175	
600395 5 201864	GROMMET, 1" hole, vent pipe STRAP, tank retaining	1 alternative 2 TR2/3, TR3 to TS60000	38 500419 39 052492A	GAUZE SPRING, under diaphragm	1
203139	STRAP, tank retaining	2 TR3A from TS60001	40 59660	SCREW, retaining valve plate	2
204964	STRAP, tank retaining	2 TR3A to TS60000	NI AEU2760A	REPAIR KIT, fuel pump includes diaphragm, valves & gasket	1 ts
206370 6 SH60606	STRAP, tank retaining SCREW, hex headed (short)	 TR3A from TS60001 tank strap to chassis 	41 500418	GASKET, sediment bowl	1
SH60610		2 tank strap to chassis	42 139041	GASKET, pump to crankcase	1
7 GHF333	WASHER, locking	4	43 052484 44 052498	'C' CLIP, on pivot SPRING, priming handle	2
8 107562	STRIP, felt, tank base to body (The tank base felt strips must be trimme	2 ed to suit installation)	45 GHF201	NUT, pump attachment	2
9 107563	STRIP, felt, retaining strap to tank	2	46 GHF332	WASHER, pump attachment	2
10 AUC2141 11 WF525		1 ariginal tanks	50 203121 205048	PIPE, pump to carb. inlet hose PIPE, pump to carb. inlet hose	1 use with 203120 1 use with 115784
11 WF525 12 102213	WASHER, fibre, lower BANJO BOLT, fuel tank vent	1 <i>original tanks</i>	51 TL7	OLIVE	1/2
13 059191	CLIP	3	52 203120	HOSE, flexible with banjos	1 carb to carb,
14 704551	(vent pipe anti-rattle, and fuel line to cha CAP, fuel filler, screw type	ssis) 1	53 115784	HOSE, flexible, pipe to front carb] alternative to items 53-55 1] carb to carb,
14 704551 15 704551V		1	54 120329	PIPE, rigid	1 alternative to item 52
16	WASHER, fibre	1	55 120331	HOSE, pipe to carb's	2] 2] use with AUC carb's
17 704551N 18 613506	ECK EXTENSION, screwed to filler cap CAP, fuel filler, with tube extension	1 1 alternative to 704551	56 121273 57 120331	PIPE, vent, rigid, to float chamber HOSE, flexible, vent pipes to carb's	2 use with AUC carb's
	issing the fuel cap, use 613506 (item 18) or 5710		60 206402	PIPE, fuel, rigid, tank to coupling	1 cut & bend to fit
number.			61 303754	PIPE, fuel, rigid, coupling to fuel tap	1]

Fuel System TR4/4A | 107

Image: Network Park Number Description	iii. Part Number Description Oty. Details 25 109637 FUEL PUMP, replacement 1 This comes with a glass bowl as original, but without the external priming lever which was fitted to the original pumps. 1
No Req. Fuel Tank, Pipe & Pump TR4/TR4A See also 'Performance & Tuning' in Accessories.	26 500419 GAUZE 1 27 052492A SPRING, under diaphragm 1 28 059660 SCREW, valve plate retaining 2 AEU2760A REPAIR KIT, fuel pump 1 29 500418 GASKET, sediment bowl 1
Lead Additive UK TR's were designed to run a high-octane fuel, so to eliminate the possible need to adjust (i.e., retard) ignition an octane booster may also be required. We stock a lead substitute (endorsed by the 'Federation of Historic Vehicle Clubs') that enables unleaded fuel to be safely used in engines designed for Leaded fuel. NI GAC806 LEAD SUBSTITUTE, 'Superblend' a/r 500ml. 1 312359X FUEL TANK 1 To rationalise fuel tanks for TR4 cars through to TR6, we have produced, in marine quality aluminium, a fuel tank that will suit all applications. 1 2 103222 PLUG, tank drain 1 3 WF513 WASHER, fibre, drain plug 1 4 611733 PAD, drain plug to floor 1 5 061917 GROMMET, 1" hole, vent pipe 1 alternatives 6 611972 FELT, anti-rattle, lower 1 7 611973 FELT, anti-rattle, lower 1 14 UKC9920 HOSE, rubber, filler to tank 1 replacement 15 CS4038 CLIP, wire type 2 for original filler hose 13 650247 GROMMET, fuel cap 1 14 UKC9920 HOSE	29 500416 GASKET, Stelline town 1 30 0139041 GASKET, fuel pump to crankcase 1 31 052484 'C' CLP, on pivot 2 32 052498 SPRING, priming handle 1 35 208495 PIPE, tank outlet 1 36 115784 CONNECTOR, fuel pipe 2 37 303754 PIPE, pump inlet 1 48 CD23720 GROMMET 2 39 149556 PIPE, pump outlet to carb's ('/4'') 1 205048 PIPE, pump outlet to carb's ('/4'') 1 21 1784 CONNECTOR, pipe to carb 1 41 115784 CONNECTOR, pipe to carb 1 43 136489 PIPE, carb to carb 1 TR4A H56 carburettors 44 145124 PIPE, carb to carb 1 TR4A H56 carburettors 45 120331 CONNECTOR, feed pipe to carb 1 TR4A H56 carburettors 46 115784 CONNECTOR, feed pipe to carb 1 TR4/A 50 115784 CONNECTOR, feed pipe to carb

108 | H&HS Carbs (Introduction/Identifying)

SU Carburettor Introduction

SU carburettors have been a part of the British car scene since the late 1920's. The modern trend of fitting fuel injection has considerably diminished the demand for carburettors, which during the 70's & 80's struggled to keep up with the demands of legislation for ever increasing sophistication in the 'management of fuel', in both its burnt & un-burnt state. Nevertheless, for nearly half a century SU carburettors provided a very efficient and, in their basic design, a very simple way of providing the correct fuel/air mixture for cars.

When you read the following sections on H4, H6 and HS6 SU carburettors I hope you will be as surprised and amazed as we have been during the compilation of this section.

SU have carried out an excellent job of making sure that even the oldest TR carburettor, produced in 1953 for the TR2, is still essentially completely re-buildable today.

SU and, more latterly, our friends at Burlen Fuel Services have worked extremely hard to ensure continuing availability of almost every single service component for this range of carburettors.

Obviously, SU did a considerable amount of development over the years, but however it happened, their policy on servicing the replacement parts has made our job much easier.

It goes without saying that dropping your carburettors, and thereby cracking the bodies, or running your car over them, or probably the most common problem of having 'lost them' through someone putting a 'much nicer' carburettor (such as Weber) on, will mean that your chances of getting your TR back to original specification are severely diminished. There are still a large number of these carburettors around and the same basic design was used on many 50's & 60's cars, this could provide a source of old units which you could then recondition, following the guidance and parts listings in this catalogue. (Incidentally, if you think losing your carburettors and finding old units is a problem, you will realise that this pails into insignificance with a request from a customer in Portugal who came across the owner of a TR6 looking for a replacement engine. He is unfortunately not able to embark on any exchange schemes for an engine as his car is fitted with a Escort 1300 engine and gearbox. Now that's when you have got problems!)

We hope you enjoy reading the carburettor section, and we think you will be convinced that almost no matter what has befallen your carb's in the past, it is not beyond your capability to use those parts which are available to restore your carburettors to 'as new condition'.

H Series Carburettors

These carburettors originally had triangular aluminium tags on the float bowl lid. These tags were stamped with the SU identification number for that specific carburettor installation. For simplicity, we use these numbers found on the tags in our application column. If your carburettor tags are missing, use the information here (with our illustration) to identify your carburettors. The dimensions 11/2" and 13/4" are measured at the throttle disc end of the carburettor body, as opposed to the air/fuel passage where the air filter is fitted.

AUC786 Type H6 (13/4") TR3 to aprrox. end of 1958;

Each carb' is attached to the inlet manifold by four studs. The float chamber on this application has the 'banjo' type fitting - shown on page 111 with illustration numbers 133 to 142.

AUC878 Type H6 (13/4") TR3A from aprrox. 1959, TR3B and TR4 to CT21470;

Each carburettor is attached to the inlet manifold by four studs. The float chamber on this later carb' has the fuel inlet pipes joined to the carburettor by a 'push-on' piece of rubber. This system is shown on page 111 with illustration numbers 145 to 149.

HS6 Series Carburettors (TR4A) These carburettors are a development of the H6 as fitted to the TR3A & early TR4.

They use more up-to-date technology and generally improved design, though the principles of operation remain basically unchanged. The jet design in particular was changed.

Although never acknowledged in the Triumph parts books, SU specified two different carburettors for European (AUD209) and for USA specification vehicles (AUD284).

Carburettors & Components (TR2) (H4)

	AUC721T	CARBURETTORS (pair), new	1pr	
	AUC721R	CARBURETTORS (pair), recon'	1pr	(exchange)
1	AUC8103HB	DAMPER & CAP, brass	2	
	AUC8103A	DAMPER & CAP. plastic	2	

AUC8103HB is a brass capped damper assembly as fitted originally to TR2's. AUC8103A is the 'modern' replacement plastic capped damper.

2	AUC4900A	WASHER, fibre	2
3	JZX1394	SCREW, chamber to body	6
5	AUC8019	CHAMBER & PISTON	2
6	AUC2383	SCREW, needle locking	2
8	AUC4387*	SPRING, piston return, red	2
10	AUC3071	THRUST WASHER	2
12	AUD1201*	NEEDLE, jet, std, (FV)	2

SU offered two different needles as standard for the TR2 (H4 SU's), but Triumph rationalised them in 1954 to the FV specification, which we supply under part number AUD1201.

H4 SU Carburettors & Air Cleaners TR2 | 109

ill. No	Part Number	Description	Qty. Req.	Details	ill. No	Part Number	Description
13	WZX1105	PIN & SPRING	2	c/w circlip & washers	97	AUC2119	WASHER, cupped
This	is called the 'tickle	r pin' in the Triumph parts book, it is used	l to lift the p	iston whilst tuning the carb's.	98	AUC1158	SPRING, jet gland
15	AUC0190	STOD throttle roor earb	- 1		99	AUC3231	BEARING, (jet), lower
15 16	AUC2189 AUC2106	STOP, throttle, rear carb	1 2		1	AUC3233	WASHER, copper, lower
10	AUC2106 AUC2521	PIN, tapered SCREW, idle adjusting	2		1	AUC2118	SEAL, cork
18	AUC2321 AUC2451	SPRING, idle screws	3		1	AUC2117	RING, sealing (aluminium)
20	AUD3080	BUSH, throttle shaft (in carb' body)	4		1	AUC3232	NUT, sealing
20		quire machine shop installation. See Tech		nage 116)	1	AUC2114	SPRING, mixture nut
	(mese busiles rea		nicai rips oi	rpage rio,		AUC2121	NUT, mixture adjusting
24	AUC3419	LINK, jet lever, rear carburettor	1		106	WZX1595*	JET ASSEMBLY KIT
25	AUC2381	CLEVIS PIN, link & jet	6		107		(includes items 96, 101, 102 for
26	GHF500*	SPLIT PIN	10		1	AUD2693	SPANNER, jet adjusting
29	AUC4667	SPRING, jet lever return	2		1	AUC1541 AUE6	BOLT, shouldered
32	AUC3346	LEVER, jet, rear carburettor	1		1	AUE0 AUC2130	WASHER KIT (2 fibre & 1 stee WASHER, steel
33	AUC5074	CLEVIS PIN, rod to front lever	1				'nipped' when tight, to compress
34	AUC8396	WASHER, plain	a/r				The steel washer between the t
35	AUC2108	CLEVIS PIN, rod to rear lever	1		1 '		een the float chamber and the ca
36	AUC3435	ROD, jet connecting	1		1		rts are available at the time of writ
37	AUC2256	FORK, rod end	2			•	UC786 H6 type carburettors on pa
38	AJD8012Z	LOCK-NUT (2BA)	2	anto an theory Car illustrate of the institution			····· ··· ··· ··· ··· ··· ··· ··· ···
		the 'jet connecting link' in the manner th			125	AUC3495	FLOAT CHAMBER
		mph showed a 'rod & fork end' to give a	•	-	1	WZX1303	FLOAT, (includes gasket)
теріа	icement as mustrat	ed here with a rod threaded at both ends,	WILLI TOLKS	and lock huls supplied separately.	1	AUC1147A*	GASKET, float chamber lid
39	058997	TRUNNION, cable clamping	1		1	AUC1980	LEVER, float (for original lids)
40	HU503	SCREW, trunnion	1			AUD2285	LEVER, float (for new lids)
41	WC702101	WASHER, plain	1		130	AUC1152*	PIN, lever pivot
42	GHF220	NUT	1		131	WZX1101A	NEEDLE & SEAT
44	AUC3234	LEVER, jet, front carb	1			GAC9201X	GROSE-JET
45	AUE63	LINK, front jet lever	1			Superior replace	ment for standard needle & seat.
46	AUC4853	LINK, jet lever to fast idle lever	1		120		
47	AUC3502	LEVER, fast idle	1		132	AUE255 AUE479	FLOAT LID ASSEMBLY FLOAT LID
50	AUC3471	BOLT, pivot	1		Tho		ettor AUC721 had a fuel input fro
51	AJD7722	WASHER, 'Thackery'	1				o used the early float lever (AUC1
	AUC4848	WASHER, plain	1		-		oat lever (AUC2285, item 129). We
61	AUB660	BOLT, clamp	1		1		type lever) under part number AU
	AJD8012Z	NUT (2BA)	1				
63	WL700101	WASHER, locking	1		1	AUD2285	LEVER, float (for new lids)
64	AUC1462	ROD, coupling	1			AUC1152	PIN, lever pivot
	Coupling rod AUC	is actually an MG-B part (wash my mou	th!). It is 3	1/4" long & needs to be cut to the	1	WZX1101A* AUC4998	NEEDLE & SEAT ARM, float chamber support
appr		R2, which is 3 3/16". Please use this length				AUC4998 AUC2246	,
							WASHER, fibre
65	AUE75	COUPLING ASSEMBLY	2	includes; bolt, nut & washer	1		2246 were fitted to the AUC721 ca locad the fibre weeker mounting
66	AUC2669	BOLT	4				laced the fibre washer mounting (3, page 20), then we recommend y
67	AJD8014Z	NUT	4				ring screw to allow it to flex.
68	AUC4612	WASHER	4				IC4998 is replaced by a fibre wasl
69	AUC3242*	THROTTLE SHAFT, standard	2			IE AUC700 IIIE AU	04770 IS TEPIALEU DY a TIDLE WASI
	AUC3242RP	THROTTLE SHAFT, oversize	2		138	AUC1867	BANJO BOLT
70	WZX1323*	THROTTLE DISC, 1 1/2" carb's	2	includes screws	1	AUC1866	PIPE, float chamber vent
71	AUC1358	SCREW, throttle disc	4		1	AUC2698	BANJO BOLT, fuel line to lid
72	AUC3437	THROTTLE STOP, front carb	1			AUC2141	WASHER, fibre
73	AUC4770	ANCHOR PLATE, spring	2			AUC2139	FILTER
74	AUC4782	SPRING, throttle return	2		1	AHH5713	INSULATING BLOCK
75	AUC4771	CLIP, return spring	2		1		direct replacement for the Trium
76	AUC2669	BOLT, (for clip AUC4771)	2				s slightly different, and therefore sl
77	AUC4612	WASHER, locking	2			5 1 7.	5 5
78	AJD8014Z	NUT	2	forst handler	156	AEH551*	GASKET, carb' to manifold
79	AUC5100	UNION, vacuum advance	1	on front carburettor	160	058917	STUD, carb' to manifold
80	AUE180	LEVER, throttle shaft (11/4")	1		161	056675	NUT (steel), carb' to manifold
01	AUC1200	LEVER, throttle shaft (1")	1 1			108951	NUT (brass), carb' to manifol
81 82	AUC2694	BOLT, for lever	2		162	GHF333	WASHER, locking
	AUC4612	WASHER, locking NUT	2		163	107356	AIR CLEANER
83 04	AJD8014Z		2		164	CRTR212	DECAL, air cleaner
84 95	148496	LINK ROD, vertical (short)			167	12G2125*	GASKET, air cleaner to carbu
85 86	JN2107	NUT, short rod to throttle shaft lever	1 1			SH605071	SET SCREW, air cleaner to ca
86 87	106759 SH605061	PIVOT, bellcrank	1	bellcrank lever to manifold	1	GHF332	WASHER, locking
87 88	SH605061	SET SCREW	1	DETICIALIK TEVET LU THANHOID	170	MRD1023	SPRAY CLEANER
88 89	GHF332	WASHER, locking	1				
89 90	106756 CHE301	LEVER, bellcrank	1				
	GHF301	WASHER, plain	1				
91 02	GHF500	SPLIT PIN LINK ROD, borizontal (long)			Car	burettor Gasl	ket Kits & Rebuild Kit
92 93	106764 W7¥1503*	LINK ROD, horizontal (long)	1 2			AUE801A	GASKET KIT, 'Major'
93	WZX1593*	BEARING KIT, jet	2				(Includes mounting gaskets)
94	AUC2122	4 to 105 for one carb.) WASHER, copper, upper	2			AUE2	GASKET KIT, 'Minor'
94 95	AUG2122 AUC3230	BEARING, (jet), upper	2			GAC6102X	REBUILD KIT
95 96	AUC3230 AUC2120	SEAL, cork	2 4				(includes all items marked*)
00	. 1002120		Ŧ		1		,

ill. No	Part Number	Description	Qty. Req.	Details
97	AUC2119	WASHER, cupped	4	
98	AUC1158	SPRING, jet gland	2	
99 100	AUC3231	BEARING, (jet), lower	2	
	AUC3233 AUC2118	WASHER, copper, lower SEAL, cork	2 2	
	AUC2117	RING, sealing (aluminium)	2	
	AUC3232	NUT, sealing	2	
	AUC2114	SPRING, mixture nut	2	
	AUC2121 WZX1595*	NUT, mixture adjusting JET ASSEMBLY KIT	2 2	
100	WZX1595	(includes items 96, 101, 102 for one carb.)		
107	AUD2693	SPANNER, jet adjusting	1	
	AUC1541	BOLT, shouldered	2	
	AUE6	WASHER KIT (2 fibre & 1 steel)	2	
	AUC2130	WASHER, steel hipped' when tight, to compress the fibre wa	2 shors wh	ich are designed to provide a fuel
		The steel washer between the two fibre was		
mina	r movement betwe	en the float chamber and the carburettor bo	dy.	
	0 1	s are available at the time of writing this cata	0	e would still recommend using the
mou	nting method on AU	IC786 H6 type carburettors on pages 110/11	1.	
125	AUC3495	FLOAT CHAMBER	2	
	WZX1303	FLOAT, (includes gasket)	2	
	AUC1147A*	GASKET, float chamber lid	2	
	AUC1980 AUD2285	LEVER, float (for original lids) LEVER, float (for new lids)	2 2	
	AUD2265 AUC1152*	PIN, lever pivot	2	
	WZX1101A	NEEDLE & SEAT	2	
	GAC9201X	GROSE-JET	2	see page 116
	Superior replacen	nent for standard needle & seat. Highly recor	nmended	
132	AUE255	FLOAT LID ASSEMBLY	2	
	AUE479	FLOAT LID	2	
		ttor AUC721 had a fuel input from the engin		
		used the early float lever (AUC1980, item 1 at lever (AUC2285, item 129). We can curren		
		pe lever) under part number AUE255.	lity offer a	Complete assembly for this hoat
	AUD2285	LEVER, float (for new lids)	2	
130	AUC1152	PIN, lever pivot	2	
	WZX1101A*	NEEDLE & SEAT	2	
	AUC4998 AUC2246	ARM, float chamber support WASHER, fibre	2 2	
		246 were fitted to the AUC721 carburettor or	_	followed our advice (and you'd be
		ced the fibre washer mounting on your floa		
		page 20), then we recommend you disconne	ct the AU	C4998 float chamber support arm
		ing screw to allow it to flex.		
Un ti	ne AUC /86 the AUC	4998 is replaced by a fibre washer (AUC192	'8).	
138	AUC1867	BANJO BOLT	2	
139	AUC1866	PIPE, float chamber vent	2	
	AUC2698	BANJO BOLT, fuel line to lid	2	
	AUC2141 AUC2139	WASHER, fibre FILTER	4 2	
	AHH5713	INSULATING BLOCK	2	carburettor to manifold
		direct replacement for the Triumph part no.		
nobo	dy's perfect), but is	slightly different, and therefore should only be	e used for	a TR2 application if fitted in pairs.
156	AEH551*	GASKET, carb' to manifold	4	
	058917	STUD, carb' to manifold	4	
161	056675	NUT (steel), carb' to manifold	4	
	108951	NUT (brass), carb' to manifold	4	
	GHF333 107356	WASHER, locking AIR CLEANER	4 2	
	CRTR212	DECAL, air cleaner	2	
	12G2125*	GASKET, air cleaner to carburettor	2	
	SH605071	SET SCREW, air cleaner to carburettor	4	
	GHF332	WASHER, locking	4	
170	MRD1023	SPRAY CLEANER	1	
Car	burettor Gask	et Kits & Rebuild Kit		
	AUE801A	GASKET KIT. 'Major'	2	per carburettor

2 per carburettor1 for two carburettors

1 for two carburettors

Г

110 H6 SU Carburettors TR3/3A & TR4

SU HS6 Carburettor Conversion (All models except TR2)

See page 114 for illustration, and Performance & Tuning in Accessories for K&N sports air filters.

NI	TT1156	CARBURETTOR SET, SU HS6, pair	1	new
NI	TT1261	LINKAGE KIT, HS6 conversion	1	
NI	148496	THROTTLE ROD	1	
NI	TT9941	BALL JOINT, throttle rod end	2	original type
	TT9941Z	BALL JOINT, throttle rod end	2	alternative
NI	218410	THROTTLE SUPPORT BRACKET	1	
NI	148490	BELLCRANK	1	
NI	307455	MANIFOLD, inlet	1	
		(long curved tubes with tapping for 'PCV' val	ve)	

'PCV' is an abbreviation for 'Positive Crankcase Ventilation' valve (see page 117)

The History (& TR5/TR6 Background) of this Conversion

During the 1980s particularly, due in no small part to the rising cost of fuel, but mostly to the challenges the Lucas Pi system constantly threw at TR5s and TR6s, (whose owners always seemed to be putting their hands in pockets to bale out yet another breakdown), many turned to carburettor conversions. Some fearful of losing performance opted for twin choke set-ups. A small number toyed with Strombergs and probably regretted the choice. Most chose SU conversions; so popular did this choice become that SU themselves produced a very comprehensive kit, but unfortunately it utilised only 11/2" carburettors rather than the 13/4" the 2500cc engines needed. This mis-judgement was rapidly cashed in on by TR specialists. All the Pi cars use cable operation, and the official SU linkage finishes at the throttle lever, (*illustration. no 16). To connect the cable to the lever is very simple. Support bracket 218410 is required, (*illustration. no 19), which fits between the lower inner left & right carb. fixings. Before fitting this bracket, place it in a vice and make two hacksaw cuts about 1/2" deep, approx. 3/4" apart. Bend this section at 90 degrees to the rest of the bracket. Now drill a 1/4" hole in the bent part and deburr it. Make one more saw cut to enable the cable to pass through, and you now have your lower cable location. This should be directly underneath the throttle lever, which itself may be adjusted left, or right, as necessary. Remember to leave a little slack in the cable, which may be fixed using the Pi clevis and split pin. Correctly fitted & adjusted, a standard set-up should return the kind of fuel economy for which earlier 4 cyl TR's were famous; 30+ mpg, which definitely makes very happy motoring, and over 300 miles on a TR tank full ! (*Please refer to page 114 for illustrations & Itemised listings)

TKC1338, which are also available separately), mounting bolts, gaskets & Loctite 'studloc'. Ν 2

NI	TKC1338	INSULATING RUBBER, car	burettor
----	---------	------------------------	----------

1	AUC8102HB	DAMPER & CAP
	AUC8102A	DAMPER & CAP

AUC8102HB is a brass capped version of the damper assembly as fitted originally to TR3 & TR4 equipped with H6 carburettors. AUC8102A is the 'modern' replacement plastic capped damper. Some TR4's may have had plastic caps as alternatives to the brass ones. 2

2

2

2	AUC4900A	WASHER, fibre	
3	JZX1394	SCREW, chamber to body	
5	AUC8054	CHAMBER & PISTON	
6	AUC2468	SCREW, needle locking	
8	AUC4387*	SPRING, piston return, (Red)	
10	AUC2071		

AUC3071 THRUST WASHER

The Triumph parts book lists three needles as standard, TD, TE and SM, but eventually Triumph rationalised to supplying SM only. We however recommend the following needle specs for rich, standard and lean as follows;

12	AUD1291	NEEDLE, jet, rich (RH)	2	
	AUD1328*	NEEDLE, jet, std. (SM)	2	
	AUD1327	NEEDLE, jet, lean (SL)	2	
lt sh	ould be noted that t	these needles were also recommended for TR4	applic	ations with the 2138cc engine.
13	WZX1105	LIFT PIN & SPRING	2	c/w circlip & washers
15	AUC2198	THROTTLE STOP, rear carb	1	
16	AUC2106	PIN, tapered	2	
17	AUC2521	SCREW, idle adjusting	3	
18	AUC2451	SPRING, idle screws	3	
20	AUD3080	BUSH, throttle shaft (in carb' body)	4	
	These bushes req	uire machine shop installation. See Carburettor	Techn	ical Tips on page 116.
24	AUC4819	LINK, jet lever, rear carburettor	1	
25	AUC2381	CLEVIS PIN, link & jet	6	with hole for split pin, item 26
	<i>It sh</i> 13 15 16 17 18 20 24	AUD1328* AUD1327 It should be noted that t 13 WZX1105 15 AUC2198 16 AUC2106 17 AUC2521 18 AUC2451 20 AUD3080 These bushes req 24 AUC4819	AUD1328* NEEDLE, jet, std. (SM) AUD1327 NEEDLE, jet, lean (SL) It should be noted that these needles were also recommended for TR4 13 WZX1105 LIFT PIN & SPRING 15 AUC2198 THROTTLE STOP, rear carb 16 AUC2106 PIN, tapered 17 AUC2451 SCREW, idle adjusting 18 AUC2451 SPRING, idle screws 20 AUD3080 BUSH, throttle shaft (in carb' body) These bushes require machine shop installation. See Carburettor 24 AUC4819 LINK, jet lever, rear carburettor	AUD1328* NEEDLE, jet, std. (SM) 2 AUD1327 NEEDLE, jet, std. (SM) 2 It should be noted that these needles were also recommended for TR4 applic 2 13 WZX1105 LIFT PIN & SPRING 2 15 AUC2198 THROTTLE STOP, rear carb 1 16 AUC2521 SCREW, idle adjusting 3 18 AUC2451 SPRING, idle screws 3 20 AUD3080 BUSH, throttle shaft (in carb' body) 4 These bushes require machine shop installation. See Carburettor Technic 24 24 AUC4819 LINK, jet lever, rear carburettor 1

H6 SU Carburettors - TR3/3A & TR4 |111

ill. No	Part Number		Qty. <i>Details</i> Reg.	ill. Part Number No	Description	Qty. Req.	Details
	GHF500 ome applications th	*SPLIT PIN is fitment is as above where all clevis pins were	6 e secured with a split pin.	106 AUC8183* 107 AUD2693	JET ASSEMBLY (0.100") SPANNER, jet adjusting	2 1	
On d	ther applications,	we know many exist but don't know any chan	ge points) there were four clevis pins		ng the float chamber to the carburettor bo		cording to carb. type as follows;
	red by split pins an AUC2381	d two, which were not drilled, secured by 'star' i			Ceased mid 1958 (we think)		
25 26	GHF500*		4 with hole for split pin, item 26 4	115 AUC1335	BOLT, shouldered	2	449797
27	AUC5009		2	116 AUC1337 118 AUC1534	WASHER, cupped steel GROMMET, shouldered, rubber	2	AUC786
		(without hole, used with star-lock washer, item	n 28)		uses shouldered rubber grommets which pr		cessarv flexibility and sealing com-
28	AUC5004	STAR-LOCK WASHER	2		or to the TR2 type. You may not realise, but		
29 33	AUC4667 AUC1029	SPRING, jet lever return LEVER, jet, front & rear carb's	2	, ,	bber to be used in these fuel environments,	, that were a	t the time considered 'unfriendly'.
35	AUC21023	PIN, rod to rear lever	1		3B, TR4, mid 1958 on		1
36	AUC3435	ROD, jet connecting	1	118 AUC1534 120 AJD8206Z	GROMMET, shouldered, rubber NUT	4	
37	AUC2256	FORK, rod end	2	121 AUC1388	WASHER, flat, steel	2	AUC878
38 Ma F	AJD8012Z	LOCKNUT (2BA) the 'jet connecting link' in the manner that the s	2 SU Carburattor Co. illustrated it in their	122 AUC1389	WASHER, flat, steel	2	
		mph showed a 'rod and fork end' to give adjustr		123 AUC1387	STUD, float bowl mounting	2	
		ed here with a rod threaded at both ends, with fo	orks and lock nuts supplied separately.	124 AUC1384	WASHER, fibre now why this system was introduced. Anyl	2	idoac?)
39	113454 AJD8204Z	PIN, cable clamp NUT	1	125 AUC3495	FLOAT CHAMBER	2 2	lucas:/
40 41	AJD82042 AUC1130	WASHER, plain	1	126 WZX1303	FLOAT, (includes gasket)	2	
42	WL700101	WASHER, locking	1	127 AUC1147A	GASKET, float chamber lid	2	
43	GHF500	SPLIT PIN	2	128 AUC1980 129 AUD2285	LEVER, float (for original lids)	2 2	
50	AUC3471	BOLT, pivot	1	130 AUC1152*	LEVER, float (for new lids) PIN, lever pivot	2	
51 52	AJD7722 AUC4848	WASHER, locking WASHER	1	131 WZX1101A*	NEEDLE & SEAT	2	
55	AUC4730	CAM, fast idle	1	GAC9201X	GROSE-JET	2	see page 116
56	AUC5535	LINK, jet lever to cam	1		ment for standard needle & seat. Highly re		
57	AUC5011	SWIVEL PIN	1		for AUC786 is AEU254, but it is no long and you can purchase them separately. T		
58	AUC5002 AUE55	SPRING NUT, swivel pin & link rod	3 1 includes items. 61. 62. & 63		285, item 129). The earlier lid which is con		2
60 61	AUE55 AUB660	LINK, front jet lever BOLT, clamp	1 includes items. 61, 62, & 63		28) which was discontinued part way thro		0
62	AJD8012Z	NUT, 2BA	1		with AUC1152 pin, AUC1980 lever and WZ		le & seat.
63	WL700101	WASHER, locking	1	133 AUE254 134 AUE478	FLOAT LID ASSEMBLY FLOAT LID	2	
64	AUC2414	ROD, coupling	1	130 AUC1152	PIN, lever pivot	2 2	
65 66	AUE75 AUC2669	COUPLING ASSEMBLY BOLT	2 includes 2 each of 61, 62, & 63	129 AUD2285	LEVER, float (for new lids)	2	
67	AJD8014Z	NUT	4	131 WZX1101A	NEEDLE & SEAT (standard)	2	
68	AUC4612	WASHER	4	136 AUC1928	WASHER, fibre	2	for AUC786
69	AUC4284*	THROTTLE SHAFT, standard	2	137 AUC1557 138 AUC1867	WASHER, aluminium BANJO BOLT	2 2	
70	AUC4284RP WZX1321*	· · · · · · · · · · · · · · · · · · ·	2 2 includes screws (AUC1358)	139 AUC1866	PIPE, float chamber vent	2	
70 71	AUC1358	SCREW, throttle disc	4	140 AUC2698	BOLT, banjo, fuel line to lid	2	
72	AUC5049		1	141 AUC2141	WASHER, fibre	4	
73	AUC4770	ANCHOR PLATE, spring	2	142 AUC2139 145 AUC1163	Filter Banjo Bolt	2]
74	AUC4782	,	2	145 AUC1557	WASHER, aluminium	2	
75 76	AUC4771 AUC2669	CLIP, return spring BOLT, for clip	2	147 AUC4103	LID, float chamber, front	1	for AUC878
77	AUC4612		2	AUC4104	LID, float chamber, rear	1	
78	AJD8014Z	NUT	2	129 AUD2285	LEVER, float	2	
79	AUC5100	,	1 on front carburettor	130 AUC1152 The float chamber lids	PIN, lever pivot on AUC878 carburettors utilised rubber '	2 push-on' coi	nectors to join the fuel pipes and
80 81	AUC1200 AUC2694	EETEN, anotao onan	1		he front (with 2 inlet pipes), or the rear (v		
82	AUC4612	WASHER, locking	2	lever and pin is the sal			
83	AJD8014Z	NUT	2	148 120331	CONNECTOR, vent pipe	2	
84	148496	LINK ROD, vertical (short)	1	149 121273 158 112866	PIPE, float chamber vent INSULATING BLOCK	2 2	carb' to manifold
85 86	JN2107 112854		1	159 112867	GASKET, carb' to manifold	4	sare to mulliolu
87	SH605061		1 bellcrank lever to manifold	160 FHS2513	STUD, carb' to manifold	8	
88	GHF332	WASHER, locking	1	161 GHF201	NUT (steel), carb' to manifold	8	
89	106756	LEVER, bellcrank	1	162 GHF332 163 203131†	WASHER, locking AIR CLEANER	8 2	TD2/24 carby TD4
90	GHF301	WASHER, plain	1	164 CRTR212	DECAL, air cleaner	2	TR3/3A, early TR4
91 92	GHF500 106764	SPLIT PIN LINK ROD, horizontal (long)	1	165 GHF103	Screw, air cleaner to carburettor	4	
92 93	WZX1593*		2	166 GHF332	WASHER, locking	4	
		(includes items 94 to 105 for one carb.)		167 112892	GASKET, air cleaner to carburettor	2	
94 05	AUC2122		2		carburettors could have been fitted with ot uit breather system was fitted. If the air c		
95 96	AUC3230 AUC2120	BEARING, jet, upper SEAL, cork	2	fitted to your TR4, refe	r to 'Stromberg Carburettors & Air Cleaner	rs (TR4A) on	page 112.
90 97	AUC2120 AUC2119	WASHER, cupped	4		n't help much with this one, the parts bool – this means that the chassis number		
98	AUC1158	SPRING, jet gland	2	170 MRD1023		1 s were nor t	ioounonou.
99	AUC3231	BEARING, jet, lower	2		SPRAY CLEANER	I	
	AUC3233 AUC2118	WASHER, copper, lower	2 2	AUE801A	cet Kits & Rebuild Kit GASKET KIT, 'Major'	n	nor carburattor
	AUC2118 AUC2117	SEAL, cork RING, sealing (aluminium)	2		GASKET KIT, 'Major' (includes mounting gaskets)	2	per carburettor
103	AUC3232		2	AUE2	GASKET KIT, 'Minor'	1	for two carburettors
	AUC2114		2	GAC6103X	REBUILD KIT (for 2 carburettors)	1	AUC786 & AUC878
105	AUC2121	NUT, mixture adjusting	2	I	(includes all items marked*)		·

112 | 175 CD Zenith-Stromberg Carburettors TR4/4A

175CD Zenith-Stromberg Carburettors & Air Cleaners TR4/4A Models

Stromberg carburettors were introduced to TR's in the middle of the TR4 range, and frankly were never as easy to 'tinker' with and tune as the good old faithful SU. Having said that, it was the Stromberg carburettor which was called upon by Triumph to get the TR6 through the emission control regulations, which were tightened up during the 1970's to reduce the elements of what came out of the exhaust pipe.

The Spitfire & Midget 1500 engines were also equipped with Stromberg carburettors to enable them to get through the American smog regulations and latterly the MG-B, which was never a particularly fast car, was also equipped with a single Zenith Stromberg carburettor, by which time it had more plumbing on it than the average 3 bedroom house, and, was producing a massive 64 horse power. The standard phrase used to describe this vehicle so equipped is "so slow it couldn't get out of its own way".

Luckily the Stromberg equipped TR4 did not have any power loss due to the change from the SU carburettor, and following the closure of the Stromberg factory it would be reasonable to expect that availability of spare parts for the carburettors would deteriorate down to approximately zero.

Once again, reality is completely the reverse of your expectations, and the supply of components to overhaul & repair Zenith Stromberg carburettors is quite favourable.

There are still a reasonable number of items that we are unable to supply, but there is nothing that should cause the actual rebuild of your carburettor to be rendered impossible.

NI TT12561 ADAPTOR PLATE KIT

This adaptor plate kit allows 1 $^{1/2}$, 1 $^{3/4}$ and 2" SU & Stromberg carburettors to be 'rubber' mounted to the manifold. Why bother you may ask? Engine vibration - especially under hard acceleration, will normally be transmitted to the float chambers, severely reducing the ability of the float needle to seat properly and cause flooding, possibly even blowing fuel backwards into the cockpit.

1

2

Rubber insulating the carburettors will stop this. Our kit contains 2 mounting plates, 2 insulator rubbers (part No TKC1338, which are also available separately), mounting bolts, gaskets & Loctite 'studloc'.

NI TKC1338 INSULATING RUBBER, carburettor

1	518432A	DAMPER & CAP	2	
2		COVER, suction chamber	2	
3	605847A*	SCREW & WASHER, cover	8	
5	516946A	SPRING, air valve	2	

No			Req.
6	512320	WASHER	2
8		AIR VALVE ASSEMBLY	2
9	605845	SCREW, needle locking	2
10	512276	SCREW, retaining ring	8
11	RTC164	RING, diaphragm retaining	2
12	512278*	DIAPHRAGM	2
WAF	RNING: Carburet	tor cleaner damages diaphragms, remove	them before using the spray.

15	512323	NEEDLE, metering (2A)	2	C1825
	ZEB16625	NEEDLE, metering (2E)	2	C3043
	51/1835	NEEDLE metering (2H)	2	C3060

The brass tag located on top of each carb' indicates the specification of the Strombergs fitted to your car. If the tags are missing, then check by removing the top cover & retaining screws to read the number stamped on the metering needle (i.e. 2A, 2E or 2H)

18	512319	WASHER, jet bush	2	
19	512318	BUSH, jet	2	
20	RTC165A*	O' RING	2	
21	512316	WASHER (O' ring retaining)	2	
22	512315	SPRING, jet	2	
23	512313*	JET	2	
24	512312	SCREW, bush retaining	2	
25	512311*	O' RING	2	
26	512307	SCREW, mixture adjusting	2	
27	512308A	O' RING	2	
30	512310	FLOAT & ARM	1	
31	606819A	PIN, float pivot	1	
34	BHM1079X*	NEEDLE & SEAT	2	
35	512301	WASHER, needle & seat	2	
NI	GAC9200X	GROSE-JET	2	highly recommended
		Superior replacement for standard needle &	seat	
36		FLOAT CHAMBER		
37	605838	SCREW & WASHER, short	6	
38	605837A	SCREW & WASHER, long	10	
39	512304	WASHER, locking	8	

175 CD Zenith-Stromberg Carburettors TR4/4A | 113

ill. No	Part Number	Description	Qty. <i>Details</i> Req.	ill. Part Number Description Oty. <i>Details</i> No Req.	
41	512309*	GASKET, float chamber	2		
45	512326	PIN, air valve lifting	2		
46 47	512325 512324*	SPRING CLIP, pin retaining	2 2		
49	512314	SCREW, choke cable clamp	1		
50	512281	SCREW, throttle stop	1		
51	512282	SPRING, for screw	2		
52	605800A*	DISC, throttle	2		
53 54	C28932* 512285	SCREW, original throttle shaft SHAFT, throttle	4 2		
55	AUD3080	BUSH, throttle shaft	4 see carb. Tech' Tips on page 118		
56	512286	SPRING, throttle return, front carb	1		
57	512321	SPRING, throttle return, rear carb	1		
58	512289	THROTTLE STOP, front carb'	1		
59 60	512332 512333	THROTTLE STOP, rear carb' WASHER, spacing, rear throttle shaft	1	10 212278 AIR CLEANER ELEMENT 2	
61	512288	SCREW, fast idle	1	11 CRST257 DECAL 2 12 BH605261 BOLT, air cleaner to carburettors 4	
62	512287	NUT, for screw	1	13 GHF301 WASHER, plain 4 TR4 with closed	
63	512290	LEVER, throttle, front carb'	1	14 GHF332 WASHER, locking 4 circuit engine	
64	JN2107	NUT, short rod to throttle lever	1	15 GHF201 NUT, plain 4 breather system	
65 66	512292 GHF322*	NUT, throttle shaft & front starter bar STAR WASHER	3 3 for throttle shaft & front starter bar	16 112892 GASKET 6 and air box for	
68	512297	STARTER BAR, front carburettor	1	17 149994 HOSE, breather 1 air cleaners (filter box to rocker cover)	
	512329	STARTER BAR, rear carburettor	1	18 212277 PLATE, air filter box backplate 1	
69	512298	CIRCLIP, starter bars	4	19 212275 COVER, air filter box cover 1	
70	512296	SPRING, starter bar, front	1	20 SH604041 SCREW, air filter backplate to cover 1	
73	512330 512295	SPRING, starter bar, rear CAM, fast idle, front carburettor	1	21 GHF331 WASHER, locking, backplate to cover 1	
74	512293	LEVER, for cam	1	22 GHF300 WASHER, plain, backplate to cover 1	
75	512294	SPRING, fast idle cam	1	(31)	
76	512328	ELBOW, vacuum advance line	1 front carburettor		
77	P26	PLUG, vacuum advance boss	1 rear carburettor		
79	512336 512337	SPINDLE, throttle shaft coupling SPINDLE, starter bar coupling	1		
80	AUE75	COUPLER	4 includes one each of 81 to 83		
81	AUC2669	BOLT	8		
82	AUC4612	WASHER	8		
83	AJD8014Z 148496	NUT	8		
84 85	GHF332	LINK ROD, short (vertical) WASHER, locking, on rods	4		
86	136481	BELLCRANK	1	25 212278 AIR CLEANER 2]	
88	GHF301	WASHER, plain	1	26 CRST257 DECAL 2 TR4A with	
89	136482	BOLT, shouldered	1	27 BH605241 BOLT, filter attaching 4 separate air cleaner,	
90 95	106764 209269	LINK ROD, long (horizontal) AIR CLEANER	2	28 GHF301 WASHER, plain 4 standard fitment	
55	CRTR212	DECAL, air cleaner	2	29 GHF332 WASHER, locking 4 30 GHF201 NUT. plain 4	
	SH605071	SET SCREW, air cleaner to carb	4	30 GHF201 NUT, plain 4 31 112892 GASKET, air cleaner to carb 2	
	GHF332	WASHER, locking	4		
	AEC375	GASKET, air cleaner to carb	2		
	112867 112866	GASKET, carburettor to manifold INSULATING BLOCK	2 2 carb' to manifold		
	GHF201	NUT, carburettor to manifold	8		
	GHF332	WASHER, locking	8	3) - 20 - 20 - 20 - 20 - 20 - 20 - 20 - 2	
	MRD1023	SPRAY CLEANER	1		
WAR	NING: Carburettor o	cleaner damages diaphragms, remove them be	efore using the spray.		
Car	burettor Gask	et Kits & Rebuild Kit			
	GP58*	GASKET KIT, 'Major'	2 per carburettor		
	0	ets & seals for one carburettor.			
	CDRK6 includes all items	REBUILD KIT (for 2 carburettors)		10 00 ³	
	Includes dil Iterris	Illarkeu	atterner (8)	(46) 0 36	
TR/	/4A Air Filters			42	
	e time of writing, w	1 1			
	-	4 with closed circuit		34 212278 AIR CLEANER ELEMENT 2]	
-	ne breather system	/ \		35 CRST257 DECAL 2	
clear	ners by a 'Y' piece i	from the rocker cover. (5)		36 BH605261 BOLT, air cleaner to carb's 4	
				37 GHF301 WASHER, plain 4 TR4 with	
1	209269	AIR CLEANER		38 GHF332 WASHER, locking 4 air box type air cleane 39 GHF201 NUT, plain 4 optional fitment	er,
2	CRST256	DECAL, air cleaner	2 TR4 with closed	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	
3	BH605221	BOLT, air cleaner to carb	2 circuit engine	41 212275 COVER, air filter box cover 1	
4	BH605241	BOLT, 'Y' piece to air cleaner/carb	2 breather system,	42 112892 STRIP, sealing, backplate to cover 6	
5	GHF301	WASHER, plain	4 separate air cleaner	43 SH604041 SCREW, backplate to cover 1	
6 7	GHF332 GHF201	WASHER, locking NUT, plain	4	44 GHF331 WASHER, locking, backplate to cover 1	
8	112892	GASKET, air cleaner to carb	2	45 GHF300 WASHER, plain, backplate to cover 1 46 112892 GASKET, air cleaner to carb 6	
-	-	,			

114 HS6 Carburettor Conversion & Components

1

3

4

5

6

7

8

9

Part Number

Description

100 MRD1023

AUE812A

SPRAY CLEANER

GASKET SET, for one carburettor

2

HS6 SU Carburettors & Air Cleaners TR4A Models These carburettors are a development of the H6SU's as fitted to the TR3A & early TR4. It uses more up-to-date technology and generally improved design, though the principles of operation remain basically unchanged. The iet design in particular was changed. Although never acknowledged in the Triumph parts books, SU specified two different carburettors for European (AUD209) and for USA specification vehicles (AUD284). AUD209T CARBURETTORS, new European 1pr AUD209R CARBURETTORS. recon/exch. specification 1pr AUD284T CARBURETTORS. new 1pr USA CARBURETTORS, recon/exch. specification AUD284R 1pr AUD9255 LID. float chamber. front 1 LID, float chamber, rear AUD9258 1 PIN, float pivot AUC1152* 2 W7X1300 FI OAT 2 AUC8459A* GASKET 2 WZX1101A* **NEEDLE & SEAT** 2 GAC9201X GROSE-JET 2 see page 116 Superior replacement for standard needle & seat. Highly recommended. JZX1394 SCREW, float chamber lid 6 WL700101 WASHER. locking 6 FI OAT CHAMBER AUC1310 2 AUD2072 ADAPTOR, front float chamber 10 1 ADAPTOR, rear float chamber AUD2071 1 15 AUC8114A DAMPER ASSEMBLY 2 for AUD209 carb's AUC8103A DAMPER ASSEMBLY for AUD284 carb's 2 AUC4900A WASHER, fibre 16 2 17 AUC4387 SPRING, air piston return, Red 2 The TR4 parts book describes this spring as blue, which suggests that the author was perhaps a little colour blind. All TR4A's should be fitted with red springs. J7X1394 SCREW, chamber to body 20 6 AUD9187 CHAMBER & PISTON 21 2 for AUD209 carb's CHAMBER & PISTON AUD9632 2 for AUD284 carb's 22 AUC2057 SCREW, needle locking 2 23 AUD1337 NEEDLE, metering, rich (SW) 2 NEEDLE, metering, std (TW) AUD1362 2 for AUD209 carb's AUD1284 NEEDLE, metering, std (QW) 2 for AUD284 carb's NEEDLE, metering, lean (C1W) AUD1117 2 WZX1112 PIN, piston lifting 2 for AUD209 carb's 25 WZX1105 PIN. piston lifting 2 for AUD284 carb's BEARING ASSEMBLY, jet 27 WZX1341 2 Each jet bearing assembly includes one of items 28 to 32

Details

28	AUC8460	BEARING, jet	2	
29	AUC8478	WASHER	2	
30	AUC2002	SCREW, jet bearing	2	
31	AUC2114	SPRING	2	
32	AUC8461	NUT, mixture adjusting	2	
33	AUD2693	SPANNER, jet adjusting	1	
34	AUD9148A*	JET ASSEMBLY, rear	1	for AUD209 carb's
	AUD9149*	JET ASSEMBLY, front	1]
	AUD9141A	JET ASSEMBLY, rear	1	for AUD284 carb's
	AUD9142A	JET ASSEMBLY, front	1]
	WZX1857	'SURVISKIT'	1	for AUD209 carb's
		'Surviskit' includes a complete set of all item	s ma	arked* for 2 carb's
36	AUD9090†	LEVER & LINK, rear	1] original fitment
	AUD9091†	LEVER & LINK, front	1	
	LZX1275	LEVER & LINK, rear	1] replacement type,
	LZX1274	LEVER & LINK, front	1	must be fitted in pairs

† Note: Due to supply difficulties with the above items, we can only offer (at the moment) later type HS series replacements that should be fitted in pairs. They do however reduce the fast idle when the choke is operated. The lower engine speed can be corrected by filing the lost motion lever stop on the link to give a larger rotational clearance before the jet lever is actuated. If that sounds too hard, fit & forget.

38	AUC8462	SPRING, jet return, rear	1
	AUC1375	SPRING, jet return, front	1
40	AUD3347	CAM, fast idle, rear	1
	AUD3346	CAM, fast idle, front	1
41	AUD2431	SPRING, fast idle cam, rear	1
	AUD2049	SPRING, fast idle cam, front	2

HS6 SU Carburettors & Components TR4A |115

ill. No	Part Number	Description	Qty. Req.	Details	ill. No	Part Number	Description	Qty. Req.	Details
42	WZX1331	PIVOT BOLT	2		70	AUE586	LEVER, jet lever to rear carb	11	includes one each of
44	AUE34	STOP, cable, front carb'	1		71	AUE587	LEVER, jet lever to front carb	1	items 72 to 74
45	AUD3017	BOLT, float chamber mounting	2		72	AUC2694	BOLT	2	
46	GHF300	WASHER, plain	2		73	AUC8396	WASHER	2	
47	GHF331	WASHER, locking	2		74	AJD8012Z	NUT	2	
48	AUD3080	BUSH, throttle shaft	4		75	148496	LINK ROD, short (vertical)	1	
	See Carburettor T	echnical Tips on page 116.			76	GHF331	WASHER, locking, fitted on rods	4	
49	WZX1178	THROTTLE SHAFT, standard	2		77	JN2107	NUT, short rod to throttle lever	1	
	WZX1178RP	THROTTLE SHAFT, oversize	2		78	145073	BELLCRANK	1	
50	WZX1321	THROTTLE DISC	2	for AUD209 carb's	79	136482	BOLT, shouldered	1	
	WZX1326	THROTTLE DISC	2	for AUD284 carb's	80	GHF301	WASHER, plain	1	
51	AUC1358	SCREW, throttle disc	4		81	GHF332	WASHER, locking	1	
52	WZX1130	SUNDRIES KIT, throttle shaft	2		82	GHF201	NUT	1	
	sundries kit WZX	1130 contains one of each item 53 to 56			83	145077	LINK ROD, long (horizontal)	1	
53	AUC2625	WASHER, brass	2		84	218410	BRACKET	1	
54	JZX1328	LEVER, lost motion	2		85	145197	SPRING, throttle	2	
55	AUC1424	NUT, throttle	2		86	212278	AIR CLEANER	2	(see page 113 for details)
56	AUC1206	TAB WASHER	2		87	112892*	GASKET, air cleaner to carb	2/6	
57	AUD2788	LEVER, throttle, rear	1		Арр	lications with the o	ptional air-box fitted require 6 of the 112	892 gaskets.	One is fitted either side of each
	AUD2787	LEVER, throttle, front	1		air d	leaner, and anothe	r is required between the air-box and eac	ch carburettor	
58	WZX1140	SUNDRIES KIT, throttle linkage	2						
		1140 contains one of each item 59 to 62			88	BH605261	BOLT, air cleaner to carburettor	4	
59	AB606051	SCREW, jet to lever	2		89	GHF332	WASHER, locking	4	
60	AUC8483	SCREW, idle and fast idle	2		90	GHF301	WASHER, plain	4	
61	AUC2451	SPRING, idle and fast idle screw	2		91	GHF201	NUT	4	
62	AUC5004*	'STAR' WASHER, lever and link	2		92	112867*	GASKET, carb. to manifold	4	
63	145074	ROD, throttle connecting	1		93	112866	INSULATOR BLOCK	2	carburettor to manifold
64	AUE586	LEVER, throttle rod to rear carb	1]	includes one each of	94	GHF201	NUT, carburettor to manifold	8	
65	AUE587	LEVER, throttle rod to front carb	1]	items 66 to 68	95	GHF332	WASHER, locking	8	
66	AUC2694	BOLT	2		100	MRD1023	SPRAY CLEANER	1	
67	AUC8396	WASHER	2						
68	AJD8012Z	NUT	2		Ca	burettor Rebu	iild & Gasket Kits		
69	AUC2438	ROD, jet lever connecting	1			See listings on of	oposite page at lower far left		
							-		

Carburettor Technical Tips

Carburettors rarely go 'out of tune' by themselves. When engine condition changes, the carburattion requirements of the engine are altered. A compromise is sometimes possible by adjusting the carburettor(s) to suit, but the overall performance will be below what it should be. When you think your car needs a carburettor tune-up, make sure that everything else 'on & in' the engine is in proper condition and correctly adjusted. It is impossible to adjust the carburettors properly if the engine is not in a correct condition.

Re-bushing Carburettor Bodies

Re-bushing carburettor bodies and fitting new throttle shafts is a major part of a carburettor rebuild which is often overlooked. Vacuum leaks due to worn bodies and shafts cause rough idle, poor performance and poor fuel economy.

Checking the shaft and body clearance is a simple matter of wiggling the shafts in the carburettor bodies. Any appreciable play indicates wear in the bodies or on the shafts, or both. Dome wear is to be expected, but performance is seriously affected when clearances are over 0.005" (five thousandths of an inch). Verification is done with the engine running at idle by spraying aerosol carburettor cleaner (MRD1023) on the shafts where

they enter the carburettor body. If the idle changes, the shafts and/or the bodies are worn.

Quite often, the problem can be fixed by simply replacing the throttle shafts.

Remove the couplings, springs, and other fittings from the ends of the shafts. Mark the butterfly plates with a fell-tip pen to indicate which end is installed upwards, and remove the two securing screws. Pull the plates out and slide the shaft sideways until a clean, unworn section of the shaft is in each side of the body. Now wiggle the shaft up & down,

and forwards & backwards to determine if any play is present. If none, a new pair of standard throttle shafts should solve the problem. Oversize shafts (if not already fitted) can be purchased to take up slight wear in the carburettor body.

Since the holes in the bodies generally wear to a slight 'oval' shape, it is advisable when fitting oversize shafts to ream the carburettor bodies to the diameter of the particular new shaft, plus 0.002" clearance. Standard SU shafts measure 0.310" to 0.311" diameter, while Zenith-Stromberg shafts measure 0.313" to 0.314". Oversize shafts vary in diameter, but are generally 0.005" to 0.010" larger than the standard shafts. If the carburettor bodies are found to be worn too badly for oversize shafts to b effective, the bodies must be re-bushed.

To re-bush bodies, the old bushes (or the bodies themselves, if the particular carburettors don't have bushes) must be drilled out to a diameter just smaller than the Outside Diameter (O.D.) of the new bushes and to a depth just short of entering the venturi. Since each side of the body must be drilled out separately, accurate alignment of the two holes is difficult to maintain. Several members of our staff have found that an easy way to do this is to chuck the appropriate drill in a lathe, and run the carburettor body onto the drill with the tailstock centre. New bushes are then pressed into the bodies and reamed to fit the new shafts with the minimum clearance which allows free rotation. This is best accomplished with a 5/16" adjustable reamer with a pilot long enough to ride in the opposing bush. Sometimes it is necessary to 'ap' the shafts in the bushes by chucking the projecting end of the shaft in an electric drill and running it dry in the bushes. Do not use any abrasive compound; the dark oxide that is formed is enough. Add a drop or two of light oil and continue until the shaft rotates freely in the bushes. Keep in mind that the throttle plates must centralised before the screws are tightened.

Do not spray carburettor cleaner into Zenith-Stromberg carburettors without first removing the diaphragms, as the carburettor cleaner will quickly render the diaphragms useless.

Carburettor Adjusting Tools See also Accessories

The proper tools will give you an edge in the correct tuning and maintenance of your carburettors. Pictured here are just a few of the items we offer. Pictured left to right are;

See also Accessories; 'Workshop & Tools' Uni-Scan carburettor Synchroniser SU Tool Kit (rear centre) SU Jet Spanner (front centre) Jet Centring Tool

MM386-200 GAC101X AUD2693 GAC6106X

Choke Adjustment

Adjustment of the 'choke' mechanism of SU's and Zenith-Strombergs is of great importance, but seems to be little understood. Technically speaking, SU's do not have true 'choke' mechanisms by which a richer mixture is created by restricting the airflow, but accomplish the same result by keeping the airflow the same & increasing the flow of fuel.

TR4/4A Zenith-Strombergs use a true 'choke'; a starter bar which rotates up under the air piston, at once restricting the airflow and increasing the fuel flow. Before any choke adjustments can be made accurately, the carburettors must be synchronised and balanced, and the choke cable disconnected from the carburettors. Of Primary consideration is the physical condition of the choke and fast idle linkages.

Excess looseness or binding prevent proper adjustment and operation. Replace any worn or damaged parts. Next, the choke linkages of the two carburettors must be synchronised. If you have any doubts as to how to do this, refer to a good workshop manual. In general, back-off the fast idle screws so they won't get in the way, loosen the interconnecting linkage, and re-tighten so that both chokes begin to operate at the same time. Adjust the fast-idle screws so that in the 'rest' position, there is about 1/32" clearance between the screws and the fast-idle cams. Re-connect the choke cable leaving it a bit slack, as you do not want any pre-load on the choke mechanism that would hinder its return to 'rest' when the choke is in the 'off' position.

Idle Speed Adjustment Problems

If difficulty is encountered in adjusting to a proper idle speed, check for;

1) Vacuum leaks

2) Jet/choke linkage position

3) Interference between the fast-idle adjusting screw and the fast-idle cam. Check all of this after you are sure that the ignition system and the rest of the engine are in good working order.

Colortune (The Tune-up Window)

There is another way to make sure that your carburettor mixture is correct - pay a huge sum of money to a mechanic who has an expensive exhaust

gas analyser, or use Colortune.

Using Colortune is as simple as fitting a spark plug, and lets you see into the engine! The Colour

of the burning mixture lets you know whether fuel is being mixed and burnt properly or being wasted, and if the mixture is wrong Colortune provides the means to make accurate adjustments with ease.

According to the AA (the world's largest automobile association), Colortune can save up to 10% of the fuel you put into the tank

MRD1005

GAC9201X

GAC9200X

GROSE JETS: Precision Fuel Flow

Colortune

Your carburettors may be reconditioned, but they still leak fuel all over the place, and stink out the interior when you lift your foot off the accelerator. Put away the polishing cloth and don't buy a fire extinguisher. Instead, buy Grose jets, the ball valve jets that don't stick open (unlike old fashioned needle & seat valves). Your car may look traditionally British, but it no longer needs to smell like it. (Sold individually).

Grose Jets;

for H & HS Type SU Carb's for Zenith-Stromberg Carb's

Useful Advice on Carburettor Kits (By Peter Wigglesworth)

Through the depths of time, standing behind a retail counter, I learnt and remembered some buying habits, trends and preferences of TR owners.

A favourite question was; "What parts do I need to rebuild the SU carburettors on my car". This innocent request can be tackled in one of many ways depending on certain factors and conditions, only identifiable by experts. The request can be handled as follows:

1) Tell them we don't stock carburettor spares and give the phone number of a local carburettor specialist who is usually even more unhelpful (for Ford owners).

2) Sell them a packet of gaskets and assure them that's all that goes wrong (for Midget & Spitfire owners).

3) Suck in about a gallon of air, tutt, open the carburettor spares book & sell them everything listed, regardless (for Jaquar owners).

4) Insist special tools and facilities are required to undertake any work on carburettors. Follow up with a pair of rebuilt exchange or new carb's (MG owners love that one).

5) Offer the rebuild kit that we have put together after years of spares experience. The kit may not include all you need to repair a 'basket case', and conversely would be over the top for the solution of a float lid gasket leak. Either way, we have found the kits universally acceptable without 'overkill' (for TR owners).

We offer two rebuild kits for H series SU's; GAC6102X for the TR2's with AUC721 specification carburettors, and GAC6103X for either TR3 with AUC786 or TR3A & TR4 with AUC878.

Accelerator Pedal & Emmission Controls |117

Accelerator Pedal & Fittings (Right Hand Drive)

1	208437	PEDAL, accelerator	1	TR4AA	
	209411	PEDAL, accelerator	1	TR4/4A	
2	106752	BRACKET, pedal	2	TR2/3/3A	
	131253	BRACKET, pedal	2	TR4/4A	
3	WS600061	WASHER, double coil spring	1		
4	GHF502	SPLIT PIN	2		
5	WP20X	WASHER, plain	2		
6	HU706P	SCREW, bracket	4		
7	GHF331	WASHER, locking	4		
8	SH604161	SCREW, pedal limit stop	1		
9	JN2107	NUT, locking	1		
10	058282	BUSH, pedal support	1		
11	105226	PLATE, bush retaining	2		
12	AB610031	SCREW, plate retaining	4		
13	106753	LEVER ASSEMBLY	1		
14	DS1312	PIN, locating lever to shaft	1		
15	027645	SPRING, return	1		

Blanking Details (RHD only)

36

37 027645

JN2107

HU706P	SCREW
GHF331	WASHER, spring
RFN224	PLUG, blanking 1 1/2" diameter

3 3 1

1

1

elerator Pedal & Fittings (Left Hand Drive)

NUT, jam

SPRING, return

Acc	elerator Pedal	& Fittings (Left Hand Drive)			
20	106749	PEDAL, accelerator	1		TR2/3, TR3A to TS29820
	206590	PEDAL, accelerator	1		TR3A from TS29821, TR4/4A
	The complete ped	al assembly for TR3A from TS29821, and TR	24/4A		
	can be fitted to TR	2/3/3A's prior to TS29820.			
21	106762	BAR, connecting pedal to lever	1	1	TR2/3, TR3A to TS29820
22	108614	BUSH, connector, pedal to shaft	1]	
	120443	BUSH, on pedal shaft	1		TR3A from TS29821, TR4/4A
23	DS1312	PIN, locating bush and shafts	1/2		
24	106763	BRACKET, shaft	1		
25	HU706P	SCREW, bracket	2		
26	GHF331	WASHER, locking	2		
27	GHF502	SPLIT PIN	1		
28	WP20X	WASHER, plain	1		
29	106753	LEVER ASSEMBLY	1		
30	WS600061	WASHER, double coil spring	1		
31	DS1312	PIN, locating lever	1		
32	058282	BUSH, pedal support	2		
33	105226	PLATE, bush retaining	4		
34	AB610031	SCREW, plate retaining	8		
35	SH604161	SCREW, pedal limit stop	1		

Engine Breather/Emission Controls TR4/4A Models

The TR4 had a closed circuit breather system introduced at chassis no CT25394. The oil breather pipe (pages 86/87, item 39) was removed and a core plug (item 40) replaced it. The crankcase breathing was then achieved by a pipe from the rocker box cover into the air filter.

