

Alfin Brake Drum P. 404

K&N Air Filters P.410

Spot & Fog Lamps P.*A*15

Seatbelt Kits P.**A**21

Welcome

Welcome to our 2010 accessories & restoration parts catalogue for T-Type models.

Owning an MG is a great and easy way to enjoy classic motoring. Considering the age of the cars, spares availability is unrivalled, probably the highest of

all the popular British classics. Many components, from the smallest screw through to the body panels, have been resourced or remanufactured. As well as the standard parts, we offer a wide range of performance product and aftermarket accessories. All supported by a huge club network, adding to the fun of MG ownership.

So what's available from Moss for your T-Type? We offer a range of 5 speed gearbox conversions for the TC to TF range, based on the robust and smooth Ford T9 gearbox. We are continually adding new products to our range, for the latest news visit our website at www.moss-europe.co.uk

This catalogue also features our current pricing and availability information. Where you see 'Call' this denotes that the item is unavailable at the time of going to press. However, please contact your branch or visit our website at www.moss-europe.co.uk for the latest availability and pricing information.

Hopefully you will also have a copy of our 2010 Restoration Tools catalogue, if not please call 0800 281 182 for your free copy. Packed from cover to cover with useful tools and high quality restoration products specially selected to help you maintain and restore your classic.

I hope you find this catalogue useful but most of all you get to enjoy your MG in 2010, remember we are always here to help and look forward to being of service.

London

Hampton Farm Industrial Estate Hanworth, Middlesex TW13 6DB

tel 020 8867 2020 fax 020 8867 2030 e-mail sales@moss-europe.co.uk

Bradford

Unit 12, Acorn Park Ind. Est. Otley Road Shipley, West Yorkshire BD17 7SW

tel 01274 539 999 fax 01274 539 990 e-mail bradford@moss-europe.co.uk

Bristol

1-3 Elton Street, Bristol Avon BS2 9EH

tel 0117 923 2523 fax 0117 942 8236 e-mail bristol@moss-europe.co.uk

Manchester

111-117 Stockport Road, Cheadle Heath Stockport, Cheshire SK3 0JE

tel 0161 480 6402 fax 0161 429 0349 e-mail manchester@moss-europe.co.uk

www.moss-europe.co.uk

- Restoration parts
- Accessory products
- Performance parts
- Service parts
- Downloadable catalogues
- New product information
- Special offers
- Secure on-line ordering
- Optional password protection
- 24 hour worldwide service
- Shopping basket service
- Order confirmation page

Wherever you are in the world, your parts are just a click away!...

Whatever, wherever, whenever... 24 hours a day

MGT-10A. Important notification of prices for 2010

Due to the volatility of world markets and currency fluctuations the prices in this catalogue are subject to change. Moss make every attempt to keep prices competitive and stable, however in common with all other suppliers in our industry, we reserve the right to alter these prices without prior notice. For the latest prices, please visit our website www.moss-europe.co.uk. All prices are per unit (unless otherwise stated) and include (UK) VAT at 17.5% (where applicable) and are correct at the time of going to print. Postage and packaging is not included. E&OE.

©Copyright Moss Europe Ltd. March 2010. Printed in the U.K. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, photocopying, recording or otherwise without prior written consent of Moss Europe Ltd. Please note: Product colours may vary slightly to samples featured in this catalogue, due to the limitations of colour printing.

We accept orders by mail, telephone, e-mail or fax. Remember, supplying details of your car, (i.e. engine, commission or vehicle identification number (VIN) LHD or RHD, year of manufacture and any modifications) saves time and helps us to help you. We will be pleased to provide a full parts quotation, detailing price, availability and relevant shipping costs.

Contact
Performance
Exterior
Interior
Personal
Ordering information A24
Your details01
Adjustable oil pressure regulator .407
Aeroscreen
Air filters and accessories
Alfin brake drum
Anti-run on valve
Badges and decals
Battery cut-off switches
Battery tray/liner
Books and manuals
Bush installation kit
Car covers
Carpet sets
Centre arm rest
Centre lock spinners

Interior trim
Kenlowe fan kit and accessories .A06
Lucas sports coil
Luggage racks
Mirrors and mirror brackets
Moto-meter radiator cap
Oil cooler installation kits
Oil cooler radiators
Oil filter adaptor
Oil filter conversion
Oil thermostats and adaptorsA07
Overmats
Oversized shafts
Personal items
Piper air socks
Plug caps and terminals
Ram pipes
Rev limiters
Reverse and fog lamps
Rocker covers
Screw jack
Seat helts and harness kits A21

Seat cover kits and components .A20
Side screen covers
Steering wheels
Sun visors
Throttle discs
Tonneau covers
Valve caps
Wheel trims
Wind wings
Wing mirrors
Wire wheel conversion kits 17
Wire wheel tools
Wire wheels and accessories

FREE 2010 parts & accessories catalogues

Tools
1

Either complete and return the form, call 0800 281 182, or e-mail: catalogues@moss-europe.co.uk

	2)
_	×.	

		e and send coupon pe Ltd, Unit 16, H		Estate, Hanworth	n, Middlesex TW13 6DB.	
T-Type TR2-4A	MGA TR5-6	MGB Spitfire	Sprite&Midget Classic Mini	MGF MX-5	Morris Minor Restoration Tools	*Catalogue P&P per item: UK Free, EEC £7.05, ROW £6.00.
Name						
E-mail						
Tel no						
Address						
***************************************				Pos	stcode	
Moss will not share you	ur information with any oth	er party. Moss may use it to se	nd you product and special offer inform	ation. If you would prefer no	ot to receive this please tick here	Catalogue 2010

Performance

If you want to keep the standard style of exhaust but you want the longevity of stainless steel, then we recommend using one of our Falcon high quality exhaust systems. For individual replacement components, exhaust mountings and detailed model specifications, please see the Restoration section.

TA (original engines only) stainless steel system454-518	£234.95
TB and TC stainless steel system	£234.95
TD and TF stainless steel system	£149.12

Performance and tuning

These pages contain a range of quality components that will generally improve the performance and handling of your MG. Remember, before increasing the power output and speed of any vehicle, you should ensure that your brakes, steering, chassis etc... can cope with the modifications.

When tuning your car to get more power you need to get more air and fuel through the system in the right proportions. The first stage is to replace the restrictive standard exhaust system and air filter, the fuelling would then have to be adjusted to suit. Beyond this you are looking at modifying the engine internals with a gas flowed big valve cylinder head, performance camshaft and possibly a bigger bore.

Alfin brake drum

These newly available Alfin brake drums for the TC provide extra cooling to improve the braking efficiency, reducing brake fade under heavy braking.

In-line brake servo kit

For those of us who find the brake pedal rather hard after driving modern vehicles, this remote mounted Lockheed servo kit, complete with all mountings and fittings, will greatly reduce the pedal effort and also help to bring your brakes up to modern standards. Suitable for all models with single line brakes.

moss

Exhaust tail pipe trim

If you want that true classic look for your MG exhaust, this high quality stainless steel clamshell shape tail pipe trim is just the thing, with the MG logo.

TD and TF damper conversion kit

This front damper conversion uses MGB front dampers with specially designed and modified upper trunnions. The dampers for TD and TF have been unavailable new for some time now, and this kit offers an excellent solution. Please note that this replaces the shocks on Armstrong equipped TD's only, and all TFs. TDs that had Girling dampers cannot use this conversion due to clearance problems. In order to use it, the TD must have the "relief bump" in the front wing to clear the damper body. The kit comes complete with everything needed except bolts to mount the damper. Existing damper mount bolts should be retained.

TD and TF damper conversion kit264-398£744.80

Shock absorber bush installation kit

Installing new Girling shock absorber bushes and link pins has been a great source of frustration for TA, TB, TC owners for years. Replacement bushes available over the years have been either very easy to fit, coming apart just as easily or nearly impossible to fit! Our kit includes detailed instructions.

TA and TC shock absorber bush installation kit .MM385-890 ..£54.10

'Bumblebee' competition HT lead

If you want a performance
HT lead with the correct
period look then this 'bumblebee' lead is a
must. As per the original 'Lucas' type it features
a high conductivity copper core with a yellow
insulator featuring a black stripe. Alternatively, use the
standard black lead for an 'OE' look. We recommend you assemble leads
with NGK suppressed plug caps (see right).

Bumblebee HT lead (per metre)	TT2982M £7.10
HT lead (per metre) - black	AAA5981M£2.35

Ignition lead numbering set

Lucas sports coils

Lucas sports coils are designed to improve ignition performance. They give more reliable starting power and greater performance at high rev's thanks to the 40,000 volt output. Don't forget to renew the plugs and leads to optimise the power.

Note: Your HT lead will need to be push-in type.

12 volt sports ignition coil	. TT2981	. £24.48
Ignition lead end kit (each)	. GCL1110	£1.25

Stainless steel coil clamp and cover

Brighten up your engine bay with our coil clamp and covers for standard coils only.

Stainless steel coil clamp only	.GAC8470X £6.25
Stainless steel coil clamp and coil cover set	.GAC8470CC £9.65

Plug caps and ignition lead terminals

Waterproof NGK plug caps in a choice of three different angles to suit various applications and a HT terminal kit to fit push-in coils and distributor caps.

Straight plug cap (each)	NSB5 .	£2.95
60° angled plug cap (each)		
90° angled plug cap (each)		
Ignition lead end kit (each)	GCL11	10 £1.25

SmoothCut rev limiters

These rev limiters could save you from an expensive bill. Designed to allow full use of power up to maximum revs, where they will not exceed the preset limit. They work by progressively miss-timing the spark preventing an increase in engine speed from over revving due to missed gears or over exuberance.

Dynalite charging system

For owners wishing to fit an alternator but prefer to keep the original appearance for aesthetic reasons, or for competition scrutineering rules, the Dynalite is the answer. Basically, it's an alternator in a dynamo casing, and comes complete ready to fit to negative earth cars. Positive earth cars will need to be converted to negative earth using the instructions provided. The Dynalite does not include the take off for the reduction drive required for T-Types.

Dynalite charging system (negative earth)PT10802 £425.95

Performance

Battery-cut off switches

Battery cut-off switches are a good idea for all cars. Fitting one enables you to quickly isolate the battery and immobilize the car; ideal when working on your car, or if you intend to put your car into storage. Use with a battery conditioner, see our website or Restoration Tools catalogue.

In-line cut-off switches

These cut-off switches need to be fitted into the main battery to starter cable. The body of the switch should be mounted securely to the car and cables fitted using the terminal kit. Battery cut-off switches are obligatory for competition cars and should be fitted with a cable for remote access. A by-pass fuse can also be used to allow operation of clocks, alarms, etc if required.

Period battery cut-off switch	.1B2804 £56.95
Battery cut-off switch	.TT7964 £13.95
Battery cut-off switch race spec FIA approved	.TT7962 £27.53
Remote cable 6 foot	.TT79621 £14.95
Spare key for switches TT7964 and TT7962	.TT79641 £4.25
Terminal kit for battery cable	.TT7964TK £4.70
By-pass fuse kit - not for TT7962	.GAC9984X£2.50

Battery mounted cut-off switches

These cut-off switches simply mount to the battery post and feature a screwin knob to break the circuit. Available with a by-pass fuse to allow sufficient current to pass to operate clocks, alarms and coded radios, but if any attempt is made to start the car the fuse will blow.

Moto-meter and radiator cap

This superb product for TA to TD models is not only a well made and good looking accessory, but also very important if your T-Type came out of the factory without the optional water temperature gauge. Available with a choice of plain or 'wreath' design bezels, with or without a cap.

Moto-meter with plain bezel and cap230-125	£119.96
Moto-meter with wreath bezel and cap230-130	£122.55
Moto-meter with plain bezel (no cap)230-104	£71.48
Moto-meter with wreath bezel (no cap)230-103	£69.95

This clever - yet functional item, completely hides all but the most terminal symptoms of battery box plague. Ribbed for extra strength, this battery tray not only protects against corrosion, but also makes cleaning around the battery easier.

Kenlowe electric fans are a replacement for the standard mechanical fan. Fitting a Kenlowe fan will reduce the engine warm up time, prevent excessive cooling and allow the engine to operate closer to its optimum running temperature. Removal of the standard fan will help to reduce engine noise, and will help improve power/mpg.

A manual override switch is available separately, allowing the fan to be operated at any time giving maximum control of the engine's temperature. Kit includes fan, motor, thermostatic switch, wiring, mounting hardware and instructions.

Spares for Kenlowe fans

The manual override switch allows you to manually override when the fan comes on. Thermostatic switch and seal are replacements to the ones supplied with the fan, the seal should be replaced if used more than twice.

Manual override switch	TT2948 £9.35
Thermostatic variable control switch kit	TT2952 £44.91
Replacement seal for TT2952	TT2947X £1.50

www.moss-europe.co.uk

from a spire nut to a bodyshell

The oil should be allowed to operate at its optimum temperature, not too hot and not too cold. Choose the one that best suits your purposes.

10 row oil cooler radiator for road use	.ARO9807	£45.95
13 row oil cooler radiator for fast road	.ARA221	£54.95
16 row oil cooler radiator for fast road/sprint	.ARO9875	£79 . 95
19 row oil cooler radiator for race	.ARO9888	£83.95

Oil cooler installation kits

Oil thins as the temperature increases, thinner oil reduces oil pressure and is less effective at preventing metal to metal contact. Longer journeys or driving at sustained high speeds, tends to exacerbate the problem. Fitting an oil cooler minimises this effect and helps prevent engine damage. Our kits come with mounting brackets and unions in a variety of styles.

Thermostatic kits include a thermostat so the oil does not go through the cooler until it reaches operating temperature, giving quicker warm up. The radiator is supplied separately so you can choose the most appropriate size. TB, TC and early TD kits are for early vertically mounted oil filter applications. Late style kits incorporate a cast aluminium sandwich plate to fit between the oil pump and filter canister. Oil coolers are normally mounted below the splash apron. (Hose unions are 1/2" BSP).

TB, TC and TD (TD to engine number 14223) .MM235-935 ..**£33.66** TD (engine number 14224 on), TFMM235-945 ..**£72.50**

Crankshaft oil seal kit

This kit replaces the antiquated and inefficient threaded slinger at the rear of the engine, a source of constant and consistent oil leaks. Contrary to other conversions which are presently being sold by others, which require extensive and irreversible modifications, this kit is easily installed when the instructions are followed exactly, and requires the drilling of only one small hole.

TB-TF rear oil seal conversion	433-418	£159.95
TB-TF replacement seal for above	433-422	£87 . 95
TB-TF Speedi sleeve	433-425	£46.95
(Recommended to fit with 433-418)		

Adjustable oil pressure regulator

This high quality machined period, high performance oil pressure regulator allows external adjustment of the engine oil pressure relief valve spring pre-load.

Oil filter conversion

This replacement filter assembly for the original TB-TD is a throw away type. The clever design uses inexpensive inserts making the entire package economical in the long run. Now there's no excuse for not changing the oil more frequently to ensure a long engine life. Suitable for TB-TC and TD models up to (e) 14223.

Oil filter conversion	435-385 £84.95
Replacement oil filter	435-395£7 .95

Spin-on oil filter adaptor

Upgrade your TD and TF to use a modern efficient style spin-on cartridge type oil filter. As well as offering better filtration they make oil changes a cleaner and simpler operation. Includes adaptor, seals and fittings, filter not included. Suitable for TDs from (e) 14224 and TF models.

Spin-on adaptor kit	235-865£77 .95
Oil filter	

Oil thermostats and gauge adaptors

Use one of these thermostats if you already have an oil cooler kit fitted without one. The standard thermostat has push fit connections for use with rubber hoses. It completely seals off the oil radiator until the oil temperature reaches 74°C .

The full flow thermostat has 1/2" screw in connections for use with stainless hoses. It works by diverting the oil through the thermostat until it reaches 74°C. The temperature gauge adaptors fit into an oil line and allow the fitment of an oil temperature gauge. Again you can choose between push on connections for rubber hoses or screw in connections for stainless hoses.

Standard oil push on thermostat	.TT2960 £25.50
Full flow oil screw on thermostat	.TT29602 £67.39
Straight unions 1/2" (pair)	.TT9961 .£6.64
Temperature adaptor push on	.TT2969£24.48
Temperature adaptor screw on	.TT29691 £35.71

Performance

High capacity fuel pumps

For carburettor cars the standard fuel pump may not be able to maintain adequate fuel pressure at higher engine speeds, particularly with a tuned car. The Facet range of fuel pumps will suit all modified applications. Pumps should ideally be mounted below fuel tank level as they push fuel better than they draw fuel. Fitting an electric fuel pump will eliminate problems associated with vapour lock and give constant fuel pressure even at high temperatures.

The pumps come in a variety of pressures according to requirements. Fine tuning of the fuel pressure can be easily achieved by the use of a fuel regulator, available with or without a filter.

Cylindrical fuel pumps

Formerly known as interrupter type pumps these heavy duty pumps have now been upgraded to incorporate solid state circuitry for improved reliability. These pumps can be mounted at the front or rear of the car. Kits come with unions and mountings.

Pos. earth pump kit 18 gal/hr flow rate 4.0 psi ..TMG2930P ..£69.95 Neg. earth pump kit 18 gal/hr flow rate 4.0 psi ..TMG2930K ..£86.80 Neg. earth pump kit 25 gal/hr flow rate 5.0 psi ..MGS2930K ...£86.80 Neg. earth pump only 38 gal/hr flow rate 6.5-7.0 psi TT2930£89.86 (Note: TT2930 is a pump only. Supplied without fittings).

Cubed fuel pumps

These compact solid state fuel pumps must be mounted at the rear of the car, ideally below fuel tank level. These pumps must have a filter union on the suction side of the pump.

Neg. earth pump kit 18 gal/hr flow rate 4.0-5.5 psi .TMG2931K ..£52.95 Neg. earth pump kit 25 gal/hr flow rate 6.0-7.0 psi .MGS2931 ...£53.07

Fuel pump unions

Use with the listed fuel pumps, remember to check thread and pipe size before ordering.

Straight union 1/4" (6mm) 1/8 npt	.FPA903B £1.30
Straight union 5/16" (8mm) 1/8 npt	.MOC1604 £2.46
Straight union 3/8" (10mm) 1/8 npt	.FPA904 £2.35
90° union 5/16" (8mm) 1/8 npt	.MOC1841 £5.05
90° unions 5/16" (8mm) 1/4 npt (pair)	.TT2930A£ 5.70
90° unions 3/8" (8mm) 1/4 npt (pair)	.FPA902B £5.25

Fuel filter unions

Fuel regulators

We recommend the fitment of a fuel regulator which allows fine adjustment to the fuel pressure to suit your requirements. Use a filter/regulator unless you already have a fuel filter fitted.

67mm deep glass filter/regulator 1/4" unionsTT2927 £40.8	32
85mm deep glass filter/regulator 5/16" unionsTT2928£50.0)2
Fuel pressure regulator 1/4" unionsTT2925£43.4	í3
Fuel pressure regulator 5/16" unionsTT2926£43.8	39

Fuel pump inertia switch kit

This inertia switch is a good safety feature when using an electric fuel pump. The switch unit mounts to a vertical surface in the engine bay and in the unfortunate event of a crash cuts the power to the fuel pump preventing fuel spillage. Supplied with multi connector and tail leads to allow easy connections.

Anti-run on valve

This valve opens when you turn off the ignition dumping air into the inlet manifold preventing the engine running-on.

An alloy rocker cover will improve the appearance of your engine bay and as an added advantage, will help to muffle valve train noise. Always fit a new gasket when replacing your rocker cover, and do not over tighten rocker cover nuts.

The non-finned covers for the TB, TC and TF have provision for the breather fittings to use the original air cleaners. The TD-TF finned cover has no provision for the air cleaner breather pipe. Please refer to the Restoration section for breather system.

TB and TC non-finned cover with filler cap (MG logo) .224-225 .£176.96
TD finned cover with filler cap (MG logo)
TF finned cover with filler cap (MG logo)224-245 .£144.95
EL 1 (EE 1 () () () () () () () () () (
Thumb nut for T-Type rocker cover (MG logo)224-250£15.28
TB-TC-TD and TF rocker cover gasket290-300£5.95
TB-TC-TD and TF tappet cover plate
(This chromed tappet cover plate will really enhance your engine bay).
Brass bolt for tappet plate (MG logo) £17.21
Gasket for tappet cover plate

Grose-jets for SU carburettors

Grose-jets use a more modern ball valve so they won't stick open.

Plain throttle discs for SU carburettors

If your throttle discs are fitted with a pop valve these should be replaced with plain discs to maximise air flow through the carburettors on full throttle.

Plain throttle disc for HS2	£15.08
Plain throttle disc for HS4	£9.55

5 speed gearbox conversions

Our precision engineered 5 speed gearbox conversion is based on the Ford Type 9 gearbox and has been designed to make the installation as simple as possible. The conversion kit is supplied separately to the gearbox assembly and you will need to check your clutch plate diameter before ordering. Conversion kits include a bespoke cast alloy bell housing, brackets and necessary hardware. For full specifications please contact your nearest Moss branch. Please note: TF models also require a supplemental adaptor kit for the bumper tie bar and fan spacer modifications.

TC RHD conversion kit 7.25" clutch041-490£1,081.95
TC RHD conversion kit 8" clutch
TD LHD conversion kit 7.25" clutch041-495£1,259.95
TD RHD conversion kit 7.25" clutch
TD and TF LHD conversion kit 8" clutch041-500£1,269.95
TD and TF RHD conversion kit 8" clutch041-500RHD .£1,269.95
TF adaptor kit (use with required conversion kit) $0.041-510 \dots £59.95$
Gearbox assembly - reconditioned (outright purchase) .041-855£679.95

MG carburettor caps and float bowl bolt

These very distinctive solid brass dashpot damper caps for SU carburettors will improve your engine compartment. Your original damper rod must be re-used and pressed into the new cap. The solid brass float bowl bolt with MG logo complements the MG logo carburettor caps.

Carburettor caps with MG logo (pair)	370-735£36.73
Float bowl bolt (each)	GAC4149X£21.41

386-385

Oversized shafts for SU carburettors

1 1 6 6 770/

Worn throttle shafts and carburettor bodies cause bad idle and uneven running. This can be remedied by replacing your carburettors or by reaming out your carburettor bodies and fitting oversize throttle shafts.

Oversize throttle sh	afts for HS4	WZX1177RI	£16.30
Carburettor reamer		386-385	£138.91

Performance & Exterior

Ram pipes

Ram pipes (except period style) are fitted inside the air filter to help smooth the air flow into the carburettor. The shorter the ram pipe the higher up the rev range power is produced. If using with an air filter, a minimum clearance of 1 1/2" between the ram pipe and the filter case is recommended to ensure maximum air flow.

Ram pipes for SU carburettors

SFR23	0£23.95
SFR43	0£23.95
SFR1	£12.50
SFR2	£12.50
SFR4	£12 . 75
SFR8	£12.75
	SFR43 SFR1 SFR2 SFR4

K&N ram pipe for K&N filters for SU HS4 \dots KN85-5039 \dots £10.95

Dashpot covers for SU carburettors

Dashpot covers are an ideal way to enhance and brighten the engine bay.

Alloy dashpot cover for HS2	.SFR22 £8.95
Alloy dashpot cover for HS4	.SFR23 £8.95
Anodised blue dashpot cover for HS4	.SFR23B £11.95
Anodised red dashpot cover for HS4	.SFR23R £11.95
Chrome dashpot cover for HS4	.SFR150 £8.95

These air socks can be used with our piper ram pipes. They are supplied in pairs at 100mm long. They can be cut to size, though you must leave a minimum of 30mm between the inner face and the ram pipe mouth.

Stelling and Hellings style air filters

Reproduction of the period chrome plated slim line filters as used on T-Types.

Chrome air filter for 1 1/4" SU carburettors (each) .223-100 £34.69 Chrome air filter for 1 1/2" SU carburettors (each) .223-200 £34.69

MG logo air filters

Enhance the appearance of your SU carburettors and engine bay with these chromed MG logo air filters. Fits SU 1 1/2" carburettors.

K&N filters

The last air filter you will ever need. K&N filters have a 1,000,000 mile guarantee, they just need cleaning and re-oiling periodically. K&N cotton gauze filters give virtually unrestricted air flow, whilst still providing very high levels of filtration to protect your engine.

K&N sports filters for SU carburettors

Choose the filter that best suits your application. Centre mount has the inlet hole in the centre of the filter, offset has the inlet hole below the centre line effectively raising the filter, useful where clearance may be an issue. Use as deep a filter as possible.

K&N crankcase breather filter

Breather filter 2" diameter 1/2" external inlet ...KN62-1010 ...£17.65 (For engines with positive crankcase breathing or when replacing emission system). Breather filter 2" diameter 1/2" internal inlet ...KN62-1330 ...£18.95

from a spire nut to a bodyshell

Tonneau covers

Protect your interior from prying eyes and the harmful effects of the suns rays when parked with the hood down with a quality tonneau cover made to the original specifications. For full details and hood frame/fixings please refer to the Restoration section. Special requirements may be available, please contact your nearest branch for full details.