140005		-	1
	<i>i</i>	1	
138078	PIPE	1	
149995	HOSE, pipe to flame trap	1	
138073	FLAME TRAP	1	TR4 from CT23594
137974	HOSE, flame trap to air filter	2	
209269	AIR FILTER, replacement type	2	
C 112	•		1
See page 113	for details of air cleaner nightmares.		
13H5191	'PCV' VALVE*	1	1
27H7758	DIAPHRAGM	1	
143323	HOSE, rocker cover to valve	1	
143314		1	
CS4011	CLIP, wire type	4	
GHC507	CLIP, jubilee type	4	TR4A
138530	ADAPTOR, in manifold	1	
AUC2141	WASHER, fibre	1	
143313	BRACKET	1	
GHF101	SCREW, bracket to valve	1	
GHF271	NUT, nyloc	1]
e: 'PCV' is an al	· · ·	lve	
	137974 209269 See page 113 13H5191 27H7758 143323 143314 CS4011 GHC507 138530 AUC2141 143313 GHF101 GHF271	138078 PIPE 149995 HOSE, pipe to flame trap 138073 FLAME TRAP 137974 HOSE, flame trap to air filter 209269 AIR FILTER, replacement type with breather hose fittings See page 113 for details of air cleaner nightmares. 13H5191 'PCV' VALVE* 27H7758 DIAPHRAGM 143313 HOSE, rocker cover to valve 143314 HOSE, valve to inlet manifold adaptor CS4011 CLIP, wire type GHC507 CLIP, jubilee type 138530 ADAPTOR, in manifold AUC2141 WASHER, fibre 143313 BRACKET GHF101 SCREW, bracket to valve GHF271 NUT, nyloc	138078 PIPE 1 149995 HOSE, pipe to flame trap 1 138073 FLAME TRAP 1 137974 HOSE, flame trap to air filter 2 209269 AIR FILTER, replacement type 2 with breather hose fittings see page 113 for details of air cleaner nightmares. 13H5191 'PCV' VALVE* 1 27H7758 DIAPHRAGM 1 143323 HOSE, rocker cover to valve 1 143314 HOSE, valve to inlet manifold adaptor 1 CS4011 CLIP, wire type 4 GHC507 CLIP, jubilee type 4 138530 ADAPTOR, in manifold 1 143313 BRACKET 1 143313 BRACKET 1

Inlet Manifold Identification 118

- 301145 TR2 Low Port Cylinder Head 1 taking twin 11/2" H4 type SU carburettors Port to Head Diameter = 1 13/32" (35.5mm) 301145 cast on underside of balance tube Log Type
- 302006 TR3 Low Port Cylinder Head 2 taking twin 1³/4" H6 type SU carburettors

Port to Head Diameter = $1 \frac{1}{2}''$ (38mm)

Log Type

Cut away to clear mounting studs

Boss cast on balance tube

302119 TR3/3A High Port Cylinder Head 3 taking twin 1³/₄" H6 type SU carburettors

Port to Head Diameter = $1 \frac{1}{2}''$ (38mm)

- 302119 cast on underside of balance tube Log Type
- 305547 TR3A/3B High Port Cylinder Head 4 taking twin 1³/₄" H6 type SU carburettors

Port to Head Diameter = $1 \frac{1}{2}''$ (38mm)

> 305547 cast on underside of balance tube Log Type

- 5 305744 TR4 High Port Cylinder Head taking twin 13/4" HS type SU carburettors or 175CD Stromberg carburettors

Port to Head Diameter = 1 3/8" (35mm)

6 307455 TR4/TR4A High Port Cylinder Head taking twin 1³/₄" HS type SU carburettors or 175CD Stromberg carburettors

Adaptor fitted here for 'PCV' valve in balance tube Port to Head Diameter = 1 3/8" (35mm)

307455 cast on underside of balance tube Flow Curved Tube Type

Interchange and Swaps

Inlet Manifolds

The TR4/4A flow curved inlet tube type of manifold is acknowledged as the most efficient design for the TR. This type will fit TR4's instead of the log type without major problems. It will also fit 'high port' cylinder head engines in TR3/3A, but if used with H-type carburettors, no air cleaners can be fitted in the minimal gap left between the inner wheel arch and carburettor inlet face. The best solution is to fit the curved inlet manifold with twin 13/4" HS6 carburettors (you will need to re-route the heater feed hose through he bulkhead and lengthen the choke cable). If air cleaners are required, upwards offset type will have to be fitted. This modification in general is good for improved engine breathing and running.

TR3 'low port' cylinder head engines can be fitted with this manifold but serious 'port to manifold' mismatch occurs along with stud and manifold Impingement - lots of chopping and filing is needed to complete this modification.

The TR2 'low port' cylinder head will accept 'low port' TR3 manifold and carburettors, but in all honesty you are better off with the 'low port' set-up and, live with slightly less power and better fuel economy with the TR2.

Standard or Tubular Exhaust Manifold;

For full details & listings of our tubular sports manifolds & full range of Sports exhaust systems please refer to 'Performance & Tuning' on page 36 in the Accessories section.

The choice of a standard TR4A manifold would clearly be the best, but in the event that you are seeking an improvement in performance - with little or no disadvantage in terms of flexibility of the engine, you should fit our TriumphTune sports extractor manifold (TT1100 in mild steel or TT1100S in Stainless Steel).

This 2-piece sports manifold is designed to fit around both models of TR starter motor. If you are fitting this sports manifold to a TR2/3/3A or TR4, you will need 2 adaptors (TT5019 & TT5027) to join it

to the main silencer (HRSU331), but, it will mate to the standard TR4A 'Y' pipe (HRSU1358) without an adaptor. Our TriumphTune extractor manifolds are manufactured on our own jigs

See also Performance & Tuning (page 36) for details of our Moss TriumphTune 'Competition' exhaust systems (TTK1120 & TTK1121) that come with our Fast Road/Sport Tubular Manifold (TT1130S) with large primary pipes.

We also supply a Full Race Tubular Manifold (TT1130RS), that is only suitable for 89mm engines.

120 Exhaust System TR2/TR3/3A & TR4

ill. Part Number

Details

Exhaust System TR2/TR3/3A & TR4

Stainless Steel Exhaust

If you want peace of mind, then fitting a Stainless Steel exhaust system really is a worthwhile investment. Available as a complete system, or as individual components. System utilises standard mountings.

FSTR24	EXHAUST SYSTEM	1	
FSTH20	Downpipe	1	
FSTH21	Silencer, main	1	
FSTH28	Silencer & Tail Pipe	1	

Mild Steel Exhaust System

1	201763	DOWN PIPE	1
2	HRSU331	SILENCER, front	1
3	202009	TAIL PIPE, (mild steel)	1] TR2, TR3 to TS11716
	202009SS	TAIL PIPE, (stainless steel)	1

TR2's up to TS2531 had an 18" silencer with a plain tail pipe (202009). From TS2532 through TR3 to TS11716, there was a 24" silencer (HRSU331) with a plain tail pipe fitted. On TR3's from TS11716 onwards, the system utilised a double silencer system (HRSU331 & HRSU358). We can supply the 202009 for the original TR2 'roar'. Buy your passenger a pair of ear plugs and have some fun.

4	HRSU358	Silencer & Tail Pipe	1	- 1	TR3 from TS11717, TR3, TR4	
Mountings & Fittings						

				1 47
5	HRTT9177	EXTENSION, tail pipe (chrome)	1 press-on type	25
NI	107602	CLAMP, tail pipe extension	1 for original clamp-on	
8	GEG718	GASKET, head pipe to manifold	1	26
9	101442	STUD, head pipe to manifold	3	
10	GHF333	WASHER, locking	3	27
11	108951	NUT, brass	3	28
12	107642	CLAMP, lower half	1] TR2 to TS4309	29
13	107643	CLAMP, upper half	1]	30
14	110397	CLAMP, one piece	1] TR2 to TS4310,	31
			TR3 to TS11716	32

_					_
811	Part Number	Description	01.	Details	
	Part Number	Description	Qty.	Detalls	
No			Rea.		
					-

For cars up to TS11716 the mounting brackets for the centre of the exhaust (items 12, 13 & 14) are currently not available. The TR4 two piece mounting (items 33 & 34) which suspends the exhaust from the RH gearbox mounting, is the best and simplest solution if you are missing these brackets. The TS4311 and TS11716 can be 'faked' with the bracket used from the TS117126 onwards. A similar 'faking' could be achieved on earlier models, but remember it does require drilling, cutting and filing.

15	GHF103	SCREW, hexagon headed	2] TR2 to TS4309,
10	uni 105	Sonew, nexagon neaded	1	TR2 from TS4310
			1	TR3 to TS11716
16	GHF201	NUT, plain	3	1 TR2 to TS4309.
10		Nor, plan	2	TR2 from TS4310
			2	TR3 to TS11716
17	GEX7329	BUSH, fitted in bracket or chassis	1	1 TR2 to TS4309.
	den ded		•	TR2 from TS4310
				TR3 to TS11716
18	GEX7330	WASHER, rubber	1	1 TR2 to TS4309.
19	WP17	WASHER, plain	1	TR3 to TS11716
20	GHF103	SCREW, clamp to chassis	1	
20	BH605201	BOLT, clamp to chassis	1	TR2 from TS4310.
	511000201			TR3 to TS11716
21	GEX7044	STRAP, flexible	1	
22	GEX7510	PLATE, clamp on flexible strap	2	
23	SH605091	SCREW, strap attaching	2] TR2 to TS4309,
24	GHF201	NUT, plain, strap to clamp	2	TR3 to TS11716
25	GHF332	WASHER. locking	5	1 TR2 to TS4309.
			4	TR3 to TS11716
26	GHF301	WASHER, plain	4	1 TR2 to TS4309.
		·····	3	TR3 to TS11716
27	114074	CLAMP & BRACKET, one piece	1	1
28	GEX7329	BUSH, fitted in chassis	4	
29	GHF242	NUT, locking (mounting bolts)	3	TR3 from TS11717, TR3A
30	WP17	WASHER, plain	6	
31	BH605201	BOLT, bracket to chassis	2	
32	GHF103	SCREW, hexagon headed	1]
		, .		

Exhaust System TR2/TR3/3A & TR4 |121

ill. No	Part Number	Description	Qty. Req.	Details
33	130888	BRACKET, mounting	11	
34	130890	RING CLAMP	1	
35	GHF103	SCREW, clamping pipe	1	
36	GHF332	WASHER, locking	1	TR4
37	GHF201	NUT, plain	1	
38	SH608141	BOLT, bracket to mount	1	
39	GHF335	WASHER, locking on bolt	1	
40	GEX7497	CLAMP, original (alternative)	1]	
	GEX7500	CLAMP, original (alternative)	1	
41	BH605221	BOLT, clamp	1	all models
42	GHF301	WASHER, plain	2	
43	GHF332	WASHER, locking	1	
44	GHF201	NUT, plain	1	
45	105578	BRACKET (right angle)	1]	
46	GEX7044	STRAP (flexible)	1	
47	GHF103	SCREW, hexagon headed	2	TR4 from CT114544
48	GEX7510	PLATE, clamp	2	
49	GHF332	WASHER, locking	2	
50	GHF201	NUT, plain	2]	
51	107602	BRACKET, clamp	1]	
52	GEX7044	STRAP (flexible)	1	
53	GHF301	WASHER, plain	3	
54	BH605241	BOLT	1	
55	GHF103	SCREW, hexagon headed	2	all models
56	GEX7510	PLATE, clamp	2	
57	GHF332	WASHER, locking	3	
58	GHF201	NUT, plain	3]	

Exhaust Fitting Kits

Owners of cars with a chassis number earlier than TS11716 should purchase the individual components listed in the illustration. Currently we cannot supply the key parts to the cruciform mounting for TR2, TR3 to TS11716 (items 12, 13 or 14).

The TR4 fitting kit is in our belief far superior to the original TR2/3/3A type. It allows the whole exhaust system to 'rock' as the engine moves on its mountings, causing minimal torsional forces on the individual boxes. The early (TR2/3) system 'rigidly' mounts both silencers to the cruciform, and the movement of the engine causes torsional stress on the joint between the downpipe & the silencers. This frequently reduces the life of this joint. Purists will want the GFK6130X, but realists will buy GFK6210X for their TR2/3/3A.

1

1

3 3

3

1

1

TR3 from TS11717, TR3A

IN.	, noni 1311/17	INJA
NI	GFK6130X F	ITTING KIT (exhaust)
	(Includes all the part	& quantities listed here)
8	GEG718	GASKET, front pipe to manifold
9	101442	STUD, front pipe to manifold
10	GHF333	WASHER, locking
11	108951	NUT, brass
27	114074	CLAMP & BRACKET (one piece)
28	GEX7329	BUSH, fitted in chassis frame
29	GHF242	NUT, locking, for mounting bolts
30	WP17	WASHER, plain
31	BH605201	BOLT, bracket to chassis frame
32	GHF103	SCREW, hexagon headed
40	GEX7500	CLAMP, original type
41	BH605241	BOLT, clamp
42	GHF301	WASHER, plain
43	GHF332	WASHER, locking
44	GHF201	NUT, plain
51	107602	CLAMP
52	GEX7044	STRAP (flexible)
53	GHF301	WASHER, plain
54	BH605221	BOLT
55	GHF103	SCREW, hexagon headed
56	GEX7510	PLATE, clamp
57	GHF332	WASHER, locking
58	GHF201	NUT, plain

TR4

	GFK6210X	FITTING KIT (exhaust)
	(Includes all the	part numbers & quantities listed below)
8	GEG718	GASKET, front pipe to manifold
9	101442	STUD, front pipe to manifold
10	GHF333	WASHER, locking
11	108951	NUT, brass
31	130888	BRACKET (on RH gearbox mount)
32	TT9934	RING CLAMP
33	GHF103	SCREW, clamping pipe
34	GHF332	WASHER, locking

ill. No	Part Number	Description	Qty. Req.	Details
35	GHF201	NUT, plain	1	
36	SH608141	BOLT, bracket to g/box mounting		
37	GHF335	WASHER, locking on bolt	1	
40	GEX7500	CLAMP	1	
41	BH605221	BOLT, clamp	1	
42	GHF301	WASHER, plain	2	
43	GHF332	WASHER, locking	1	
44	GHF201	NUT, plain	1	
45	105578	BRACKET	1]	
46	GEX7044	STRAP (flexible)	1	
47	GHF103	SCREW, hexagon headed	2	TR4 from CT11454 only
48	GEX7510	PLATE, clamp	2	
49	GHF332	WASHER, locking	2	
50	GHF201	NUT, plain	2]	
51	107602	CLAMP	1	
52	GEX7044	STRAP (flexible)	1	
53	GHF301	WASHER, plain	3	
54	BH605221	BOLT	1	
55	GHF103	SCREW, hexagon headed	2	
56	GEX7510	PLATE, clamp	2	
57	GHF332	WASHER, locking	3	
58	GHF201	NUT, plain	3	

Sports Exhaust Manifolds & Exhaust Systems

Tubular Exhaust Manifolds;

The choice of a standard TR4A manifold would clearly be the best, but in the event that you are seeking an improvement in performance - with little or no disadvantage in terms of flexibility of the engine, you should fit our TriumphTune sports extractor manifold (TT1100 in mild steel or TT1100S in Stainless Steel). This 2-piece sports manifold is designed to fit around both models of TR starter motor.

If you are fitting this sports manifold to a TR2/3/3A or TR4, you will need 2 adaptors (TT5019 & TT5027) to join it to the main silencer (HRSU331), but, it will mate to the standard TR4A 'Y' pipe (HRSU1358) without an adaptor. Our TriumphTune extractor manifolds are manufactured on our own jigs.

See also Performance & Tuning (page 36) for details of our Moss TriumphTune 'Competition' exhaust systems (TTK1120 & TTK1121) that come with our Fast Road/Sport Tubular Manifold (TT1130S) with large primary pipes. We also supply a Full Race Tubular Manifold (TT1130RS), that is only suitable for 89mm engines.

Sports Exhausts;

These GT Sports systems for the TR2/4A range are available in either mild or Stainless steel. For TR2 to TR4 owners, if you don't wish to fit a tubular manifold, they will connect to your standard downpipe.

TR2, TR3/3A & TR4

Please note where a 'TT' part number for an individual component ends with an S (IE: TT1100S) it denotes that the part is manufactured in Stainless Steel. Sports Systems include fittings.

	TUBULAR MANIFOLD	NCA	TR2
TT1100	TUBULAR MANIFOLD (2 piece) mild steel	1	TR3/3A & TR4
TT1100S	TUBULAR MANIFOLD (2 piece), stainless	1	
TT5019S	ADAPTOR ('Y' piece)	1]	stainless steel
TT5027S	FRONT PIPE	1	
TT5001	SPORTS SYSTEM (Mild Steel)	1]	includes fitting kit
FS5001	SPORTS SYSTEM (Stainless Steel)	1	

TR4A (Single System)

Please note where a 'TT' part number for an individual component ends with an S (IE: TT1100S) it denotes that the part is manufactured in Stainless Steel. Sports Systems include fittings.

TT1100	TUBULAR MANIFOLD (2 piece)	1	mild steel
TT1100S	TUBULAR MANIFOLD (2 piece)	1	stainless steel
HRSU1358	ADAPTOR ('Y' piece)	1	mild steel
FSTH56	ADAPTOR ('Y' piece)	1	stainless steel
TT5101	Sports System (Mild Steel)	1]	includes fitting kit
FS5101	SPORTS SYSTEM (Stainless Steel)	1]	-

TR4A (Twin System)

This system allows you to retain the twin system design, but with far more efficient silencers.

Sport	s exhaust for these	models are only available as separate parts.		
	TT1100	TUBULAR MANIFOLD (2 piece)	1	mild steel
	TT1100S	TUBULAR MANIFOLD (2 piece)	1	stainless steel
	HRSU1358	ADAPTOR (Front) ('Y' piece)	1	mild steel
	FSTH56	ADAPTOR (Front) ('Y' piece)	1	stainless steel
	HRSU1225	REAR 'Y' PIPE (Large)	1	mild steel
	FSTH54	REAR 'Y' PIPE (Large)	1	stainless steel
	TT5913SS	STEPPED ADAPTOR	1	stainless steel
	TT5209	SILENCER	2	mild steel
	FSTH73	SILENCER	2	stainless steel
	GFK6310X	FITTING KIT	1	

122 | Exhaust System TR4A

Cross Box

Stainless Steel Exhaust

If you want peace of mind, then fitting a Stainless Steel exhaust system really is a worthwhile investment. Available as a complete system, or as individual components. System utilises standard mountings.

1

1

1

Twin Rear Silencer System (Stainless Steel)

NI	FSTR4AT	EXHAUST SYSTEM	
	FSTH47	Down Pipe (twin)	
	FSTH48	Silencer, front	
	FSTH54	'Y' Piece, large	
	FSTH50	Silencer, RH rear	
	FSTH49	Silencer, LH rear	

Cross-Box Rear Silencer System (Stainless Steel)

NI	FSTR4AC	EXHAUST SYSTEM	
	FSTH47	Down Pipe (twin)	
	FSTH56	'Y' Piece, small	
	FSTH55	Intermediate Pipe	
	FSTH57	Silencer (Cross box)	

Mild Steel Exhausts & All Exhaust Mountings

Twin Rear Silencer System

1	GEX1255	DOWN PIPE, twin	1
2	HRSU1224	SILENCER, front	1
3	HRSU1225	Y' PIPE	1
4	HRSU1226	SILENCER, LH rear	1
5	HRSU1227	SILENCER, RH rear	1
6	GFK6310X	FITTING KIT, (twin box exhaust)	1
	(Includes all the	e part numbers & quantities listed here)	
7	GEG724	GASKET, flange	1
8	115696	STUD, manifold to downpipe	4
9	GHF333	WASHER, locking	4
10	108951	NUT, brass	4
11	GEX7506	CLAMP, original	4
12	BH605241	BOLT, hexagon headed	4
13	GHF301	WASHER, plain	8
14	GHF332	WASHER, locking	9

ill.	Part Number	Description	Qty.	Details
No			Req.	
15	GHF201	NUT, plain	9	
16	142531	BRACKET (on RH gearbox mount)	1	
17	TT9934	RING CLAMP	1	
18	GHF103	SCREW, hexagon headed	5	
19	GEX7359	STRAP, flexible	2	
20	GEX7510	PLATE, clamp	4	
21	155249	SLEEVE, distance	4	
Cro	ss-Box Rear Si	lencer System		
22	GEX1255	DOWN PIPE, twin	1	
23	HRSU1358	Y' Pipe	1	
24	213214	INTERMEDIATE PIPE	1	
25	307697	SILENCER, mild steel	1	
	FSTH57	SILENCER, stainless steel	1	to original pattern
	Note: The original	design mild steel rear silencer for this syste	em is diffic	cult to obtain. We suggest the use
of th	e stainless steel iter	n, or if mild steel is preferred, the TR250 to	vin tail pip	e silencer (part no. 308329)
26	GFK6320X	FITTING KIT, (cross box exhaust)	1	
	(Includes all the pa	rt numbers & quantities listed here)		
27	GEG724	GASKET, flange	1	
28	115696	STUD, manifold to down pipe	4	
29	GHF333	WASHER, spring	4	
30	108951	NUT, brass	4	
31	GEX7506	CLAMP, exhaust, original	2	
32	BH605241	BOLT, on exhaust clamp	3	
33	GHF301	WASHER, plain	8	
34	GHF332	WASHER, locking	8	
35	GHF201	NUT, plain	8	
36	142531	BRACKET (on RH gearbox mount)	1	
37	TT9934	RING CLAMP	1	
38	GHF103	SCREW, hexagon headed	5	
39	GEX7360	STRAP, flexible	1	
40	GEX7510	PLATE, clamp	6	
41	105578	BRACKET, angle	1	
42	GEX7500	CLAMP, original type	1	
43	GEX7359	STRAP, flexible	1	
44	155249	SLEEVE, distance		

See Page 121 for Sports Exhaust Systems.

Road Wheels 123

Part Number Description

Details

Road Wheels

See also Accessories

The road wheels fitted to TR's of the late 1950's and 60's were of a relatively narrow width due to the tyre technology in use at that time. All the TR's (TR2 to TR6) have 15" inch diameter wheels. The TR2 originally had 4J wheel. This was appropriate for 155x15 or 5.60x15 tyres (according to whether it was radial or cross ply). The wheels were painted the same colour as the car, but eventually ended up as silver or creamy white. Steel disc wheels were also fitted with an embellishing chrome hub cap incorporating, in the middle, a Triumph alobe medallion

The 4.5J wheels were introduced during the early production of the TR2. It's all somewhat academic as neither of these wheels are available. The 4.5 inch wheel was then fitted all the way through the TR3. TR3A. TR4 and TR4A range, and was silver grey in colour as standard fitment, although some cream wheels seem to have been fitted as standard to some TR4 or TR4A vehicles.

Having given you the bad news that original wheels are no longer available, we have two very attractive alternative aftermarket wheels. They are both 5.5Jx15 and are designed to fit all TR's from TR2 through to TR6 (not recommended for Lockheed rear axle cars due to the inherent weakness of the rear half shaft & bearing arrangement). These replica 'Minilite' wheels are made from aluminium rather than the Magnesium originals. The difference in the wheels is that a GAC8225X is designed to simply bolt-on with four securing nuts as original. The GAC8255X has a centre lock spline and is secured to the car by knock-on nuts of either the octagonal or 'two-eared' variety. Of course, this wheel requires a splined hub adaptor to be fitted to the car before it can be used.

For owners of chromed wire wheels who want an easy to clean wheel for winter use these alloys are ideal.

Some TR4/4A owners have experienced clearance problems between the top ball joint mounting bolts on the front suspension and the inside edge of the 'Minilite' replica alloy wheels. The reduction in length of the outer mounting bolt, so that only '3 threads' protrude through the nut, will help to stop the impingement problem. If the problem persists we suggest the use of a spacer kit (TT6902). One spacer to be fitted between each front wheel and the front hub flange. Remember that special wheel nuts are required to fit these 'Minilite' replica wheels to your TR. (Set of 16 nuts = GAC4116X)

Wire wheels were available in either a painted or chrome finish, and standard fitment on TR2's and TR3's was the 48 spoke 4J wheel, which was frankly rather weak. (t is the same wheel fitted to all MGA's)

From TR3A onwards, including most TR4's & all TR4A's, a stronger 60 spoke 4.5J was fitted, this could also be fitted to all TR2 and TR3 cars which came with 48 spoke wheels, without modification to body or suspension. It should be noted that the wider wheels may put a strain on the early Lockheed rear axle oil seals, so you should be prepared to change these probably once every two to three years to avoid major oil leaks, rendering the rear brakes ineffective. The 4.5 wheels (both steel & wire) are suitable for fitment with 165x15 or 5.90x15 tyres. Wider tyres are not recommended, as the flexibility of the side walls can actually reduce the cars ability to handle, rather than improve it.

We stock and sell only genuine Dunlop wire wheels. We avoid selling spokes and nipples, because to make a wire wheel needs considerable training (& skill) – and we don't ever want to be responsible for helping people 'bodge' up a worn-out wheel. Rarely is it possible to find anyone in the UK who will rebuild a wheel, the cost far outweighs the purchase of a replacement - rebuilding is always the last resort.

New Dunlop wire wheels are still produced by hand (the only way to do the job) by highly trained staff in India, where labour costs are significantly lower allowing a reasonable price.

The huge cap medallion on the TR2 to TR4 A was of two varieties. Both the Lockheed and early Girling cars were fitted with a very nice cloisenne, period enamelled item, while late Girling cars were fitted with an item made from aluminium and painted with blue & red paint. We are unsure as to when the change point occurred, but thanks to a letter from Kenneth Rawson of Todmorden, Lancashire, we know that the cloisenne example was fitted to TR3A models as late as commission number 20504.

If you can be sure of continued use after this commission no. we would be glad to hear from you.

GAC8225X MINILITE 'Replica' (Silver) 1 GAC8235X MINILITE 'Replica' (Flint) See also Accessories TT6902 HUB SPACER KIT GAC4116X WHEEL MUT SET

2	GAC4110A	WHEEL NUT SET
3	GAC8255X	MINILITE 'Replica' (Silver)

GAC8265X MINILITE' 'Replica' (Flint) See also Accessories

4 (Rolt-on) Δ 5 1/2"J X 15

- a/r (if required, see intro text)
- for bolt-on Minilite 'Replicas' 1
- (Centre lock) 4 4
 - 5 1/2"J X 15

No		·	Req.
4	301672	ROAD WHEEL, (Steel, 4 x 15)	5 TR2, TR3 to TS13045
	302262	ROAD WHEEL, (Steel, 4.5 x 15)	5] TR3 from TS13046, TR3A, TR4/4A
5	502160	TRIM RING, chrome	5
6	109586	WHEEL NUT	16
7	201870	HUB CAP	4
8	101042	MEDALLION, enamelled	4 TR2/3/3A
	113256	MEDALLION, painted	4 TR3A, TR4/4A
9	HN2005	NUT, retaining medallion	4
10	WL700101	WASHER, locking	4
11	WWP450	WIRE WHEEL, painted, 4J x 15	5] 48 spoke
	WWC450	WIRE WHEEL, chrome, 4J x 15	5
	WWP452	WIRE WHEEL, painted, 4.5J x 15	5] 60 spoke
	WWC452	WIRE WHEEL, chrome, 4.5J x 15	5
NI	452-755	INNER TUBE, (15" x 165 tyre)	a/r
	452-765	INNER TUBE, (15" x 185 tyre)	a/r
NI	452-750	RIM BAND, (15")	a/r
		See also Accessories	
12	108277	HUB, wire wheel, front, RH	1]
	108278	HUB, wire wheel, front, LH	1
13	109457	PEG, collar locating	2 TR2, TR3 to TS13045
14	107950	PEG, brake drum to hub	6 fitted with Lockheed brakes
15	107942	COLLAR, tapered, wire wheel	2
16	217602	HUB, wire wheel, rear, RH	1
	217603	HUB, wire wheel, rear, LH	1
For	information on	converting steel wheel Girling solid axle ar	nd IRS TR's to wire wheels, please refer to

TR2/TR3/3A Front Suspension.

17	217602	EXTENSION, hub, splined, RH	2	TR3 from TS13046,
	217603	EXTENSION, hub, splined, LH	2	TR3A &
18	110366	NUT, extension to hub	16	TR4/4A
19	AHA7373	WHEEL NUT, RH knock-off	2	2-eared
	AHA7374	WHEEL NUT, LH knock-off	2	
20	107948/3	WHEEL NUT, RH knock-off	2	3-eared
	107949/3	WHEEL NUT, LH knock-off	2	
21	88G606	WHEEL NUT, RH knock-off	2	octagonal
	88G606	WHEEL NUT, LH knock-off	2	_

HUB (Wire Wheel) Conversion Kits

Note	; Kits do NOT inc	lude wheels. See also Accessories.		
28	GAC7050X	HUB CONVERSION KIT	1	1
		Kit includes splined hubs, bevelled nuts, spinners and a hide hammer.		2-eared
29	GAC7049X	HUB CONVERSION KIT Kit includes splined hubs, bevelled nuts, spinners and a hide hammer.	1	octagonal

124 | Roadside Tools & Equipment

ill. No	Part Number	Description	Qty. Req.	Details
	adside Tools &	Equipment full range of Tools & Garage equipment		
500	Accessories for our			
1	107863	STARTING HANDLE	1	TR2/3
	118366	STARTING HANDLE	1	TR3A
	131818*	STARTING HANDLE	1	TR4 (option)
	*Note: May be us	ed on TR4's with 'starter hole' in radiator		
2	516677	SPANNER, wheel nut	1	
3	110774	JACK	1]	TR2/3/3A, TR4
4	121790	HANDLE, ratchet, for jack	1]	
Note	e: TR2 to TS5468 us	sed a very different jack. The jack listed here	will work	c on these early cars.
5	212677	JACK	1 1	TD 44
5 6	UKC4389	HANDLE, for jack		TR4A
0	0604309	HANDLE, IOI JACK	1 1	
7	509816	COMBINATION TOOL	1	hub cap removal
	000010		•	nab oup romoral
8	C27290	HAMMER, wire wheels	1	copper/hide
	88G329	HAMMER, wire wheels	1	lead
9	MM385-800	SPANNER, wire wheel spokes	1	
This	wide faced spanne	er is the correct size to tighten spoke nipples	without i	rounding them off. Quality steel is
	, d and the spanner i	0 1 11		÷ ,
10		TYRE PUMP	NCA	
11	GAC4089	BBUSH wire wheels	1	

0	0K04309	HANDLE, IUI JACK		
7	509816	COMBINATION TOOL	1	hub cap remov
8	C27290 88G329	HAMMER, wire wheels HAMMER, wire wheels	1	copper/hide lead
~	000329	DANNED	1	leau

10		TYRE PUMP	NCA
11	GAC4089	BRUSH, wire wheels	1
12	AHH5839	SPANNER, wire wheel 'octagon nut'	1
13	JRC7954	STRAP, spare tyre removal	1

It is worth noting that if have a TR2/3 or TR3A to TS60000, and fit 4.5 inch wide wheels with a 165x15 (or 5.90x15) tyre, it will be a real struggle to get it into the spare wheel compartment. That struggle however, will pale in to insignificance compared with getting the little out! Recommended is our strap with ends pro-truding to help pull it out. The TR3A from TS60001 has a larger space.

14 1/4" .	GAC5051 and 5/16" square h	SPANNER, brake adjusting oles to fit both early and late Girling adjusters.	1	Girling brakes
15	NAM1412	TOOL, headlamp rim removal	1	Clip-on type
16	650161	T' HANDLE, for Dzus fasteners	1	TR2/3/3A
17	MM647-100	TOOL ROLL (coated jute)	1	TR2/3
	MM647-110	TOOL ROLL (vinyl)	1	TR3A
	MM647-120	TOOL ROLL (vinyl)	1	TR4/4A

Technical Tips On Wire Wheels | 125

So You Think You've Got Wobbly Wire Wheels? (By Pete Cox)

Back in the good old days when Pete Buckles and myself were just young lads, we were able to buy virtually direct from Dunlop, so the wire wheels were inexpensive. These British made wheels were sold mostly to the TR Register members at insanely low prices. 4.5" x 60 spoke wire wheels went out at £4.10.0d!, with no VAT to pay and we still made a pound on each wheel!

The low prices enabled me to indulge in experiments: if they didn't work (or fit), offending wheels would always be 'sold on' and a couple of 'bob' profit could still be made.

So my TR2, an attractive beast wearing glistening Midnight Blue paint work and not so glistening (but by then typical), rusty quarter panels, finalised it's development with the unusual combination of 6" Cobra wheels at the front and, 5.5" TR6 wheels at the rear. This was because the TR2 was always enthusiastically driven and the growing pile of Lockheed half shafts finally stopped growing the day a second hand TR4 rear axle was installed, its extra width requiring the above wheel combination to balance its cornering habits.

Now, wire wheels are built to flex (or bend) and this was brought shockingly home to me on one occasion when Pete Buckles visited me in Birmingham (remember Clapgate Lane?). We were off to visit a supplier (who incidentally, still stamps out trunnion blanks for Moss). Pete's TR3 followed my TR2 down an interestingly twisty road which I happened to know particularly well, and, after exiting a seriously exciting corner I looked in the mirror to check on the progress of our illustrious leader, and was horrified to see his car in a lurid slide (he maintained it was under control) with its outside front wheel keeling over at a crazy angle, almost 6° off vertical.

This memory has remained vivid ever since, and is one explanation why Moss Europe (formerly Cox & Buckles) do not sell second hand or reconditioned wire wheels.

Bear in mind that the wheel is capable of being

Bear in mind that the wheel is capable of being flexed by 4 inches....it is then supposed to return to the original shape!

> If it is assumed that both hub & rim of a wire wheel are in good condition, it may be worth having the wheel re-spoked 'as necessary' and then trued up by a competent re-builder. The wheel will probably need shot blasting and stove enamelling which will bring the cost to near to (or possibly over) the price of a new wheel. Remember also that you have got a used, worn wheel, not a nice new one. Bear in mind then, that the wheel is capable of being flexed by 4" (i.e., the hub is fixed and the top of the wheel is 4" further out than the bottom), while it is rotating at speed on the road. and it is then supposed to return to the original shape.

Slight sideways run-out (or 'out of true') with wire wheels is therefore not significant: a couple of hard corners will soon re-arrange the wheel spokes anyway. Vertical 'run out' should not be permitted, ever. By far the most common cause of wire wheel 'wobbles' is an incorrect method employed in balancing. A simple spirit level balancer is the thing to seek out. Under no circumstances should balancing be attempted on the now common dynamic machine without the use of the special sprung cones shown in the illustration, because, although the wheel locates correctly on its inner coned surface, these machines 'try' and locate onto the inside of the wire wheels outer flange - which is NOT a true machined surface. This incorrect technique appears as terrific sideways run-out and the balancing 'specialist' always blames the wheel. Now you know the truth.

It is always best to check the wire wheel by clamping it onto a front hub, using the correct knock-on nut BEFORE fitting the tyre.

Spin the wheel on the hub & check sideways or vertical run-out as shown in the illustration, and observe or measure the run-out. + or $-1/16^{"}$ is not a problem, even +/- $1/8^{"}$ is barely detectable on the road.

So the conclusion is summarised as follows

Our new wire wheels are built and assembled to the highest standards

When your wheel/tyre fitter says they are no good, there is a very, very strong chance that he is not using the equipment in a fashion which is appropriate for wire wheels. The above tips will allow you to check the 'truth' of the wire wheel, whether the wheel is new or used.

It's a sad truth wire wheels have a bad reputation that they don't deserve, but the people who give them a bad reputation, actually deserve it themselves. We have total confidence in the Dunlop product we sell.

Pete Cox

How To Balance Centre Lock Wire Wheels

We show here the advice given to tyre fitters, produced by Motor Wheel Service.

These notes are intended as a guide in helping to solve problems that are commonly encountered when balancing centre lock wire wheels on a electronic balancer. The diagrams show the centre spline of a wire wheel attached to a balancer

Diagram A ...

is the correct method of locating the wheel.

Diagram B ...

shows the wrong method and one which gives false readings, giving the appearance of untrue or wheels that require large amounts of weights to balance the wheel.

Points To Check

• The original high degree of balance may be affected by wheel damage as well as by other factors related to the tyres such as uneven tread wear, cover or tube repairs.

 If vibration or high speed steering problems develop, and this cause is not disclosed by mechanical investigation, then the complete ture & wheel accembly schuld be

Sprung Cone

Splined

Balance

Loci

Mounting Face Of

Balance

the complete tyre & wheel assembly should be checked for balance.

 It is IMPERATIVE that the hubs are located in the balancing machine in exactly the same manner as located on the car, and the factory truing jigs. Alternatively, balance on the vehicle, this operation can only be done on the front wheels.

'Motor Wheel Services' dedicate considerable time to ensure that your wheels are of the highest quality & reliability. Following this guide, and the information contained in our centre-lock brochure will provide the highest level of customer satisfaction.

Motor Wheel Service dedicate considerable time to ensure that your wheels are of the highest quality and reliability. Following this guide and the information contained in our centre lock brochure, your wheels will provide the higest level of customer satisfaction

126 | Brake Master Cylinders

Brake Master Cylinder

One of the nicer things about the early TR's are the simple ways that Triumph used to improve the performance. Brakes were gradually improved and these 'simple ways' allow great inter-change-ability, even of TR4 to TR6 parts on the earlier TR's. This does create a problem for the TR owner as he may not necessarily be aware of the source of the parts, so hopefully the following pages will unravel the mysteries. Some of the changes may have been caused by non-availability of original parts. The most common change is the total replacement of the TR2/3 Lockheed axle with the Girling axle, and all its related brake parts.

For master cylinder support brackets see 'Master Cylinder Mountings & Pedal'

Lockheed Brake Hydraulics (TR2, TR3 to TS13045)

1	LK36944	MASTER CYL, clutch & brake	1	(original)
	LK36944X	MASTER CYL, clutch & brake	1	(replacement)
The	original cylinder (p	art no. LK36944) is no longer available.	The cylinder	we supply (part no.

LK36944X) is the closest to the real thing, including the fact that it is ungodly in price. The clutch pipe outlet has a different thread and requires an adaptor.

Originality freaks will be pleased that you can't really see this when fitted.

Our replacement is called a kit because it comes complete with a brake pipe which has a UNF thread at one end (for attachment to the replacement master cylinder) and a BSF thread at the other end to mate with the four-way brake banjo adaptor. This kit also includes the clutch pipe adaptor.

2	8G8224	REPAIR KIT, services both types	1	(bellows not included)
3	501189	COVER (original cylinders)	1	
4	513123A	FILLER CAP, plastic	1	(replaces metal cap)

ill. No	Part Number	Description	Qty. Req.	Details
5	501524	WASHER	1	(for original metal cap)
5	AAA4758	SCREW, cover to body	a/r	(ioi onginal motal oup)
7	WN707	WASHER, star	a/r	
3	501190	GASKET, cover (original cylinders)	1	
9	501193	PLATE, front	1	
10	AAA4757	GASKET, for plate	1	(replace when rebuilding cyl)
12	AJH5083	SPRING	2	()))))))))))))))))))
13	059267	CHECK VALVE (brake only)	1	
14	501194	BELLOW, push rod	2	
15	501775	PUSH ROD ASSEMBLY	2	see item 20
16	PJ8812	CLEVIS PIN	2	
17	AJD7731	WASHER, double coil	2	
8	GHF301	WASHER, plain	2	
19	PS103121	SPLIT PIN	2	
The	original push rod	(501775) is no longer available. Those of you	missing ti	he original push rod can make on
with	the following par	ts, (items 20 to 24).	U	0
20	504852	PUSH ROD, (cut to fit)	2	
21	057194	FORK	2	
22	216421A	SCREW PIN, with spring	2	
23	NT605041	NUT, 'jam', for fork	2	
24	GHF502	SPLIT PIN	2	
25		ADAPTOR, clutch pipe		(original)
	21K8564	ADAPTOR, clutch pipe	1	(replacement)
26	233220A	WASHER, copper	1	
	BH605261	BOLT, master cylinder	2	
27	0115000	WASHER, plain	4	
27 28	GHF302			
28	GHF302 GHF333	WASHER, locking	2	
28 29		WASHER, locking NUT	2 2	
	GHF333			cylinder adjustment

Girling Brake Hydraulics (TR3 from TS13046, TR3A)

35	114530	RESERVOIR, brake & clutch fluid	1			
36	500201A	FILLER CAP	1			
37	106095	SEAL, filler cap	1			
38	113368	CLAMP, reservoir mounting	1			
39	CRST148	DECAL, 'GIRLING WARNING'	1			
40	GHF117	SCREW	2			
41	GHF200	NUT, plain	2			
42	GHF331	WASHER, locking	2			
43	505062	PIPE, brake & clutch	1			
45	GR64067854	MASTER CYLINDER, brake	1			
46	GRK1027	Repair Kit	1			
47	111163	SPACER	1			
Inter	Internal components of Girling cylinders fitted on TR3/3A up to TS34311					
GR6	4067854 cylinder a	ssembly.				
48	057194	FORK	1			

1 may vary. Therefore, if in doubt, fit 05710/ FORK

1

1

1

1

2

0.75" bore

0.70" bore

10	001101	
49	216421A	SCREW PIN, with spring
50	NT605261	NUT, 'jam', for fork
51	GHF502	SPLIT PIN
52	507206	PUSH ROD
53	SH605071	SCREW, cylinder to support bracket
54	GHF201	NUT, plain
55	GHF332	WASHER, locking

Girling Brake Hydraulics (TR4/4A)

60	131661	MASTER CYL, brake	1	TR4 (0.75" bore)
	132909	MASTER CYL, brake	1	TR4A (0.70" bore)
61	GRK1027*	Repair Kit	1	TR4 (0.75" bore)
	18G8986*	Repair Kit	1	TR4A (0.70" bore)
62	510844	CAP	1	
63	606404A	SEAL, filler cap	1	
64	111163	SPACER	1	
65	510197	PUSH ROD	1	
Note	• TRA's to (*T5783)	used a cylinder with a 0.75" hore. All later car	s had (70" hores

Note: TR4's to CT5783 used a cylinder with a 0.75" bore. All later cars had 0.70" bores Cylinders are identified by rings cast in the bodies. Part no 131661 had one ring and has a 0.75" bore, part no

132	132909 had two rings and has a 0.70" bore.						
66	PJ8812	CLEVIS PIN	1				
67	131787	SPRING, anti-rattle	2				
68	GHF301	WASHER, plain	1				
69	GHF503	SPLIT PIN	1				
70	GHF103	SCREW, cylinder to bracket	2				
71	GHF202	NUT, plain	1				
72	GHF332	WASHER, locking	2				

Master Cylinder Mountings & Brake Kits | 127

ill. No	Part Number	Description	Qty. Req.	Details	ill. Part Number No	Description	Qty. Req.	Details
		Mountings & Pedal tion please refer to page 95.			Standard & Upra	ated Brake Kits/Components		
			4		Only For Vehicles with			
NI	106668 203239	BRACKET ASSEMBLY BRACKET ASSEMBLY	1 1	TR2, TR3 to TS13045 TR3 from TS13046, TR3A	10.13/16" Front Brake	Discs using Type C Brake Calipers and 9"	Rear Brake S	Systems.
	203239	BRACKET ASSEMBLY	1	TR3 Trom TST3046, TR3A TR4/4A	Brake Kit 1 (Standa	rd Brake Discs, Pads, Shoes, Hoses &	Fittings)	
NI	106670		1	1K4/4A	1 TGK130	BRAKE KIT	1	
NI NI	GHF201	COVER ASSEMBLY, pedal shaft NUT, bracket & cover to bulkhead	4		2 209327	BRAKE DISC, front brake caliper	2	
NI	GHF332	WASHER, locking	4		3 113150	BOLT, friction disc to front hub	8	
NI	SH605061	SCREW	2	cover & m/cyl to bulkhead	4 WL209	WASHER, locking	8	
NI	GHF332	WASHER, locking	2	cover a micyr io duikneau	5 510792	PISTON, caliper	4	
NI	SH605051	SCREW, cover to bulkhead	2		6 601960	SEAL SET, caliper, car set	1	
NI	GHF332	WASHER, locking	2		8 GBK1003	PAD FITTING KIT	1	
NI	HU709	SCREW, pedal stop	2		9 108756	SCREW, bleed nipple	2	
NI	JN2107	NUT, jam	2		10 GBP114	BRAKE PAD SET, standard	1	
NI	106672	PEDAL, clutch, RHD	1	TR2, TR3 to TS13045	12 GRSP2750	SHIM SET, anti-squeal	1	
	113363	PEDAL, clutch, RHD	1	TR3 from TS13046. TR3A	14 GBH176	HOSE, flexible, front	2	
	133810	PEDAL, clutch, RHD	1	TR4/4A	15 GWC1154	REAR WHEEL CYLINDER	2	
	106766	PEDAL, clutch, LHD	1	TR2, TR3 to TS13045	16 GRSP2862	FITTING KIT	1	cylinder to back plate
	113363	PEDAL, clutch, LHD	1	TR3 from TS13046, TR3A	17 BAU1420A	FITTING KIT	1	brake shoe hold down set
	129275	PEDAL, clutch, LHD	1	TR4/4A	18 GRSRS8	FITTING KIT	1	brake shoe return springs
NI	106673	PEDAL, brake, RHD	1	TR2, TR3 to TS13045	19 GBS778AF	BRAKE SHOE SET, standard	1	
	113366	PEDAL, brake, RHD	1	TR3 from TS13046, TR3A	20 GBH178	HOSE, flexible, rear LH	1	
	133808	PEDAL, brake, RHD	1	TR4/4A	21 GBH177	HOSE, flexible, rear RH	1	
	106767	PEDAL, brake, LHD	1	TR2, TR3 to TS13045		lard Brake Discs, Pads & Shoes)		
	113364	PEDAL, brake, LHD	1	TR3 from TS13046, TR3A	22 TGK133	BRAKE KIT	1	
	129277	PEDAL, brake, LHD	1	TR4/4A	2 209327	BRAKE DISC	2	
NI	100954	BUSH, pedal pivot	4		10 GBP114	BRAKE PAD SET	1	standard
NI	110016	SHAFT, pedal	1		19 GBS778AF	BRAKE SHOE SET	1]
NI	106678	BRACKET, pedal shaft	2		Brake Kit 1B (Stand	lard Brake Discs & Pads)		
NI	SH606051	SCREW, bracket to shaft	2		24 TGK135	BRAKE KIT	1	
NI	GHF333	WASHER, locking	2		2 209327	BRAKE DISC	2	
NI	PJ8812	CLEVIS PIN	2	TR2, TR3 to TS13045	10 GBP114	BRAKE PAD SET	1	standard
	216421A	SCREWED PIN	2	TR3 from TS13046, TR3A	Cross-Drilled Brake	e Disc Set		
	PJ8812	CLEVIS PIN	2	TR4/4A		d brake discs will dissipate heat and shed		er than the standard solid versions,
NI	AJD7731	WASHER, double coil	2	TR2, TR3 to TS13045		nore consistent braking under all condition	IS.	
	131787	SPRING, anti-rattle	2	TR4/4A	26 209327XK	BRAKE DISC SET, cross-drilled	1	(Note;discs are handed RH/LH)
NI	GHF301	WASHER, plain	2	TR2, TR3 to TS13045, TR4/4A	4 Pot (283mm) Ve	nted Brake Caliper Kits		
NI	PS103121	SPLIT PIN	2	TR2, TR3 to TS13045		ng efficiency, our 4 pot vented brake kit is s	upplied with	4 pot alloy calipers, adaptor plates,
	GHF502	SPLIT PIN	2	TR3 from TS13046, TR3A		road pads for maximum stopping power.		
	GHF503	SPLIT PIN		TR4/4A	27 SPB3252	VENTED BRAKE KIT	1	
NI	105159	PEDAL RUBBER, ribbed	2	TR2, TR3 to TS13045	SPB3252X	VENTED BRAKE KIT	1	Cross-drilled discs
NI	122289	PEDAL RUBBER, 'Triumph' logo	2]	TR3 from TS13046, TR3A	28 SPB32524	BRAKE DISC SET, vented	1	
			J	TR4/4A	SPB32524X	BRAKE DISC SET, vented & cross-d		
NI	057950	SPRING, pedal return	2		29 RD150-3668	BRAKE PAD SET, soft	1	road
					RD1311	BRAKE PAD SET, medium	1	fast road/test day
					RD1313	BRAKE PAD SET, hard	1	race
	\bigcirc		2.9					
	1		SF - 1	KIT 1		(16) (22)		10
			(14)		រា			
			\mathcal{A}		6	VY ~ ~ ~ /	\sim	(Caller
		C	E.		r L		2	
			Ø				1	3
	(2)			(15)	<i>,</i>	₩° ~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	15	シッシー
							 	2 1 AI

(26)

19

for Uprated Pads & Shoes (See page 128/129 & Performance & Tuning) for Al-Fin Alloy Brake Drums (See page 129 & Performance & Tuning) for Uprated Clutch hoses (See pages 96/97) & Performance & Tuning for Brake Hoses)

128 | Front Brakes

2

4

1

4

2

2

4 4

4

4

4

4

2

4 4

8

8

8

1

1

'A' type

solid calipers

Illustration A

(wire wheels)

& to TS56838

(steel wheels)

'B' type Split calipers

Illustration B TR3A from TS56377 (wire wheels)

TS56834 (steel wheels)

& CT4387 (steel wheels)

TR4 to CT4689 (wire wheels)

TR3B (TSF series)

2 2 TR3 from TS13046, TR3A to TS56376,

TR2, TR3 to TS13045

С (59)(60 58 59

23

24

-

(40) (41)

38

(37)

ill. No	Part Number	Description	Qty. Req.	Details
NU			ĸey.	
50	27H2988E	CALIPER ASSEMBLY, RH, rebuilt	11	'C' type
00	27H2989E	CALIPER ASSEMBLY, LH, rebuilt	i	Split calipers
51	601960	REPAIR KIT (for 2 calipers)	1	opint ounpers
52	510792	PISTON	4	
02	510792SS	PISTON, stainless steel	4	Illustration C
55	GBP114	PAD SET, standard	1	TR3B, (TCF series)
00	TT31501KV	PAD SET, Kevlar (fast road/sport)	1	TR4/4A from
	TT3150	PAD SET, Mintex M1144 (fast road/race)	1	CT4690 (wire wheels)
	GRPFK1	FITTING KIT, brake pads	•	& CT4388 (steel wheels)
56	GRPS2750	SHIM SET, anti-squeal	1	a er 1000 (steel millen)
57	011368A	PIN, pad retaining	4	
58	011369A	CLIP, for pin	4	
	556508A	BLEED NIPPLE	2	
60	234957A	CAP, bleed nipple	2	
65	203189	BRAKE DISC (11")	2	use with calipers A & B
00	209327	BRAKE DISC, (10 ¹³ /16 ["]), standard	21	use with
	209327XK	BRAKE DISC, (10 ¹³ /16"), cross drilled	2	type C calipers
66	113150	BOLT, disc to front hub	8	
67	GHF333	WASHER, locking, for bolt	8	
	BTB610	BOLT, caliper mounting	4	
	WL600071	WASHER, locking, for bolt	4	
	560199	LOCK TAB	2	(alternative to WL600071)
73	115682	SHIM, caliper mounting	a/r	
		e the caliper on the disc.		
75	204378	DUST COVER, RH	1]	use with calipers A & B
	204379	DUST COVER, LH	1]	
	209325	DUST COVER, RH	1]	use with type C calipers
	209326	DUST COVER, LH	1]	(except TR4A)
	307226	DUST COVER, RH	1]	TR4A
	307227	DUST COVER, LH	1]	
76	141124	BRACKET, brake hose	2	

	2000402		
22	601960	REPAIR KIT (for 2 calipers)	1
23	GBP172	PAD SET	1
24	510792	PISTON	4
	510792SS	PISTON, stainless steel	4
25	504833	PLATE, pad retaining	4
26	119245	SPRING, anti-rattle	4
27	SH604041	SCREW, for plate & spring	4
28	GHF331	WASHER, locking	4
29	601959	BLEED SCREW	2
30	234957A	CAP, bleeder screw	2
31	504854	BRIDGE PIPE RH (9")	1
	504853	BRIDGE PIPE LH (9")	1]
35	205396E	CALIPER ASSEMBLY RH	1]
	205395E	CALIPER ASSEMBLY LH	1
36	601960	REPAIR KIT (for 2 calipers)	1
37	510792	PISTON	4
	510792SS	PISTON, stainless steel	4
38	GBP172	PAD SET	1
40	509051	PLATE, pad retaining	4
41	509049	SPRING, anti-rattle	4
42	SH604041	SCREW	4
43	GHF331	WASHER, locking	4

BLEED NIPPLE

CAP, bleed nipple

BRAKE DRUM, (10") front

SHOE SET, (10"), front, (relined)

SCREW, 5/16" (one per cylinder)

SCREW, 1/4" (one per cylinder)

BRIDGE PIPE, (see page 131) (Note; Bridge pipes are only supplied in our Brake Pipe Sets) SCREW, grease catcher retaining

SCREW, drum retaining

SPRING, brake return

WHEEL CYLINDER, RH

WHEEL CYLINDER, LH

PISTON ASSEMBLY

WASHER, locking, 5/16"

WASHER, locking, 1/4"

BLEED NIPPLE

MASK, adjuster

ADJUSTER

NUT, plain

WASHER, locking

CALIPER ASSEMBLY RH

CALIPER ASSEMBLY LH

REPAIR KIT

1

2

3

4

6

7

8 10

11

12

13

14

15

16 17

18 19

20

21

44

45

601959

234957A

301126

V5435

7H7936

GWC110

GWC111

8G8245

7H7941

GHF332

GHF331

3H2428

7H7931

7H7930

TR6504

HN2005

WL700101

203544E

203543E

SH605051

SH604031

LKKB1010R

Caliper Tip

We do not recommend that Girling 'split' type calipers (B & C) are separated. They were not designed for separation and re-assembly, and proper torque specifications are not published (inner and outer bolts are torqued differently). Also, the screwed plug in type 'A' should not be undone.

Rear Brakes |129

Lockheed System (TR2, TR3 toTS1304)

1	210578	BRAKE DRUM, (9") rear	2	TR2 to TS5442
	301126	BRAKE DRUM, (10") rear	2	TR2 from TS5443,
				TR3 to TS13045
2	V5435	SCREW, drum retaining	4	
3	GWC1111	WHEEL CYLINDER	2	gaiter for lever not included
4	8G8243	Repair Kit	2	includes gaiter for lever
5	7H7940	EXPANDER	2	
6	7H7939	SPRING	2	
7	17H7203	PIN	2	
8	27H7395	LEVER, handbrake cable	2	

There were originally 2 types of rear wheel cylinders fitted on TR2 & TR3 to TS13045, the only difference being the handbrake cable lever. Both have superseded to the GWC1111 (item 8), When replacing these cylinders make sure you fit a pair.

12	059258	CONNECTOR	2
13	7H7847	BOLT, banjo	2
14	3H550	WASHER, bolt to connector	2
15	233220A	WASHER, connector to cylinder	2
16	27H7166	BLEED NIPPLE	2
17	234957A	COVER, bleed nipple	2
20	7H7931	ADJUSTER	2
21	7H7930	MASK, for adjuster	2
22	7H7932	ABUTMENT ASSEMBLY	2
23	AJD8105Z	NUT, plain	4
24	GHF332	WASHER, locking	4
25	17H7499	SPRING, abutment end	2
26	7H7936	SPRING, wheel cylinder end	2
27	LKKB1007R	BRAKE SHOE SET, rear	1 9" brakes
	LKKB1010R	BRAKE SHOE SET, rear	1] 10" brakes
28	AAA4714	SPRING, shoe retaining	4

Girling System

10" Brake System (TR3/3A to approx. TS56376)

Varying the rear wheel cylinder bore will have the effect of altering front to rear brake balance. When replacing rear wheel cylinders make sure you fit a pair.

35	301126	BRAKE DRUM, (10") rear	2	TR3 from TS13046, TR3A to (approx TS56376.)
37	GWC1112	WHEEL CYLINDER (0.75" bore, flat piston)	2	TR3 from TS13046 to TS15331
38	18G9065	REPAIR KIT (axle set)	1	(10" brakes)
	GWC1118	WHEEL CYLINDER	2] TR3 from TS15332,
		(0.75" bore, slotted piston)		TR3A to TS34403
	18G9065	REPAIR KIT (axle set)	1	(10" brakes)
	119600	WHEEL CYLINDER	2] TR3A from TS34404
		(⁵ /8" bore - 0.625")		to TS56376
	GRSP2030	REPAIR KIT (axle set)	1	(10" brakes)

No	i di i Number	Description	Req.	Details
50	7H4997	ADJUSTER ASSEMBLY	2	
51	505084	WEDGE	4	
52	GHF201	NUT, plain	4	
53	GHF322	WASHER, shake-proof	4	
54	505351	BRAKE SHOE, rear, (sold each)	4	
55	505081	RETURN SPRING, cylinder end	2	9" & 10" brakes
56	FRC3234	RETURN SPRING, adjuster end	2	
58	17H7993	PIN, brake shoe retaining	4	10" brakes
59	17H4374	WASHER	8	TR3 from
60	504877	SPRING	4] TS13046 to TS15331
61	505349	STEADY POST, brake shoe	4] 10" brakes
62	505359	NUT	4	TR3 from TS15332,
63	7H4429	FELT BUSH	4	TR3A to TS56376 (approx.)

9" Brake System (TR3A from approx. TS56377, TR4/4A)

Varying the rear wheel cylinder bore will have the effect of altering front to rear brake balance.

When replacing rear wheel cylinders make sure you fit a pair.

35	210578	BRAKE DRUM, (9") rear	2	TR3A from TS56377 (approx.) TR4/4A
	GAC6028X	ALFIN BRAKE DRUM SET, radial fins	1	$9 \times 1^{3}/4''$
	202267	ALFIN BRAKE DRUM circumferential fins	2	(as originally supplied Triumph)
37	GWC1112	WHEEL CYLINDER	2	TR3A from TS56377. TR3B
01	anonne	(0.75" bore)	-	TR4 to CT5655 (wire wheels)
	18G9065	REPAIR KIT (axle set)	1	& CT5782 (steel wheels)
	GWC1154	WHEEL CYLINDER	2	TR4 from CT5656
	anorror	(0.70" bore)	-	(wire wheels) &
38	512351	REPAIR KIT (axle set)	1	CT5783 (steel wheels)
50	37H6134	ADJUSTER ASSEMBLY	2	
51	111054	WEDGE	4	
52	GHF200	NUT, plain	4	
53	GHF321	WASHER, shake-proof	4	
54	GBS778AF	BRAKE SHOES, rear (Standard)	1	set of 4
NI	TT31524	BRAKE SHOES, rear (Uprated)	1	
55	505081	RETURN SPRING, cylinder end	2	9" & 10" brakes
	508817	RETURN SPRING, adjuster end	2	
57	GRSRS8	KIT, brake pull off springs, per axle	1	
65	BAU1420A	KIT, shoe hold down, (axle set)	1	
	Models			
36	V5435	SCREW, drum retaining	4	
39	556508A	BLEED NIPPLE	2	
40	234957A	CAP, bleed nipple	2	
42	GRSP2862	KIT, cylinder retaining, (axle set)	1	
43	505091A	SPRING PLATE	2	
44	7H4907	LOCKING PLATE, w/cylinder	2	
45	7H4925	WASHER, spacer, (locking plate)	2	
46	505093A	DUST COVER	2	
47	157672	LEVER, handbrake cable	2	

130 | Brake Pipes, Hoses & Fittings

TR2/3 to TS13045 (Lockheed)

ill. Part Number Description Details

Lockheed System (TR2/3 to TS13045)

1	108595	BRAKE HOSE, front	2	standard
	TT3040	BRAKE HOSE SET, front (1pr)	1pr	Stainless Steel Braided
3	233220A	WASHER, copper, hose to cylinder	2	
4	059380	CLIP, pipe to bulkhead	a/r	
5	059258	CONNECTOR, RH	1	
6	WE600101	WASHER, locking	3	
7	2K8686	NUT, on hoses	3	
8	233220A	WASHER, copper	3	hose to connector
9	059246	WASHER, copper	2	adaptor to connector
10	27H7167	Adaptor, RH	1	
11	27H7189	CONNECTOR, banjo, LH	1	
12	059293	Adaptor, LH	1	
13	13H2303	SWITCH, brake light	1	screw type contacts
14	C16062A	SWITCH, brake light	1	Lucar type contacts
	These 2 brake lig	ht switches have BSP threads.		
15	RTC220A	LUCAR CONNECTOR	a/r	
	Use for converting	g from screw type switch.		
16	CD23720	GROMMET, pipe to chassis	2	
18	059191	CLIP, pipe to chassis	4	
24	108596	BRAKE HOSE, rear	1	standard
	TT3042	BRAKE HOSE, rear	1	Stainless Steel Braided
25	501505	CONNECTOR, 3-way, rear	1	
26	SH605041	SCREW, connector to chassis	1	
27	GHF331	WASHER, locking	1	
28	GHF1268	CLIP, pipes to axle housing	3	plastic
	041674	CLIP, pipes to axle housing	3	metal

TR3, TR3A & TR4 (Girling)

Part Number

ill. No

Description Details Qty

Girling System (TR3 from TS13046, TR3A, TR4)

35	GBH206 TT3142	BRAKE HOSE, front BRAKE HOSE, front	2 2		standard Stainless Steel Braided
36 37 38 39	NT606041 GHF323 059380 279412	NUT, brake hoses WASHER, locking, brake hoses CLIP, pipe to bulkhead CONNECTION, 5-way	3 3 a/r 1	1	TR3 from TS13046
40 41 42 43	565719A BH604101 GHF271 GHF300 116197	CONNECTION, 4-way BOLT, connector to chassis NUT, nyloc WASHER, plain RESTRICTOR VALVE	1 1 1 1]	TR3A, TR4 to CT26929 TR4 from CT26930
44	21B291	SWITCH, brake light	1]	TR3 from TS130469 TR3A,TR4 to CT26929

The above switch has spade type terminals and the correct UNF thread for the original 5 way connection. The TR3 from TS13046 and TR3A to TS60000 originally had a switch with screw type connectors, but this is not available. The later switch (21B291) can easily be installed into the early loom by replacing the 'spades' with Lucar connectors (RTC220A).

45	134529	SWITCH, brake light	1]			
	mounted on master cylinder bracket					
46	NT608041	NUT, nyloc, (use with 134529)	1			
47	WF600081	WASHER, shakeproof	1	TR4 from CT26930		
48	138911	BRACKET, mounting switch	1			
49	WF600081	WASHER, star	1			
50	NT608041	NUT, nyloc	1			
51	CD23720	GROMMET, pipe to chassis, front	2			
52	059191	CLIP, pipe to frame	3			
54	GBH122	BRAKE HOSE, rear	1	standard		
	TT3142	BRAKE HOSE, rear	1	Stainless Steel Braided		
55	233220A	WASHER, copper, hose to connector	1			
56	BTB657	CONNECTOR, 3-way	1			
57	GHF120	SCREW, connector to chassis	1			
58	GHF272	NUT, nyloc	1			
59	GHF301	WASHER, plain	1			
60	GHF1268	CLIP, pipes to axle housing	3	plastic replacement		
	041674	CLIP, pipes to axle housing	3	metal replacement		

Brake Pipes, Hoses & Fittings |131

TR4A (I.R.S Rear Axle)

ill. Part Number Description Details Qty.