TA and TB full tonneau duck - black
TA and TB full tonneau duck - tan
TA and TB 1/2 tonneau duck - black
TA and TB 1/2 tonneau duck - tan
TC full tonneau duck - black
TC full tonneau duck - tan
TC 1/2 tonneau duck - black
TC 1/2 tonneau duck - tan
TD full tonneau vinyl - black
TD full tonneau duck - black
TD full tonneau duck - tan
TD 1/2 tonneau duck - black
TD 1/2 tonneau duck - tan
TF full tonneau duck - black
TF full tonneau vinyl - black
TF full tonneau duck - tan
TF 1/2 tonneau duck - black
TF 1/2 tonneau duck - tan

Tonneau stowage bags

Tonneau cover stowage bag	
Tonneau rail stowage bag	

Side screen covers

For full details of side screens frames, strip sets and fixing kits please see the the Restoration section.

TA and TB covering kit duck - black	£302.95
TA and TB covering kit duck - tan	£302.95
TC covering kit duck - black	£311.95
TC covering kit duck - tan	£311.95
TD 2 bow covering kit vinyl - black	£302.95
TD 2 bow covering kit duck - black	£311.95
TD 2 bow covering kit duck - tan256-600	£311.95
TD 3 bow covering kit vinyl - black	£302.95
TD 3 bow covering kit duck - black	£311.95
TD 3 bow covering kit duck - tan256-700	£311.95
TF covering kit vinyl - black	£302.95
TF covering kit duck - black	£311.95
TF covering kit duck - tan	£311.95

Side screen cover stowage bag set

Includes four custom tailored covers made from a soft yet sturdy cotton material, with a large embroidered MG motif.

Vinyl and double duck hoods

The hoods supplied by Moss are made on jigs matching those used by the factory, by staff that have over 100 years experience of hood manufacturing between them. The vinyl we use is from the same supplier that originally supplied the factory, these are the closest you will get to an original hood in terms of quality, fit and appearance. Double duck material is a canvas based material which whilst being durable, is prone to fading in direct sunlight.

All these listings are for black hoods, other colours are available. For full details and hood frame/fixings please refer to the Restoration section for your model. Special requirements may be available to order, please contact your nearest Moss branch.

Hoods

Special note: Originally, TA, TB, and early TCs were trimmed in black duck (a heavy single ply canvas), later TC and TDs were trimmed in the same material but with a tan duck which was a light khaki tan.

TF were originally trimmed in a multi-ply canvas material, which was light tan. As these materials are now obsolete, we use high quality double duck.

TA and TB with split window duck - black \dots .449-250 TA and TB with split window duck - tan \dots .449-245	
TC with split window duck - black241-915	£302.95
TC with split window duck - tan241-905	£302.95
TC with single window duck - black241-950	£302.95
TC with single window duck - tan	£302.95
TD 2 bow vinyl - black	£302.95
TD 2 bow duck - black242-050	£302.95
TD 2 bow duck - tan	£302.95
TD 3 bow vinyl - black	£302.95
TD 3 bow duck - black	£302.95
TD 3 bow duck - tan	£302.95

TF (all models) vinyl - black	£302.95
TF (all models) duck - black	£302.95
TF (all models) duck - tan	£302.95

Exterior

Badges

Quality badges for your Classic. Suitable for both grille and badge bar mounting.

1	BMC Drivers Club
2	British Motor Racing Marshalls ClubGAC9987X£62.28
3	British Racing and Sports Car ClubGAC9969X£78.95
4	BARC Brooklands
5	Festival of Britain
6	Brooklands Flying School
7	Brooklands Aero Club
8	Queen Elizabeth CommonwealthGAC9968X£70.95
9	St. Christopher
10	RAC round laurel
11	RAC diamond
12	RAC toothed
13	MG toothed
14	England Union flag toothed
15	St. Andrews Cross screw fit (35 x 57mm) .GAC4109£13.95
16	Union and chequered flag (42 x 24mm) .DAG000070MMM £28.55
	Union and chequered flag (55 x 33mm) .DAG000130MMM £23.95
17	Union flag screw fit (30 x 50mm)
18	Union flag screw fit (35 x 57mm) - chrome .GAC4101£13.95
19	Union flag stick on (pair)
20	Union flag magnetic
21	Union flag 'flying'DAG000080MMM £17.85
22	Union flag stick on - chrome
23	GB oval
24	GB letters stick on - chrome
25	UK mainland

Badge bar and mounting clips

GAC8042X

Decals

A small selection from our range of decals available for your car, please refer to the Restoration section for a listing of the requirements for your specific model.

1	BMC Special Tuning rosette	CRTR207	£4.85
2	BMC rosette (external) - red/white/blue	CRTR208	$\dots \pounds 4.85$
	BMC rosette (internal) - red/white/blue	CRTR204	£4.85
	Negative earth sticker	CRST113	£1.47
	Lucas coil sticker	CRST156	£2.00

Chrome badge and lamp bars

Badge bars give your classic that true period appearance.

TD and TF models	451-060 £51.95
(Fits between bumper and front frame extension, so i	t does not touch the body).
TA and TC badge bar (less brackets)	451-070 £38.95
Bracket for badge bar - RH	406-310£13.55
Bracket for badge bar - LH	406-320£13.55

Luggage racks

Luggage racks are an extremely useful accessory, particularly when touring providing invaluable extra space and will give that true British sports car look.

High mount factory style luggage racks

TA and TC chrome	£181.95
TA and TC stainless steel	£187.95
TD chrome	£192.95
TD stainless steel	£193.95
TF chrome	£213.96
TF stainless steel 244-610	£206.95

TD Runyon rack

This is a reproduction of the 1950's accessory rack sold by Runyon in Los Angeles. Folding out or retracting, the rack is an easy one-handed operation.

Ί	D	rack c	hrome/	stainle	ss steel	 	 .243-705	£122.95	

Frame mounted mirrors

TA, TB and TC style. Note: Windscreen bracket will require drilling, as will the frame if you wish to mount a (LH) mirror in the TA-TC style. See Restoration section for detailed illustration.

Side mounted mirror (inc. bracket) RH	.407-350£ 164.45
Side mounted mirror head only	.407-347 £121.53
Replacement glass	.407-357 £12.15
Mounting bracket RH	.407-400 £44.91
Mounting Bracket LH	.407-500 £44.91
TA and TC screw (2 required)	.323-090£1.15
TD and TF screw (2 required)	.AJD2246 £0.46

Easy fit side mirror bracket

The TA, TB and TC mirror bracket was screwed to the frame, if you wanted to fit the mirror to the left side of the windscreen frame on TD and TF models, holes needed to be drilled and tapped, but now our easy fit (no drilling required) bracket is suitable for righthand or lefthand, fitting directly into the securing slot of the windscreen.

Use with mirror head 407-347 to give you excellent rear visibility - even with a high mount luggage rack installed.

Easy fit side mirror bracket kit	407-488	£27.40
Side mounted mirror head only	407-347	£121.53

Wing mirrors

Whether you fit the early Lucas type, round mirrors or the later Leyland, rectangular style, these period accessories will add that finishing touch.

Early Lucas long arm style (fixed type)

Chrome convex glass RHWM1904	£14.95
Chrome convex glass LHWM1905	£14.95
Chrome flat glass RHWM1906	£14.95
Chrome flat glass LHWM1907	£14.95

Aluminium racing mirrors

These classic racing mirrors echo a bygone era of motorsport. Available either fully polished or satin finish with a black base, both feature a flat glass and single bolt fitting. Suitable for righthand or lefthand mounting.

ı		
	Polished alloy mirror RH/LH (each)MT9314£20.3	39
	Satin finish alloy mirror RH/LH (each)222-355£76.9	95

Exterior

Plexiglass sun visors

Our polished and tinted plexiglass sun visors are suitable for MG TC, TD and TF. They fit on the top of the windscreen frame. (requires drilling).

Wind wings

These polished clear plexiglass wind wings simply clip on to the side of the windscreen frame, so there is no need for drilling. And yes, they really do work!

Our period style aeroscreens feature a polished cast aluminium frame, chrome plated fittings, complete with mounting brackets and laminated safety glass.

Aeroscreen and brackets (each)	700896 £64.32
Aeroscreen fitting kit	700896FK £9.26
Fixing screw (each)	AD608063 £0.25
Attachment holt (each)	602078£4.95

Chrome headlamp stone guards

Headlamp peaks

A good excuse to fit some chrome.

Our twin air horn set includes two tuned horns, a heavy duty die cast compressor, all necessary fittings and full instructions.

The distinctive sounding Lucas style windtone

many classic cars including MG T-Types.

The high quality Altette style horn is an exact reproduction of the TC original.

horns are superb replicas of the horns fitted to

Twin air horns (pair)	.GAC9978X£27.07
Windtone horn set	.1B9007/8 £76.5 7
Chrome horn round (each)	.MT9143£14.92
Altette horn (each)	.165-900£164.95

General switches

We have a range of period looking switches for general purpose use. Use a momentary switch for starters, horns, washers, and the 1 position for auxiliary lamps.

Push button switch, momentary	.3H3058 £13.95
Toggle switch, momentary	$. GWW102X \dots \pounds 16.86$
Toggle switch, on/off	.RTC430A £5.60
Pull switch, on/off - white illumination	$. GAE132 \ldots . \pounds 10.16$
Pull switch, on/off - green illumination	$.GAE132G\ \dots.\mathbf{\pounds}10.16$
Pull switch, on/off - red illumination	$.GAE132R\ \dots.\mathbf{\pounds10.16}$
Pull switch, on/off - yellow illumination	$.GAE132Y\ \dots. \pounds 10.16$
Fuse holder, inline	.UKC4446£1.95

Headlamp relay kits

Early electrical systems did not use relays for high current components such as headlamps, meaning all the current has to run through the switchgear, putting high loads on these components especially if fitting halogen headlamps.

These kits allow easy installation of relays into the headlamp circuit allowing for the high current circuit to be run through the relay. Fitting relays in headlamp circuits protects your wiring and reduces the resistance in the circuit allowing full power to the lamps. Kits contain relays, relay holders, wiring, terminals and comprehensive instructions. They can also be used for spot, fog or other auxiliary lamps.

Headlamp 2 relay kit	GAC40262	£58.19
Headlamp 4 relay kit		£68 . 95

from a spire nut to a bodyshell

Chrome spot and fog lamps

Give your Abingdon classic the rally look with these 5.5" lamps, and as an added bonus see where you're going at night! Available with or without an angel eye outer ring as either a spot or fog lamp.

Chrome angel eye spot lamps (pair)
Chrome angel eye fog lamps (pair)
Chrome standard pattern spot lamps (pair)GAC4610£36.95
Chrome standard pattern fog lamps (pair)GAC4611£36.95
Replacement bulb H3 (each)

Auxiliary reverse and fog lamps

Many classics were not originally fitted with reverse or rear fog lamps. These universal polished stainless steel lamps measure $55 \text{mm} \times 110 \text{mm}$ (2" x 4.5" approximately) and can be easily fitted to any classic, ideal for mounting under bumpers etc. Fog lamps require an illuminated switch mounted visibly on the dashboard, see general switches left.

Auxiliary fog lamp	.GAC4608	£17.50
Auxiliary reverse lamp	.GAC4609	£17.50

Tripod headlamps

Original equipment on early British cars. These Tripod style headlamps can be retro fitted to any suitable classic, but expect a reduction in light output. Suitable for period drives in the country on a warm summers evening. Tripod headlamps use BPF bulbs.

Tripod headlamp assembly RHD (each)506370X£76.95
Tripod headlamp assembly LHD (each)506372X£89.95
Tripod lamp unit RHD (each)LU554308£64.95
Tripod lamp unit LHD (each)LU555296£58.24
Replacement bulb RHD (each)
Replacement bulb Halogen RHD (each)GLBH414£15.12
Replacement bulb LHD (each)

These outstanding reproductions of the original Lucas L576 units are available as either a driving lamp with a clear lens or a fog lamp with a fluted lens in either a base or back mounting. Use a back mounted fluted lamp as a works style reverse lamp.

Driving lamp with clear lens	.MM162-700 £71.95
Front fog lamp with fluted lens	.MM162-800 £71.95
Back mounted lamp with fluted lens	.BHA4399 £91.96
Back mounted lamp with clear lens	.57H5322 £91.96
Replacement lamp unit with fluted lens	.ACG5179 £29.95
Replacement lamp unit with fluted lens Replacement lamp unit with clear lens	
1	.57H5015 £28.95

H4 halogen headlamp conversions

Fitting modern halogen headlamps is one of the most worthwhile safety improvements you can make to your classic. Powerful halogen bulbs combined with improved lens design, result in a superior light beam and pattern. Replacement lens units are available, please the Restoration section.

Wipac quad optic kits

No pilot RHD (pair)	.GAC4022£36.73
No pilot LHD (pair)	.MGE203 £44.91
With pilot RHD (pair)	.GAC4023Z £43.89
With pilot LHD (pair)	.WPS4699£55.12

Lucas H4 asymmetric kits

These are genuine Lucas H4 asymmetric halogen lamp units, only available with a pilot light.

With pilot RHD (pair)	 GAC4023	£74 . 95
With pilot LHD (pair)	 LULUB802	£70.95

You can choose to fit the standard 60/55W H4 bulbs, or replace them with either uprated H4 100/90W or super white xenon bulbs. The super white xenon bulbs are approximately 30% brighter than halogen.

Replacement bulbs

H4 60/55 watts (each)	GLB472 £3.75
H4 100/90 watts (check regulations) (each)	GLB484£5.65
Xenon H4 60/55 watts (each)	GLB472X£8.30
Xenon H4 60/55 watts blue tint (each)	GLB472BLU £8.12

Exterior

Car covers

Protecting your cherished classic with a car cover will help to keep the paint, hood and brightwork in the best possible condition and safe from the elements. Whether you need a cover to keep the dust off your car whilst in your garage, a lightweight cover to take to the shows and occasional use, or a cover that provides excellent weather protection for cars kept outside all year round. Moss have the perfect car cover to fit your car!

Loose fit indoor covers

Loose fitting indoor covers made from a soft non-scratch blue polycotton/polyester mix material that is Scotchguarded making it damp and drip proof. Elasticated ends for a snug fit and door zips to allow easy access. Car covers must only be used on a dry car.

Weatherproof outdoor covers

Our range of outdoor weatherproof car covers are manufactured from breathable fabrics. They feature double-stitched seams throughout, with neoprene elastic sewn into the front and rear hems. Fitted with reinforced, scratch-proof grommets for tying down. Car covers must only be used on a dry car.

Mosom Plus (2 year warranty)

Rain resistant, yet breathable, it features a multi-layer polypropylene fabric which remains soft and pliable in all weather conditions with a soft lining. Recommended for short-term outdoor use, ideal for use in outdoor covered areas such as car ports. It also works well for an upgrade indoor cover. Car covers must only be used on a dry car.

Universal outdoor car cover

This high quality universal fit, outdoor car cover is designed for long term storage in all weathers and is manufactured from a tough, durable, waterproof and breathable material. It features; soft cotton lining to protect bodywork, electronically seam welded, vented for breathability to prevent condensation, elasticated gathered ends to ensure a good fit and strong tie straps to prevent cover lifting. Car covers must only be used on a dry car.

These MG hubcaps feature an attractive enamelled red medallion that sets off a steel wheel quite nicely.

Hubcap with MG logo (each)......ACH8304....£25.96

Another popular accessory from days past were wheel embellisher trims. Fitted in seconds, these polished stainless steel trims instantly improve the appearance of steel wheels, without breaking the bank.

TD-TF wheel trim 15" (each)502160Z£51.95

Wire wheel tools

The use of a soft-faced hammer is essential if you do not want to damage chrome plated spinners when removing or fitting centre lock wheels. We have a choice of three soft hammers. Extra long spanners are also available, providing much greater leverage for spinners and therefore easier fitting.

To help keep your wire wheels looking like new we recommend you use our specialist cleaning kit. We also supply a special lubricant to help keep the splines in good condition.

Copper and hide hammer
Copper faced hammer
Spoke adjusting spanner
Short octagonal spanner
Long octagonal spanner
Long 2-eared spanner
2-eared wooden wrench
(Unique double ended knock-off wrench, made from plywood, slips over the
spinners. Stand or stamp to tighten or loosen spinner, do not use a hammer).

Vintage screw jack

Identical to the jack specified as original equipment on many vintage cars.

All our centre lock spinners are made from the highest quality materials and are precision engineered to ensure an accurate fit. We have three styles of spinner to choose from: octagonal, two or three eared. Two and three eared spinners can be fitted with either a hammer or a spanner, octagonal spinners require a spanner. The basic rule for threads-per-inch (TPI) is, if you have replaced your splined hubs with new ones, then you probably need 8 TPI spinners but please check before ordering.

Note: Please check local regulations for eared spinners.

2 eared (12 tpi) RH (plain)
2 eared (12 tpi) LH (plain)
2 eared (12 tpi) RH with MG logo
2 eared (12 tpi) LH with MG logoAHH7318A£19.95
3 eared (12 tpi) RH (plain)
3 eared (12 tpi) LH (plain)
Octagonal (12 tpi) RH (plain)
Octagonal (12 tpi) LH (plain)
Octagonal (12 tpi) RH with MG logo AHH7315A £20.95
Octagonal (12 tpi) LH with MG logo AHH7316A £20.95

Wire wheel essentials

Creating an air tight seal on a wire wheel can be somewhat difficult, making the use of inner tubes necessary and, to prevent the inner tube chaffing against the spoke nipples, the fitting of a rim band is highly recommended.

Inner tube for 15" x 155/165 tyres	23.95
Inner tube for 15" x 175/185 tyres	17.32
Inner tube (standard) for 19" x 450/500 tyres454-410 £	39.80
Inner tube (heavy duty) for 19" x 450/500 tyres $.452\text{-}785\ldots$. £	49.95
Rim band for 15" wheels	£8.12
Rim band for 19" wheels	£9.95

TD-TF wire wheel conversion kits

These kits will enhance the appearance of any TD and are identical to the original factory option for the TF. Our wire wheel conversion kits convert your disc wheeled TD or TF to wire wheels. Each kit includes; four splined hubs, four brake drums, one spare wheel adaptor (with spinner) to convert spare wheel carrier to wire wheels, and all the studs, nuts, for an easy installation. We do not include wheels or spinners in the kits, allowing you to determine your own style.

Note: You will need 12tpi wheel spinners. For replacement components please refer to the Restoration section.

TD wire wheel conversion kit	111-518	£715.16
TF wire wheel conversion kit	111-528	£715.16

Wire wheels

An essential part of a British classic sportscar's styling was the fitment of wire wheels. Whether fitted as standard or not, a set of chrome wire wheels will not only enhance the appearance of your car, but also the value. Our wire wheels have stainless steel nipples and spokes, available in different specifications ie: 48 or 60 spoke, chrome or painted.

Before fitting your tyre choice, please ensure there is adequate clearance between the tyres and wheel arches.

Chrome finish wire wheels

TA (c.1770 on) and TC 19" 48 spoke454	4-795 £277.86
TD and TF standard 15" 48 spokeWV	WC450£171.60
TD and TF uprated 15" 60 spokeWV	WC452£178.75

Painted finish wire wheels

TA (c.1770 on) and TC 19" 48 spoke454-600 .	£212.48
TD and TF standard 15" 48 spokeWWP450	£114.39
TD and TF uprated 15" 60 spokeWWP452	£121.53

All wheels are sold individually unless otherwise stated.

Tyre valve caps

These valve caps are available with either the MG logo or a Union Jack.

MG red/cream logo valve caps (set of 4)	.215-836 £24.48
MG logo valve caps (nickel plated) (each)	.GAC1054X £9.05
Union Jack valve caps (set of 4)	.215-852 £24.48

Interior

Moto-Lita steering wheels

Moto-Lita are among the finest replacement steering wheels available. Designed to enhance the appearance of the cockpit and provide an improved feel for the driver. Available in a variety of styles, materials and sizes to suit, please see our website for the full list of options. All steering wheels listed feature drilled spokes, except where detailed.

Wood rimmed steering wheels

MK4 flat polished spokes 12"	
MK4 flat polished spokes 13"MLW1111-13£134.95	
MK4 flat polished spokes 14"MLW1111-14£134.95	
MK4 flat polished spokes 15"	
MK4 flat black spokes 13"MLW1112-13£134.95	
MK4 flat black spokes 14"MLW1112-14£134.95	
MK4 flat black spokes 15"	
MK4 dished polished spokes 13"MLW1113-13£134.95	
MK4 dished polished spokes 14"MLW1113-14£134.95	
MK4 dished polished spokes 15"MLW1113-15£134.95	
MK4 dished black spokes 13"MLW1114-13£134.95	
MK4 dished black spokes 14"	
MK4 dished black spokes 15"MLW1114-15 £134.95	

Mahogany rimmed steering wheels

Molo-Lita

Moto-Lita bosses

Use the appropriate boss, supplied with plastic centre cap.

TA-TB and TC with splined columnMLW111724M ...£87.36
TD and TFMLW1117B8 ...£51.03

Moto-Lita accessories

Where specified the boss kits are supplied with a plastic centre cap/horn push. Replacement plastic centre cap/horn pushes are available, or you can upgrade to a polished aluminium centre cap/horn push to enhance the look of your steering wheel, all feature a recess for a badge. Replacement ring and screw kits are also available.

Plastic centre cap	
Plastic centre cap/horn push	
Polished alloy centre cap	
Polished alloy centre cap/horn push	
Polished ring kit	
Black ring kit	

Original style steering wheels

If you wish to retain authenticity for your T-Type, then look no further than our beautifully made Brooklands and original style steering wheels. For that finishing touch why not add the Brooklands spoke badge.

Brooklands and original style steering wheels

4 spoke wheel (TA to (c) 2881)	454-225	£233.82
4 spoke wheel (TA (c) 2882 on, TB and TC) .	454-240	£284.95
3 spoke original wheel (TD and TF)	454-230	£179 . 95
4 spoke Brooklands style wheel (TD and TF)	.454-265	£299.95
Brooklands spoke badge	262-315	£16.96

Gold Pearl Brooklands steering wheels

4 spoke wheel (TA (c) 2882 on, TB and TC)454-258	£284.95
4 spoke wheel (TD and TF)	£299.95
Brooklands spoke badge	£16.96

Leather steering wheel cover

This adjustable, high quality easy to fit black cover is tailored from genuine leather to fit 16.5" rims.

Tourist Trophy steering wheels and bosses

Steering wheels

Designed to complement your classic, these wheels are handcrafted to high standards. Available with the choice of either a sporty leather rim or a classic riveted wood rim with a variety of spoke designs and finishes; drilled or slotted in

either matt alloy or black. The frames are made from high strength aluminium.

ether mate anoy of black. The frames are made from fight strength autilimitin.
1 Leather rim black drilled spokes 15"
Adaptor boss The boss kits include a die cast alloy boss, and a horn push with a high quality chrome and enamel badge bearing a marque emblem. The centre cap/horn push is used for all applications. If your car has the horn push on the stalk simply use as a centre cap.
Boss kit - MG TC .454-318 .£64.95 Boss kit - MG TD and TF .454-328 .£63.96
The Tourist Trophy centre cap/horn push is also available separately to fit existing Moto-Lita bosses.

Horn push with MG badge905-646 ...£16.96

Walnut veneer dash kits

Transform the interior of your classic with our hand crafted walnut veneer kits. Made individually by skilled craftsmen, using traditional coach building methods, with modern laser technology to ensure a perfect fit. Our burr walnut dash kits are designed to fit neatly over the existing dash board without the removal of the gauges and, because the veneer kits are only 1.5mm thick, they still allow the bezels to protrude, giving a factory fit look. These fine quality walnut veneered dashboards are authentic for earlier TCs, but certainly look appropriate when fitted to later cars. (All TD dashes are intended to be fitted with original style glove box trim).

 TD walnut veneer dash kit RHD233-530 ..£385.95

MG alloy gear knob

This anodised Staybrite alloy gear knob features the MG logo suitable for all models with a unique grub screw locating

MG logo alloy gear lever knob GAC0053 . . £29.95

Wood and leather gear knobs

Choose from polished varnished wood, or comfortable leather both with emblems. Available with either a nylon self threading insert or with a fine machined alloy insert providing a more stable fitting.

1	MG wooden gear knob (nylon insert)	GAC4048	£7 . 95
2	MG leather gear knob (nylon insert)	GAC4045	£8,55

Amco style wooden gear knob (alloy insert) . .GAC4050X . . .£20.39 Amco style vinyl gear knob (alloy insert) GAC4051X . . . £19.36

MG grab handle

Add a touch of pre-war class in your classic with these elegant MG logo'd chrome plated handles.

Interior

Our complete upholstery trim kits are designed to delight the purist. See page 58 in the Restoration section for full details.

Complete leather seat assemblies

Ready to fit to your T-Type, these seat assemblies are built and trimmed by specialist craftsmen.

See page 58 in the Restoration section for full details.

Carpet sets

Our ready to fit carpet sets are manufactured from original style carpet and and heel mats. See page 59 in the Restoration section for full details.

Leather seat cover kits and seat components

Rebuild and retrim your own seats with our seat kits and components. Cover kits, foams and components are all available to help you finish the job to a professional finish. See page 59 in the Restoration section for full details.

Embroidered carpet overmats

Deep, tufted dense cut pile carpet with non-slip and rolled edge binding. Features an embroidered MG logo. Heavy twisted polyamide yarn is crush resistant. Specially treated to minimise stains and easy to clean.

TC carpet overmat set	£81.69
TD and TF carpet overmat set LHD .	£81.69

Ultra plush embroidered carpet overmats

Custom tailored for a perfect fit, these mats are made with an ultra-dense plush carpet and non-slip rubber backing. They come embroidered with a colourful 3 1/2" MG logo.