TR4A

65	309723	PIPE, hose to calipers	2	
66	GBH176	BRAKE HOSE, front	2	standard
	TT3240	BRAKE HOSE SET, front, (1pr)	1pr	Stainless Steel Braided
67	NT606041	NUT,	5/7	IRS models use 7
68	GHF323	WASHER, locking	5/7	1
69	2H400	CLIP, brake/clutch pipe to bulkhead	1	
70	618386	CLIP, pipe to chassis CLIP, pipe to chassis	1 2	
71 72	059191	CONNECTOR, 4-way	2	
72	565719A BH604101	BOLT, connector to chassis	1	
73 74	GHF271	NUT, nyloc	1	
74	GHF271 GHF300	WASHER, plain	1	
76	116197	RESTRICTOR VALVE	1	(not always fitted)
77	134529	SWITCH, brake light	1	(not aiways inteu)
78	NT608041	NUT, nyloc, (use with 134529)	1	
79	WF600081	WASHER, shakeproof	1	
80	138911	BRACKET, switch mounting	1	
81	WF600081	WASHER, star	1	
82	NT608041	NUT, nyloc	1	
02				
84	ACB5559	UNION, double ended	1	1
85	BTB657	CONNECTOR, 3-way	1	
86	BH604281	BOLT, connector to chassis	1	
87	GHF271	NUT, nyloc	1	1
88	GHF300	WASHER, plain	1	1
89	233220A	WASHER, copper	1	TR4A (IRS)
90	GBH178	BRAKE HOSE, rear LH (standard)	1	
91	GBH177	BRAKE HOSE, rear RH (standard)	1	
	TT3242	BRAKE HOSE SET, rear, (1pr)	1pr	
		Stainless Steel Braided		
92	615836	CLIP, pipes to trailing arms	2]
~ 4	001104.0			,
94	GBH216	BRAKE HOSE, rear (standard)	1	
	TT3340	BRAKE HOSE, rear	1	TD 44 and and a
05	000000	Stainless Steel Braided	-	TR4A solid axle
95 96	233220A GHF1268	WASHER, copper	1	
90	041674	CLIP, pipes to axle, plastic	2	
	0410/4	CLIP, pipes to axle, metal	2	1

	7 DE	80 82
TR4A (Solid Rear Axle)		
ill. Part Number Description No	Qty. Req.	Details

Brake Pipe Sets

Complete sets of ready assembled pipes in copper with brass end fittings. The pipes in our kits are pliable allowing you 'form' them on installation, for that factory look.

	HGB1010 HGB1010L	BRAKE PIPE SET (Lockheed) BRAKE PIPE SET (Lockheed)	1	TR2/3 to TS13045, RHD TR2/3 to TS13045, LHD
		· · · · ·	I	
	HGB1011*	BRAKE PIPE SET (Girling)	1	TR3 from TS13046, TR3A, RHD
	HGB1011L*	BRAKE PIPE SET (Girling)	1	TR3 from TS13046, TR3A, LHD
,	These kits inc caliper	bridge pipes, which are not used afte	r TS56376 (wire wh	eels) and TS56383 (steel wheels).
	HGB6227	BRAKE PIPE SET	1	TR4 RHD
	HGB6227L	BRAKE PIPE SET	1	TR4 LHD
	HGB6228	BRAKE PIPE SET	1	TR4A IRS RHD
	HGB6228L	BRAKE PIPE SET	1	TR4A IRS LHD
	11000000			

HGB6229	BRAKE PIPE SET	1	TR4A solid axle, RHD
HGB6229L	BRAKE PIPE SET	1	TR4A solid axle, LHD

132 | Handbrake TR2/TR3/3A & TR4

33 GHF331

34

36

38

39

40

41 112469

GHF200

060274

PJ8708

GHF300

PS103121

WASHER, locking

SPRING, cable conduit to tunnel

NUT

CLEVIS PIN

SPLIT PIN

WASHER, plain

CABLE ASSEMBLY, RH

2 2

1

1

1

3

1

TR2/3/3A

ill. No	Part Number	Description	Qty. Req.	Details	N

Handbrake TR2/TR3/3A & TR4

At the time of writing this catalogue, and for the foreseeable future, we do expect to be able to supply all the parts of the handbrake assembly. However, the main wearing parts of the actual handbrake are the pawl & ratchet (items 14 & 15), and these together with all the cables and clevis pins – which are available, will allow you to keep your handbrake in first rate condition. Do not forget to grease the main cable (item 30) once every six months. The grease not easily a abut halfway down the car and a couple of strokes of the grease gun will ensure that the cable does not seize and cause problems with your annual test.

	0	nipple is about halfway down the car and a nes not seize and cause problems with your an		0 0	41	129284	CABLE ASSEMBLY, RH	1	TR2/3/3A TR4
	108457 131312 107637	GRIP, screw-on GRIP, push-on LEVER, for screw-on grip	1 1	TR2/3/3A TR4 TR2/3/3A	42	105811 112470 129283	CABLE ASSEMBLY, LH CABLE ASSEMBLY, LH CABLE ASSEMBLY, LH	1 1 1	TR2 to TS5443 TR2 from TS5443, TR3/3A TR4
3 4 5 7 8 9 10 11 12	131321 107636 104740 GHF301 107633 501026 AUC2108 PWZ203 GHF500 AAA4129	LEVER, for push-on grip BUTTON SPRING, pawl release WASHER, plain ROD, pawl release PIN, pawl release PIN, pawl to lever WASHER SPLIT PIN BUSH, lever pivot	1 1 1 1 1 1 1 1 1 1	TR4	43 44 45 46 47 48 49 51 52	057190 057192 057239 057191 PJ8808 GHF301 GHF502 100571 LN30041	CLEVIS ASSEMBLY CLEVIS PIN SPRING CLEVIS FORK CLEVIS PIN WASHER, plain SPLIT PIN COMPENSATOR LEVER GREASE NIPPLE COMPENSATOR BAR	2 2 2 2 2 2 2 1 1	
15 16	107632 107631 GHF120	PAWL RATCHET BOLT, ratchet to plate	1 1 1		53 54 55	100569 100572 WB600071	SEAL, felt WASHER, plain	2	
18 20 21 22 23 25 26	GHF272 107630 SH605051 107953 107634 GHF275 101247 PJ8806	NUT, nyloc PLATE, handbrake SCREW, plate to chassis TAB WASHER BOLT, pivot NUT, pivot bolt securing FORK END, cable to lever CLEVIS PIN, fork to lever	1 2 1 1 1 1 1		56 57 58 59 60 61 62	700922 602138 AB610043 GHF713 602137 AB604062 WP4	GAITER, handbrake lever PLATE, gaiter to tunnel SCREW, securing plate SPRING NUT PLATE, gaiter to floor SCREW, securing plate WASHER, plain	1 1 2 2 1 3 3	TR2/3/3A
28 29 30 31	GHF301 GHF500 JN2107 202069 UHN400 HBZ411	WASHER, plain SPLIT PIN NUT, jam CABLE ASSEMBLY GREASE NIPPLE BOLT, cable support	1 1 1 1 2	lever to compensator	63 64 65 66	700922 610942 AB604062 WP4	GAITER, handbrake lever PLATE, gaiter to floor SCREW, securing plate WASHER, plain	1 1 3 3	TR4

Handbrake TR4A | 133

ill. No	Part Number	Description	Qty. Req.	Details
Hai TR4	ndbrake 4A			
1	131312	GRIP	1	
2	141635	LEVER, handbrake	1	
3	GHF223	NUT, nyloc, for fulcrum pin	1	
4	142754	BUSH, fulcrum	2	
5	142755	FULCRUM PIN	1	
7	141688	ROD, pawl release	1	
8	104740	SPRING, pawl release	1	
9	134143	PAWL	1]	
	104737	PAWL	1]	alternatives
-	1.6 11 70.44	(40.44.40)		

The pawl for the TR4A (134143) is not available. In the original fitment the TR4A handbrake was a 'fly-off' type following the style of the TR2/3/3A and TR4. However, if your 134143 is damaged beyond repair, we suggest that you use the alternative fitment which is part number 104737, the pawl from the TR6 handbrake. The TR6 handbrake is not a 'fly-off' type and you will have to re-educate yourself in the use of the handbrake, but at least you will be able to drive and have a car that is able to pass your annual vehicle inspection.

10 11 14 15 16	104738 148083 140374 CLZ410 WM93	PIN, pawl to lever RATCHET PLATE LINK, compensator CLEVIS PIN, link to lever WASHER	1 1 1 1
17	GHF500	SPLIT PIN	1
19	CLZ314	CLEVIS PIN, link to compensator	1
20	WC701121	WASHER	1
21	PS103121	SPLIT PIN	1
23	140375	COMPENSATOR SECTOR	1
24	602037	GROMMET, cable to heel-board	2
25	140373	CABLE ASSEMBLY	2
27	GHF200	NUT	2
28	GHF331	WASHER, locking	2
29	138247	FORK END, cable	2

30 31 33 34 35 38	JN2107 CN1 PJ8808 GHF301 GHF502	NUT, jam, fork end to cable NUT, square CLEVIS PIN WASHER, plain SPLIT PIN GAITER, handbrake lever	2 2 2 2 2	fork end to cable fork end to w/cyl lever
00	The gaiter is only	available as part of the carpet set. See page 13	}	
	5 5	, , , , , ,		
39	809046	COVER, handbrake mechanism	1	(fibreboard)
40	AB606031	SCREW, cover to side of tunnel	8	
41	AB606054	SCREW, cover to top of tunnel	1	
42	PWZ203	WASHER, plain	1	
43	GHF711	SPIRE NUT	1	

134 | Steering TR2/TR3/3A

Steering TR2/TR3/3A | 135

ill. No	Part Number	Description	Qty. Req.	Details
29	GHF332	WASHER, locking	7	
30	SH605051	SCREW, hexagon headed	7	
31	501584	COVER PLATE	1	RHD models
	501591	COVER PLATE	1	LHD models
32	SH605051	SCREW, cover to steering box	3	
33	GHF332	WASHER, locking	3	
34	SP68B	PLUG, in cover plate	1	
35	ARH517	WASHER, fibre, for plug	1	
37	500279	SCREW, adjusting rocker shaft thrust	1	
38	060360	LOCK NUT, on adjusting screw	1	
39	501571	GASKET, on cover plate	1	
40	501583	ROCKER SHAFT ASSEMBLY	1	
41	501568	PEG, in rocker shaft	1	
42	501562	BUSH, in housing	1	
		us that the steering box housing could have		
		ne by the factory not known by us to salvage		ely worn steering box housings).
43	3H3132	OIL SEAL, on rocker shaft	1	
44	BH605141	BOLT,	2	steering unit to trunnion bracket
45	GHF332	WASHER, locking	2	
46	107418	LEVER, drop arm	1	RHD models
47	108153	LEVER, drop arm	1	LHD models
47	501577	WASHER, locking	1	nut to drop arm lever
48	NH610041	NUT. drop arm lever to rocker shaft	1	
49	HB925	BOLT (Steering bracket to trunnion bracket)	2	
50	GHF333	WASHER, locking	2	
		•	2	
51	110466/8 Includes 1 inner a	TIE ROD END SET nd 1 outer for one side.	Z	
	110466	TIE ROD END, RH thread	2	inner
	110468	TIE ROD END, LH thread	2	outer
52	17H3501	GAITER, on tie rod end	4	outer
Due	to various manufac	turers of tie rod ends supplying the market c or your car. However, they have proved suita	over the y	
53	GHF273	NUT, nyloc, track rod ends	4	
54	LN30041	GREASE NIPPLE	4	(if fitted, O.E. type only)
55	GHF302	WASHER, plain	4	
57	106650	TIE ROD	2	
58	101668	NUT, inner tie rod end locking	2	RH thread
59	101669	NUT, outer tie rod end locking	2	LH thread
60	105063	BUSH ('silent-bloc' & pin)	2	
61	GHF302	WASHER, plain	2	
62	GHF273	NUT, nyloc	2	
65	105728	IDLER LEVER	1	
66	058615	SEAL, on idler lever shank	1	
67	501958	BRACKET, idler lever housing	1	
68	501552	GREASE NIPPLE	1	
69 70	HB925	BOLT	2	idle bracket to chassis
70 71	GHF333	WASHER, locking	2 1	staaring askump to b/based
71 72	701106	GROMMET	1	steering column to b/head
12	CS4025	WIRE CLIP, grommet to column	I	
75	508188X	STEERING BOX (housing only)	1	
		oduced in response to the demand for RHD c o be fitted to your old column.	conversio	n or LHD cars. Unly the housing is

This is not an easy job, and if you have any doubts at all about your ability to do the job – DON'T DO IT.

Take it to a competent engineering company. This really is an item you don't want falling.

Exchange rebuilt steering boxes are available, please enquire.

80 GGL190 GEAR OIL, steering box, 500ml

a/r

Front Tyre Wear Patterns

Feathering is caused by incorrect tracking or worn front-end components. Onesided wear can be caused by incorrect camber or grossly incorrect tracking. Cupping is the result of out-ofbalance wheels, worn shocks, grabbing brakes or worn tie rods.

TR2/3/3A Suspension & Steering Data

Front Lock	
Back Lock	31°
(A 20° back lock gives an 18 ³ /4° front lock)	
Centre Tie Rod Length	14"
Outer Tie Rod Length	
Tyre Size	15"
Track at Ground Level (static laden)	15"
Castor Angle	0°
King Pin Inclination (static laden)	7°
Wheel Camber (static laden)	2°
Wheel Camber (full bump 3.00")	1/2 ⁰
Wheel Camber (full rebound 2.25")	1º

Steering Rack Conversion Kit

Modern technology for your classic TR. Our complete Steering Rack conversion kit (for split/short column cars) will give you lighter, more direct steering, and can be easily installed by a competent DIY enthusiast. Comprehensive fitting instructions are included with every kit.

If your early TR2 or TR3 is of the long column type, please contact Moss Europe for full conversion details, because for 'long column' or early cars, an upper column kit (121154R for RHD & 121154L for LHD) will also be required, as well as the steering rack conversion kit.

(Please see 'Important Installation Notes')

Steering Rack Conversion;

(1

'

Seering Rack Conversion;	
Note; Use only with 4 Blade or Electric cooling fans)	
Conversion Kit (TR3A RHD models)	TTK3000R
Conversion Kit (TR3A LHD models)	TTK3000L
Boot/Gaiter kit (Rack) (replacement) (All models)	GRG210Z
Long Column' type models will also need;	
Upper Column Kit (for RHD models)	121154R
Upper Column Kit (for LHD models)	121154L
The following parts are included in the Upper Column	Kits;
Upper Column* (1 reqd.)	205221X
Outer Tube (1 reqd.)	121089
Bush (Felt) (top of column) (1 reqd.)	043314
Bush (rubber/nylon) (either side) (2 reqd.)	209423
Bracket/Support kit* (RHD)	607429X
Bracket/Support kit* (LHD)	607433X
*Bracket/support kits include all fixings & fittings.	

'Important Installation Notes'

Please pay very careful attention to your engine mountings, if you are in any doubt as to their condition, replace them. Also, if the fan hub extension has less than 1cm clearance from the steering rack, you will need to put a packing (slotted washer CD26326 is perfect) between the front plate & the mounting. It may be necessary to trim the top leading corners of the mountings to give extra clearance for the lower steering coupling, particularly if a (late) all Syncromesh gearbox has been fitted.

136 | Steering TR4/4A

ill. No		Description	Qty. Req.	Details	ill. No	Part Number	Description	Qty. Req.	Details
		blumn & Wheel TR4/4A r full range of Sports Steering Wheels.			13 14 15	PT504 PWZ203 WL700101	SCREW, clamping cover clamping WASHER, plain WASHER. locking	1 1 1	
1 2 3 4 5 6	304988 105438 154731 608462 608139 209423 122719	STEERING WHEEL NUT, securing steering wheel COWL, steering column SLIP RING, insulator & cable INSULATOR, only BUSH, steering column WASHER, nylon thrust	1 1 1 1 2 1		16 17 18 19 20 21 22	HN2005 610608 608185 608223 608222 GHF117 WM93	NUT, plain SEALING GROMMET BRACKET CLAMP, column lower FELT (strip), lower bracket, long FELT (strip), lower bracket, short SCREW, hexagon headed WASHER, plain	1 1 1 1 2 2	column to bulkhead
7 8 9	122718 611835 611366 611982 708479 708479 611974 611011	END CAP ESCUTCHEON, blank ESCUTCHEON, indicator switch ESCUTCHEON, overdrive switch ESCUTCHEON, indicator switch ESCUTCHEON, light switch ESCUTCHEON, light & overdrive LABEL, indicator switch	1 1 1 1 1 1 1	TR4, non overdrive TR4 TR4, non overdrive TR4A TR4A, on overdrive TR4A, with overdrive LH side of steering column	23 24 25 26 27 28 29	GHF331 GHF200 611834 611531 GHF117 GHF200 GHF331 WP42	WASHER, locking NUT, plain TIE ROD, lower clamp to fascia TIE ROD, lower clamp to fascia SCREW, hexagon headed NUT, plain WASHER, locking WASHER, plain	2 1 1 1 1 1 1	RHD models LHD models
Th RH on giv	611012 611014 611013 e illustration shows t ID & LHD cars with in the LH side of the ca re no useful rules exis a so cheap why not d	LABEL, indicator switch LABEL, lighting switch, RHD LABEL, lighting switch, LHD he two different indicator switch labels, unfortu dicators switches on either side of the colum Jumn, or, as the man who built the car wishes cept the most basic one, order what you want order one of each, then you know you've got a SCREW, escutcheon to cowl NUT	n. Thus , on the by look	RH side of steering column TR4A Triumph in their wisdom built both any RHD car could have a switch RH side of the column. So we can ing at the illustration. In fact, they	30 31 32 33 34 35 36 37 38 39	611530 611529 608188 609639 GHF103 GHF332 GHF201 GHF200 NT604041 611532	CLAMP, steering rack column CLAMP, steering column FELT STRIP SPRING, column clamp SCREW, hexagon headed WASHER, locking NUT, plain, lower clamp to fascia 'HALF' NUT (locks GHF200) 'TLE ROD, rear clamp to dash	1 1 2 2 2 2 2 1	rear/upper rear/lower
12		COVER, column harness	1		40	GHF117	SCREW, hexagon headed	1	

11	FC2803	NUT
12	611369	COVER, column harness

Steering TR4/4A | 137

ill.	Part Number	Description	Qty.	Details
No			Req.	
41	GHF331	WASHER, locking	1	
42	GHF200	NUT, plain	1	
43	GHF117	SCREW, hexagon headed	1	
44	GHF331	WASHER, locking	1	
45	GHF300	WASHER, plain	1	
50	150277	HORN PUSH	1	Triumph 'Shield' badge
51	613766	CLIP, attached to horn push	a/r	
52	204741	CLIP, 3 pronged, horn push	1	
53	142534	BRUSH, horn contact	1	(2.6" long)
	142534X	BRUSH, horn contact	1	(3.4" long)
The	longer horn brush c	ontact may be needed if a non-original stee	ring whee	l is fitted.
55	154640	STEERING COLUMN, upper/outer	1	
56	140549	CLIP, turn signal	1	
57	JN2110	LOCK NUT, steering column clamp	1	
58	122669	CLAMP	1	
59	125782	TAPPED PLATE	1	
60	125781	SCREW, locating	1	
61	BH604101	BOLT, clamp assembly	2	
62	GHF331	WASHER, locking	2	
63	149862	STEERING COLUMN, upper/inner	1	
64	128838	STEERING COLUMN, lower	1	
65	21H5384	FLEXIBLE COUPLING (early type)	2	alternatives
	150696	FLEXIBLE COUPLING (later type)	2]	
66	156270	COUPLING CLAMP (splined)	4	
		rack, the pinion of the rack may need to b	e relieved	slightly in the groove where the
clan	np bolt passes throu	gh.		
67	100400		4	
67	109438	BOLT, 1/4" dia.	4	
0	HB813	BOLT, 5/16" dia.	4	
68	GHF241	NUT, self locking, 1/4" dia.	4	
00	GHF242	NUT, self locking, 5/16" dia.	4	
69	GHF300	WASHER, plain, ¹ /4" dia.	4	
70	GHF302	WASHER, plain, ⁵ /16" dia.	4	
70	150697	BOLT, special, coupling to adaptor	8	
71	130581	EARTH STRAP	2	
		rmittently on your TR4/4A?	(itom 71)	and the earth eable from the real
		he earth straps through the rubber coupling	(ileiii 7 1), a	and the earth caple from the fack
10 11	e chassis (item 94).			
72	156270PW	COUPLING & ADAPTOR	2	
		ne Triumph fitment. We have found them co		e for neonle with limited hudgets
		adaptors and rubber coupling 150696/21H		
		and the earth cable (item 71) to complete		, ,
		,,		
Rad	k & Pinion Ste	ering Assemblies		
nut	305648	RACK & PINION, new	1]	TR4 RHD
	305648R	RACK & PINION, rebuilt	1	up to CT20265
	305930	RACK & PINION, new	11	TR4 RHD
	305930R	RACK & PINION, rebuilt	il	from CT20266
	305647	RACK & PINION, new	11	TR4 LHD
	305647R	RACK & PINION, rebuilt	1	up to CT20063
	305929	RACK & PINION, new	11	TR4 LHD
	305929R	RACK & PINION, rebuilt	il	from CT20064
	306829	RACK & PINION, new	11	TR4A RHD
	306829R	RACK & PINION, rebuilt	1	
	306830	RACK & PINION, new	11	TR4A LHD
	306830R	RACK & PINION, rebuilt	i]	
The		A and the TR4A rack & pinion assemblies i	s their ove	erall length, (TR4 1023mm, TR4A
		n overall length is achieved by the length of		0 .
75	305773	HOUSING, rack & pinion, RHD	1	TR4/4A from CT20266
	305774	HOUSING, rack & pinion, LHD	1	TR4/4A from CT20064
76	128002	BUSH, passenger end of rack tube	1	
77	208375	RACK BAR	1	
78	145108	DAMPER PLUG, nylon	1]	TR4/4A RHD from CT20266
		(fitted through rack tube)	J	LHD from CT20064
79	127997	BUSH, pinion lower	1	
80	128000	THRUST WASHER, lower	1	
81	134689	PINION, RHD	1	
	134688	PINION, LHD	1	
82	128008	PIN, locating upper bush	1	
83	127999	THRUST WASHER, upper	1	
84	127998	BUSH, pinion, upper	1	
85	120941	SHIM, pinion, 0.005"	a/r	
-	130902	SHIM, pinion, 0.010"	a/r	
86	128021	O' RING, in end plug	1	

ill.	Part Number	Description	Qty.	Details
No			Req.	
87	128001	END PLUG	1	
88	509537	CIRCLIP	1	
89	120946	PLUNGER	1	
90	126765	SPRING, on plunger	1	
91	120959	SHIM, under cap, 0.002"	a/r	
•	120949	SHIM, under cap, 0.004"	a/r	
	132055	SHIM, under cap, 0.010"	a/r	
92	132053	CAP, screwed	1	
93	133103	PLUG, replacing grease nipple	11	alternatives
	056935	GREASE NIPPLE, replacing plug	1	
94	134301	EARTH LEAD, s/rack to chassis	1	
95	129961	BALL JOINT, Inner	2	(200mm) TR4
	142687	BALL JOINT, Inner	2	(190mm) TR4A
96	128024	HOUSING, ball	2	(
97	128023	BALL PIN	2	TR4
•	139860	BALL PIN	2	TR4A
98	158732	SOCKET, for ball	2	
99	120957	TAB WASHER	3	
	130031	SHIM, ball pin adjusting, 0.002"	a/r	
	130032	SHIM, ball pin adjusting, 0.010"	a/r	
101	129963	SLEEVE ADAPTOR	2	
	120953	SPRING, ball pin to rubber	2	
	146364	NUT, locking inner joint to rack	2	
	GSV1104/5	GAITER SET,	1	(inc. 2 gaiters & clips)
	GSV1104	GAITER (passenger side)	1	(g
	GSV1105	GAITER (drivers side)	1	
108	GSJ156	TRACK ROD END (outer)	2	O.E. Specification
	GSJ156B	TRACK ROD END (outer)	2	aftermarket type
109	EAW2270	GAITER, track rod end	2	51
110	GHF304	WASHER, plain	2	
111	GHF224	NUT, nyloc	2	
112	LN30041	GREASE NIPPLE	2	
113	NT608041	NUT, locking track rod end	2	
		•		
114	131630	MOUNTING BLOCK	2]	
115	122553	RING CLAMP	2	
116	122554	'U' BOLT	2	TR4 RHD to CT20265
117	122623	DOWEL	2	TR4 LHD to CT20063
118	GHF302	WASHER, plain	4	
119	GHF222	NUT, nyloc	2	
120	156024	CLAMP & 'U' BOLT	2]	
121	139386	MOUNTING, rubber (standard)	2	TR4/4A
	TT3455	MOUNTING, Polyurethane (uprated)	2	RHD from CT20266
122	133875	LOCATING PLATE	2	LHD from CT20064
	GHF301	WASHER, plain	4	
124	GHF222	NUT, nyloc	4	

'Quick Racks' (Brand New)

Our Quick rack has a high geared rack & pinion giving about 2.6 turns lock to lock (compared with the standard of about 3.5) without reducing the turning circle. It was originally introduced for the benefit of competition TR4 - TR6's but coincided with a lack of availability of original racks. It may also be more cost effective for overseas customers who don't want the hassle of returning an old unit.

It is also very useful for converting to the opposite hand drive or other circumstances where there is no 'correct' old unit, as they are sold on an outright basis. As this unit was aimed at competition vehicles, solid mountings 'alloy' mountings (included with kits 306829X/306830X) are specified. Fits to original TR track rod ends, which are not included with the rack.

uic	not moladea mith	and ruck.	
NI	306829X	Quick Rack (RHD)	
NI	306830X	Quick Rack (LHD)	
NI	306829XNF	Quick Rack (RHD)	
NI	306830XNF	Quick Rack (LHD)	

1 with fittings

1] without fittings

Late TR4/4A 'Alloy' Steering Rack Mounting Kit

The rack & pinion assemblies were originally mounted to the chassis on a TR4 with 'U' bolts and aluminium blocks. At CT20063 (LHD) and CT20265 (RHD), the aluminium block mountings were replaced by rubber. The aluminium block mounted rack fitted to a vertical mounting plate on the chassis.

The rubber mounted racks fitted to a horizontal mounting plate on the chassis. Due to the difference in mounting to the chassis, these racks are NOT interchangeable. The rubber mounted rack suffers from rack 'float' when the rubber has been in use for a couple of years. For

this reason we have developed a solid mounting system, similar to the earlier aluminium mounted rack for later chassis numbers. The solid mounting gives a slightly less comfortable feel to the steering, but lasts much longer.

TT3255 STEERING RACK MOUNTING KIT

1

138 | Front Suspension TR2/TR3/3A & TR4

 3
 WM69
 WASHER
 4

 4
 PC10 ‡
 SPLIT PIN
 4

 5
 NL607041 ‡
 NUT, slotted
 4

 6
 GHF105
 SCREW, hex headed
 4

LEVER, tie rod, LH DISTANCE PIECE NUT, stub axle to vertical link WASHER (for GHF275)

& CT16350 (steel wheels)

1

4

2

2

134541

107106

GHF275

WC112081

34

39

40

Front Suspension TR2/TR3/3A & TR4 |139

ill. Part Number No		Qty. Req.	Details	ill. No	Part Number	Description	Qty Req	
41 115763	STUB AXLE	2		81	107682	SPACER, aluminium	2	for 201898 & TT4006
There are quite a few	changes at chassis number TS13045. To TS13045	5 all TR		82	201898	COIL SPRING, standard	2	(approx. 9 ³ /4" free length)
	TS13046 the cars were fitted with the Girling bra				210903	COIL SPRING, standard	2	(approx. 11" free length)
	ply check your brakes. Drums all round and singl iscs at the front and two master cylinders means				TT4006	COIL SPRING, uprated	2	fit in pairs
	es don't apply you've got a dogs dinner and you'll			83	AR62-2080	SHOCK ABSORBER, standard	2	
42 113124	PLATE, caliper mounting, RH	1]	TR3 from TS13046, TR3A,		TT3001	SHOCK ABS', Spax, adjustable	2	we suggest these
			TR4 to CT4689 (wire wheels)		TT3102	SHOCK ABS', Koni, adjustable	2	
113123	PLATE, caliper mounting, LH	1]	or CT4389 (steel wheels)	84	TT3103 GHF202	SHOCK ABS', Gaz, adjustable NUT, plain	2 2	fitted in pairs only
133499	PLATE, caliper mounting, RH	1]	TR4 from CT4690	85	NT606041	LOCKNUT	2	
100500			(wire wheels) or	86	ACA9759	WASHER, cupped	4	
133500	PLATE, caliper mounting, LH TAB WASHER	1]	CT4388 (steel wheels)	87	21A860	Bush, upper	4	
43 106641 44 BH606221	BOLT, t/rod lever to v/link, front	4 2	TR2/3/3A, TR4		TT30161	Bush, upper, uprated	4	
45 HB925	BOLT, t/rod lever to v/link, rear	2	TR2, TR3 to TS13045	88	102987	Bush, lower	4	
BH606281	BOLT, t/rod lever to v/link, rear	2	TR3/3A from TS13046, TR4	89	106841	PIN & BRACKET	2	
46 SH606051	BOLT, back plate to v/link, front	2	TR2, TR3 to TS13045	90	106843	BRACKET	2	
SH606065	BOLT, caliper mount to v/link, front	2	TR3/3A from TS13046, TR4	91	101229	TAB WASHER	2 2	
47 SH606051	BOLT, backing plate to v/link, rear	2	TR2, TR3 to TS13045	92 94	SH607081 058224	BOLT GREASE SEAL, original	2	
118324	BOLT, caliper mount to v/link, rear	2	TR3/3A from TS13046, TR4	34	142402	GREASE SEAL, alternative	2	
48 GHF223	- ,	4/6		The		rather a weak design to stop dirt getting in	-	arease which was numped into the
GHK1244 50 GHS110	BEARING KIT GREASE SEAL	2 2	(inc. 2 bearings, 1 seal) (felt with steel backing)			. When we re-made the trunnions, 101557 &		
50 GHS110 51 GHB111	BEARING, inner	2	(Tell Will Steel Dacking)			rtical link from the original flat to a chamfer		0 1
52 GHB110	BEARING, outer	2		TR6.	This enables the	later design of seal (142402) to be used. S	o, if you	u buy new trunnions be sure to buy
53 102690	'D' WASHER	2		142	402, as you will no	t be able to fit your old type seal (058224).		
54 PC20	SPLIT PIN	2		95	101557*	TRUNNION ASSEMBLY	2	TR2/3/3A & TR4 to
55 NL608041	NUT, slotted	2				(0° degree castor)		CT6343 (wire wheels) &
56 102689	CAP, grease retaining	2						CT6390 (steel wheels)
60 109975	HUB, steel wheel	2]			133839*	TRUNNION ASSEMBLY, RH	1	
61 100869	STUD, steel wheel	8			100000+	(3° degree castor)		(wire wheels) and CT6391
62 109586	WHEEL NUT, steel wheel	8			133839*	TRUNNION ASSEMBLY, LH (3° degree castor)	1	(steel wheels)
64 108277 108278	HUB, wire wheel, RH HUB, wire wheel, LH	1	TR2, TR3 to TS13045	*Not	te. Trunnion nins an	e not cross-drilled for split pins. Use nyloc n	uts (GHI	J F274_2 per trunnion)
65 109457	PEG, collar locating	2		96	056934	GREASE NIPPLE	2	1214, 2 per trumnony.
66 107950	PEG, brake drum to hub	6		97	SH605061	BOLT	2	
67 107942	COLLAR, tapered, wire wheel	2		98	101407	STOP, steering lock	2	
70 114284	HUB (Steel) (with studs) (for steel wheels)	2]		99	GHF332	WASHER, locking	2	
114284A	HUB (Alloy) (less studs) (for steel wheels)	2			106577	ARM, lower wishbone	2	RH front-LH rear
114284X	HUB (Alloy) (less studs) (for steel wheels)	2			106578	ARM, lower wishbone	2	LH front-RH rear
74 444000	(with extra thick flange for adjustment)		TR3 from TS13046,		101615‡	BUSH, wishbone arm	4	
71 114282 114282X	STUD, front (standard length) (steel wheels,	8	TR3A, TR4		056934	h must be reamed to fit after being pressed GREASE NIPPLE	inio arn 4	
1142028	STUD, front (extra long) (steel wheels) (may need shortening to suit application)	°			101533 ‡	THRUST WASHER	8	
72 109586	WHEEL NUT. steel wheel	8			115702 ‡	SEAL, wishbone outer side (3/8")	8	TR2/3/3A, TR4 to CT7218
74 114283	HUB, wire wheel	2			134319	SEAL, wishbone trunnion side (5/16")	4	-
75 114281	STUD, wire wheel, front	8]		109	134293	SHIM (for seal 134319)	16]
	very neat idea for people wishing to convert to wi			110	115701 ‡	WASHER, locking	4	TR2/3/3A, TR4 to CT7218
	ehicles (TS13046 on, and all TR4 to TR6), you cou H side (items 76) and simply bolt them onto a stee				134320	WASHER, locking	4	TR4 from CT2719
	Don't ao away. Read on. This only worked if:	a whee	i nub, anu you nau a cai equippeu	111	NL607041	NUT, slotted, (original trunnions)	4	
	eel wheel studs down.			112	GHF274 ‡ PC10	NUT, nyloc, (repro trunnions) SPLIT PIN, (original trunnions)	4 4	
	mall adaptor nuts (item 77) – you'll need 16 for o				106845	'BUMP' RUBBER	2	
	fit adaptors with nuts (110366), and this would le ff to be flush with the nuts. For people who kno				102228	RUBBER BUSH, lower wishbone	8	TR2, TR3 to TS9120
	to be hush with the huss. For people who kno to don't want ugly non-chamfered wheel studs, the				110697 ‡	WASHER, nylon	8]
cars which has the s	horter studs fitted.		. ,	116	115702 ‡	SEAL	8	TR3 from TS9121,
	wheels and don't want to shorten the studs, why				110696 ‡	BUSH, nylon	4	TR3A, TR4
NI TT6901	his will permit swapping back and forth for differe SPACER, solid, 3mm, pair	a/r	S.		110695 ‡	BUSH, steel	4	J TR4
TT6902		a/r			GHF224 ‡	NUT, lower fulcrum pin	4	1 and differentian Value Commenciant
76 217602	EXTENSION, hub, splined, RH	11	TR3 from TS13046,	NI	TT3161	UPRATED BUSH KIT, lower/inner	1	see 'Uprating Your Suspension' on page 140.
217603	EXTENSION, hub, splined, LH	1	TR3A, TR4	120	107430	(inc. items 115 to 118) BRACKET, lower fulcrum	4	J UN page 140.
77 110366		16			SH605051	SCREW, bracket to frame	8	
80 138823	COLLAR (Spring insulator) (standard)	4	Rubber		GHF201	NUT	8	
138823P	COLLAR (Spring insulator) (uprated)	4	Polyurethane		GHF332	WASHER	8	
138823PX	COLLAR (Spring insulator) (uprated)	4]	Polyurethane,		100175	'REBOUND' RUBBER	2	
14/ /		[///	slightly thicker than standard		GHF120	SCREW, rubber to chassis	4	
	oply the standard spring 201898. When it is fitted Ind clearance will be seriously diminished. We car				GHF201	NUT	4	
	ame ride height and spring rate. It is important l				GHF332	WASHER, locking	4	
spring, otherwise, w	nen returning home late at night you will probabl				143712 BH606161	STUD, inner end of lower wishbones	4 8	
headlights will be sh		nn't na	ed them Well our competition		BH606161 GHF273	BOLT, spring pan to wishbone NUT, nyloc, spring pan to wishbone	8 12	
	we so stupid making 107682 when most cars we ch is the old SAH606) are the same design as the				106844	BRACKET, rebound abutment	2	
	ge 143 in their publication '501653', part no 2018				GHF202	NUT	8	
were coiled anti-cloc	wise so the stores people at the factory would not	tice the	difference. These uprated springs		GHF333	WASHER, locking	8	
	k to be fitted. Why did we design them like that?			134	200193	SPRING PAN	2	
wen, because we us	e TT4006 as the TR4 to TR6 uprated front spring, a	anu on	илат аррисации и doesn't need a	1				

Well, because we use TT4006 as the TR4 to TR6 uprated front spring, and on that application it doesn't need a spacer block. One spring, two applications, very clever. Well done Terry Hurrell (did I say that?, surely not).

140 | Front Anti-Roll Bar TR4 & Suspension Tips

ill. Part Number Description

Dotails

Front Anti-Roll Bar (TR4)

(Factory Option)

	510584	ANTI-ROLL BAR KIT	1	(includes instructions)
1	208571	BAR only, (9/16" diameter)	1	
2	AHH6546*	CLAMP, locating	4]	included in kit (510584),
3	PMZ308	SCREW	4	alternative assembly
4	WL700101	WASHER, locking	4	to item 17
5	GHF206	NUT	4	
6	122231	WASHER, locating	4	
7	121792	RETAINER ASSEMBLY	2	
8	121791	BLOCK, rubber	2	
9	GHF222	NUT, retainer assembly	4	
10	131964	BRACKET, RH	1	
	131963	BRACKET, LH	1	
11	SH606071	BOLT, bracket to bumper bracket	4	
12	GHF223	NUT, nyloc	4	
13	131479	BRACKET, attachment	2	
14	121797	LINK ASSEMBLY	2	
15	FNZ507	NUT, link to bracket	2	
16	WP46	WASHER, locking	2	
17	122230*	CLAMP, (not included in kit)	2]	
18	HB714P	BOLT	2	
19	GHF300	WASHER, plain	4	alternative
20	GHF331	WASHER, locking	2	
21	GHF200	NUT, plain	2	

*These two clamping systems are factory alternatives. Although the original type kits we supply contain clamp item 2, clamp item 17 was also used in some factory kits.

		BUILD		
feathering Patterns	one-sided wear	cupping	over inflation	under inflation

Front Tyre Wear Patterns

Feathering is caused by incorrect tracking or worn front-end components. One-sided wear can be caused by incorrect camber or grossly incorrect tracking. Cupping is the result of out-of-balance wheels, worn shocks, grabbing brakes or worn tie rods.

Slotted & Nyloc Nuts

Throughout the history of the TR2/3/3A and TR4A front suspension, split pins and slotted nuts were the order of the day. The self locking nuts were not yet in common use on motor vehicles.

For enthusiasts seeking originality or for owners without split pin holes in their studs, bolts, ball joints etc, we offer the following conversion.

Thread Size	Slotted Nut	Nyloc Nut	
3/8"	LN2209	GHF273	
7/16"	NL607041	GHF274	
1/2"	NL608041	GHF275	
⁹ /16"	LN2212	53K1667	
	The three ded work	and the sector deal for the s	-1 -

These nuts are 'half' nuts, i.e. The threaded portion is only 'half' the depth of a full nut.

Part Number	Description	Qty. Req.	Details

Uprating Your Front Suspension

See also Performance & Tuning in Accessories for our full range of uprated suspension components.

When a vehicle manufacturer designs his suspension for a car he always has to compromise between the cars ability to go round corners at high speed with its ability to give a comfortable ride.

Sports cars, by their very nature, induce owners to sacrifice a little of the comfort for an improvement in the handling. We have published a full list of tuning items in our 'Performance & Tuning' section, but here we list a few off the components which are both easy to fit and, have been found very popular with our customers who want improved handling without having to gain an honours degree in mechanical engineering.

Uprated Front Coil Springs, Shock Absorbers & Bushes

This little section is our recommendation for the average enthusiast. It is not intended to be for serious (or even non-serious) competition minded drivers. (See Performance & Tuning on page 47)

TT4006	FRONT SPRING (uprated)	2	
107682	COLLAR	2	use when TT4006 fitted
TT3001	'SPAX' Shock absorber, adjustable	2]	we suggest these
TT3002	'KONI' Shock absorber, adjustable	2	uprated units are
TT3103	'GAZ' Shock absorber, adjustable	2]	fitted in pairs only
TT3160	UPRATED BUSH KIT (Upper/Inner)	1	
TT3161	UPRATED BUSH KIT, (Lower/Inner)	1	

Front Suspension Bushes Explained

The early TR2's (up to TS9122) were fitted with 102228 rubber bushes on both the upper and lower inner wishbone mountings. Triumph improved this to incorporate a nylon and steel bush set (using 110695, 110696, 110697 & 115702 seals), but only on the

lower inner wishbones. They kept the 102228 rubber bushes on the upper wishbones.

A very simple improvement is to fit the original Triumph modification for the lower, ... to the upper.

You should realise that there is a small price to pay.

The rubber bush flexes in all directions without 'fear or favour', but the nylon/steel bushes give free and predictable rotation in an arc about the axis of the bush. Clear? Maybe not. Perhaps our illustration will help.

1	110697	WASHER	8
2	115702	SEAL	8
3	110696	BUSH, nylon	4
4	110695	BUSH, steel	4

Even if it's still not clear, we'll give you the bottom line. Uprated bushes give a harsher & noisier ride, but they usually last longer.

Anti-Roll Bar Kits

A very good modification is to fit an anti-roll bar to 'tighten up' the front end. For TR4 owners we can offer 510584 (the optional roll bar kit as offered by Triumph).

We have managed to mix some vast stocks of old original Triumph items with some quality reproductions of O.E. specification anti-roll bar pieces to offer an excellent kit. Really recommended!

There were several small companies in the 1950's and 1960's making up Triumph's omission: Vic Derington, Lawrencetune & SAH being the best remembered. Some of the SAH (Sydney Arthur Hurrell) traditions have been carried into the present day by Terry (son of Syd), and are offered here:

TT3081	ANTI-ROLL BAR KIT, front	8	TR2/3/3A
TT3181	ANTI-ROLL BAR KIT, front	8	TR4

As mentioned earlier, TR3A owners can use 510584 (with a little drilling), by fitting the bar to the outer wishbone bolts instead of the middle ones. This kit will not fit either TR2 or TR3 as they have a different bumper & bracket arrangement.

TR4 owners should note that the bar in kit no. TT3181 is of a thicker section than 208571 and is therefore considerably stiffer.

Front Suspension |141

142 | Front Suspension TR4A

Front Suspension TR4A

See also Performance & Tuning in Accessories for our full range of uprated suspension components.

The front suspension from the TR2 to the TR6 series of cars was of the same basic design throughout the whole production period of the cars. It was in fact based on the Triumph Mayflower saloon of the early 1950's. For the technically minded it's an unequal wishbone suspension with a coil spring & a telescopic shock absorber.

The actual design is in three main phases. The TR2 through to the very early 1962 TR4's (chassis number CT6343 wire wheels, & CT6390 steel wheels), had the same basic design with the early type of upper ball joint (these are not handed), as it is called in Triumph parlance. The vertical post joining the upper ball joint & lower trunnion has zero castor. The later TR4's from the above chassis numbers had a three degree castor system, which was also introduced with an improved top ball joint an necessitated the trunnions to be handed to achieve the angling of the vertical posts, and also offset the upper wishbones. The three degree angle means that the top of the vertical post is nearer the rear of the car than the bottom end screwed into the trunnion.

The TR4A, whist using the same basic design, used completely redesigned components involving a new method of bushing the trunnions to the lower wishbones, with a removable pin being used through the trunnion which made 'strip & re-assemble' a much easier process. The lower inner wishbone bushes were also simplified to be a simple rubber to metal bonded item. The inner upper wishbone bushes are made of rubber and remain the same from the first TR2 to the last TR6. The TR4A suspension continued with little modification through to the last TR6.

1	200659	FULCRUM PIN, upper	2	
2	GHF105	SCREW	8	
3	GHF333	WASHER, locking	8	
4	133504	ARM, wishbone upper front	2	
		<i>i</i>	2	
5	133507	ARM, wishbone upper rear		
6	102228*	BUSH, rubber, upper wishbones	8	Standard
	TT3062*	BUSH, Polyurethane, upper wishbones	4	Uprated
NI	QHQSK199S	BUSH KIT(rubber bushes), upper/inner	1	
	TT3160	UPRATED BUSH KIT, upper/inner	1	see 'Uprating Your Suspension'
7	WM69	WASHER, fulcrum pin	4	
8	NL607041	NUT, fulcrum pin	4	
9	PC10	SPLIT PIN, fulcrum nut	4	
10	GAC6067X	Major Susp' overhaul Kit	1	Standard bushes
	GAC6067P	Major Susp' overhaul Kit	1	Polyurethane bushes
	Both kits repair be	oth sides and include all items marked*		
11	GSJ131	BALL JOINT (original)	2	
	GSJ131B	BALL JOINT (non-original)	2	
12	UKC3466	RUBBER BOOT, ball joint	2	
13	138869	CLIP, ball joint boot	2	
14	UHN445	GREASE NIPPLE	2	
15	112347	BOLT, ball joint to wishbone	4	
16	GHF223	NUT, nyloc, ball joint bolt	4	
17	GHF302	WASHER	4	I

No Pa	Description	Req.	Details
	Vertical Link, LH Vertical Link, RH	1 1	

The TR4A vertical posts have a threaded hole for a grease nipple. The workshop manual recommends using a EP90 weight gear oil. We have always preferred LM grease as lubricant for the front suspension.

The TR4A system involves pumping the grease down the centre of the vertical post, and then up through the trunnion thread from the bottom. When you strip the suspension down, always be sure to thoroughly clear the grease passage in the vertical post.

23	NL608041	LOCK-NUT, link to ball joint	2		
23 24	WC112081	WASHER	2		
24 25	307212	TIE ROD LEVER, LH	1		
20	307212	TIE ROD LEVER, RH	1		
30	133500	MOUNTING PLATE, LH	1	1	braka calinar
30	133499	MOUNTING PLATE, RH	1		brake caliper
22		BOLT		1	maximum alata ta
33 34	118324	SCREW	1		mounting plate to vertical link
	SH606065		2	1	verucai link
35	GHF223		2		
36	106641	TAB WASHER	-	,	
39	GHF126	BOLT	2		mounting plate
40	BH606281	BOLT	2	1	& tie rod lever
42	107106	DISTANCE PIECE, mounting plate	4		
43	GHF223	NUT	4		
50	115763	STUB AXLE	2		
51	WC112081	WASHER, stub axle	2		
52	GHF275	NUT, stub axle	2		
	GHK1021	BEARING KIT	2		includes items marked †
55	GHS110 †	OIL SEAL	2		
58	GHB111 †	BEARING, inner	2		
60	114284	HUB (Steel) (with studs)	2	1	
	114284A	HUB (Alloy) (less studs)	2		
	114284X	HUB (Alloy) (less studs)	2		
		(with extra thick flange for adjustment)			for steel wheels
61	114282	STUD, front (standard length)	8		
	114282X	STUD, front (extra long)	8		
		(may need shortening to suit application)			
62	109586	NUT, wheel	16]	
65	114283	HUB, (includes studs)	2	1	
66	114281	STUD, hub to extension	8		
67	110366	NUT, extension to hub	8		for wire wheels
70	217603	SPLINED EXTENSION, LH	1		
	217602	SPLINED EXTENSION, RH	1]	

Front Suspension TR4A |143

ill. No	Part Number	Description	Qty. Req.	Details
72	PC20 †	SPLIT PIN	2	
73	GHB110 +	BEARING, outer	2	
74	102690	'D' WASHER	2	
75	NL608041	NUT	2	
76	102689	GREASE CAP	2	
The	original grease cap	s on the front hubs were designed to be ren	noved by se	crewing a bolt in to the small hole
		s is why there's a threaded hole in the centre		
		olt). These holes are often stripped out, mak		
		e factory are not threaded. Bolts for removin		
80	142378	TRUNNION ASSEMBLY, LH bottom	1	
00	142377	TRUNNION ASSEMBLY, RH bottom	1	
82	SH605111	SCREW	2	
83	GHF332	WASHER	2	
84	156111	STOP, steering lock	2	
85	UHN400	GREASE NIPPLE	2	
86	142402*	SEAL, trunnion to vertical link	2	
90	307209	WISHBONE, lower	2	LH front & RH rear
91	307210	WISHBONE, lower	2	RH front & LH rear
92	139835*	PIVOT BOLT	2	
93	139832*	DISTANCE PIECE	4	
94	139833*	NYLON BEARING	8	
95	142388*	WASHER	8	
96	142387*	SEALING RING	8	
97	139834*	SHIELD, water	8	
98	LN2212*	NUT	2	
NI	TT3164	UPRATED BUSH KIT, lower/outer	1]	see 'Uprating Your Suspension'
		(Uprated versions of items 92 to 97)]	on page 144
99	PC12*	SPLIT PIN	2	
100	148691	BRACKET, lower fulcrum	4	

There are two specifications of the lower fulcrum bracket. The earlier part had only one stud (part no. 139715), but we no longer supply this item.

It was replaced by 148691, which has two studs, and is recommended as a superior and stronger fitment.

101	GHF273	NUT	4	14	l if single stud bracket fitted
101			8		B if double stud bracket fitted
102	WM59	WASHER, plain	4		I if single stud bracket fitted
=			8		<i>if double stud bracket fitted</i>
103	139727	SHIM, bracket to frame	a/r		
	141481	BUSH, inner wishbone	4		
	BH608221	BOLT, wishbone to bracket	4		
	NL608041	NUT	4		
	140951	SPRING PAN, lower	2		
	BH606181	BOLT, spring pan to wishbone	6/8		
	BH606221	BOLT, spring pan to wishbone	2	ı	vhen anti-roll bar fitted
112	GHF223	NUT, nyloc	12		
	WP20X	WASHER, plain	12		
	143712	STUD, spring pan to wishbone	4		
	213165	COIL SPRING, standard	2		
	TT4006	COIL SPRING, uprated	2	f	it in pairs
NI	GAC5076	TOOL (Churchill)	a/r		puno
		d the special Churchill Spring Compresso		C50	76) but it can also be used for
	g new camshaft be		1007 (071		
•	138823	COLLAR (Spring insulator) (standard)	4	ŀ	Rubber
	138823P	COLLAR (Spring insulator) (uprated)	4	ŀ	Polyurethane
	138823PX	COLLAR (Spring insulator) (uprated)	4		Polyurethane,
	100020170				lightly thicker than standard
120	GSA272	SHOCK ABSORBER, standard	2		ngnaj anonor anar otandara
	TT3101	SHOCK ABS', Spax, adjustable	2	1.	ve suggest these
	TT3102	SHOCK ABS', Koni, adjustable	2		iprated units are
	TT3203	SHOCK ABS', Gaz, adjustable	2		itted in pairs only
122	119450	MOUNTING, lower, rubber (standard)	2		tandard
	119450Z	MOUNTING, lower, replacement	2		
	TT3364	MOUNTING, lower (uprated)	2	Ē	Polyurethane
123	21A860	MOUNTING, upper (standard)	4		Rubber
	142444P	MOUNTING, upper (uprated)	4	F	Polyurethane
124	140479	WASHER	2		
125	140479	WASHER	2		
126	GHF202	NUT	2		
127	NT606041	JAM' NUT	2		
128	GHF302	WASHER	8		
	GHF273	NUT, nyloc	8	I	ower shock abs' to spring pan
	106843	BRACKET	4		, , , , , , , , , , , , , , , , , , ,
131	BH607201	BOLT, shock absorber to bracket	2		
132	GHF274	NUT	2		

_				
ill.	Part Number	Description	Qty.	Details
No			Req.	
_				
Fro	ont Coil Spring	S;	Fitted	Spring
		Type/Usage	Height	Rate/lbs
	213165	Standard	6.75"	312
	TT4006	Uprated, raised	7.00"	390
	(This spring gives	an increase in ride height, use only in co	njunction wi	th rear spring TT4211)
	TT4001	Uprated, slightly lowered	6.70"	390
	TT4201	Uprated, lowered road	7.00"	420
	TT4102	Uprated, lowered sprint	6.00"	420
	TT4207	Uprated, lowered race	6.50"	450
Spi	ring Collar/Ins	ulators;		
•	100751	Rubber, front	4	
	100751P	Polyurethane, front	4	
	100751PX	Polyurethane, front	4	slightly thicker than std.
	MGS40904	SPACER, metal	a/r	3mm thickness

Maximum 2 recommended per side, each adjusts ride height approx. 5 millimetres.

Strengthening Lower Wishbone Arm Brackets

The lower front inner wishbone brackets (page 79, item 15) which are welded to the frame, are considered weak points of the front suspension as they are often found to be cracked, or even broken away from the chassis. This is usually caused by running in to pot holes or hitting kerbs. These brackets are easily replaced by a

competent chassis repair workshop, and represent a considerable improvement to the earlier TR2/3/3A and TR4 design. On these earlier cars, instead of breaking a bracket, the entire spring tower twists and cracks, much more difficult (and expensive) to repair than a bracket! It's a good idea to periodically check your front inner wishbone brackets, and have them replaced if they are cracked or broken, as this condition presents a severe safety hazard. We have followed a design from Triumph themselves, and produced a strengthening kit (see illustration), which comprises three plates that are welded to the inner wishbone bracket and the chassis.

The TR6 anti-roll bar will fit a TR4A with minimal modification due to the two cars suspension being virtually identical. The TR6 radiator protection shield will need to be fitted to the TR4A to receive the 'U' bolts (item 170). This protection shield is part no. 213021. This modification will make the TR4A a more pleasurable and more predictable car to drive.

150	215647	ANTI-ROLL BAR	1	
	215647K	FITTING KIT, anti-roll bar	1	
151	152143A	LINK ASSEMBLY	2	
152	517984	WASHER	4	
153	513983	WASHER	4	
154	517985	RUBBER MOUNT	4	
	517985P	POLY MOUNT	4	
155	517986	DISTANCE PIECE	2	
156	GHF223	NUT	2	
160	152144	BRACKET, mounting	2	
161	152145	PACKING PIECE	2	
162	WP46	WASHER	4	
163	GHF223	NUT	2	
165	123998	BUSH, rubber	2	
	123998P	BUSH, polyurethane	2	uprated
166	123502	CLAMPING BRACKET	2	
170	123694	'U' BOLT (plain)	2	
	139126	'U' BOLT (with towing eye)	2	
172	GHF301	WASHER	4	
173	GHF222	NUT	4	
174	213021	SHIELD, radiator protection	1	
175	SH606071	SCREW, attaching shield to chassis	2	
176	GHF333	WASHER, locking	2	
177	GHF202	NUT	2	

Uprating TR4A Front Suspension 144

ill. Part Number Description

Uprating Your TR4A Suspension

When a vehicle manufacturer designs his suspension for a car he always has to compromise between the cars ability to go round corners at high speed with its ability to give a comfortable ride.

Sports' cars, by their very nature, induce owners to sacrifice a little of the comfort for an improvement in the handling. We have published a full list of tuning items in our 'Performance & Tuning' section, but here we list a few off the components which are both easy to fit and, have been found very popular with our customers who want improved handling without having to gain an honours degree in mechanical engineering.

The first modification suggested is the installation of a uprated Front Anti-Roll bar.

You can fit either our TR4A Uprated bar or the TR6 anti-roll bar described earlier. The TR6 installation involves no irreversible modifications to the car.

TR4A Anti-Roll Bar Kit

There were several small companies in the 1950's and 1960's making up Triumph's omission: Vic Derington, Lawrencetune & SAH being the best remembered. Some of the SAH (Sydney Arthur Hurrell) traditions have been carried into the present day by Terry (son of Syd), and are offered here:

ANTI-ROLL BAR KIT, front TT3281 TR4A Λ

As a second step, a pair of TT4006 springs with uprated shock absorbers is a good investment. The TT4006 is the same spring as used to uprate the TR2/3/3A & TR4, but in the TR4A, you do not fit the spacer 107862. The choice between Koni, Spax or Gaz is a personal choice. All are, of course adjustable, but whereas Spax & Gaz are adjustable in-situ, you need to take Koni's off the car to adjust them.

The front suspension bushes are also available in an uprated form to make the car 'tighter'. The upper inner bush kit (TT3160) comprises the steel & nylon bush set-up on the lower inner fulcrum pin on the TR2 (from TS9122) to TR4. It however uses 'nylatron' versions of the 110696 bush and the washer 110697. 'Nylatron' is a hard wearing, self lubricating replacement for the ordinary nylon.

Lastly, there is a lower outer kit (TT3264), which has 'nylatron' versions of the 139833 nylon bush, plus standard bushes (item 92 to 97 inclusive).

TT4006	FRONT SPRING (uprated)	2	all models
TT3101	'SPAX' Shock absorber, adjustable	2]	we suggest these
TT3102	'KONI' Shock absorber, adjustable	2	uprated units are
TT3203	'GAZ' Shock absorber, adjustable	2	fitted in pairs only
TT3160	UPRATED BUSH KIT (Upper/Inner)	1	
TT3264	UPRATED BUSH KIT (Lower/Outer)	1	

Front Suspension Bushes Explained

See also Performance & Tuning in Accessories for our full range of uprated suspension components.

The front upper suspension of the TR4A is exactly the same as used on the early TR2's (up to TS9122), they were fitted with 102228 rubber bushes on both the upper and lower inner wishbone mountings. Triumph improved this to incorporate a nylon and steel bush set (using 110695, 110696, 110697 and 115702 seals), but only on the lower inner wishbones. They kept the 102228 rubber bushes on the upper wishbones.

A very simple improvement is to fit the Triumph modification for the lower, to the upper. You should realise that

there is a small price to pay. The rubber bush flexes in all directions without fear or favour, but the nylon/steel bushes give free and predictable rotation in an arc about the axis of the bush.

8 8 4

Clear?

Maybe not - Perhaps this illustration will help.

1	110697	WASHER	
2	115702	SEAL	
3	110696	BUSH, nylon	
4	110695	BUSH, steel	

Even if it's still not clear, we'll give you the bottom line. Uprated bushes give a harsher & noisier ride, but they usually last longer.

Slotted & Nyloc nuts

Throughout the history of the TR2/3/3A and TR4A front suspension, split pins and slotted nuts were the order of the day. The self locking nuts were not yet in common use on motor vehicles.

For enthusiasts seeking originality or for owners without split pin holes in their studs, bolts, ball joints etc, we offer the following conversion.

Thread Size	Slotted Nut	Nyloc Nut
3/8"	LN2209	GHF273
⁷ /16"	NL607041	GHF274
1/2"	NL608041	GHF275
⁹ /16"	LN2212	53K1667

These nuts are 'half' nuts, i.e. The threaded portion is only 'half' the depth of a full nut.

Rear Suspension TR2/TR3/3A & TR4 |145

*Note: May be used for earlier cars (TR2/3 to TS13045) by sectioning to fit the smaller diameter axle tubes and

I	wirir	ng in place as origii	nally fastened.		
	32	107476	CHECK STRAP	2]	
l	33	NT606041	NUT	4	TR2/3/3A,
I	34	GHF333	WASHER, locking	4	TR4 to CT23382
l	35	107477	BOLT, mounting check strap	2	
l	36	137338	CHECK STRAP	2]	
I	37	GHF223	NUT, nyloc	4	TR4 from CT23383
l	38	137629	SCREW	4	
l	39	137339	BRACKET, anchor, check strap	2	
	40	AAA149M	OIL, shock absorber, (0.5 litre), Moss	a/r	standard
l		GGL9038X	OIL, shock absorber, Penrite, (500ml)	a/r	No 1, Light, standard
		GGL9039X	OIL, shock absorber, Penrite, (500ml)	a/r	No 2, Heavy, competition
I	41	202388	SHOCK ABSORBER, RH (new)	1	Standard
I		202389	SHOCK ABSORBER, LH (new)	1]	
I		•	units can be reconditioned if preferred, lead	time is ap	, ,
I		TT3014RN	SHOCK ABSORBER, RH (new)	1	Uprated 25%
l		TT3014LN	SHOCK ABSORBER, LH (new)	1]	
I	40		nance & Tuning' in Accessories.		
I	42	SH606101	BOLT, shock absorber to frame	4	
I	43	WP20X	WASHER, plain	4	
I	44	GHF223	NUT, nyloc	4	
I			usually cause clunking noises in the rear of		
		orber mounting bra dition of the links.	ckets as well as diminishing the effectivene	ess or the	SNOCK ADSOLDELS, AISO, CHECK THE
l	45	105925	LINK, shock absorber	2	
I	46	GHF333	WASHER, locking, link to arm	2	
	47	GHF202	NUT, link to arm	2	
l	48	WD600071	WASHER, link to spring plate	2	
	49	GHF274	NUT, nyloc, link to spring plate	2	
l	45	0111 21 4	Nor, nyioo, min to opining plate	2	

especially exciting was driving on 155x15 4J rims in damp conditions!).

present, but there wouldn't always be passenger.

intrepid 'real car' owner can't cope with.

hard and therefore you suspect you have uprated springs, you can identify them by two clues. The second leaf is the same thickness as the main one, it also 'hooks' around the main leaf.

At chassis number CT23383. Triumph introduced an amazingly bizarre 'deep dish' rear spring with a 3" block spacer between

the spring and axle. It was supposed to reduce bump oversteer.

We've never been able to tell the early '4' from the late '4' when riding in them. Our guess is, it didn't work.

10	208636	LEAF SPRING	2	TR2/3/3A
	TT4016	LEAF SPRING, competition	2	TR4 to CT23382
	209964	LEAF SPRING, deep dish	2	TR4 from CT23383
11	107769	BUSH, in front spring eye	2	TR2/3/3A, TR4
The	distance between s	pring mounting points after chassis no. CT233	83 is r	educed by 1" compared with prior
chas	ssis numbers. For th	is reason it is not possible to fit TT4016 spring	is to la	iter TR4's.
12	106231	PIN, front attachment	2	
13	102690	'D' WASHER	2	
14	NL608041	NUT, slotted	2	
15	PC10	SPLIT PIN	2	
18	107688	'U' BOLT, Lockheed axle	4	TR2, TR3 to TS13045
	113194	'U' BOLT, Girling axle	4	TR3 from TS13046, TR3A,
				TR4 to CT23382
19	136865	'U' BOLT, deep dish spring	4	TR4 from CT23383
20	105929	PLATE, rear spring, LH	1	TR2, TR3 to TS13045
	105928	PLATE, rear spring, RH	1	
	113181	PLATE, rear spring, LH	1	TR3 from TS13046, TR3A,
	113191	PLATE, rear spring, RH	1	TR4 to CT23382
21	139489	PLATE, rear spring	2]
22	137634	SPACER, LH	1	TR4 from CT23383
	137635	SPACER, RH	1]

146 | Rear Suspension IRS Axle TR4A

- 138823PCOLLAR (Spring insulator) (uprated)138823PXCOLLAR (Spring insulator) (uprated)
- slightly thicker than standard

TT4215

TT4215A

Uprated, lowered sprint

Uprated, lowered race

8.45"

7.30'

510

550

Polvurethane.

4

Rear Suspension Solid Axle TR4A / Propshaft | 147

148 | Solid Rear Axle

with the introduction of Girling discs on the front of the TR3 (from chassis no. TS13046). The opportunity was taken to remove a major weakness on the Triumph TR, namely, the

breaking half shaft. The rear axle was also re-designed and strengthened. Whilst many Lockheed cars are now fitted with a Girling axle - a most reliable and tough unit, there are many known cases of Girling vehicles being converted to Lockheed, perhaps in emergencies. To discover which type you have, look on the flange connecting the axle tube to the brake backplate; the Lockheed axle tubes are connected to the drum backplate with 4 bolts and a square flange, Girling has 6 bolts and a circular flange.

1

1

1

Lockheed Axle - TR2, TR3 to TS13045

		available, please contact your local Moss branch	
NI	502153R	AXLE ASSEMBLY, recon, exch. (3.7:1)	TR2 TR3 to TS13045
1	مايدا امممطيل	Commonweato	

Lockheed Axle Components

1	105515	AXLE CASING	
2	056894	BREATHER	
3	WF509	WASHER, fibre	

ill. No	Part Number	Description	Qty. Req.	Details
4	057216	DRAIN PLUG	1	
5	056934	GREASE NIPPLE	2	
		(CAP, part of 105585 axle casing)		not supplied separately.
7	100878	BOLT, cap to casing	4	
8	GHF333	WASHER, locking	4	
9	110515	BEARING, differential carrier	2	
10	1008943	SHIM, (0.003"), carrier bearing	a/r]	
	1008955	SHIM, (0.005"), carrier bearing	a/r	adjusting
	10089610	SHIM, (0.010"), carrier bearing	a/r]	
11	301607	CARRIER, differential	1	
1.00	uming none of our	quetomore are ally anough to fi	t used around u	wheels (which is positivaly NOT

Assuming none of our customers are silly enough to fit used crown wheels (which is positively NOT recommended, you will be faced with two choices when fitting a new crown wheel. If you retain carrier 301607 from your Lockheed axle you will have to drill the 10 bolt holes out 'using' a 25/64" drill and countersink both sides of the carrier after the drilling operation. You will then be able to use bolts (item 19) to secure the crown wheel to the carrier (make sure you use lock washers, item 20, with these bolts). Your second option is to replace carrier 301607 with the later Girling carrier (item 69), which will present no problems.

Solid Rear Axle |149

		5 1 1	01	5.4.4
ill. No	Part Number	Description	Qty. Req.	Details
Loci	kheed Axle Compo	nents Cont'		
12	102800	SUN WHEEL GEAR, side differential	2	
13	102801	WASHER, thrust, replace in pairs	2	
14 15	134074 056793	PLANET GEAR, pinion THRUST WASHER	2 2	(0.0465"-0.0495")
10	139951	THRUST WASHER	2	(0.051"-0.053")
	139952	THRUST WASHER	2	(0.055"-0.057")
	139953	THRUST WASHER	2	(0.059"-0.061")
	139954 160375	Thrust Washer Thrust Washer	2 2	(0.063"-0.065")
	139955	THRUST WASHER	2	(0.065"-0.067") (0.067"-0.069")
	139956	THRUST WASHER	2	(0.071"-0.073")
16	100844	CROSS SHAFT	1	
17	111215	PIN, cross shaft to carrier	1	(0.7.4)
18	502127 505014	CROWN WHEEL & PINION CROWN WHEEL & PINION	1 1	(3·7:1) (4·1:1)
19	110737	BOLT, ³ / ⁸ ", crown wheel to carrier	10	(+ 1.1)
20	118977A	WASHER, locking	10	use with 110737
00	1000074	(alternative to plain washers & lock tabs)	4	
22 23	100897A 1009653	BEARING, rear pinion (head) SHIM, (0.003")	1 a/r]	
23	1009665	SHIM, (0.005")	a/r	rear pinion bearing
	10096710	SHIM, (0.010")	a/r	····· ;
24	100846	SPACER, between bearings	1	
25	100422	BEARING, front pinion (tail)	1	
26	140793 100563	SHIM, (0.003") SHIM, (0.005")	a/r a/r	front pinion bearing
	100564	SHIM, (0.010")	a/r	non pinon bearing
27	100898	OIL SEAL, pinion	1	
28	107947	PINION FLANGE, square flange	1]	alternatives
00	138105	PINION FLANGE, round flange	1]	
29	100892 159394	NUT, slotted, original type NUT, nyloc, replacement	1 1	
30	142333	WASHER, pinion flange	1	
31	GHF501	SPLIT PIN	1	
32	201918	REAR COVER	1	Lockheed axle
The	203660 original Lockheed I	REAR COVER rear cover (201918) is no longer available. W	1 Ve recom	Girling axle
		ver (203660), and use with filler plug & 1147		inena replacement with the later
33	101359	GASKET, for cover	1	
34	062058	FILLER PLUG	1	Lockheed axle
35	114774 056912	FILLER PLUG WASHER, fibre	1 1	Girling axle (use only with 062058)
36	SH605051	SCREW, attaching c over	8	(use only with 002050)
37	GHF332	WASHER, locking	8	
38	201933	AXLE SHAFT	2	
39	SP75G	BEARING, rear hub	2	TR2 TO TS5555
40	103811 109543	OIL SEAL OIL SEAL	2 2	TR2 FROM TS5556, TR3
41	200194	HOUSING, for bearing	2	
42	107960	BOLT	8	
43	GHF302	WASHER, plain	8	
44 45	GHF223	NUT, nyloc	8	
45 46	109553 100869	HUB, steel wheel STUD, fitted to rear hub	2 8	steel wheels
47	109586	WHEEL NUT	8	
48	109550	HUB, LH, wire wheels	1]	
40	109551	HUB, RH, wire wheels	1	
49	107950 109457	PEG, drum to hub, short PEG, drum to hub, long	6 2	wire wheels
50	107942	COLLAR, taper, notched	2	
51	108608	COLLAR, taper, internally splined	2	
52	112635	NUT, slotted, hub to axle shaft	2	
53	WC600121	WASHER, plain	2 2	
54	GHF502	Split Pin	2	
Gir	ling Axle - TR3	from TS13046, TR3A, TR4 (& TR	4A US	A)
AxI	e Units (Girling	a)		
	•	vailable, please contact your local Moss b		
NI	503833R	AXLE ASSEMBLY, recon, exch. (3.7:1)	1	TR3 from TS13046 TR3A
NI	510922R	AXLE ASSEMBLY, recon, exch. (3.7:1)	1]	TR4
NI	510923R	AXLE ASSEMBLY, recon, exch. (4.1:1)	1	TD (A
NI NI	514754R 514755R	AXLE ASSEMBLY, recon, exch. (3.7:1) AXLE ASSEMBLY, recon, exch. (4.1:1)	1]	TR4A (Solid axle)
141	01710011		1 1	

International Cost option Option Option Description Cirling Axle Components 60 50332 ALE CASNIG 1 Cirling Axle Components 60 50332 ALE CASNIG 1 Cirling Axle Components 60 50332 ALE CASNIG 1 Cirling Axle Components 60 FISTA 1 1 Cirling Axle Components 61 FISTA 1 1 Cirling Axle Components 62 FISTA 1 1 Cirling Axle Components 63 FISTA 1 1 Cirling Axie Components 66 FISTA 2 1 Cirling Axie Components 60 FISTA 2 1 Cirling Axie Components 60 FISTA 2 1 Cirling Axie Components 60 FISTA 2 1 Cirling Axie Components 60/th CostAxie Coxee 1 1 Cirling Axie Coxee FistAxie Coxee 1 1 1 Cirling Axie Coxee	ill.	Part Numbor	Description	Otv	Details
60 503822 ALE CASING 1 61 100876 BOLT, bearing cap 4 62 647833 WASHER, locking 4 63 065894 BREATHER 1 64 WF509 WASHER, libre 1 64 11774 PLOIG, oil drain 1 64 11774 DESAL, ach housing 2 67 110515 BEARNO, differential carrier 2 68 1008955 SHM, bearing adjusting (0'03') a'r 1008955 SHM, Macharing adjusting (0'03') a'r 1008956 SHME, Bearing adjusting (0'03') a'r 11008957 SARABER, differential 1 11 1008958 SHWEN MASHER a'r 120201 THRUST WASHER a'r (0.057-0.057)' 139958 THRUST WASHER a'r (0.057-0.057)' 1399595 THRUST WASHER a'r (0.057-0.057)' 1399595 THRUST WASHER a'r (0.071-0.072)'' 14		Part Number	Description	Qty. Req.	Details
61 100878 BOLT, Bearing cap 4 63 056894 BEA/HER 1 64 WF509 WASHER, fitne 1 65 114774 PLUG, oil drain 2 66 HS185* Oil SEAL, ade housing 2 71 10555 SHM, bearing adjusting (0003") a'r 70089555 SHM, bearing adjusting (0003") a'r 700895610 SHM, bearing adjusting (0003") a'r 71 102555 CARRER, differential 1 71 102355 CARRER, differential 1 71 1023051 SHM, Mearing adjusting (0010") a'r 72 153385 PLANET GEAR, pinion 2 73 103951 THRUST WASHER a'r (0.065-0.067) 73 139951 THRUST WASHER a'r (0.065-0.067) 74 109844 SHAT, pinion gazr 1 7 75 11215 PHAUST WASHER a'r (0.065-0.067) 71 109955 THRUST WASHER a'r (0.065-0.067) 73 19955 THRUST WASHER a'r (0.065-0.067) 74 109844 SHAT, Norsen a'r (0.065-0.067)	Girl	ing Axle Comp	onents		
62 64433 WASHER, locking 4 64 WF509 WASHER, fibre 1 64 WF509 WASHER, fibre 1 65 11477 PLUG. oil drain 1 66 GHS185* Oll.SEAL, acle housing 2 67 110315 BEANNO, differential carrier 2 68 1008945 SHML beaning adjusting (0:037) a'r 10089551 SHML beaning adjusting (0:037) a'r 10089561 SHML Beaning adjusting (0:037) a'r 10089561 SHML MASHER 2 side differential 71 102801 THRUST WASHER a'r (0:057:0.057) 139952 THRUST WASHER a'r (0:057:0.057) 139953 THRUST WASHER a'r (0:057:0.057) 139954 THRUST WASHER a'r (0:057:0.057) 139955 THRUST WASHER a'r (0:07:0.07) 139956 THRUST WASHER a'r (0:07:0.07) 139955 THRUST WASHER a'r<					
63 058094 BEATHER 1 64 WF500 WASHER fibre 1 65 114774 PLUG oil drain 1 66 GHST85* OIL SEAL, asle housing 2 67 110515 BEARING, differential carrier 2 70003655 SHM, bearing adjusting (0003*) a'r 10003656 SHM, bearing adjusting (0005*) a'r 10003656 GARRE, differential 1 70 133384 SUW WHEEL GEAR, 2 71 1393051 THRUST WASHER a'r (0.045-0.0467) 73 1066731 THRUST WASHER a'r (0.045-0.0467) 73 1093056 THRUST WASHER a'r (0.045-0.0467) 73 1093056 THRUST WASHER a'r (0.045-0.0					
65114774PLUG, qil drain11Gristi Contains all lems: marked"66GHS185*OLS SAL, alse housing270110515BEARING, differential carrier27010089610SHM, bearing adjusting (0-003")alr70089610SHM, bearing adjusting (0-010")alr70302155CARRER, differential carrier2711023010SHM, bearing adjusting (0-010")alr7230355CARRER, differential173105733THRUST WASHERalr74103952THRUST WASHERalr75139953THRUST WASHERalr76139954THRUST WASHERalr77139955THRUST WASHERalr7810035-0.057713995579139955THRUST WASHERalr74100344SHAFT, pinion gaar17511215Phi, shaft locating176109565SHM, (0.003")alr77109535SHM, (0.003")alr7810096710SHM, (0.003")alr79118977AWASHER, locking1701090573SHM, (0.003")alr711090565SHM, (0.003")alr72100046SPACER, belowen baarings17310096710SHM, (0.003")alr741009665SHM, (0.003")alr75100366SHM, (0.003")alr76 <td< td=""><td>63</td><td></td><td></td><td>1</td><td></td></td<>	63			1	
III Rearby Bit Name Partial Sectionalises al liters marked* 66 66 66 1008943 SHM, bearing adjusting (0003") af 1008956 SHM, bearing adjusting (0005") af af 1008956 SHM, bearing adjusting (0007) af 1008956 SHM, Bearing adjusting (0007) af 1008956 SHM, Bearing adjusting (0007) af 1008956 SHM, Bearing adjusting (0017) af 1008956 SHM, Bearing adjusting (0017) af 11 102011 THRUST WASHER af (0045-0.067) 139952 THRUST WASHER afr (0.05-0.067) 139953 THRUST WASHER afr (0.05-0.067) 139955 THRUST WASHER afr (0.05-0.067) 139956 THRUST WASHER afr (0.05-0.067) 139955 THRUST WASHER afr (0.05-0.067) 139956 THRUST WASHER afr (0.05-0.067) 139955 THRUST WASHER afr (0.07-0.073) 7					
Bearing Mit contains all learss marked* 66 GHS185* OLS SEAL. also housing 10080563 SHM, bearing adjusting (0003*) ar ar 10080561 SHM, bearing adjusting (0010*) 302155 Ar Ar 10080561 SHM, bearing adjusting (0010*) 302155 Ar Ar 10080561 SHM, bearing adjusting (0010*) 302155 Ar Ar 10080561 SHM, bearing adjusting (0010*) 302157 Ar Ar 1011 D22010* Ar Forglace In pairs) 1011 THRUST WASHER Ar (0.065-0.0677) 139951 THRUST WASHER Ar (0.065-0.0677) 139951 THRUST WASHER Ar (0.065-0.0677) 139955 THRUST WASHER Ar (0.071-0.0737) 74 100844 SHMT, NOLEN Ar 75 11215 PN, shalt locating 1					
67 110315 BEARING, differential carrier of 1003" a/r 1003855 SHIM, bearing adjusting (0005") a/r 1003855 SHIM, bearing adjusting (0010") a/r 1003856 CARRIER, differential 1 1013384 SUN WHEEL GEAR, inclusion 2 111 102301 THRUST WASHER 2 1139951 THRUST WASHER a/r (0.055-0.057) 1139952 THRUST WASHER a/r (0.055-0.057) 1139953 THRUST WASHER a/r (0.057-0.057) 1139954 THRUST WASHER a/r (0.057-0.057) 1139955 THRUST WASHER a/r (0.057-0.067) 1139355 THRUST WASHER a/r (0.057-0.067) 1139356 THRUST WASHER a/r <td></td> <td></td> <td>ns all items marked*</td> <td></td> <td></td>			ns all items marked*		
68 1008943 SHIM, bearing adjusting (P003") a/r 1008950 SHIM, bearing adjusting (P010") a/r 69 32155 CARNER, differential 1 70 153384 SUN WHEEL EARA, 2 side differential 71 102201 THRUST WASHER a/r (0.065-0.0457) 139951 THRUST WASHER a/r (0.055-0.057) 139952 THRUST WASHER a/r (0.065-0.067) 139953 THRUST WASHER a/r (0.065-0.067) 139954 THRUST WASHER a/r (0.065-0.067) 139955 THRUST WASHER a/r (0.065-0.067) 139956 THRUST WASHER a/r (0.067-0.067) 139957 THRUST WASHER a/r (0.067-0.067)			•		
10098910 SHIM, bearing adjusting (0-010") at/ 69 302155 CARRIER, differential 1 70 153384 SUN WHEEL GEAR, 2 side differential 71 102001 THRUST WASHER 2 (0.065-0.045") 73 066793 THRUST WASHER a/r (0.065-0.045") 139951 THRUST WASHER a/r (0.065-0.067) 139953 THRUST WASHER a/r (0.065-0.067) 139954 THRUST WASHER a/r (0.065-0.067) 139955 THRUST WASHER a/r (0.067-0.0697) 139956 THRUST WASHER a/r (0.067-0.0697) 139957 THRUST WASHER a/r (0.067-0.0697) 139957 THRUST WASHER a/r (
69 302155 CARNER, differential 1 70 153344 SUN WHEEL GEAR, inion 2 side differential 71 10201 THRUST WASHER 2 (paplace in pairs) 71 103951 THRUST WASHER a/r (0.055-0.0837) 71 139953 THRUST WASHER a/r (0.055-0.0637) 73 139953 THRUST WASHER a/r (0.057-0.0637) 74 103955 THRUST WASHER a/r (0.057-0.0637) 74 100844 SHAFT, pinion gear 1 (0.057-0.0637) 75 11215 PIN, shatt locating 1 (0.057-0.0637) 76 1199566 THRUST WASHER a/r (0.057-0.0637) 76 119957A BADAING, crear pinion, (head) 1 se					
TO 153384 SUN WHEEL GEAR, pinion 2 state in pairs 71 102801 THRUST WASHER a/r (0.046-5.0.095") 73 056793 THRUST WASHER a/r (0.055-0.057) 139952 THRUST WASHER a/r (0.055-0.057) 139953 THRUST WASHER a/r (0.055-0.067) 139954 THRUST WASHER a/r (0.056-0.067) 139955 THRUST WASHER a/r (0.057-0.067) 139956 THRUST WASHER a/r (0.057-0.067) 139955 THRUST WASHER a/r (0.067-0.067) 139956 THRUST WASHER a/r (0.067-0.067) 139955 THRUST WASHER a/r (0.067-0.067) 139956 THRUST WASHER a/r (0.067-0.067) 139957 THRUST WASHER a/r (0.067-0.067) 113976 DOLT, mog gear to carrier, 3/w 0) see the note below 7 1003675 SHIM, (0.003") a/r see the note below <	69				
72 153385 PLANET GEAR, plnion 2 (J. 0.65703) 73 056793 THRUST WASHER a/r (J. 0.05-0.0495") 139952 THRUST WASHER a/r (J. 0.05-0.0677) 139953 THRUST WASHER a/r (J. 0.05-0.0677) 139954 THRUST WASHER a/r (J. 0.05-0.0677) 139955 THRUST WASHER a/r (J. 0.05-0.0677) 139956 THRUST WASHER a/r (J. 0.07-0.0677) 139956 THRUST WASHER a/r (J. 0.07-0.0677) 139957 THRUST WASHER a/r (J. 0.07-0.0677) 139957 THRUST WASHER a/r (J. 0.07-0.0677) 139956 THRUST WASHER a/r (J. 0.07-0.0677) 1391077 PUINT FLAUSE APINION 1 (J. 1.100067) 140781 BOLT, ring geat to carrier, %a''' 10 J. seeth note below 19 <td< td=""><td></td><td></td><td></td><td></td><td>side differential</td></td<>					side differential
73 056793 THRUST WASHER a/r (0.054-0.0495") 139951 THRUST WASHER a/r (0.055-0.057") 139953 THRUST WASHER a/r (0.055-0.057") 139954 THRUST WASHER a/r (0.050-0.061") 139955 THRUST WASHER a/r (0.067-0.069") 139956 THRUST WASHER a/r (0.067-0.069") 139956 THRUST WASHER a/r (0.067-0.069") 139956 THRUST WASHER a/r (0.07-0.069") 139956 THRUST WASHER a/r (0.07-0.069") 139956 THRUST WASHER a/r (0.07-0.069") 14 100846 SHAFT, pinion gear 1 7 75 11215 PM, bath Locating 1 (7-1) 76 109566 THRUST WASHER a/r (0.07-1) (7-1) 70 109565 SHM, (0.005") a/r (7-1) (7-1) 71 1003653 SHM, (0.005") a/r (7-1) (7-1) 72 100465 SHM, (0.010") a/r (7-1)					(replace in pairs)
139951 THRUST WASHER a/r (0.057-0.057) 139952 THRUST WASHER a/r (0.057-0.057) 139954 THRUST WASHER a/r (0.057-0.067) 139955 THRUST WASHER a/r (0.067-0.069') 139955 THRUST WASHER a/r (0.067-0.069') 139956 THRUST WASHER a/r (0.067-0.069') 139956 THRUST WASHER a/r (0.07-0.073') 74 10084 SHAT, joinin gear 1 75 111215 PIN, shaft locating 1 76 109566 THRUST BUTTON 1 77 502127 CROWN WHEEL & PINION (<i>d</i> -1.1) 78 110377 BOLT, ring gear to carrier, ½a''' 10 79 118977A WASHER, locking 1 81 10009653 SHM, (0.003') a/r 81 100996710 SHM, (0.003') a/r 81 100997A SHM, (0.003') a/r 81 1009897A BEARINC, front					(0 0465-0 0495")
139953 THRUST WASHER a/r (0.059-0.061 ⁺) 139954 THRUST WASHER a/r (0.065-0.077) 139955 THRUST WASHER a/r (0.065-0.067) 139956 THRUST WASHER a/r (0.065-0.067) 139956 THRUST WASHER a/r (0.071-0.073') 74 100844 SHAFT, pinion gear 1 75 11215 PIN, shaft locating 1 76 1093566 THRUST WASHER a/r (0.071-0.073') 74 10087 1 1 1 1 75 502127 CROWN WHEL & PINION 1 (3-7.1) 505014 CROWN WHEL & PINION 1 (4-f:1) see the note below 79 118977A WASHER, locking 10 item not. 11 see the note below 80 100897A EARING, rear pinion, (head) 1 see ing adjustment 81 1009653 SHIM, (0.007') a/r see ing adjustment 10096710 SHIM, (0.003') a/r </td <td>10</td> <td></td> <td></td> <td></td> <td>, ,</td>	10				, ,
133954 THRUST WASHER a/r (0.063-0.065 ⁻¹) 133955 THRUST WASHER a/r (0.065-0.067 ⁻¹) 133956 THRUST WASHER a/r (0.071-0.073 ⁻¹) 74 100844 SHAFT, pinon gear 1 75 111215 PIN, shaft locating 1 76 109566 THRUST WASHER a/r (0.071-0.073 ⁻¹) 70 100377 BOLT, ring gear to carrier, ¹ /e ⁿ 10 [56:5014 CROWN WHEEL & PINON 1 71 100365 SIM, locating 1 [41:11] [1003655 SIM, (0.003 ⁻¹) a/r 70 1003656 SIM, (0.005 ⁻¹) a/r [pinion adjustment 7003656 SIM, (0.005 ⁻¹) a/r [bearing adjustment 71003656 SIM, (0.005 ⁻¹) a/r [bearing adjustment 7140792 SIM, (0.010 ⁻¹) a/r [bearing adjustment 7140791 SIM, (0.010 ⁻¹) a/r [bearing adjustment 7140791					, ,
160375 THRUST WASHER a/r (0.065-0.067 ⁺) 139955 THRUST WASHER a/r (0.071-0.073 ⁺) 14 100844 SHAFT, pinion gear 1 75 111215 PIN, shaft locating 1 76 109566 TRRUST BUTTON 1 77 505014 CROWN WHEEL & PINION 1 (4:17) 78 110777 BOLT, ring gear to carrier, '4s" 10 see the nole below 79 119977A WASHER, locking 10 see the nole below 80 1009663 SHIM, (0.003 ⁺) a/r pinion adjustment 81 1009665 SHIM, (0.005 ⁺) a/r tore 82 100846 SPACER, between bearings 1 tore 83 100422 BEARING, front pinion ftail) 1 tore 84 140793 SHIM, (0.005 ⁺) a/r tore 85 1003980 OLL SEAL, pinion 1 ready adjustment 84 140739 SHIM, (0.005 ⁺)					, ,
139956 THRUST WASHER a/r (0.071-0-073") 74 100844 SHAFT, pinion gear 1 75 111215 PN, shaft locating 1 76 109566 THRUST BUTTON 1 77 505114 CROWN WHEEL & PINION 1 (41-1) 75 50514 CROWN WHEEL & PINION 1 (41-1) 76 109566 THRUST BUTTON 1 (41-1) 78 110737 BOLT, ring gear to carrier, 'A" 10] see the note below 79 118977A WASHER, locking 10 1 item no. 11 80 1009665 SHIM, (0.005") a/r pinion adjustment 10096710 81 100422 BEARING, front pinion (tall) 1 bearing adjustment 140791 82 100848 OIL SEAL, pinion 1 rR3/3A, TR4 712635 NUT, slotted 1 rR3/3A, TR4 81 13105 PINION FLANGE, round flange 1 rR4/4					
74 100844 SHAFT, pinion gear 1 75 111215 PIN, shaft locating 1 76 109566 THRUST BUTTON 1 77 502127 CROWN WHEEL & PINION 1 (41:7) 78 110737 BULT, ring gear to carrie; 3/a" 10 item no. 11 79 118977A WASHER, locking 10 item no. 11 81 1009665 SHIM, (0.003") a/r a/r 1009665 SHIM, (0.003") a/r pinion adjustment 81 100462 BEARING, front pinion (tail) 1 81 100422 BEARING, front pinion (tail) 1 81 100422 SHM, (0.005") a/r 140791 SHIM, (0.001") a/r 1 81 100422 SHM, (0.001") a/r 140791 SHIM, (0.001") a/r 1 81 10380 PINION FLANGE, square flange 1 81 1265 NUT, slotted 1 81 42333 WASHER 1 90 20660A					, ,
75 111215 PIN, shart locating 1 76 109566 THRUST BUTTON 1 7 502127 CROWN WHEEL & PINION 1 (4-1:1) 78 110737 BOLT, ring gear to carrier, ½" 10) see the note below 79 118977A WASHER, locking 1) item no. 11 80 1009653 SHIM, (0.003") a'r) pinion adjustment 1009653 SHIM, (0.005") a'r) pinion adjustment 10096710 SHIM, (0.005") a'r) pinion adjustment 1009673 SHIM, (0.005") a'r) bearing adjustment 140793 SHIM, (0.005") a'r) bearing adjustment 140791 SHIM, (0.010") a'r) bearing adjustment 13105 PINION FLANGE, square flange 1 TR3/3A, TR4 13105 PINION FLANGE, square flange 1 TR44 87 112635 NUT, slotted 1 2036600 COVER, rear (Gandard) 1 1 101399 GASKET, for cover </td <td>74</td> <td></td> <td></td> <td></td> <td>(0.071-0.·073")</td>	74				(0.071-0.·073")
76 109566 THRUST BUTTON 1 77 505014 CROWN WHEEL & PINION 1 (3-7:1) 505014 CROWN WHEEL & PINION 1 (41-7) 78 110737 BOLT, ring gear to carrier, 3/s" 10 see the note below 79 118977A WASHER, locking 10 item no. 11 80 1009653 SHIM, (0.003") a/r prinon adjustment 1009665 SHIM, (0.001") a/r a/r the ansation adjustment 82 100846 SPACER, between bearings 1 bearing adjustment 84 140793 SHIM, (0.005") a/r thearing adjustment 140792 SHIM, (0.005") a/r thearing adjustment 140793 SHIM, (0.003") a/r thearing adjustment 140794 PINION FLANGE, square flange 1 TR3/3A, TR4 71 140751 SHIM, (0.001") a/r trata 73 116355 NUT, slotted 1 trata 81 14233 WASHER 1 trata 92 101359					
505014 CROWN WHEEL & PINION 1 (4.1.1) 78 110737 BULT, ring gear to carrier, '4''' 10 isee the note below 80 100897A BEARING, rear pinion, (head) 1 item no. 11 80 1008965 SHIM, (0.005'') a'r pinion adjustment 1009665 SHIM, (0.005'') a'r pinion adjustment 81 100422 BEARING, front pinion (tail) 1 84 140793 SHIM, (0.005'') a'r 140792 SHIM, (0.005'') a'r 140792 SHIM, (0.007'') a'r 140793 SHIM, (0.007'') a'r 185 100898 OL SEAL, pinion 1 7 112635 NUT, slotted 1 7 123606 COVER, rear (Ughtweight Aluminium) 1 7 reatures areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 101359 GASKET, for cover 1 110359 GASKET, for cover 1 110	76			1	
78 110737 BOLT, ring gear to carrier, 3/6" 10 79 113977A WASHER, locking 10 80 100897A BEARING, rear pinion, (head) 1 81 1009653 SHIM, (0.003") a/r 1009665 SHIM, (0.0010") a/r 10096710 SHIM, (0.000") a/r 10096710 SHIM, (0.003") a/r 11 100422 BEARING, front pinion (tail) 1 84 140793 SHIM, (0.005") a/r 140791 SHIM, (0.000") a/r bearing adjustment 140792 SHIM, (0.001") a/r bearing adjustment 18 100898 OIL SEAL, pinion 1 71 12635 NUT, slotted 1 81 12333 WASHER 1 81 12333 WASHER 1 81 1203660 COVER, rear (Lightweight Aluminium) 1 7 764/rea/use areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 101359 GASKET, for cover 1 <tr< td=""><td>77</td><td></td><td></td><td></td><td></td></tr<>	77				
79 118977A WASHER, locking 10 item no. 11 80 100897A BEARING, rear pinion, (head) 1 81 1009653 SHIM, (0.003") a/r 1009665 SHIM, (0.005") a/r 1009666 SPACER, between bearings 1 82 100846 SPACER, between bearings 1 83 100422 BEARING, front pinion (tall) 1 84 140793 SHIM, (0.003") a/r 140791 SHIM, (0.005") a/r 140791 SHIM, (0.010") a/r 185 100898 OIL SEAL, pinion 1 86 100584 IT2635 NUT, slotted 1 87 112635 NUT, slotted 1 1 90 203660A "COVER, rear (Lightweight Aluminium) 1 1 91 01359 GASAET, for cover 1 1 92 114774 PLUG, filler 1 1 93 SH605051 BOLT, cover to case 8 8 94 GHF332 WASHER, locking </td <td>78</td> <td></td> <td></td> <td></td> <td></td>	78				
81 1009653 SHIM, (0.003") a/r 1009665 SHIM, (0.005") a/r 10096710 SHIM, (0.005") a/r 10096710 SHIM, (0.003") a/r 10096710 SHIM, (0.003") a/r 11 140793 SHIM, (0.005") a/r 140792 SHIM, (0.005") a/r 140791 SHIM, (0.005") a/r 140792 SHIM, (0.006") a/r 140791 SHIM, (0.006") a/r 140792 SHIM, (0.006") a/r 140791 SHIM, (0.006") a/r 140791 SHIM, (0.006") a/r 138105 PINION FLANGE, square flange 1 7 12635 NUT, slotted 1 8 96 HF501 SPLIT PIN 1 90 203660 COVER, rear (Lightweight Aluminium) 1 7 203660A "COVER, rear (Lightweight Aluminium) 1 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051<					
1009665 SHIM, (0.005") a/r pinion adjustment 82 100846 SPACER, between bearings 1 82 100846 SPACER, between bearings 1 84 140793 SHIM, (0.003") a/r 140791 SHIM, (0.005") a/r bearing adjustment 140791 SHIM, (0.000") a/r start 185 100898 OIL SEAL, pinion 1 86 107947 PINION FLANCE, square flange 1 RX3/3A, TR4 138105 PINION FLANCE, rear (Standard) 1 203660A *COVER, rear (Standard) 1 90 203660A *COVER, rear (Standard) 1 203660A *COVER, rear (Standard) 1 91 114774 PLUG, filler 1 1 1 93 SH605051 BOLT, cover to case 8 9 1 1 92 114774 PLUG, filler 1 1 1 1 93 SH605051 BOLT, cover to case 8 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
10096710 SHIM, (0.010") a/r 82 100846 SPACER, between bearings 1 83 100422 BEARING, front pinion (tail) 1 84 140793 SHIM, (0.005") a/r 140792 SHIM, (0.005") a/r 140793 SHIM, (0.000") a/r 140791 SHIM, (0.000") a/r 140792 SHIM, (0.000") a/r 140793 SHIM, (0.000") a/r 138105 PINION FLANGE, square flange 1 7112635 NUT, slotted 1 81 142333 WASHER 1 83 142333 WASHER 1 90 203660 COVER, rear (Standard) 1 203660 COVER, rear (Standard) 1 203660 1 7032660 *COVER, rear (Standard) 1 91 101359 GASKET, for cover 1 92 14477 PLUG, filler 1 93 SH605051 BOLT, cover to case	81				ninion adjustment
83 100422 BEARING, front pinion (tail) 1 84 140793 SHIM, (0.003") a/r 140791 SHIM, (0.005") a/r 140791 SHIM, (0.010") a/r 85 100898 OIL SEAL, pinion 1 86 107947 PINION FLANGE, square flange 1 <i>TR3/3A, TR4</i> 138105 PINION FLANGE, round flange 1 <i>TR4A</i> 87 112635 NUT, slotted 1 88 14233 WASHER 1 90 203660 COVER, rear (Standard) 1 203660A "COVER, rear (Lightweight Aluminium) 1 76atures areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 114774 PLUG, filler 1 92 144774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT 2 TR4A 97 110621 KEY 2 7					pinion adjustment
84 140793 SHIM, (0.003") a/r 140792 SHIM, (0.005") a/r 140791 SHIM, (0.005") a/r 140791 SHIM, (0.010") a/r 140791 SHIM, (0.010") a/r 140791 SHIM, (0.010") a/r 1407947 PINION FLANGE, square flange 1 138105 PINION FLANGE, round flange 1 7112635 NUT, slotted 1 88 142333 WASHER 1 89 GHF501 SPLIT PIN 1 90 203660 COVER, rear (Standard) 1 2036604 COVER, rear (Standard) 1 700560 COVER, rear (Standard) 1 700560 COVER, rear (Standard) 1 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER 1 97 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
140792 SHIM, (0.005") a/r bearing adjustment 140791 SHIM, (0.010") a/r j 85 100898 OIL SEAL, pinion 1 86 107947 PINION FLANGE, square flange 1 <i>TR3/3A, TR4</i> 138105 PINION FLANGE, round flange 1 <i>TR4A</i> 87 112635 NUT, slotted 1 88 142333 WASHER 1 89 GHF501 SPLIT PIN 1 90 203660 COVER, rear (Standard) 1 203660 COVER, rear (Gtandard) 1 203660 COVER, rear (Gtandard) 1 2114774 PLUG, filler 1 93 Sh605051 BOLT, cover to case 8 94 GHF332 WASHER (toper on outer end) 2 <i>TR3 from TS130416, TR3A</i> 207613 HALF SHAFT 2 <i>TR4A</i> 7 97 110621 KEY 2 7 98 12653 BOLT, casing to bearing housing <td></td> <td></td> <td></td> <td></td> <td></td>					
85 100898 OIL SEAL, pinion 1 86 107947 PINION FLANGE, square flange 1 <i>TR3/3A, TR4</i> 138105 PINION FLANGE, round flange 1 <i>TR4A</i> 87 112635 NUT, slotted 1 88 142333 WASHER 1 89 GHF501 SPLIT PIN 1 90 203660 COVER, rear (Standard) 1 203660A *COVER, rear (Standard) 1 203660A *COVER, rear (Standard) 1 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT 2 <i>TRA</i> 97 110621 KEY 2 7 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 00 GHB166* BEARING, axle 2 101	04				bearing adjustment
86 107947 PINION FLANGE, square flange 1 TR3/3A, TR4 138105 PINION FLANGE, round flange 1 TR4A 87 112635 NUT, slotted 1 88 142333 WASHER 1 90 961F501 SPLIT PIN 1 90 203660 COVER, rear (Lightweight Aluminium) 1 *Features areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036581 SHIM (0.006") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/64") a/r					
138105 PINION FLANGE, round flange 1 TR4A 87 112635 NUT, slotted 1 88 142333 WASHER 1 89 GHF501 SPLIT PIN 1 90 203660 COVER, rear (Istandard) 1 203660A *COVER, rear (Lightweight Aluminium) 1 "Features areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT 2 TR4A 97 110621 KEY 2 1 98 112653 BOLT, casing to bearing housing 12 1 99 036567 TAB WASHER 6 1 100 GHB166* BEARING, axle 2 1 1036582 SHIM (10.008") a/r 036581 SHIM (1/64") a/r 0365					TD2/21 TD1
88 142333 WASHER 1 89 GHF501 SPLIT PIN 1 90 203660 COVER, rear (Standard) 1 203660A *COVER, rear (Lightweight Aluminium) 1 *Features areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 97 110621 KEY 2 98 12653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (1/64") a/r 036582 103 GHS162* OIL SEAL, hub 2	00				
89 GHF501 SPLIT PIN 1 90 203660 COVER, rear (Standard) 1 203660A *COVER, rear (Lightweight Aluminium) 1 <i>Treatures areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods.</i> 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT (taper on outer end) 2 TR4A 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (10.006") a/r 036581 SHIM (1/64") a/r 036581 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub		112635	, 0		
90 203660 COVER, rear (Lightweight Aluminium) 1 *Courses areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 1 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (1/64") a/r 036581 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8					
203660A *COVER, rear (Lightweight Aluminium) 1 'Features areas thickened to allow machining to take special control features such as Watts linkage & Panhard Rods. 91 91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.008") a/r 038564 SHIM (1/32") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 104 113175 HUB, steel wheel 8 105					
91 101359 GASKET, for cover 1 92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (0.008") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 109 217602 EXTENSION, R		203660A	*COVER, rear (Lightweight Aluminium)	1	
92 114774 PLUG, filler 1 93 SH605051 BOLT, cover to case 8 94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 97 110621 KEY 2 98 12653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (164") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 104 113175 HUB, steel wheel 8 1 105 100869 STUD, steel wheel 8 1 107 113175 HUB, wire wheel 2 1 108 110365 STUD, wire wheel 8 1 110			5 1		n as Watts linkage & Panhard Rods.
94 GHF332 WASHER, locking 8 95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT (taper on outer end) 2 TR4A 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (1/64") a/r 036581 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 110365 STUD, wire wheel 8 109 217602 EXTENSION, H					
95 203200 HALF SHAFT (taper on outer end) 2 TR3 from TS130416, TR3A 207613 HALF SHAFT 2 TR4A 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 8 108 103655 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 wire wheels 2112 058784 NUT, axle					
207613 HALF SHAFT 2 TRAA 97 110621 KEY 2 98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (1/64") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/64") a/r 036582 SHIM (1/32") a/r 036581 SHIM (1/32") a/r 036582 SHIM (1/32") a/r 036584 OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 103655 STUD, wire wheel 1 217602 EXTENSION, RH hub 1 1					TR3 from T\$130416_TR34
98 112653 BOLT, casing to bearing housing 12 99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (0.008") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 110365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 113 GHF364	55			2	
99 036567 TAB WASHER 6 100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (0.008") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 110365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF304 SPLIT PIN 2 114 12561 GFASF. MIPP F 2				-	
100 GHB166* BEARING, axle 2 101 036583 SHIM (0.006") a/r 038264 SHIM (0.008") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 110365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, HH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. MI			, , , , , , , , , , , , , , , , , , , ,		
038264 SHIM (0.008") a/r 036582 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 8 108 110365 STUD, wire wheel 8 217602 EXTENSION, RH hub 1 wire wheels 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. MIPPI F 2					
036582 SHIM (1/64") a/r 036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 103655 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 wire wheels 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. MIPPI F 2	101		. ,		
036581 SHIM (1/32") a/r 102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 10365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 113 GHF504 SPLIT PIN 2 113 GHF504 SPLIT PIN 2			. ,		
102 058773 HOUSING, bearing 2 103 GHS162* OIL SEAL, hub 2 104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 10365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. NIPPI F 2			. ,		
104 113175 HUB, steel wheel 8 105 100869 STUD, steel wheel 8 106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 110365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, RH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. WIPPL F. 2	102		. ,		
105 100869 STUD, steel wheel 8 steel wheels 106 109586 WHEEL NUT, steel wheel 8 1 107 113175 HUB, wire wheel 2 1 108 110365 STUD, wire wheel 8 1 109 217602 EXTENSION, RH hub 1 wire wheels 217603 EXTENSION, LH hub 1 1 110 110366 NUT, extension to hub 8 1 111 WC600121 WASHER, axle nut 2 1 12 058784 NUT, axle 2 1 113 GHF504 SPLIT PIN 2 1 114 12561 GBFASF. NIPPL F. 2					
106 109586 WHEEL NUT, steel wheel 8 107 113175 HUB, wire wheel 2 108 110365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. NIPPL F. 2			,		steel wheels
108 110365 STUD, wire wheel 8 109 217602 EXTENSION, RH hub 1 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WG600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 12561 GBFASF. NIPPL F. 2					
109 217602 EXTENSION, RH hub 1 wire wheels 217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 12561 GREASE NUPPLE 2					
217603 EXTENSION, LH hub 1 110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 12561 GREASE NIPPLE 2					wire wheels
110 110366 NUT, extension to hub 8 111 WC600121 WASHER, axle nut 2 112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 125361 GBFASE NIPPLE 2	100				
112 058784 NUT, axle 2 113 GHF504 SPLIT PIN 2 114 125361 GREASE NIPPI E 2			NUT, extension to hub		
113 GHF504 SPLIT PIN 2 114 125361 GREASE NIPPLE 2					
114_125361 GREASE NIPPLE 2					
				2	

150 | IRS Rear Axle

6

7

110737

118977A

Limited Slip Differentials

This design of torque sensing differential makes it a worthwhile addition to any competition or fast road car, allowing maximum drive to both rear wheels giving more grip under hard acceleration. These differentials (crown wheel carriers) are for fitting inside your own axle. Replaces items 1, 4, 8, 9, 10, 11 &12.

Alternatively, purchase one of our exchange rear axles - fully reconditioned, complete with brand new limited slip diff. and crown wheel & pinion.

1

NI	TT2220	LIMITED SLIP DIFFERENTIAL 1	
	TGK120	LIMITED SLIP DIFF CONVERSION 1	
		includes fitting 'LSD' to customer's own axle,	
		new seals and any other parts fitted as required at extra cost.	

Rear Axle Repair Kit

NI 312061K REAR AXLE BEARING & SEAL KIT

Rear Axle Mounting Kits

NCC					
NI	514752FK	MOUNTING KIT (Differential)	1	Standard bushes	
NI	514752FKP	MOUNTING KIT (Differential)	1	Polyurethane bushes	
NI	140009RK	REINFORCEMENT KIT, Front	2		
		(includes reinforcements & mounting pin)			
NI	147400RK	REINFORCEMENT KIT, Rear	2		
		(includes reinforcements & mounting pin)			

A	TGK122	DRIVE SHAFT REBUILD KIT	2	
	Kit includes the	following items:-		🕵 🕼 / /
		BOOT, PVC, protecting inner joint	1	
		BOOT, rubber, protecting sliding joint	1	
		WIRE, binding, large end of boot	1	
		WIRE, binding, small end of boot	1	
		UNIVERSAL JOINT	2	non-greasable
		BEARING KIT	1	
		NUT, nyloc, driving flange to axle shaft	: 1	BAA
		NUT, slotted, driving flange	1	AS
		SPLIT PIN, locking slotted nut	1	
Un	iversal Joint	Kit (Propshaft & Drive Shaft		-
В	GUJ102K	UNIVERSAL JOINT KIT	1	non-greasable
	Kit includes the	following items:-		
		UNIVERSAL JOINT (propshaft)	2	non-greasable
		BOLT, propeller shaft		
		NUT, nyloc	8	
		UNIVERSAL JOINT (drive shaft)	4	non-greasable
		BOLT, drive shaft inner yoke to flange	8	
		NUT, nyloc	8	
		STUDLOC, 'Loctite', 10 ml.	1	
Dif	ferential Corr	ponents & Drive Shafts		
1	302155	DIFFERENTIAL CARRIER	1	
2	110515	BEARING, differential carrier	2	
3	1008943	SHIM, bearing adjusting	a/r	(0.003")
Ū	1008955	SHIM, bearing adjusting	a/r	(0.005")
	100896/10	SHIM, bearing adjusting	a/r	(0.010")
4	111215	LOCATING PIN, for pinion shaft	1	10:010 /
	110202	DOLT view excepts diffi service	10	

BOLT, ring gear to diff' carrier

WASHER, locking

10

10

IRS Rear Axle |151

ill. No	Part Number	Description		Qty. Req.	Details
8	153384	GEAR, differential (side)		2	16 teeth
9	102801	THRUST WASHER, side gea	ar	2	10 10011
10	153385	PINION GEAR, differential		2	10 teeth
11	056793	THRUST WASHER		a/r	(0.0465-0.0495")
	142165	THRUST WASHER		a/r	(0.049-0.051")
	139951	THRUST WASHER		a/r	(0.051-0.053")
	142166	THRUST WASHER		a/r	(0.053-0.055")
	139952	THRUST WASHER		a/r	(0.055-0.057")
	160373	THRUST WASHER		a/r	(0.057-0.059")
	139953	THRUST WASHER		a/r	(0.059-0.061")
	160374	THRUST WASHER		a/r	(0.061-0.063")
	139954	THRUST WASHER		a/r	(0.063-0.065")
	160375	THRUST WASHER		a/r	(0.065-0.067")
	139955	THRUST WASHER		a/r	(0.067-0.069")
	160376	THRUST WASHER		a/r	(0.069-0.071")
	139956	THRUST WASHER		a/r	(0.071-/0.073")
					1955 and get an average shim of
	9-0.060". The gear	s will be misaligned, so you ha	ave to use t	two of 13995	3 to achieve this.
12	100844	PINION SHAFT		1	
13	141360	REAR COVER		1	
14	GHF103	BOLT, rear cover to case		8	
15	GHF332	WASHER, locking		8	
					onger available. As an alternative
		item, which replaces both. To fi	it this to a T	-	will need items 16 to 20.
16	149826	REAR COVER ASSEMBLY		1	
17	147783	MOUNTING, rubber		2	
18	BH605111	BOLT, mounting to cover		4	TR6 replacement
19	GHF301	WASHER, plain		4	
20	GHF223	NUT		4]	
21	134480	GASKET, rear cover to case		1	
22	PC20	SPLIT PIN, differential brea	ther	1	
23	118826	CORE PLUG, breather hole		1	
24	502127	CROWN WHEEL & PINION		1	(3.7:1) Standard
	516398	CROWN WHEEL & PINION		1	(3.45) Optional
	505014	CROWN WHEEL & PINION		1	(4.1:1) Optional
Crov			ed by the C	-	epartment at Triumph as follows:
	505014	CROWN WHEEL & PINION		1	(4.1:1)
	502523	CROWN WHEEL & PINION		1	(4.3:1)
	503924	CROWN WHEEL & PINION		1	(4.55:1)
	515709	CROWN WHEEL & PINION		1	(4.875:1)
		io for a road car is 4.1:1	3.45	109 mph	
ever	n with overdrive fitte	ed.	3.7	102 mph	
			4.1	92 mph	
		eter tyre) the respective	4.3	87 mph	
road	speeds are approx	•	4.55	83 mph	
			4.875	77 mph	
NII	1500000100	WACHED adjusting (0.040)	11	o la	
NI	156398SHIM	WASHER, adjusting (0.040		a/r	and boarings did not change from
					and bearings did not change from
					<i>uire a single spacer, in addition, argued that this spacer could be</i>
					earing as both achieve the same
, ,	1		· · ·		•

The to the (including stag, spinit & initiative sations). The its sates require a single space, in addition, between the c/w pinion (item 24) and the pinion head bearing (item 25). It is argued that this spacer could be replaced with an equivalent number of shims between the pinion and head bearing as both achieve the same net result. Rebuilding of many hundreds of differentials has only ever revealed spacers 0.040" thick. No parts book listed this spacer, though a Triumph service release seems to indicate a range of thickness' (0.030" to 0.051") was available, part numbers 140643 to 140657. In the absence of full engineering drawings it can only be guessed that the internal machining of the differential casings between solid avia TR's and IRS versions is different. With the introduction of the 3.45 to 1 ratio in 1967 the pinion teeth would foul the casing in some circumstances due to the larger pinion diameter, but that doesn't explain the spacer's presence from 1965 in the TR4A differential which used 3.7 and 4.1:1 ratios. If the spacer is left in place and the contents of an IRS differential are fitted to a solid avie, the pinion face will usually foul the hub (or crown wheel carrier) as it rotates.

	25	100897A	BEARING, rear pinion	1	
	26	1009653	SHIM, (0.003")	a/r	1
		1009665	SHIM, (0.005")	a/r	rear pinion bearing
		10096710	SHIM, (0.010")	a/r	
1	27	100846	SPACER, (solid), bearing	1	
1	28	DP514	DOWEL, rear cover locating	2	
1	29	100878	BOLT, differential bearing cap	4	
;	30	GHF333	WASHER, locking	4	
;	32	305815	DIFFERENTIAL HOUSING	1	
;	33	114774	PLUG, oil filler	1	
;	34	100422	BEARING, front pinion	1	
;	35	100562	SHIM, (0.003")	a/r	1
		100563	SHIM, (0.005")	a/r	front pinion bearing
		100564	SHIM, (0.010")	a/r]

ill.	Part Number	Description	Qty.	Details
No	1 40007		Req.	
36	140337 140337x	OIL SEAL, pinion shaft OIL SEAL, improved rubber	1 1	
37	138105	PINION FLANGE	1	
38	142333	WASHER, flange	1	
39	112635	NUT, slotted	1 1	
40 42	GHF505 138563	SPLIT PIN NUT, inner axle shaft	2	
43	139043	WASHER, inner axle shaft	2	
44	138726	FLANGE, driving	2	
45 46	107960	BOLT, driving flange to yoke	8 1	
40 47	134441 134440	AXLE SHAFT, inner, RH AXLE SHAFT, inner, LH	1	
48	136842	KEY, inner axle shaft	2	
49	138523	OIL SEAL, inner axle shaft	2	
50 51	134465 128638	BEARING, inner axle shaft BEARING HOUSING, axle shaft	2 8	
52	GHF120	BOLT, bearing housing	8	
53	GHF332	WASHER, locking	2	
54	211137	FLANGE, yoke	8	
55 56	GHF223 GUJ116	Nyloc Nut Universal Joint	4 4	
50 57	144825	GREASE NIPPLE	4	
58	TKC853	OUTER AXLE SHAFT (Standard)	2	original
		e shaft assembly only consists of items 59	& 60. Ite	ems marked* must be purchased
sepa	rately. TKC853ZX	OUTER AXLE SHAFT (Standard)	2	replacement
	TKC853ZA	OUTER AXLE SHAFT (Standard)	2	replacement, less flange
	TKC853UR*	OUTER AXLE SHAFT (Uprated)	2	with flange & UJ
		prated/performance drive shafts that can har	'	250bhp! Need we say any more.
59 60	140749 142437	slip joint assembly Sliding shaft	2 2	
61	213844*	GAITER, rubber	2	
	140753*	GAITER, rubber	2	
63	EAW4321*	CLIP	2	
NI	GHK1015	BEARING KIT Kit contains items marked †	2	
64	402347R	HUB UNIT (outer)	2	rebuilt unit
		The rebuilt outer hub unit includes items 65		
65	UKC643	AXLE SHAFT (outer)	2	
66 67	134591 134585	KEY, outer axle shaft NUT, locking	2 2	
68	134565	TAB WASHER	2	
69	138861	NUT, adjusting	2	
71	137497	STONE GUARD	2	
72 73	ULC2188 GHS131 †	SPACER, adjusting OIL SEAL, inner	2 2	
73 74	GHB101 †	BEARING, inner	2	
75	138272 †	SPACER, inner	2	
77	137496	HOUSING, rear hub	12	
78 79	GHF222	NUT, nyloc WASHER, plain	12 2	
79 81	GHF301 GHB265 †	BEARING, outer	2	
82	GHS133 †	OIL SEAL, outer	2	
84	210979	DRIVE FLANGE, steel wheels	8	
85	212403 132317	DRIVE FLANGE, wire wheels STUD, steel wheels	8 2	
00	142799	STUD, wire wheels	2	
87	WM63	WASHER, outer axle shaft	2	
88	138563	NUT, outer axle shaft	1	
90	217602 217603	ADAPTOR, wire wheel, RH	1 1	
91	110366	ADAPTOR, wire wheel, LH NUT, extension to hub	8	
93	211793	PLATE, front differential mount	1	
94	132856	BOLT, plate to differential housing	4	
95 07	WF600071	WASHER, locking	4	(upper front)
97	134235 134235P	MOUNTING, rubber MOUNTING, poly	2 2	(upper front) (upper front)
98	134236	MOUNTING, rubber	2	(lower front)
	134236P	MOUNTING, poly	2	(lower front)
99 100	134234 CHE222	WASHER	4	
	GHF223 212047	NUT, nyloc BRACKET, rear differential mount	4 1	
	143712	STUD, bracket to differential housing	4	
103	GHF223	NUT, rear differential mount	4	
105	134235	MOUNTING, rubber (rear, upper/lower)	4	

152 Starter

Starter Motor

Two very different design starters were used on the 4-cylinder TR engine.

Type 'A' the shrouded bendix or 'bomb type' (so named because of its shape) was used on TR2/3 and TR3A to TS50000. This motor runs with a 91 tooth ring gear shrunk onto the flywheel.

Type 'B' the exposed bendix or 'long type' (so named because of long exposed bendix gear & shaft) was fitted on TR3A from TS50001, TR4 and TR4A This motor runs with a 90 tooth ring gear bolted to the flywheel.

If you get the wrong motor engaging with the wrong ring gear, it works for a short while and then shreds the teeth on the bendix or the ring gear, or more commonly, both.

If you have a bomb type starter motor running with a bolted-on ring gear, buy a GEU4412R motor exchange against your old unit. If you have a long bendix motor with a shrunk-on ring gear, find an old unit flywheel with bolted-on ring gear, or somewhat more difficult, find a 'bomb type' starter motor

Remember that the 'long bendix' starter motor may not fit into your TR2/3/3A gearbox bell housing. If this problem is encountered, cut away the bell housing with a rotary file to clear the end of the bendix shaft.

The 'bomb type' starter motor (201906R) is only available as 'customers own unit rebuilt'. This is a service we have offered for some years and is dependant on the 'repairability' of the old unit which you, the customer, send us. In recent years, the condition of old motors sent to us for repair has taken a serious dive. Broken casings, 'have-a-go' welded armature repairs, and so on, will invariably mean the need to find another unit for repair. Our advice to you is do not mess with your broken old unit as it could mean exceptional expense if you do further damage. Eventually old units that can be used as donors for damaged or missing parts will run dry then the really high prices will start or your engine will not self start.

'Bomb' Type 'A' Starter (9 tooth)

DO	по туре а			
45	201906R	STARTER MOTOR, own unit	1	TR2/3, TR3A to TS50000
46	501779	ARMATURE	1	
47	GSB103	BRUSH SET (pair)	2	
48	7H5498	END PLATE, commutator	1	(inc. 1 pair of brushes)
49	27H2291	SPRING, brush tension	3	
50	242958A	BUSH, commutator end plate	1	
51	7H5013	FIELD COIL ASSEMBLY	1	
52	7H5339	BOLT, assembly retaining	2	
53	059754	END CAP, commutator end plate	1	
54	057579	COVER BAND	1	
55	PT507	SCREW, cover band clamping	1	
56	HN2005	NUT, cover band clamping	1	
57	501217	COUPLING, sleeve & rubber drive	1	
58	058491	SPRING	1	
59	501030	BENDIX GEAR	1	
60	059762	BUSH, drive end	1	
61	070391	SUNDRY PARTS KIT	1	nuts, washers, etc.
'Lo	ng' Type 'B'	Starter		
65	GEU4412R	STARTER MOTOR	1	TR3A from TS50001, TR4/4A
66	057580*	ARMATURE	1	M418G motor
67	GSB103	BRUSH SET, original	2]
	GSB108	BRUSH SET, replacement	2	2M100 motor

	U -			- and a large larg
		(78)		(19 (8) (8)
ill. No	Part Number	Description	Qty. Req.	Details
68	7H5498	END PLATE, commutator end	1	M418
69	27H2291	SPRING, brush tension	4	
70	242958A	BUSH, commutator	1	
71	7H5013	FIELD COILS	1	
72	7H5339	BOLT, assembly retaining	2	
73	059754	END CAP, commutator end plate	1	
74	057579	COVER BAND	1	
75	PT507	SCREW, cover band clamping	1	
76	HN2005	NUT, cover band clamping	1	
77	503529	PINION ASSEMBLY	1	
78	070062	SPRING KIT	1	
79	7H5007	MAIN SPRING	1	
80	503527	NUT, bendix spring retaining	a/r	alternative
81	PC10	SPLIT PIN, locking nut	a/r	
82	LUTLB192	SPRING RING & CUP	a/r	alternative
		vith armature 057580		
83	244714A	BUSH, drive end	1	
84	070391	SUNDRY PARTS KIT	1	nuts, screws, washers, etc
85	102104	SHIM, starter motor adjustment	a/r	
Sta	rter Mounting	Details		
86	BH606161	BOLT	2]	for gearboxes with a
87	GHF202	WASHER, plain	2	11mm thick flange
88	GHF333	WASHER, spring	2]	-
89	BH606191	BOLT	2]	for gearboxes with a
90	GHF202	WASHER, plain	2	14mm thickness flange
91	GHF333	WASHER, spring	2]	

WASHER, spring Pre-Engaged (Geared) 'High Torque' Starter Motors

These brand new (non-exchange) powerful starter motors are High Torque, meaning they will not suffer the same fate as the original 'Inertia' type, especially on high compression engines and, they are a direct replacement. No more costly motor rebuilds or excessive battery drain.

			arann	
NI	201906X	STARTER MOTOR, replacement	1]7	TR2-TR3A (to TS50000)+
NI	201906XSP**	STARTER MOTOR, replacement	1]	
		(+ Shrink on flywheel)		
NI	GEU4412X	STARTER MOTOR, replacement	1 7	TR3A (from TS50001)++
NI	GEU4412X	STARTER MOTOR, replacement	1 7	TR4 & 4A ++
		(++ Bolt on flywheel)		

**This high performance starter motor is aimed specifically at TR2/3's fitted with the 'shrink-on' type ring gear/and or fitted with High Compression engines (9.5:1 - 12.5:1). To fit this starter motor (201906XSP), you will need to fit a new Ring Gear (201350). No other modification is required.

Dynamo & Fittings | 153

ill. Part Number Description Qty No Rec	ı. Details 1	ill. Part Number Description Qty. Details No Req.
Dynamo		21 147333 FAN 1
See page 154 for our Alternator Conversion kits		22 NT607041 NUT 1
Original fitment dynamos are identified as follows: 200657 Stamped with Lucas 22258D		23 GHF334 WASHER, locking 1
(post & nut terminals with cover band over brush gear)	TR2, TR3 to TS9842	Dynamo Mounting Details
•	TR2, TR3 to TS9842 TR3 from TS9843	24 058912 BRACKET, mounting 1
(post & nut terminals with cover band over brush gear)		24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F] TR3 from TS9843	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case)	TR3 from TS9843 TR3A to TS60000	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1
(post & nut terminals with 203252Stamped with Lucas 22258E/F (as above but with solid case)205939Stamped with Lucas 22700/22704 (as above but with Lucar terminal)211941Stamped with Lucas 22715	TR3 from TS9843 TR3A to TS60000	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1
(post & nut terminals with 203252Stamped with Lucas 22258E/F (as above but with solid case)205939Stamped with Lucas 22700/22704 (as above but with Lucar terminal)211941Stamped with Lucas 22715 (as above)	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1
(post & nut terminals with 203252Stamped with Lucas 22258E/F (as above but with solid case)205939Stamped with Lucas 22700/22704 (as above but with Lucar terminal)211941Stamped with Lucas 22715 (as above)	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3)	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) GEU3101 DYNAMO, new 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) GEU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('/4") 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) GEU3101 DYNAMO, new 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 6EU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('/4") 1 3 47H5419 Lucar connector, ('/4") 1 Remember, on installing a replacement dynamo, it must be polarised. See. 4 BRACKET, commutator end 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 6EU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('/4") 1 3 47H5419 Lucar connector, ('/4") 1 3 BRACKET, commutator end 1 4 BRACKET, commutator end 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page.	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 1 GEU3101 DYNAMO, new 1 2 RTC220A Lucar connector, (1/4") 1 3 47H5419 Lucar connector, (3/8") 1 Remember, on installing a replacement dynamo, it must be polarised. See 4 BRACKET, commutator end 1 47H5395 BRACKET, commutator end 1 5 BUSH, in end bracket 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 1 GEU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('/4") 1 3 47H5419 Lucar connector, ('/a") 1 Remember, on installing a replacement dynamo, it must be polarised. See et al. 8RACKET, commutator end 1 4 BRACKET, commutator end 1 5 BUSH, in end bracket 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucat terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 10 fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 1 GEU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('\4") 1 3 47H5419 Lucar connector, ('\4") 1 3 47H5395 BRACKET, commutator end 1 5 BUSH, in end bracket 1 1 5 BUSH, in end bracket 1 1 6 47H5394 'OILER PAD', felt pad 1 7 RTC466A SPRING, for bushes 2 8 G6B105 BRUSH SET 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only all others 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 1of fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 6EU3101 DYNAMO, new 1 2 RTC220A Lucar connector, (1/4") 1 3 47H5419 Lucar connector, (3/8") 1 Remember, on installing a replacement dynamo, it must be polarised. Seet 4 BRACKET, commutator end 1 5 BUSH, in end bracket 1 1 1 6 47H5395 BRACKET, commutator end 1 7 RTC466A SPRING, for bushes 2 8 G6B105 BRUSH SET 1 9 GB105 BRUSH SET 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals of each of the Lucar connectors our technical tip on this page. 22258 only all others	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 1 GEU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('/4") 1 3 47H5419 Lucar connector, ('/4") 1 Remember, on installing a replacement dynamo, it must be polarised. Seet 4 BRACKET, commutator end 1 5 BUSH, in end bracket 1 1 5 BUSH, in end bracket 1 1 6 47H5394 'OILER PAD', felt pad 1 7 RTC466A SPRING, for bushes 2 8 GGB102 BRUSH SET 1 10 FIELD COIL SET 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only all others 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 1of fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 6EU3101 DYNAMO, new 1 2 RTC220A Lucar connector, (1/4") 1 3 47H5419 Lucar connector, (3/8") 1 Remember, on installing a replacement dynamo, it must be polarised. Seet 4 BRACKET, commutator end 1 5 BUSH, in end bracket 1 1 1 6 47H5395 BRACKET, commutator end 1 7 RTC466A SPRING, for bushes 2 8 G6B105 BRUSH SET 1 9 GB105 BRUSH SET 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals of each of the Lucar connectors our technical tip on this page. 22258 only all others	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear) 203252 Stamped with Lucas 22258E/F (as above but with solid case) 205939 Stamped with Lucas 22700/22704 (as above but with Lucar terminal) 211941 Stamped with Lucas 22715 (as above) That is the history, now for the reality 1 GXE3101 DYNAMO, exchange 1 To fit this to a car originally fitted with ring terminals you will require or listed below (items 2 & 3) 1 GEU3101 DYNAMO, new 1 2 RTC220A Lucar connector, ('/a") 1 3 47H5419 Lucar connector, ('/a") 1 4 BRACKET, commutator end 1 5 BUSH, in end bracket 1 6 47H5395 BRACKET, commutator end 1 7 RTC466A SPRING, for bushes 2 8 GB102 BRUSH SET 1 10 FIELD COIL SET 1 11 509311A ARMATURE 1 12 WKN404 WOODRUFF KEY, for pulley 1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only all others 22258 only all others 22258 only 22258 only 22258 only 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF272 NUT, nyloc 1 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo 1<
(post & nut terminals with cover band over brush gear)203252Stamped with Lucas 22258E/F(as above but with solid case)205939Stamped with Lucas 22700/22704(as above but with Lucar terminal)211941Stamped with Lucas 22715(as above)That is the history, now for the reality1GXE3101DYNAMO, exchange1for this to a car originally fitted with ring terminals you will require orlisted below (items 2 & 3)GEU3101GEU3101DYNAMO, new2RTC220ALucar connector, ('/4")1347H5419Lucar connector, ('/4")15BRACKET, commutator end4BRACKET, commutator end15BUSH, in end bracket647H5394'OILER PAD', felt pad7RTC466ASPRING, for bushes28GGB102BRUSH SET110FIELD COIL SET111509311AARMATURE12WKN404WOODRUFF KEY, for pulley115BRACKET, drive end127H7647BRACKET, drive end1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only all others 22258 only all others 22258 only all others	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear)203252Stamped with Lucas 22258E/F(as above but with solid case)205939Stamped with Lucas 22700/22704(as above but with Lucar terminal)211941Stamped with Lucas 22715(as above)That is the history, now for the reality1GXE3101DYNAMO, exchange1To fit this to a car originally fitted with ring terminals you will require orlisted below (items 2 & 3)GEU3101DYNAMO, new2RTC220ALucar connector, ('I4")1347H5419Lucar connector, ('I4")15BRACKET, commutator end4BRACKET, commutator end15BUSH, in end bracket647H5394'OILER PAD', felt pad17RTC466ASPRING, for bushes28GGB102BRUSH SET110FIELD COIL SET1115BRACKET, for pulley112WKN404WOODRUFF KEY, for pulley115BRACKET, drive end116529221ABEARING1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only all others 22258 only all others 22258 only all others 22258 only all others	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <
(post & nut terminals with cover band over brush gear)203252Stamped with Lucas 22258E/F(as above but with solid case)205939Stamped with Lucas 22700/22704(as above but with Lucar terminal)211941Stamped with Lucas 22715(as above)That is the history, now for the reality1GXE3101DYNAMO, exchange1for this to a car originally fitted with ring terminals you will require orlisted below (items 2 & 3)GEU3101GEU3101DYNAMO, new2RTC220ALucar connector, ('/4")1347H5419Lucar connector, ('/4")15BRACKET, commutator end4BRACKET, commutator end15BUSH, in end bracket647H5394'OILER PAD', felt pad7RTC466ASPRING, for bushes28GGB102BRUSH SET110FIELD COIL SET111509311AARMATURE12WKN404WOODRUFF KEY, for pulley115BRACKET, drive end127H7647BRACKET, drive end1	TR3 from TS9843 TR3A to TS60000 TR3A from TS60001, TR4 TR4A rebuilt unit, Lucar terminals ne of each of the Lucar connectors our technical tip on this page. 22258 only all others 22258 only all others 22258 only 22258 only 22258 only 22258 only	24 058912 BRACKET, mounting 1 25 SH505061 SCREW, bracket 3 26 GHF332 WASHER, locking 3 27 059015 PEDESTAL 1 28 GHF275 NUT, nyloc 1 29 GHF304 WASHER, plain 1 30 BH605101 BOLT, dynamo to bracket 1 31 GHF301 WASHER, plain a/r 32 WP125 WASHER, plain a/r 33 GHF272 NUT, nyloc 1 34 51K1774 BOLT, dynamo to pedestal 1 35 GHF332 WASHER, locking 1 36 058914 ADJUSTING LINK 1 37 GHF163 SCREW, link to w/pump housing 1 38 106706 LOCK TAB 1 39 SH505091 SCREW, link to dynamo 1 40 WP19 WASHER, plain 1 41 WP17 WASHER, plain 1 42 JN2158 NUT, locking link to dynamo <

154 | Alternator Conversion

ill. Part Number Description

```
Qty. Details
```

Alternator Conversion (TR2-4A)

There is no simple kit that can be offered to convert the cars still struggling on with a dynamo to a alternator system. Over the years many TR2-4A's have acquired narrow belt conversions, while there will be many who are determined to retain the wide belt, even though its many negative points are well known. The conversion components are also listed individually for replacement spares servicing in the future, and to assist those who may wish to source some of their own components and obtain a bespoke system.