TD and TF ultra plush overmat set LHD240-750£127.66

The M.G. Car Company Ltd.

Door threshold plates

Protect your paint from scuffs and scratches and add a finishing touch of class to your MG. Our highly polished stainless steel door step threshold plates can be fitted by screws, rivets, glue, or double sided tape. Our

brushed aluminium treadplates can only be screw fixed to the car. Fittings not included, supplied as a pair unless otherwise stated.

Threshold plates (The MG Car Company) $\dots .451-398 \dots .£34.94$

TD and TF leather centre arm rest

Leather arm rests were a popular period accessory, they look great and improve the comfort of driver and passenger. Trimmed in leather to match our Moss interior kits, they take just minutes to install.

TD and TF leather arm rest - red	£178 . 75
TD and TF leather arm rest - beige $\dots 245-035$	£178.75
TD and TF leather arm rest - tan245-045	£178.75
TD and TF leather arm rest - green245-025	£178.75
TD and TF leather arm rest - black $\dots\dots\dots.245\text{-}055$	£178.75

'T' Type Production Data and General Information

ΤΔ

Production Period: June 1936 - April 1939 Car Numbers: TA0251 - TA3253

Abingdon Production: At this time Abingdon was virtually no more than an assembly plant and all items such as chassis, engines, transmissions were shipped into the plant from other Nuffield owned factories.

TR

Production Period: May 1939 - September 1939

Car Numbers: TB0251 - TB0629

Autumn 1938: Leonard Lord, rationalising parts usage in Morris production, announced the new XPJM engine from Morris Engines. The 1250cc XPAG unit was adapted from this model replacing the overhead camshaft Wolseley units originally destined for the TA.

TC

Production Period: Car Numbers:	November 1945 - November 1949 TC0251* - TC10252	
1945	17th September - 21st December	TC0251 - TC0351
1946	17th January - 31st December	TC0352 - TC2051
1947	17th January - 31st December	TC2052 - TC4411
1948	5th January - 24th December	TC4412 - TC7502
1949	5th January - 29th November	TC7503 - TC10251

February 1945

Cecil Kimber, 56 years old, was killed in a railway accident just near Kings Cross Station, London. He had been manager of MG from 1923 until 1941 when he left after a major row with Miles Thomas, then managing director of Nuffield Group. Kimber had been the inspiration behind the first special bodied Morris bull-nose cars carrying the MG badge.

Purchase Tax

This new tax was introduced following the war to fund the rebuilding of Britain, pushing the cost of new MGs up to high levels.

Export Drive Begins

In 1947 Abingdon officially began exporting MGs to the USA. All early exports to the US were RHD because of the difficulties of conversion. Only 20% of the total TC production was officially exported to the USA. *TC0251 appears to have been the prototype model TC and is often not counted in TC production figures.

TD-1

Production	Period: Noven	nber 1949 - August 1951	l	
Car Number	rs: TD025	1 - TD9158		
1949	10th N	ovember - 20th Novemb	er T	D0251 - TD0348
1950	2nd Ja	nuary - 22nd December	T	D0349 - TD5169
1951	1st Jar	nuary - December	T	D5170 - TD12577

TD-2

Production Period: August 1951 - September 1953

Car Numbers: TD9159 - TD29915

 1952
 1st January - 31st December
 TD12578 - TD23634

 1953
 1st January - 17th August
 TD23635 - TD29915

TD-2 & TD MkII

The TD-2 was the standard production car from September 1951 through 1953 and should not be confused with the TD MK II which had been developed and sold in limited numbers. The MK II was really intended for competition use only. The rare TD MK II was fitted with large valves in the cylinder head, $1\ 1/2$ " carburettors, twin fuel pumps and additional Andrex friction dampers.

Chassis Numbers

Traditionally, all new MG models began with the chassis number 251. Abingdon 251 was in fact the factory's telephone number. Once taken over by BMC this traditional and delightful practice was stopped, perhaps in an effort to prove to Abingdon that they were now no more than a subsidiary of the mighty BMC empire. In 1955, proving otherwise George Eyston and Ken Miles, using the new MG XPEG 1466cc TF engine, took eight endurance records in Utah. It proved to the world that MG, though now a poor relation of BMC, still had what it took when it came to competing against all-corners.

TF

Production Period:	October 1953 - May 1955	
Car Numbers:	TF0501 - TF10100	
1953	17th September - 31st December	TF0501 - TF2177
1954	4th January - 30th December	TF2178 - TF8643
1955	4th January - 4th April	TF8644 - TF10100

Once Again

As was the case with the TD, the new TF was put together in just 2 weeks, this time by John Thornley and Syd Enever, following their failed attempt to talk Leonard Lord into providing funding

for a replacement TD. Soon after, following widespread criticism of the new TF, funding was provided to produce the MGA.

November 1954

Conversion of the XPAG to XPEG engine: Fitting of the 1466cc XPEG engine occurred in small batches During november 1954. The XPEG unit was initially sold in North America only. The British public, although hearing rumours of the larger engine's production, had to be content with buying the old model 1250cc XPAG engine until production stopped.

TF6501 - TF6650	(1466cc)
TF6651 - TF6750	(1250cc)
TF6751 - TF6850	(1466cc)
TF6851 - TF6950	(1250cc)
TF6951 - TF10100	(1466cc)

A Brief History Of The Development Of The 'T' Type.

H.N. Charles develops new TA at Cowley guided by Cecil Kimber. (Authorised & developed in 1935-36).

Chassis: Under slung style copied from the 1920's French design (first used on C type Montlhery Midgets of 1931).

Engine: Based on Morris's 1292cc side valve unit, cork faced wet clutch, four-speed gearbox without synchro.

Suspension: Half elliptic springs front and rear with Luvax shock absorbers.

Brakes: First Midget fitted with hydraulic brakes.

August 1938: Announcement of the Tickford Drop-Head Coupe with folding hood.

TB introduced May 1939 using TA body and chassis but with new XPAG engine, dry plate clutch, revised gearbox (with synchromesh on 2nd gear). 5:12:1 rear axle. Only 379 models were produced before onset of World War II. Abingdon turned its hand to war production.

November 1945 introduction of the TC. War production ceases and Abingdon returns to motor vehicle production. The body shell was based on pre war TA/TB model, but widened by 4" (similar to Tickford TA shell). Single 12-volt battery introduced. Luvax/Girling front shock absorbers fitted.

Exporting to the United States of America: TC7380 first USA official export model built in December 1948.

First TD mock up produced by Syd Enever and Alec Hounslow in two weeks during 1949. It was cobbled together using a YA type chassis (cut and shut) and heavily hammered TC body. Engine as per TC but gearbox used a new gearbox extension. Front Suspension altered to coil spring (a la YA, Morris 10 series M, MGA and MGB). Hypoid rear axle fitted. Rack and pinion replaced steering box. Pressed steel wheels fitted to take account of new suspension geometry. Two leading shoe front brakes installed. First batch of TDs was followed by the inclusion of tubular steel scuttle support to counter scuttle shake. Body extensively altered but similar in appearance to TC. Bumpers fitted.

Summer 1950, perforated wheels fitted as standard.

TD MkII introduced (August 1951).

Improved XPAG engine installed (engine XPAG/TD/9408 onwards). 8" clutch fitted with new flywheel and gearbox housing.

Engine XPAG/TD/14948 increased capacity sump pan fitted.

New style round tail lamps fitted from chassis number TD21303.

Rod control clutch linkage fitted from chassis TD22251 on.

Centre mounted wiper motor fitted at chassis number TD22315. (Fitted as safety feature).

From engine XPAG/TD/24116 new camshaft fitted to improve power.

The TF 1250 ran on the last modified TD chassis using TD running gear and components, but with raised gearbox final drive. Centre lock wire wheels became an option (theoretically this had become possible for the TD so long as the new TF-style hub and fittings were used). Perforated disc wheels were standard. New style grille accompanied altered bodywork. Sealed in headlamps completed the newer shape. Individual seats were finally adopted. Wiper motor hidden under fascia with scuttle-mounted wipers.

XPEG engine introduced gradually in November 1954 (see notes below # and conversion chart left *).

The new XPEG engine: First introduced at chassis number TF6501 in November 1954. The new XPEG engine had been designed, during the early fifties, by Morris Engines Branch. Boring out the XPAG engine was considered impossible as it had already been increased in capacity from 1140cc and the cooling system would be unable to dissipate heat from the block quickly enough if further change were made. A revolutionary new approach was used to redevelop the entire cylinder block and alter the cylinder head. Once designed, sufficient stocks of the engine were built up before being introduced to the Abingdon assembly lines in batches during November 1954.

Late TF (chassis number TF10100 engine XPEG/TF/3940) produced on 4th April 1955.

Catalogue Contents

_
Order Options & Procedures
Catalogue Contents & Location Of Serial Numbers .Page 03
Production Data
Identifying Your Car
Parts Index
Engines & Components (See also Clutch)
Engine Mountings & Stabilisers

Engine Mountings & Stabilisers
JR Supercharger Kit
External Engine
Cylinder Block Fittings & Cylinder HeadPage 06
Oil Pump, Sump & Oil Filter
Timing Cover & Engine Plates
Inlet & Exhaust Manifolds
Internal Engine
Crankshaft, Con Rods, Pistons & Cylinder Liners Page 08
Rocker Shaft, Valve Springs & Valves
Camshaft & Timing Gear
Engine Gasket Sets

Cooling System

Radiator & Fittings		.Page 1	10
Oil Cooler Kits		.Page 1	10
Water Pump, Fan, Thermostat	& Hoses	.Page 1	11

Clutch System

LHD To RHD Steering Conversion Parts, TD & TF .	.Page	12
Clutch Drive Components & Flywheel	.Page	12
Pedal Fittings, Operating Shaft, & Cables	.Page	12

Gearbox

Gearbox Components	& Propshaft,	TB & TC	Page 14
Gearbox Components	& Propshaft,	TD & TF	Page 16

Fuel System

(For Inlet Manifold See 'External Engine')		
Carburettors & Components, (All Models) Pa	ge	18
Air CleanersPa	ge	19
Fuel Pump & Control Cables	ge	19
Fuel Tank, Pipes & Fittings	ge	20

Exhaust System

(For Exhaust Manifold See	'External Engine')
Exhaust System, (All Models)	

Road Wheels & Tools

Road Wheels, (Standard)	.Page 21
Wire Wheel Conversion Kit, TD & TF	.Page 21
Roadside Tools & Equipment	.Page 21

Brake System

(For TD & TF Brake Drum Illustration See 'Front Suspension') Brake System, (Handbrake & Hydraulic), TA-TB & TC . Page 22 Brake System, (Handbrake & Hydraulic), TD & TF . Page 23

Steering

TA-TB & TC, (Inc. Tompkins Steering Kit) P	age 24
TD & TFP	age 25
Steering Conversion Parts, (LHD to RHD), TD & TF .P	age 25

Front Suspension

TA-TB & TC	.Page 26
TD & TF	.Page 27

Rear Suspension

TA-TB & TC	
TD & TF	

Rear Axle & Propshaft

TA-TB & T	С						 								.Page	30
TD & TF .	٠.	٠.	٠.				 								.Page	31

Electrical System

Dynamo & Fittings	.Page 32
Starter Motor & Fittings	.Page 32
Starting Handle	.Page 32
Battery, Fittings, Cables & Switches	.Page 33
Wiring Harness, (Looms)	.Page 33
Ignition System	
Regulators & Fuses	-
Windscreen Wiper Motor, Arms & Blades	.Page 35
Horns & Fittings	.Page 35
Headlamps & Fittings	-
Front Fog Lamps & Fittings	-
Front Side Lamps	-
Rear Lamps	

Dashboard Components

Dashboard.	Switches.	Instruments	& Cables	Page 39

Body Panels, Body Tubs & Timbers

TA & TB	.Page 40
TC	.Page 42
TD	.Page 44
TF	.Page 46

Body Rubbers

TA-TB & TC	Page 49
TD	Page 50
TF	Page 51

Chrome

(Exterior	Body	Fitting	js & C	hrome Trim)	
TA-TB & T	С				
TD					
TF					Page 56

Interior

Interior Trim Kits, (all models)	.Page 58
Seat Assemblies, (all models)	.Page 58
Squab & Cushion Sets, (all models)	.Page 59
Carpets, Mats & Boots, (all models)	.Page 59

Exterior

Hood, Frames & Rails, (all models)	.Page	60
Tonneau Covers & fittings, (all models)	.Page	60
Side Screen & Frames, (all models)	.Page	61
Side Screen Stowage Bag, (all models)	.Page	61

Miscellaneous

Chassis Frame Fittings
Penrite Oil Lubrication Chart
General Hardware, Nuts, Bolts & Fasteners Pages 62-64
Body Paints & CodesPage 67

Location Of Serial Numbers

Main BearingsPage 08Manifold, Air CleanerPage 19Map LightPage 38Master Cylinder, Brake, TA-TB & TCPage 22

M

Chassis/Engine Plates, TF Page 56

Chassis Frame Fittings, TA-TB & TC .Page 48 Chassis Frame Fittings, TD & TFPage 48

04 PARTS INDEX	www.iiioss-e	edrope.co.uk Edridon 020 8667 20.
Note: These pages list only the major items in	Chitch Dogo 10	Coorboy Components TD 9 TC Page 14
Note: These pages list only the major items in	Clutch	Gearbox Components, TB & TC Page 14
each area, such as body work, electrical and	Clutch Cover	Gearbox Components, TD & TF Page 16
brake components. In many cases minor	Clutch Lever Arm	Gearbox Cover, TA-TB & TC Page 49
fittings, clamps and linkages etc, are not	Clutch LinkagesPage 12	Gearbox Cover, TD
shown.	Clutch Pedal	Gearbox Cover, TF
	Clutch PlatePage 12	Glove Box
A	Clutch Release Bearing	Glove Box Top
	Coil, Ignition Page 34 & Accessories	Grab Handles
Aero Screen, BrooklandsPage 53	Colour Chart, Interior trim Page IBC	Grose-Jets, (Needle & Valve) Accessories
Air Cleaner Manifold Page 19	Condenser	
Air Cleaners	Contact Breakers	H
Ammeter	Conversion Of LHD To RHD Page 25	
Axle Shaft, TA-TB & TC Page 30	Crankshaft	HT Leads
Axle Shaft, TD & TF	Crankshaft Bearings	Handbrake Components, TA-TB & TC .Page 22
75.10 Grand, 12 a rr	Crown Wheel & Pinion, TA-TB & TC .Page 30	Handbrake Components, TD & TF Page 24
В	Crown Wheel & Pinion, TD & TF Page 31	Handbrake, TA-TB & TC
_	Cushion/Squab Sets	Handbrake, TD & TF
Badge Bar, TA-TB & TCPage 53	Cylinder Head/InformationPages 06 & 07	Hardware, (Nuts/Bolts etc.) Page 62
Badge Bar, TD & TFPage 54	Cylinder Liners	Headlamps
• •	Gyillidei Lilleisrage 00	
Battery	D	Headlamp Bulbs
Battery Fittings	D	Headlamp Stone Guards Accessories
Battery Tray Liner		Headlamps, Tripod Accessories
Bearings, Con-Rod, (Big End) Page 08	Damper Assembly, Carbs	Hood Fittings
Bearings, CamshaftPage 08	Dash Panels	Hood Frame
Bearings, Main	Dashboards	Hood Rails
Body Panels, TA & TBPage 40	Decals, (Instruments)	Hoods
Body Panels, TCPage 42	Differential Gear, TA-TB & TC Page 30	Horn
Body Panels, TD	Differential Gear, TD & TF Page 31	Horn Switch
Body Panels, TF	Dip Switch, Floor Mounted Page 35	Hub Bearings, Front, TA-TB & TC Page 26
Body Timbers, TA & TB Page 41	Distributor	Hub Bearings, Front, TD & TF Page 27
Body Timbers, TC Page 43	Distributor Cap	Hub Bearings, Rear, TA-TB & TC Page 30
Body Timbers, TD	Distributor Components Page 34	Hub Bearings, Rear, TD & TF Page 31
Body Timbers, TF	Door Hinges, TA & TB Page 40	Hub Caps, TD
Body Tub Steelwork, TA & TB Page 40	Door Hinges, TC	Hub Caps, TF
Body Tub Steelwork, TC	Door Hinges, TD	Hub Seals, Front, TA-TB & TC Page 26
Body Tub Steelwork, TD	Door Hinges, TF	Hub Seals, Front, TD & TF Page 27
Body Tub Steelwork, Tb	Door Locks, TA, TB & TC	Hub Seals, Rear, TA-TB & TC Page 30
		3
Body Tub, TA & TB	Door Locks, TD	3.
Body Tub, TC	Door Locks, TF	Hub, Front, TA-TB & TCPage 26
Body Tub, TD	Driving LampAccessories	Hub, Front, TD & TF
Body Tub, TF	Dynamo	Hub, Rear, TA-TB & TC
Bolts, (General Fasteners) Page 62	-	Hub, Rear, TD & TF
Books	E	_
Boyce Moto Meter & Cap, TC & TD Acc.		
Brake Hoses, TA-TB & TC Page 22	Engine Spray PaintPage IBC	
Brake Hoses, TD & TF	Engine, History	Identification Tags, EnginePage 07
Brake Light Switch, TA-TB & TC Page 22	Engine, External Components Page 06	Ignition Coils Page 34 & Accessories
Brake Light Switch, TD & TF Page 23	Engine, Internal ComponentsPage 08	Ignition Leads Page 34 & Accessories
Brake Master Cylinder, TA-TB & TC .Page 22	Engine/Chassis Plates, TA-TB & TC .Page 52	Ignition/Headlamp Switch
Brake Master Cylinder, TD & TF Page 23	Engine/Chassis Plates, TDPage 54	Instrument Panel Paint Page IBC
Brake Pipe Set, TA-TB & TC Page 22	Engine/Chassis Plates, TF Page 56	Instruments
Brake Pipe Set, TD & TF Page 23	Engine Mountings/Stabilisers Page 06	
Brake Shoe Set, TA-TB & TC Page 22	Exhaust System, TA-TB & TC Page 20	J 1
Brake Shoe Set, TD & TFPage 23	Exhaust System, TD & TF Page 20	
Brake System, TA-TB & TC Page 22		Jack
Brake System, TD & TF Page 23	F	Jets, (Carbs)
Brooklands Aero Screen	-	
Brooklands Steering Wheel Page 29 & Acc.	Fan Belt	K
Brush Set, Dynamo	Fan Blades, Cooling	
Brush Set, Starter	Float Bowls, (Carbs)	Key Fobs
BulbsSee Lamps	Fog Lamp Switch	King Pins, TA-TB-TC
Bumpers, TD	Fog Lamps	King Pins, TD-TF
Bumpers, TF	Fuel Cap, TA-TB & TC	
0	Fuel Cap, TD	L
C	Fuel Cap, TF	
	Fuel Pipes	L.T. Leads
CamshaftPage 08	Fuel Pump & ComponentsPage 20	Lamps, Headlamps
Camshaft Bearings Page 08	Fuel Reserve Tap	Lamps, Side, Tail etc
Car Covers	Fuel Tank Float Unit	Lamps, Warning
Carburettors & Fittings Page 18	Fuel Tank, TA-TB & TC	Leaf Spring, Front, TA-TB-TC Page 26
Carburettor Gasket Set Page 18	Fuel Tank, TD-TF	Leaf Spring, Rear, TA-TB-TC Page 28
Carburettor Rebuild Kits Page 18	Fume Excluder, TA-TB & TC Page 49	Leaf Spring, Rear, TD-TF
Carburettor SU Manual Accessories	Fume Excluder, TD	LHD To RHD Conversion Parts, TD-TF . Page 25
Carpet Hardware	Fume Excluder, TF	Lights, Panel & Accessory Switch Page 38
Carpet Sets	Fuses & Fuse Block	Lubrication Chart, Penrite Oil Page 13
Chassis/Engine Plates, TA-TB & TC . Page 52	1 4000 C I 400 DIOUNFdye 30	Luggage Rack, TA-TB-TC Page 52
	G	
Chassis/Engine Plates, TDPage 54	-	Luggage Rack, TDPage 54

Gasket Set, Gearbox, TD & TF Page 17
Gear Knob, TB & TC Page 14

Gear Knob, TD & TFPage 17

Gear Lever, TB & TC Page 14

Gear Lever, TD & TFPage 17

Master Cylinder, Brake, TD & TF Medallion, Radiator, TA-TB & TC Medallion, Radiator, TD Medallion, Radiator, TF Mirrors, TA-TB & TC Mirrors, TD Mirrors, TF Moto-Lita Steering WheelAc N Needle & Seat, (See Also Grose-Jets)	.Page 52 .Page 54 .Page 56 .Page 52 .Page 54 .Page 56 cessories
Needle, Carburettor Number Plate Lamp Nuts, (General Fasteners)	.Page 18 .Page 37
Oils & Lubricants, (Penrite)	Page 06 cessories .Page 38 .Page 38 .Page 06
Paint, Engine Paint, Hood Frame Paint, Hood Frame Paints Pedal Pad, (Brake & Clutch) Penrite Oil Pinion Gear, TA-TB & TC Piping Sets, Wing, TA-TB & TC Piping Sets, Wing, TD Piping Sets, Wing, TD Piping Sets, Wing, TF Pistons & Piston rings Propshaft, (All Models) Page: Pulley, Dynamo	Page IBC Page IBC Page IBC Page 12 Page 13 Page 30 Page 31 Page 49 Page 50 Page 51 Page 08 s 15 & 17
R	
Rack & Pinion, TD & TF Radiator Cap, TA-TB & TC Radiator Cap, TD & TF Radiator Hoses Radiator Mountings, TA-TB & TC Radiator Mountings, TD & TF Radiator Mountings, TD & TF Radiator Shell/Grille, TA-TB & TC Radiator Shell/Grille, TD Radiator Shell/Grille, TF Rear Axle, TA-TB & TC Rear Axle, TD & TF Rear Differential, TD & TF Rear Differential, TD & TF Reflectors Regulator Reverse Light Switch Ring Gear Rocker Rocker Adjusters Rocker Cover Rocker Shaft Rotor Arm Rubber Components, TA-TB & TC Rubner Components, TD Rubner Components, TF Running Board Piping	.Page 10 .Page 10 .Page 11 .Page 11 .Page 10 .Page 12 .Page 52 .Page 54 .Page 56 .Page 30 .Page 31 .Page 37 .Page 37 .Page 35 .Page 35 .Page 36 .Page 08 .Page 50 .Page 51
_	Dago 40
Scuttle, TA & TB Scuttle, TC Scuttle, TD Scuttle, TF Scatt Assemblies Seat Components Seat Foams Seat Frames	.Page 42 .Page 44 .Page 46 .Page 58 .Page 59

Seat Padding	Page	59
Seats		
Sender Unit, Fuel		
Shock Absorber, Front, TA-TB & TC	Page	26
Shock Absorber, Front, TD & TF	Page	27
Shock Absorber, Rear, TA-TB & TC.	Page	28
Shock Absorber, Rear, TD & TF	Pane	28
Shock Bush Installation Kit Pages		
Side Lamp		
Side Screen Covers		
Side Screen Frames		
Side Screen Stowage Bags		
Slow Running Cable		
Speedometer		
Speedometer Cables		
Spokes, (Wire wheels)		
Squab/Cushion Sets		
Starter		
Starter Cables		
Starter Components		
Starter Switch		
Starter Handle	.Page	32
Steering Arms, TD & TF	.Page	27
Steering Arms, TA-TB & TC		
Steering Box Components, TA-TB & TC	.Page	24
Steering Box, TA-TB & TC	.Page	24
Steering Bushes, TA-TB & TC	.Page	26
Steering Bushes, TD & TF	.Page	26
Steering Column, TD & TF	.Page	27
Steering Kit, Tompkins, TA-TB & TC	Page	24
Steering Knuckle, TA-TB & TC	.Page	25
Steering Knuckle, TD & TF	Page	27
Steering Rack & Pinion, TD & TF	.Page	25
Steering Wheel, Moto-Lita Acc		
Steering Wheel, TA-TB & TC		
Steering Wheel, TD & TF		
Stop Light Switch, TA-TB & TC	Page	22
Stop Light Switch, TD & TF		
Sun Visors		
Suspension, Front, TA-TB & TC	Page	26
Suspension, Front, TD & TF	Page	27
Suspension Rear TA-TB & TC	Page	28
Suspension, Rear, TA-TB & TC Suspension, Rear, TD & TF	Page	28
Switch, Brake Light, TA-TB & TC	Page	22
Switch, Brake Light, TD & TF	Pane	23
Switch, Dip-Floor Mounted		
Switch, Fog Light		
Switch, Horn/Dip		
Switch, Light Panel, Accessory		
Switch, Reverse Light		
Switch, Starter		
Switch, Turn Signal	.rage	35
SwitchesPages	JO &	აგ
Т		

Tyres, TA-TB & TC
Tyres, TD
U
Under Dash Shield Kit
V
Valve Guides
W
Warning Lamps
Water Pump
Water Temperature Gauge Page 38
Wheel Cylinders, TA-TB & TC Page 22
Wheel Cylinders, TD & TF Page 23
Wheel Paint
Wheel Spinner, TA-TB & TCPage 21 & Acc.
Wheel Spinner, TD & TF Page 21 & Acc.
Wheel ToolsAccessories
Wheel, Wire
Wheel, Wire, Conversion Kit, TD & TF . Page 21
Wheels
Wind Wing Set Page 55 & Accessories
Windscreen Fittings, TA-TB & TCPage 53
Windscreen Fittings, TDPage 55
Windscreen Fittings, TFPage 57
Wing Covers
Wing Piping
Wings, TA & TB
Wings, TC
Wings, TD
Wings, TF
Wiper Arm
Wiper Blades
Wiper Components
Wiper Motor
Wire Wheel Conversion Vit. TD % TF Page 31
Wire Wheel Conversion Kit, TD & TF .Page 21
Wire Wheels, TA-TB & TCPage 21 Wire Wheels, TD & TFPage 21
vvii o vvii oolo. ID ox II
Wiring Looms

Tachometer CablePages 32 & 38
Tachometers
Tail LampPage 37
Tap & Die SetPage 62
Tappet Cover
Thermostat
Thermostat Housing Page 11
Thread RestorerPage 27
Thread Fittings On MG 'T' Types Page 62
Threshold Plates, TA-TB & TC Page 52
Threshold Plates, TD
Threshold Plates, TF $\dots\dots$.Page 56
Timber Components, TA & TB Page 41
Timber Components, TC Page 43
Timber Components, TD Page 45
Timber Components, TF Page 47
Tompkins Steering Kit, TA-TB & TC .Page 24
Tonneau CoversPage 60
Tonneau Fittings
Tool Roll
Tools, RoadsidePage 21
Tools, Wheel
Trim Colour ChartsPage IBC
Trim Kits
Trim MaterialPage 58
Turn Signal Lamp, Rear
Turn Signal Switch
Tyre Lever Set Page 21

External Engine

A Brief History of the 'T' Type Engine

The new MG TA should have had a Wolseley overhead camshaft engine, but it was cheated of this power unit at the last moment by Leonard Lord. Rationalisation plans forced them to use the "new" version of the old side valve unit designed by Hotchkiss & Cie, destined for the Wolseley 10/40 saloon. The engine (coded MPJG) was modified further just in time for the release of the TA, using twin SU carbs, modified camshaft and exhaust manifold.