TTK3020	FITTING KIT (Alternator) (All models)	1					
Our Fitting Kit inc	\sim						
147472	SPACER	1					
142134	LINK, (Adjustment)	1					
BH605221	BOLT (through spacer)	1 (
GHF301	WASHER, plain	4					
GHF272	NUT (Nyloc)	1					
GHF163	SCREW, link to water pump housing	1					
GHF332	WASHER, locking	2					
51K1774	BOLT, alternator to pedestal	1					
SH605081	SCREW, belt adjustment	1					
GHF201	NUT (on screw)	1	V				
Now Choose Your Alternator & Loom							
GEU2211M	Alternator (16 acr, 36 amp)	1	Suitable for all TR2-4A				
GEU2206M	Alternator (18 acr, 45amp)	1	High output e.g. rally use				
AAU3956A	FAN (All models)	1					
(Not recommended	for race applications)						
TTK3020LA	LOOM	a/r	TR2-4 (to CT14913)				
TTK3020LB	LOOM	a/r	TR4 (from CT14913 & TR4A)				
	Our Fitting Kit incl 147472 142134 BH605221 GHF301 GHF272 GHF163 GHF332 51K1774 SH605081 GHF201 Choose Your / GEU2211M GEU2206M AAU3956A (Not recommended TTK3020LA	Our Fitting Kit includes the following parts; 147472 SPACER 142134 LINK, (Adjustment) BH605221 BOLT (through spacer) GHF301 WASHER, plain GHF272 NUT (Nyloc) GHF332 WASHER, locking 51K1774 BOLT, alternator to pedestal SH605081 SCREW, belt adjustment GHF201 NUT (on screw) Choose Your Alternator (16 acr, 36 amp) GEU2201M Alternator (18 acr, 45amp) AAU3956A FAN (All models) (Not recommended for race applications) TTK3020LA LOOM	Our Fitting Kit includes the following parts; 147472 SPACER 142134 LINK, (Adjustment) 142134 DUT (through spacer) 142134 BOLT (through spacer) 1605521 BOLT (through spacer) 1605521 BOLT (through spacer) 17 GHF301 WASHER, plain 4 GHF272 NUT (Nyloc) 1 GHF332 GHF332 WASHER, locking 2 SCREW, link to water pump housing GHF332 WASHER, locking 2 SCREW, belt adjustment 1 SCREW, belt adjustment 1 GHF201 NUT (on screw) 1 Choose Your Alternator (16 acr, 36 amp) 1 GEU2201M Alternator (18 acr, 45amp) 1 AAU3956A FAN (All models) 1 (Not recommended for race applications) 1 (Not recommended for race applications)				

Associated Parts

This section ensures the kit will match up to your TR and that the mating parts are in satisfactory condition, preventing premature failure (due to the alternator rattling loose, for instance, which would invalidate the warranty).

3 3

NI	059015	PEDESTAL, (All models)	
NI	GHF304	WASHER, plain to pedestal	
NI	058912	BRACKET, to block	
NI	SH505061	SCREW, bracket to block	
NI	GHF332	WASHER, locking (under screw)	

Narrow Belt Conversion

There will be many who will wish to seize the opportunity to fit a 'narrow belt' conversion at this time, and ensure the life of that precious crankshaft with the harmonic damper included in this kit.

Every modern car is fitted with a damper, so this must be key to engine harmonic stress elimination within older engines.

This kit includes Harmonic Damper (crank), Spacer, Bolt, washer, (alternator) Pulley (water pump) Pulley (Alloy) & Fan Belt.

 NI
 TT1132
 NARROW BELT CONVERSION
 1
 Damped Pulley

 The damped pulley conversion (TT1132) requires the use of an electric fan and removal of the fan & fan hub extension - which is obviously the best way to go.
 1
 Damped Pulley

For those who are determined to retain the original (rather agricultural) fan arrangement, we can supply the correct crankshaft pulley (107252A) which does allow this if used in conjunction with the water pump pulley (105537A) and the alternator pulley required for your application.

•	,		
NI	107252A	CRANKSHAFT PULLEY (Alloy)	1
NI	105537A	WATER PUMP PULLEY (Alloy)	1

Lastly (unless you are retaining your old wide belt pulley), you now need to choose the pulley to enable a perfect match of alternator performance to your TR's use. Only one of the 4 listed is essential, though you might wish to select more, for instance if the car is used for occasional competition use.

All these are for narrow belts. If you are retaining the wide belt, ignore this list. As the wide belt stretches, it may be necessary to re-install the 'old' adjustment link to obtain sufficient adjustment.

NI	AEU1238	PULLEY (2.5" diameter)
		(For normal road work. Use with fan belt GCB10965)
NI	12G1054	PULLEY (2.75" diameter)
		(For fast road work. Use with fan belt GCB10975)
NI	CAEA535	PULLEY (4.5" alloy)
		(For competition use only. Use with fan belt GCB11000)
NI	102266A	PULLEY (4.5" alloy)
		(Reverse flow. Competition use only without fan. Use with fan belt GCB11000)

Note; If TT1132 is to be fitted, this kit includes the correct pulley and fan belt, and this arrangement works well for just about any type of use.

Fitting instructions are included covering all vehicles currently fitted with an original starter motor & solenoid. Pre-engaged & Geared starters may require a different arrangement as the solenoid may have been removed. All TR's fitted with an alternator <u>Must</u> be converted to negative earth.

The coil leads will also need swapping over. This may affect some car radios.

Battery & Fittings |155

some other way of returning to battery. The choke cable seems especially popular, its wire wound casing turning rapidly to a heater element, providing extra assistance in cold weather!

If normal heating is insufficient, now is a good time to check the engine earth strap.

156 Horn, Relays & Switches TR2/TR3/3A

	TR	2/3 to TS13045	TR3 from TS1304	6 to TS18912	TR3 from 3	TS18913, TR3A
	9 4		: 🔦 🖉		: 🔦	
				AT A A A A A A A A A A A A A A A A A A		
	•					
			CT.		(T	
	0					
	₩.	PN AL		PN		P
				VI Co		
	300)					
	B)				ST01	
	-		RH Drive only	rillustratod		
	~					
	U (
	<u> </u>					
	()	FR Ø				
		<u>en</u>				
			33-2 35			
			(36	Car -		(45)(44) -(47)
ill. No	Part Number	Description	Qty. <i>Details</i> Rea.			
	ms Relays &	Miscellaneous Switches TR2/TR3				
	Instruments & Si		<i></i>	(34)	(19)	
1	1B9007	HORN, low note', RH side	1 marked 'L'			100
	1B9008 These borns do	HORN, high note, LH side not include the domed covers as fitted origin.	1 marked 'H' ally. The original domed cover can be glued	ill. Part Number No	Description	Qty. <i>Details</i> Req.
on t		t remember to install the wires first.		26 142169A	RELAY, overdrive, (Lucar)	1]
2	GGE104 GGE103	HORN, low note HORN, high note	1 marked 'L' 1 marked 'H'	27 PT505 28 PWZ203	SET SCREW, relay attachment WASHER, plain	2 2 <i>if overdrive fitted</i>
4	GGE109	BRACKETS, horn, (pair)	2] alternatives	29 WL700101	WASHER, locking	2
5	GGE113	BRACKET, horn	2	30 HN2005	NUT, plain	2
(iten	These horns ar ns 4 or 5)	e plastic replacements for the original metal L	ucas horns and require mounting brackets	31 BAU1074A	SWITCH, overdrive isolator, Lucar type connections	1/2 if overdrive fitted
6	GHF101	SCREW, horn	4]	32 502146	WASHER, switch adjusting/sealing	a/r
7	GHF331	WASHER, locking	4 both type horns	33 1G2613	FUSE BOX, screw type	1] <i>TR2/3, TR3A</i>
8 10	WM93 201872	WASHER, plain HORN PUSH (Control head)	4] a/r fixed steering wheel	34 606253A	FUSE BOX, Lucar type	1 TR3A
	201872ADJ	CONTROL HEAD (Control head)	a/r adjustable steering wheel	35 505158A	LID, for fuse box	1 from TS60001
11	The horn push 502355	control head assemblies do not include stator HARNESS, in column	tube. 1	36 GFS35X GFS50X	FUSE, 35 amp FUSE, 50 amp	2/4 17 amp continuous 2 25 amp continuous
11 12	BCA4501	SOLENOID, round type	1			he fuse box has the facility to carry two spare
NI	AJD8205Z	NUT (cable)	1		e double quantities are shown, two fitted plu	
13	27H5576	RUBBER CAP, push button	1	37 AB610063	SCREW, fuse box	2
14	BMK1727	SOLENOID, square type	1	38 FC2805 40 3H1835	CLIP NUT, fuse box	2 1] <i>TR2/3, TR3A</i>
15 16	AB610063 FC2805	SCREW, solenoid CLIP NUT, solenoid	2 2	40 3H1835	CONTROL BOX, dynamo screw type connections	1] TR2/3, TR3A to TS60000
17	8G548	CAP, rubber terminal	3 solenoid & starter	41 GEU6603	CONTROL BOX, dynamo	1] <i>TR3A</i>
18	GFU2101	FLASHER UNIT, screwed	1	40 1/10-50	Lucar type connections	from TS60001
19 20	GFU2103 HU706P	FLASHER UNIT, Lucar SCREW, flasher unit	1	42 YJ2552 43 11G2007	SCREW, control box DIP SWITCH, headlamp	2 1 1
20 21	HU706P WM57	SCREW, flasher unit WASHER, plain	1	40 1102007	screw type connections	TR2/3, TR3A
23	13H2303	SWITCH, brake lamp	1]	44 TR6504	SCREW, dip switch	2 to TS60000
~ ·	010000	screw type connections	TR2/3 with	45 WL700101	WASHER, locking	2
24	C16062A	SWITCH, brake lamp Lucar type connections	1 Lockheed brakes	46 WC702101 47 502087A	WASHER, plain DIP SWITCH, headlamp	2] 1]
	Switches 13H2	303 & C16062A are BSP threaded.	L	47 502087A 48 RTC432A	DIP SWITCH, headlamp (alternative)	1
25	21B291	SWITCH, brake lamp,	1] TR3/3A, TR4	49 RTC432CAP	RUBBER CAP, for RTC432	1 TR3A from TS60001
	Switch 210201	Lucar type connections is 3/8"x24 UNF threaded. No screwed termina	with Girling brakes	50 AD610073 51 GHF702	SCREW, dip switch attachment CLIP NUT	2 2
	JWIIGH ZIDZYI	15 10 AZ4 UNI UNICAUCU. NU SUEWEU LEITINIA	i ype is currenity available.			2 1

Horn, Relays & Switches TR4/4A | 157

ill. No		Description	Qty. Req.	Details	ill. No	Part Number	Description	Qty. Req.	Details
	rns, Relays & N Instruments & Swit	Aiscellaneous Switches TR4 & T	R4A		22 23 24	134529 WF600081 NT608041	SWITCH, brake lamp WASHER, locking NUT	1 1 1	mechanical, 1964 to '67
1	GGE104	HORN. low note	1	marked 'L'	25	1377471	RELAY, horn	11	TR4A
	GGE103	HORN, high note	1	marked 'H'	26	GHF425	SCREW, relay attachment	2	
The	se horns are plasti	ic replacements for the original metal Luc	as horns	s and require mounting brackets	27	142169A	RELAY, overdrive, Lucar type	1]	
	ms 4 or 5)				29	PT505	SET SCREW	2	
•	GGE164K	HORN KIT, replacement	1	high/low	30	PWZ203	WASHER, plain	2	if overdrive fitted
		Inc. 2 horns, brackets & fixings.		9.00	31	WL700101	WASHER, locking	2	
2	GGE109	BRACKETS, horn	1pr	alternatives	32	HN2005	NUT, plain	2]	
3	GGE113	BRACKET, horn	2		33	GTR104	TEMPERATURE SENDER	1	
4	GHF101	SCREW, horn attaching	4		34	128484	VOLTAGE STABILISER	1	
5	GHF331	WASHER, locking	4		35	GHF423	SCREW, stabiliser	1	
6	WM93	WASHER, plain	4		36	GHF712	SPIRE CLIP	1	
The	se horns are plasti	ic replacements for the original metal Luc	as horns	s and require mounting brackets	38	BAU1074A	SWITCH, overdrive inhibitor	2]	if overdrive fitted
(iter	ms 4 or 5)					BAU1074A	SWITCH, reverse lamp inhibitor	1	
8	150277	HORN PUSH	1		39	502146	WASHER, switch adjusting/sealing	a/r	
9	142534	BRUSH CONTACT, horn push	1	(2.6" long)	40	606253A	FUSE BOX, Lucar connectors	1	
	142534X	BRUSH CONTACT, horn push	1	(3.4" long)	41	505158A	LID, for fuse box	1	
The	longer horn brush o	contact may be needed if a non-original stee	ring whe	el is fitted	42	GFS35X	FUSE, 35 amp,	a/r	17 amp continuous
10	204741	CLIP, horn push retaining	1		43	AB610063	SCREW, fuse box	2	
11	613766	CLIP, horn push retaining	1	alternative	44	GEU6603	CONTROL BOX	1	cars with Dynamo
12	608462	SLIP RING & INSULATOR	1		45	GEU6609	CONTROL BOX	1	cars with Alternator
13	608139	INSULATOR ONLY	1		46	PX510	SCREW, control box	2	
14	BMK1727	SOLENOID, square type	1		48	502087A	DIP SWITCH, headlamp	1	early TR4
15	AB610063	SCREW, solenoid	2		49	VX8509	SCREW, dip switch	2	early TR4 RHD
16	FC2805	CLIP NUT, solenoid	2			TR6504	SCREW, dip switch	2]	early TR4 LHD
17	8G548	RUBBER CAP	3	solenoid & starter	50	GHF702	SPIRE CLIP	2	
18	GFU2103	FLASHER UNIT, Lucar	1		51	RTC432A	DIP SWITCH, headlamp	1]	
19	600226A	ADAPTOR, flasher unit	1		52	RTC432CAP	RUBBER CAP, 'non slip'	1	Late TR4, TR4A
20	AB606082	SCREW, flasher unit	1		53	AD610073	SCREW, dip switch	2	
21	21B291	SWITCH, brake lamp	1	hydraulic, 1961 to 1963	54	GHF702	SPIRE CLIP	2	

158 | Ignition System

Identifying Your Distributor

Triumph used a number of different calibration distributors to meet the alternative engine specifications throughout the production range. The diagram below shows how to identify the Lucas distributor type and specification you have fitted. What is found to be fitted should be compared with the table showing what should be fitted and to what engine specification. All those shown can be exchanged against your repairable

similar model	similar model distributor.						
Lucas Model Number Stamped Here							
	Lucas Part Number Stamped Here						
Moss No	Lucas No	Model No	Fits	For			
LU40403R	40403	DM2P4	TR2	83mm engine			
LU40480R	40480	DM2P4	TR3/3A	83mm engine			
LU40698R	40698	DM2P4	TR3A	83mm engine			
LU40735R	40735	DM2P4	TR3A/TR4	86mm engine			
LU40783R	40783	25D4	TR2/3/3A, TR4	83mm (replacement)			
LU40795R	40795	25D4	TR4/TR4A	86mm engine			
LU40842R	40842	25D4	TR4A	Low comp' engine			
LU40850R	40850	25D4	TR4/TR4A	83mm engine			
lf you have not	If you have not got, or cannot supply us with a repairable DM2P4 distributor, we suggest that you choose either:-						
LU40783R	25D4 type d	listributor	for 83mm engine	S			
LU40795R	25D4 type d	listributor	for 86mm engine	S			
Both with push	Both with push-on vacuum fitting.						

All distributors are matched for original profile camshafts & carburettors. If you have something non-standard, don't moan when it doesn't work!! (See also Performance & Tuning. section for uprated distributors)

11.	Part Number	Descr
No		

Distributor Service Parts ľ

Distributor Service Parts					
NI	201623ALI	PEDESTAL, distributor	1		Aluminium
1	GRA101	ROTOR ARM	1		
2	501466	POINTS, contact breakers	1		TR2 only (40403)
	GCS101	POINTS, contact breakers	1		TR3/3A, TR4/4A
	GCS111	POINTS, contact breakers	1		TR3/3A, TR4/4A
		(competition 32oz spring)			
3	502283	LT LEAD AND BUSH	1		DM2P4 types
		(screwed post terminal)			
	57H5346	LT LEAD & BUSH, Lucar terminal	1		DM2P4 types
	600329A	LT LEAD & BUSH, Lucar terminal	1		25D4 types
	37H2981	LT LEAD & BUSH, Lucar terminal	1		alternative
4	GCS111	CONDENSER & LEAD	1		
5	GDC114	DISTRIBUTOR CAP	1		
6	262703A	CARBON BRUSH & SPRING	1		
7	17H5469	BASE PLATE	1	1	TR3/3A, TR4/4A
]	(not 40403)
8	GCS1001S	SCREW, for points	1		
9	GSC1001S	SCREW, for condenser	1		
11	TT1903	SPRING PACK, advance/retard	1		(5 pieces)
19	502346	VACUUM UNIT	1		DM2P4, 40403
	503697	VACUUM UNIT	1		DM2P4, 40480
20	510890	VACUUM UNIT	1	1	25D4, 40735
]	40795
	517251	VACUUM UNIT	1	1	25D4, 40698,
]	40783, 40842, 40850
21	201875	VACUUM PIPE, two female fittings	1	1	H4 carburettors
22	AUC4490	ADAPTOR, vacuum line to carburettor	1]	
23	509167	VACUUM PIPE, (1 female, 1 male)	1	1	H6 carburettors
24	305997	VACUUM PIPE, (1 male, 1 slip-on)	1]	

Detail

Ignition System |159

ill. No	Part Number	Description	Qty. Reg.	Details
25	307724	VACUUM PIPE, (2 slip-on fittings)	1	Zenith Stromberg & HS6 carburettors
26 27 28 29 30 31 32	37H4229M 12B2095 128262 512328 6K649 6K650 2A459	VACUUM PIPE, nylon, CONNECTOR, rubber, straight CONNECTOR, rubber, right angled CONNECTOR, nylon, right angled COMPRESSION OLIVE FEMALE FITTING, distributor end MALE FITTING, carburettor end	1 a/r 1 a/r a/r a/r a/r	(per metre) alternative Zenith Stromberg carb's HS6 carburettor's Zenith Stromberg carb's
use	the MG (!!) items, e	e have an intermittent supply of rigid vacu ither 1H919 (H4 & H6 carb's) or 12H733 (re correct as they have a vapour trap in in VACUUM PIPE	(HS6 & Zenith	n Stromberg carb's).
34	12H733	(with one female one male fitting) VACUUM PIPE, (with one female one slip-on fitting)	1	HS6 & Zenith Stromberg carburettor's
35 36 37 38 39 40	606895 513679A 057992 245015 513682A 3H2138	BUSH, supporting shaft DRIVING DOG PIN, driving dog retaining SUNDRIES KIT (nuts, washers, seals) SEAL, distributor shank to engine CLAMP PLATE	1 1 1 1 1 1	(if fitted)
		6]	
	55	56		
				53 54 54
গ্ৰ	66			
(45)				
See 45		tion Leads HT LEAD, copper (PVC bound) HT CABLE, copper (PVC bound) impetition HT cable y the matre length You will need 2 metre	a/r a/r	black with stripe yellow/black

ill. No	Part Number	Description	Qty. Reg.	Details			
49 50 51 52 53 54	105036 214279A LUC4B306 GCL1110 LUC4B354 LUC4B310	ACORN NUT, coil, (if fitted) SPLIT WASHER, coil, (if fitted) RUBBER COVER, acorn nut END KIT, for HT lead into coil COVER, HT lead coil end TERMINAL, HT lead coil end	1] 1] 1] 1] 1]	use for screw-in coil leads use for push-in coil leads			
55	TT1172	HT LEAD SET & DISTRIBUTOR CAP	1				
Blue	silicone leads with	push-in coil cap ends. Not original but function	onal.				
56	GDC103	REPLACEMENT CAP	1	for TT1172 lead set			
57	CRST255	LABEL SET, (lead numbering)	1				
58	240431A	RUBBER TIE, for leads	1				
60	509347	LT WIRE, ring terminals	1]	coil to distributor			
61	125957	LT WIRE, Lucar terminals	1]	alternatives			
65	GCL110B	COIL, screw-in HT lead	1	ring or Lucar LT leads			
	GCL110	COIL, push-in HT lead	1	Lucar LT leads			
	TT2981	COIL, sports type	1	Lucar LT leads			
66	CRST156	'LUCAS' DECAL, for coil	1				
70	L87YCC	SPARK PLUG, Champion copper cored	4]	alternatives			
	BP6HS	SPARK PLUG, NGK	4				
Alth	ough there are man	y alternatives, the above spark plugs represer	nt the be	est available at the moment.			
Own	Owners running a modified engine should refer to the Accessories section (Performance & Tuning)						

75 SH504051 SCREW, coil to cylinder block 2 76 WM57 WASHER, plain 2 77 GHF331 WASHER, locking 2

Ignition Tech Tips

Engine 'Misfire' ?

If your engine begins to misfire, cuts off intermittently and finally won't run at all, the cause could be a broken low tension lead (the thin wire from the ignition coil to the side of the distributor). The wire conductors in these tend to break under the insulation, just above the clip, so they appear to be in good condition when in fact they won't work at all

Setting Ignition Timing

Setting the ignition timing after a tune-up is simply done. With the engine running at fast idle speed, adjust the distributor for maximum RPM, and then retard the timing to give a drop of 100 RPM in engine speed.

Engine develops a will of its own!

If you are driving down the road and the engine suddenly dies on you and in desperation, you call your best friend who knows about TR's and ask him to come out and rescue you. He arrives and says "Now, what's wrong with this car?" He turns the key and presses the button and it fires up. You:-

A) develop a red face,

B) are frustrated to hell, and

C) wish you could sell the car because you know it died on you.

You happily drive down the road to find within the next 15 miles or so the same thing happens again. There is a good chance that this sequence of events is caused by the condenser failing to work when it warms up. For the sake of a couple of pounds we recommend you keep a spare one in the car.

Spare Contact Breaker Assembly

Having your points or condenser fail is a problem at the best of times. But when you are on a tour, and it's raining and dark, the task of installing new ones is even more difficult.

One way to make the job easier is to obtain a spare contact breaker plate assembly from an old distributor, and fit it with new points & condenser.

The points can be set by installing this plate on your distributor (good practice for changing the plates!), then put the original plate back on, and carry the spare plate in your cars tool kit or glove compartment. Should the need ever arise, you have the correct parts ready to hand, and they will be much easier to install than the individual components.

- Ignition leads are sold by the metre length. You will need 2 metres to renew your 4 cylinder TR engine HT leads. 46 NYB5 SUPPRESSOR CAP, 60° angled a/r a/r
- 47 NLB5 SUPPRESSOR CAP, 90° angled
- 48 NSB5

SUPPRESSOR CAP, straight

a/r

160 | Windscreen Wiper/Washer

Wiper Motor

16 508170

511096

17H5431

17 511078

18

19

Single Speed Wiper Motor, CRT Type

311	igie speed wi	per motor, ciki Type					
TR	TR2, TR3 to TS12567						
1	501684R	WIPER MOTOR	1	recon/exchange			
2	MM145-390	MOTOR ONLY	1	-			
3	508170	CARBON BRUSHES, (1 pair)	1				
4	501684FK	MOUNTING KIT	1				
	Kit includes 2 st	uds, 2 nuts, 2 washers, 2 special rubbe	r ferrules & 1 ru	ıbber pad			
Sin	igle Speed Wi	per Motor, DR2 Type					
TR	3 from TS125	68, TR3A,					
TR	4 to CT7783 (RHD) & to CT30 (LHD)					
6	LULRW113R	WIPER MOTOR	1	recon/exchange			
7	17H5255	ARMATURE	1				
8	508170	CARBON BRUSHES, (1 pair)	1				
9	520939	GEAR & SHAFT	1				
10	503601	CONNECTING LINK	1				
11	17H5431	MOUNTING KIT,	3				
	Kit includes 1 st	ud, 1 nut, 2 washers, 1 grommet					
Sin	igle Speed Wi	per Motor, DR3A Type					
TR	4 from CT778	4 (RHD) & from CT31 (LHD)					
14	GXE7714	WIPER MOTOR	1	recon/exchange			
15	511003	ARMATURE	1	-			

CARBON BRUSHES, (1 pair)

GEAR & SHAFT

CONNECTING LINK

MOUNTING KIT,)

Kit includes 1 stud, 1 nut, 2 washers, 1 grommet

1

1

1

3

Two Speed Wiper Motor, DR3 Type Standard Equipment for TR4A

(Optional Equipment for TR3 from TS12568, TR3A & TR4)

(Opti	onal Equipment	for TR3 from TS12568, TR3A & TI
22	514821R	WIPER MOTOR
23	511003	ARMATURE
24	508170	CARBON BRUSHES, (1 pair)
25	511078	GEAR & SHAFT
26	511096	CONNECTING LINK
27	17H5431	MOUNTING KIT,
	Kit includes 1 st	ud, 1 nut, 2 washers, 1 grommet

-

Wiper Racks & Wheel-boxes TR2, TR3 to TS12567 , 501730 RACK, wheel box driving 30 requires cutting to correct length 502254 RACK CASING 31 32 502255 RACK CASING 33 RFN305 GROMMET 34 502005 WHEEL BOX 35 502005NT NUT, 6 sided CHROME BEZEL 36 502005CB TR3 from TS12568, TR3A 40 37H5208 RACK, wheel box driving 41 114483 RACK TUBING RACK TUBING 203473 42 43 575047A RACK TUBING FERRULE 44 37H5282 45 C5574A GROMMET 46 37H6316 WHEEL BOX 47 ANK3459 NUT (6 sided) 48 37H6316FK BEZEL KIT CHROME BEZEL 49 ADB826 50 AHH5414 RUBBER SPACER 51 ADC560X RUBBER GASKET

recon/exchange

1

1

1 3

1

1

1

1

2

2

2

1

1

1

1

1

1

2 2 2

2

2

2

TR2 to TS996 (31 15/16") TR2, TR3 from TS997 to TS12567 (34 15/16") motor to wheel box wheel box to wheel box rack through bulkhead

cut to correct length (38 29/32	")
motor to 1st wheel box	
wheel box to wheel box	
short to wheel box	
rack outer tube to motor	
rack through bulkhead	

Windscreen Wiper/Washer | 161

ill. No		Description	Qty. Req.	Details
No 83 84 85 87 88 89 90 91	13H232 AB606051 FC2803 GWW110 609526 609919 609946 GWW102	BRACKET SCREW, bracket to inner wing SPIRE NUT (in front inner wing) PUMP, original HOUSING BEZEL KNOB (for pump GWW110) PUMP & PLUNGER	Req. 1 2 1 1 1 1 1 1	replacement
92 93 94 96	MM802-805 GWW802 GWW801 511070	JET, chrome, single (original) JET, chrome, single (Lucas) JET, chrome, twin (Lucas) JET & BUSH KIT, (car set) JET & BUSH. RH	2 2 2 1	TR2/3/3A
97 98 99 10 10	511071 GWW404 GWW201M O GWW202M	JET & BUSH, LH 'T' PIECE TUBING, 3mm bore TUBING, 4mm bore GROMMET, around tubing	1 1 a/r a/r a/r	'T' piece to jets bottle to pump/to 'T' piece

TR2/3/3A, TR4/4A (Optional Equipment)

This screen washer is a reproduction of the electric screen washer that was also offered as optional equipment. It is a beautifully reproduced period accessory. It does not include any wiring, tubing jets or switch. This type was commonly used as an accessory on TR2/3/3A's, some TR4/4A's may have been fitted retrospectively.

106 107	GAC9211X 553757 503786 553758	ELECTRIC SCREEN WASHER GLASS JAR FILLER PLUG BRACKET	1 1 1 1	glass bottle type
108	553758	BRACKET	1	
109	CRST169	DECAL, Lucas screen jet	1	

TR2/3/3A, TR4/4A (Aftermarket Replacement)

If your TR2/3/3A has no screen washer at all, the complete kit (GAC9212X) will fit and keep it legal in the eyes of the UK MOT tester.

1

Most owners however prefer to replace the supplied plastic jets with the original chrome jets listed above.

110 GAC9212X SCREEN WASHER KIT

inc. container, bracket, tubing, manual pump, & jet.

So, the conclusions:

TR2/3/3A with no screen washer system;

buy GAC9212X or select the components as required from the optional equipment listings. TR4/4A with no screen washer system; select the components as required.

Windscreen Washer System

TR2/3/3A models did not have a screen washer system as standard, but it was listed in the back of the parts book as an accessory.

The original (optional) factory kit is no longer available, but we can supply some components that are close copies of the original. The same goes for the replacement of parts as originally fitted to TR4's & TR4A's.

TR2/3/3A, TR4/4A

Replacement for Original (Optional) Type GWW918K WASHER BOTTLE 80 GWW506 NON-RETURN VALVE 82 CRST124 LABEL, 'Tudor'

1 includes bottle, cap, pipe & valve 1 1

162 | Headlamps & Fittings

lamp & bulb), depending on which side of the road you intend to drive on! We also offer a selection of Halogen conversion headlamps for TR's, see Accessories for details.

lamps, but have nothing fitted should buy:- Bucket & Bowl 27H8263X, Seal 512222, Chrome Rim 500929, Cable 27H2333 and either LU554308 with GLB414 (RHD lamp & bulb), or LU555296 with GLB415 (LHD

Headlamp Units

1	506370X	HEADLAMP, 'tripod', RHD	2
	(for this headlamp	assembly use 119072 or 124020 rim)	
	506372X	HEADLAMP, 'tripod', LHD	2
	(for this headlamp	assembly use 119072 or 124020 rim)	
	BHM7196	HEADLAMP, sealed beam, RHD	2
	(for this headlamp	assembly use 500929 rim)	
	512223X	HEADLAMP, sealed beam, RHD	2
	(for this headlamp	assembly use 119072 or 124020 rim)	
	514579	HEADLAMP, sealed beam, LHD	2
	(for this headlamp	assembly use 119072 or 124020 rim)	
	27H8495	HEADLAMP, BPF lamp, RHD	2
	(for this headlamp	assembly use 500929 rim)	
	AEU1061A	HEADLAMP, P45T asymmetric, LHD	2
	(for this headlamp	assembly use 500929 rim)	
	512224X	HEADLAMP, P45T asymmetric, LHD	2
	(for this headlamp	assembly use 119072 or 124020 rim)	

Replacement Parts

2	GLU501	LIGHT UNIT, BPF	2	RHD, LH dipping
3	LU554308	LIGHT UNIT, BPF 'tripod'	2	RHD, LH dipping
	LU555296	LIGHT UNIT, BPF 'tripod'	2	LHD, RH dipping
4	GLU101	LIGHT UNIT, sealed beam	2	RHD, LH dipping
	BMK2508	LIGHT UNIT, sealed beam	2	LHD, RH dipping
5	27H4146A	LIGHT UNIT, P45T asymmetric	2	LHD, RH dipping
7	GLB414	BULB, BPF, clear	2	RHD, LH dipping
8	GLB415	BULB, BPF, clear	2	LHD, RH dipping
	GLB409X	BULB, BPF, cadmium yellow	2	LHD, RH dipping
9	GLB410	BULB, P45T, clear	2	
	GLB411	BULB, P45T, cadmium yellow	2	France

(32 31	⁷⁰ -36 30		43
ill. No	Part Number	Description	Qty. Req.	Details
10	GLB2983	BULB, P45T, halogen, clear	2	
15	27H2333	ADAPTOR & CABLES	2	for BPF lamp unit
16	501473	ADAPTOR, Lucar terminals	2	for BPF lamp
17	BAU2110	ADAPTOR, Lucar	2	plug connector & cables
18	600226A	ADAPTOR only	2	(for Lucar terminals)
Tvn	e 'A' Bucket (3	Adjusters)		
20	3H2962	DUST EXCLUDER, rubber	2	
21	AB606021	SCREW, rim retaining	6	
22	17H5205	MOUNTING RIM, h/lamp	2	(2 pieces)
23	17H5394K	ADJUSTER KIT	2	(2 piccos)
20	1111000 11	(includes 3 screws, 3 springs, 3 sleeves)	-	
24	7H6838	BUCKET, headlamp	2]	3 adjuster type
25	3H1031	SEAL, bucket to body	2	o dujustor type
		,,		
Тур	e 'B' Bucket (2	2 Adjusters)		
30	27H8263X	BUCKET, BOWL & RIM UNIT	2	
31	515218A	RING, outer mounting, chrome	2	
32	SML4	RING, inner mounting	2	
33	BHM7058	ADJUSTER KIT	2	
		(includes 2 screws, 2 ferrules, 2 springs & 2	clips)	
34	SML3	BUCKET, headlamp	2	2 adjuster type
35	3H2962	DUST EXCLUDER, rubber	2	
36	AB606021	SCREW, rim retaining	6	
37	512222	SEAL, bucket to body	2	
	13H565	SEAL, bucket to body	2]	alternative
	009403	SEAL, bucket to body	2]	fit in pairs
Hos	dlamp Rims			
	also Accessories			
40	500929	RIM, headlamp, screw-on type	2]	TR2/3
40	RTC465	SCREW, rim retaining	2	112/0
42	119072	RIM, headlamp, clip-on type	2	TR3A, TR4/4A
43	124020	RIM, headlamp, wide/clip-on type	2	TR3A, from TS32585 USA
44	37H7421A	CLIP, rim retaining	2	TR2/3
••		(use with rim 500929	-	
45	BAU1460TR	CLIP, rim retaining, original	2	TR3A/4/4A
		(use with rims 119072 & 124020)		
46	BAU1460	CLIP, rim retaining, clip, repro	2	TR3A/4/4A
		(uso with rims 110072 & 124020)		

(use with rims 119072 & 124020)

Front, Side & Rear Lamps TR2/TR3/3A | 163

ill. No	Part Number	Description	Qty. Req.	Details
Fitt 50	ings - Headlar PMZ312	np to Body SCREW	6	TR2/3/3A original fitment
50 51 52	WL700101 FS2701	WASHER, locking NUT & RETAINER	6 6	must be used in sets, fits 9/32" square hole
53	GHF424	SCREW	6	TR2/3/3A alternative
54	WP4	WASHER, plain	6	
55	GHF1000	SPIRE NUT	6	
55	GHF424	SCREW	8	
56	WP4	WASHER, plain	8	TR4/4A
57	FC2804	SPIRE NUT	8	fits ⁷ /16" square hole

Headlamp Control Relay Kit

The Triumph TR4/4A electrical system does not include relays in the headlamp dip or main beam circuits. The omission of relays from these circuits means that the high electrical currents required to power the lamps runs through the switch gear when the lamps are used. This is contributory to the burning & subsequent failure of light and dip switch contact points. This situation is aggravated if the original equipment headlamps are uprated to a higher wattage or supplemented with additional lights, as this increases the current load on the existing circuit. Another benefit to the installation of operating relays is that of brighter headlamps without uprating their wattage. All TR's from TR2 to TR6 easily lend themselves to the installation of relays to control headlamp operating power without having to do any butchery to the wiring loom that is non reversible. It also pays back by not involuntarily melting the dip, flash or main lighting switch. The additional wiring and relays can be easily tucked out of sight so as not to inflame the wrath of the purists.

Fro 1 2 3 4 5 6 7 8 9	nt Side & 3H3055 7H5182 AJA5076 GLB380 17H5426 37H5481 GHF421 AK606021 27H6713	Flasher Lamp TR2, TR3 to TS1734 FRONT SIDE & FLASHER LAMP RIM, chrome, lens retaining LENS, clear, (flat type) BULB BULB HOLDER BODY (rubber) SCREW, lamp attaching SPIRE NUT, lamp attaching BULLET CONNECTOR	10 2 2 2 2 2 2 2 2 6 6 3
Fro	nt Side &	Flasher Lamp TR3 from TS17341,	TR3A
10	1B9100	FRONT SIDE & FLASHER	2
11	7H5182	RIM, chrome, lens retaining	2
12	37H6928	LENS, clear (bee-hive type)	2
13	GLB380	BULB, 21/5 watt	2
14	27H5545	BULB HOLDER	2
15	508162	BODY (rubber)	2
16	GHF421	SCREW, lamp	6
17	AK606021	SPIRE NUT, lamp	6
18	27H6713	BULLET CONNECTOR	3

2

Tail Lamp TR2 to TS1306

TAIL LAMP, reproduction 20 107592B

ill. No	Part Number	Description	Qty. Req.	Details
21	502347	RIM, tail lamp lens	2	
22	502348	SCREW, tail lamp rim	4	
23	501934X	LENS, glass	2	
	501934	LENS, plastic	2	
24	502332	GASKET, tail lamp lens	2	
25	GLB380	BULB	2	
27	GHF424	SCREW	4	
28	GHF712	SPIRE NUT	4	
29	27H6713	BULLET CONNECTOR	3	
Tho	lamn that we cun	nly is a concoduction of the original lam	n fittad an th	o MC 'T' corios and oarly Morris

The lamp that we supply is a reproduction of the original lamp fitted on the MG 'T' series and early Morris Minors. It differs in the construction of the backplate only; a very minor modification to the rear apron will be required in fitting. Externally, once fitted, the lamp is visually indistinguishable from the original

Reflector TR2 to TS1306

30	501485	REFLECTOR	2
31	AJD8012Z	NUT, plain (2BA)	26
32	WL700101	WASHER, locking	4
33	PWZ203	WASHER, plain	4
			(1) (1)

Tail Lamp

TR2 from TS1307, TR3/3A

35	13H23*	TAIL LAMP	2
36	AJA5069	LENS, original Lucas	2
37	57H5569	SCREW, lens to base	4
38	AJA5071	GASKET, lens to base	2
39	AJA5072	BASE	2
40	GLB380	BULB	2
41	AJA5073	GASKET, lamp mounting	2
42	GHF424	SCREW	4
43	GHF712	SPIRE NUT	4
44	27H6713	BULLET CONNECTOR	3
*Not	e: This lamp was a	'tail & flasher' lamp up to TS15601, after which	it was used as a stop & tail lamp.

Rear Flasher Lamp TR3 from TS15601, TR3A

50	2A9013	REAR FLASHER LAMP, amber	2
	2A9040	REAR FLASHER LAMP, red	2
51	7H5182	RIM, flasher lamp lens	2
52	37H5520	LENS, amber	2
	37H5531	LENS, red	2
53	GLB382	BULB	2
54	37H5528	BULB HOLDER	2
55	508162	BODY, rubber	2
56	GHF421	SCREW	6
57	AK606021	SPIRE NUT	6
58	27H6713	BULLET CONNECTOR	2

164 | Rear Lamps TR2/TR3/3A / Repeater lamps TR4A

Stop & Number Plate Lamp TR2, TR3 to TS18912

109497	STOP & NUMBER PLATE
501798	LENS
501799	SCREW
21G9057	WASHER, screw
502351	GASKET, lens seating
GLB380	BULB
37H5459	CONTACT & SPRING
AJD8012Z	NUT
WL700101	WASHER, locking
	501798 501799 21G9057 502351 GLB380 37H5459 AJD8012Z

Number Plate Lamp TR3 from TS18913, TR3A

75	127916	NUMBER PLATE LAMP	1
76	502264	COVER, chrome	1
77	17H5385	SCREW	1
78	601721A	LENS	1
79	GLB989*	BULB	1/2
80	57H5368	GASKET	1
81	AJD8012Z	NUT	2
82	WL700101	WASHER, locking	2
83	27H6713	BULLET CONNECTOR	2

*Note: The early single bulb number plate lamp has been replaced by a lamp which appears identical, except that it uses two bulbs.

SIDE/REPEATER LAMP, RH SIDE/REPEATER LAMP, LH SIDE LAMP LENS & RIM, clear WASHER, plastic (sliding ring) GASKET, lens seating GLB233 BULB **CONTACT & SPRING** 244700A GASKET, seating AT606042 SCREW, base to housing LENS, side-marker (amber) SCREW, lens retaining 2 GLB6501 BULB GASKET, with bulb holder BASE, lamp unit, RH BASE, lamp unit, LH GASKET, lamp to wing, RH GASKET, lamp to wing, LH GHF200 NUT, assembly to wing GHF331 WASHER, locking WASHER, plain GHF300 GROMMET, wires/inner wing

Front, Side & Rear Lamps TR4/4A | 165

61

27H6713

BULLET CONNECTOR

2

The part number for this earlier lamp is 127916, it is illustrated on the opposite page.

166 | Wiring Harness

Cable Fittings & Bulb Holders 167

Details

MES type

BA7 type

MES type, self earthing

MES type. separate earth

fits MES type bulb holder

fits BA7 type bulb holder

in line headlamp main beam

in line cigar lighter.

through tunnel through dash

soldered type

push-on type 2 way

6 way

6 Amp. 17.5 Amp.

35 Amp.

ratchet type

welded to body panels

soldered type alternative.

4 way common contacts.

6 way Insulated contacts.

	ill. Part Number Description No	Qty. <i>Details</i> Reg.	ill. No	Part Number	Description	Qty. Reg.
	Loom Descriptions & Change Points			nectors & Fitt	ings	
	The following looms were originally Cl	oth bound	34	515412	BULB HOLDER, claw type, screw-in bulb	
	TR2, TR3 up to TS12568	Hydraulic switch on LH side, wiper motor on RH side, centre stop lamp.	35	37H5181 507799	BULB HOLDER, claw type, screw-in bulb (glove box & key lamp) BULB HOLDER, sleeve type	a/r a/r]
	TR3 from TS12569 to TS13045	Hydraulic switch on LH side, wiper motor (self parking) on LH side, centre stop lamp.	36	UKC4187	(screw-in bulb) BULB HOLDER, sleeve type (bayonet bulb) (footwell lamp)	a/r
	TR3 from TS13046 to TS18912	Hydraulic switch on RH side, wiper motor (self parking) on LH side, centre stop lamp.	37	GLB987 GLB281	BULB, 2.2W, screw-in type (glove box lamp) BULB, 2.0W, bayonet type,	a/r
	TR3 from TS18913, TR3A to TS60000	Hydraulic switch on RH side, separate rear flasher, stop lamps in tail lamps.	38		(footwell lamp)	a/r]
	By the clever design of placing the hole for TR2/3/3A looms were not handed for RH		39 40	UKC4446 27H3588	IN-LINE FUSE HOLDER (includes wires, terminals and spring) FUSE HOLDER ONLY	a/r a/r
	The following looms were originally PL	IC bound	41	GFS3005 GFS3010	FUSE, 5 Amp., pack of five fuses FUSE, 10 Amp., pack of five fuses	a/r a/r
				GFS3015	FUSE, 15 Amp., pack of five fuses	a/r
	TR3A from TS60001	As TS18913 to TS60000 but with Lucar connectors,		GFS3020	FUSE, 20 Amp., pack of five fuses	a/r
		not screwed connectors.		GFS3025 GFS3035	FUSE, 25 Amp., pack of five fuses FUSE, 35 Amp., pack of five fuses	a/r a/r
	TR4 RHD to CT14913 TR4 LHD to CT9983	Coil and temperature sender cables fed from the LH side of under bonnet loom, hydraulic brake switch on RH side.		GFS3050	FUSE, 50 Amp., pack of five fuses	a/r
	TR4 RHD from CT14914	Coil and temperature sender and LH horn fed from the RH side of	42	061917	GROMMET (harness to front side repeater lamps)	2
	TR4 LHD from CT9984 to CT26999	under bonnet loom after feeding front lights, hydraulic brake switch on RH side.		061917	GROMMET (harness to number plate lamp, outer valance	1 (1
	TR4 LHD from CT27000	Brake switch cables on RH side with extension wires to LH pedal box Loom probably bound in blue PVC	43	061917 600395	GROMMET, screen washer tubing GROMMET	1 2
	TR4A RHD or LHD	One for either hand of drive.		600395	(harness to rear side repeater lamps) GROMMET	2
	CT OF			600395	(harness to front side repeater lamps) GROMMET (harness to number plate lamp, inner valance	2
		37 33		600395	GROMMET (harness to number plate lamp, inner valance)	1
//	34	35 36	44	612715 600400W	GROMMET, gearbox harness GROMMET, main harness	1 1
			45	003632	BULLET CONNECTOR, male	a/r
				GHF2200	BULLET CONNECTOR, male	a/r
	and the second se		46	605953	BULLET CONNECTOR, male	a/r
	Section Contract		47	104618	CONNECTOR, female, single line	a/r
	(39) (40)	(41) (42) (43) (44)	48	RTC603A 570513A	CONNECTOR, female, double line CONNECTOR, female, triple line	a/r a/r
	0 0		50	2H4992	CONNECTOR, female, triple line	a/r
			51	13H2050	CONNECTOR, Lucar, 3/16" wide	a/r
	~		52 53	RTC220A 47H5419	CONNECTOR, Lucar, ¹ /4" wide CONNECTOR, Lucar, ³ /8" wide	a/r a/r
	45 (46) (47)	(48) (49) (50)	54 55	BMK449 511269	INSULATOR, for ³ / ₁₆ " Lucar connector INSULATOR, for ¹ / ₄ " Lucar connector	a/r a/r
		(48) (49) (50)	56	515399	INSULATOR, for ³ / ₈ " Lucar connector	a/r
	(51) (52)	(33)	57	17H5287	EYELET, 3/16" hole	a/r
	To to		58	2H4528	EYELET, 1/4" hole	a/r
	CER STA		59 60	13H625 PCR709	EYELET, 5/16" hole	a/r
	00		61	551490	'P' CLIP, fuse holder attaching CLIP, holding fuse holder to edge	a/r a/r
	of the of	(57) (58) (59) (59)	62	102137	CLIP, earthing lead (head, side and flasher lamps)	a/r
	(54) (55) (56)	63	AHH7108	CLIP, aluminium band type	a/r
			64	145891	CABLE TIE, 'fir tree' type	a/r
			65	GHF1265	CABLE TIE, 9 cm. long	a/r
				GHF1266 GHF1267	CABLE TIE, 13 cm. long CABLE TIE, 22 cm. long	a/r a/r
	(60) (61) (6			GHF1268	CABLE TIE, 31 cm. long	a/r
	\$		66	603559	LOOM TAG, welded to bodywork	a/r
	[[~]]		67	503213	INSULATING SLEEVE, on loom tag	a/r
4			68	147382 123759	EARTH TAG, Lucar, EARTH TAG, Lucar	a/r 1
	(66) (67) (68)	69)	00	120100	(screwed to wiper motor mount)	1

168 | Instruments/Cables Switches TR2/TR3/3A

ill. No	Part Number	Description	Qty. Rea.	Details	ill. No	Part Number	Description	Qty. Rea.	Details
110			neq.					noq.	
Ins	struments, Cab	les & Dash Switches			14	106965R	TEMPERATURE GAUGE, F°	1	(RT70 or TL2561/01)
	2/TR3/3A					110895R	TEMPERATURE GAUGE, C°	1	(51-312-561-03 or TL2561/03)
	2/11(0/07)				17	600395	GROMMET	1	
1	108192R	SPEEDOMETER, exchange	1	3.7:1 axle, MPH	18	PCR307	CLIP, tube to fascia stays	2	
		(S628 or SN6307/04 or SN6319/00,1180	turns)		19	138892	CLIP, tube to fuel pipe	2	
			turnoj		20	MM361-025	KNURLED NUT, small	8	(fits 4mm. stud)
	113637R	SPEEDOMETER, exchange (SN6307 or SN6319,1300 turns)	1	4.1:1 axle, MPH	21	106964R	FUEL GAUGE	1	(PG163 or FG2530/20)
	1001000				2	106966R	OIL PRESSURE GAUGE	1	Ibs. Per Sq. inch
	108193R	SPEEDOMETER, exchange	 	3.7:1 axle, KPH	-	10000011	(X8051612 or PL2561/00)	•	
		(S628K or SN6307/05 or SN6319/02, 740	iurns)]			(
	113632R	SPEEDOMETER, exchange	1	4.1:1 axle, KPH	NI	110896R	OIL PRESSURE GAUGE	1	kilograms per
	11303211	(SN6307/09 or SN6319/03, 820 turns)		4.1.1 axic, N111			(X8051613 or PL2561/01)		square centimetre
		(310307707 01 310317703, 020 10113)		1	23	202973	RIGID PIPE, on bulkhead to gauge	1	
NI	108192BEZ	BEZEL, large	1		24	2K4936	WASHER, leather	1	oil pressure pipe to gauge
NI	502268G	SEAL, bezel	a/r		25	059380	CLIP, oil pressure pipe to bulkhead	2	
		brated for 5.60x15 tyres which, luckily, are		ose to what most TR's now wear	2				
		od with something drastically different, or ha			6	106967R	AMMETER, screw type	1	(36174B)
		but allow a generous time for this process.		indana inicon nin maan, joa onoara		125111R	AMMETER, with spade terminal	1	(36264A/D) alternative
2	106970R	REV COUNTER,	1		27	502269	GLASS, domed, small	4	
		(RC163 or RN1402/09 or RN1411/00)			NI	106964BEZ	BEZEL, small	4	
3	502268	GLASS, domed, large	2		NI	17H1642	SEAL, bezel	4	
NI	108192BEZ	BEZEL, large	1		28	070066	BULB HOLDER	2	auxiliary instrument panel
NI	502268G	SEAL	2		29	GLB987	BULB	2	
4	070066	BULB HOLDER, lamp	2	speedo' & rev counter		0110000			
5	GLB987	BULB	2		30	3H3098	SWITCH, side & headlamp	1	
6	MM361-020	KNURLED NUT, large, brass	4	(fits 5mm. stud)	31	106685 *†	KNOB, side & headlamp switch	1	
	MM361-035	KNURLED NUT, large, aluminium	4	(fits 4mm. stud)		01140.44	OW/TOUL associations and the second		
NI	WE604	WASHER, shakeproof	a/r		32	2H4841	SWITCH, panel lights, pull type	1	
					33	107680 *	KNOB	I	
7	504611	CABLE, speedometer, 84"	1	RHD, all models	34	BHA4278	RHEOSTAT SWITCH, panel lights	1	
	GSD169	CABLE, speedometer, 69"	1	LHD, non-overdrive	35	125677 *†	KNOB	1	
	504609	CABLE, speedometer, 96"	1	LHD, with overdrive	30	120077	NNUD	I	
8	CP105081	CLIP, speedo cable to dash	a/r		20	501777	STARTER SWITCH	-	
9	GHF425	SCREW, for clip	a/r		38 39	109311 *†	KNOB	1	
10	600395	GROMMET, speedo/rev cables	2		4	103311		I	
11	059191	CLIP, speedo cable to chassis	1		1	2H4841	SWITCH, windscreen wiper	1	single speed
					42	106689 *†	KNOB	1	single speed
13		CABLE, rev counter	1	51" RHD			Deing able to offer the two speed wiper swite	h in tha n	oar futuro
	504619	CABLE, rev counter	1	36" LHD	we	uo not anticipate D	ienig abie to oner the two speed wiper switt		tai iuluit.
					-				

Instruments/Cables & Switches TR2/TR3/3A | 169

ill. No	Part Number	Description	Qty. Req.	Details
45 46	107936 107937	BODY, ignition switch BEZEL	1	
47	24G1345	BARREL, with key	1	
50	501347	WARNING LAMP, ignition, red	1	
51 52	502342 GLB987	SOCKET, for bulb BULB	1 1	
54	501348	FLASHER WARNING LAMP	1	amber, TR2/3/3A
55	128378 502342	FLASHER WARNING LAMP SOCKET, for bulb	1 1	green, late TR3A
56	GLB987	BULB	1	
58 59	400627 107764 *†	CHOKE CABLE, inner & outer KNOB	1 1	
61	061917	GROMMET (for choke cable)	1	
63	CP105081	CLIP, choke cable to bulkhead	1	
64 65	57H5260 509735	SWITCH, rheostat, heater KNOB, retained by stud	1 1	
00	500513	KNOB, retained by screw	1	alternative
66	BHA4280	SWITCH, overdrive, push-pull	1]	TR2 to TS6266
67	108437	KNOB, overdrive switch	1 1	
70	112474 109122	SWITCH, overdrive, egg-shaped SWITCH MECHANISM	1	TR2 from TS6266, TR3/3A
T 1	103122			

The early push-pull overdrive switch (item 66) can be used as an alternative to 112474 on TR3's & TR3A's.

Dash Knob Sets

NI	GKS6001X	DASH KNOB SET, (inc. items *)	1]
31	106685 *	KNOB, side & head lamp switch	1	
33	107680 *	KNOB, panel light switch	1	TR2/3, early TR3A
39	109311 *	KNOB, starter switch	1	-
42	106689 *	KNOB, wiper switch	1	
59	107764 *	KNOB, choke cable	1]
NI	GKS6002X	DASH KNOB SET, (inc. items †)	1	1
NI 31	GKS6002X 106685 †	DASH KNOB SET, (inc. items †) KNOB, side & head lamp switch	1 1	
			1 1 1	late TR3A
31	106685 †	KNOB, side & head lamp switch	1 1 1 1	late TR3A
31 35	106685 † 125677 †	KNOB, side & head lamp switch KNOB, panel light switch	1 1 1 1	late TR3A
31 35 39	106685 † 125677 † 109311 †	KNOB, side & head lamp switch KNOB, panel light switch KNOB, starter switch	1 1 1 1 1	late TR3A

Beware the Engine Earthing Strap

To enable any flow of electricity to occur, a complete loop must be maintained from one connection of the battery to the other. To enable a greater flow of electricity, a more substantial link is required between connections. Starting the engine (especially in cold conditions), requires a massive surge of battery power – up to 200 amperes of current, which flows from the battery terminal to the starter motor – and then to the other terminal any way it can.

To make this flow easier, an electrical 'motorway' is provided in the form of the engine earth strap, allowing current to flow from the engine to the body shell and back to the battery with ease. A frayed, damaged or badly corroded earth connecting strap causes the electrical equivalent of a traffic jam, then the current just looks for some other way of returning to battery.

The choke cable seems especially popular, its wire wound casing turning rapidly to a heater element, providing extra assistance in cold weather!

If normal heating is insufficient, now is a good time to check the engine earth strap.

Instrument Identification (All Models)

Description

Instruments from the TR2 to the TR4 range appear basically similar. There are however, several important differences which make their interchange hazardous, but compared to the problem of their scarcity, this is minor. It is not recommended to interchange the two basic types of 5" instruments. Not only is the clamping arrangement different, the fascia wiring would also require drastic alteration. Due to this, the best consideration would be to get a matching set of the six instruments that were originally fitted to your car.

Part Number

Details

We have listed the Smiths reference numbers that are stamped on the face of the instruments to help you determine which ones are fitted to your car. We adopt a 'one-for-one' and 'like-for-like' exchange. We have illustrated here a side view of the 5" gauges and a frontal view of the different temperature gauges to help in identifying the different castings and facings for the 4 cylinder TR Range.

170 | Instruments/Cables & Switches TR4/4A

209185R

SPEEDOMETER, KPH

1

& CT11308 (LHD), TR4A

Instruments/Cables & Switches TR4/4A | 171

ill. No	Part Number	Description	Qty. Reg.	Details			
	00105001						
12	CP105081	CLIP	1	speedo' cable to bulkhead RHD			
	CP105081	CLIP	1	speedo' cable, to valance LHD			
13	GHF425	SCREW, securing clip	1				
14	GSD111	CABLE, rev counter, 48"	1	RHD			
	504619	CABLE, rev counter, 36"	1	LHD			
15	AEU1581A	CLIP, cable to battery carrier hook	1				
16	128378	WARNING LAMP, indicator	1	green			
17	501347	WARNING LAMP, ignition	1	red			
18	GLB987	BULB	2				
19	502342	BULB HOLDER, warning lamps	2				
20	131060R	Temperature gauge, f°	1]	TR4 to CT15053 (RHD)			
		(BT2300/00, domed glass)	_	& to CT11307 (LHD)			
	131061R	TEMPERATURE GAUGE, C°	1]	TR4 to CT15053 (RHD)			
		(BT2300/01, domed glass)	_	& to CT11307 (LHD)			
	133124R	TEMPERATURE GAUGE, F°	1]	TR4 /4A from CT15054 (RHD)			
		(BT2203/00, flat glass)	_	& CT11308 (LHD) to CTC62636			
	133119R	TEMPERATURE GAUGE, C°	1]	TR4/4A from CT15054 (RHD)			
		(BT2203/01, flat glass)	_	& CT11308 (LHD) to CTC62636			
	145594R	TEMPERATURE GAUGE, CNH	1]	TR4A from CT62637			
		(BT2203/03, flat glass)	_				
21	GTR104	TEMPERATURE TRANSMITTER	1				
23	106966R	OIL PRESSURE GAUGE, Ibs.	1]	TR4 to CT15053 (RHD)			
		(PL2561/00, domed glass)		CT11307 (LHD)			
	133120R	OIL PRESSURE GAUGE, Ibs.	1]	TR4 from CT15054 (RHD)			
		(PL2302/22, flat glass)		& CT11308 (LHD), TR4A			
	110896R	OIL PRESSURE GAUGE, kilo's	1]	TR4 to CT15053 (RHD)			
		(PL2561/01, domed glass)		& CT11307 (LHD)			
	113121R	OIL PRESSURE GAUGE, kilo's	1]	TR4 from CT15054 (RHD)			
		(PL2302/23, flat glass)		& CT11308 (LHD), TR4A			
24	2K4936	WASHER, leather, sealing	1	pipe to gauge			
25	102238	FLEXIBLE HOSE, stainless steel braided	1	early TR4			
The above hose links the oil pressure gauge pipe on the engine to the one on the bulkhead.							
28	202973	RIGID PIPE, on bulkhead to gauge	1	early TR4			
29	138308	NYLON PIPE	1	TR4/4A			
This	This replaces the flexible and rigid pipes listed above, in that it goes direct from the oil pipe (see page 6, item						

This replaces the flexible and rigid pipes listed above, in that it goes direct from the oil pipe (see page 6, item 20) leading from the oil filter head to the bulkhead, to the oil pressure gauge. Listed as an 'alternative' to 202793 in the Triumph parts book, but standard on all TR4's.