1939 saw the introduction of the MG TB with a 1250cc XPAG engine (from the new Morris 10 XPJM $\,$ unit). This engine was used (with further modifications in 1951 for TDII models) right up to the end of production of the TF model.

The 1500cc XPEG power unit (introduced in 1954, and running concurrently with the older XPAG engine) was the result of a major redevelopment of the XPASG unit and were mostly fitted to TF's that were destined for the American market.

Note: Although our supply of TA components is somewhat limited, if there is a specific component that you require that we have not illustrated/listed, please don't give up hope. For there are occasions when we hear of items (sometimes original) that suddenly become available, please contact your nearest Moss branch for latest information.

JR Supercharger Kit

ill	Part Number	Price £ea.	Description	Req.	Details
NI	150-008	£Call	SUPERCHARGER KIT	1	all models

Engine Mountings & Stabilisers

1	411-050	£37.95	STABILISER LINK	1]	
2	311-155	£1.10	LOCK NUT, adjuster	2	
3	324-988	£3.10	WASHER SET, control link, (4 washers)	1	
4	281-158	£5.60	BUSH SET, control link, (4 bushes)	1	TD & TF
5	411-040	£13.59	BRACKET, control link	1	
6	411-060	£57.95	BRACKET, engine control, on chassis	1	
7	410-010	£17.40	ENGINE MOUNTING, front	2	
8	320-920	£10.95	BOLT, engine mounting	2	
9	410-030	£6.29	WASHER, engine mounting	2	
10	410-020	£7.70	REBOUND RUBBER	2	TA-TB & TC
11	324-490	£0.51	WASHER, rebound rubber	2	
12	311-530	£8.70	SLEEVE NUT, engine mounting	2	
13	AJD8105Z	£0.20	LOCK NUT, sleeve nut	2	
14	411-010	£30.95	ENGINE MOUNTING, front	1]	
15	320-560	£1.45	BOLT, front engine mounting	2	TD & TF

16	AJD8106Z	£0.20	NUT, mounting bolt	2	
17	AJD8106Z	£0.20	NUT, front engine mounting	2	
18	433-635	£116.95	ENGINE PLATE	1	TB & TC
	433-645	£54.95	ENGINE PLATE	1	TD & TF
19		£Call	COVER, timing chain	1	TB-TC-TD & TF
20	291-600	£1.90	GASKET, timing chain cover	1]	
21	320-300	£3.35	MEDIUM BOLT, timing cover	3	
22	320-310	£3.35	LONG BOLT, timing cover	2	
23	320-260	£0.90	SHORT BOLT, timing cover	2	
24	433-590	£Call	TDC INDICATOR	1	TB-TC-TD & TF
25	291-700	£2.86	UPPER SEAL, front crankshaft	1	
26	291-100	£3.88	LOWER SEAL, front crankshaft	1	
NI	120-750	£7.81	OIL SEAL*, (uprated), front crankshaft	1	

*Note: Modern (easy fit) lip-type to replace items 25 & 26. These lip-type seals replace the original leakprone impregnated rope seals. The modern seal fits into the original recess and glued in place with silicone gasket maker (part no. GGL1009).

NI	433-418	£159.95	OIL SEAL ASSEMBLY, (modified), rear*	1
NI	433-422	£87.95	OIL SEAL. (replacement)	1

*Note: Our modified oil seal assembly replaces items 27, 28, 29 & 30.

NI 433-425 £46.95 'SPEEDY SLEEVE'*

*Note: Our 'Speedy Sleeve' compensates for wear and/or corrosion on the flywheel flange.

27	291-200	£5.16	SEAL, rear crankshaft	1]	
28	433-410	£19.85	OIL THROWER, rear upper main	1	
29	291-900	£1.15	GASKET, rear oil thrower	1	
30	320-130	£0.75	BOLT, rear oil thrower	3	
31	AAA5659X	£21.95	GASKET SET, sump, (2 piece)	1	
32	320-265	£2.30	BOLT, front sump	2	
33	320-270	£1.64	BOLT, centre sump	10	
34	320-290	£0.82	BOLT, rear sump	2	TB-TC-TD & TF
35	328-120	£13.70	PLUG, oil drain	1	
36	6K431B	£0.35	WASHER, oil drain plug	1	
37	328-100	£4.59	PLUG, oil feed hole	5	
38	328-070	£4.70	PLUG, oil by-pass hole	1	
	328-020	£13.12	PLUG, front oil gallery	1	
	328-030	£1.15	PLUG, rear oil gallery	1	
41	AAA5561	£0.89	CORE PLUG, large	2	
42	319-050	£3.55	CORE PLUG, small	7	TA
	CA1056	£0.95	CORE PLUG, small	6	TB-TC-TD & TF

_						
		422 520	£10.97	LOCK BOLT dietributor	1	TR TC & TD To (c)20041
	43	433-530 433-540	£19.87 £23.45	LOCK BOLT, distributor COTTER CLAMP BOLT, distributor	1 1]	TB-TC & TD To (c)20941 TD From (c)20942, TF
	44	AJD8104	£0.31	NUT, distributor clamp bolt	1	
		163-710	£65.34	CLAMP PLATE ASSEMBLY, distributor	1	TD To (c)20941
	46	433-650	£19.95	ADJUSTING LINK, dynamo	1	
	47 48	320-260 322-510	£0.90 £0.45	BOLT, adjusting link BOLT, dynamo	1	
	49	320-290	£0.43	BOLT, dynamo	2	TB-TC-TD & TF
	50	433-640	£27.95	BRACKET, rear dynamo mounting	1	
	51	320-260	£0.90	BOLT, rear dynamo bracket	2	
	52	311-100	£0.90	NUT, dynamo bolt	2	
	53 54	320-260 291-800	£0.90 £1.10	BOLT, bearer plate to block GASKET, bearer plate	2	
	56	224-240	£64.95	COVER, tappet, cast aluminium	1	
	57	290-610	£5.82	GASKET, tappet inspection cover	1	TA
		290-600	£3.50	GASKET, tappet inspection cover	1	TB-TC-TD & TF
	58 59	328-710 433-340	£3.75 £3.95	STUD, tappet cover NUT, tappet cover	3	TB-TC-TD & TF
		WF509	£0.25	WASHER, tappet cover	3	
	61	451-150	£19.36	BREATHER PIPE, tappet cover	1	TB & TC
		451-160	£21.41	BREATHER PIPE, tappet cover	1	TD & TF
	62	433-800	£13.54	UPPER CLAMP, breather pipe	1	
	63 64	320-200 AJD8104	£0.80 £0.31	BOLT, upper clamp NUT, upper clamp	1	TB-TC-TD & TF
	65	433-620	£10.12	LOWER CLAMP, breather pipe	1	10-10-10 Q 11
	66	AJD6155Z	£0.66	BOLT, lower clamp	1	
	67	AJD8104	£0.31	NUT, lower clamp	1	
	69	372-610	£2.30	CLIP, carburettor overflow pipe	1.	TD 0 TO
	70	224-225 224-245	£176.96 £144.95	ROCKER COVER*, alloy, non finned ROCKER COVER*, alloy, finned	1	TB & TC TD & TF
		LLT LTO	2144.00	(*Rocker cover features MG logo and		
	71	290-310	£10.16	GASKET, rocker cover	1	TA, rubberised cork
		290-300	£5.95	GASKET, rocker cover	1]	TB-TC-TD & TF
	70	000 770	00.05	(Rubberised cork).	0.1	
	72 73	328-770 433-560	£3.95 £8.95	STUD, rocker cover BAKELITE THUMB NUT	2 2	
	74	324-610	£0.20	WASHER, rocker cover nut	2	
	75	433-490	£19.36	FILLER CAP, oil, (original cover only)	1	TB-TC-TD & TF
	76	433-310	£6.65	COVER PLATE, rear head	1	
	77	290-800	£1.45	GASKET, rear cover plate	1	
	78 79	323-180 290-010	£0.95 £102.95	SCREW, rear cover plate GASKET, cylinder head	4 J 1	TA
	15	290-000	£33.21	GASKET, cylinder head	11	1250cc To (e)22734
				(Elongated water holes).	j	()
		290-100	£57.95	GASKET, cylinder head	1]	1250cc From (e)22735
		290-200	£37.60	(Round water holes).] 1	1500oo onginoo
	NI	328-781	£37.00	GASKET, cylinder head STUD, cylinder head, (long)		1500cc engines TA
	NI	328-782	£4.15	STUD, cylinder head, (short)	7	
	80	328-780	£2.95	STUD, cylinder head	10]	
	81	311-200	£1.13	NUT, cylinder head stud	10	
	82 83	328-750 311-100	£5.88 £0.90	STUD, water pump mounting NUT, water pump stud	2	
	84	320-290	£0.82	BOLT, water pump mounting	2	TB-TC-TD & TF
	85	434-240	£17.52	TAP, water drain, in block	1	
	86	WF509	£0.25	WASHER, water drain tap	1	
	87	408-770	£5.95	'ID' TAG, blank, engine	1	
	88 89	408-850 FAS2	£5.56 £0.35	BRASS BUTTON, ID tag, (TC style) RIVET, engine ID tag	1	
	90	CCEP1	£9.71	ENGINE SPRAY PAINT, 12oz. can	a/r	
	92	290-410	£10.20	GASKET, manifold	1	TA
		290-400	£4.45	GASKET, manifold	1	TB-TC-TD & TF
	93	318-000 328-760	£3.25 £3.20	STUD, manifold STUD, manifold	8	TA TB-TC-TD & TF
	94	433-630	£6.45	CLAMP, manifold	4	
	95	311-100	£0.90	NUT, manifold clamp	8	
	96	328-828	£6.15	STUD SET, exhaust flange, (3 studs)	1	TA-TB & TC
	.=	328-808	£5.70	STUD SET, exhaust flange, (3 studs)	1	TD & TF
	97	311-768 320-510	£3.40 £1.05	NUT SET, exhaust flange, (3 nuts) BOLT, carburettor to manifold	1 4	TA-TB-TC & TD
	98	328-810	£4.75	STUD, carburettor to manifold	4 1	IA-ID-IC & ID
	99	311-210	£1.60	NUT, carburettor to manifold stud	4	TF
	100	AHH5713	£4.95	SPACER, carburettor to manifold	2	
		1G2624	£0.35	GASKET, carburettor to manifold	2	TA-TB-TC & TD, (1 1/4")
	101	AEH551	£0.75 £Call	GASKET, carburettor to manifold BODY, oil pump	4 1	TD MKII (1 1/2") & TF TB & TC
	101		£Call	BODY, oil pump	1	TD To (e) 14223
			£Call	BODY, oil pump	1	TD From (e) 14224, TF
	102		£Call	CAP, oil pump	1	TB & TC
		/35_0E0	£Call £Call	CAP, oil pump	1 1	TD To (e) 14223
		435-050 435-088	£179.95	REBUILD KIT, oil pump	1 1]	TD From (e) 14224, TF
	103	435-128	£46.95	GEAR SET, oil pump, (2 gears)	1	
		330-318	£57.16	BUSH SET, driving gear & housing	1	TB-TC-TD & TF
	105	327-050	£0.35	KEY, driving gear	1	

100 000 010	04.05	OLD OLD THE		1
106 326-010	£1.05	CIRCLIP, driving gear	1	
107 435-090	£58.19	SHAFT & GEAR	1	
108 435-130	£21.41	SHAFT, driven gear	1.	
109 292-300	£1.84	GASKET, oil pump to block	1	all models
110 320-160	£2.90	BOLT, short	4	TB-TC & TD To (e) 14223
		,		TD From (e) 14224, TF
320-165	£3.15	BOLT, medium		TB, TC, TD To (e) 14223
020 100	20.10	BOLT, modium		TD From (e) 14224, TF
000 170	00.75	DOLT laws		
320-170	£3.75	BOLT, long	2	TB-TC-TD & TF
113 324-978	£1.28	WASHER SET, copper, (8 washers)	1	all models
114 435-170	£51.95	GUIDE, relief valve ball	1	TB-TC-TD & TF
115 329-530	£1.37	BALL, relief valve	1	
116 329-080	£5.57	SPRING, relief valve	1	TB-TC-TD & TF
117 435-180	£6.94	CAP, relief valve	1	
118 324-790	£3.50	WASHER, relief valve cap	1.	
119 329-090	£5.21	SPRING, by-pass	1	1
120 329-530	£1.37	BALL, by-pass	1	with separate filter
121 435-200	£16.25	BALL GUIDE	1	TB-TC & TD To (e) 14223
	£18.25		1.	1 /
122 435-190		BALL SET		
123 435-060	£55.12	VALVE, by-pass	1	fitted in late pump
124 291-500	£1.05	GASKET, oil screen	1	TD From (e) 15372, TF
291-300	£1.20	GASKET, oil pick-up	1	TB-TC & TD To (e) 15371
125 291-400	£1.13	GASKET, oil pick-up	1	TD From (e) 15372, TF
126 320-150	£4.75	BOLT, oil pick-up to sump	a/r	TB-TC-TD & TF
128 435-360	£Call	OIL FILTER ASSEMBLY, throw-away	1	
435-385	£84.95	OIL FILTER ASSEMBLY, steel unit	1	TB-TC & TD To (e) 14223
		(With renewable element)		
435-395	£7.95	ELEMENT, (for 435-385 assembly)	1.	
129 435-310	£56.14	FILTER STRAP ASSEMBLY	1	TB & TC
435-430	£56.95	FILTER STRAP ASSEMBLY	1	TD To (e) 14223
130 435-370	£34.94	ELEMENT, oil filter	1	TA
131 435-140	£39.95	ADAPTOR, filter bolt to pump	1	ı
				TD From (a) 14004 9 TF
132 8G683	£9.85	ELEMENT, oil filter, felt	1	TD From (e) 14224 & TF
133 8G619	£0.92	SEALING RING, oil filter	1	
134 7H1948	£0.40	SEAL, bolt	1.	TD 0 TO
321-018	£4.95	BOLT SET, oil pump flange, 2 bolts	1	TB & TC
435-440	£95.95	OIL PIPE, pump to filter	1.	
135 435-450	£59.95	OIL PIPE, pump to filter	1	TD To (e) 14223
136 435-460	£57.95	OIL PIPE, filter to block	1	TB-TC & TD
137 435-480	£14.65	BANJO BOLT, oil pipe, (TB-TC uses 3)	3/4 .	To (e) 14223
138 324-958	£8.95	WASHER SET, copper, (6 washers)	1	TB & TC
324-968	£13.25	WASHER SET, copper, (8 washers)	1	TD To (e) 14223
139 435-510	£53.94	OIL PIPE, head to block	1	TB-TC & TD To (e) 9407
435-520	£63.30	OIL PIPE, head to block	1	TD From (e) 9408, TF
140 435-465	£7.40	BANJO BOLT, round	1	TB-TC & TD To (e) 9407
435-490	£9.25	BANJO BOLT, hexagon	2	TD From (e) 9408, TF
141 435-500	£8.70	BANJO BOLT, (with flex pipe adaptor)	1	TB-TC & TD To (e) 9407
		WASHER, banjo bolt	4	10-10 & 10 10 (6) 5401
143 324-760	£0.80			TB-TC-TD & TF
144 AAA627	£12.95	OIL PIPE, flexible, (to bulkhead fitting)	1	
145 AAA628		FITTING, oil pipe	1.	
146 435-528	£59.21	OIL PIPE, block to gauge	1	TA
AHH5323	£13.85		1	TB-TC-TD & TF
147 2K4936	£0.16	WASHER, leather	1	
148 433-830	£39.95	DIPSTICK	1	TB & TC
433-820	£19.36	DIPSTICK	1	TD & TF
149 325-318	£1.50	DOWEL SET, bell housing	1	
150 454-305	£190.95	EXHAUST MANIFOLD	1	
151 373-360	£119.96	INLET MANIFOLD, 1 1/4"**	1	TB-TC & TD
152 408-745	£16.50	PLATE, valve clearance, 0.012"	1	
408-735	£16.56	PLATE, valve clearance, 0.019"	1	
		,		
**Noto: Can be us	ed on TD MKI	I & TF if the inlet ports are bored to 1 1	/2"	

**Note: Can be used on TD MKII & TF if the inlet ports are bored to 1 1/2".

Cylinder Head Depth

Original 1250 or 1500 cylinder heads had a thickness of 3.022", but over the years, many have been excessively machined, causing problems with detonation and/or overheating. Two head gaskets can be fitted, which will increase the effective cylinder head thickness by approximately 0.045".

Rebuilding T Type Oil Pumps

Most 'T' Type oil pumps can be rebuilt to like-new condition, but care must be exercised that proper gear end float clearances are obtained. Specifications are listed in the workshop manuals and the machine work can be entrusted to your local (& competent) machine shop.

Internal Engine

Pistons, Rings & Valves

We are pleased to offer a complete range of Aerolite brand pistons. These high quality pistons are manufactured to the original solid skirt 3-ring design, but incorporate the very latest in high strength, high silicon content aluminium alloy. All pistons are produced in permanent steel moulds for maximum strength yet light weight.

ill	Part Number	Price £ea.	Description	Req.	Details
1	420-018 420-038 420-048 420-058 420-068 420-078 420-088 420-098	£228.82 £228.82 £228.82 £228.82 £255.39 £255.39 £255.39	PISTON SET, standard PISTON SET, 0.020" PISTON SET, 0.030" PISTON SET, 0.060" PISTON SET, 0.060" PISTON SET, 0.080" PISTON SET, 0.100" PISTON SET, 0.120"	1 1 1 1 1 1 1	TB-TC-TD & TF, 1250cc engines
	420-218 420-238 420-258 420-268	£306.48 £Call £306.48 £306.48	PISTON SET, standard PISTON SET, 0.020" PISTON SET, 0.040" PISTON SET, 0.060"	1 1 1 1	TF, 1500cc engines
2	421-010 421-020 421-030 421-040 421-050 421-060 421-070 421-080	£53.25 £53.25 £53.25 £53.25 £53.25 £76.57 £76.57	RING SET, standard RING SET, 0.020" RING SET, 0.030" RING SET, 0.040" RING SET, 0.060" RING SET, standard RING SET, 0.020" RING SET, 0.030"	1 1 1 1 1,	(3 ring Mowog & Aerolite pistons), 1250cc engines
	421-080 421-090 421-100 421-110 421-120 421-130 421-190	£76.57 £76.57 £76.57 £76.57 £73.95 £73.95 £81.69	RING SET, 0.040" RING SET, 0.060" RING SET, 0.080" RING SET, 0.100"* RING SET, 0.120"* RING SET, standard	1 1 1	.080" pistons), 1250cc engines (Aerolite & AE no. 12387 pistons), 1250cc engines

421-200	£81.69	RING SET, 0.020"	1 (all 3-ring & 1 4-ring pistons), 150	
421-210	£81.69	RING SET, 0.030"	1 4-ring pistons), 150	Осс
421-220	£81.69	RING SET, 0.040"	1	
421-230	£63.96	RING SET, 0.060"	1]	

*Note: These numbers are found stamped in the crowns of certain after-market pistons, and fit those pistons. We do not stock rings for other after-market pistons.

3	426-010	£35.71	CYLINDER LINER, (sleeve)	4	1250cc engines
	426-030	£28.55	CYLINDER LINER, (sleeve)	4	1500cc engines
5	PWT892A	£20.95	VALVE, inlet	4	TA
	423-010	£8.55	VALVE, inlet, 1 5/16" diameter	4	TB-TC & TD
	423-030	£9.75	VALVE, inlet, 1 7/16" diameter	4	TD MKII & TF
6	PWT893A	£19.65	VALVE, exhaust	4	TA
	423-020	£10.88	VALVE, exhaust, 1 3/16" diameter	4	TB-TC & TD
	423-040	£14.19	VALVE, exhaust, 1 3/8" diameter	4	TD MKII & TF
	423-025	£16.30	EXHAUST VALVE, stellite faced	4	TB-TC & TD
	423-045	£16.30	EXHAUST VALVE, stellite faced	4	TD MKII & TF
8	PWT891TA	£17.45	GUIDE, inlet	4	TA
	P100	£4.70	GUIDE, inlet	4]	TB-TC-TD & TF
	423-215	£6.05	SILICON BRONZE VALVE GUIDE, inlet**	4]	
9	PWT891TA	£17.45	GUIDE, inlet	4	TA
	P101	£5.21	GUIDE, exhaust	4]	TB-TC-TD & TF
	423-225	£5.26	SILICON BRONZE VALVE GUIDE, exhaust**	4]	

**Note: The low friction and high strength characteristics of silicon bronze means much less guide and valve stem wear than standard guides.

10	PWT895	£Call	VALVE SPRING SET	1	TA
	423-410	£39.89	VALVE SPRING SET	1	
11	433-030	£2.10	SPRING WASHER, bottom	8	
12	433-010	£11.95	SPRING WASHER, top	8	TB-TC-TD & TF
13	1H725	£5.88	OIL DEFLECTOR, valve	8	
14	297-108	£1.95	OIL SEAL SET, valve stem, 8 seals	1	
14a	ADU4905	£0.55	OIL SEAL, improved, alternative	8	
15	433-040	£2.35	VALVE COTTER, each	8 .	

Unleaded Petrol and Your Valves

Today's unleaded fuel does not protect original style valves & valve seats against valve seat recession. We strongly recommend our Stellite-faced exhaust valves and silicone bronze valve guides. A full & permanent conversion to lead-free operation would also include fitting hardened exhaust valve seats. However, since valve seat inserts could conceivably loosen and fall out, causing considerable damage, we only recommend that these be fitted when inserts are also required to repair existing serious valve seat wear.