30	600395	GROMMET	1		
31	059380	CLIP, oil pressure pipe to bulkhead	2		
34	130539R	FUEL GAUGE	1	1	TR4 to CT15053 (RHD)
		(BF2301/00, domed glass)			& CT11307 (LHD)
	133118R	FUEL GAUGE	1	1	TR4 from CT15054 (RHD)
		(BF2206/00, flat glass)			& CT11308 (LHD), TR4A
35	125111R	AMMETER, Lucas	1	1	TR4 to CT15053 (RHD)
		(36264A/D, domed glass)			& CT11307 (LHD)
	133117R	AMMETER, Lucas	1	1	TR4 from CT15054 (RHD)
		(26313B, flat glass)]	& CT11308 (LHD), TR4A
36	508139	BULB HOLDER, illumination	4		auxiliary gauges
37	GLB987	BULB, illumination	4		
38	136643	BRACKET, ammeter	1		metal fascia
	136642	BRACKET, ammeter	1		veneered fascia
39	502269	GLASS, domed, small	4		
	502269F	GLASS, flat, small	4		
40	MM361-025	KNURLED NUT, small	1		
41	401894	CHOKE CABLE	1	1	TR4 fitted with H6 carb's
]	TR4A fitted with HS6 carb's
	401900/1	CHOKE CABLE	1	1	TR4/4A fitted with Zenith
]	Stromberg 175CD carb's
42	704873 †	KNOB, choke cable	1		
43	061917	GROMMET, in bulkhead	1		
44	128484	VOLTAGE STABILISER	1		

The voltage stabiliser supplies power to the fuel and water temperature gauges. Apparent high water temperature, or unbelievably low fuel consumption is often attributable to stabiliser failure. It's usually tucked in a particularly inaccessible place on the bulkhead sides, partially hidden by carpeting.

ill. No	Part Number	Description	Qty. Req.	Details
53	BHA4280	WIPER SWITCH, single speed	11	
54	704875 †	KNOB, wiper switch	1	TR4
55	609933	BEZEL	1	
56	BCA4294	WIPER SWITCH, two speed	1]	
57	704875	KNOB, wiper switch	1	TR4 (optional), TR4A (all)
58	609795	BEZEL	1	
59	GWW110	PUMP, screen washer	1	
60	609526	SPACER	1	
61	609919	BEZEL	1	
62	609946 †	KNOB	1	
63	BCA4294	SWITCH, side and headlamps	1]	
64	704885 †	KNOB, side and headlamps	1	TR4
65	609795	BEZEL	1]	
66	132135	IGNITION SWITCH & LOCK	1	Germany only
67	142579	LIGHTING SWITCH	1	TR4A RHD
	159358	LIGHTING SWITCH	1	TR4A LHD
68	158966	INDICATOR SWITCH	1	
69	132424	SWITCH, overdrive, chrome	1	TR4/4A
	147281	SWITCH, o/drive, black stalk, RHD	1]	alternative switches
	147280	SWITCH, o/drive, black stalk, LHD	1]	
70	TP402	SCREW, switch	1	
71	WE604	WASHER, shake-proof	1	
72	BHA4280	SWITCH, heater fan	1	
73	609933	BEZEL, fan switch	1	
74	704883 †	KNOB, for heater fan	1	
75	BHA4278	RHEOSTAT, panel illumination	1	
76	510368	NUT	1	
77	609795	BEZEL	1	
Da	sh Knob Set			
NI	GKS6003X	DASH KNOB SET	1	(inc. items marked †)
78	704879 †	KNOB, rheostat	1	
42	704873 †	KNOB, choke cable	1	
54	704875 †	KNOB, wiper switch	1	
62	609946 †	KNOB, screen washer	1	
64	704885 †	KNOB, side and headlamps	1	
74	704883 †	KNOB, heater fan	1	
78	704879 †	KNOB, rheostat	1	
80	704881 †	KNOB, heater, air distribution	1	
81	704884 †	KNOB, heater valve	1	

Beware the Engine Earthing Strap

To enable any flow of electricity to occur, a complete loop must be maintained from one connection of the battery to the other.

To enable a greater flow of electricity, a more substantial link is required between connections. Starting the engine (especially in cold conditions), requires a massive surge of battery power (up to 200 amperes of current, which flows from the battery terminal to the starter motor) and then to the other terminal any way it can.

To make this flow easier, an electrical 'motorway' is provided in the form of the engine earth strap, allowing current to flow from the engine to the body shell and back to the battery with ease. A frayed, damaged or badly corroded earth connecting strap causes the electrical equivalent of a traffic jam, then the current just looks for some other way of returning to battery.

The choke cable seems especially popular, its wire wound casing turning rapidly to a heater element, providing extra assistance in cold weather!

If normal heating is insufficient, now is a good time to check the engine earth strap.

wiring would also require drastic alteration. Due to this, the best consideration would be to get a matching set of the six instruments that were originally fitted to your car.

We have listed the Smiths reference numbers that are stamped on the face of the instruments to help you determine which ones are fitted to your car. We adopt a 'one-for-one' and 'like-for-like' exchange. We have illustrated here a side view of the 5" gauges and a frontal view of the different temperature gauges to help in identifying the different castings and facings for the 4 cylinder TR Range.

172 | Heating & Ventilation

106689

107764

KNOB, wiper switch

KNOB, choke cable

1

TR2/3/3A Models TR4/4A Models 101343 ADAPTOR, water pump housing 45 101343 ADAPTOR, water pump housing 1 1 46 208606 PIPE, pump housing to bulkhead TI 11 OLIVE brass 2 1 3 101302 NUT 47 TL11 OLIVE, brass 1 4 201947 PIPE, from w/pump housing 48 101302 NUT 1 CLIP, water hoses SH504051 SCREW, pipe to engine 49 CS4011 5 8 6 GHF331 WASHER, locking 50 GZA1336 HOSE, pipe to bulkhead 1 HOSE, bulkhead to engine 51 ADAPTOR, through bulkhead 105176 611043 7 2 1 8 CS4011 CLIP, engine compartment hoses 52 611040 PAD, rubber 601950 ADAPTOR, bulkhead 53 GHF403 SCREW, adaptor to bulkhead q 2 2 SPIRE NUT 601951 PAD, rubber 54 10 2 GHF712 2 11 GHF405 SCREW, adaptor to bulkhead 55 623285 HOSE, heater outlet 1 SPIRE NUT HOSE, heater inlet FU2585 58 623284 12 1 CLIP, 'under dash' hoses 13 CS4013 Λ 59 627310 HOSE, bulkhead to valve standard 602057 HOSE, heater inlet & outlet 627310X HOSE, bulkhead to valve 14 2 standard silicone 1 HOSE, heater inlet & outlet 60 565755 VALVE, heater control 602057 2 Silicone 1 15 602056 HOSE, demister, LH 61 133061 ADAPTOR, valve to cyl head 1 HOSE, demister, RH TRUNNION, cable clamp 602055 62 24G1482 2 16 20 107994 PIPE, heater valve extension 63 53K1016 SCREW, in trunnion 2 21 100399 VALVE, heater control 64 611825 HOSE, demister, RH HOSE, demister, LH 57H5260 SWITCH, rheostat (heater fan) 65 24 611826 Two different switches were originally fitted: the earlier used a knob retained by a screw, the later type used a 66 CS4025 CLIP, demister hoses push-on knob retained by a spring-loaded stud. Switches supplied are the later type 67 OUTLET, demister 610181 25 500513 KNOB, screw retained 68 806740 DUCT, demister, LH 26 500513S SCREW, for knob 69 806741 DUCT, demister, RH CABLE ASSEMBLY, heater control 509735 KNOB, push-on 70 27 611284 30 700899 HEATER ASSEMBLY 71 566407 BEZEL 704884 KNOB, heater control 700899M MATRIX, in heater (3" deep) 72 700899M/4 MATRIX, in heater (4" deep) 73 600395 GROMMET, cable 17H1595 CLIPS (3") 74 BHA4280 SWITCH, heater fan 30a plain knob & bezel 17H1595B CLIPS (4") 75 609933 BEZEL, (original type) 31 700855 BRACKET, heater support 76 704883* KNOB, fan switch CABLE ASSEMBLY GHF200 NUT, plain 79 612262 32 air duct control 33 GHF331 WASHER, locking 80 566407 BEZEL 34 FJ24074 SPIRE CLIP 704881 KNOB, air duct control 81 2 *These knobs are included in dash knob set, part no. GKS6003X UL2706 ACME SCREW 35 2 heater to support fixing HEATER ASSEMBLY 36 GHF200 NUT, plain 3 82 812301 WASHER, locking 812301M MATRIX, in heater GHF331 37 3 812301MTR MOTOR, in heater 38 CRCP302 NAME PLATE, 'Smiths' 39 RU608123 RIVET, name plate 812301FAN FAN, on motor 2 NI 812301X HEATER KIT, uprated Dash Knob Sets Kit has a uprated motor & high(er) volume fan. GKS6001X DASH KNOB SET NI NI 812301XM FAN MOTOR 106685 KNOB, side & h/lamp switch 1 FAN NI 812301XF KNOB, panel light switch 107680 TR2/3, early TR3A 1 SCREW, heater to bulkhead 83 GHF101 3 KNOB, starter switch 109311 1 84 WP167 WASHER, plain 3 KNOB, wiper switch 106689 1 85 WASHER. locating 566375 3 107764 KNOB, choke cable 86 566374 SPACER 3 NI GKS6002X DASH KNOB SET 1 NUT, plain 87 GHF200 1 KNOB, side & h/lamp switch 106685 WASHER, plain 88 WM57 1 KNOB, panel light switch 125677 1 late TR3A 89 612241 WASHER, rubber KNOB, starter switch 109311 1

CRCP302

CRCP303

RU608123

90

91

92

NAME PLATE. 'Smiths'

INFORMATION PLATE

RIVET (name plate)

1

4

'Drain Warning'

Dash (Fascia) TR2/TR3/3A | 173

Dash Knob Set

ill. Part Number Description

NI	GKS6003X	DASH KNOB SET
	704879	KNOB, rheostat
	704873	KNOB, choke cable
	704875	KNOB, wiper switch
	609946	KNOB, screen washer
	704885	KNOB, side and headlamps
	704883	KNOB, heater fan
	704879	KNOB, rheostat
	704881	KNOB, heater, air distribution
	704884	KNOB, heater valve

Dash (Fascia) TR2/TR3/3A

This section has been included in detail to assist TR builders whose vehicles arrived in buckets. Under fascia fittings are often unrecognisable as to their true destination, especially when converting a LHD donor car to RHD. Correct fitment will go some way to removing that 'quivering jelly' feeling at the wheel and hold the instruments still long enough to you read them.

1	701160	BRACKET	1	steering column ar
2	GHF200	NUT, bracket to fascia panel	3	5
3	GHF331	WASHER, locking	3	
4	GHF300	WASHER, plain	3	
5	701158	BRACKET & STIFFENER	1	RHD
-	701157	BRACKET & STIFFENER	1	LHD
6	SH605071	SCREW	5	bracket & stiffener
7	WP17	WASHER, plain, on screw	2	bracket a stinener
8	GHF201	NUT, locking screw	1	
9	GHF332	WASHER, locking	1	
10	602860	SUPPORT, steering column	1	
11	GHF201	NUT, support	4	to stiffener & anch
12	WP17	WASHER, plain	4	
13	GHF332	WASHER, locking	2	
14	602790	ROD, tie	2	stooring column to
14 15	GHF201	NUT	2	steering column to
			2	
16	GHF301	WASHER, plain		
17	HU706P	SCREW, tie rod to fascia stay	1	
18	GHF201	NUT	1	
19	GHF331	WASHER, locking	1	
20	701106	GROMMET	1	steering column se
21	CS4025	CLIP, grommet attachment	1	
23	701019	ASHTRAY	1	one of many styles
		ngs required from General Hardware & Fittings		·
24	601961	PLATE, retaining sealing pad	1	RHD
	601962	PLATE, retaining sealing pad	1	LHD
25	603346	PAD, sealing steering	1	column aperture
26	YJ2565	SCREW, retaining plate	2	
27	FC2805	NUT, spire	2	
30	900381	FASCIA PANEL	1	RHD
	900382	FASCIA PANEL	1	LHD
31	CD28789	BUFFER, cubby box lid	1	
32	601967	BRACKET, for buffer	1	
33	601968	BRACKET, buffer and check rod	1	RHD
	601969	BRACKET, buffer and check rod	1	LHD
34	GHF400	SCREW, bracket to fascia panel	3	
35	PFS103	NUT, spire	3	
36	601972	STRIKER PLATE, cubby box lock	1	
37	GHF400	SCREW	2	
38	PFS103	SPIRE NUT	2	
39	601985	CUBBY BOX LID	1	RHD
	601986	CUBBY BOX LID	1	LHD
40	601971	HINGE, cubby box	1	LIID
41	RU608123	RIVET, round head	4	
42	601973	CHECK ROD, cubby box lid	1	
42	602139	CUBBY BOX LOCK	1	
43 44	501555	SCREW	4	
	301333	(cubby box lid hinge to fascia panel)	+	
		(cubby box nu ninge to rascia panel)		

Qty. <i>Details</i> Reg.			
1 steering column anchor		39	93 - 23 A A
3 3 3			90 91 92
1 RHD 1 LHD			
5 bracket & stiffener to anchor 2	ill. Part Number No	Description	Qty. <i>Details</i> Reg.
1 1 4 to stiffener & anchor bkt 4 2 1 steering column to fascia stay 2 1 1	 45 WP3 46 HN2003 47 WL203 50 800537BBY 800537RED 800538BBY 51 GHF423 GHF424 53 WP127 54 GHF712 55 602048 	WASHER NUT WASHER, locking CUBBY BOX, Black CUBBY BOX, Red CUBBY BOX, Black SCREW, cubby box to fascia SCREW, cubby box to fascia WASHER, plain SPIRE NUT, for above screws BRACKET ASSEMBLY	4 4 1 <i>RHD</i> 1 1 <i>LHD</i> 2 1 1 3 1 rear cubby box support
1 1 steering column sealing 1 1 one of many styles!	56 HN2005 57 WL700101 58 GHF424 59 GHF712	NUT, bracket attachment WASHER SCREW SPIRE NUT	1 1 1 1 1
ittings on page 216. 1 RHD 1 LHD 1 column aperture 2 2 1 RHD 1 LHD 1 LHD 3 3 1 2 2 1 RHD 1 LHD 3 3 1 2 2 1 RHD 1 LHD 3 3 1 2 2 1 RHD 1 LHD 3 3 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	62 601984 601964 63 63 SP87K5 64 HU706P 65 GHF200 66 GHF331 70 601939 71 GHF425 72 GHF426 73 FU2585 75 608613 76 601979 601978 78 78 V242 85 112019 86 603416 87 SP87K5 88 111258 89 061917 90 603088 TR2's originally had a j	BRACKET, fascia BRACKET, fascia SCREW, SCREW, SCREW, NUT, fascia WASHER, locking, under nut STAY, fascia panel to battery box SCREW, stay SCREW, stay SCREW, stay SPIRE NUT, for GHF425/6 screws INSTRUMENT PANEL SUPPORT, panel light, RH SUPPORT, panel light, RH SUPPORT, panel light, LH WING NUT VENT PULL ESCUTCHEON SCREW, escutcheon KNOB GROMMET, for cable GRAB HANDLE, chrome grab handle finished in Black. chrome type, which is a direct replacement.	1 centre fixing 2 outer fixing 4 outer bracket to scuttle rim 5 fascia panel to scuttle rim 7 7 2 4 4 4 8 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1
1 4	91 SP87K7CP 92 AD610063 93 GHF713	SCREW, countersunk, chrome SCREW, self tapping, chrome SPIRE NUT	2 TR2/3, TR3A to TS60000 2] TR3A from TS60001 2]

174 | Seat Frames & Cockpit Cappings TR2/TR3/3A

No

n. Detans

Seat Frame & General Seat Fittings TR2/TR3/3A

See page 06, for TR2/TR3 Trim.

NI

NI

1 2	SFK6111 700969	SEAT PADDING KIT SEAT SPRING	1 2		TR2/3
-	555439	SEAT SPRING	2		TR3A
3	900427	SEAT FRAME, fixed back	2 1]	TR2, both seats TR3, driver side
	901208	SEAT FRAME, fixed back	1		TR3A, driver side
4	900913	SEAT FRAME, tilt back	1		TR3, passenger side
	901209	SEAT FRAME, tilt back	1		TR3A, passenger side
5	14B1981	ACORN NUT, chromed	2		passenger seat
6	GHF315	WASHER, packing	2		TR3/3A
7	WA108052	WASHER, chrome	2		
8	ANK5046A	CLIP, seat cover	a/r		
9	MM801-400	SEAT RAIL SET, RH seat	1	1	(4 piece)
	MM801-405	SEAT RAIL SET, LH seat	1]	
10	GHF200	NUT, plain, seat pan to slides	16		
11	GHF331	WASHER, locking	16		
12	552433	SCREW, seat slide to floor	12		
13	GHF300	WASHER, plain	12		
14	GHF200	NUT, plain, seat slide to floor	12		(use in place of captive nuts)
		(see pages 186), do not come with captive nu		d c	ages.
		uts and cages make seat installation much ea			
NI	CN1	NUT, square	a/r		

CN2 CAGE for square nut a/r CN3 CAGE for square nut a/r

INTERIOR TRIM & FITTINGS

We not only stock High Quality interior trim for Classic TR's, we also manufacture it in our own upholstery shop.

So whether you are planning a complete restoration or just wish to renew your seat covers, we really do have everything you need.

For full detailed listings please refer to 'Interior Trim' (pages 3 to 13) in the Accessory section.

Cockpit Cappings TR2/TR3/3A

The cockpit of the TR was surrounded by trimmed aluminium pressings, which covered up a variety of unsightly welded joins, such as; like the top bulkhead and rear quarter panels. Although we have embarked on an extensive hunt to find someone to tool these and to produce them in the original aluminium, we have been unsuccessful – although TR3A's did have steel door and quarter panel covers. A few items have become available, largely fabricated in steel rather than aluminium, and we offer these as part of our range. To compliment these correct specification products, we have added a range made in fibreglass. Normally one would be extremely reluctant to replace an original metal fitment with fibreglass, but in this case, when correctly covered, no one need ever know. (When one considers the modern technologies available, it is almost certain that this item, if it were fitted today, would be either fibreglass or injection moulded plastic.) The vinyl used to cover these items comes in all our trim kils in strip form, and we believe that these fibreglass: lock-a-likes' will be sufficient for all but the absolute purists. In our descriptions (below), we use the part numbers of the original aluminium (or steel) components with an FG at the end to indicate they are of fibreglass construction.

1	900490FG	FASCIA CAPPING,	1	fibreglass
3	703212 800588FG 703213 800589FG	DOOR CAPPING, LH DOOR CAPPING, LH DOOR CAPPING, RH DOOR CAPPING, RH	1 1 1 1	steel fibreglass steel fibreglass
4 5	559365 606848	SPONGE CORE, door edge roll BUTTON, door edge roll end	2 4	TR3A
5	000040	Borrow, door edge roll end	4	IKJA
6	700936FG	Elbow Capping, LH	1	fibreglass, TR2/3
	703214FG	ELBOW CAPPING, LH	1	fibreglass, TR3A
8	700937FG	ELBOW CAPPING, RH	1	fibreglass, TR2/3
	703215FG	Elbow Capping, RH	1	fibreglass, TR3A
10	602131FG	TONNEAU CAPPING, side, LH	1]	
11	602132FG	TONNEAU CAPPING, side, RH	1	fibreglass
12	900389FG	TONNEAU CAPPING,	1	
13	AB604062	SCREW, capping	10	
14	SP132BCP	CUP WASHER	10	

Carpets & Trim Fixings TR2/TR3/3A | 175

GHF1582

UBS110

UBS203

CLIP. inner window weather strip

ADHESIVE, tin (500ml)

ADHESIVE, aerosol (200ml)

·----

a/r

a/r

a/r

176 | Dash (Fascia) TR4/4A

Dash (Fascia) TR4/4A | 177

ill. No	Part Number	Description	Qty. Req.	Details
12	AB606031	SCREW,	2	air control bracket to fascia
	AB606031	SCREW,	4	duct to fascia bracket
13	GHF700	SPIRE CLIP	4	
14	705002 705001	GRILLE, vent, RH GRILLE, vent, LH	1 1	
15	AB606031	SCREW, grille to fascia	4]	TR4
16	GHF711	SPIRE CLIP	4	
17	613018	CLIP, grille to fascia	8	TR4A
18	610639	SEAL, duct to plenum chamber	2	
19	815747	CUBBY BOX	1	
20	AB606031	SCREW, cubby box to fascia	6	
21	GHF711	SPIRE CLIP	6	TD 4 / 0T040/7
24	705087 569482	LID, cubby box LID, cubby box	1 1	TR4 to CT21267 TR4 from CT21268
Cub		les for the TR4 are not needed when the option		
	, , , , , , , , , , , , , , , , , , , ,	art of the assembly.	onar woo	
25	609748	LOCK, cubby box	1	TR4
26	611584	LOCK, cubby box	1	TR4A
27	609463	FINGER PULL, cubby box lock	1	TR4/4A
28	610259	HINGE, cubby box, LH	1]	
	610260	HINGE, cubby box, RH	1	
29	AD606033	SCREW, hinge to cubby box	4	
30	GHF711	SPIRE NUT, hinge to cubby box	4	TR4
31	HN2005	NUT, hinges to fascia panel	2	
32 33	WL700101 PWZ203	WASHER, locking WASHER, plain	2	
33	FWZZUJ	WASHEN, plain	2]	
34	613863	BUFFER, cubby box lid	1	
36	611565	HINGE, cubby box lid	2]	
37	511668	SCREW, wood, hinge to lid	10	
38	511669	SCREW, wood, hinge to fascia	4	
39	612988	BRACKET, cubby box lid buffer	2	
40	TW402	SCREW, wood, bracket to fascia	4	TR4A
41	609745	LINK, check, cubby box lid	1	
42	510995	SCREW, wood, link to lid	2	
43 44	511670 616275	SCREW, wood, link to fascia BRACKET, striker, cubby box lock	1	
45	AB606031	SCREW, striker bracket to fascia	2	
46	601656	LEVER, vent	1	TR4
40 47	616333	LEVER, vent	1	TR4A
48	601678	KNOB, on lever	1	IN I A
49	AB608031	SCREW, knob to handle	1	
50	RR606	RIVET, lever to fascia	1	
51	FH3155	RETAINER	1	
52	AJD7722	WASHER, Thackery	1	
54	SE604041	SCREW, fascia to scuttle rail	5	
55	GHF331	WASHER, locking	5	
56	CN1	NUT, square	5	TR4A
57	CN2	CAGE	5]	
58 59	HU706P GHF331	SCREW, fascia to 'A' post WASHER, locking	2 2	
61	610302	INSTRUMENT PANEL	1	TR4 to CT4398
01	612233	INSTRUMENT PANEL	1	TR4 10 CT4398 TR4 from CT4399
62	GHF423	SCREW, instrument panel to fascia	2]	TR4
63	FU25648	SPIRE NUT	2	11.4
64	627503	ASH TRAY	1	TR4/4A
_		Ashtrays on TR4's were an optional extra.		
65	612430	RETAINER, for ashtray	1	
66	WL700101	WASHER, locking	1	
67	HN2005	NUT	1	
70	903504BG	VENEERED DASH	1	TR4 RHD
	903508BG	VENEERED DASH	1	TR4 LHD
	904154BG	VENEERED DASH	1	TR4A RHD
	904153BG	VENEERED DASH	1	TR4A LHD
		s used in Triumph sports cars of the sixties a can lead to cracking varnish and lifting ven		

The wooden dashboards used in Triumph sports cars of the sixties and seventies tend to suffer from exposure to the elements which can lead to cracking varnish and lifting veneer. Damaged dash boards can be easily replaced with one of our high quality, real wood veneer panels. See 'Interior' section in Accessories.

5

ill. Part No	Number	Description	Qty. Req.	Details	
73 CD2	4153	CUP WASHER	5	TR4A	
76 804 805		CRASH PAD, RH CRASH PAD, RH	1 1	TR4 RHD TR4 LHD	
77 805 804		CRASH PAD, LH CRASH PAD, LH	1 1	TR4 RHD TR4 LHD	
78 808 [°] 808 [°]		CRASH PAD, RH CRASH PAD, RH	1 1	TR4A RHD TR4A LHD	
79 808 808		CRASH PAD, LH CRASH PAD, LH	1 1	TR4A RHD TR4A LHD	
82 PWZ 84 610 85 SH6 86 GHF 87 GHF	00101 203 592 04041 300	NUT, crash pads to fascia panel WASHER, locking WASHER, plain SUPPORT CHANNEL SCREW, channel support to dash WASHER, plain WASHER, locking SCREW, channel support to fascia	6 6 1 1 1 2	fascia to dash,	cubby box
89 PWZ	203 00101	WASHER, plain WASHER, locking	2 2		
92 612 612 612	246	BRACKET, lower fascia board BRACKET, lower fascia board BRACKET, lower fascia board	1 1] 1]	TR4 TR4 to CT8379 USA only TR4 from CT83	
93 SH6	06061	SCREW, bracket to fascia	2]	USA only	
94 GHF 95 GHF	301	WASHER, plain NUT, nyloc	2 2	TR4	
96 705		SWITCH PLINTH, trimmed	1	TR4 to CT2593	
706 97 569		SWITCH PLINTH, trimmed PLATE, switch mounting	1 1	TR4 from CT25 TR4 to CT2593	
610 98 569		PLATE, switch mounting REINFORCEMENT, switch mtg.	1 1	TR4 from CT25 TR4 to CT2593	
610	818	REINFORCEMENT, switch mtg.	1	TR4 from CT25	
99 SH6 100 GHF	04041 331	SCREW, reinforcement to fascia WASHER, locking	1 1	TR4/4A TR4/4A	
101 GHF		NUT	1]	TD /	
102 GHF 103 GHF		SCREW SPIRE NUT	2	TR4	
105 809		SWITCH PLINTH, trimmed	1]	TR4/4A	
106 GHF 110 566		SCREW BRACKET, support, fascia to floor	1]	TR4 to CT1527	7
806		BRACKET, support, fascia to floor	1	TR4 from CT1527	
112 624		SET SCREW, chrome	2]		
113 WA1 114 GHF		WASHER, chrome plated NUT, nyloc	2	TR4	
115 GHF		SCREW, bracket to chassis	4]	TR4/4A	
116 GHF	300	WASHER, plain, under screw	4		
ltems 117 was not fit		fitted on TR4/4A's to blank the heater con	trol hole on	the switch plin	th when a heater
117 600	398	PLUG	2		
118 GHF		NUT	1		
119 GHF 120 SH6		WASHER, locking SCREW	1 1		
125 616		BRACKET	11		
126 SH6		SCREW, bracket to fascia	2		
127 GHF		WASHER, plain	2		
128 GHF 130 808		NUT, nyloc BRACKET, support, fascia to floor	2		
131 624		SCREW	2	TR4	
132 WA1	08052	WASHER, chrome plated	2		
133 GHF		WASHER, plain	2		
134 GHF 135 617		NUT, nyloc COVER PLATE, radio mounting	2		
136 RMF		SCREW, black finish	2		
137 WP3	51	WASHER, plain	2		
138 WL7		WASHER, locking	2		
139 HN2	005	NUT, plain	2]		

178 | Seat Frames & Fittings TR4/4A

BHA4339 CLIP, tubular, cushion border

4

30

non-standard seats or where there is a roll bar fitted.

Carpets & Trim Fixings TR4/4A | 179

TR4 Models) We n	INTERIOR TRIM	
			ve also manufacture it in our	
			her you are planning a comple	
			your seat covers, we really do	
		22 'In	For full detailed listings terior Trim' (pages 3 to 13) in	
			terior min (pages e te ro) in	
		9-12	A 900	
	0	Ŵ <u></u>		
G A A A A A A A A A A A A A A A A A A A				
		ATT		
	ŗ		1 N //	TR4A Models
	2	VOE	3	
	11	0	Commune (2)	
ill. Part Number Description No	Qty. <i>Details</i> Reg.	ill. Part Number No	Description	Qty. <i>Details</i> Reg.
Carpet Sets			ittings	
Carper Sets		Trim Fixings & F All Models	nungs	
1 & 2 CARPET SET, Wool 1 & 2 CARPET SET, Standard	 For full details/listings please refer to 'Interior' section. 	550004		o la
3 CSA6450 UNDER-FELT SET (<i>TR4/4A</i>)	1) (Pages 3 to 13)	552964 551684	'TENAX' FASTENER NUT, for Tenax fastener	a/r a/r
Footwell Over-Carpets		553827 TFP1006	'TENAX' PEG, threaded 'TENAX' PEG, threaded	a/r 3/32" long a/r 7/16" long
Manufactured exclusively for Moss, these high quality replacem	ent footwell carpets have sewn-in heel mats.	TFP1010	'TENAX' PEG, threaded	a/r 5/8" long
Supplied in pairs. (See also 'Interior' section in Accessories) NI CSA6441 FOOTWELL CARPETS, Nylon	1pr] Black	WL700101 GHF206	WASHER, locking, peg to nut NUT, for 'Tenax" peg	a/r a/r
CSB6441 FOOTWELL CARPETS, Wool	1pr	552391	'TENAX' PEG	a/r wood screw
Footwell Over Carpets & Mats		552392 2K4936	'TENAX' PEG LEATHER WASHER	a/r self tapping, metal a/r 'Tenax" peg
See also Accessories These high products will keep your carpet wear to a minimum.		97H717X 97H717	PEG, 'lift-the-dot', threaded PEG, 'lift-the-dot', threaded	a/r original a/r aftermarket
NI AM6819-2 FLOOR MATS, Rubber	1pr 'TR Shield'	WL700101	WASHER, locking	a/r peg to nut
AM6819-LW FLOOR MATS, Carpet	1pr 'Laurel'	GHF206 552667	NUT, for 'lift-the-dot' peg PEG, 'lift-the-dot'	a/r a/r wood screw
Carpet Hardware & Consumables		552670	PEG, 'lift-the-dot'	a/r self tapping, metal
4 602221 TOE PAD, carpet protection	a/r	2K4936 LFP116	LEATHER WASHER, PEG & PLATE, 'lift-the-dot'	a/r 'Tenax" peg a/r short
5 610624 'DURABLE DOT' stud	a/r	611670 552650	PEG & PLATE, 'lift-the-dot' SOCKET, 'lift-the-dot'	a/r long a/r
6 RU608123 RIVET, (use with 610624) 7 554021 (VELTEX' STUD	a/r a/r when under-felt fitted	552651	CLINCH PLATE, 'lift-the-dot',	a/r for socket
8 GHF401 SCREW, (use with 554021)	a/r	610624 GHF400	'DURABLE DOT' & 'Veltex' stud SCREW, for stud	a/r a/r
9 14G8736 SPIKE RING 10 CD23803 FASTENER	a/r a/r	RU608123	BLIND RIVET, for stud	a/r
11 552650 SOCKET, 'lift-the-dot'	4 carpet to seat pan	GHF600 7H9864	POP RIVET, for stud 'DURABLE DOT' BUTTON	a/r a/r
12552651CLINCH PLATE, 'lift-the-dot'13611670PEG & PLATE, 'lift-the-dot'	4 TR4 4	7H9866	'DURABLE DOT' SOCKET	a/r
14 YA364 SCREW, self-tapping NI UBS110 ADHESIVE, tin (500ml)	8	7H9868 14G8736	'DURABLE DOT' BASE 'VELTEX' SPIKED RING	a/r a/r
NI UBS110 ADHESIVE, tin (500ml) NI UBS203 ADHESIVE, aerosol (200ml)	a/r a/r	CD23803 554021	VELTEX' CLIP RING	a/r
Deat Trim		GHF1230	VELTEX' STUD, long CLIP, door panel attachment	a/r carpet to floor a/r
Boot Trim		AD604062 AD606063	SCREW, chrome, self tapping SCREW, chrome, self tapping	a/r countersunk, no.4 x 3/4" a/r countersunk, no.6 x 3/4"
15 806135 BOARD, fuel tank casing 16 GHF425 SCREW	1 8	AD608063	SCREW, chrome, self tapping	a/r countersunk, no.8 x 3/4"
17 WP124 WASHER	8	SP132BCP CD24152	CUP WASHER, chrome, no.4 CUP WASHER, chrome, no.6	a/r a/r
18GHF712SPIRE NUT19806837COVER, spare wheel	8 1	CD24153	CUP WASHER, chrome, no.8	a/r
20 7H9866 SOCKET, on strap	2	GHF1560 GHF1582	CLIP, outer window weather strip CLIP, inner window weather strip	a/r a/r
21 7H9868 BUTTON, on strap 22 GHF600 RIVET	2 2	UBS110	ADHESIVE, tin (500ml)	a/r
23 610624 STUD	2	UBS203	ADHESIVE, aerosol (200ml)	a/r

180 Chassis Frame Unit Plan View

Chassis & Fittings TR2/TR3/3A | 181

ill. No	Part Number	Description	Qty. Req.	Details
	assis & Fitting 2/TR3/3A	S		
1	109487	SHIELD, radiator protection	1	original type
2	BH606301	BOLT, shield to chassis	2	TR2/3
	BH606261	BOLT, shield to chassis	2	TR3A
3	WM59	WASHER, plain	2	
4	GHF333	WASHER, locking	2	
5	GHF202	NUT, plain	2	
6	301644	SUMP SHIELD, rally type	1	
7	HU706P	SCREW, securing shield	8	
8	GHF331	WASHER, locking	8	
9	106191	CROSS-TUBE	1	
10	HU906	BOLT, cross-tube attachment	6	
11	GHF333	WASHER, locking	6	
12	GHF202	NUT	6	
13	128055	CROSSMEMBER	1	gearbox mounting
		ay require the gearbox mounting holes to	be alte	red depending upon the type of
•	rbox used.			
14	SH606051	SCREW	4	
		(cross-member to chassis cruciform)		
15	GHF333	WASHER, locking	4	
16	106196	FULCRUM PIN, lower 'A' arms	1	
17	110788	BRACKET, shock absorber, RH	1	(later reinforced type)
18	110789	BRACKET, shock absorber LH	1	(later reinforced type)
19	602443	PLATE, inner front wing mounting	2	
20	109281	BRACKET, rebound	2	
21	BH605281	BOLT, rebound bracket to chassis	4	
22	GHF332	WASHER, locking	4	
23	GHF201	NUT, plain	4	
24	CHAS1	OUTRIGGER, outrigger	4	
25	CHAS2	CROSS TUBE, rear	1	
26	CHAS6	CROSS TUBE, rear spring hangers	1	

No	Part Number	Description	Req.	Details
27	CHAS8	CHASSIS REPAIR SECTION. rear	1	
	011100	(Repair section includes Cross tubes CHAS2	& CHAS	6)
28	506721	GUIDE, starting handle	1	
29	HU706P	SCREW, securing guide	1	
30	GHF331	WASHER, locking	1	
31	WM57	WASHER, plain	1	
32	107934	STAY-ROD, guide	2	
33	NT605041	NUT, stay to cross-tube	4	on chassis
34	BH605151	BOLT, stay to guide bracket	1	
35	GHF332	WASHER, locking	1	
36	GHF201	NUT, plain	1	
37	600032	NUT, (retainer nut)	2	
38	NQ2708	NUT, square	2	

Body Mounting Pad Set

III Dort Numbe

Due to the adjustments necessary in mounting the body square to the chassis, a greater number of pads are included in each kit than are shown in the parts book. More pads may be ordered separately to further 'shim' the mounting points.

39	GFK6001X	PAD SET, body mounting	1	
40	601994	PAD, rubber/canvas, thin	14	
41	608836	PAD, rubber/canvas, thick	4	
42	611732	PAD, rubber/canvas, square	16	
43	CD26326	PAD, aluminium, notched	6	
44	601995M	STRIP, protection, (sold per metre)	4	cut to suit
45	GHF103	SCREW	4	
46	SH606101	SCREW	4	
47	SH605101	SCREW	8	
48	BH605301	BOLT	2	
49	CD14056	WASHER, cup	2	
50	WP185	WASHER, plain	14	
51	GHF332	WASHER, locking	14	
52	GHF333	WASHER, locking	4	
53	GHF201	NUT, plain	4	
54	SF605101	SCREW, countersunk	2	

182 | Front Body Panels TR2/TR3/3A

An Introduction to TR2/TR3 Body Panels

When Peter Cox and I first went into business together, supplying the first hundred or so members of the TR Register with parts for their cars, the position on TR3 body panels had already become fairly dire. This was in 1971, and of course at that time the TR Register basically only comprised TR2/3/3A owners, and I remember at the early meetings of the TR Register the cry for the supply of quarter panels (850043/4) was immense. Already the cars had begun to go rusty and these 'three dimensionally' curved items were extremely difficult to hand fabricate. In fact, the only panels that were available from Triumph were rear wings and outer sills

It became a personal quest of mine to attempt to provide the fullest possible range of body panels for the TR2/3/3A, and to enable enthusiasts to rebuild their cars to a high standard. There was a problem in those days with the fact that the cars were owned by people who would frequently complain that E17.10.6d for a rear wing was a ludicrous price when they could buy a fibreglass rear wing for £6.2.6d There was also a large number of hand fabrication shops that were making panels which, quite frankly, were at best not very good and at worst terrible. The real danger with hand made panels is that, in general, the consistency is highly suspect and the number of people who have the skills to do these jobs is now very few and reducing.

The answer to these problems is fairly clear. What is required is tooling to produce consistent & accurate panels where the tooling has been developed and checked against original components. The problem that I faced in 1973/74 was to find a manufacturer who could produce tooling at a price that I could afford. I estimate that a set of proper production, hardened steel tools to produce a TR3A rear valance would cost, in 1992, around £200,000. If we were selling thousands of these items a year this would be an investment which would be worth considering, but the demand for all TR2/3/3A panel work is in the order of tens per month, or a hundred per year. Clearly it is not viable to spend £200,000.00 to produce a hundred of anything a year.

So the search was on for a method of providing cheap tooling. I made contact with a former Triumph employee in Coventry who remains a supplier to us to this day, and he recommended contacting John Down. John was Managing Director of a company who produced prototype and production panels for, among others, Rolls Royce and Aston Martin. Although it may seem ironic, Rolls Royce and Aston Martin suffer from the same problems as Cox & Buckles (now Moss Europe) did , in that some of their models, in the case of Rolls Royce, the Corniche and Carmargue are produced in extremely small numbers, maybe only 20 a month, and despite the price of the cars you may be surprised to know that they cannot afford to lay down millions of pounds in tooling to produce the body shells. For this reason they use low cost 'soft tooling' and, I think the quality of these two cars shows that there is nothing wrong with the basic process. This is the first process we used in 1975 to produce TR3 floor panels, and we have refurbished the tooling for the floor panels at a cost which was 60% higher than the total purchase price in 1975.

We added to our range of TR3 panel work between 1975 & 1980, and were in a position in 1980 to supply almost everything on the car. I made a journey to Los Angeles to meet with Gene Golling and Joe Stix, who had in their possession tooling that they built to manufacture TR3 front wings and TR3 front aprons. These two gentlemen are currently rivals in different companies, but in those days were working together and, I will never forget Joe Stix driving into a fuel station in Los Angeles (in a 500 series Mercedes) and, realising he had left his credit card at home, managed to amaze everyone by going to the into the self-serve section, and putting \$1.00 worth of fuel into the car. He continued to do this twice more before I returned to my hotel. The tooling that Gene Golling had built was extremely unusual, but unfortunately it did not do us much good as it ended up with Vickers, who despite definite confirmation by independent witnesses, lost the tooling and denied ever having it. The up-shot of this is that, with demand for these panels declining, we have had to resort to hand-made substitutes for the pressed items and indeed, our range of pressed panels is complemented by a number of hand-made items where the demand is between, for example, 5 and 10 pieces per year.

Due to the low volume sales of almost all these items and the methods used to produce them, they appear a relatively high produced product range. I can assure you that the enthusiasm and commitment from all our R & D team here at Moss Europe means that the owners of TR2/3A models have always had a product which represents good value for money. We could improve the panels but they will be much more expensive, or we could also decrease the quality and make them cheaper. We hope we have found the right balance.

I think it is worth pointing out that the production line techniques in the 1950's are not those of the 1990's and, even new factory panels do not necessarily fit as well as you might expect. I have original factory TR3 rear wings and rear quarter panels which, when screwed together have a 1" gap at the high point between the outer edge of the wing and the quarter panel that it should match. You should be prepared for a large amount of work, probably more than you expect, when fitting all these panels. It also worth observing that, although there are some notable exceptions, most of these cars have had a hard tough life, and have rarely escaped being nudged and knocked in what is over 40 years of use. I mention this because the fitting of all parts for cars over 30+ years of age can be a long drawn out process. It is not unusual to take a day or two to make a wing fit perfectly.

(Continued)

Front Body Panels TR2/TR3/3A

ill.	Part Number	Description		.	Part Number	Descrip		
No		·	Req.	No				
to ca hand	arry out the work i I-made nature of t	it can drive you to bankruptcy. It is alw. he original cars before you accept a qu	raction, but, when you are paying a professiona ays worth drawing any garages attention to the otation for the rebuild of a car. I recommend tha fore, and has already encountered the problems.	9 31 1 32 33	508841 FJ24074 UL2706	FRONT A CLIP, pla ACME S		
rate, high	and considering t est standards. The	he age of the cars you should have rel point I am really making is, think yours	oly of body panels for the TR2/3/3A series is firs latively no problem in rebuilding your car to the self lucky that you are not the owner of a Ford o	As	with the front inner		η, piain aprons are assembled from a n vill need considerable effort to c	
Vaux	hall from the same	e era as your TR. What do they do when	they want body panels ?!!!		, ,		R2 & TR3 models even though	
		of the range of panels that we can offer a e ways and means whereby your car can	and hope that you will understand our commitmen a be restored to its former glory.				oles for the reveal mouldings, if	
Pete	Buckles			on	each side to mount	a spire clip	ner lip that is part of the lower fa o (item 32) which was used to i	rec
Fro	nt Body Panel	lc					ne inner front wing to stop the l at it, if you adjust it – You own	
	2/TR3/3A				ion you are bored b	ut in ropot		
		TRIM & BADGES - Front/Side Body Fit	tings, Grille & Bumper' on page 202.	35	900396	TIE MEN	/IBER	
				36		SCREW		
1	901271*	WING, RH front	1	37	GHF102	BOLT		
	901270*	WING, LH front	1	38		NUT, pla		
2	901271RP	REPAIR PANEL, lower 12", RH	1	39			R, shake proof	
	901270RP	REPAIR PANEL, lower 12", LH	1	40		NUT, sq		
			installing permanently, as we cannot under any	′ 41	CN2	CAGE fo	r square nut	
CITCL	imstances accept i	these as returns after they have been pa	ainted, 'tweaked' or modified in any way.	44	901273	BULKHE	AD ASSEMBLY	
_			_	45	Please Phone	BONNET	-	
3	901270FK	FITTING KIT, front wing (kit includes all fittings for 1 wing)	2	46	Please Phone	SCUTTL	e panel	
4	HU706P	SCREW, wing to inner wing	22	R	nnets			
5	WM57	WASHER, plain	22		TS1 to TS550		Aluminium construction.	
6	HU706P	SCREW, wing to front apron	12		131 10 13000		Aluminium construction.	
7	WM57	WASHER, plain	12		TS551 to TS4228	2	Steel construction. Fittings to) a
8	HU706P	SCREW, wing to 'A' post	12				mechanism. 4 rear slits.	
9	WM57	WASHER, plain	12		TS4229 to TS600	00	Holes to accept Dzus fastene	orc
12	HU706P	SCREW, wing to inner sill	6		134227 10 13000	00	noies lo accept dzus lasterie	:15
13	GHF300	WASHER	6		TS60001 on		Raised rear position to mour	it F
14	HU706P*	SCREW, wing to scuttle panel	2					
15	WM57*	WASHER, plain, on screw	2					
16	GHF331*	WASHER, locking	2	Sc	uttle Panels			
*Not	e: these are nearly i	impossible to fit. On certain models there	was a radio speaker hole which was at least hand		TS1 to TS994		No vent lid 10 1/2" between	MA.

*Note: these are nearly impossible to fit. On certain models there was a radio speaker hole which was at least hand size. On the left hand wing there was no reasonable access. Peter Wigglesworth's tip is to fit this screw to the wing first before final fix, lots of luck with this. One of the wing to inner mountings is the CD24540 bonnet stop, which is not included in the fitting kit, and requires adjustment of the lock nuts when fitting. It screws into the captive nut and the inner front wing, and is then locked with GHF200 (and WM57) when adjustment is completed.

18	900691	INNER FRONT WING, RH	1	1	TR2/3
	900690	INNER FRONT WING, LH	1]	
	901213	INNER FRONT WING, RH	1	1	TR3A
	901212	INNER FRONT WING, LH	1		

Our inner front wings are assembled from several hand rolled pieces. They do not include any captive nuts or wiring tags, and do not have any holes drilled. They really should only be purchased when your original panel cannot be repaired. They are not for the faint hearted, and I would expect a minimum of two days work to drill all the holes, fit the captive nuts, check alignment, and fit the wing. They are not cheap; so consider carefully the cost of repairing your own panel before buying them.

As usual, the rule applies that when you 'adjust or improve' this panel by cutting or piercing, etc., ... you then irrevocably own it.

20	900410	PLATE, bulkhead sealer	2
21	602079	TOP SEAL	2
22	552522	RIVET, top seal to plate	8
23	650172	SIDE SEAL	2
24	602080	TOP STRIP, sealer plate	2
26	HU706P	SCREW, plate securing	10
27	WM57	WASHER, plain	10
28	GHF331	WASHER, locking	10

Failure to fit a pair of bulkhead sealer plates and associated fittings will result in mud and general road muck filling up the back of the wing and rusting your 'A' post, inner sill, bulkhead and wing. So coat all these surfaces liberally with rust protector and paint, and 'seal for life'.

We recommend the use of clip (606389) to the sealer plate to help secure the side seal (item 23) to the bulkhead sealer plate (item 20). This was not used on TR2/3A, but was later used on TR4/4A, TR5/250 and TR6.

The side seal (item 23) may be a touch too long (1" to 2"), simply 'cut to fit'. The correct factory method of locating the sealer plate (item 20) to the bulkhead was to put the screw (item 26) through the slot into a flange on the bulkhead containing a captive nut. The chances of this flange surviving 40 years are approximately nil (except in California). The captive nuts chances of survival are even less.

For this reason, we have made the inner flange of the seal plate slightly wider so that you can cheat and secure the plate to the main bulkhead with a self tapping screw.

ill. No	Part Number	Description	Qty. Req.	Details
30 31 32 33 34	901006 508841 FJ24074 UL2706 WP120	FRONT APRON ASSEMBLY FRONT APRON ASSEMBLY CLIP, platform to inner wing ACME SCREW WASHER, plain	1 1 4 4 4	TR2/3 TR3A

nultiplicity of bits & pieces. btain a perfect fit. The apron part no. 901006 the originals were different. they are lucky enough to have them.

ace of the air duct, has a couple of small holes receive the same screw (item 33), which was ower platform from 'flapping'. it irrevocably.

35	900396	TIE MEMBER	1	
36	SH604111	SCREW	8	tie member to front apron
37	GHF102	BOLT	4	tie member to inner front wing
38	GHF200	NUT, plain	12	
39	GHF321	WASHER, shake proof	12	
10	CN1	NUT, square	a/r	
11	CN2	CAGE for square nut	a/r	
14	901273	BULKHEAD ASSEMBLY	1	
15	Please Phone	BONNET	1	
16	Please Phone	SCUTTLE PANEL	1	

TS1 to TS550	Aluminium construction.
TS551 to TS4228	Steel construction. Fittings to accept cable operated bonnet release mechanism. 4 rear slits.
TS4229 to TS60000	Holes to accept Dzus fasteners. 2 rear slits.
TS60001 on	Raised rear position to mount hinges. 2 rear slits.

TS1 to TS994	No vent lid, 10 1/2" between wiper spindle outlets
TS995 to TS6156	No vent lid, 14 1/2" between wiper spindle outlets
TS6157 to TS12569	Vent lid fitted, 14 1/2" between wiper spindle outlets.
TS12570 to TS32833	Vent lid fitted, 14 1/2" between wiper spindle outlets, but spindle holes enlarged.
TS32834 to TS60000	Aero screen mounting holes removed.
TS60001 on	Raised hinge mounting points.

50	BOD1	BATTERY BOX, steel, replacement	1	
51	AM7300	BATTERY LINER, hard plastic	1	
52	552365	TUBE, rubber	1	
Tho	552265 is a ruhl	or tubo draining fluid out of the battery boy, thre	wah the nacconae	r co

The 552365 is a rubber tube draining fluid out of the battery box, through the passenger compartment through the metal gearbox tunnel cover, to drop nasty battery acid fluid over the top of your nicely reconditioned gearbox.

50	č00047			, ,
53	602947	TUBE, drain	1	
		(vent tray to steering column hole in bulkh	nead)	
55	553129	PLATE, back	1	master cylinder pocket
56	708049	PLATE, blanking	1	m/cyl pocket aperture
57	HU706P	SCREW	14	
		(pocket & blanking plate to bulkhead)		
58	WM57	WASHER, plain	14	
59	GHF331	WASHER, locking	14	
60	800912	VENT LID, including mechanism	1	
61	HU503	SCREW, vent lid to bulkhead	4	
62	WL700101	WASHER, locking	4	
63	600597	SEAL, vent lid	1	
64	600549	SPRING, for vent lid	1	
70	603559	TAG, securing wiring loom	a/r	

184 | Windscreen & Fittings TR2/TR3/3A

Description Part Number

Windscreen, Fittings & Rear View Mirror TR2/TR3/3A

See also Accessories (Page 20) for Side 'Wind Wings', 'Aero-Screens & Sun Visors.

1	800592	GLASS, windscreen, laminated	1	
	CD31407	GLAZING STRIP, glass to frame	1	
3	TR3WSCB	BRACKET SET, windscreen corner	2	(per side)
4	554339	SEALING RUBBER, hood	1	
5	551866 †	PEG, top fastener, 'baby Tenax'	10	TR2 to TS5513
6	553827	PEG, top fastener, std. 'Tenax'	10	TR2 from TS5514, TR3/3A
8	551683 †	FASTENER, 'baby Tenax'	10	TR2 to TS5513
10	TFS106	FASTENER, std. 'Tenax'	10]	
11	552964	FASTENER	10	TR2 from TS5514, TR3/3A
12	551684	NUT	10	
† No	ote: The 'baby Tenax	x' pegs and fasteners have been unavaila	ble for many	years.
Use	the slightly larger f	ittings as a set.		
Plea	se also note that w	e cannot supply fasteners for cars with a	luminium scr	een frames.
14	602229	BRACKET, centre windscreen	1	
15	602246	BUFFER, in bracket	1	
16	704126	SEALING RUBBER, lower	1	
18	552181	STANCHION, LH windscreen	1]	TR2/3, TR3A to TS60000
	552182	STANCHION, RH windscreen	1]	(Dzus fixing)
	804511	STANCHION, LH windscreen	1]	TR3A from TS60001
	804512	STANCHION, RH windscreen	1]	(screw fixing)
22	560630	TENON PLATE	2	
		(between windscreen & stanchion)		
24	562605	CORNER FINISHER	2	
25	AB604023	SCREW	4	
28	552662	SCREW, short, stanchion to frame	4	
29	CD31441	SCREW, long, stanchion to frame	2	
		-		
30	554720	DZUS fastener (stanchion to plate)	4]	
31	554721	WASHER, Dzus fastener retaining	4 j	
32	7H9828	SPRING, Dzus fastening	4]	TR2/3, TR3A to TS60000
34	552818	PLATE, LH, stanchion guide	1]	(Dzus fixing)
	552819	PLATE, RH, stanchion guide	1]	
36	TK4708P	SCREW, guide plate to body	4]	
38	609108	BOLT, stanchion to plate & body	4	TR3A from TS60001
40	601999 *	MIRROR	1	(early)
41	609317 *	MIRROR	1	(late)
42	SP87K5	SCREW, mirror mounting	2	
*Fai	lv mirrors have 'bai	re' edges while later mirrors are slightly	larger and ha	ave a rubber covering around th

*Early mirrors have 'bare' edges, while later mirrors are slightly larger and have a rubber covering around the edges. The exact change point is not known, but is believed to be during TR3A production.

Aero screen

The original Aero screen is no longer available, we suggest using our excellent reproduction accessory that comes with feet.

-					
	700896	AERO SCREEN KIT	2		(per side)
	700896FK	FEET, Aero screen mounting	1		(car set)
	AD608063	SCREW, self tapping	4		feet to scuttle
	602078	SCREW, Aero screen	4	1	for mounting
	WA108052	WASHER, (under screw)	4]	original Aero screen

ill. No Doors & Fittings TR2/TR3/3A

Part Number

There were four different kinds of doors fitted. The main identifiers are:

Description

Long Door As drawn (right) to wing bottoms] TR2 to TS4001
Short Door To top of outer sill, no external handles*	TR2 from TS4002, TR3
External handles Wooden top rail	TR3A to TS60000
All metal door Metal top rail	TR3A from TS60001

Details

Qty.

*Door handles were part of the rare factory optional GT kit for this range of cars.

Door Fittings

	Ŭ			
1	900492RP	DOOR SKIN, RH, outer	1]	TR2 to TS4001
	900491RP	DOOR SKIN, LH, outer	1	
	553036RP	DOOR SKIN, RH, outer	1]	TR2 from TS4002, TR3
	553035RP	DOOR SKIN, LH, outer	1	
	901211RP	DOOR SKIN, RH, outer	1]	TR3A from TS60001
	901210RP	DOOR SKIN, LH, outer	1	
2	602066	HINGE, upper, RH door	1 1	TR2/3, TR3A to TS60000
-	602065	HINGE, upper, LH door	1	
	650028	HINGE, upper, RH door	1 1	TR3A from TS60001
	650027	HINGE, upper, LH door	1	
3	602068	HINGE, lower, RH door	11	TR2/3, TR3A to TS60000
Ũ	602067	HINGE, lower, LH door	1	112,0, 110110 1000000
	650026	HINGE, lower, RH door	11	TR3A from TS60001
	650025	HINGE, lower, LH door	1	
4	602065X	HINGE PIN	4	
5	TK4705P	SCREW, door hinge	30	
6	650129	DOOR CHECK	2	
7	PMZ312	SCREW, door check to door	4	
8	HN2005	NUT, plain	4	
9	WL700101	WASHER, shakeproof	4	
10	HU706P	SCREW, door check to 'A' post	2	
11	GHF200	NUT, plain	2	
12	GHF331	WASHER, locking	2	
14	602180	BLOCK, side screen support, front	2	TR2/3, TR3A to TS60000
14	650088	BLOCK, side screen support, front	2	TR3A from TS60001
16	802890	RAIL, RH door top	1	TR2/3, TR3A to TS60000
10	802889	RAIL, LH door top	1	11/2/3, 11/3/10 1300000
18	602181	BLOCK, side screen support, rear	2	TR2/3. TR3A to TS60000
10	650089	BLOCK, side screen support, rear	2	TR3A from TS60001
19	703212	DOOR CAPPING, steel, LH	1	TK5A 110111 1 50000 1
13	703212	DOOR CAPPING, steel, RH	1	
трэ		riginally fitted with aluminium door cappings. T		pings listed here are the later TD2A
		lier doors. For fibreqlass replacements see pa		nigs isted here are the later TRSA
20	559365	RUBBER CORE, door edge trim	2 174.	
21	606848	BUTTON, door edge trim end	4	TR3A
22	551865	STUD, on door, 'baby Tenax'	8	TR2 to TS5255
23	552667	STUD, on door, 'Lift-the-Dot'	8	TR2 from TS5256, TR3/3A
23	TR3ADLS	LOCK SET, (5 piece set)	1	TR3A
24	MJADLJ	(includes door handles, boot lock, cubby bo)	-	
25	604991	DOOR HANDLE & LOCK	2 1	
20	004331	(Handle & lock assembly comes with keys)	-	
26	HN2005	NUT, securing handle	4	TR3A
20	PWZ203	WASHER, plain	4	IRJA
28	WL700101	WASHER, locking	4	
20 29	554355		2	
29 30		GASKET, door handle	1	TD2/2
30	602090 †	DOOR LATCH ASSEMBLY, RH		TR2/3
	602089 † 606060 +	DOOR LATCH ASSEMBLY, LH	1	TD2 to TC400000
	606960 † 606050 +	DOOR LATCH ASSEMBLY, RH	1	TR3 to TS600000
	606959 †	DOOR LATCH ASSEMBLY, LH		TD2 from TC/0001
	650104 †	DOOR LATCH ASSEMBLY, RH	1	TR3 from TS60001
01	650103 †	DOOR LATCH ASSEMBLY, LH	1	
31	500166 stor Door latch char	SCREW, door latch to door	8 of the u	nright lowers to accommodate the

t Note; Door latch changes reflect the different fittings on the ends of the upright levers to accommodate the different pull-cables. Part numbers 650104/3 are supplied for all applications, and are correct when used with your original cable end fittings.

jour	onginar cabi	o ona mango.	
32	602075	STRIKER PLATE, door latch	2
33	602248	PACKING, striker plate	a/r
34	500166	SCREW, striker plate	8

Doors & Sidescreens TR2/TR3/3A 185

186 | Rear Body/Floor Panels TR2/TR3/3A

Rear Wing Fitting Kit

Captive Nuts

ill. No	Part Number	Description	Qty. Req.	Details

Rear Body & Floor Panels

TR2/TR3/3A

See also; 'EXTERIOR TRIM & BADGES - Rear/Side Body Fittings & Over-riders' on page 204.

1	800574	A' POST ASSEMBLY, RH	1
	800573	A' POST ASSEMBLY, LH	1
3	850119	B' POST ASSEMBLY, RH	1
	850118	B' POST ASSEMBLY, LH	1
5	900391	SILL, inner assembly, RH	1
	900390	SILL, inner assembly, LH	1
7	CHAS1	OUTRIGGER, chassis	2 for body mounting
8	950054	FLOOR, RH	1
9	950053	FLOOR, LH	1
10	850038	SILL, outer, RH	1] TR2 from TS4002, TR3/3A
	850037	SILL, outer, LH	1]
12	900613	WING, RH rear	1
	900612	WING, LH rear	1

The TR2 had different rear wings (900485/6), but ours will do the job. The rear wing had elongated cage & nuts (CN3 for the cage & CN1 for the nut) to accept the mushroom screw through the boot liner panel.

14	900612FK	FITTING KIT, rear wing	2
15	552433	(fitting kit includes all fittings for 1 wing) SCREW (mushroom headed)	10
		(rear wing to boot liner panel)	
16	WM57	WASHER, on mushroom screw	10
17	HU706P	SET SCREW, rear wing to chassis	6
18	WM57	WASHER, on screw	6
19	602167	CLAMP, rear wing fixing	2
21	HU706P	SET SCREW, rear wing to chassis	4
22	GHF300	WASHER, plain	4
23	GHF331	WASHER, locking	4
24	GHF200	NUT, plain	4
25	HU706P	SET SCREW, rear wing to qtr panel	18
26	WM57	WASHER, on screw	18
27	601937	STAY, rear wing to chassis	2
30	850044	QUARTER PANEL, RH	1
	850043	QUARTER PANEL, LH	1

When we were tooling these quarter panels we could not find a pair of O.E. samples, and those we tooled are both early & late. We continue to produce them to those specifications to this day. We use the late part numbers to describe them. The difference is the way the quarter panel joins the rear deck, see illustration.

Quarter Panel/Rear Deck Joint;

42	HU706P	SET SCREW	16
43	WM57	WASHER, plain	16

The works rally cars had these screws replaced by Dzus fasteners for speedy removal.

TR2/3, TR3A to TS60000

44 552909 WHEEL ARCH ASSEMBLY, RH 1 552908 WHEEL ARCH ASSEMBLY, LH 1

The rear wheel arch had 9 elongated 'cage with nuts' fitted to receive the bolts through the rear wing and quarter panel. The square nut is CN1 (item 65) and the elongated cage is CN3 (item 67). This concept allowed adjustment to achieve an acceptable fit.

1

45	900614	LINING PANEL, boot, RH
	900615	LINING PANEL, boot, LH
46	800640	STIFFENER, RH
	800639	STIFFENER, LH
47	900449	PANEL, rear floor

ill. No	Part Number	Description	Qty. Req.	Details
48	900475	PANEL, tonneau saddle	1	
49	900479	BOOT LID	1	TR2/3
	802637	BOOT LID	1	TR3A
50	900412	FLOOR, boot	1	
51	900477	REAR APRON	1	TR2, TR3 to TS18912
	901299	REAR APRON	1	TR3 from TS18913, TR3A
52	900483	LID, spare wheel compartment	1	
53	900401	PAN, spare wheel compartment	1	

TR3A from TS60001

There was a major re-tooling of body panels at TS60001; the obvious signs are plinths pressed in the bonnet, scuttle, boot lid and rear tonneau saddle to seat the hinges. Inside the body, the boot floor assembly was changed; the main panel being extended to the full width of the boot area (previously the outer 4" of the floor area on either side were part of the boot lining panel assemblies – item 45). The re-tooled boot lining panels (item 60 in the lower illustration opposite) are now available.

All of the components which changed at TS60001 are listed here and illustrated in the lower half on the opposite page. The remainder of the rear body components follow the 'all model' listing.

55	850052	WHEEL ARCH ASSEMBLY, RH	1
	850051	WHEEL ARCH ASSEMBLY, LH	1
56	850117	PANEL, rear floor	1
57	850124	PANEL, tonneau saddle	1
58	803780	BOOT LID	1
59	803767	FLOOR, boot	1
60	901648	BOOT LINING PANEL, RH	1
	901647	BOOT LINING PANEL, LH	1
61	950046	PAN, spare wheel compartment	1
62	901299	REAR APRON	1

Captive Nuts

Throughout the TR, there are captive nuts which comprise a cage & square nut. We can supply these individually under the unimpressive CN range of part numbers.

65	CN1	NUT, square	a/r
66	CN2	CAGE, for nut	a/r
67	CN3	CAGE, elongated type, for nut	a/r

Boot Floor Construction

It's not easy to see how the panels shown opposite could be assembled on the car – even less if your example has corroded to the extent whereby, typically, the closing panels (item 34) have virtually disappeared altogether! Here is a visual guide to the construction on the pre TS60000 cars: post TS60001 cars are of course very similar (see heading 'TR3A from TS60001' for differences on this page).

188 | Chassis Frame & Fittings TR4

Chassis Frame & Fittings TR4

We are aware that there were variations in the method of building TR4 chassis, which can cause slight changes in the hardware requirements. Some TR4 chassis' had outrigger 'extensions' bolted on for instance. Unfortunately, there is no useful way of predicting where these variations will 'pop-up'.