16	451-170	£24.68	SHAFT, rocker arm, 14" long	1	TB-TC & TD To (e) 9007
	451-180	£25.79	SHAFT, rocker arm, 14 7/8" long	1	TD From (e) 9008, TF
17	328-010	£8.40	PLUG, rocker shaft end	2]	
18	326-110	£0.55	CLIP, rocker shaft	2	
19	433-060	£16.45	ROCKER PEDESTAL	4	
20	433-128	£20.39	SHIM SET, (4 shims), use with milled hea	d 1	TB-TC-TD & TF
21	433-080	£5.25	SPACER WASHER	2	
			(For no. 1 & 4 brackets, round).		
22	433-070	£1.73	SPACER WASHER	2	
			(For no. 2 & 3 brackets, 'D' shaped).	j	
23	320-330	£3.95	BOLT, rocker bracket	8	TA
			(8mm, 3 5/16" long).	4	TB-TC-TD & TF
24	320-530	£2.40	BOLT, rocker bracket	4	TB-TC-TD & TF
			(10mm, 3 1/2" long).		
25	433-108	£3.35	LOCKPLATE SET, (4 lock plates)	1	TB-TC-TD & TF
26	433-150	£21.09	ROCKER, number 1 and 5 valve	2	TB-TC & TD To (e) 9007
	433-160	£21.09	ROCKER, number 1 and 5 valve	2	TD From (e) 9008, TF
27	433-170	£21.09	ROCKER, number 2 and 6 valve	2]	TB-TC-TD & TF
28	433-180	£21.09	ROCKER, number 3 and 7 valve	2]	
29	433-130	£21.09	ROCKER, number 4 and 8 valve	2	TB-TC & TD To (e) 9007
	433-140	£21.09	ROCKER, number 4 and 8 valve	2	TD From (e) 9008, TF
30	330-080	£5.12	BUSH, rocker, short	4]	TB-TC & TD To (e) 9007
	330-090	£3.95	BUSH, rocker, long	4]	used on 14" shaft
	330-090	£3.95	BUSH, rocker, long	8	TD from (e) 9008, TF
32	329-360	£10.22	SPACER SPRING, centre, long	1	TB-TC & TD To (e) 9007
	329-160	£8.99	SPACER SPRING, centre	1	TD From (e) 9008, TF
33	329-160	£8.99	SPACER SPRING, intermediate	2	TB-TC & TD To (e) 9007
	329-150	£12.95	SPACER SPRING	4	TD From (e) 9008, TF
			(For front, intermediate & rear).		
34	329-150	£12.95	SPACER SPRING, front & rear	2	TB-TC & TD To (e) 9007
35	324-420	£3.65	WASHER, spacer spring	2]	TB-TC & TD To (e) 9007
				10 J	TD From (e) 9008, TF
36	433-200	£5.97	ADJUSTING SCREW, rocker	8	TA-TB-TC & TD To (e) 17297
	433-210	£5.95	ADJUSTING SCREW, rocker	8	TD From (e) 17298, TF
37	311-110	£1.20	NUT, rocker adjusting screw	8	all models
38	AEG127	£7.95	CAM FOLLOWER	8]	TB-TC-TD & TF
39	433-330	£14.95	PUSH ROD	8 J	
39a	433-335	£81.94	PUSH ROD SET, short	1	use with crane cam
Cra	ankshaft				

Crankshaft

40	AAA3105	£2,377.53	CRANKSHAFT	1]	
			(Forged in '4340 Chrome-Moly' Steel).		
41	330-040	£5.57	BUSH, spigot	1	
42	327-050	£0.35	KEY, crankshaft	2	
	433-448	£89.95	SPROCKET SET, (inc. items 43, 71 & 75)	1	
43	AAA5664	£38.78	SPROCKET, crankshaft	1	TB-TC-TD & TF
44	433-480	£4.09	OIL THROWER, crankshaft	1	
45	433-470	£39.95	PULLEY, crankshaft	1	
46	433-460	£4.95	WASHER, crankshaft pulley	1	
47	433-450	£29.50	BOLT, crankshaft	1	
48	320-524	£8.35	BOLT, flywheel to crank	4	
49	325-328	£10.73	DOWEL SET, crankshaft, (2 pins)	1]	
NI	P162	£39.95	RING GEAR*	1	TB & TC
	P163	£39.95	RING GEAR, 10 3/8" ID*	1	TD To (e) 9407
	P164	£47.98	RING GEAR, 10 3/4" ID*	1	TD From (e) 9408, TF

*Note: Please refer to page 12 (Clutch System) for illustration.

50	433-780	£355.95	CONNECTING ROD	4	1250cc engines
	433-790	£Call	CONNECTING ROD	4	1500cc engines
51	320-885	£12.15	BOLT, connecting rod	8	TA
	320-880	£8.53	BOLT, connecting rod	8	TB-TC-TD & TF
	321-268	£72.50	BOLT & NUT SET, connecting rod	1	TB-TC-TD & TF
			(Contains 8 bolts and 8 nuts).		
52	311-085	£3.75	NUT, connecting rod	8	TA
	311-080	£1.40	NUT, connecting rod	8	TB-TC-TD & TF
	321-268	£72.50	BOLT & NUT SET, connecting rod	1	TB-TC-TD & TF
			(Contains 8 bolts and 8 nuts).		
53	320-898	£18.95	CLAMP BOLT, gudgeon pin	4	all models
54	GHF332	£0.20	WASHER, clamp bolt	4 .]

Con Rod & Main Bearings

55	424-000	£25.50	CON ROD BEARING SET, standard	1]
	424-100	£25.50	CON ROD BEARING SET, 0.010"	1

	424-150	£25.50	CON ROD BEARING SET, 0.020"	1	
	424-200	£25.50	CON ROD BEARING SET, 0.030"	1	
	424-250	£25.50	CON ROD BEARING SET, 0.040"	1	
	424-300	£25.50	CON ROD BEARING SET, 0.050"	1	TB-TC-TD & TF
	424-350	£25.50	CON ROD BEARING SET, 0.060"	1	
56	424-650	£54.10	MAIN BEARING SET, standard	1	
	424-750	£54.10	MAIN BEARING SET, 0.010"	1	
	424-800	£54.10	MAIN BEARING SET, 0.020"	1	
	424-850	£54.10	MAIN BEARING SET, 0.030"	1	
	424-900	£54.10	MAIN BEARING SET, 0.040"	1	
	424-905	£54.10	MAIN BEARING SET, 0.050"	1	
	424-910	£54.10	MAIN BEARING SET, 0.060"	1.	
57	325-050	£6.38	DOWEL PIN, main bearing insert	6	
58	433-600	£Call	PIPE, main bearing cap	1	TB-TC-TD & TF
59	328-830	£4.15	STUD, main bearing cap	6 .	
60	311-270	£2.00	NUT, main bearing cap stud	6	all models
61	451-260X	£248.23	CAMSHAFT, standard grind	1	crane cams
	451-260	£272.75	CAMSHAFT, standard grind	1	
	451-270	£316.69	CAMSHAFT, 3/4 grind	1	TB-TC-TD & TF
62	327-050	£0.35	KEY, camshaft sprocket	1	
63	424-968	£57.16	CAM BEARING SET	1.	

New front cam bearings must be fitted each time the cylinder block is hot-tanked, as the caustic solution will destroy the thin wall bearing shell. New front cam bearings must be line-reamed after installation. This procedure must be entrusted to a competent automotive machine shop.

64	433-370	£4.85	TAB WASHER, cam sprocket	1	1
65	328-240	£1.45	CORE PLUG, in block	1	
66	320-900	£10.25	BOLT, centre & rear cam bearing	2	
67	326-060	£0.45	CIRCLIP, rear camshaft	1	
68	433-400	£40.82	THRUST PLATE, camshaft	1	
69	320-130	£0.75	BOLT, cam thrust plate	2	
70	GHF331	£0.25	WASHER, thrust plate bolt	2	TB-TC-TD & TF
	433-448	£89.95	SPROCKET SET, (inc. items 43, 71, 75	5) 1	
71	AAA5666	£55.03	SPROCKET, camshaft	1	
72	433-390	£4.03	OIL THROWER, camshaft	1	
73	433-380	£23.95	WASHER, camshaft sprocket	1	
74	320-670	£3.10	BOLT, camshaft	1	
75	433-565	£14.69	TIMING CHAIN	1	TA
	433-580	£11.44	TIMING CHAIN	1	TB-TC-TD & TF
76	433-578	£36.15	TENSIONER ASSEMBLY, timing chain	1	1
77	320-150	£4.75	BOLT, timing chain tensioner	2	TB-TC-TD & TF
78	329-370	£4.90	SPRING, chain tensioner	1	
79	433-570	£20.39	FOOT, timing chain tensioner	1	

Gasket Sets

297-708	£122.55	ENGINE GASKET SET, complete	1	1250cc To (e) 22734
297-808	£122.55	ENGINE GASKET SET, complete	1	1250cc From (e) 22735
297-908	£122.55	ENGINE GASKET SET, complete		1500cc engines
297-218	£109.28	HEAD GASKET SET	1	TA
G100	£102.12	HEAD GASKET SET	1	1250cc To (e) 22734
G102	£102.12	HEAD GASKET SET		1250cc From (e) 22735
297-408	£102.12	HEAD GASKET SET	1	1500cc engines
297-228	£37.75	CONVERSION SET	1	TA
297-238	£25.50	CONVERSION SET	1	
AAA5659X	£21.95	SUMP GASKET SET	1	TB-TC-TD & TF
GGC102	£5.05	GASKET SEALANT. (Hylomar)	a/r	

Oil Cooler Kits

The TB-TC and early TD kits are for early vertically-mounted oil filter applications. The connecting pipe $\frac{1}{2}$ (see External Engine on pages 06/07 - item No 136) is eliminated and oil pipes are connected directly to block and filter. Late style kits incorporate a cast aluminium 'sandwich' plate to fit between the oil pump and filter canister. Oil coolers are normally mounted below the splash apron. Oil coolers are not included with the installation kits and must be purchased separately.

MM235-935	£33.66	OIL COOLER INSTALLATION KIT	1	TB-TC & TD To (e) 14223
MM235-945	£72.50	OIL COOLER INSTALLATION KIT	1	TD From (e) 14224, TF
AR09807	£45.95	OIL COOLER, 10 row	1	
ΔRΔ221	£54 95	OIL COOLER 13 row	1	

Radiator & Fittings - TA-TB & TC

Radiator & Fittings - TD & TF

Cooling System

Radiator & Fittings - TA-TB & TC

ill	Part Number	Price £ea.	Description	Req.	Details				
1	453-980	£479.95	RADIATOR, new	1	TB & TC				
2	202-010	£42.86	RADIATOR CAP, chrome	1					
NI	386-260	£13.23	SPANNER, radiator cap	1					
3	451-760	£44.96	STAY BAR, radiator, cranked, RH	1					
	451-770	£44.96	STAY BAR, radiator, straight, LH	1					
4	454-135	£75.95	MOUNTING BRACKET	1	radiator to chassis				
5	451-100	£50.02	TIE BRACKET, headlamp mounting	1					
6	280-020	£0.95	SEAL, radiator cap	1					
7	3H576	£15.94	DRAIN TAP, radiator	1					
8	2K4975	£0.20	FIBRE WASHER, drain tap	1					
9	281-648	£9.80	MOUNTING SET, radiator	1	8 pieces, inc. steel rings				
10	AJD8106Z	£0.20	NUT, radiator mounting	4					
11	361-050	£9.60	ADAPTOR, temperature gauge pipe	a/r	male/female				
	361-060	£16.30	ADAPTOR, to radiator	a/r	male/male				
D-	Dedictor 9 Fittings TD 9 TF								

Radiator & Fittings - TD & TF

1	453-980	£479.95	RADIATOR	1	TD
2	453-820	£Call	RADIATOR, (please enquire)	1	TF
3	454-135	£75.95	MOUNTING BRACKET	1	TD, radiator to chassis
4	449-590	£71.95	MOUNTING BRACKET	1	TF, radiator to chassis
5	454-130	£57.95	SIDE PLATE, radiator, RH	1]	
6	454-125	£57.95	SIDE PLATE, radiator, LH	1	TF
7	452-720	£47.98	BOTTOM PLATE, radiator	1.	
8	451-700	£24.95	STAY BAR, radiator	2	
9	451-100	£50.02	TIE BRACKET, headlamp mounting	1	TD
10	202-010	£42.86	RADIATOR CAP, chrome	1	TD
11	GRC103	£4.45	RADIATOR CAP, 4lb, standard	1]	TF
	GRC101	£4.45	RADIATOR CAP, 7lb	1.	
12	3H576	£15.94	DRAIN TAP, radiator	1	
13	2K4975	£0.20	FIBRE WASHER, drain tap	1	
14	451-200	£Call	BRACKET, radiator mounting	1	between chassis rails
15	281-648	£9.80	MOUNTING SET, radiator	1	8 pieces, inc. steel rings
16	AJD8106Z	£0.20	NUT, radiator mounting	4	
17	361-050	£9.60	ADAPTOR, temperature gauge pipe	a/r	male/female
	361-060	£16.30	ADAPTOR, to radiator	a/r	male/male

W	Water Pump, Fan & Thermostat								
1	PWT916A	£Call	GASKET, (water pump)	1	TA				
	292-000	£0.76	GASKET, (water pump)	1	TB-TC-TD & TF				
	PWT916	£Call	WATER PUMP	1	TA				
2	AEF19	£54.10	WATER PUMP	1	TB-TC-TD & TF				
4	AEF136	£12.46	BEARING, water pump		1 TB-TC-TD & TF				
5	327-030	£0.80	KEY, water pump pulley	1.					
6	AEB156	£Call	SEAL, water pump	1	TD From (e) 6483, TF				
8	328-520	£1.25	GREASE NIPPLE, water pump	1.	(3, 3, 3, 3, 4,				
9	311-080	£1.40	NUT, spindle	1	TB-TC-TD & TF				
10	328-750	£5.88	STUD, water pump mounting	2	1				
11	311-100	£0.90	NUT, water pump stud	2					
12	320-290	£0.82	BOLT, water pump mounting	2	TB-TC-TD & TF				
13	GHF332	£0.20	LOCK WASHER, stud & bolt	4					
14	434-060	£42.95	PULLEY, water pump	1					
15	434-108	£38.95	FAN BLADE SET, (2 blades)	1					
	12H4744	£54.95	FAN BLADE SET, plastic, (7 blades)	1.	Better cooling than 434-108				
17	320-110	£2.60	BOLT, fan blade	4	TB & TC				
	320-120	£3.70	BOLT, fan blade	4	TD & TF				
18	434-070	£36.95	SPACER, fan blade	1	TD & TF				
19	434-110	£19.95	FAN BELT	1	TA				
	434-125	£22.43	FAN BELT	1	TB-TC-TD & TF				
22	434-215	£Call	BRANCH PIPE, water	1	TA				
	434-210	£34.94	BRANCH PIPE, water	1	TB & TC				
	434-220	£30.95	BRANCH PIPE, water	1	TD				
23	434-230	£53.07	BRANCH PIPE, water	1	TF				
24	434-438	£11.75	HOSE SET, lower, (3 hoses)	1	TB-TC-TD & TF				
26	434-410	£14.95	RADIATOR HOSE, top	1	TA-TB-TC & TD				
27	434-420	£8.53	RADIATOR HOSE, top	1	TF				
28	326-388	£8.48	HOSE CLAMP SET, (8 clamps)	1	TA-TB-TC & TD				
29	326-398	£8.94	HOSE CLAMP SET, (8 clamps)	1	TF				
30	434-130	£62.94	WATER OUTLET	1	TB & TC				
	434-140	£60.95	WATER OUTLET	1	TD				
31	328-747	£2.55	STUD, water outlet	2					
32	311-100	£0.90	NUT, for stud	2					
33	290-700	£0.90	GASKET, water outlet	1	TB-TC-TD & TF				
34	AEK122	£5.25	PLUG, water outlet	1]				
35	320-290	£0.82	BOLT, water outlet mounting	2/4	(TF uses 2)				
36		£Call	BOLT, water outlet mounting	2					
37	434-168	£54.95	THERMOSTAT & HOUSING	1					
38	323-040	£0.56	SCREW, thermostat elbow	2	TA-TB-TC & TD				

39	434-170	£52.95	ELBOW, thermostat housing	1	
40	292-200	£1.70	GASKET, thermostat elbow	1]	
42	434-150	£31.95	WATER OUTLET ELBOW	1	TF
43	115467	£0.25	GASKET, water outlet	1	all models
44	320-260	£0.90	BOLT, water outlet elbow	2	TF
45	GTS102	£4.95	THERMOSTAT, replacement type	1]	
			(74°C, summer).		
	GTS104	£4.95	THERMOSTAT, replacement type	1	TF
	GTS106	£4.95	THERMOSTAT, replacement type	1	
			(88°C, winter).	j	

Oil Cooler Kits

Note: See also notes at the bottom of page 09 and also see the accessories section for further details.

The TB-TC and early TD kits are for early vertically-mounted oil filter applications. The connecting pipe $(435\text{-}460) \ is \ eliminated \ and \ oil\ pipes\ are\ connected\ directly\ to\ block\ and\ filter.\ Late\ style\ kits\ incorporate$ a cast aluminium 'sandwich' plate to fit between the oil pump and filter canister. Oil coolers are normally mounted below the splash apron. Oil coolers are not included with the installation kits and must be purchased separately.

MM235-935	£33.66	OIL COOLER INSTALLATION KIT	1	TB-TC & TD To (e)14223
MM235-945	£72.50	OIL COOLER INSTALLATION KIT	1	TD From (e)14224, TF
AR09807	£45.95	OIL COOLER, 10 row	1	
ARA221	£54.95	OIL COOLER, 13 row	1	

Spin-on Oil Filter Adaptor

Upgrade your TD & TF to use a modern efficient style spin-on cartridge type oil filter. As well as offering better filtration they make oil changes a cleaner and simpler operation. Includes adaptor, seals and fittings, filter not included. Suitable for TDs from (e) 14224 and TF models.

235-865	£77.95	SPIN-ON ADAPTOR KIT	1
GFE173	£8.95	OIL FILTER	1

Clutch System

Clutch Drive, Controls & Fittings

ill	Part Number	Price £ea.	Description	Req.	Details
1 4 5	22A67 GCC108 325-318 PW664A	£81.94 £1.50	CLUTCH COVER, new, 7 1/4" CLUTCH COVER, new, 8" DOWEL SET, clutch cover, (2 dowels CLUTCH PLATE, (reconditioned)*	1	TB-TC & TD To (e) 9407 TD From (e) 9408, TF TB-TC-TD & TF TA

*Note: Customers own unit, please call your nearest Moss branch for details.

	GCP148	£42.95	CLUTCH PLATE, new, 7 1/4"	1	TB-TC-TD To (e) 9407
	GCP132	£31.95	CLUTCH PLATE, new, 8"	1	TD From (e) 9408, TF
NI	GCK257	£124.95	CLUTCH KIT, (8")	1	TD From (e) 9408, TF
			(Includes Cover, plate & bearing).		
6	320-260	£0.90	BOLT, plate to flywheel	6]	
7	GRB103	£13.95	RELEASE BEARING	1	TB-TC-TD & TF
8	7H3048	£0.95	SPRING CLIP, release bearing	2]	
9	P162	£39.95	RING GEAR	1	TB-TC
	P163	£39.95	RING GEAR, 10 3/8" ID	1	TD To (e) 9407
	P164	£47.98	RING GEAR, 10 3/4" ID	1	TD from (e) 9408, TF
10	320-524	£8.35	BOLT, flywheel to crank	4]	
11	325-328	£10.73	DOWEL SET, flywheel to crank, (2 dowels)	1	
12	330-040	£5.57	PILOT BUSH, rear crankshaft	1	TB-TC-TD & TF
13	321-048	£8.95	BOLT SET, housing to block, (10 bolts)	1	
14	321-058	£7.30	BOLT SET, housing to gearbox, (8 bolts)	1	
15		£Call	SCREW, top cover plate	2]	
16	120-200	£8.12	OIL SEAL, clutch housing	1	TB & TC
	AAA5650	£8.95	OIL SEAL, clutch housing	1	TD & TF
18	280-420	£12.50	FUME EXCLUDER, rubber	1]	all models
19	406-700	£7.05	PLATE, pedal excluder retaining	1 J	
20	280-440	£2.24	PEDAL PAD, brake & clutch	2	TA-TB & TC
	ACA5359	£2.15	PEDAL PAD, brake & clutch	2	TD & TF
21	190-480	£16.25	PEDAL SHAFT	1	TA-TB & TC
22	190-500	£88.95	PEDAL SHAFT, LHD, (as illustrated)	1]	
	190-560	£22.95	PEDAL SHAFT, RHD	1	TD & TF
23	327-050	£0.35	KEY, pedal shaft	1]	
24	330-050	£5.77	BUSH, pedal	2	TA-TB & TC
25	330-358	£5.15	BUSH SET, in chassis	1	TD & TF LHD models
26	330-100	£4.95	BUSH, brake & clutch pedal	2]	TD & TF
27	324-430	£6.13	WASHER, pedal spacing	2]	
28	326-050	£0.51	CIRCLIP, pedal shaft	2]	TD & TF RHD models
]	TD & TF LHD models
29	UHN405	£2.15	GREASE NIPPLE, pedal shaft	1	TD & TF LHD models
30	190-450	£41.84	CHAIN, clutch operating	1]	
31	CLZ515	£0.95	PIN, chain to pedal	1	

32	190-410	£7.16	CLIP, clutch return spring	1	TB & TC
33	329-340	£2.90	SPRING, clutch return	1	
34	190-470	£12.47	BRACKET, return spring, on starter	1	
35	331-070	£41.95	CLUTCH CABLE	1]	TD To (c) 22250
36	190-590	£8.95	BRACKET, cable abutment	1	· '
37	451-220	£24.95	CLUTCH ROD	1]	
38	190-400	£31.95	LEVER, (with bush)	1	
39	330-010	£19.36	BUSH, (in lever)	1	
40	190-390	£16.56	FULCRUM PIN, (with nut)	2	
41	AJD8336Z	£0.52	NUT, fulcrum pin	2	TD From (c) 22251, TF
42	324-560	£0.20	WASHER, fulcrum pin	1	
43	190-440	£8.85	BARREL PIN, clutch rod	1	
44	190-430	£11.14	NUT, clutch adjusting	1	
45	AJD8104	£0.31	LOCK NUT, clutch adjuster	1	
46	190-410	£7.16	CLIP, clutch return spring	1	
47	329-330	£9.29	SPRING, clutch return	1	
48	190-420	£17.67	CLUTCH LINK	1	
49	190-370	£56.14	CLUTCH LEVER, 5/8" shaft	1	TD To (e) 9407
	190-380	£58.19	CLUTCH LEVER, 3/4" shaft	1	TD From (e) 9408, TF
50	2K6930	£1.95	CLEVIS PIN	3	TD & TF
51	325-020	£1.40	PIN, clutch lever & fork	2	all models
52	327-050	£0.35	KEY, 5/8", clutch shaft	2	TB-TC & TD To (e) 9407
	WKN606	£1.22	KEY, 3/4", clutch shaft	2	TD From (e) 9408, TF
53	190-320	£48.95	CLUTCH SHAFT, 5/8"	1	TB-TC & TD To (e) 9407
	190-330	£40.82	CLUTCH SHAFT, 3/4"	1	TD From (e) 9408, TF
54	330-070	£20.39	BUSH, 5/8", shaft	2	TB-TC & TD To (e) 9407
	330-060	£4.55	BUSH, 3/4", shaft	2	TD From (e) 9408, TF
55	326-030	£0.35	CIRCLIP, 5/8", shaft	1	TB-TC & TD To (e) 9407
	326-140	£2.60	CIRCLIP, 3/4", shaft	1	TD From (e) 9408, TF
56	190-340	£Call	ACTUATING FORK, 5/8", shaft	1	TB-TC & TD To (e) 9407
	190-350	£Call	ACTUATING FORK, 3/4", shaft	1	TD From (e) 9408, TF
58	406-760	£Call	PEDAL PAD EXTENDER		TD & TF
59	406-750	£15.73	ALLOY PEDAL PAD	2.	
60	GAC5056	£4.65	CLUTCH ALIGNMENT TOOL	1	TB-TC-TD & TF
Sto	eering Conve	ersion P	arts - LHD To RHD, TD & TF		
62	406-710	£75.55	BRAKE PEDAL, RHD	1	
63	406-720	£75.55	CLUTCH PEDAL, RHD	1	