1	208639	SHIELD, radiator protection	1		original type
2	SH606061	SCREW, shield to chassis	2		unginai type
2	GHF333	WASHER, locking	2		
3 4	GHF302	, ,	2		
		WASHER, plain	_		
6	301644	SUMP SHIELD, rally type	1		
7	HU706P	SCREW, shield to chassis	8		
8	GHF331	WASHER, locking	8		
9	208604	CROSS-TUBE	1		
10	HU906	BOLT, cross-tube to chassis	6		
11	GHF333	WASHER, locking	6		
12	GHF202	NUT	4		
14	208114	BRACKET, engine mounting, RH	1	1	include fulcrum pin
	208113	BRACKET, engine mounting, LH	1]	
16	106196	FULCRUM PIN,	2		lower inner wishbone
17	128055	CROSS-MEMBER	1		gearbox mounting
18	SH606051	SCREW	4		•
		(cross-member to chassis cruciform)			
19	GHF333	WASHER, locking	4		
20	110788	BRACKET, shock absorber, RH	1		
21	110789	BRACKET, shock absorber, LH	1		
22	109281	BRACKET, rebound	2		
23	BH605281	BOLT, rebound bracket to chassis	4		
24	GHF332	WASHER, locking	4		
25	GHF201	NUT, plain	4		
26	133638	BRACKET, bump stop, LH	1		
20	133637	BRACKET, bump stop, RH	1		
27	619395	PACKING PLATE	a/r	1	'A' & 'B' post mounting
21	010000		d/1		to sill bracket
				1	IU SIII DI AUNCI

28	CHAS1	CHASSIS OUTRIGGER	4	
29	CHAS2	CROSS TUBE, rear	1	
30	CHAS6	CROSS TUBE, rear spring hangers	1	
30A	CHAS8	CHASSIS REPAIR SECTION, rear	1	
	Repair section inc	ludes Cross tubes CHAS2 & CHAS6.		
31	132933	BRACKET, exhaust mounting	1	under axle
32	600032	NUT, (retainer nut)	2	
33	NQ2708	NUT, square	2	

Body Mounting Pad Set

Due to the adjustments necessary in mounting the body square to the chassis, a greater number of pads are included in each kit than are shown in the parts book. More pads may be ordered separately to further 'shim' the mounting points.

une i	nounning points.			
35	GFK6002X	PAD SET, body mounting	1	
36	601994	PAD, rubber/canvas, thin	13	
37	608836	PAD, rubber/canvas, thick	2	
38	611732	PAD, rubber/canvas, square	12	
39	CD26326	PAD, aluminium, notched	6	
40	601995M	STRIP, protection, (sold per metre)	4	cut to suit
41	GHF103	SCREW	2	
42	SH605101	SCREW	18	
43	SH606201	SCREW	2	
44	BH605321	BOLT	2	
45	SH605111	SCREW	2	
46	BH605181	BOLT	1	
47	WP185	WASHER, plain	26	
48	GHF302	WASHER, plain	2	
49	GHF301	WASHER, plain	1	
50	WM59	WASHER, plain	2	
51	GHF332	WASHER, locking	23	
52	GHF333	WASHER, locking	2	
53	GHF201	NUT, plain	1	
54	GHF202	NUT, plain	2	
55	GHF222	NUT, nyloc	2	

Chassis Frame & Fittings TR4A | 189

	ill. Part Number Description Qty. <i>Details</i> No Req.
ill. Part Number Description Qty. Details No Reg.	24 CHAS7 FRONT DIAGONAL TUBE 2 25 140089 BRACKET, side member 2 26 139447 BRACKET, mounting scuttle, LH 1 27 139448 BRACKET, mounting scuttle, RH 1 28 014037 BRACKET, mounting scuttle, RH 1
Chassis Frame & Fittings TR4A	28 214107 BRACKET, front diff' mounting 1 29 619395 PACKING PLATE a/r A' post mounting to sill bracket 30 619396 PACKING PLATE a/r B' post mounting to sill bracket 31 214031 CROSS-MEMBER, rear diff' 1 IRS models
1 402284 CHASSIS 1 TR4A IRS	32 140194 BRACKET, rebound, LH 1
2 213021 SHIELD, radiator protection 1 original type 3 SH606071 SCREW, shield to chassis 4	140195 BRACKET, rebound, RH 1 33 147947 BRACKET (rear shock abs' mounting) 2
4 GHF333 WASHER, locking 4	35 147671 STUD, front diff' mounting 2
5 GHF202 NUT 4	36 147400 STUD, rear diff' mounting 2
6 308208 SUMP SHIELD, (rally type) 1 7 SH606061 SCREW, securing shield 4	Body Mounting Pad Set Due to the adjustments necessary in mounting the body square to the chassis, a greater number of pads are
8 GHF302 WASHER, plain 4	included in each kit than are shown in the parts book. More pads may be ordered separately to further 'shim'
9 GHF333 WASHER, locking 4 10 GHF202 NUT, plain 4	the mounting points.
11 211419 CROSS-TUBE 1	40 574244 PAD SET, body mounting 1 41 601994 PAD, rubber/canvas, thin 13
12 SH606071 SCREW, cross-tube to chassis 2 13 GHF333 WASHER, locking 2	42 608836 PAD, rubber/canvas, thick 2
The lower front inner wishbone brackets which are welded to the chassis are considered weak points of the	43 611732 PAD, rubber/canvas, front mounting 4 44 616613 PAD, rubber/canvas, rear mounting 4
front suspension, as they are often found top be cracked or even broken away. These brackets are easily	45 CD26326 PAD, aluminium, notched 6
replaced by a competent chassis repair workshop, and represent a considerable improvement to the earlier TR2/3/3A and TR4 design. On these earlier cars, instead of breaking a bracket, the entire spring tower twists &	46 6019953 STRIP, protection 2 47 6019954 STRIP, protection 4
cracks – much more difficult and expensive to repair than a bracket! It's a good idea to periodically check your	48 SH606201 SCREW 2
front inner wishbone brackets and have them replaced if they are cracked or broken, as this condition repre- sents a severe safety hazard.	49 SH605111 SCREW 18
15 139580 BRACKET 4	50 SH605101 SCREW 2 51 143712 STUD 2
(lower inner wishbone mounting)	52 650017 HOOK BOLT, spare wheel pan 1
We have followed a design from Triumph themselves and produced a strengthening kit (item 15), which comprises three plates which are welded to the bracket 139580 (item 15) and the chassis.	53 619585 PLATE, reinforcing 2
16 TT3259R STRENGTHENING KIT, RH 1] 3 plates per kit	54 611875 PLATE, reinforcing 1 55 WP185 WASHER, plain 18
TT3259L STRENGTHENING KIT, LH 1	56 WD110061 WASHER, plain 2
17 211361 CROSS-MEMBER 1 gearbox mounting	
5 5	57 WC110061 WASHER, plain 2
18 SH606051 SCREW, cross-member 4 19 GHF333 WASHER, locking 4	57 WC110061 WASHER, plain 2 58 GHF302 WASHER, plain 2 59 GHF301 WASHER, plain 1
18 SH606051 SCREW, cross-member 4	58 GHF302 WASHER, plain 2

62 GHF332

63 GHF202

64 GHF272

65 GHF201

WASHER, locking

NUT, plain

NUT, nyloc

NUT, plain

20

4

1

1

Г

23 CHAS6

23A CHAS10

CROSS-TUBE

CHASSIS REPAIR SECTION, rear

(Repair section includes Cross tube CHAS6)

1

1 (brackets not included)

190 | Front Outer Body Panels TR4/4A

Front Outer Body Panels TR4/4A 191

Part Number Description

Front Outer Body Panels/Fittings & Door Panels **TR4/4A**

See also; 'EXTERIOR TRIM & BADGES - Front/Side Body Fittings, Grille & Bumper' on page 206.

Owners of TR4/4A models are really very lucky in terms of availability of body panels.

Unlike the TR2/3/3A's which were designed to have flowing curves with difficult to construct three-dimensionally directed panels, the TR4 was a relatively simple car to tool in the sense that with the exception of the boot lid and four wheel arches, very few panels had extremely deep draws. This has been a 'godsend' when we come to re-tool the panel work for the car.

Details

Qty

You may, or may not be aware that the centre section of the TR4 body shell was continued through for use on the TR5 & TR6, thus items such as floors, inner and outer sills, front door posts, door skins etc., are still available because British Motor Heritage was around in time to rescue the TR6 tooling, which usually was the same tooling as had been used to produce the TR4 item. They were not around to rescue the TR4 tooling which I remember being scrapped in 1977. I could do nothing to prevent this very depressing state of affairs.

When Pete Cox and I went into partnership in the amateur business of Spare Secretaries to the TR Register, it was late 1970 and the TR5 had barely finished production. The TR6 was the car of the moment, but availability of sheet metal for the TR4/4A and TR5 was very good. When I say very good you will note that I do not use 100%, because even by then things like boot floor sides & boot floors were not available. In their wisdom, Triumph believed that there would be very little call for these items and hence, no provision was made to hand over the production tooling to the spares department. Incidentally, they did the same with the similar panels on the TR6.

However, almost all outer panels were available & supply was just 14 days away via the Triumph delivery service.

Our endeavours had been to supply as much of the TR2/3/3A sheet metal as possible, and it was a relatively easy task to add TR4 to the range of panels we re-manufactured because, rather conveniently, they were discontinued in a gradual fashion as they ran out. Thus, we could be tooling the left inner front wing of the TR4 whilst still supplying genuine right hand TR4 front wings, due to the fact that we could get those from the factory. When they ran out, we re-tooled them, so the continuity of supply of these panels has been quite reasonable. The general shape of the panels has also made them easier to re-tool, with the exception of the front & rear wings. These panels have proved to be extremely difficult to make accurately, and in the last few years we have spent a substantial number of thousands of pounds building and improving jigs and fixtures for final finishing on these components. The high content of hand work on these panels means that they will never be cheap, but I think it is fair to say that there are very few vehicles manufactured in 1963 for which you can buy virtually every single item to assemble a body shell 'off the shelf' at your local Moss branch.

We are particularly proud of the body panel range we offer the TR4/4A, and feel that there is almost no rebuild job that should be prevented from being carried out on a TR4 or TR4A body due to a lack of availability of parts. Peter Buckles

Bonnet & Valances

1	950121	BONNET	1	TR4 to CT6429
1	903178	BONNET	1	TR4 CT6430 to CT37689
1	904130	BONNET	1	TR4 from CT37690 & TR4A
	For bonnet fitting	details please see page 206.		
	5	, , , ,		
2	850618	UPPER VALANCE, front	1	TR4
	808801	UPPER VALANCE, front	1	TR4A
3	616886	BRACKET (grille & lamp attachment)	2	
-		(j	_	
4	603559	WIRING LOOM TAG	a/r	
5	850406	LOWER VALANCE, front	1	without oil cooler aperture
Ũ	812030	LOWER VALANCE, front	1	with oil cooler aperture
	012000		•	with on cooler apertare
Fro	nt Wings			
6	950109	FRONT WING, LH	1] Steel
7	950110	FRONT WING, RH	1	
	950109AL	FRONT WING, LH (Lightweight)	1] aluminium
	950110AL	FRONT WING, RH (Lightweight)	1	(See also page 35)
	850455	GUSSET, wing to A post, LH	1	- (p-g)
8	850456	GUSSET, wing to A post, RH	1	
U	000100		•	
9	950109FK	FITTING KIT, front wing	2	
10	650307	SCREW, special, wing forward edge	2	
11	WQ307	WASHER, locking	6	
12	FN2059	SPIRE NUT	2	
13	HU706P	SCREW, set, wing to lower valance	4	
14	WM57	WASHER, plain	4	
15	HU706P	SCREW, (wing to upper valance)	4	
16	WQ307	WASHER, locking	4	
17	WQ307 WM57	WASHER, plain	4	
18	650307	SCREW, special (wing to inner wing)	14	

ill. No	Part Number	Description	Qty. Req.	Details
19 20	FA3058 UL2705	SPIRE NUT BOLT, Acme type, wing to sill	14	
21 22	WM57 FA3058	WASHER, plain SPIRE NUT	6 6	
23 24	HU706P WQ307	SCREW (wing to 'A' post) WASHER, locking	6 6	
25	WM57	WASHER, plain	6	

Doors & Door Skins*

26	634829	DOOR, LH	1 steel
27	812775	DOOR SKIN, LH	1]
	812775AL	DOOR SKIN, LH (Lightweight)	1 aluminium
	638830	DOOR, RH	1 steel
	812776	DOOR SKIN, RH	1]
	812776AL	DOOR SKIN, RH (Lightweight)	1 aluminium

*To be accurate, these doors (and skins) are TR5/250 & TR6. The skins can be easily fitted to TR4/4A door shells, but require minor alterations to the door handle and lock apertures. To fit these doors to TR4/4A all the components of the later cars doors must be fitted, as must the TR5/250 & TR6 rear door-posts, and their locking & latching mechanisms

If the idea is to fit new parts throughout, during the rebuild, this probably represents the only accessible route and worthwhile consideration - even for the purist.

Skins will require the handle & lock apertures to be re-positioned.

Wing Beading & Body Mouldings

3 3

	TR45WBS	WING BEADING SET, 6 pieces	1			
28	850479	WING BEADING, front wing, LH	1			
	850480	WING BEADING, front wing, RH	1			
	750126	WING BEADING, upper rear wings	2			
	750187	WING BEADING, lower rear wing, LH	1			
	750188	WING BEADING, lower rear wing, RH	1			
29	553926	LOCATING TAB	52			
30	YZ3304	SCREW, self tapping, beading	2			
31	708477	MOULDING, front wing, LH	1			
	708478	MOULDING, front wing, RH	1			
32	621943	RIVET CLIP, wing moulding	14			
33	708487	MOULDING, door, RH & LH	2			
34	GHF1461	RIVET CLIP, door moulding	12			
Scu	Scuttle Top					

38	3 850352	SCUTTLE TOP PANEL	1
39	9 705242	VENT LID	1
4(563040	PIN, hinge	2
41	611117	ROD, vent lid operating	1
42	2 FR1202	NUT, fix round	1
43	3 061917	GROMMET, vent lid operating rod	1
44	4 604844	CABLE CLAMP, rod to vent lever	1
45	5 564832	SCREW, for clamp	1
46	611145	SPRING, vent lid	1
47	7 HU503	SCREW, vent lid to scuttle	3
48	3 WL205	WASHER, locking	3
49	9 611118	SEAL, vent lid	1

192 | Front Inner Body Panels TR4/4A

Front & Inner Body Panels TR4/4A | 193

ill. No	Part Number	Description	Qty. Req.	Details	ill. No	Part Number	Description	Qty. Req.	Details
Fro	ont & Inner Bod	ly Panels and Fittings			86	812252 812253	BULKHEAD ASSEMBLY, RHD BULKHEAD ASSEMBLY, LHD	1	
Wł	neel Arch Asser	nbly			87	812120	REPAIR PANEL, vertical (behind battery) 1	RHD
51	850453 850452	WHEEL ARCH ASSEMBLY, RH WHEEL ARCH ASSEMBLY, LH	1 1			812121	REPAIR PANEL, vertical (behind battery) 1	LHD
52	811485	REINFORCEMENT, arch, upper, RH	1		88 89	812122 907418	REPAIR PANEL, vertical section REPAIR PANEL	1	to plenum RHD
53	811480 811494	REINFORCEMENT, arch, upper, LH REINFORCEMENT, arch, lower, RH	1 1			907419	(horizontal section below battery) REPAIR PANEL (horizontal section below battery)	1	LHD
	811493	REINFORCEMENT, arch, lower, LH	1		90	815836	FOOTWELL FRONT PANEL, LH	11	RHD
54	811704 811703	BRACKET, mounting to chassis, RH BRACKET, mounting to chassis, LH	1		91	811979 815837	FOOTWELL FRONT PANEL, EH FOOTWELL FRONT PANEL, EH	1	LHD
55 56	603559 750229	WIRING LOOM TAG BRACKET, bonnet stay rod	9 1]	8 on LH, 1 on RH. not included with part of RH wheel arch.		811981	FOOTWELL FRONT PANEL, RH	1	
57	623588 623589	BRACKET, body lifting, LH BRACKET, body lifting, RH	1 1	UI KII WIIEEI AICII.	92	705219 705218	BRACKET, steering column strap BRACKET, steering column strap	1	RHD LHD
58	750205 750206	STAY ROD, valance to wheel arch, LH STAY ROD, valance to wheel arch, RH	1		93 94 95	611152 611048 610796	BRACKET, wiper motor mount BRACKET, battery stay LH BRACKET, battery stay RH	2 1 1	
59 60	HU706P WQ307	SCREW, upper valance & wheel arch WASHER, locking	4 4		95 96	750058	POCKET, bulkhead	1	
61	HN2007	NUT, plain	2		97 98	612283 706313	GUSSET, bulkhead pocket GUSSET, dash, LH	1 1	
	ont Inner Wings				99 100	NQ2708 600032	NUT, square, pedals to bulkhead RETAINER, square nut	a/r a/r	
64 65 66	811944 811945 600669	INNER WING, LH INNER WING, RH RETAINER, nut cage	1 1 4		101	603559	TAG, wiring loom	a/r	
67 68	NQ2707 603559	NUT, square, captive TAG, securing wiring loom	4 a/r		Wir	ing Loom Tags			
69	061917	GROMMET, side lamp lead	2		Thes	e little tinkers have	e caused many heated discussions over the arches was part number 603559. Fact: It was		
70	850457 850458	FILLER, LH, front wing FILLER, RH, front wing	1 1				esigned 13th January 1978 and was then no		haped.
71	750150K 750151K	BAFFLE PLATE KIT, LH BAFFLE PLATE KIT, RH	1 1			811985 811985Z 615901	BULKHEAD END PANEL, LH BULKHEAD END PANEL, LH BDACKET, bannat ralagge gable	1 1 1	reproduction
72	750150 750151	BAFFLE PLATE, LH BAFFLE PLATE, RH	1 1			811986 811986Z	BRACKET, bonnet release cable BULKHEAD END PANEL, RH BULKHEAD END PANEL, RH	1 1	reproduction
73 74	650172 606389	SEAL, baffle plate CLIP, seal to baffle plate	2 6		105	650290	TAG, wiring loom	a/r	,
75 76	HU706P HU706SS GHF331	SCREW, baffle plate SCREW, baffle plate, (Stainless steel) WASHER, locking	12 12 12	alternative					
70		WASHER, plain	12						

Corrosion occurring in the lower edges of front wings can be minimised by ensuring that sealer plates and seals are in good condition, and do not allow the passage of water and/or dirt. The lower edge of the wing is crimped to provide for 'vertical' drainage (dream on!), and require very frequent un-blocking with soft wire to achieve even the remotest success. A build-up of dirt here will rapidly have a destructive effect on the front portions of the outer sills, (as sales people perhaps we shouldn't mention this!)

Plenum & Bulkhead Assemblies

78	811989	PLENUM ASSEMBLY	1	
79	650162	DRAIN TUBE, plenum	2	
80	650308	HOSE, rubber	2	plenum water drainage

Water drainage from the plenum is very important if wet carpets and feet are to be avoided. Regular clearing of the drain hoses with a flexible rod will dislodge any congealing rain soaked leaves or small furry fauna which might otherwise block the system. A longer water drain hose can be fitted to take the water out of the wing/sill/bulkhead box section.

The hole should provide a snug fit for the hose, (see illustrations 81 to 83 opposite).

81	602057	HOSE, longer with elbow end	2
82	CS4013	CLIP, hose	2
83	AHA8401	GROMMET, hose	2
84	650159	PLATE, wheel box access	2 Refit using suitable,
85	YZ3403	SCREW, plate to plenum	8 pliable water sealant

ill. Part Number D No	escription	Qty. Req.	Details		ill. Part Nun No
	Moss Classic	Car Colours			Grommets
(061917
Concernant State		a division (called 'Classic C	ar Colours') that	specialises in the	600395 600396
	production of spray				600396
		nt demand to 're-instate' a	colour, we will	do our utmost to	602037
	include it in our ran	ige			612715
	It is fair to sav that	Triumph experimented a gro	eat deal in the ea	arlv TR davs before	
		colours for the TR4/4A pair			131155
	addition to the colo	urs listed here, practically a	anything could a	lso be arranged to	600400
NHET	special order.				622683
		& trim colours in those pre is believed that Triumph ac			650247
THREEAREN) sporting image by re-nam			
21		ng 'Conifer', still, as the co			610608
		ledgwood Blue' by then, m			
	colour; 'British Raci	ing Wedgwood' !			
					Plugs (by s
as used by the factory but		re carefully blended to be a that your car may well have			CD2286
		commend that you do a test			603790
		where a mis-match will not		· · · · · · · · · · · · · · · · · · ·	CD2776
					RFR208
We can supply paint in eith					CD2567
		on paints are available in 1	125ml cans with	a brush in the cap	612235
(except for engine and cha	ssis paints, which are	supplied in 500ml tins).			600399 623176
Colour	TR Code	Year	Aerosol	Touch-up	600400
ooluu	IN COUR	1001	ACIUSUI	ioucii-up	605602
Matador Red	12	Special order	CCRD12	CCRD12TU	603384
New White	19	3/1963 on	CCWT19	CCWT19TU	
Triumph Racing Greer	ı 25	1/1963 on	CCGN25	CCGN25TU	
(Conifer)		0/1000	0000000	OODUOOTU	
Wedgwood Blue	26	3/1963 on	CCBU26 CCRD32	CCBU26TU CCRD32TU	
Signal Red Royal Blue	32 56	7/1953 on 3/1963	CCRD32 CCBU56	CCRD3210 CCBU56TU	
British Racing Green	75	7/1953 to 1/1963	CCGN75	CCGN75TU	
Beige	74	10/1955 to 11/1957	,		
Spa White		6/1960 to 3/1963			
Powder Blue		9/1957 to 3/1963			

	Matador Red	12	Special order	CCRD12	CCRD12TU
	New White	19	3/1963 on	CCWT19	CCWT19TU
	Triumph Racing Green	25	1/1963 on	CCGN25	CCGN25TU
	(Conifer)	20	171000 011	0001120	000112010
	Wedgwood Blue	26	3/1963 on	CCBU26	CCBU26TU
	Signal Red	32	7/1953 on	CCRD32	CCRD32TU
	Royal Blue	56	3/1963	CCBU56	CCBU56TU
	British Racing Green	75	7/1953 to 1/1963	CCGN75	CCGN75TU
	Difficin fracing direction	15	1/1555 10 1/1505	000115	000117510
	Beige	74	10/1955 to 11/1957		
	Spa White		6/1960 to 3/1963		
	Powder Blue		9/1957 to 3/1963		
	Velasguez Cream	61	0/100/100/1000		
	Geranium	01	to 7/1954		
	Ice Blue		to 7/1953		
	Olive Yellow		to 7/1953		
	Pearl White		to 9/1958		
	Salvador Blue		10/1955 to 9/1956		
	Apple Green		10/55 to 9/1958		
	Winchester Blue		9/1956 to 11/1957		
	Pearl Grey		9/1957 to 9/1958		
	Primrose Yellow		9/1957 to 9/1958		
	Pale Yellow		9/1958 to end of		
	Sebring White		9/1958 TR3A		
	Silverstone Grey		9/1958 J production	1	
~					
G	eneral Paints			0.011/0/	00000
	Wheel Silver			CCWP1	CCWP1TU
	'Crackle Black'			MRD1048A	
	Super Black Gloss			CCSB1	CCSB1TU
	Satin Black			CCSB2	CCSB2TU
	Matt Black			CCMB1	
	Primer (High Build)			CCP1	CCP1TU
	Engine Paint (Black)			CCEP4	CCEP4BR
	Chassis Paint (Black) (Suppl	lied in 500ml tins)		CCCB1BR	
E	ngine Paints				
	Maroon			CCEP1	CCEP1BR
	Metallic Green			CCEP2	CCEP2BR
	Green			CCEP3	CCEP3BR
	Engine Black			CCEP4	CCEP4BR
	Gold			CCEP6	CCEP6BR
	Yellow			CCEP11	CCEP11BR
	Bright Red			CCEP10	

			Neu							
	······	-)								
ro	rommets (by size)									
	061917	GROMMET, rubber	a/r		fits 1/2" hole					
	600395	GROMMET, rubber, very small hole	a/r		fits 1" hole					
	600396	GROMMET, rubber, small hole	a/r		fits 1" hole					
	600397	GROMMET, rubber, medium hole	a/r		fits 1" hole					
	602037	GROMMET, rubber, large hole	a/r		fits 1" hole					
	612715	GROMMET, rubber	a/r	1	fits 1" hole					
		(as 602037 but to fit thicker panel section)]						
	131155	GROMMET, rubber	a/r		fits 1 1/4" hole					
	600400W	GROMMET, rubber	a/r		fits 1 1/2" hole					
	622683	GROMMET, rubber	a/r	1	fits 2 3/8" hole					
]	TR250 only					
	650247	GROMMET, rubber	a/r	1	fits 2 3/8" hole					
]	TR5 only					
	610608	GROMMET, rubber	a/r		fits 2 3/8" hole					

Description

Qty. *Details*

size)

CD22869	PLUG, rubber	a/r	fits 1/4" hole
603790	PLUG, rubber	a/r	fits 5/16" hole
CD27769	PLUG, rubber	a/r	fits 3/8" hole
RFR208	PLUG, rubber	a/r	fits 1/2" hole
CD25672	PLUG, rubber	a/r	fits ⁵/ø" hole
612235	PLUG, rubber	a/r	fits 7/8 "hole
600399	PLUG, rubber	a/r	fits 1" hole
623176	PLUG, rubber	a/r	fits 1 ³/8" hole
600400	PLUG, rubber	a/r	fits 1 1/2" hole
605602	PLUG, rubber	a/r	fits 2 1/2" hole
603384	PLUG, rubber	a/r	fits 3 1/4" hole

Windscreen, Visors & Mirrors TR4/4A | 195

196 | Doors & Fittings TR4/4A

*D	*Doors, Door Skins & Fittings						
TR	TR4/4A						
	004000						

1	634829	DOOR, LH	1]	steel
2	812775	DOOR SKIN, LH	1	
	812775AL	DOOR SKIN, LH (Lightweight)	1	aluminium
	638830	DOOR, RH	1]	steel
	812776	DOOR SKIN, RH	1	
	812776AL	DOOR SKIN, RH (Lightweight)	1	aluminium
÷				11 AV 11 TO 1

*To be accurate, these doors and skins are TR5/250 & TR6. The skins can be easily fitted to TR4/4A door shells, but require minor alterations to the door handle and lock apertures.

To fit these doors to TR4/4A all the components of the later cars doors must be fitted, as must the TR5/250 & TR6 rear door-posts, and their locking & latching mechanisms. If the idea is to fit new parts throughout, during the rebuild, this probably represents the only accessible route and worthwhile consideration even for the purist Skins will require the handle & lock apertures to be re-positioned.

3	750074	REINFORCEMENT, hinge, LH	1 TR4 to CT22343
	750075	REINFORCEMENT, hinge, RH	1
	707059	REINFORCEMENT, hinge, LH	1 TR4 from CT22344,
	707060	REINFORCEMENT, hinge, RH	1 TR4A
4	650112	HINGE ASSEMBLY	4
5	610042	PACKING, hinge	a/r
6	SH605051	SCREW, hinge to door	12
7	GHF332	WASHER, locking	12

)	Part Number	Description	Qty. Req.	Details
	SH605061 GHF332 PWZ205	SCREW, hinge to body WASHER, locking WASHER, plain	12 12 12	
	613913 613914 650201 650216 FT2902 SH604041 GHF321 WP120 PT504 PWZ203 PWZ203	DOOR CHECK STRAP, LH DOOR CHECK STRAP, RH CHECK STRAP GAITER PIN, check strap CIRCLIP SCREW, check strap to 'A' post WASHER, shakeproof WASHER, plain SCREW, sealing gaiter to 'A' post WASHER, plain WASHER, plain	1 1 2 2 6 4 4 4 8	TR4 to CT22343
	613622 613623 CLZ410 GHF500 AB606031 WP3 808228 808229	CHECK STRAP CHECK STRAP GAITER CLEVIS PIN SPLIT PIN SCREW WASHER WAIST RAIL FINISHER, inner, LH WAIST RAIL FINISHER, inner, RH	2 2 2 4 1]	TR4 from CT22344, TR4A TR4A

Doors & Fittings TR4/4A | 197

	Part Number	Description	Qty.	Details	ill.	Part Number	Description	Qty.	Details
No			Req.		No			Req.	
34	750169	ROTARY LOCK, LH	1		98	GHF331	WASHER, locking	8	
35	750170 PT504	ROTARY LOCK, RH SCREW	1 6]		99	GHF300 607867	WASHER, plain STUD RETAINER	8 4	
36	GHF425	SCREW, self tapping	2			607902	WASHER, leather	8	
37	WF702101	WASHER, shakeproof	8	lock to inner door panel					
38	650251	LINK ASSEMBLY	2			613017	HANDLE, winder handle	2	
39	604156	SPRING CLIP	2]			650261	ESCUTCHEON	2	
						603382	SPRING	2	
40	750171	REMOTE CONTROL, LH	1			609649	WASHER, sealing	2	
	750172 614146	REMOTE CONTROL, RH REMOTE CONTROL, LH	1	alternative to 750171	108	ALH1527	PIN, attaching handle	2	
	614145	REMOTE CONTROL. RH	1	alternative to 750172	110	610174	STOP BRACKET, widow winder	2	
41	PT504	SCREW	6	remote control to door inner		HU706P	SCREW	2	
42	WF702101	WASHER, shakeproof	6		112	WP144	WASHER, plain	2	
43	608703	CLIP, remote control link to lock	2			WP167	WASHER, plain	4	
44	550924	WASHER, waved	2			GHF331	WASHER, locking	2	
45	GHF300	WASHER, plain	4			GHF200	NUT, plain	2	
46	608188	FELT PAD, anti-rattle for remote	2			650242 PMZ308	STOP BRACKET, glass SCREW	2	
48	701353	Striker, LH	1			WL700101	WASHER, locking	4	
40	701354	STRIKER, RH	1			PWZ203	WASHER, plain	4	
50	554194	SHIM, striker	a/r			611818	CURTAIN, water, front	2	
51	ZKC36	SCREW	6		125	BHA4359	CLIP, fixing curtain front	6	
52	WK7607	WASHER, locking, cupped	6			611819	CURTAIN, water, rear	2	
54	703741	RESTRAINT DEVICE, door	2		127	BHA4359	CLIP, fixing curtain, rear	4	
55	ZKC38	SCREW	8		100	050004			
56	WK7607	WASHER, shakeproof	8		130	850324 850325	WEATHER STRIP, outer, LH	1	
58	701560X	DOOR HANDLE, exterior	2	(inc. lock)	132	650325 GHF1560	WEATHER STRIP, outer, RH CLIP, securing strip, outer	14	
59	TR4DLS	LOCK SET	1	(inc. 2 keys & 5 tumblers)		850322	WEATHER STRIP, inner, LH	1	
		(for the ignition, doors, boot & cubby box)	·			850323	WEATHER STRIP, inner, RH	1	
60	603393	GASKET, large	2		136	GHF1582	CLIP, securing strip, inner	14	
61	617402	GASKET, small	2						
62	PT504	SCREW	2		138		DOOR TRIM PANEL	1]	Available only in Trim Kits,
63	WF702101	WASHER, shakeproof	2					J	See page 12 in Accessories.
64 65	WC702101 PT504	WASHER, plain SCREW	2 2		140	GHF403	SCREW, self tapping	4	pocket attachment
66	WF702101	WASHER, shakeproof	2			608586	CUP WASHER	4	pocket attachment
00	102101	Whomen, on an oproof	2			621992	CAP, pocket screw, Red	4	
68	608454B	DOOR HANDLE, interior (remote)	2			621997	CAP, pocket screw, Blue	4	
69	650261	ESCUTCHEON	2			621991	CAP, pocket screw, Black	4	
70	603382	SPRING	2			563589	SNAPSAC	20	
71	ALH1527	PIN, handle attachment	2		1	GHF1230	CLIP, door trim attachment	30	
70	750125		0			650306 510799	PULL HANDLE SCREW	2	
72 74	750135 750090	door glass Channel, lh	2 1			FS27584	SPIRE NUT	4	
14	750091	CHANNEL, RH	1		'''	1027004		-	
76	617166	STRIP, glazing	2		150	650310	SEAL, rubber, (inner)	2	Soft top models
77	611812	CURTAIN	2			650311	SEAL, rubber, (inner)	2	Surrey top models
78	850430FT	CHANNEL, for glass	4		151	611598	*SEAL, (Furflex), Black	2	
		nnel. Each of the four guides are different so o	care mus	st be taken preserving & replacing		611597	*SEAL, (Furflex), Red	2	
	0	their correct relative positions.				611599	*SEAL, (Furflex), Blue	2	use when
vailt	пт із піўніў тесотп	nended before commencing this task !				611587 611588	*SEAL, (Furflex), Red *SEAL, (Furflex), Black	1	use when Surrey top fitted
79	SH604041	SCREW, front channel only	2			611589	*SEAL, (Furflex), Blue	1	canoj lop mica
80	HU706P	SCREW	4]				$\phi_X = \phi_D + \phi_D$		
81	WM57	WASHER, plain	8				nanufacturing restrictions beyond our cont		
82	GHF321	WASHER, shakeproof	8	front & rear	· ·	, ,	1) for TR4/4A. Please check our latest Price	Guide for	availability.
83	510018	SET SCREW	4	channel fittings			e 201 (sill seal retainer part No 750163)		
84 95	510015	WASHER, plain	4				original type of seal (item 151), we offer th his on TR4/4A you eliminate the need for th	•	
85 86	510016 WP120	WASHER, shakeproof WASHER, spacer	4			631321	SEAL, (felt/rubber), Black	e door sea 2	(2.5 metre length)
00	1120	Whonen, option	· ·				bly the door seal by the metre length.	2	2.5 metre lengthy
88	750165	TIE ROD, glass channel, LH	1]	bottom		724031M	SEAL, (felt/rubber), Black	a/r	(per metre)
	750166	TIE ROD, glass channel, RH	1]						•
90	850400	WINDER, window lift, LH	1						
00	850401	WINDER, window lift, RH	1						
92 93	650236 WB112081	PIVOT, window winder WASHER, plain	2 6						
93 94	AJD7731	WASHER, Thackery	о 2						
94 95	GHF332	WASHER, locking	2	TR4 to CT35273					
	WP170	WASHER, plain	2]	TR4 from CT35274,					
		(window winder to door panel)	J	TR4A					
96	NT605041	'HALF' NUT	2						
97	HU706P	SCREW	8						
					I				

198 Rear Outer Body Panels TR4/4A

See pages 200 & 201 for Rear Inner Body Panels & Fittings

Rear Outer Body Panels TR4/4A | 199

					1. 1997			
ill. No	Part Number	Description	Qty. Req.	Details	ill. No	Part Number	Description	Qty. Req.
		dy Panels & Fittings			36	UL2705	SCREW, Acme	16
	ar Deck	RĨM & BADGES - Rear/Side Body Fittings &	& Bump	er' on page 208.	37 38 39 40	WM57 619587 FA3058 UL2705	(wing to deck and tonneau side) WASHER, plain WASHER, Everseal NUT, spire SCREW, Acme	16 16 16 2
1	808776	REAR DECK	1		40	0L2705	(wing to rear valance and inner wing)	2
2 3 4	808776RP 813958 650290	CENTRE SECTION, rear deck FRAME, deck section support TAG, wiring loom	1 1 4		41 42 43	WM57 619587 FA3058	WASHER, plain WASHER, Everseal NUT, spire	2 2 2
5	815521 815522	FORWARD SECTION, LH, rear deck FORWARD SECTION, RH, rear deck	1 1		44 45 46 47	UL2705 WM57 619587 FA3058	SCREW, Acme <i>(wing to rear valance)</i> WASHER, plain WASHER, Everseal NUT, spire	4 4 4 4
For	ward Deck Sectio	ns			48	608522	CLIP, wing to lamp housing	4
		piece was different to the TR4A in that the up		FORWARD DECK SECTIONS				
		of fixed width. The TR4A is 'waisted' across folding of the soft top frame assembly into		R4 / TR4A /	Wi	ng Beading		
bod	ywork. The TR4 hoo	d was stored in the boot when not in use and ecupied less space. See illustration.		$H \mid H$		TR45WBS	WING BEADING SET, 6 pieces	1
						850479	WING BEADING, front wing, LH	1
		frusting hasn't already consumed the parts)			49	850480 750126	WING BEADING, front wing, RH WING BEADING, upper rear wings	1 2
	nd be changed in orb much of the doc	pairs. They are also prone to cracking as a pr slam impact	iney		50	750187	WING BEADING, lower rear wing, LH	1
0050		, sum impact.				750188	WING BEADING, lower rear wing, RH	1
6	813708	REPAIR SKIN, LH, forward section	1		51	553926	LOCATING TAB	52
7	813709	REPAIR SKIN, RH, forward section	1 1					
7	708093 708094	GUSSET, 'B' post (top), LH GUSSET, 'B' post (top), RH	1					
8	750179	GUSSET PLATE, LH	1					
	750180	GUSSET PLATE, RH	1					
9	619592	TAPPED PLATE, hood pivot	2					
10	616058	RETAINER, tapped plate	2					
11	617975 GHF200	NUT, 'rivnut' (soft top to deck) NUT, 'projection welded' (soft top to deck	5 () 5	alternative				
Boo	ot Lid & Rear V	/alance						
12	813650	BOOT LID, steel	1					
10	813650A	BOOT LID, alloy	1					
13	813650RP	REPAIR PANEL, boot lid	1					
14	903233	REINFORCEMENT, boot lid	1					
15	HB708	SCREW, reinforcement to boot lid	2					
16	WP7	WASHER, plain	2					
17	WL207	WASHER, locking	2					
18	HN2007	NUT, plain	2					
19	850007	REAR SECTION, LH rear deck	1					
20	850008	REAR SECTION, RH rear deck	1					
21	612487	BRACKET, boot lid stay	1					
	850379	REAR VALANCE	1					
		e and rain channel set are the four pieces of of the boot lid. These parts are welded to the						
Rea	ar Wings							
24	850475	REAR WING, LH	1	- (
0⊑	850475AL 850476	REAR WING, LH (Lightweight) REAR WING, RH	1 1	aluminium				
25	850476 850476AL	REAR WING, RH REAR WING, RH <i>(Lightweight)</i>	1	aluminium				
00	850328	BAFFLE, rear wing to 'B' post, LH	1					
26	850329	BAFFLE, rear wing to 'B' post, RH	1					
27	850475FK	FITTING KIT, rear wing	2	(per wing)				
28	HU706P	SCREW, wing to 'B' post	6					
29	WQ307	WASHER, locking	6					
30	WM57	WASHER, plain	6					
31 32	619587 UII 2705	WASHER, Everseal SCREW Acme wing to sill papel	6 2					

2 2 2

2 2 2

SCREW, Acme, wing to sill panel

WASHER, plain

NUT, spire

WASHER, Everseal

32 UL2705

33 WM57

34 619587

35 FA3058

Details

200 | Rear Inner Body/Floor Panels TR4/4A

Rear Inner Body/Floor Panels TR4/4A | 201

ill. No	Part Number	Description	Qty. Req.	Details	ill. Part Numb No	ber	Description	Qty. Req.	Details	
Inn	er Rear Wings	& Wheel Arches			NI 750163 These should only		RETAINER, sill seal ted (or replaced) IF the original TR4/4A doc	a/r or aperture	rubber seals a	re to be used, with
52 53 54 55	850120 850121 603559 850428	INNER REAR WING, LH INNER REAR WING, RH TAG, wiring Ioom TAIL LAMP HOUSING, LH	1 1 a/r 1		separate draught excluder, see note Surrey top fitted v	t exclud es on pa vehicles	ler (furflex). Most non-purists opt for the age 197 (items 150/151). This should be p s will require a single piece seal, approxim her is to be fitted, it will be necessary to us	TR5/250 a lanned in ately 7 me	nd TR6 combir advance. tres, to do the	ned seal & draught car.
55a 56 57 58 60 61 62	850429 608522 600395 815957 815958 850393 850394 615984 616446 713042 713042 713043 650294	TAIL LAMP HOUSING, RH CLIP, wing to lamp housing GROMMET, in housing for lamp wiring WHEEL ARCH ASSEMBLY, LH WHEEL ARCH ASSEMBLY, RH REAR WHEEL ARCH, LH REAR WHEEL ARCH, RH REINFORCEMENT, seat belt, upper REINFORCEMENT, seat belt, lower BRACKET, LH suspension bump stop BRACKET, RH suspension bump stop BRACKET, millboards support	1 4 2 1 1 1 2 2 1 1 4	for static seat belts. for inertia reel seat belts.	94 650290 95 808686 808687 96 817412F 817413F 97 817413F 97 817413B 621711 100 621715 621716		TAG, wiring loom 'B' POST, LH 'B' POST, RH 'B' POST, front face only, LH 'B' POST, front face only, RH 'B' POST, rear face only, LH 'B' POST, rear face only, RH RETAINER, tapped plate, RH REINFORCEMENT, 'B' post, LH REINFORCEMENT, 'B' post, RH	a/r 1 1 1 1 1 1 1	repair sectior	15
63	615968 615969	SEAT BELT ANCHOR, LH SEAT BELT ANCHOR, RH	1 1		101 750027 102 616004 616005 103 619395 104 619396		SILL MOUNTING, front SILL MOUNTING, left rear SILL MOUNTING, right rear PLATE, packing, 'A' post mounting PLATE, packing, 'B' post mounting	2 1 1 a/r a/r	square shape triangular sha	,
He	elboard, Seat P	an and Boot Floor			104 010000		TEATE, patients, E post mounting	u/i	thangalar she	
64 65 66 67 68 69 70 71	850397 566601 910065 850117X 950008 618376 650271 650272	HEELBOARD SEAT PAN ASSEMBLY, rear shelf PANEL and BULGE, seat pan DIFFERENTIAL COVER BRACKET, seat pan to chassis BRACKET, sunnel cover support SUPPORT, bracket, squab, bottom, LH SUPPORT, bracket squab, bottom, RH	1 1 1 2 1 1 1		set further back.	ls will re The par	MAIN FLOOR PANEL, LH MAIN FLOOR PANEL, RH equire drilling to suit the TR4 type rear floo nels are correctly drilled for the TR4A. Rut se holes for the TR4.			
72 73 74 75	612288 750175 808379 808380 650165	NUT PLATE, fuel tank BRACKET, support, squab side, vertical GUSSET, arch to rear floor, LH GUSSET, arch to rear floor, RH BRACKET, fuel tank support, LH	2 2 1 1 1		106 603384 107 CD25672 108 600399		RUBBER PLUG, jack hole GROMMET, ⁵ /e", main floor panel GROMMET, 1", main floor panel	2 2 2		
76 77 78 79 80 81 82	650166 CD22869 850387 600399 625944 569945 850470	BRACKET, fuel tank support, RH PLUG, rubber, blanking BOOT FLOOR, spare wheel pan PLUG, paint drainage, 1" diameter PLATE, metal, blanking paint drain hole RIVET, imex BOOT FLOOR, side, LH	1 1 1 1 2 1		Gearbox Cove 109 713569 712929 713569FG 7135695AI 7135695AI 7135695S	P	d Fittings GEARBOX COVER, original fibre board GEARBOX COVER, original fibre board GEARBOX COVER, fibreglass GEARBOX COVER, plastic SEAL SET, gearbox cover	1 1 1] 1] 1	Non overdrive Overdrive mc aftermarket p	idels.
83 84 85	850471 750022 CD22869	BOOT FLOOR, side, RH MOUNTING BRACKET, boot floor PLUG, rubber, blanking	1 2 3		110 805673 111 805674 112 805684 113 705758 114 713569FK		SEAL, cover to floor, LH SEAL, cover to floor, RH SEAL, centre SEAL GEARBOX COVER FITTING KIT	1 1 1 1	cover to bulk cover to prop	
86	Post, 'B' Post & 813100 XKC510 813101	'A' POST, outer panel, LH 'A' POST, outer panel, LH 'A' POST, outer panel, RH	1 1 1	alternative	115 HU706P 116 612286 117 WM57 118 HU706P 119 WM57		SCREW, cover to floor WASHER, plate, tunnel to floor WASHER, plain SCREW, cover to bulkhead WASHER, plain	10 7 3 7 7		
87	603344	SPRING GUIDE, check strap	2		120 FQ3405/4		CAPTIVE NUT & RETAINER	7		
88 89	556141 850343 850344	RIVET, spring guide attachment 'A' POST, inner panel, LH 'A' POST, inner panel, RH	4 1 1		120 PQ3403/4 121 809271 122 YX5405 123 WP4		COVER PLATE, speedo cable access SCREW, cover plate attachment WASHER, plain	7 1 3 3		
90 91	850281 850281Z 850282 850282Z 750086	SILL PANEL, outer, LH SILL PANEL, outer, LH, replacement SILL PANEL, outer, RH SILL PANEL, outer, RH, replacement FILLER, front sill end, LH	1 1 1 1		124 FU2569/4 125 705851 126 YB1404 127 WP4 128 FU2574/4 129 612715		SPIRE CLP COVER PLATE, solenoid access SCREW, cover plate attachment WASHER, plain SPIRE CLIP GROMMET, loom through tunnel cover	3 1 3 3 3 1		
92	750087 750047 750048	FILLER, front sill end, RH FILLER, rear sill end, LH FILLER, rear sill end, RH	1 1 1		130 605602 131 709329		PLUG, propshaft lubrication access GROMMET, gear lever gaiter	1 1		
93	907912 850122 850122Z 564807 850123 564807Z	INNER SILL PANEL, LH INNER SILL PANEL, LH INNER SILL PANEL, LH INNER SILL PANEL, RH INNER SILL PANEL, RH INNER SILL PANEL, RH	1 1 1 1 1	with loom tags. without loom tags replacement with loom tags. without loom tags replacement	Propshaft Tui 132 808230 133 121765 134 809046 809046FG		TUNNEL (propshaft) BRACKET, for anchoring handbrake TUNNEL COVER, fibre TUNNEL COVER, fibreglass	1 1 1 1		

202 | Exterior Trim & Badges (Front/Side) TR2/TR3/3A

Exterior Trim & Badges (Front/Side) TR2/TR3/3A | 203

	ill. No	Part Number	Description	Qty. Reg.	Details	ill. No	Part Number	Description	Qty. Req.	Details
;	34	603083 prior to TS4229, car	BONNET LIFT ASSEMBLY rs had cable operated bonnet releases. We ha	1	arts available for this early system.	73 74	PFS104 506721	SPIRE CLIP, for letters GUIDE, starting handle	14 1	
	35	CD24540	BONNET BUFFER	2		75	HU706P GHF331	SCREW, securing guide WASHER, locking	1	
	36	GHF200	LOCK NUT, on buffer	2		77	WM57	WASHER, plain	1	
	37	WM57	WASHER, plain	2		78	107934	STAY ROD, guide	2	
;	38	602092	HINGE, bonnet, LH, un-plated	1	TR2 to TS4229	79	NT605041	NUT	4	stay to cross-tube on chassis
	39	602093	HINGE, bonnet, RH, un-plated	1		80	BH605151	BOLT, stay to guide bracket	1	
	38	650021	HINGE, bonnet, LH, chromed	1	TR2 from TS7229,	81	GHF332	WASHER, locking	1	
	39 TP2	650022 to TS7228 had up-1	HINGE, bonnet, RH, chromed plated bonnet hinges which were painted bo	1 . dv. colo	TR3/3A r. Chromed and un-plated binges	82	GHF201	NUT, plain	1	
		dentical in all other	с ,	uy colo	n. entorneu ana un piateu ninges	Тр	2/2 Bumper &	Mountings		
	40	GHF201	NUT, bonnet hinges	4	bulkhead end		2/3 Bumper &	wountings		
	41	GHF200	NUT, bonnet hinges	4	bonnet end	85	800561	BUMPER BAR	1	
	42	602222	GASKET	2	hinge to bonnet	86	700911	OVER-RIDER, front	2	
	43	602223A	GASKET	2	hinge to bulkhead	87	554700K	BOLT & NUT	2	over-rider to bumper/bracket
	46	800912	VENT LID, with mechanism	1		88	GHF202	NUT	2	
	47 48	600549 600597	SPRING, for vent lid SEALING RUBBER, vent lid	1 1	TR2 from TS6157,	89	GHF333	WASHER, locking	2	
	40 49	603416	ESCUTCHEON, vent pull	1	TR3/3A	90	WM59 552218	WASHER, plain	2 4	
		111258	KNOB, vent control	1	110/01	91 92	ACC5811	PACKING, over-rider PACKING, bumper to iron	4	
		112019	ROD ASSEMBLY, vent control	1		52	AUUJUTT	r Ackind, bumper to iron	4	
ł	52	061917	GROMMET, on rod	1.		93	800559	BUMPER IRON, LH outer	1	
;	54	CNPTR2	COMMISSION PLATE	1	TR2		800560	BUMPER IRON, RH outer	1	
;	55	CNPTR3	COMMISSION PLATE	1	TR3	94	700907	BUMPER IRON, LH inner	1	
	- 0	CNPTR3A	COMMISSION PLATE	1	TR3A		700908	BUMPER IRON, RH inner	1	
	56	SP91A2	RIVET, commission plate	2	TD2 from TCE2E1				_	
	58 59	603257 552901	SEALING RUBBER, on bulkhead CLIP, for sealing rubber	2 14	TR2 from TS5251, TR3/3A	95	554700K	BOLT & NUT, bumper to iron	2	
	59 60	552877BLK	DRAUGHT EXCLUDER, black	a/r	TR5/5A	96	GHF333	WASHER, locking	2	
	00	552877RED	DRAUGHT EXCLUDER, red	a/r	sold per metre	97 98	GHF202 WM59	NUT WASHER, plain	2 2	
		552877BLU	DRAUGHT EXCLUDER, blue	a/r	(3 reqd. per car)	99	BH606301	BOLT, bumper iron to chassis	4	
		552877TAN	DRAUGHT EXCLUDER, tan	a/r		100		WASHER, plain	4	
(65	700947	WING PIPING (per metre)	a/r		101	GHF333	WASHER, locking	4	
		TR23WBS	WING BEADING SET, 6 pieces	1		102	GHF202	NUT, plain	4	
	20	552024	beading set includes locating tabs	0						
,	66	553924 553925	WING BEAD, front WING BEAD, rear, long	2 2						
		554172	WING BEAD, rear, short	2			3A Bumper &	Mountings		
(67	553926	MOUNTING TAGS	a/r		105	802259	Bumper Bar	1	
			ing piping similar to the MGA and other spo			NI NI	805118FK	FITTING KIT, bumper	1	
			ng in hot climates, and cracking up in colo	l climat	es. Triumph decided to solve the		00011011		'	
		, ,	d section stainless steel (not chrome).			106	703047	OVER RIDER	2	
			evised to hide the poor fit of the wings to the		-	1	606450	STAY, over rider, RH	1	
	δQ	601890 604272	MEDALLION, Red/Black	1	'TRIUMPH' (TR2)		606449	STAY, over rider, LH	1	
		604272 606422	MEDALLION, Red/Black MEDALLION, Red/Black	1	'TRIUMPH' (TR3) TR3A to TS41873 (plain bottom)		GHF105	SCREW, stay to over-rider	2	
		608377	MEDALLION, Blue/White	1	TR3A from TS41874	1	GHF302	WASHER, plain	2	
(69	PFS106	CLIP, medallion mounting	2		1	GHF333 GHF201	WASHER, locking NUT, stay to inner front wing	2	
			•			1	GHF332	WASHER, locking	2 2	
			all TR3A's. The early ribbed type seem to ha			1	WP139	WASHER, plain	2	
			tter set (as fitted to Heralds, Spitfires etc.) w	is fitted					_	
		,	of the two front 'TRIUMPH' letter sets is		TRIUMPH	114	606500	BUMPER IRON	2	
			car by the pattern of the mounting holes. Inting studs on the back.		• • • • • • • •	1	107960	BOLT (bumper iron to bumper bracket)	2	
			ribbed face letters are early (ribbed)	ace) –	· · · · · · · · · · · · · · · · · · ·		WM59	WASHER, plain	2	
			tal, while the 'hole-pairs' late (smooth			1	GHF333	WASHER, locking BOLT & NUT	2	humper iron to humper
i	for th	ne smooth faced let	ters are either vertical or angled.			1	554700K GHF202	NUT, plain	2 2	bumper iron to bumper
						1	GHF333	WASHER, locking	2	
	70	703036SET	LETTER SET, ribbed face	1		121		WASHER, plain	2	
		703036	LETTER 'T'	1		1	607085	PACKING PIECE, bumper to iron	4	
		703037	LETTER 'R'	1	TD24 and	123	GHF106	BOLT, (bumper iron to over-rider & bumper)	2	
		703038 703039	letter 'I' Letter 'U'	1 1	TR3A early	1	GHF333	WASHER, locking	2	
		703040	LETTER 'M'	1		125	WM59	WASHER, plain	2	
		703040	LETTER 'P'	1		100	000545	DDACKET human 111		<i>tt</i>
		703042	LETTER 'H'	1.		126	606515 606516	BRACKET, bumper, LH	1	to chassis
	71	PFS104	SPIRE CLIP (for letters)	14		127	606516 HB937	BRACKET, bumper,RH BOLT (bumper bracket to chassis)	1]	steering box side
	72	703862SET	LETTER SET, smooth face	1		1	BH606261	BOLT (bumper bracket to chassis)	3	Stearing box side
		703862	LETTER 'T'	1		1	GHF202	NUT plain	4	
		703863	LETTER 'R'	1	TD24 /-+-		GHF333	WASHER, locking	4	
		703864	LETTER 'I'	1	TR3A late	131	WM59	WASHER, plain	4	
		703865 703866	Letter 'U' Letter 'M'	1 1		132	552218	PACKING, over rider	4	
		703867	LETTER 'P'	1						
		703868	Letter 'H'	1						

204 | Exterior Trim & Badges (Rear/Side) TR2/TR3/3A

13WM57WASHER, plain15603065GROMMET, gear lever

16

1

35 GHF200	NUT, hinge to boot lid	4	
36 GHF201	NUT, hinge to tonneau panel	4	
37 602222	GASKET, boot hinge	2	to boot lid
38 602223A	GASKET, boot hinge	2	to tonneau saddle

Exterior Trim & Badges (Rear/Side) TR2/TR3/3A | 205

ill. No	Part Number	Description	Qty. Req.	Details
40	CD22284	ESCUTCHEON, on boot lid	2]	
41	SP86C0/CP	('teardrop' type) SCREW, escutcheon	4	TR2/3
42	607070X	LOCK ASSEMBLY, boot lid,	1	182/3
	001010/	(with 2 keys)	.]	
43	607070	HANDLE & LOCK ASSEMBLY	1]	
	0070700	(with 2 keys)		7004
44	607070G	GASKET, boot lock	1	TR3A
45	602217 CD07K5	BUDGET LOCK, boot lid centre	1	
46	SP87K5	SCREW, mounting handle	2]	
47	602217	BUDGET LOCK, RH, boot lid	1]	
	602216LH	BUDGET LOCK, LH, boot lid	1	TR2/3
48	TK4503	SCREW, budget lock securing	4	
49	650166	'T' KEY, for budget locks	1]	
50	2H9215	RETAINER, boot lid stay rod	1	
51	GHF504	SPLIT PIN, retainer	1	
52	700898	STAY ROD, boot lid	1	
53	605810	SEAL, boot lid, channel type	1	TR2/3, TR3A to TS60000
	608434	SEAL, boot lid, lip type	1	TR3A from TS60001
	Note: See page 18	87 for illustration of different boot lid seals.		
55	552365	TUBE, boot edge drain	2	
56	950058	COVER PANEL, fuel tank	1	
57	AD604062	SCREW, attaching fuel tank cover	10	
59	SP132BCP	WASHER, cup	10	
00		intonen, oup	10	
60	700947	WING PIPING, (sold per metre)	a/r]	
		(to be painted car colour, as original)		
		*Rear wing top, (68 1/2")		TR2
		*Rear wing, below tail lamp, (10 1/8")		
		*Front wing to apron, (27 ¹ /2")		
		*Front wing behind bonnet, (9 ⁵ /16")]	
	TR23WBS	WING BEADING SET, 6 pieces	1]	
		(includes locating tabs)		
62	553925	WING BEAD, rear, long	2	
63	554172	WING BEAD, rear, short	2	TR3/3A
	553924	WING BEAD, front	2	
64	553926	LOCATING TABS	a/r]	
The	TR2 had a plastic w	ing piping similar to the MGA and other spor	ts cars o	f that era. This suffered from

The TR2 had a plastic wing piping similar to the MGA and other sports cars of that era. This suffered from the twin problems of melting in hot climates, and cracking up in cold climates. Triumph decided to solve the problem by using a rolled section stainless steel (not chrome).

Wing piping/bead was devised to hide the poor fit of the wings to the main body!

66	605556	'TRIUMPH' NAMEPLATE	1	TR3A
67	PFS104	SPIRE CLIP, for nameplate	3	
68 70 72 73	MM802-845 552559 602216LH 602217 TK4503	STRAP SET, spare wheel & tools SEAL, spare wheel cover BUDGET LOCK, L/H BUDGET LOCK, R/H SCREW, budget locks	1 1 1] 1] 4	spare wheel cover
75	CD22241	ESCUTCHEON, round style	2	
76	SP86C0/CP	SCREW, escutcheon	4	
78 NI 79 80 81 82 84	700913 603906 554700K GHF202 GHF333 WM59 700912	OVER-RIDER, rear BRIDGE, over-rider BOLT & NUT NUT WASHER, locking WASHER, plain SPRING, over-rider support	2 2 2 2 2 2 2 2	over-rider to support spring
85	BH606441	BOLT, support spring	2	support spring to tube
86	GHF302	WASHER	2	
87	602001	DISTANCE TUBE, original type	2	

We cannot supply the original distance tube. It was a non-standard size and the bolt always seized after 2 weeks due to the tight tolerance between the bolt and the tube. Instead our 602001S (item 90) emulates the original with a female thread at the top requiring a combination of GHF1052, GHF333 & GHF302, and a male thread at the bottom requiring a GHF202 & GHF333 to secure it (items 90 to 95).

2 2

88	GHF333	WASHER, locking
89	GHF202	NUT

ill. No	Part Number	Description	Qty. Req.	Details
90 91 92 93 94	602001S GHF202 GHF333 GHF105 GHF302	DISTANCE TUBE, stainless steel NUT WASHER, locking SCREW WASHER, flat	2 2 2 2 2 2	replacement
95	GHF333	WASHER, locking	2	
97 98 99	SH606071 GHF302 GHF333	SCREW, support to chassis WASHER, flat WASHER, locking	2 2 2	
100	GHF202	NUT	2	

Grommets & Blanking Plugs

1	061917	GROMMET, bonnet release cable	1	TR2 to TS4228
	CD27769	PLUG, blanking (3/8")	1	TR2 from TS4229
3	GHF800	GROMMET, wiper drive (5/8")	1	TR2, TR3 to TS12568
	RFN210	PLUG, blanking (5/8")	1	TR3 from TS12569, TR3A
5	GHF822	PLUG, blanking (3/8")	a/r	
6	CD27769	PLUG, blanking (3/8")	a/r	
7	600399	PLUG, blanking (1")	1	
8		PLUG, blanking (13/16")	1	
9	600400	PLUG, blanking (11/2")	1	
10	600395	GROMMET, oil pressure line	1	
11	600395	GROMMET, speedo cable	1	
12	C5574A	GROMMET, wiper drive (11/4")	1	TR3 from TS12569, TR3A
13	061917	GROMMET, choke cable	1	
14	603346	BLANKING RUBBER	1	when fitted
15	601951	SEALING RUBBER, hose connector	2	cars with heaters
	601952	SEALING PAD, blanking plate	2	cars without heaters
17	600395	GROMMET, capillary tube	1	
18	600395	GROMMET, tachometer cable	1	
19	701106	GROMMET, steering column	1	
20	600400W	GROMMET, wiring harness	1	

Sizes given are the sizes of the holes in the bulkhead into which these plugs and grommets fit. Locations shown vary from model to model and not all plugs and grommets listed are used on all cars. For your convenience, plugs and 'standard' round grommets are listed by size. GHF822 PLUG, for ³/e" hole a/r

GHF822	PLUG, for 3/8" hole	a/r
CD27769	PLUG, for 3/8" hole	a/r
14A7031	PLUG, for 1/2" hole	a/r
RFN210	PLUG, for 5/8" hole	a/r
600399	PLUG, for 1" hole	a/r
600400	PLUG, for 11/2" hole	a/r

The following grommets are diaphragm type with central holes. A grommet is used to prevent the wire or cable that it carries from rubbing on the steel panel that it is routed through. Blanking plugs are used on to fill holes which may carry cables or wire in different model configurations.