£68.41 ACCELERATOR PEDAL, RHD

£84.95 DASHBOARD FASCIA, plain*

£122.95 DASHBOARD BACKING PANEL

£Call STEERING RACK, RHD

1] must be welded

1 j through chassis

1 | TD only

1 Less track control arms

£164.45 PEDAL BOX, RHD

£16.85 CHASSIS TUBE

406-770 406-730

406-780

263-135

233-570

233-580

'T" Type Lubrication from Penrite

Engine Assembly Bourning In Son King Pins Male Intervals Sheering Ball Joints Intervals Sheering Ball Joints Intervals Peeds Shart Peeds Shart Peeds Shart Peeds Shart Peeds Shart Peeds Shart Peeds Carb, Dumpers Water Pump Gearbor, (top up) TA-TB-TC Gearbor, (top up) TA-TB-TC Rear Asis (top up) TA-TB-TC Rear Asis (top up) TA-TB-TC Distributor Carn Feer Asis (top up) TA-TB-TC Sono Male Rear Asis (top up) TA-TB-TC Gearbor, (top up) TA-TB-TC Gearbor, (top up) TA-TB-TC Rear Asis (Graphite No.3 (Water Proof) or Semi Fluid Grease	HPR30 or HPR40 Multigrade Engine Oil	Cam and Engine Assembly Lube	Running In Oil	Mild EP Hypoid Oil	Gear Oil 40	Hypoid 85W/140	Carburettor Dash Pot Mineral Oil	Trans 140 or Steering Box Lube	Shock Oil 1-2 for all Piston Type Shock Absorbers	Trans 140 for Luvax Vane Shock Absorbers
Running In King Pins Read Spring Pinsifruminins Pinsifrumins Pinsifrumins Pinsifrumins Pinsifrumins Pinsifrumins Pinsifrumins Pinsifrumins Pinsifrumins Carb. Diampers Water Pump Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Acle (top up) TA-TB-TC Pinsifrumins Birthouter Staff Uist. Advance Mechanism Uist. Stafring Box TA-TB-TC Stafring Box TA-TB-TC Rear Acle (top up) TA-TB-TC Rear Acle (Engine Assembly			/								
Mile intervals Read Spring Pins/Trunnions Pedal Shaft Pedal Shaft Propellor Shaft Mile Management Gearbox (fop up) TA-TB-TC Gearbox (fop up) TA-TB-TC Rear Axie (top up) TA-TB-TC Distributor Shaft Distributor Shaf		Running In				✓							
Mile intervals Read Spring Pins/Trunnions Pedal Shaft Pedal Shaft Propellor Shaft Mile Management Gearbox (fop up) TA-TB-TC Gearbox (fop up) TA-TB-TC Rear Axie (top up) TA-TB-TC Distributor Shaft Distributor Shaf	E00	Ving Ding											
Road Spring PristTrumions	Mile Intervals												
Pedal Shaft Pedal Shaft Propellor Shaft Mile Intervals Water Pump Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axie (top up) TA-TB-TC Rear Axie (top up) TA-TB-TC Distributor Shaft Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Feer Axie (top up) TA-TB-TC Cool Rear Axie (top up) TA-TB-TC Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axie													
Propellor Shart													
Mile Intervals Water Pump Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Distributor Shaft Distributor Cam Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Front Wheel Bearings Rear Axle (top up) TA-TB-TC Rear Axle (top up			•										
Intervals Carb. Dampers Water Pump Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Rear Axle (top up) TD-TF Rear Axle (top up) TD-TF Rear Axle (top up) TD-TF Air Cleaner Element Distributor Shaft Distributor Cam Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axle (top up) TA-TB-TC Axle	1000 Mile	Propellor Shaft	1										
Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axie (top up) TA-TB-TC Rear Axie (top up) TD-TF Rear Axie (top up) TD-TF Rear Axie (top up) TD-TF Air Cleaner Element Distributor Shaft Dist Advance Mechanism Distributor Cam Dynamo Sleering Box TA-TB-TC Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axie (top up) TA-TB-TC Rear Axie (top up) TD-TF Rear Axie (top up) TD-TF Rear Axie (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Sleering Rack TD-TF Sloering Rack TD-TC Sloering Rack TD-TF Sloer		Carb. Dampers								✓			
Gearbox (top up) TD-TF Rear Axle (top up) TD-TF Rear Axle (top up) TD-TF Rear Axle (top up) TD-TF Engline (refill) Air Cleaner Element Distributor Shaft Dist. Advance Mechanism Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA Front Wheel Bearings Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA		Water Pump											
Rear Axie (top up) TA-TB-TC Rear Axie (top up) TD-TF Engine (refil) Air Cleaner Element Distributor Shaft Dist. Advance Mechanism Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axie (top up) TA-TB-TC Rear Axie (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Fort Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA Fort Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA Fort Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA		Gearbox (top up) TA-TB	-TC				1						
Rear Axle (top up) TD-TF Solution State		Gearbox (top up) TD-TF						1					
Sooo Engine (refill) Air Cleaner Element Distributor Shaft Dist. Advance Mechanism Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Mile Intervals Rear Axle (top up) TD-TF Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Steering Rack TD-TF Front Wheel Bearings Air Cleaner Element Air Cleaner		Rear Axle (top up) TA-T	B-TC				1						
Mile Intervals		Rear Axle (top up) TD-T	F						1				
Mile Intervals													
Intervals Air Cleaner Element Distributor Shaft Dist. Advance Mechanism Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Gearbox (top up) TD-TF Rear Axle (top up) TA-TB-TC Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Total Mile Intervals Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA Shock Absorber (top up) TA Front Wheel Bearings Shock Absorber (top up) TA Front Wheel Bearings Shock Absorber (top up) TA	3000 Mile	Engine (refill)											
Distributor Cam Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Gearbox (top up) TA-TB-TC Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Front Wheel Bearings Shock Absorber (top up) TA Front Wheel Bearings Shock Absorber (top up) TA	Intervals												
Distributor Cam Dynamo Steering Box TA-TB-TC Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Gearbox (top up) TD-TF Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Front Wheel Bearings Shock Absorber (top up) TA Shock Absorber (top up) TA Steering Rack Shock Absorber (top up) TA		Distributor Shaft		-									
Dynamo Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Mile Intervals Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF 12000 Mile Intervals Road Spring Leaves Shock Absorber (top up) TA Steering Box TA-TB-TC Gearbox (top up) TD-TF A Steering Rack TD-TF Shock Absorber (top up) TA Steering Box TA-TB-TC A Steering Box TA-TB-TC A Steering Rack TD-TF Steering Rack TD-TF Shock Absorber (top up) TA A Steering Box TA-TB-TC A Steering Rack TD-TF Steering Rack TD-TF Shock Absorber (top up) TA				/									
Steering Box TA-TB-TC Goarbox (top up) TA-TB-TC Mile Intervals Gearbox (top up) TD-TF Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Tomt Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA Steering Box TA-TB-TC Gearbox (top up) TA-TB-TC Toma Steering Rack TD-TF Toma Steering Rack TD-TF Shock Absorber (top up) TA													
Gearbox (top up) TA-TB-TC Mile Intervals Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF To the steering Rack TD-TF Road Spring Leaves Shock Absorber (top up) TA Gearbox (top up) TA-TB-TC A to the steering Rack TD-TF To the steering Rack TD-TF Shock Absorber (top up) TA Shock Absorber (top up) TA A to the steering Rack TD-TF Shock Absorber (top up) TA To the steering Rack TD-TF To the steering Rack TD-TF Shock Absorber (top up) TA													
Intervals Gearbox (top up) TD-TF Rear Axle (top up) TA-TB-TC Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF T2000 Mile Intervals Shock Absorber (top up) TA Front Wheel Bearings Shock Absorber (top up) TA		Steering Box TA-TB-TC									/		
Intervals Gearbox (top up) TD-TF Rear Axle (top up) TA-TB-TC Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF T2000 Mile Intervals Shock Absorber (top up) TA Front Wheel Bearings Shock Absorber (top up) TA	6000	Gearbox (top up) TA-TB	-TC				./						
Rear Axle (top up) TA-TB-TC Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF T2000 Mile Intervals Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA	Mile Intervals						•	./					
Rear Axle (top up) TD-TF Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA							1	•					
Rev. Counter Gearbox Handbrake Cables Steering Rack TD-TF Steering Rack TD-TF Front Wheel Bearings Road Spring Leaves Shock Absorber (top up) TA		,							1				
Handbrake Cables Steering Rack TD-TF 12000 Mile Intervals Road Spring Leaves Shock Absorber (top up) TA													
Steering Rack TD-TF 12000 Mile Intervals Shock Absorber (top up) TA		Handbrake Cables											
Shock Absorber (top up) TA		Steering Rack TD-TF											
Shock Absorber (top up) TA													
Shock Absorber (top up) TA	12000	Front Wheel Bearings	1										
	Intervals	Road Spring Leaves	1										
Shock Absorber (top up) TB-TF		Shock Absorber (top up) TA										√
		Shock Absorber (top up) TB-TF									1	

Grease

GGL9030X £7.25 GRAPHITE NO. 3 GREASE, 400g GGL9029X £7.40 SEMI FLUID GREASE, 0.5 litre GGL9034X £3.50 WATER PUMP GREASE, 100g

Engine Oil*

GGL9005X £7.45 HPR30, (20W/60), 1 litre GGL9004X £30.95 HPR30, (20W/60), 5 litre GGL9003X £7.45 HPR40, (25w/60), 1 litre GGL9002X £30.95 HPR40, (25w/60), 5 litre

*Note: Non-detergent engine oils are available upon request.

Gear Oil

GGL9017X £8.55 MILD EP, 1 litre

GGL9021X	£7.50	GEAR OIL 40, 1 litre
GGL9020X	£31.95	GEAR OIL 40, 5 litre
GGL9023X	£8.95	HYPOID 85W/140, 1 litre
GGL9022X	£37.95	HYPOID 85W/140, 5 litre
GGL9033X	£7.36	TRANS 140, 1 litre
GGL9028X	£7.40	STEERING BOX LUBE, 0.5 litre

Shock Absorber Oil

(Trans 140 is for Luvax dampers)

GGL9033X £7.36 TRANS 140 SHOCK ABSORBER, 1 litre
GGL9038X £6.80 SHOCK OIL 1, (light), 1 litre
GGL9039X £6.85 SHOCK OIL 2, (Heavy), 1 litre

S.U. Carburettor Dashpot Oil

GGL9035X £4.03 DASHPOT OIL, 0.125 litre

Cam & Engine Assembly Lubricant

GGL9031X £5.95 CAM & ENGINE LUBRICANT, 40g

Running In Oil

GGL9015X £7.45 RUNNING IN OIL, 1 litre GGL9014X £29.95 RUNNING IN OIL, 5 litre

Storage Oil

GGL9043X £17.60 STORAGE OIL, 5 litre

Storage Oil is designed for use during long term storage and may be used throughout the car to protect all mechanical components.

Gearbox Components - TB & TC

Selector Shafts & Forks

ill	Part Number	Price £ea.	Description	Req.	Details
1		£Call	SELECTOR SHAFT, 1st & 2nd	1	
2		£Call	SELECTOR SHAFT, 3rd & 4th	1	
3		£Call	SELECTOR SHAFT, reverse fork	1	
4	440-260	£Call	SELECTOR SHAFT, reverse	1	
5		£Call	FORK, 1st & 2nd gear selector	1	
6		£Call	FORK, 3rd & 4th gear selector	1	
7		£Call	FORK, reverse selector	1	
8	442-020	£Call	STOP, 2nd speed	1	
9	442-010	£Call	STEADY, reverse selector shaft	1	
10		£Call	SELECTOR, 3rd & 4th gear	1	
11	440-280	£Call	SELECTOR, reverse gear	1	
12		£Call	PLUNGER, reverse gear selector	1	
13	329-190	£1.70	SPRING, reverse gear selector	1	
14		£Call	LINK, reverse gear operating	1	
15		£Call	FULCRUM PIN, operating link	1	
16		£Call	WASHER, fulcrum pin	1	
17		£Call	NUT, fulcrum pin	1	
18		£Call	LOCK BOLT, reverse fork shaft	1	
19	GHF332	£0.20	WASHER, reverse shaft lock bolt	1	

20	442-088	£1.55	LOCK BOLT SET, selector & fork	1	(6 lock bolts)
21	329-438	£17.30	SPRING SET, selector shaft	1	(3 springs)
22	329-588	£1.70	BALL SET, selector shafts	1	(5 balls)

Gearbox Extension Components

25	443-055	£61.95	GEAR LEVER	1
26	311-180	£0.95	NUT, gear lever, chrome	1
27	228-290	£13.95	GEAR KNOB, exact reproduction	1
28		£Call	CIRCLIP, gear lever	1
29	443-000	£33.66	COVER, upper, gear lever	1
30	329-160	£8.99	SPRING, upper, gear lever	1
NI	329-160	£8.99	SPACER, gear lever	1
			(Locates between spring & upper cove	r).
31	1G3927	£13.25	COVER, lower, gear lever	1
32	1H3087	£4.44	CIRCLIP, lower, gear lever	1
33	AEG3105	£14.95	SPRING, anti-rattle	1
34	AEG3106	£8.84	PIN, gear lever	2
35	443-050	£Call	LEVER, actuating shaft	1
36	BLS108	£0.31	BALL, actuating shaft lever	1
37	AEG3123	£0.40	SPRING, actuating shaft lever	1
38	443-040	£114.39	SELECTOR LEVER	1
39		£Call	BOLT, selector & actuating shaft lever	2
40	GHF331	£0.25	WASHER, lever bolt	2
41	443-150	£Call	OPERATING SHAFT, gear change	1

42	327-030	£0.80	KEY, operating shaft	2	
	443-020	£32.64	CAP, operating shaft	1	
	AEG3123	£0.40	SPRING, operating shaft	1	
	AEG3124 6K638	£8.95 £0.24	PLUNGER, operating shaft WASHER, operating shaft cap	1	
Ma	inshatt -	Gears & Bo	earings		
50		£Call	MAINSHAFT	1	
51	126-200 440-210	£11.75	BEARING, rear mainshaft	1	
52 53	440-210	£Call £Call	GUARD, rear mainshaft bearing CIRCLIP, rear mainshaft bearing	1	
	441-440	£6.20	PLATE, guard	1	
	441-170	£2.30	SPRING PLATE, guard	1	
56 57	442-248	£Call £50.95	FIRST MOTION SHAFT ROLLER BEARING SET, (13 rollers)	1	first motion shaft
58	128-200	£28.95	BEARING, first motion shaft	1	mot moudin onait
59		£Call	GUARD, first motion shaft bearing	1	
60 61		£Call £Call	CIRCLIP, first motion shaft bearing PLATE, guard	1	
62	848-910	£Call	SPRING PLATE, guard	1	
63		£Call	LOCK WASHER, bearing	1	
	440-150 120-200	£Call £8.12	NUT, first motion shaft OIL SEAL, first motion shaft	1	
66	120 200	£Call	CLUSTER GEAR	1	
	442-258	£125.95	ROLLER BEARING SET, (30 rollers)	1	cluster gear
	440-130	£94.95	SHAFT, cluster gear	1	
	440-080 GHF332	£Call £0.20	LOCK BOLT, cluster shaft WASHER, cluster shaft bolt	1	
72		£Call	SPACING TUBE, roller bearing	1	
	440-110	£72.50	THRUST WASHER ASSEMBLY, front	1	
74 75	440-120	£68.41 £Call	THRUST WASHER ASSEMBLY, rear SLEEVE ASSEMBLY, 3rd & 4th	1	
76		£Call	SLIDING HUB, 3rd & 4th	1	
77	329-030	£5.30	SPRING, 3rd & 4th sliding hub	6	
78 79	329-598	£1.64 £Call	BALL SET, 3rd & 4th sliding hub THIRD GEAR	1 1	(6 balls)
	442-338	£8.25	ROLLER BEARING SET, third gear	1	(36 rollers)
81	440-180	£Call	LOCK PLATE, third gear	1	,
	442-100	£Call	PLUNGER, 2nd & 3rd gear	2	
	442-110 440-030	£0.65 £Call	SPRING, 2nd & 3rd gear SECOND GEAR	2	
	442-228	£76.95	ROLLER BEARING SET, second gear	1	(22 rollers)
87		£Call	SPLIT WASHER, second gear	2	
88 90		£Call £Call	COLLAR, second gear FIRST GEAR	1 1	
91		£Call	SLIDING HUB, 1st & 2nd	1	
92	329-030	£5.30	SPRING, 1st & 2nd sliding hub	6	
93 95	329-598	£1.64	BALL SET, 1st & 2nd sliding hub	1	(6 balls)
96	442-030	£Call £Call	REVERSE GEAR, includes bush SHAFT, reverse gear	1	
97		£Call	PLUG, reverse gear shaft	1	
98	440-080	£Call	LOCK BOLT, reverse gear shaft	1	
99	GHF332	£0.20	WASHER, reverse shaft bolt	1	
Ge	arbox Ca	se Fittings	& Mountings		
100	440-360	£Call	DIPSTICK	1	
	442-040	£15.50	PLUG, oil filler	1	
	442-050	£16.65	PLUG, oil drain	1	oil filler 9 drain plug
103	6K432	£1.70 £Call	WASHER, (copper), drain plug FLANGE, rear	a/r 1	oil filler & drain plug
	324-460	£0.55	WASHER, rear flange	1	
	311-310	£28.55	NUT, rear flange to mainshaft	1	
107 108		£Call £Call	PINION, speedometer HOUSING, speedometer pinion	1	
109		£Call	SCREW, speedometer pinion housing	2	
	440-320	£177.95	COVER PLATE, rear gearbox	1	
	410-040 320-680	£39.95 £1.95	MOUNTING, rear gearbox BOLT, mounting to cover, short, (20mm)	2	
	320-690	£4.35	BOLT, mounting to cover, long, (41mm)	2	
	311-280	£0.56	NUT, rear mounting bolt	2	
	328-747	£2.55	STUD, top cover	6	
	GHF332 311-100	£0.20 £0.90	WASHER, top cover stud NUT, top cover stud	6 6	
	311-190	£0.14	NUT, rear cover stud, 10mm	3	
404	AJD8106Z	£0.20	NUT, rear cover, 3/8", (BSF)	2	
121	GHF333 GHF332	£0.15 £0.20	WASHER, rear cover stud WASHER, rear cover	3 2	
0		20.20		-	
Ga	skets				
	298-308	£13.75	GASKET & SEAL SET, gearbox	1	(includes front seal)
	293-700 293-800	£5.57 £2.50	GASKET, top gearbox cover GASKET, rear gearbox cover	1	
123	_00 000	٨٤.٥٥	S. Siner, rour gourdon ouver		

Propshaft & Fittings

126 GUJ115Z	£8.89	UNIVERSAL JOINT	2	
127 549229A	£1.35	GREASE NIPPLE, (universal joint)	2	
128 7H3865	£36.73	YOKE	1	
129 549229A	£1.35	GREASE NIPPLE, (yoke)	1	
130 7H3880X	£2.95	DUST CAP & CORK SEAL SET, (yoke)	1	
131 7H3863	£15.74	FLANGE	2	
132 321-338	£7.36	BOLT & NUT SET	2	4 holts & nuts for 1 flange

Gearbox Components - TD & TF

Selector Shafts & Forks

ill	Part Number	Price £ea.	Description	Req.	Details
1	441-300	£69.95	SELECTOR SHAFT, 1st & 2nd	1	
2	441-310	£70.45	SELECTOR SHAFT, 3rd & 4th	1	
3	441-320	£29.57	SELECTOR SHAFT, reverse	1	
4	441-280	£Call	SELECTOR SHAFT, reverse fork	1	
5		£Call	LOCK BOLT, reverse fork shaft	1	
6	GHF331	£0.25	WASHER, reverse shaft lock bolt	1	
7	441-340	£133.95	FORK, 1st & 2nd gear selector	1	
8	441-350	£106.95	FORK, 3rd & 4th gear selector	1	
9	441-360	£Call	FORK, upper reverse gear selector	1	
10	441-270	£Call	FORK, lower reverse gear selector	1	
11	442-020	£Call	STOP, 2nd speed	1	

12	441-330	£Call	SPACER. 3rd & 4th selector shaft	1
13	326-010	£1.05	CIRCLIP. 3rd & 4th selector shaft	1
14	442-010	£Call	STEADY, reverse selector shaft	1
15	441-370	£Call	SELECTOR, 1st & 2nd gear	1
16	441-380	£Call	SELECTOR, 3rd & 4th gear	1
17		£Call	SELECTOR, reverse gear	1
18	441-400	£19.45	PLUNGER, reverse gear selector	1
19	329-190	£1.70	SPRING, reverse selector plunger	1
20	BLS110	£0.25	BALL, reverse gear selector	1
21		£Call	SPRING, reverse gear selector	1
22	441-290	£Call	LINK, reverse gear operating	1
23		£Call	FULCRUM PIN, operating link	1
24		£Call	WASHER, fulcrum pin	1
25		£Call	NUT, fulcrum pin	1
26	442-098	£2.10	LOCK BOLT SET, selector & fork	1
27	329-040	£4.95	SPRING, selector shaft	3

£0.25 BALL, selector shaft

28 BLS110

(8 lock bolts)

\$29.55 MIIT roor flange to mainchaft

Gearbox Extension Components 443-055 £61.95 GEAR LEVER 31 228-290 £13.95 GEAR KNOB, exact reproduction £0.95 NUT, gear lever, chrome 311-180 32 33 AEG3105 £14.95 SPRING, anti-rattle 1G3927 £13.25 COVER, gear lever 35 1H3087 £4.44 CIRCLIP, gear lever cover AEG3106 £8.84 PIN, gear lever 36 443-050 £Call LEVER, actuating shaft 37 38 BLS108 £0.31 BALL, actuating shaft lever £0.40 SPRING, actuating shaft lever AEG3123 40 443-040 £114.39 SELECTOR LEVER 41 £Call BOLT, selector & actuating shaft lever 2 £0.25 WASHER, lever bolt GHF331 42 43 443-010 £31.62 OPERATING SHAFT, gear change 327-030 £0.80 KEY, operating shaft 45 443-020 £32.64 CAP, operating shaft AFG3123 £0.40 SPRING, operating shaft 46 £8.95 PLUNGER, operating shaft 47 AEG3124 48 6K638 £0.24 WASHER, operating shaft cap 441-640 £Call SUPPORT CAP, 3rd & 4th selector shaft 1 TD From (e)16482, TF Mainshaft - Gears & Bearings £Call MAINSHAFT 451-130 £Call DISTANCE PIECE, mainshaft 441-430 55 533360A £11.95 BEARING, rear mainshaft £6.79 GUARD, rear mainshaft bearing 56 441-180 57 121-300 £4.30 OIL SEAL, rear case, felt 58 AEF137 £16.68 BEARING, centre mainshaft AAA5636 £Call CIRCLIP, centre mainshaft bearing 60 324-480 £Call WASHER, centre mainshaft bearing £0.70 CIRCLIP, centre mainshaft bearing 326-070 61 62 441-440 £6.20 GUARD PLATE centre 63 441-170 £2.30 SPRING PLATE mainshaft bearing £339.95 FIRST MOTION SHAFT 65 441-060 8G2404 £0.59 ROLLER BEARING, 1st motion shaft 18 66 67 AFF135 £17.95 BEARING, first motion shaft 68 441-120 £4.59 GUARD, first motion shaft bearing 69 £Call CIRCLIP, first motion shaft bearing 70 441-110 £5.21 LOCK WASHER 1st motion shaft bearing 441-100 £42.95 NUT, first motion shaft 71 AAA5650 £8.95 OIL SEAL, first motion shaft 72 75 441-010 £569.95 CLUSTER GEAR 76 442-260 £1.55 ROLLER BEARING, cluster gear 28 77 441-250 £53.94 SHAFT, cluster gear 441-260 £4.25 LOCK BOLT, cluster shaft 78 £0.25 WASHER, cluster shaft bolt 79 GHF331 80 441-240 £18.34 SPACING TUBE, roller bearing 81 441-230 £5.90 WASHER, roller bearing 441-190 £16.60 THRUST WASHER, front 82 £27.53 PLATE, front thrust washer 441-210 83 £17.06 THRUST WASHER, rear 84 441-200 85 441-220 £20.39 PLATE, rear thrust washer 441-090 £110.50 SLEEVE ASSEMBLY, 3rd & 4th 441-080 £144.95 SLIDING HUB, 3rd & 4th 88 £4.50 SPRING. 3rd & 4th sliding hub 329-200 89 90 BI S110 £0.25 BALL. 3rd & 4th sliding hub 91 441-040 £145.95 THIRD GEAR 442-328 ROLLER BEARING SET, (32 rollers) £6.80 3rd gear £Call COLLAR, third gear 93 £Call SPRING & PLUNGER SET 94 442-128 2nd & 3rd gear (1 of each) 95 441-030 £145.95 SECOND GEAR 442-318 £6.54 ROLLER BEARING SET, (28 rollers) SPLIT WASHER SET, (2 washers) 97 441-168 £Call 2nd gear 98 £Call COLLAR, £139.50 FIRST GEAR 100 MM441-020 101 441-070 £114.95 SLIDING HUB, (improved design) 1st & 2nd gear 102 329-180 £4.35 SPRING 1st & 2nd 103 BLS110 £0.25 BALL sliding hub 104 441-050 £105.95 REVERSE GEAR, (includes bush) 105 442-030 **£Call** SHAFT, reverse gear 106 **£Call** PLUG, reverse gear shaft 107 £Call LOCK BOLT, reverse gear shaft £0.20 WASHER, reverse shaft bolt 108 GHF332 **Gearbox Case Fittings, Gasket Set & Mountings** 110 441-420 £Call DIPSTICK £15.50 PLUG, oil filler 111 442-040 112 442-050 £16.65 PLUG, oil drain £1.70 WASHER, oil filler & drain plug 113 6K432 114 £Call FLANGE, rear 115 324-460 £0.55 WASHER, rear flange

116 311-310	£28.55	NUT, rear flange to mainsnaft	- 1	
117	£Call	GEAR, speedometer	1	
118 327-020	£0.75	KEY, speedometer gear	1	TD From (e)16978, TF
119	£Call	PINION, speedometer gear	1	
120 442-060	£Call	HOUSING, speedometer pinion	1	
121 441-145	£3.70	SCREW, speedometer pinion housing	1	
122 411-020	£58.95	SUPPORT BRACKET, rear mounting	1	
123 281-408	£11.95	MOUNTING SET, gearbox, rubber	1	pair
280-590	£7.30	MOUNTING, gearbox, rubber	2	single
124 411-030	£23.45	FORK, rear mounting	1	
125 CLZ515	£0.95	CLEVIS PIN, fork	1	
126 324-570	£0.70	WASHER, cupped	1	
127 311-150	£1.50	NUT, rear mounting fork	1	
130 320-290	£0.82	BOLT, remote control cover	4	
131 GHF332	£0.20	WASHER, cover bolt	4	
132 328-747	£2.55	STUD, top cover	6	
133 GHF332	£0.20	WASHER, top cover stud	6	
134 311-100	£0.90	NUT, top cover stud	6	
137	£Call	PLUG, reverse light switch hole	1	
138 BAU1074A	£8.89	SWITCH, reverse light	1	optional
139 298-418	£8.95	GASKET SET, gearbox	1	

Propshaft & Fittings

116 211 210

141 GUJ115Z	£8.89	UNIVERSAL JOINT	2	
142 549229A	£1.35	GREASE NIPPLE, (universal joint)	2	
143 7H3865	£36.73	YOKE	1	
144 549229A	£1.35	GREASE NIPPLE, (yoke)	1	
145 7H3880X	£2.95	DUST CAP & CORK SEAL SET, (yoke)	1	
146 7H3863	£15.74	FLANGE	2	
147 321-338	£7.36	BOLT & NUT SET	2	4 bolts & nuts for 1 flange