061917	GROMMET, for 1/2" hole	a/r	
GHF800	GROMMET, for 5/8" hole	a/r] /	alternatives
14A7033	GROMMET, for 5/8" hole	a/r 🛛	
600395	GROMMET, for 1" hole	a/r	
C5574A	GROMMET, for 11/4" hole	a/r	
600400W	GROMMET, for 11/2" hole	a/r	

206 | Exterior Trim & Badges (Front/Side) TR4/4A

 CABLE, outer, bonnet release
 1
 48
 GHF301

 CABLE, inner, bonnet release
 1
 50
 705950

 GROMMET, bonnet release cable
 1
 51
 ADB509

21

22

603468

061917

10 1] *TR4 only* 2]

MEDALLION

FIXING. for medallion

Exterior Trim & Badges (Front/Side) TR4/4A | 207

ill. No	Part Number	Description	Qty. Req.	Details	ill. F No	Part Number	Description	Qty. Req.	Details
55	708837	MEDALLION ASSEMBLY	1	TR4A only	трлл	Bumper			
58	PFS103	FIXING, for medallion	2			308381	BUMPER BAR	1	
						308381FK	FITTING KIT, bumper	1	
60	703862SET	TRIUMPH LETTER SET	1	(includes clips)		708282	OVER-RIDER, LH	1	
	703862	LETTER 'T'	1			708283	OVER-RIDER, RH	1	
	703863 703864	Letter (r ' Letter (1'	1			552218	PACKING, over-riders	4	
	703865	LETTER 'U'	1			554700K GHF202	BOLT, chrome NUT, plain	4	supplied with nut & lock washer
	703866	LETTER 'M'	1			GHF333	WASHER, locking	4	
	703867	LETTER 'P'	1			GHF302	WASHER, plain	4	
	703868	Letter 'H'	1			607085	PACKING PIECE	6	bumper bar to mounts
61	PFS104	CLIPS, for letters	14		135 7	708279	SPRING, support	2	
						SH606101	SCREW	2	
	Grille					GHF333	WASHER, locking	2	
65	902687	GRILLE	1			GHF302 808675	WASHER, plain BRACKET, bumper support, RH	2 1	
66 67	GHF426 WP4	SCREW, grille to upper valance WASHER, plain	6 6			308075 308674	BRACKET, bumper support, LH	1	
68	GHF701	SPIRE NUT	2			GHF126	BOLT, bracket to chassis, front	2	
69	FU2554	SPIRE NUT	4			BH606221	BOLT, bracket to chassis, rear	2	
					144 \	NM59	WASHER, plain	8	
TR4	IA Grille					GHF333	WASHER, locking	4	
70	904120	GRILLE	1			GHF202	NUT, plain	4	
71	GHF271	NUT, nyloc, grille to valance panel	2			3H606151 GHF333	BOLT WASHER, locking	2	Spring bracket and
72	WP124	WASHER, plain	2			апгэээ GHF302	WASHER, plain	2	over-rider to bumper
73	PT505	SCREW	2		152 (uni 302	WAGHER, plan	2]	
74 75	WL700101 WP124	WASHER, locking WASHER, plain	2 2			TR45WBS	WING BEADING SET, 6 pieces	1	(includes locating tabs)
76	FZ34044	NUT. retained	2			850479	WING BEADING, front wings	2	
	1201011	No 1, Totallou	-			750126	WING BEADING, upper rear wings	2	
TR4	Starting Han	dle				750187 750188	WING BEADING, lower rear wing WING BEADING, lower rear wing	1 1	LH RH
80	706163	GUIDE, starting handle	1	chromed		553926	LOCATING TAB	52	RI
81	612082	PLUG, for above	1				m stainless steel (not chromed steel)	02	
82	PMP308	SCREW	2						
83	PWZ203	WASHER, plain	2			708477 708478	MOULDING, wing, LH MOULDING, wing, RH	1	
84	WL700101	WASHER, locking	2			708487	MOULDING, Willy, NH MOULDING, door	1 2	TR4A only
85	HN2005	NUT, plain	2			GHF1461	RIVET CLIP, mouldings	26	TR4A UIIIy
	131818	STARTING HANDLE	1	·······		GHF1532	BARREL CLIP, door moulding, rear	2	
		se the factory optional starting handle kit. I r flat batteries), it is wise to ensure that the		•		GAM105	MIRROR, racing style	a/r	
	radiator details on j		I duiditti i	las lite correct aperture.	166 \	NM1904	MIRROR, convex lens, RH	1]	
500		buge 72.			\	NM1905	MIRROR, convex lens, LH	1	Lucas style
TR4	Bumper					NM1906	MIRROR, flat lens, RH	1	
90	805118	BUMPER BAR	1			WM1907 CNPTR4	MIRROR, flat lens, LH	1]	704
	805118FK	FITTING KIT, bumper	1			CNPTR4 CNPTR4A	COMMISSION PLATE COMMISSION PLATE	1	TR4 TR4A
						RU608123	RIVET, plate attachment	2	1144
91	705920	OVER-RIDER, front	2					-	(105)
92 93	552218 554700K	PACKING, over-riders BOLT, chrome	4 4	supplied with put & lack washer					
93 94	GHF202	NUT, plain	4	supplied with nut & lock washer		(182)		<u>/</u> V	O (184)
95	GHF333	WASHER, locking	4		6			11	
96	GHF302	WASHER, plain	4		5	3		10	SIL
97	607085	PACKING PIECE	6	bumper bar to mounts					\neg
					183			M	
98	706035	SPRING, support	2			11			Adl -
99	SH606101	SCREW	2 2		AT				
100	GHF333 GHF302	WASHER, locking WASHER, plain	2			$\langle \rangle$			
	610949	BRACKET, bumper support, RH	1			ļ		V/	
	610948	BRACKET, bumper support, LH	1		V I).N		XX	
105	611455	STUD PLATE, bumper bracket	2			- <i>(6)</i>]		$\langle \rangle$	
106		WASHER, plain	4						
	GHF333	WASHER, locking	4			XX		<u> </u>	9 (118)
	GHF202	NUT, plain	4			\sim		(187)	
	BH606141	BOLT (spring bracket to bumper)	2 2		Grom	nmets & Blar	nking Plugs	\smile	
	GHF333 GHF302	WASHER, locking WASHER, plain	2						
	611970	TUBE, support, LH	1	over-rider to wheel arch		603384	BLANKING PLUG (3")	2	jack hole in floor
	611971	TUBE, support, RH	1.			605602	BLANKING PLUG, gearbox,	1	universal joint access
113	GHF103	SCREW (support to wheel arch)	2			500399 1447021	BLANKING PLUG (1") (drainage)	3	floor, boot, rear seat pan
	GHF301	WASHER, plain	4			14A7031 061917	BLANKING PLUG (drainage) GROMMET (1/2")	2 4 1	main floor, boot side lamp, choke cable , washer
	GHF332	WASHER, locking	2		104 (001011		7	hose & bonnet release cable
	GHF201	NUT, plain	2		185 6	600395	GROMMET (1")	4	
117	SH605051 GHF332	SCREW (support to over-rider) WASHER, locking	2 2		40-		(wiper drive cable, speedo' cable, rev cou		
	GHF332 GHF301	WASHER, plain	2			502037 500400W	GROMMET (1")	a/r	wiring through gearbox cover
113			4			500400W 510608	GROMMET (11/2") GROMMET	1 1	main wiring harness steering column
					1 109 (00000	GROWIWIET	1	

Exterior Trim & Badges (Rear/Side) TR4/4A

1	813650	BOOT LID, steel	1] <i>wit</i> i
	813650A	BOOT LID, alloy	1 rein
	813650REP	REPAIR PANEL , lower/rear	1
2	903233	TUBULAR REINFORCEMENT	1
3	GHF101	SCREW, reinforcement to boot lid	2
4	GHF331	WASHER, locking	2
5	WC701121	WASHER, plain	2
6	GHF200	NUT, plain	2
8	604917/8	BOOT HINGE, pair	1
9	603213	GASKET, hinge to deck	2

TR4/TR4A

603212	GASKET, hinge to boot lid	2	
GHF222	NUT, nyloc	2	
GHF315	WASHER, plain	2	
GHF200	NUT, plain	4	
GHF331	WASHER, locking	4	
WM93	SPACER	2	
WP167	WASHER	2	
750154	STAY ROD	1]	
650224	PIN, stay rod pivot	1	
WP167	WASHER, plain	1	TR4 to CT5642
FT2906	RETAINER CLIP	1	
2H9215	RETAINER, stay rod (rubber)	1	
GHF504	SPLIT PIN	1]	

Exterior Trim & Badges (Rear/Side) TR4/4A | 209

ill. No	Part Number	Description	Qty. Req.	Details	ill. No	Part Number	Description	Qty. Req.	Details
25	612473	STAY ROD, telescopic	1		90	650017	HOOK, spare wheel clamp	кец. 1	
26	612474	BOLT, upper, stay rod	1		91	611760	STRAP, for tool roll	1	
27	612475 GHF300	BOLT, lower, stay rod WASHER, plain	1 2	TR4 from CT5643,	92 93	611763 PT504	PLATE, for tool roll strap SCREW	1 2	
27 29	AJD7731	WASHER, double coil	2	TR4A	93	P1304	JUNEW	2	
30	GHF221	NUT, nyloc	1.		94	902685	REAR BUMPER BAR	1	
05	700000057				NI	902685FK	FITTING KIT, bumper	1	
35	703862SET 703862	'TRIUMPH' LETTER SET LETTER 'T'	1	(includes clips)	95	705906	OVER-RIDER, RH	1	
	703863	LETTER 'R'	1			619125	OVER-RIDER, RH, no lamp holes	1	German market only
	703864	LETTER 'I'	1		96	705905	OVER-RIDER, LH	1	
	703865 703866	Letter 'U' Letter 'M'	1		97	619124 552218	OVER-RIDER, LH, no lamp holes PACKING, over-riders	1 4	German market only
	703867	LETTER 'P'	1		51	552210	TAGAING, OVER-TIGETS	4	
	703868	Letter 'H'	1		98	705589	BRACKET, inner	2	TR4
36	PFS104	CLIPS, for letters	28		00	708171 611112	BRACKET, inner BRACKET, outer	2 2	TR4A TR4
37	612276	'TR4' BADGE	1		99	616109	BRACKET, outer	2	TR4A
38	617820	'A' BADGE	1	TR4A	101	BH606261	BOLT	2	
39	617821	'IRS' BADGE	1	TR4A IRS only		GHF302	WASHER, plain	4	
NI 40	603906 PFS104	'Overdrive' BADGE FIXING, for badges	1			GHF333 GHF202	WASHER, locking NUT, plain	2 2	
		A's were IRS, some USA vehicles retained the	•	le.		SH606101	SCREW	2	
					107		WASHER, locking	2	
41	607978 557046	BOOT HANDLE Lock Barrel & Key	1	boot handle	108	GHF302	WASHER, plain	2	
42	600949	GASKET, under handle	1	DUULIIAIIUIC	110	BH606141	BOLT	2	Spring bracket and
43	GHF300	WASHER, plain	1			GHF333	WASHER, locking	2	over-rider to bumper
44	GHF271	NUT, nyloc, thin	1			GHF302	WASHER, plain	2	
46 47	714485 PMZ308	BUDGET LOCK SCREW, lock to boot lid	1 2		113	607085	PACKING, bracket spacer	4	
48	WL700101	WASHER, locking	2		115	554700K	BOLT, chrome	2	supplied with nut & lock washer
49	WL700101	WASHER, locking	2			GHF333	WASHER, locking	2	
50 52	HN2005 613277	NUT SEAL, boot lid	2 1			GHF202 GHF302	NUT, plain WASHER, plain	2 2	
53	805120	MOULDING, hood fastener, RH	1			uni 302	WAOTEN, plain	2	
54	705421	MOULDING, hood fastener, centre	1	TR4 soft top model	120	611642	BRACKET, over-rider support, LH	1	TR4
55 Tho	805119	MOULDING, hood fastener, LH	1 .	d		611643	BRACKET, over-rider support, RH	1	TD44
i ne.	se moulaings are br	ight anodised aluminium, which cannot be re		2 a .		616120 616121	BRACKET, over-rider support, LH BRACKET, over-rider support, RH	1	TR4A
57	611670	HOOD PEG, male, (long)	2						
58	LFP116	HOOD PEG, male, (short)	14	TR4 soft top model		GHF120	BOLT	2	6
59 60	AD606071 622748	SCREW, hood pegs to moulding FINISHER, 'B' post, RH	32 1	TR4A soft top model		GHF332 GHF301	WASHER, locking WASHER, plain	2 2	for over-rider support bracket
	622747	FINISHER, 'B' post, LH	1	in in controp model					
61	AT606042	SCREW, securing finisher	2			SH606061	SCREW	2	
	TR45WBS	WING BEADING SET, (6 pieces) (includes locating tabs)	1			GHF302 GHF333	WASHER, plain WASHER, locking	2 2	
	850479	BEADING, front wings	2			GHF202	NUT	2	
62	750126	BEADING, upper rear wings	2						
63	750187 750188	BEADING, lower rear wing, LH BEADING, lower rear wing, RH	1 1		130	705633 705634	OUTRIGGER, bumper support, LH OUTRIGGER, bumper support, RH	1	TR4
64	553926	LOCATING TAB	52			708103	OUTRIGGER, bumper support, LH	1	TR4A
65	806135	CASING BOARD, fuel tank	1			708104	OUTRIGGER, bumper support, RH	1	
66 67	GHF425 WP124	SCREW WASHER	8 8			SH606051 GHF333	SCREW, outrigger to chassis WASHER, locking	4 4	
68	GHF712	SPIRE NUT	8			GHF302	WASHER, plain	4	
69	806837	COVER, spare wheel	1		Early	y TR4's had a comp	plex stud/nut/washer locating arrangement fo		
70 71	7H9866 7H9868	SOCKET, on strap BUTTON, on strap	2 2				8 may be replaced with items 141 to 146. I		
72	GHF600	RIVET	2		reini	forced rubber pack	ing washer (part number 601994) be used to	protect	the paint work on the rear wings.
73	610624	STUD	2		135	611134	STUD	2	
	•	l, may have several apertures (originally for p	oaint dra	inage mainly). These may be filled		GHF202	NUT	6	TD / / 0700/0
usin	g the following groi	ninets and plugs.				GHF331 GHF302	WASHER, locking WASHER, plain	6 6	TR4 to CT3018
	600395	GROMMET (1")	2	for number plate lamp leads		FS2756	RETAINING NUT	2	
	600399	PLUG (1") (drainage)	2	boot floor		DU00010			
	14A7031 600395	PLUG (5/8"), (drainage) GROMMET (1")	1 1	main floor fuel tank vent hole		BH606181 GHF333	BOLT, bumper to outrigger WASHER, locking	2	
	600399	PLUG (1")	1	fuel tank vent access		GHF333 GHF302	WASHER, locking WASHER, plain	4	TR4 from CT3019,
79	611135	CATCH PLATE, boot latch	1		144	612875	SPACER	2	TR4A
80 81	PMZ308 WL700101	SCREW, securing catch plate WASHER, locking	2 2			GHF302	WASHER, plain	2	
82	PWZ203	WASHER, plain	2		146	FS2756	RETAINING NUT	2	
88	650019	WING NUT, securing spare wheel	1						
89	650016	DISC, securing spare wheel	1						
					I				

210 | Hood, Frame & Tonneau TR2/TR3/3A

					ill.	Part Number	Description
ill. No	Part Number	Description	Qty. Req.	Details	No	i al trianizor	Decemption
			noq		37	552670	PEG 'lift-the-dot', or
Frai	me & Fittings				38	2K4936	WASHER, leather
1	800542	FRAME ASSEMBLY, hood	1			LITIOOD	With Children, Housing
NOTE	E; Hood frame pivot	s on the Lower End Hole – NOT the centre i	hole.		Ho	od Stick Cove	r 8. Fittings
2	602024	PIVOT & BODY BRACKET, LH	1		40	559444	HOOD STICK COVER
3	602025	PIVOT & BODY BRACKET, RH	1		40	559446	HOOD STICK COVER
4	WB110061	WASHER, plain	2		41	TFS106*	FASTENER 'Tenax',
5	602029	SCREW, main link to body pivot bracke			42	552964	FASTENER
6	531970	WEBBING, black	2		43	551684	FASTENER NUT
7	602030	PLATE	4		44	TFP1006*	PEG 'Tenax', on cap
		(Plate secures webbing to main & rear still	,		45	WL700101	WASHER, locking
8	YA163	SCREW, plate to sticks	12		46	GHF206	NUT, plain
9	TK4708P	SCREW	4		47	2K4936	WASHER, leather
10	PMZ308	SCREW, plate to tonneau panel	2		48	552650	SOCKET 'lift-the-dot
11	602030	PLATE, webbing to tonneau panel	2		49	552651	PLATE clinch, socke
12	602031	PLATE, webbing to front stick, LH	1		50	97H717X	PEG 'lift-the-dot', on
	602032	PLATE, webbing to front stick, RH	1		51	WL700101	WASHER, locking
					52	GHF206	NUT, plain
	d & Fittings				53	2K4936	WASHER, leather
lf Dzi	51	are fitted to an earlier car it is necessary t	o fit the la	ater type of hood.		2114000	Whomen, reacter
15	703169	HOOD COVER, Black	1	TR2/3, TR3A	Тол	maau Cauar (Fittingo
	703169DD	HOOD COVER, Black, double duck	1	to TS28825		neau Cover &	
	703169MH	HOOD COVER, Black, mohair	1				cement tonneau covers a
	703169H	HOOD COVER, Black, harts	1		· ·	,	e quarter panel flap.
	703168	HOOD COVER, White	1.		55	559479	TONNEAU COVER, B
	704108	HOOD COVER, Black	1	TR3 from TS28826		559479DD	HOOD COVER, Black
	704108MH	HOOD COVER, Black, mohair	1			559479MH	HOOD COVER, Black
	704108NMH	HOOD COVER, Blue, mohair	1			559479H	HOOD COVER, Black
	704108H	HOOD COVER, Black, harts	1			559483	TONNEAU COVER, W
	704110	HOOD COVER, White	1.			559478	TONNEAU COVER, B
		pegs & fasteners were used to attach the h			50	559482	TONNEAU COVER, W
		e been unavailable for many years. We sup		gular sized Tenax fasteners & pegs	56	TFS106* 552964	FASTENER 'Tenax' (FASTENER
whic	h must be fitted in	sets to replace individual 'baby/Tenax items	i.		57 58		
					59	551684 552391*	FASTENER NUT PEG 'Tenax', door &
20	TFS106*	FASTENER 'Tenax'	10	hood to screen frame	61	2K4936	
21	552964	FASTENER	10		63	2K4930 552650	WASHER, leather
22	551684	FASTENER NUT	10		64	552650 552651	SOCKET 'lift-the-dot
23	553827*	PEG 'Tenax'	10		65	552667	PLATE clinch (sockei
24	TFS106*	FASTENER 'Tenax', hood to body	14		00	552007	PEG 'lift-the-dot' (do
25	552964	FASTENER	14		66	552670	PEG 'lift-the-dot' (on
26	551684	FASTENER NUT	14		67	97H717X	PEG 'lift-the-dot' (on
27	TFP1006*	PEG 'Tenax', threaded, on body	12	TR2 to TS5255	68	WL700101	WASHER, locking
28	WL700101	WASHER, locking	12		60	GHF206	NUT nlain

12 2

14

14

14

12

12

12

TR2 from TS5256,

TR3/3A

29

30

31

32

33

34

35

36

GHF206

552392*

2K4936

552650

552651

97H717X

WL700101

GHF206

NUT, plain

PEG 'Tenax', on body

SOCKET 'lift-the-dot', hood to body

PLATE, clinch, socket to hood

PEG 'lift-the-dot', on body

WASHER, leather

WASHER, locking

NUT, plain

No		Description	Req.	Details
37 38	552670 2K4936	PEG 'lift-the-dot', on body WASHER, leather	2 14	TR2 from TS5256, TR3/3A
Ho	od Stick Cover	& Fittings		
40	559444	HOOD STICK COVER, Black	1	
	559446	HOOD STICK COVER, White	1	
41	TFS106*	FASTENER 'Tenax', cover to body	14]	
42	552964	FASTENER	14	
43	551684	FASTENER NUT	14	
44	TFP1006*	PEG 'Tenax', on capping	2	TR2 to TS5255
45	WL700101	WASHER, locking	2	
46	GHF206	NUT, plain	2	
47	2K4936	WASHER, leather	2]	
48	552650	SOCKET 'lift-the-dot', cover to body	14]	
49	552651	PLATE clinch, socket to cover	14	
50	97H717X	PEG 'lift-the-dot', on body	2	TR2 from TS5256,
51	WL700101	WASHER, locking	2	TR3/3A
52	GHF206	NUT, plain	2	
53	2K4936	WASHER, leather	2]	

s are to the post TS41743 specification and require the sail eyelets

(iten	ns 75 & 77) on the i	nuarter panel flap.	-	
55	559479	TONNEAU COVER, Black	11	RHD models
	559479DD	HOOD COVER, Black, double duck	1	to TS28825
	559479MH	HOOD COVER, Black, mohair	1	
	559479H	HOOD COVER, Black, harts	1	
	559483	TONNEAU COVER, White	1]	
	559478	TONNEAU COVER, Black	1]	LHD models
	559482	TONNEAU COVER, White	1]	
56	TFS106*	FASTENER 'Tenax' (cover to body)	30]	
57	552964	FASTENER	30	
58	551684	FASTENER NUT	30	TR2 to TS5255
59	552391*	PEG 'Tenax', door & scuttle	16	
61	2K4936	WASHER, leather	16]	
63	552650	SOCKET 'lift-the-dot' (on cover)	30]	TR2 from TS5256,
64	552651	PLATE clinch (socket to cover)	30	TR3/3A
65	552667	PEG 'lift-the-dot' (door & scuttle)	16]	TR2 from TS5256,
			J	TR3, TR3A to TS60000
66	552670	PEG 'lift-the-dot' (on scuttle)	8]	
67	97H717X	PEG 'lift-the-dot' (on door skin)	8	TR3 from TS60001
68	WL700101	WASHER, locking	8	
69	GHF206	NUT, plain	8]	
70	2K4936	WASHER, leather	16	TR2 from TS5256, TR3/3A
75	618177	SAIL EYELET	2]	TR3 from TS41743
76	618178	SAIL EYELET RING	2	
Too	ls			
80	GAC5063X	'TENAX' TOOL	1	
81	GAC5062X	SAIL EYELET TOOL, 2-piece	1	

Hood, Frame & Tonneau TR4 211

Part Number Description Details

Qty.

ill. Part Number Description

The TR4 hood had a rather interesting method of holding its leading edge to the windscreen. Later cars such as TR4A had 'over centre' clamps and, the TR6 (& Spitfire) had interesting handle arrangements with a 'cam lock peg' system, which gave a very satisfactory seal between the hood and the front edge of the windscreen. TR4's however, relied on steel stripping which was enclosed in the leading edge of the hood and was clipped under an extended top windscreen capping. This meant that it was only the up-force on the underside of the hood (in cockpit) that kept it from flying away. The windscreen capping on TR4's had a pronounced forward extension to take this and, the same method was used to secure the front edge of the Surrey top to the windscreen. Whereas the rear edge was by a bar which was sewn into the Surrey top and secured by two thumb screws, through the rear aluminium Surrey top unit. These items are supplied as a 3 piece set (there were three piece originally) under the part number 806696/MET (item 12). This is the part number for the steel strips on the Surrey top, but they are the same in both the Surrey top and the soft top, so you can use them to replace the worn out rusty ones in your soft top.

For cars fitted with the Surrey hard top (which incidentally was available in both aluminium and steel), the windscreen capping could be changed for a much shorter type, as there was no need to provide an arrangement for holding the soft top on the leading edge of the windscreen.

Frame & Fittings

NOTE; Hood frame pivots on the Lower Centre Hole - NOT the end hole.

1	850405	HOOD FRAME ASSEMBLY	1	
2	602024	BRACKET, body & pivot, LH	1	
	602025	BRACKET, body & pivot, RH	1	
3	602029	SCREW, main link to pivot	2	
4	WB110061	WASHER, plain	4	
5	TK4708P	SCREW, body & pivot to body	4	
6	531970	WEBBING, Black	2	
7	552650	SOCKET, 'lift-the-dot'	2	on webbing
8	552651	CLINCH PLATE, for socket	2	
9	602030	PLATE, webbing to hood sticks	6	
10	YA163	SCREW, plate & webbing	12	to hood sticks

Hood & Fittings

Hoods can be made in a variety of colours and materials (such as Double Duck & Mohair). These hoods are also available with zip out rear windows, please phone.

h for dataile & antione. Allow avtra time for their manufacture local Macc h

riea	se contact your ioc.	аї ічіозз ргансті тог цетанз & орноніз. Аг		ioi then manufacture.
11	705963	HOOD COVER, Black	1	
	705964	HOOD COVER, White	1	
12	806696/MET	HOOD STIFFENER, front	1	(set of 3)
13	705963/MET	HOOD STIFFENER, side	2	
14	613767	HOOK, side valance	2	
15	563032	TUBULAR RIVET	16	retaining hook & stiffener
16	565756	RIVET CAP	16	
17	611895	BRACKET, hook to screen frame	2	

No		Description	Req.	Details
	7110004		•	
18	7H9864	BUTTON, hood to screen frame	2	
19	7H9866	SOCKET, hood to screen frame	2	
20	610624	STUD, on screen frame capping	2	
21	RU608123	RIVET, stud to capping	2	
22	7H9864	BUTTON, hood to hood frame	6	
23	7H9866	SOCKET, hood to hood frame	6	
24	7H9868	BASE, stud to hood fabric	4	
25	610624	STUD, hood to hood frame	6	
26	RU608123	RIVET, stud to hood frame	2	
27	552650	SOCKET, 'lift-the-dot'	16	hood to body
28	552651	CLINCH PLATE, 'lift-the-dot'	16	
29	611670	HOOD PEG , male, (long)	2	on tonneau capping
30	LFP116	HOOD PEG , male, (short)	14	on tonneau capping
31	AD606063	SCREW, hood pegs	32	to tonneau capping

45

46

47

48 552651

49

50

610624

GHF600

552650

552670

GAC5060X

Tor	Tonneau Cover & Fittings					
The:	These tonneau covers are also available in a variety of materials and colours, please phone.			s, please phone.		
32	822051	TONNEAU COVER, Black	1	RHD models		
	713889	TONNEAU COVER, White	1.			
	822061	TONNEAU COVER, Black	1	LHD models		
	713891	TONNEAU COVER, White	1.			
Toni	neau covers can be	made in a variety of colours and materials	s (such as l	Double Duck & Mohair).		
Plea	se contact your loca	al Moss branch for details & options. Allow	extra time	e for their manufacture.		
33	552650	SOCKET, 'lift-the-dot'	16	cover to body		
34	552651	CLINCH PLATE, 'lift-the-dot'	16			
35	611707	BRACKET, centre	1	cover to fascia		
36	610624	STUD, in bracket	2			
37	7H9868	BASE, stud to bracket	2			
38	611709	BRACKET, outer	2	cover to fascia		
39	610624	STUD, in bracket	2			
40	7H9868	BASE, stud to bracket	2			
41	7H9864	BUTTON, cover to fascia	4			
42	7H9866	SOCKET, cover to fascia	4			
43	7H9864	BUTTON, cover to door	6			
44	7H9866	SOCKET, cover to door	6			

6

6

1

1

1

tie strap to

passenger seat

STUD, cover to door

RIVET, stud to door

SOCKET, 'lift-the-dot'

PEG (on passenger seat)

CLINCH PLATE, 'lift-the-dot'

DURABLE DOT TOOL, 2-piece

212 | Hood, Frame & Tonneau TR4A

			1) (3) (3) (3) (3) (3) (3) (3) (3) (3) (3) (3)		Cy. Details Rq.
ill. Part Number No Frame & Fittings		Oty. <i>Details</i> Req.	41 RU608123 42 613767 43 563032 44 565756 45 611895	RIVET, stud to body HOOK, side valance TUBULAR RIVET, hook & stiffener RIVET CAP HOOK BRACKET	6 2 to screen frame 4 2 on screen frame
1 904015 2 516158 3 531970 4 571097 5 812832 6 617975 7 GHF331 8 HU706P 11 615561 12 GHF101 13 JN2107 14 GHF300	FRAME ASSEMBLY, hood SCREW WEBBING RETAINER, wire RETAINER BAR, hood rear RIV-NUT WASHER, locking SCREW BUFFER SCREW HALF NUT WASHER, plain	1 6 2 2 1 5 5 5 5 2 2 2 2 2 2 2	Hood Stowage Co 46 708722 726211W 708720 47 7H9864 48 7H9866 49 552650 50 552651 53 610624 54 RU608123	over & Fittings STOWAGE COVER STOWAGE COVER STOWAGE COVER BUTTON, Durable dot SOCKET, Durable dot SOCKET, 'lift-the-dot' CLINCH PLATE, 'lift-the-dot' STUD, Durable dot (on trim panel) RIVET, stud to trim panel	 Black with White piping White Red with White piping (stowage cover to body & trim panel) stowage cover to body
15 GHF200 20 602030 21 RU608123 22 616187 23 RU608123 24 713036 25 713037 26 713038 27 609331 28 609332 29 SP87K5 30 WM55 31 HN2005 32 WL700101 Hood & Fittings 35 572598 TT71601 572599 TT71601W Hoods can be made in a available with zip out re	NUT, plain RETAINER, hood webbing	2 8 16 1 9 1 1 1 2 on hood frame 2 on windscreen frame 8 4 4 8 1 1 alternative 1 1 alternative 1 alternative 1 alternative e Duck & Mohair). These hoods are also	Tonneau Cover & 56 822051 713889 822061 713891 822051MH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051NMH 822051 57 552650 58 552651 60 7H9866 64 610624 65 6HF600 66 611707 67 610624 68 7H9868 69 611709 70 610624 71 7H9868 72 7H9868 73 7H9866 74 552650 75 552651 76 552670 80 GAC5060X	Fittings TONNEAU COVER, Black, RHD TONNEAU COVER, Black, RHD TONNEAU COVER, White, RHD TONNEAU COVER, Black, LHD TONNEAU COVER, Black, RHD TONNEAU COVER, Blue, LHD TONNEAU COVER, Blue, LHD TONNEAU COVER, Black, RHD TONNEAU COVER, Black, RHD TONNEAU COVER, Black, RHD TONNEAU COVER, Black, CHD SOCKET, 'lift-the-dot' CLINCH PLATE BUTTON SOCKET STUD, cover to door RIVET, stud to door BRACKET STUD, in bracket BASE, stud to bracket BASE, stud to bracket BACKET STUD, in bracket BASE, stud to bracket BUTTON, cover to fascia SOCKET, cover to fascia SOCKET, 'lift-the-dot' CLINCH PLATE PEG, on passenger seat DURABLE DOT TOOL, 2-piece	1 Mohair 1 Double Duck 1 Double Duck 7 cover to body 7 (cover to door and forward deck pieces) 6 centre, cover to fascia 2 outer, cover to fascia 2 outer, cover to fascia 2 it 2 outer, cover to fascia 2 it 3 strap to passenger seat

Hard-Top TR2/TR3/3A | 213

Hard-Top (Factory) TR2/TR3/3A

The hardtop kit was offered as an optional extra quite early on in the life of the TR2. There was a considerable improvement in the car build accuracy from TS6824, when new body jigs were introduced on the assembly line, which made fitting the kit less difficult. The factory fitting instructions more than hinted to leave all the fittings quite loose to allow plenty of 'adjustment scope' - until all was sitting on the car satisfactorily, then start fully tightening the bolts. Somewhat near the end of the process the onset of a 'squeegee' sound usually meant that the rear window wasn't too happy with the new shape it was being asked to come: partly the price paid for hand built cars, but probably more often the result of bodywork re-arrangement. As the windows were made of Perspex, this was really catastrophic, but may explain some strange scratch marks on windows of otherwise good second-hand units. Hard-tops were constructed in both polyester and steel, to identical patterns.

1	553742	HARD-TOP	1	includes backlight & seals only
2	603328	SEAL, rubber, front sealing	1	
3	AD604062	SCREW, sealing rubbers	12	
4	SP132BCP	CUP WASHER, on screw	12	
5	602269	SEALING STRIP, hardtop to saddle	1	
7	802612	DRIP CHANNEL, cantrail, RH	1	
	802611	DRIP CHANNEL, cantrail, LH	1	
8	GHF421	SCREW, drip channel	24	
9	607071	STRIP, sealing cantrail	2	
The	re were two types o	of cantrail seal fitted during the produc	tion history	of the hardtop. Both were supplied
und	er the same part no	. (607071) by the same supplier.		
The	re was the early all	rubber type (see ill. 'A') which was supe	rseded to th	e later 2-piece rubber & furflex type
(see	ill. 'B', & item 15).	We supply the later 2-piece type.		
10	AD604062	SCREW, sealing strip	14	type 'A' cantrail
11	SP132BCP	CUP WASHER (under screw)	14	sealing strip only
12	553132	BACKLIGHT	1	
13	559766	SEALING STRIP (backlight)	1	
14	559767	FILLER, sealing (backlight)	1	

III. No	Part Number	Description	Qty. Req.	Details
15	609450	SEAL, (Furflex), Black	2]	
10	609450	SEAL, (Furflex), Black	2	
	609451	SEAL, (Furflex), Blue	2	(Chan and type
			2	'Snap-on' type
	609453 609454	SEAL, (Furflex), Silverstone grey	2	
Th -		SEAL, (Furflex), Targo purple		
		supplied in a number of different mate		lti- fini-h
	5	dle we will supply modern equivalents		1
ine		nt items are listed here – 2 metres req		эр.
	724031M	SEAL, (felt/rubber), Black	2	
	DER5001M	SEAL, (felt/rubber), Red	2	
	DEG3220M	SEAL, (woven/rubber), Green	2	
	DEL3220M	SEAL, (woven/rubber) Blue	2	
	KGF817M	SEAL, (plastic/rubber) Grey	2	
NI	556034FK	FITTING KIT (Hard-Top)	1	
		(kit includes items 19 to 31)		
19	603189	BRACKET	3	hardtop to windscreen
20	501434	SCREW	6	w/screen bracket to screen
21	602295	SCREW,	3	hard-top to w/screen bkt
22	602326	BRIDGE PIECE, hard-top rear	5	
23	602299	PLATE, bridge piece	5	(tapping plate)
24	602938	PLATE, tonneau capping	2	(protector plate)
25	602939	PLATE, tonneau capping, rear	3	(protector plate)
26	WL700101	WASHER, locking	16	
27	510524	WASHER, chrome, on screw	3	
28	TR6504	SCREW	10	bridge piece to topping plate
29	AB604023	SCREW	10	protection plates to capping
30	602327	SCREW	5	hard-top to bridge piece
31	WM57	WASHER, plain	5	·····
32	650195	ANGLE FIXING, rear	2	
02	650194	ANGLE FIXING, centre	1	
	650193	ANGLE FIXING, side	2	
35	SE604031	SCREW	5	angles to hard-top stiffener
36	GHF321	WASHER, shakeproof	5	angles to hard top stitlenor
		in one of the one of t	Ū	

214 | Hard-Top (Surrey Top) TR4/4A

Hard-Top (Surrey Top) TR4/4A | 215

ill. No	Part Number	Description	Qty. Req.	Details	
	Surrey Top TR4/TR4A				
•	netimes also referre	0 11			
Bac	klight Asseml	bly			
1	566993	FRAME, backlight, alloy	1		
	566993X	FRAME, backlight, fibreglass	1	alternative	
2	612461	RETAINER, seal	2		
3	554407	RIVET, retainer	8		
4	650310/13	SEALING RUBBER	2		
5 6	612453 568643	BRACKET, canopy RIVET, bracket	2 4		
	510473	RIVET, bracket	4	alternative	
7 8	565726 561210	STUD, canopy fixing RIVET, Imex	2 2		
9	611668	COVER PLATE, in frame	2		
10	510481	SCREW, cover plate	4		
11	902343	BACKLIGHT, glass	1		
••	902343X	BACKLIGHT, perspex	1	alternative	
12 13	902349	RUBBER, glazing	1 1		
13 14	613958 611437	FINISHER, chromed beading COVER, joint finisher	1		
15 16	610633 HN2007	SEAL, Surrey frame to rear deck NUT, plain	1 7		
17	WL607	WASHER, shakeproof	7		
18	WP167	WASHER, plain	7		
19	611947 WF507	WASHER, rubber WASHER, fibre	7 7	alternative	
20	610080	STUD, backlight frame to body	2		
21	611948	WASHER, rubber	2 2	altamativa	
22	WF507 WP167	WASHER, fibre WASHER, plain	2	alternative	
23	WL607	WASHER, shakeproof	2		
24	HN2007	NUT	2		
25	611936	FINISHER, LH	1		
26	611937	Finisher, RH	1		
Roc	of Assembly				
	,				
27	903978	ROOF ASSEMBLY	1 1		
	903979 903978FG	ROOF ASSEMBLY, alloy ROOF ASSEMBLY, fibreglass	1		
28 29	600032 NQ2708	RETAINER NUT, square	4 4		
20		iter, oqualo	•		
30 31	611583	ROD, listing, rear ROD, listing, centre	1 1		
32	611582 611581	ROD, listing, front	1		
33	608307	CLIP, locating listing rod	6		
34	713149	HEADLINING, white	1		
35	713149X	HEADLINING, fibreglass	1]	alternative,	
		('pop-in' type)]	replaces items. 30 to 34	
36	618021	DRAUGHT EXCLUDER, black	1		
	618022	DRAUGHT EXCLUDER, red	1 1		
	618023 618026	DRAUGHT EXCLUDER, light tan DRAUGHT EXCLUDER, midnight blue	1		
	618027	DRAUGHT EXCLUDER, shadow blue	1		
37	806144	RUBBER, sealing to windscreen top	1		
38	650312	RUBBER, sealing to cantrail	2		
39	611656	RUBBER, sealing roof to backlight	1		
40	806175	CAPPING, rear	1		
41	612211	CLIP, capping	9		
42	611662 611639	CLIP, capping BOLT, domed, chrome	9 2	alternative	
74	622887	BOLT, domed, blackadised	2	alternative	
43	613508	DISTANCE TUBE	2		

ill.	Part Number	Description	Otv	Details
nn. No	Part Number	Description	Qty. Req.	Details
44	500057	WASHER, locking, chromed	2	
•••	517264	WASHER, locking, blackadised	2	alternative
45	511044	WASHER, plain, chromed	2	
	517263	WASHER, plain, blackadised	2	alternative
46	611637	BOLT, chromed, roof to backlight	2	
47	500037	WASHER, locking	2	
48	511044	WASHER, plain, chromed	2	
49	612417	WASHER, rubber	2	
	WF508	WASHER, fibre	2	alternative
50	PX704	SCREW	4	fitted in body
		d to the hood frame fixing tapped plates to p		-
Sur	rey Top Conve	rsion		
Jui		131011		
	566330	SURREY TOP CONVERSION KIT, black	1	
	566458	SURREY TOP CONVERSION KIT, white	1	
51	806696	SOFT TOP CANOPY, black	1	
- 1	806697	SOFT TOP CANOPY, white	1	
52	613767	HOOK, canopy attachment	4	
-0				
53	806696/MET	CANOPY STIFFENER, front, (set of 3)	1	
54	565756	CAP RIVET, securing hook & stiffener	4	
55	563032	RIVET BACK	4	
56	806603	FRAMEWORK, soft top canopy	1	
57	JN2109	NUT, tension adjustment	2	
58	WP9	WASHER, plain	2	
59	612092	BUSH, end, rubber	2	
60	610624	STUD, durable dot	6	
61	566352	RIVET, pop	6	
62	706240	RETAINER ASSEMBLY, rear	1	
63	612205	THUMBSCREW, rear retainer	2	
64	511044	WASHER, plain, chromed	2	
65	565747	BUTTON	10	
66	565748	SOCKET	10	
67	611895	BRACKET, hook	2	
68	565746	STUD, durable dot	2	
69	509224	SCREW, self tapping	2	
00	000224	oonew, oon apping	2	
Wir	ndscreen Capp	ing		
70	806189	CAPPING, windscreen	1]	required when Surrey
71	554407	RIVET, Imex	9]	top is fitted

216 General Hardware & Fittings

General Hardware & Fixings

Following is a listing of the common fasteners used on MG cars. These fasteners are for general use and are not intended to replace those listed for specific applications elsewhere in this catalogue. To aid identification by terminology, a screw is threaded for its full length. A bolt is only part threaded with a plain unthreaded shank area between the head and the thread. The part number two letter prefix of SH means that the item is a Screw with a Hexagon head. The prefix BH means a Bolt with a Hexagon head. The first number defines the thread type, UNF = 6, UNC = 5. The second and third numbers give the thread diameter in increments of 1/16'', e.g. 04 = 1/4'', 05 = 5/16'', 10 = 5/8''. The fourth and fifth digits show the length in increments of 1/8", e.g. 04 = 1/2", 16 =2'', $23 = 2^{7}/8''$. The last digit defines finish, 1 = zinc plated. This coding system is only applicable to bolts/screws; nuts/washers are

coded by a similar system that follows some of the above principles.

Bolts and Set Screws

³ /16" UNF				
	1 3/8" A.F. Spanner	Size		
Bolt	Length	Set Screw		
DOIL	3/8"	HU503		
	1/2"	HU504		
	⁵ /8"	HU505		
	3/4"	HU506		
	7/8"	HU507		
	1"	HU508		
1/4" UNF				
	1 ⁷ /16" A.F. Spannei	r Size		
Bolt	Length	Set Screw		
	3/8"	SH604031		
	1/2"	SH604041		
	5/8"	SH604051		
	3/4"	SH604051		
DU004004	7/8"	SH604071		
BH604081	1"	SH604081		
BH604091	1 ¹ /8"	SH604091		
BH604101	1 ¹ /4"	SH604101		
BH604111	1 ³ /8"	SH604111		
BH604121	1 ¹ /2"	SH604121		
BH604141	1 ³ /4"	SH604141		
BH604161	2"	SH604161		
BH604181	2 ¹ /4"			
BH604201	2 ¹ /2"			
BH604241	3"			
.				
⁵ /16" UNF		<i>c</i> '		
	11/2" A.F. Spanner			
Bolt	Length	Set Screw		
	³ /8"	SH605031		
	1/2"	SH605041		
	⁵ /8"	SH605051		
	3/4"	SH605061		
	7/8"	SH605071		
	1"	SH605081		
BH605091	1 ¹ /8"	SH605091		
BH605101	1 ¹ /4"	SH605101		
BH605111	1 ³ /8"	SH605111		
BH605121	1 ¹ /2"	SH605121		
BH605141	1 ³ /4"	SH605141		
BH605151	1 7/8"	SH605151		
BH605161	2"	SH605161		
BH605181	2 ¹ /4"	SH605181		
BH605201	2 ¹ /2"	SH605201		
BH605221	2 ³ /4"	SH605221		
BH605241	3"	SH605241		
3/8" UNF				
	l %16" A.F. Spanner	Size		
Bolt	Length	Set Screw		
	3/8"	SH606031		
	1/2"	SH606041		
	5/8"	SH606051		

3/8" UNF continued

	3/4"	SH606061
	7/8"	SH606071
BH606081	1"	SH606081
BH606091	1 ¹ /8"	SH606091
BH606101	1 ¹ /4"	SH606101
BH606111	1 ³ /8"	SH606111
BH606121	1 ¹ /2"	SH606121
BH606141	1 ³ /4"	SH606141
BH606161	2"	SH606161
BH606181	2 ¹ /4"	SH606181
BH606201	2 ¹ /2"	SH606201
BH606221	2 ³ /4"	
BH606241	3"	
BH606281	3 ¹ /2"	
BH606321	4"	

7/16" UNF

Hexagon Headed 5/8" A.F. Spanner Size

Length	Set Screw
⁵ /8"	SH607051
3/4"	SH607061
7/8"	SH607071
1"	SH607081
1 ¹ /8"	SH607091
1 ¹ /4"	SH607101
1 ³ /8"	SH607111
1 ¹ /2"	SH607121
1 ³ /4"	SH607141
2"	SH607161
2 ¹ /4"	SH607181
2 ¹ /2"	
3"	
	5/8" 3/4" 7/8" 1" 1 1/8" 1 1/8" 1 1/4" 1 3/4" 1 1/2" 1 3/4" 2" 2 1/4" 2 1/2"

1/2" UNF

Hexagon Headed 3/4" A.F. Spanner Size				
Bolt	Length	Set Screw		
	1/2"	SH608041		
	⁵ /8"	SH608051		
	1"	SH608081		
	1 1/2"	SH608121		
BH608141	1 ³ /4"	SH608141		
BH608161	2"			
BH608181	2 ¹ /4"			
BH608201	2 ¹ /2"	SH608201		
BH608241	3"			

1/4" UNC

Hexagon Headed 7/16" A.F. Spanner Size			
Bolt	Length	Set Screw	
	³ /8"	SH504031	
	¹ /2"	SH504041	
	5/8"	SH504051	
	3/4"	SH504061	
	7/8"	SH504071	
	1"	SH504081	
BH504091	1 1/8"	SH504091	
	1 ¹ /4"	SH504101	
BH504111	1 ³ /8"	SH504111	
BH504121	1 ¹ /2"	SH504121	
BH504141	1 ³ /4"	SH504141	
BH504161	2"		
BH504181	2 ¹ /4"	SH504181	
BH504201	2 ¹ /2"		
⁵/16" UNC			

Hexagon Hea	ded 1/2" A.F. Spai	nner Size
Bolt	Length	Set Screw
	³ /8"	SH505031
	1/2"	SH505041
	⁵ /8"	SH505051
	3/4"	SH505061
	7/8"	SH505071
	1"	SH505081
	1 ¹ /8"	SH505091
BH505101	1 ¹ /4"	SH505101
BH505111	1 ³ /8"	SH505111

5/16" UNC continued BH505121 **1** ¹/2" SH505121 SH505141 BH505141 1 ³/4" 2" BH505161 BH505181 2¹/4" **2** 1/2" BH505201 SH505201 BH505241 3" 3/8" UNC Hexagon Headed 9/16" A.F. Spanner Size Lenath Set Screw 1/2" SH506041 ³/4" SH506061 7/8" SH506071 BH506081 1" SH506081 1 ¹/8" SH506091 1 1/4" SH506101 BH506111 1 ³/8" SH506111 BH506121 1 1/2" SH506121 BH506141 1 3/4" BH506161 2" SH506161 BH506181 2 1/4" BH506201 2¹/2" BH506241 3" SH506241 Screws Self Tapping Screws Lenath Countersunk Size Headed Headed AB604021 ¹/4" AC604021 No. 4 AB606021 1/4" No. 6 AB606031 No. 6 3/8" AB606041 No. 6 1/2" AC606041 AB606061 No. 6 3/4" AC606061 AB606081 1" AC606081 No. 6 1/2" AB608041 No. 8 AC608041 AC608061 AB608061 No. 8 3/4" AB608081 No. 8 1" AB610041 No. 10 1/2" AC610041 AB610061 3/4" AC610061 No. 10 1" AB610081 No. 10 AC610081 1/2" AB612041 No. 12 AC612041 AB612061 No. 12 3/4" 1" AC612081 AB612081 No. 12 ³/4" AB614061 No. 14 AC614061 AB614081 No. 14 1" AC614081 B = Pan Head C = Countersunk Head 1st digit = thread type (coarse or fine) 2nd/3rd digit = diameter 4th/5th = length in 1/8" increments 6th = finish (1 = zinc plated) Screws (Cross Slot) Lenath Countersunk Size Headed Headed CMZ204 PMZ204 No. 6 UNC 1/4" CMZ208 PMZ208 No. 6 UNC 1/2" CMZ304 PMZ304 No. 10 UNF ¹/4" PMZ305 No. 10 UNF CMZ305

5/16"

3/8"

7/16"

1/2"

⁵/8"

³/4"

7/8"

1"

CMZ306

CMZ307

CM7308

CMZ310

CMZ312

CMZ316

No. 10 UNF

Bolt

Pan

Pan

PMZ306

PMZ307

PM7308

PMZ310

PMZ312

PMZ314

PMZ316

General Hardware & Fittings | 217

Screws (Cross Slot) continued				
-	•			
SE604041	1/4" UNF	1/2"	SF604041	
SE604051	1/4" UNF	⁵ /8"	SF604051	
SE604061	1/4" UNF	³ /4"	SF604061	
SE604071	1/4" UNF	7/8"	SF604071	
SE604081	1/4" UNF	1"	SF604081	
SE604121	1/4" UNF	1 1/2"	SF604121	
	1/4" UNF	1 ³ /4"	CMZ428	
SE605061	5/16" UNF	³ /4"	SF605061	
SE605081	5/16" UNF	1"	SF605081	
02000001			01000001	
Nuts				
Nuts: Plain				
Full Nut	Thread Size	Spanner Size	Half Nut	
HN2003	No. 6 UNF	⁵ /16"		
HN2005	3/16" UNF	³ /8"		
GHF206	3/16" UNF	⁵ /16"		
HN2007	1/4" UNF	⁷ /16"	NJ2107	
HN2008	5/16" UNF	1/2"	JN2108	
HN2009	3/8" UNF	⁹ /16"	JN2109	
HN2010	7/16" UNF	5/8"	JN2110	
HN2011	1/2" UNF	3/4"	JN2111	
HN2012	9/16" UNF	7/8"	JN2112	
HN2013	5/8" UNF	¹⁵ /16"	JN2113	
HN2057	1/4" UNC	⁷ /16"	JN2157	
HN2058	5/16" UNC	1/2"	JN2158	
HN2059	3/8" UNC	⁹ /16"	JN2159	
Nuts: Nyloc	Self Locking			
Full Nut	Thread	Spanner	Half Nut	
	Size	Size		
YN2905	3/16" UNF	⁵ /16"		
			0115071	
YN2907	1/4" UNF	⁷ /16"	GHF271	
YN2908	5/16" UNF	1/2"	TN3208	
YN2909	3/8" UNF	⁹ /16"	TN3209	
YN2910	7/16" UNF	⁵ /8"	TN3210	
YN2911	1/2" UNF	3/4"	TN3211	
YN2912	9/16" UNF	⁷ /8"	TN3212	
YN2913	5/8" UNF	¹⁵ /16"	TN3213	
Nuts: Self Locking, 'Aero' or all metal, 'Phillidas'				
Full Nut	Thread	Spanner	Half Nut	
Full Nul	Size	Size	Hall Nul	
AN3507	1/4" UNF	⁷ /16"		
AN3508	5/16" UNF	1/2"		
AN3509	3/8" UNF	⁹ /16"		
AN3510	7/16" UNF	5/8"		
AN3511	1/2" UNF	3/4"		
Nuts: Slotted				
	-			
Full Nut	Thread	Spanner	Half Nut	
	Size	Size		
ND606041	3/8" UNF	⁹ /16"	LN2209	
ND607041	7/16" UNF	5/8"	NL607041	
ND608041	1/2" UNF	3/4"	LN2211	
ND609041	9/16" UNF	7/8"	LN2212	
ND610041	5/8" UNF	¹⁵ /16"	NL610041	
Nute Diain C	Brass - Manif	old		
Full Nut				
Full Nut	Thread	Spanner		
	Size	Size		
GHF261	5/16" UNF	1/2"		
GHF262	3/8" UNF	⁹ /16"		
GHF270	5/16" UNC	1/2"		
GHF270 GHF269	3/8" UNC	⁹ /16"		
0111 209		/10		
Spring/Spire	Nut			
Flat		'U'		
	Screw			
Туре	Size	Туре		
GHF700	No. 6	GHF711		
GHF701	No. 8	GHF712		
GHF702	No. 10	GHF713		
		GHF713		
GHF703 GHF704	No. 12 No. 14	unr/14		

GHF704

No. 14

Captive Nuts

Captive nuts consist of a square nut & cage which we supply individually as required. Always match nut & cage A.F. sizes.

Part Number	Description	Thread Size
NQ2707 NQ2708 CN4 CN5	Nut, ⁷ /16" AF Nut, ⁵ /8" AF Nut, fits CN3 cage Nut, ¹ /2" AF	1/4" 5/16" 1/4" 5/16"
Part Number	Description	Spanner (AF) Size
CN2 CN3 600032	Cage, square Cage, oblong Cage, square	⁷ /16" ⁷ /16" ¹ /2"

Washers

washers				
Shake-proof	Shake-proof Washers			
Internal Star	Hole Size	External Star		
WF704061 WF702101 WF600041 WF600051 WF600061 WF600071 WF600081 WF600091 WF600101	No. 6 3/16" 1/4" 5/16" 3/8" 7/16" 1/2" 9/16" 5/8"	WE704061 WE702101 WE600041 WE600051 WE600071 WE600081 WE600091 WE600101		
Locking Was Spring Type	hers			
Single Coil	Hole Size	Double Coil		
WL700061 WL700081 WL700101 GHF331 GHF332 GHF333 GHF333 GHF335 GHF336	No. 6 No. 8 ^{3/16} " ^{1/4} " ^{5/16} " ^{3/8} " ^{7/16} " ^{1/2} " ^{5/8} "	AJD7721 AJD7722 AJD7731 AJD7742		
Plain Washe	rs			
Standard Type	Hole Size	Repair Type		
GHF306 GHF300 GHF301 GHF302 GHF303 GHF304	No. 6 No. 8 3/16" 1/4" 5/16" 3/8" 7/16" 1/2" 9/16" 5/8"	WP3 WP4 WP5 WP120 WP105 WP130 WM69 WP12 PWZ110		
Sealing Was		1 W2110		
Fibre Washer	Hole Size	Copper Washer		
WF505 GHF342 GHF343 GHF344 GHF345 GHF346 GHF347 GHF348	3/16" 1/4" 5/16" 3/8" 7/16" 1/2" 9/16" 5/8"	GHF361 GHF362 GHF363 GHF364 GHF365		

Studs

Studs- UNF

A stud is a length of round bar threaded at both ends. The length of thread at each end of the stud may vary for specific applications. The following list is of studs have fine (UNF) threads at both ends.

5		()
Part Number	Diameter	Overall length
TE604081	1/4"	1"
TE604091	¹ /4"	1 1/8"
TE604101	¹ /4"	1 1/4"
TE605101	⁵ /16"	1 ¹ /4"
TE605111	⁵ /16"	1 ³ /8"
TE605121	⁵ /16"	1 ¹ /2"
TE605131	⁵ /16"	1 ⁵ /8"
TE605141	⁵ /16"	1 ³ /4"
TE605151	⁵ /16"	1 ⁷ /8"
TE605181	⁵ /16"	2 ¹ /4"
TE605201	⁵ /16"	2 ¹ /2"
TE605221	⁵ /16"	2 ³ /4"
TE605251	⁵ /16"	3 1/8"
TE605291	⁵ /16"	3 5/8"
TE606101	3/8"	1 1/4"
TE606111	3/8"	1 ³ /8"
TE606121	3/8"	1 1/2"
TE606141	3/8"	1 ³ /4"
TE606151	3/8"	1 7/8"
Studs- UNF	/UNC	
Fine (UNF) threa	ads at one end a	nd course (UNC) at the other.

Fine (UNF,) threads	s at one end and c	ourse (UNC) at	the other	
Part		Diameter	Overall		
Number			length		
TE50408		1/4"	1"		
TE50413		1/4"	1 5/8"		
TE50509		⁵ /16"	1 ¹ /8"		
TE50511		5/16"	1 ³ /8"		
TE50512		⁵ /16"	1 ¹ /2"		
TE50513		⁵ /16"	1 5/8"		
TE50514		⁵ /16"	1 ³ /4"		
TE50515		5/16"	1 7/8"		
TE50516		5/16"	2"		
TE50518		5/16"	2 ¹ /4"		
TE50520		5/16"	2 ¹ /2"		
TE50522		5/16"	2 ³ /4"		
TE50524		5/16"	3"		
TE50526		5/16"	3 ¹ /4"		
TE50527		⁵ /16"	3 ³ /8"		
TE50528		⁵ /16"	3 1/2"		
TE50534		⁵ /16"	4 ¹ /4"		
TE50610		3/8"	1 5/16"		
TE50613		3/8"	1 5/8"		
TE50614		3/8"	1 ³ /4"		
TE50616		3/8"	2"		
TE50620		3/8"	2 ¹ /2"		
TE50636	1	3/8"	3 ¹ /2"		
	ving stud	Is have course (UI		oth ends	
Part Number		Diameter	Overall length		
101442		³ /8"	1 ⁵ /8"		
058688		³ /8"	1 ⁻⁷⁸ 1 ¹¹ /16"		
115696		³ /8"	1 ¹³ /16"		
058917		³ /8"	1 ¹⁵ /16"		
102474		3/8"	2 ¹ /16"		
102474		3/8"	2 ³ /8"		
10/035		76	2 78		
Daviala					
Dowels					
Part	Dia.	Overall	Part	Dia.	Overall
Part Number	Dia.	Overall length	Part Number	Dia.	Overall length
	Dia. 1/8"			Dia. 1/4"	
Number		length	Number		length
Number DP204	1/8"	length 1/4"	Number DP414	1/4"	length ⁷ /8"
Number DP204 DP205	1/8" 1/8"	length ¹ /4" ⁵ /16"	Number DP414 DP508	¹ /4" ⁵ /16"	length ⁷ /8" ¹ /2"
Number DP204 DP205 DP306	¹ /8" ¹ /8" ³ /16" ¹ /4" ¹ /4"	length ¹ /4" ⁵ /16" ³ /8"	Number DP414 DP508 DP514	¹ /4" ⁵ /16" ⁵ /16"	length ⁷ /8" ¹ /2" ⁷ /8"
Number DP204 DP205 DP306 DP407	¹ /8" ¹ /8" ³ /16" ¹ /4"	length 1/4" 5/16" 3/8" 7/16"	Number DP414 DP508 DP514 DP608	¹ /4" ⁵ /16" ⁵ /16" ³ /8"	length ⁷ /8" ¹ /2" ⁷ /8" ¹ /2"
Number DP204 DP205 DP306 DP407 DP408	¹ /8" ¹ /8" ³ /16" ¹ /4" ¹ /4"	length 1/4" 5/16" 3/8" 7/16" 1/2"	Number DP414 DP508 DP514 DP608 DP610	¹ /4" ⁵ /16" ⁵ /16" ³ /8"	length ⁷ /8" ¹ /2" ⁷ /8" ¹ /2" ⁵ /8"

218 | General Hardware & Fittings

Clevis Pins (Measured from under head to end) Part Length Dia Part Number Lenath Dia Number 108326 1/2" 1/9" CI 7412 3/4" 1/4 PJ8504 3/8" 3/16" CLZ413 ¹³/16" 1/4" 7/16" CLZ414 7/8" 1/4" CI 7307 3/16 CLZ308 1/2" ³/16" CLZ415 ¹⁵/16" 1/4" CLZ309 9/16" 3/16" CLZ416 1" 1/4" CI 7310 5/8" CI 7417 1 1/16" 1/4 3/16 **1** ¹¹/16" CLZ311 11/16" 3/16" CLZ427 1/4" CLZ312 1/2" 5/16 3/4" 3/16 CLZ313 13/16" 3/16 ⁹/16" 5/16" CLZ510 CLZ314 7/8" 3/16" 5/8" 5/16" CI 7315 15/16 3/16" CLZ511 11/16" 5/16" CLZ316 1" CLZ512 3/4" 5/16" 3/16 CLZ513 ¹³/16" 5/16" CI 7317 1 1/16" 3/16 3/8" 1/4" CI 7514 7/8" 5/16" ¹⁵/16" 5/16" 7/16" 1/4" CLZ515 CLZ408 1/2" 1/4" CI 7516 1" 5/16" CLZ409 ⁹/16" 1/4" CLZ517 **1** ¹/16" 5/16" 1/4" CLZ518 CI 7410 5/8" **1** 1/18" 5/16 CLZ411 11/16" 1/4" Split Pins Part Length Dia. Part Length Dia. Number Number GHF500 **1** ¹/2" ¹/16" GHF504 2 1/4" 1/8" GHF501 GHF505 2 1/4" 1 1/2" 5/64 9/64" GHF502 1 1/2" 3/32" GHF506 2 1/4" 5/32" GHF503 2¹/4" GHF513 3" 5/16" 7/64

Pipes, Hardware and Fittings

Brake & Fuel Pipe

Supplied in 25 foot rolls.		
Part Number	Material	Diameter
MPKF125	Cupro-nickel	3/16"
MPKF225	Cupro-nickel	1/4"
MPKF325	Cupro-nickel	5/16"
EF125	Steel	3/16"
EF225	Steel	1/4"
EF325	Steel	5/16"

Male Pipe Nuts

Brass	Steel	Thread	Pipe
Part Number	Part Number	Size	Bore
Aehu1 Aehu2 Aehu3	TM606031 TM110051 LK21994 BCA4370	³ /8" UNF 10mm x 1mm ³ /8" BSF ⁷ /16" UNF	³ /16" ³ /16" ³ /16" ³ /16"
AEHU7	BHA4706	7/16" UNF	¹ /4"
	AUSU40A	1/2" UNF	⁵ /16"
Female Pipe Nuts			

Brass Part	Steel Part	Thread	Pipe
Number	Number	Size	Bore
Aehu1a Aehu2a Aehu4a	TN606031 SU2A SU4A HU41A	³ /8" UNF 10mm x 1mm ⁷ /16" UNF ¹ /2" UNF	³ /16" ³ /16" ¹ /4" ⁵ /16"

Bleed Screws

Part Number	Thread Size
556508A	3/8" UNF
608400A	10mm metric
27H7166	3/8" BSF

Pipe Clips

Part Number	Capacity
GHF1191 GHF1192 624155	SINGLE, ³ /16" SINGLE, ¹ /4" DOUBLE, ³ /16"

Grease Nipples Part Thread Angle Number Size 1/8" BSP UHN400 straight, short UHN445 1/8" BSP 45° angle LN30041 1/8" BSP 90° angle 144825 1/8" BSP straight, long 056935 1/4" BSP straight 125361 1/4" BSP 45° angle 056934 1/4" BSP 90° angle Hose Clamps Fuel Pipe Clips (Metric) ('Enots' type) Part Number to suit diameter Part Number to suit diameter GGT1113X GGT1108X 8mm 13mm GGT1109X 9mm GGT1114X 14mm GGT1115X GGT1110X 10mm 15mm GGT1111X GGT1116X 16mm 11mm GGT1112X 12mm GGT1117X 17mm Hose Clips ('Jubilee' type) Mild Steel (Imperial) Part Number to suit diameter Part Number to suit diameter GHC304 3/8" - 1/2" GHC1015 1 ³/8" - 2" 7/16" - 5/8" GHC405 GHC1217 1 1/2" - 2 1/4" ¹/2" - ³/4" GHC406 GHC1622 2" - 2 ³/4" ⁵/8" - ⁷/8" 2 3/4" - 3 1/2" GHC507 GHC2228 GHC608 ³/4" - 1" 3 1/4" - 4" GHC2632 GHC709 ⁵/8" - 1 ¹/8" 3 3/4" - 4 1/2" GHC3036 GHC811 1" - 1 ³/8" GHC3340 4 1/8" - 5" GHC913 1 1/8" - 1 5/8" Stainless Steel (Metric) to suit diameter Part Number Part Number to suit diameter GHC10408 GHC10416 8 - 12 mm 32 - 50 mm GHC10410 12 - 18 mm GHC10417 46 - 60 mm GHC10411 8 - 16 mm GHC10418 50 - 70 mm GHC10412 12 - 20 mm GHC10419 60 - 80 mm GHC10413 16 - 25 mm GHC10420 70 - 90 mm GHC10414 GHC10421 20 - 32 mm 80 - 100 mm GHC10415 25 - 40 mm Hose Clips ('Supergrip' type) (with single slotted hexagon head) Part Number to suit diameters Part Number to suit diameters CS4009 7/16" - 9/16" CS4023 1 1/4" - 1 7/16" CS4011 1/2" - 11/16" CS4024 1 5/16" - 1 1/2 ⁹/16" - ³/4" 1 ³/8" - 1 ⁹/16" CS4012 CS4025 CS4013 ⁵/8" - ¹³/16" CS4026 1 7/16" - 1 5/8" 11/16" - 7/8" 1 ⁹/16" -1 ³/4" CS4014 CS4028 CS4016 ³/4" - 1" CS4029 1 5/8" - 1 13/16" CS4017 ¹³/16" - **1** ¹/16" 1 11/16" - 1 7/8" CS4030 1 7/8" - 2" CS4018 7/8" - 1 1/8" CS4032 CS4020 1" - 1 ¹/4" CS4034 1 15/16" - 2 1/8 2 1/16" - 2 1/4" CS4022 1 ¹/8" - 1 ³/8" CS4036 Hose Clips ('Supergrip' type) continued (with single slotted hexagon head) Part Number to suit diameters Part Number to suit diameters CS4037 2 1/8" - 2 5/16" CS4041 2 3/8" - 2 9/16" CS4038 2 3/16" - 2 7/16" CS4042 2 7/16" - 2 5/8" 2 1/4" - 2 7/16" CS4048 2 13/16" - 3" CS4039

Original "Supergrip" clips were supplied with a with single slotted round-head screw. The modern replacement comes with a hexagon headed screw. For the authentic look we have resourced the original type screw, (sold separately).

CS4052

3 1/16" - 3 1/4"

CS4099 (round-head screw)

2 5/16" - 2 1/2"

CS4040

'P' Clips

GHF1268

11"

P Clips				
Imperial				
	able Hole	Part	Cable	Hole
	lia. size /8" ⁷ /32"	Number	Dia. 1/2"	size
	/8" ⁷ /32" /16" ⁷ /32"	PCR807 PCR809	1/2 1/2	7/32" 9/32"
	/16 9/32	PCR811	1/2"	11/32
	/16" ¹¹ /32"	PCR813	1/2"	13/32"
PCR407 1	/4" 7/32"	PCR1007	5/8"	7/32"
	/4" 9/32"	PCR1009	⁵ /8"	⁹ /32"
	/4" 11/32"	PCR1011	⁵ /8"	11/32"
	/16" 7/32"	PCR1207	3/4"	7/32"
	/16" ⁹ /32" /16" ¹¹ /32"	PCR1209 PCR1211	3/4" 3/4"	9/32"
	/16" ¹¹ /32" /8" ⁷ /32"	PCR1211 PCR1407	7/8"	^{11/32} " ^{7/32} "
	/8" ⁹ /32"	PCR1409	7/8"	9/32"
	/8" 11/32"	PCR1411	7/8"	11/32"
PCR707 7	/16" 7/32"	PCR1607	1"	⁷ /32"
	/16" 9/32"			
PCR711 7	/16" ¹¹ /32"			
Metric				
Part	Cable	Hole		
Number	Diameter	size		
CP105081	8mm	5mm		
CP108101	10mm	8mm		
CP108121	12mm	8mm		
CP106161	16mm	6mm		
CP108165	16mm	8mm		
Steel Ball	S Diameter			
BLS106 BLS108	³ /16" ¹ /4"			
BLS100	⁵ /16"			
BLS112	3/8"			
BLS28	⁷ /16"			
Pop Rivet	S			
Open End	Туре	Closed End	Туре	
Part Number	Diameter	Part Number	Diamet	er
RA607096	2.9 x 5mm	RU608123	¹ /8" X	³ /8"
RA608126	¹ /8" X ³ /16"	RU608313	1/8" X	¹ /2"
RA608176	¹ /8" x ¹ /4"	RU612123	³ /16" X	5/16"
RA608236	¹ /8" X ⁵ /16"			
RA608253	¹ /8" X ³ /8"			
Cable Ties	-			
Part Number	Length			
GHF1265	3 ¹ /2"			
GHF1266	5 ¹ /4"			
RTC222A GHF1267	6" 8 ³ /4"			
GHF1207	8 3/4" 11"			