Carburettors & Fittings (All Models)

ill Part Number Price £ea. Description

28 WZX1593

NI		£Call	CARBURETTORS, new, (pair)	1pr	TA, (brass piston)
NI	AUC429T	£885.95	CARBURETTORS, new, (pair)*	1pr	TB & TC
NI	AUC549T	£839.95	CARBURETTORS, new, (pair), 11/4"*	1pr	TD
NI	AUC728T	£949.95	CARBURETTORS, new, (pair), 11/2"*	1pr	TD MkII & TF
*No	te: Our Brand Ne	ew (non-exc	change) carbs are supplied in matched	pairs,	, less linkage.
1	AUC3496	£91.96	FLOAT BOWL, front	1]	TB-TC-TD & TF
	AUC3495	£91.96	FLOAT BOWL, rear	1]	
2	AUC1541	£4.95	BOLT, float bowl to carburettor	2	
3	AUE6	£1.95	WASHER SET, float bowl bolt*	2	(3 washers)
4	AUC2130	£0.95	WASHER, bowl to carburettor, fibre*	2	
5	WZX1303	£13.95	FLOAT	2	
6	WZX1101A	£10.53	NEEDLE & SEAT*	2	
	GAC9201X	£7.40	GROSE-JET	2	
			(Grose-Jets are a superior replacement	for the	e original type needle & seat).
7	AUE479	£53.94	COVER SET, front, (includes lever)	1]	TB-TC-TD & TF
	AUE478	£53.94	COVER SET, rear, (includes lever)	1]	
8	AUC1980	£10.95	LEVER, float bowl cover	2	original cover
9	AUC1152	£0.75	PIN, lever*	2	
10	AUC1147A	£0.90	GASKET, float bowl cover*†	2	
11	AUC1867X	£4.10	CAP NUT, float bowl cover	2	
12	AUC1557	£0.60	WASHER, cover bolt, aluminium*	2	
13	AUC1928	£1.02	WASHER, cover bolt, fibre*	2	
14	WZX1105	£4.95	PIN & SPRING ASSEMBLY, brass	2/4	1 1/2" carburettor uses 4
15	AUC1866	£12.90	OVERFLOW PIPE	2	
16	AUC2698	£3.10	BANJO BOLT, petrol pipe	2	
17	AUC2141	£0.33	WASHER, banjo bolt, fibre*	4	
18	AUC2139	£4.30	SCREEN, petrol filter	2	
19	AUC1832	£11.35	BANJO, petrol pipe	1/2	MKII uses 2
20	WZX1595	£11.95	JET*	2	
21	AUC2121	£2.66	NUT, jet adjusting	2	
22	AUC2114	£1.30	SPRING, jet adjusting nut	2	
23	AUC4667	£3.95	SPRING, jet return	2	
24	AUC3232	£3.95	NUT, jet securing	2	
25	AUC2117	£2.95	WASHER, jet securing nut	2	
26	AUC2118	£0.55	GASKET, jet securing nut*†	2	
27	AUC3233	£2.75	WASHER, bottom jet bearing, copper	* 2	

£17.95 BEARING, bottom jet

Req. Details

_						
	00	ALIO0100	00.00	IFT CFAL*1		
	30	AUC2120	£0.80 £1.30		4	
	31		£1.30 £2.24	SPRING, jet	2	
		AUC3230	£9.51	BEARING, top jet	2	
			£1.00		2	
	34	AUD1034	£6.74	JET NEEDLE, (AC), standard	2	TA 1 1/4", carburettors
		AUD1166	£6.74	JET NEEDLE, (ES), standard	2	TB-TC & TD 1 1/4", carbs.
		AUD1258	£6.74	JET NEEDLE, (LS1), standard	2	TD MKII 1 1/2", carbs.
		AUD1214	£6.74	JET NEEDLE (GJ), standard	2	TF 1 1/2", carburettors
	0.5	AUD1046	£6.74	JET NEEDLE, weak	2	all models
	35	370-100	£Call	SCREW, jet needle retaining	2	TD TC 0 TD
	36		£Call £Call	CHAMBER ASSEMBLY, 1 1/4", carbs. CHAMBER ASSEMBLY, 1 1/2", carbs.		TB-TC & TD TD MKII & TF
	37	AUC4587	£3.40		2	
		AUC8103RB	£18.25	CAP & DAMPER, round brass cap	2]	
		AUC8103A	£12.20			TB-TC & TD
	*No	te: Alternative to	original bra	ISS CAD.		
				·		
		AUC8102HB AUC8102A	£17.95 £13.15		2	TD MKII & TF
		AUGOTUZA	£13.13	CAP & DAINIFEN, Plastic Cap	2 1	I ID WINII & IF
	*No	te: Alternative to	original bra	iss cap.		
	39	AUC2141	£0.33	WASHER, piston damper	2	
	40	370-285	£2.24	SCREW, chamber to body, brass	4/6	(1 1/4" carbs use 4)
	41	376-010	£13.08	THROTTLE SHAFT, standard	2	TB-TC & TD 1 1/4" carbs.
		AUC3242	£14.95		2	TD MKII & TF 1 1/2" carbs.
		376-020	£13.08		2	TB-TC & TD 1 1/4" carbs.
	40	AUC3242RP	£14.25 £15.08		2	TD MKII & TF 1 1/2" carbs.
	42	WZX1320 WZX1323	£9.55		2	TB-TC & TD 1 1/4" carbs. TD MKII & TF 1 1/2" carbs.
	43	AUC1358	£2.35	SCREW, throttle disc	4	TO WINT & TI T 1/2 Carbs.
	44		£3.10		2	
	45	375-028	£33.95	COUPLING KIT, throttle shaft	1	inc. coupling rod & couplers
	46	AUE75	£16.96	COUPLING ASSEMBLY	2	
	47	AUC8483	£0.49	SCREW, idle adjustment	3	
	48	AUC2451	£0.80	SPRING, idle adjustment	3	
_	49	AUC4771	£8.70	CLIP, retaining	2]	late TC-TD & TF
	50	AUC4781 AUC4782	£5.30 £5.30	SPRING, rear SPRING, front	1	Idle 10-10 & IF
	51	AUC4770	£16.50		2	
		AUC3502	£20.95	LEVER, fast idle	1	
	53	AUC3471	£4.25	PIVOT BOLT, fast idle lever	1	TD & TF
	54	AUC4848	£0.95	WASHER, pivot bolt	1.	
	55		£19.15	LINK, jet lever to carburettor	2	TB & TC
	56	AUE63	£9.95	LINK, rear jet lever to carburettor	1	TD & TF
	5/	370-415	£21.95		1	TB & TC
	58	AUC3234 AUC4853	£7.00 £8.95	JET LEVER, rear LINK, fast idle	1	TD & TF
	59	370-405	£64.95	JET LEVER, front	1	TB & TC
		AUC3346	£Call	JET LEVER, front	1	TD & TF
	60	372-580	£11.95	ANCHOR CLIP, slow-running control	1	TB & TC
	61	AUC2381	£1.48	· · · · · · · · · · · · · · · · · · ·	a/r	
	62		£1.94	CLEVIS PIN, long	a/r	
	63	372-590	£139.93			TB & TC
	64 65	372-600 ACC5062K	£4.05 £1.50	SPRING, slow-running CABLE STOP SET, slow-run & choke	1/2	
	66	AED381	£0.26	WASHER, plain	1/2	TB & TC, (TC uses 2)
	67	GHF200	£0.11	NUT	1/2	
	68	370-840	£18.29	LINK, between jet levers	1	
	69	372-010	£36.95	LINK, throttle	1	
	70	433-550	£18.13	BRACKET, throttle spring, on starter	1	TB-TC-TD & TF
	71	329-310	£8.95	SPRING, throttle return	1	
	72	375-078	£0.75	SPLIT PIN SET, (8 pins)*	1.	TD TO 0 TD
		375-218	£41.95	REBUILD KIT, carburettor, 1 1/4" carb		TB-TC & TD
		375-258 375-228	£125.62 £87.95	REBUILD KIT, carburettor, 1 1/2" carb REBUILD KIT, carburettor, 1 1/2" carb		TD MKII TF
		298-008	£17.55	GASKET SET*). ı 1	TB & TC
		298-108	£13.95	GASKET SET*	1	TD
		298-208	£16.96	GASKET SET*	1	TD MKII & TF
	73	294-600	£1.20		2	TB-TC & TD
		12G2125	£0.31	GASKET, carburettor to filter*†	2	TD MKII & TF
	71	100004	00.05	CACKET corburation to manifold*+	0	TA TD TC 0 TD

Note: Rebuild kits also include a jet adjustment spanner as well as all items marked (). †Note: Gasket kits include all items marked (†). All our kits service two carburettors

£4.95 SPACER, carburettor

£0.35 GASKET, carburettor to manifold*† 2 TA-TB-TC & TD £0.75 GASKET, carburettor to manifold*† 2/4 TD MKII & TF, (TF uses 4)

2 TF

74 1G2624

AEH551 75 AHH5713

Air Cleaners & Fittings (All Models)

1	372-490	£134.95	AIR CLEANER CANISTER	1.1	
2	372-490	£72.96	AIR CLEANER MANIFOLD	1	TA
3	CS4038	£1.55	CLAMP, manifold to canister	1	I IA
4		£1.55	AIR CLEANER CANISTER		
	372-150			1	
5	370-918	£30.70	BRACKET SET, mounting, (2 brackets)	- 1	
6	372-145	£131.95	MANIFOLD SET, air inlet	1	
7	280-175	£11.95	COLLAR, air inlet manifold	1	TD 0 TO
8	372-155	£13.25	CLAMP, inlet manifold collar	1	TB & TC
9	CS4038	£1.55	CLAMP, manifold to canister	1	
10	320-290	£0.82	BOLT, carburettor to air cleaner	4	
11	294-600	£1.20	GASKET, carburettor to air cleaner	2	
12	280-160	£2.60	GROMMET, filter to rocker cover	1	
13	CRST253	£3.25	AIR FILTER DECAL	1	
14	370-900	£34.94	BRACKET, starter & choke cable	1.	
16	373-225	£Call	AIR CLEANER CANISTER	1	
17	373-340	£2.95	WING NUT, air cleaner stud	1	
18	373-350	£Call	STUD, air cleaner mounting	1	
19	280-180	£7.97	ELBOW, filter to rocker cover, rubber	1	
20	326-260	£2.20	CLAMP, rubber elbow	2	TD
21	373-335	£190.95	MANIFOLD, air inlet	1	
22	GHC11055	£2.24	CLAMP, manifold to cleaner	1	
23	320-290	£0.82	BOLT, carburettor to air cleaner	4	
24	294-600	£1.20	GASKET, carburettor to air cleaner	2 .	
	12G2125	£0.31	GASKET, carburettor to air cleaner	2	TD MkII
26	372-165	£115.95	AIR CLEANER SET, front & rear	1]	with breather,
	372-167	£86.95	CASE, air filter	2	steel case only
27	372-175	£15.45	ELEMENT, air cleaner	2	
28	AHH5441K	£12.26	FELT PAD	4	
29	320-360	£0.75	BOLT, carburettor to air cleaner	4	TF
30	320-360	£0.75	BOLT, air cleaner	4	
31	12G2125	£0.31	GASKET, carburettor to air cleaner	2	
32	372-020	£15.17	BREATHER PIPE, air cleaner	1	
33	375-118	£1.20	HOSE SET, breather pipe, (2 hoses)	1	
34	MM326-250	£1.48	CLAMP, breather pipe hose	4	
			• •		

Fuel Pump/Hoses & Control Cables (All Models)

Note: See the accessories section for performance & tuning. Our Flexible fuel hoses are braided Stainless Steel with a non-ageing Teflon interior, and they are guaranteed for life.

40	376-090	£16.96	FUEL HOSE, pump to carburettor 18"* 1	TB-TC & TD MkII
	AAA294	£18.95	FUEL HOSE, pump to carburettor 16"* 1/3	TA-TD (MkII uses 3) & TF
42	376-055	£32.72	FUEL HOSE, carb. to carburettor, 8"* 1	TA
	376-080	£14.95	FUEL HOSE, carb. to carburettor, (14"* 1	TB-TC & TD
	ACH8977	£13.95	FUEL HOSE, carb. to carburettor, 16"* 1	TF

*No	te: Braided stair	iless steel.			
44	376-300	£11.40	UNION, fuel pipe	1	TD MKII
45	AUC1832	£11.35	BANJO, fuel pipe	1/2	TD MKII uses 2
46	MM331-390	£60.95	SLOW-RUNNING CABLE	1	1
47	331-380	£68.41	CHOKE CABLE	1	TA-TB & TC
	331-370	£60.95	STARTER CABLE	1.	j
	331-290	£26.52	CHOKE CABLE	1	TD [
	331-280	£21.55	STARTER CABLE	1.]
	331-410	£29.57	CHOKE CABLE	1] TF
	331-400	£24.95	STARTER CABLE	1.]
48	ACC5062K	£1.50	CABLE STOP	1/2	TA-TB & TC use 2
49	360-060	£Call	FUEL RESERVE TAP	1	TA & TB
50	360-050	£60.23	FUEL TANK FLOAT UNIT	1]
51	2H1082	£0.33	GASKET, float unit	1	TC-TD & TF
52	323-728	£2.86	SCREW SET, float unit to tank	1.	screw set inc. 6 screws
53	AUA25	£104.95	FUEL PUMP, SU	1	TA-TB-TC-TD & TF To (c) 1509
	AZX1331	£110.96	Fuel Pump, Su	1	TF From (c) 1510
54	CZX1005	£7.76	CONDENSER, fuel pump	1	rear mounting
55	AUB6113	£10.65	POINT SET, SU, single point	1	alternatives
	AUB6106A	£12.95	POINT SET, SU, twin point	1.]
56	WZX1710	£39.95	DIAPHRAGM, fuel pump	1	TA-TB-TC-TD & TF To (c) 1509
57	AUA4082	£0.95	GASKET, fuel pump body	1	
58	AUA1464	£5.95	FILTER SCREEN, fuel pump	1	all models
59	MM375-038	£12.95	ELBOW, fuel pump outlet	1.]
60	ACG5147	£6.85	RUBBER BOOT, weather protection	1	TF (optional)
61	377-278	£16.60	MOUNTING KIT, fuel pump	1	TD MKII
	AAA1477K	£21.41	MOUNTING KIT, fuel pump	1	TD & TF To (e) 1509
	377-268	£Call	MOUNTING KIT, fuel pump	1	(0)
62	AAA260C	£2.09	PAD SET, fuel pump mounting	1	TD & TF

Fuel Tank, Pipes & Exhaust Systems

Fuel Tank & Pipes, TA, TB & TC

ill	Part Number	Price £ea.	Description	Req.	Details
1	456-760	£439.30	FUEL TANK	1	TA To (c) 1090
	456-765	£439.30	FUEL TANK	1	TA From (c) 1091 & TB
	456-770	£439.30	FUEL TANK	1	TC
2	407-090	£52.95	FUEL CAP, original type, reproduc	ction	
3	407-105	£17.60	RELEASE CLIP, fuel cap	1	
4	293-500	£1.79	GASKET, fuel cap	1	
5	280-928	£45.93	PAD SET, fuel tank to frame	1	(5 rubber pieces)
6	376-665	£23.85	FUEL LINE ADAPTOR, with filler	1/2	TA & TB & (TB uses 2)
7	378-520	£Call	FILTER SCREEN	1	(solder into fuel tank adaptor)
8	376-770	£61.95	FUEL PIPE, tank to union	1	
9	376-300	£11.40	UNION, (between fuel pipes)	1	
10	376-780	£36.73	FUEL PIPE, union to pump	1	
11	AEK122	£5.25	DRAIN PLUG, fuel tank	1	
12	AUC2141	£0.33	WASHER, fuel pipe & drain plug	2	
Fu	el Tanks &	Pipes, TI	0 & TF		
1	456-785	£439.30	FUEL TANK	1	TD
	456-795	£439.30	FUEL TANK	1	TF

12	7002141	20.00	Whorier, ruci pipe & didiri piug	_						
Fu	Fuel Tanks & Pipes, TD & TF									
1	456-785	£439.30	FUEL TANK	1	TD					
	456-795	£439.30	FUEL TANK	1	TF					
2	451-648	£163.43	END PANEL SET, fuel tank	1	TD & (2 chrome panels)					
	451-658	£145.95	END PANEL SET, fuel tank	1	TF & (2 chrome panels)					
3	407-090	£52.95	FUEL CAP	1	TC type					
4	407-105	£17.60	RELEASE CLIP, fuel cap	1.						
5	293-600	£1.95	GASKET, fuel cap	1	for original cap					
6	281-798	£13.34	PAD SET, fuel tank to chassis	1	4 rubber pads					
7	376-665	£23.85	ADAPTOR, fuel pipe, inc. filter	1						

8	378-520	£Call	FILTER SCREEN	1	
			(Screen must be soldered into fuel to	ank ac	laptor).
9	454-080	£37.95	FUEL PIPE, tank to pump	1	TD & TF To (e) 1509
	454-075	£Call	FUEL PIPE, tank to 2nd pump	1	TD MkII
	454-085	£Call	FUEL PIPE, tank to pump	1	TF From (e) 1510
	454-095	£Call	FUEL PIPE, pump to front fuel pipe	1.	
10	AEK122	£5.25	DRAIN PLUG, fuel tank	1	
11	AUC2141	£0.33	WASHER, fuel pipe & drain plug	2	
12	326-326	£3.40	CHASSIS CLIP, fuel & brake pipe	10	original type
13	ACH8650	£1.75	STRAP, fuel & brake pipes	6	
14	449-595	£26.95	BRACKET, tank to body support	2	TD
	449-600	£25.79	BRACKET, tank to body support	2	TF
NI	454-080	£37.95	FUEL PIPE, tank to pump	1	TD & TF To (e) 1509
	454-075	£Call	FUEL PIPE, tank to 2nd pump	1	TD MkII
-			D 0 T0 (0: 1)		

Exhaust System, TA, TB & TC (Stainless Steel)

Note: Mild steel systems are no longer available.

15	454-518	£234.95	EXHAUST SYSTEM*	1	TA & (original engine only)
			(Includes silencer, front & rear pipes).		
	454-508	£234.95	EXHAUST SYSTEM*	1	TB & TC
			(Includes silencer, front & rear pipes).		
- 1	FSMG393	£76.57	FRONT PIPE, stainless steel	1	
- 1	FSMG395	£132.78	SILENCER, stainless steel	1	TA
- 1	FSMG396	£29.57	TAIL PIPE, stainless steel	1.	
- 1	FSMG394	£76.57	FRONT PIPE, stainless steel	1]
- 1	FSMG395	£132.78	SILENCER, stainless steel	1	TB & TC
- 1	FSMG396	£29.57	TAIL PIPE, stainless steel	1.	
16	GEX9003	£0.98	CLAMP, tail pipe to silencer	1	
17	433-320	£8.53	CUPPED WASHER, exhaust flange	1	
18 2	290-500	£5.85	GASKET, pipe to manifold	1	

19	328-828	£6.15	STUD SET, exhaust flange, 3 studs	1
20	311-768	£3.40	NUT SET, exhaust flange, 3 nuts	1
21	293-100	£4.14	GASKET, original pipe to silencer	1
22	412-060	£13.50	BRACKET, original tail pipe to chassis	1

*Note: See the accessories section for performance & tuning.

Exhaust System, TD & TF (Stainless Steel)

Note: Mild steel exhaust systems are no longer available.

18	454-528	£149.12	EXHAUST SYSTEM	1	
			(Includes silencer, front & rear pipes).		
	FSMG594	£32.64	FRONT PIPE, stainless steel	1	
	FSMG595	£91.91	SILENCER, stainless steel	1	
	FSMG596	£25.50	TAIL PIPE, stainless steel	1	
19	290-500	£5.85	GASKET, pipe to manifold	1	
20	328-808	£5.70	STUD SET, 3 studs	1]	exhaust flange
21	311-768	£3.40	NUT SET, 3 nuts	1]	
22	412-010	£25.96	BRACKET, front exhaust pipe	1	on gearbox
23	412-070	£14.75	CLAMP, front pipe to bracket	1	
24	412-040	£12.95	HANGER, tailpipe securing	2	
25	321-678	£0.82	BOLT & NUT SET, tailpipe hanger	2	1 of each
26	AJD6155Z	£0.66	BOLT, tailpipe hanger securing	4	
27	AJD8104	£0.31	NUT, for hanger bolt	4	
28	GEX9008	£0.98	CLAMP, front pipe to silencer	1	
29	GEX9007	£0.98	CLAMP, tail pipe to silencer	1	

Road Wheels

Note: See the Accessories section for further details on road wheels and range of wheel tools.

1	454-607	£214.95	WIRE WHEEL, painted	5	TA To (c) 1769, outer laced 19"
	454-600	£212.48	WIRE WHEEL, painted	5]	TA From (c) 1770,
	454-795	£277.86	WIRE WHEEL, chrome	5 J	TB & TC & centre laced 19"
	WWP450	£114.39	WIRE WHEEL, painted, 15" x 4"	5	48 spoke wheel
	WWC450	£171.60	WIRE WHEEL, chrome, 15" x 4"	5	
	WWP452	£121.53	WIRE WHEEL, painted, 15" x 4.5"	5	60 spoke wheel
	WWC452	£178.75	WIRE WHEEL, chrome, 15" x 4.5"	5	
2	200-010	£6.07	SPOKE, outer/long, mild steel	a/r]	TA, TB & TC centre
]	laced 40 spoke 19"
	17H8619	£3.02	SPOKE, outer/short, mild steel	a/r]	TA, TB & TC centre
]	laced 40 spoke 19"
	7H1805	£3.20	SPOKE, outer/long, mild steel	a/r	48 spoke painted
	7H1806	£3.20	SPOKE, inner/short, mild steel	a/r	wire wheels
	7H1805CP	£6.07	SPOKE, outer/long, chrome stainless	a/r	48 spoke chrome
	7H1806CP	£6.07	SPOKE, inner/short, chrome stainless	a/r	wire wheels
	17H8619	£3.02	SPOKE, outer/long, mild steel	a/r	60 spoke painted
	17H8620	£3.20	SPOKE, inner/short, mild steel	a/r	wire wheels
	17H8619CP	£6.07	SPOKE, outer/long, chrome stainless	a/r	60 spoke chrome
	17H8620CP	£6.40	SPOKE, inner/short, chrome stainless	a/r	wire wheels
4	7H1709	£0.66	NIPPLE, mild steel	a/r	painted wire wheels
	37H3651	£1.50	NIPPLE, chromed stainless	a/r	chrome wire wheels
5	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	2]	
	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	2	with MG motif
6	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	2	
	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	2]	
7	ACH8304	£25.96	HUB CAP, includes medallion	5	TD & TF
	200-235	£27.95	HUB CAP, (drilled), less medallion	5	TD & TF, (not drilled)
8	200-277	£5.35	MEDALLION, hub cap	5	TD & TF
9	200-250	£69.95	WHEEL SPINNER, spare wheel	1	TA, TB & TC

	200-260	£73.95	WHEEL SPINNER, spare wheel	1 TF
10	AAA523	£33.95	MEDALLION, spare wheel	1 TA-TB & TC, brown & cream
	ARH900	£19.95	MEDALLION, spare wheel, wire	1] TF & black & white
11	AAA5021	£62.28	MEDALLION, spare wheel, steel	1 Ĵ
12	C27290	£19.36	WHEEL HAMMER, copper/hide	1 2lbs
	11B5166	£19.36	WHEEL HAMMER, copper/copper	1 1.5lbs
13	AHH5839	£5.26	SPANNER, for octagonal wheel spin	ner 1
14	MM385-800	£9.95	SPOKE SPANNER	1
15	452-755	£23.95	INNER TUBE, 15" x 165 tyre	a/r -17
	452-765	£17.32	INNER TUBE, 15" x 185 tyre	a/r
	452-785	£49.95	INNER TUBE, 19" x 450/500 tyre	a/r
16	452-750	£8.12	RIM BAND, 15"	a/r
	452-760	£9.95	RIM BAND, 19"	a/r
17	454-700	£168.95	TYRE, Dunlop B5, 450 x 19"	a/r SPRAY
18	CCWP1	£9.71	WHEEL PAINT, silver	a/r

Wire Wheel Conversion Kits For TD & TF Models

The following wire wheel conversion kits are designed to convert your disc wheeled TD or TF to wire wheels. Each kit includes four splined hubs, four brake drums, one spare wheel adaptor with spinner (to convert spare wheel carrier to wire wheels), and all the studs, nuts, etc. for an easy installation. These kits will enhance the appearance of any TD and are identical to the original factory option for the TF.

Note: Our conversion kits do not include wheel or spinners.

111-518	£715.16	WIRE WHEEL CONVERSION KIT	1	TD
111-528	£715.16	WIRE WHEEL CONVERSION KIT	1	TF
AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	2	
AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	2	with MG motif
AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	2	
AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	2 .	
WWP450	£114.39	WIRE WHEEL, painted	5	15" 48 spoke
WWC450	£171.60	WIRE WHEEL, chrome	5 .	
WWP452	£121.53	WIRE WHEEL, painted	5	15" 60 spoke
WWC452	£178.75	WIRE WHEEL, chrome	5 .	

Roadside Tools & Jack

Note: See the Restoration Tools catalogue for further details of roadside tools.

Vintage Screw-Jack

These vintage screw-jacks are identical to the factory originals. Ideal not only for jacking up your T type, but also for holding that wayward garage door open!

NI AHH5124K £102.12 JACK & HANDLE, accessory

Tool Roll

Our tool roll is a superb reproduction of the original. Constructed of heavy duty (original) type Tan canvas, it will keep your tools together.

NI 385-910 £46.95 TOOL ROLL, accessory

Tyre Levers

These high quality tyre levers are virtually identical as those supplied in the tool kit with new vehicles.

NI AJJ281K £Call TYRE LEVERS, accessory

Brake System, TA-TB & TC

Note: See the Restoration Tools catalogue for our full range of brake fluids.

Handbrake, Pipes & Hoses

ill	Part Number	Price £ea.	Description F	leq.	Details
1	181-910	£30.60	KNOB, handbrake lever, chrome	1	
2		£Call	SPRING, handbrake knob	1	
3	181-420	£Call	PAWL, handbrake	1	
4	181-415	£7.56	BOLT, stepped	2	
5		£Call	STUD for pawl	1	
6	181-430	£Call	RATCHET, handbrake	1	
7	181-435	£Call	WING NUT, handbrake adjusting	1	
8		£Call	STOP, handbrake lever	1	
9	280-285	£0.98	RUBBER BUFFER, stop	1	
10	331-050	£66.95	CABLE, handbrake, complete	2	
10a	180-155	£8.27	CLAMP, handbrake cable, (inner)	2	
10b	180-165	£10.16	CLAMP, handbrake cable, (outer)	2	
11	311-520	£4.95	NUT, cable adjusting	2	
12	ACH8508	£0.98	SPRING, cable adjusting nut	2	
13	280-670	£2.46	GROMMET, oval	2	cable to chassis
14	GHF802	£0.67	GROMMET, round	2	j
15	181-920	£Call	LUBRICATOR	2	handbrake cable
16	280-440	£2.24	PAD, brake & clutch	2	
17	190-480	£16.25	PEDAL SHAFT, brake & clutch	1	
18	330-050	£5.77	BUSH, brake & clutch pedal	2	
19	181-930	£Call	SPRING, brake pedal	1	
20	141-600	£25.96	SWITCH, brake light	1	
21	181-945	£13.43	MOUNTING BRACKET	1	brake light switch
22	150-700	£4.19	SPRING, brake light switch	1	
23	280-420	£12.50	FUME EXCLUDER, rubber	1	brake & clutch pedal
24	406-700	£7.05	RETAINING PLATE, pedal excluder	1	
25	181-940	£Call	WIRE CLIP, brake spring	1	
27	183-148	£143.95	BRAKE PIPE SET, (with protection coil) 1	TA & TB
	183-138	£138.96	BRAKE PIPE SET, (with protection coil) 1	TC
28	182-730	£50.95	BRAKE PIPE PROTECTION COIL	1	stainless steel
29	180-070	£Call	UNION, 3-way, front & rear	2]
30	180-060	£Call	BANJO, rear master cylinder	1	TC
31	3H544	£14.95	BANJO, brake pipe to rear cylinder	2]
32	11K8276	£5.95	BANJO BOLT	3	
33	324-998	£1.95	WASHER SET, banjo fittings	3	(2 washers)
34	180-530	£18.75	BRAKE HOSE, front & rear	3	TA & TB
35	180-860	£11.95	BRAKE HOSE, front & rear	3]
36	3H550	£0.51	WASHER, brake hose, copper	3	

37	WE600101	£0.31	LOCK WASHER, brake hose	3	TC
38	2K8686	£0.95	NUT, brake hose	3	
39	CP105081	£0.45	CHASSIS CLIP, brake pipe	a/r	

£138.96 MASTER CYLINDER, complete**

1 TA & TB

Brake Shoes & Cylinders

180-005

		100-005	£130.90	WASTER CTLINDER, COMPlete	1	IA & ID
		180-608	£145.95	MASTER CYLINDER, complete**	1	TC
	11	180-601	£110.96	MASTER CYLINDER	1	less rear extension & valve
	12	180-900	£8.95	REPAIR KIT, master cylinder	1	
	13	180-310	£Call	FILLER CAP, master cylinder	1	
	14	180-660	£Call	GASKET, filler cap	1	
	15	180-120	£Call	SPRING, piston	1	
4	16	326-080	£2.96	CIRCLIP, master cylinder	1	
*	*No	ote: Comple	ete master cylind	lers include item numbers 41 to 46.		
4	17	180-015	£31.95	REAR EXTENSION, master cylinder	1	TA & TB
		181-950	£27.95	REAR EXTENSION, master cylinder	1	TC
	18	311-365	£2.00	NUT, rear extension	1	
	19	181-400	£30.95	PUSH ROD, master cylinder	1	with ball joint
5	50	181-960	£72.50	HEAT SHIELD, master cylinder	1	
5	51	180-540	£103.95	WHEEL CYLINDER, front	2	TA & TB
		180-590	£61.25	WHEEL CYLINDER, front	2	TC
5	52	180-930	£8.50	REPAIR KIT, front cylinder	2	
5	53	606733A	£2.00	BLEED SCREW, front cylinder	2	
		180-865	£7.50	SPRING & EXPANDER*	2	front
5	54	180-580	£64.95	WHEEL CYLINDER, rear	2	
5	55	180-920	£5.45	REPAIR KIT, rear cylinder	2	
5	6	180-110	£4.58	BLEED SCREW, rear cylinder	2	
		180-855	£6.90	SPRING & EXPANDER*	2	rear
5	57	182-110	£68.95	BRAKE SHOE SET	2	
5	8	182-240	£44.96	LINING SET, brake shoe	2	4 linings for 2 wheels
5	59	181-410	£4.50	SPRING, front brake shoes	2	
6	60	181-390	£5.15	SPRING, rear brake shoes	2	
6	31	326-130	£2.86	CLIP, brake shoe anchor	4	
6	32	180-025	£3.75	PIVOT SPRING, front & rear brake shoes	4	
6	3	456-910	£269.94	ALFIN BRAKE DRUM, 9" x 13/4"	4	MGTA/TC
*	Not	te: These a	ssemblies replac	e the separate internal spring & star sha	ped	internal expanders used on

*Note: These assemblies replace the separate internal spring & star shaped internal expanders used on front and rear TA-TB-TC wheel cylinders.

Brake System, TD & TF

Note: See the Restoration Tools catalogue for our full range of brake fluids.

Handbrake, Pipes & Hoses

ill	Part Number	Price £ea.	Description	Req.	Details	*1
1	181-360	£4.70	HANDLE, handbrake lever	1		В
2	ACC8956	£10.20	BUTTON, brake release, chrome	1		
3	181-320	£68.95	PAWL, handbrake ratchet	1		4
4	181-440	£6.10	RIVET & WASHER	1		48
5	331-060	£15.58	CABLE, handbrake	2		49
6	CLZ515	£0.95	PIN, cable to rear cylinder	2		50
7	181-310	£9.15	BAR, cable equalising	1		5
8	311-520	£4.95	NUT, handbrake adjusting	2		5
9	ACH8508	£0.98	SPRING, handbrake adjusting nut	2		5
10	27H7395	£Call	LEVER, handbrake	2	(inc. with rear wheel cyl.)	5
11	ACA5359	£2.15	PAD, brake & clutch	2		5
12	320-370	£1.10	BOLT, brake & clutch pedal	2		
13	AJD8105Z	£0.20	NUT, pedal bolt	2		N
14	330-100	£4.95	BUSH, brake pedal & clutch pedal	2		2
15	324-430	£6.13	WASHER, pedal spacing	2		_
16	326-050	£0.51	CIRCLIP, pedal shaft	1		50
17	329-320	£3.48	SPRING, brake pedal	1		5
18	280-420	£12.50	FUME EXCLUDER, rubber	1	brake & clutch pedal	5
19	406-700	£7.05	RETAINING PLATE, pedal excluder	1		5
20	183-158	£52.95	BRAKE PIPE SET	1	RHD	6
	183-168	£52.95	BRAKE PIPE SET	1	LHD	6
28	326-326	£3.40	CHASSIS CLIP, brake pipe	a/r	original type	6
29	ACH8650	£1.75	STRAP, brake and fuel pipes	6		6
30	27H7165	£33.95	UNION, 3-way	2	front & rear	
31	180-700	£Call	UNION, 4-way	1		6
32	180-680	£Call	BANJO, left	1	front wheel cylinder	6
	180-690	£Call	BANJO, right	1.		N
33	27H7189	£16.76	BANJO	4	front & rear wheel cylinder	6
34	324-908	£4.45	WASHER SET, banjo fittings	1	(12 copper washers)	6
35	180-840	£12.21	BRAKE HOSE, front & rear	3		6
36	324-898	£3.25	WASHER SET, brake hose	1	(3 copper washers)	6
37	WE600101	£0.31	LOCK WASHER, brake hose	3		70
38	2K8686	£0.95	NUT, brake hose	3		7
39	13H2303	£8.25	SWITCH, brake light, (OE type screw)		on 4-way fitting	N
	C16062A	£5.25	SWITCH, brake light, (alternative Luca	,	on 4-way fitting	N
	7H7847	£3.60	BANJO BOLT, front wheel cylinder	2		N
41	27H7167	£16.76	ADAPTOR, front & rear wheel cylinder			N
42	27H7166	£4.03	BLEED SCREW, front & rear	4		

43	AJD8105Z	£0.20	NUT	8
44		£Call	BRAKE PEDAL, LHD	1
	406-710	£75.55	BRAKE PEDAL, RHD*	1
45	406-760	£Call	PAD EXTENSION	1
46	406-750	£15.73	PEDAL PAD, Alloy	1

*Note: Please see page 26 for details on LHD to RHD steering conversion parts.

Brake Shoes & Cylinders

47	LK88187	£123.95	MASTER CYLINDER	1	
48	180-910	£13.23	REPAIR KIT, master cylinder	1	
49	180-250	£31.95	FILLER CAP, master cylinder	1	
50	180-220	£3.75	WASHER, filler cap	1	
51	180-120	£Call	SPRING, master cylinder piston	1	
52	326-090	£2.15	CIRCLIP, piston stop	1	
53	180-320	£11.44	PLUNGER, master cylinder	1	less clevis
54	180-485	£21.95	FORK, master cylinder plunger	1	
55	AJD8206Z	£0.26	NUT, master cylinder plunger	1	

Note: This is an axle set of 4 shoes, they are the same for both front and back, so you need to order

2 S	ets.				
56	325-160	£1.60	PIN, master cylinder fork	1	
57	180-710	£9.65	ADAPTOR, master cylinder	1	
58	233220A	£0.45	WASHER, master cylinder adaptor	1	
59	LK30284	£49.95	WHEEL CYLINDER, front	4	
60	180-448	£19.36	REPAIR KIT, front axle set	1	
61	7H7923	£3.95	CUP ONLY	4	
62	GWC1111	£56.95	WHEEL CYLINDER, rear	2	(does not include boot)
63	8G8243	£5.75	REPAIR KIT, rear cylinder	2	(boot & cup only)
	7H7943	£4.95	BOOT, handbrake lever	2	
64	7H7931	£12.26	ADJUSTER, brake shoe	6	
65	AAA421	£7.25	MASK, brake shoe adjuster	6	
NI	7H7931K	£22.95	ADJUSTER KIT	1	includes items 64 & 65
66	7H7932	£Call	BUTMENT, rear brake shoe	2	
67	182-130	£49.95	BRAKE SHOE SET, axle set	2	
68	182-270	£37.95	LINING SET	2	4 linings for 2 wheels
69	181-370	£11.24	SPRING, brake shoe return	6	front & rear
70	181-380	£7.60	SPRING, brake shoe return	2	rear
71	AAA4714	£1.55	SPRING, brake shoe steady	4	rear, (except early TD)
NI		£Call	BRAKE DRUM, front, steel wheels	1	for full details please ref
NI	264-320	£61.25	BRAKE DRUM, front, wire wheels]	to 'Front Suspension'
NI	266-510	£Call	BRAKE DRUM, rear, steel wheels]	for full details please ref
NI	264-320	£61.25	BRAKE DRUM, rear, wire wheels	J	to 'Rear Axle'

Steering, TA-TB & TC

Note: See the accessories section for further details of steering wheels.

These 'Brooklands' vintage steering wheels - complete with crested centrepiece and clamp bolt assembly, were available as optional equipment when the TC was new. The classic design was in demand by MG enthusiasts going well back to the 1930s.

ill	Part Number	Price £ea.	Description	Req.	Details
1	454-225	£233.82	STEERING WHEEL, Brooklands, black (Key-way fitting).	. 1	TA To (c) 2881
	454-240	£284.95	STEERING WHEEL, Brooklands, black	1	TA From (c) 2882
_	100100	004.44	(Spline fitting).		TB & TC
2	1D6163	£21.41	SPRING COVER, upper shaft, stainles	s 1	
3	108611	£6.29	CAP, spring cover, chromed	1	spline fitting only
4	262-290	£18.95	WASHER	1.	
5	262-300	£15.40	CLAMP BOLT, steering wheel	1	
6	262-310	£20.39	CENTRE PIECE, steering wheel	1	spline fitting only
7	AHH6005	£10.50	CLAMP ASSEMBLY, chromed	1.	
8	453-120	£Call	STEERING BOX, reconditioned*	1	

*Note: We can only recondition your old steering box, new and exchange units are no longer available.

9	453-110	£Call	COLUMN & CAM	1]	
	453-107	£176.25	COLUMN	1	spline fitting only
	260-085	£Call	CAM, worm only	1]	
10	260-070	£140.95	SECTOR SHAFT	1	
11	501568	£10.99	PEG, sector shaft	1	
12	060371	£4.99	BEARING	2	
13	060373	£18.95	BEARING CUP	2	
14	060586	£0.12	RING, anti-rattle, rubber	1	
15	260-090	£Call	END PLATE	1	
16	060370	£0.55	GASKET, end plate	1	
17	060367	£1.03	SHIM, end plate, 0.003"	a/r	
	060368	£4.65	SHIM, end plate, 0.005"	a/r	
	060369	£4.03	SHIM, end plate, 0.010"	a/r	
18	260-100	£Call	TOP PLATE	1	
19	293-200	£5.77	GASKET, top plate	1	
20	260-010	£4.50	SHIM, top plate, 0.003"	a/r	
	260-020	£3.70	SHIM, top plate, 0.005"	a/r	
	260-030	£2.55	SHIM, top plate, 0.010"	a/r	
21	320-360	£0.75	BOLT, cover plates	6	
22	262-330	£18.34	HOLLOW BOLT, top cover plate	1	

23	328-520	£1.25	GREASE NIPPLE, for gear oil	1	
24	120-020	£5.37	SEAL, modern type	1	
25	453-130	£149.95	DROP ARM	1	
26	260-180	£3.10	FELT BUSH, upper column, (original)	1	
27	326-060	£0.45	CIRCLIP, upper column	1	
28	451-230	£51.03	DRAG LINK TUBE	1	less ends
29	453-290	£46.95	TIE ROD TUBE	1.	
30	311-400	£5.70	LOCK NUT	2	(RH thread)
	311-410	£5.70	LOCK NUT	2	(LH thread)
31	261-238	£57.16	TIE ROD END, LH	2	(LH thread)
32	261-248	£57.16	TIE ROD END, RH	1	(RH thread)
33	261-260	£18.45	BALL, tie rod end	3	
34	261-258	£44.96	DRAG LINK END ASSEMBLY, RH	1	
35	261-270	£18.24	BALL, drag link end	1	
36	UHN405	£2.15	GREASE NIPPLE	4	tie rod ends & drag link end

Tompkins Steering Kit

The Tompkins steering kit consists of a machined & polished aluminium casting which houses a roller thrust bearing and spacer. This replaces the steel thrust plate on top of the steering gear, thereby eliminating all drag at this critical point and, at the same time provides an easy and extremely accurate adjustment of the sector shaft.

Also included (as well as concise installation instructions) is a needle bearing which replaces the felt bush at the top of the column. While we have supplied hundreds of these kits to (very) satisfied customers, we must emphasise that unless the entire steering and front end are in perfect condition the kit will effect only a slight improvement.

With a properly set up front end, and the addition of the Tompkins steering kit, your TA-TB or TC will be a very pleasant car to drive.

37 260-118 £128.69 TOMPKINS STEERING KIT 1

Steering, TD & TF

Note: See the accessories section for further details of steering wheels.

Steering Column

We are pleased to offer the first and only true original type steering wheel available since the last TF rolled off the assembly line in 1955! 'Goldish-Tan Pearlescent' trim with metallic bronze hub. (Don't be mis-led by the mottled brown rim most people consider original) The centrepiece matches the factory colour and fit.

			• ,		•
ill	Part Number	Price £ea.	Description	Req.	Details
1	454-230	£179.95	STEERING WHEEL, original type	1	
2	311-470	£4.95	NUT, steering wheel	1	
3	262-340	£45.95	CENTRE PIECE	1	
4	AAA1651	£11.50	SPRING COVER, upper shaft, chrome	1	
5	AAA1650	£2.91	CAP, spring cover, chrome	1	
6	262-350	£Call	ADJUSTING SHAFT	1	
7	AAA193	£4.44	KEY, steering shaft	1	
8	327-090	£4.55	KEY, steering wheel	1	
9	AAA192	£5.85	CLAMP, column, chrome	1	(with nut, bolt & washer)
13	260-150	£5.75	FELT BUSH, upper column	1	
14	260-200	£6.80	FELT BUSH, lower column	1	
15		£Call	INNER COLUMN	1	
16	AHH6005	£10.50	CLAMP, column	1	
16a	320-390	£1.50	BOLT, 5/16" x 1.5" UNF	1	
16b	AJD8105Z	£0.20	NUT	1	
17	AHH6006	£5.15	DISTANCE PIECE, clamp	1	
18	CS4020	£1.15	CLAMP, column excluder	1	
19	AJD2246	£0.46	SCREW, centre piece assembly	1	
21	320-850	£5.95	BOLT, column to flange	3	
22	324-560	£0.20	WASHER, flange bolt	3	
23	311-155	£1.10	NUT, flange bolt	3	
24	280-550	£2.55	RUBBER BEARING	6	
25	454-040	£27.53	EXCLUDER, steering column	1	leather
26	263-105	£27.25	PLATE, steering column excluder	1	
Ra	ck & Pinion				
27	263-135	£Call	STEERING RACK, RHD	1	less tie rods
	262-370	£469.94	STEERING RACK, RHD	1	bare casting only
28	262-408	£399.95	RACK & PINION, RHD	1	
	262-418	£399.95	RACK & PINION, LHD	1	
29	262-090	£Call	CAP, steering rack damper	1	

30	ACA5248	£4.59	SPRING, steering rack damper	1	
31	ACA5244	£10.60	DAMPER PAD, steering rack	1	
32	ACA5249	£2.20	SHIM, steering rack damper, 0.003"	a/r	
33	328-520	£1.25	GREASE NIPPLE, steering rack	1	for gear oil
34		£Call	TIE ROD, steering	2	
35	311-360	£2.30	LOCK NUT, tie rod	2	
36	ACA5247	£4.25	LOCK WASHER, inner ball housing	2	
37	ACA6031	£54.10	BALL HOUSING, male	2	
38	ACA5304	£106.21	BALL HOUSING, female	2	
39	ACA5246	£9.55	BALL SEAT	2	
40	ACA5301	£Call	BALL SEAT SHIM, 0.003"	a/r	
	ACA5302	£Call	BALL SEAT SHIM, 0.005"	a/r	
	ACA5303	£Call	BALL SEAT SHIM, 0.010"	a/r	
41	280-560	£6.50	RACK GAITER	2	
42	ADG1682	£0.95	CLAMP, rack seal, large	2	
43	GGT1117X	£1.05	CLAMP, rack seal, small	2	
45	7H3682	£16.56	TIE ROD END	2	
46	7H3762	£2.96	BOOT, tie rod end, rubber	2	
47	7H3565	£2.24	CLIP, tie rod end boot	2	
48	GHF224	£0.25	NUT, for replacement tie rod ends	2	
49	UHN405	£2.15	GREASE NIPPLE, tie rod end	2	
53		£Call	FLANGE, pinion shaft	1	
54	326-050	£0.51	CIRCLIP, pinion shaft	1	
55	AAA1335	£2.24	SEAL, pinion shaft	1	
56	262-080	£Call	THRUST WASHER, top pinion	1	
57	AAA1336	£Call	THRUST WASHER, bottom pinion	1	
58	262-230	£Call	TAIL BEARING, pinion	1	
59	320-360	£0.75	BOLT, tail bearing	2	
60	262-010	£3.55	TAIL BEARING SHIM, 0.005"	a/r	
	AAA1334	£1.40	TAIL BEARING SHIM, 0.007"	a/r	
61	311-570	£Call	NUT, pinion shaft	1	
Ste	eering Cor	nversion Pa	arts - LHD To RHD, TD & TF		
NI	406-710	£75.55	BRAKE PEDAL, RHD	1	
NI	406-720		CLUTCH PEDAL, RHD	1	
NI	406-770	£68.41	,	1	
NI	406-730		PEDAL BOX, RHD	11	must be welded
NI	406-780		CHASSIS TUBE		through chassis
NI	263-135	£Call		1	less track control arms
NI	233-570	£84.95		1 1	TD only
NI	233-580	£122.95		1 j	,

*Note: Please see page A19 for details of veneered dashboards.

Front Suspension, TA-TB & TC

ill	Part Number	Price £ea.	Description	Req.	Details
1	081563	£79.95	FRONT HUB, RH	1	
	081564	£79.95	FRONT HUB, LH	1	
2	328-850	£2.00	STUD, front hub	12	
3	311-748	£3.15	NUT SET, hub stud	1	(set of 12 nuts)
4	324-340	£0.20	LOCK WASHER, hub stud	12	` '
5	323-748	£5.95	SCREW SET, hub to drum	1	(set of 4 screws)
6	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	1]	,
	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	1	with MG motif
7	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	1	
	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	1	
8	120-500	£5.95	OIL SEAL, front hub	2	
9	261-020	£13.85	SPACER, oil seal	2	
10	533360A	£11.95	BEARING, inner hub	2	
11	GHB176	£6.94	BEARING, outer hub	2	
12	261-010	£29.23	TUBE, bearing spacing	2	
13	261-135	£Call	STUB AXLE, RH	1	(RH thread)
14	261-145	£Call	STUB AXLE, LH	1	(LH thread)
15	311-370	£4.50	NUT, stub axle, RH	1	(RH thread)
16	311-380	£7.70	NUT, stub axle, LH	1	(LH thread)
17	324-440	£11.35	WASHER, stub axle nut	2	` '
18	GHF503	£0.16	SPLIT PIN	2	
19	261-140	£Call	STEERING ARM, LH	1	
	261-130	£Call	STEERING ARM, RH	1	
20	261-120	£7.70	LOCK TAB	2	
21	261-068	£111.32	KING PIN SET, (with top hat bush)	1	TA To axle no. 1500
	261-078	£120.95	KING PIN SET, (as illustrated)	1	TA From axle 1501, TB & TC
22	261-087	£26.95	KING PIN	2	
22a	330-130	£11.64	BUSH, (phosphorous bronze)	4	
23	261-097	£5.95	COTTER PIN & NUT, king pin	2	
24	261-117	£1.55	FELT WASHER, king pin	2	
25	261-107	£7.95	THRUST WASHER, king pin	2	
26	261-060	£8.60	RETAINER, felt washer	2	
27	AJD6155Z	£0.66	BOLT, felt washer retaining	2	
28	UHN405	£2.15	GREASE NIPPLE, king pin	4	
29	261-275	£Call	SHOCK ABSORBER, 'LUVAX', new,	RH 1]	TA
	261-265	£Call	SHOCK ABSORBER, 'LUVAX', new,	LH 1	
30	261-580	£23.45	PLATE, shock mounting	2	
31	SX261-500	£124.95	SHOCK ABSORBER, reconditioned,	RH* 1	TB & TC
	SX261-505	£124.95	SHOCK ABSORBER, reconditioned,	LH* 1	
32		£Call	ARM, shock absorber	2	
33	261-575	£40.95	LINK, shock absorber	2	TA-TB & TC
			(We can only recondition your old	TB & TC	shock absorbers, new and
			exchange units are no longer availa		
34	282-710	£4.90	BUSH, rubber, shock absorber link	4	

Note: See our bush installation kit at bottom of this page, and see how easy it can be to fit new bushes.

35	321-820	£23.95	STUD, shock link mounting	4	
35a	320-690	£4.35	BOLT, (7/16" x 2" BSF)	4	
36	GHF334	£0.12	LOCK WASHER, shock link stud	4	
37	311-280	£0.56	NUT, shock link stud	2	
38	261-230	£19.36	PLATE, buffer pad	2	
39	454-430	£76.57	LEAF SPRING, front	2]	
40	261-200	£28.95	TRUNNION, front spring, (pair)	2	TA & TB
41	261-205	£17.25	TRUNNION BOOT	2]	
42	AAA843X	£76.57	LEAF SPRING, front	2]	
44	261-210	£38.95	SHACKLE PLATE, rear of spring	4	
45	ACA5242	£0.65	BUSH, spring, (standard)**	8	TC
	280-625	£7.60	BUSH, spring, (uprated/Polyurethane)	8	
46	261-170	£7.00	SHACKLE PIN	4	
48	311-280	£0.56	NUT, shackle pin	8]	

**Note: Lower bushes should be trimmed 5/8" shorter, prior to installation.

261-150	£15.30	PIN, front spring	2	
328-520	£1.25	GREASE NIPPLE, spring pin	2	
261-320	£3.27	TAB WASHER, spring pin	2	
261-215	£36.95	BUMP STOP, on chassis	2	TA & TB
261-220	£11.55	BUMP STOP, on chassis	2	TC
320-560	£1.45	BOLT, buffer pad to chassis	4/8] TA & TB
AJD8106Z	£0.20	NUT, buffer pad bolt	4/8	TB, uses 4)
261-160	£11.95	BOLT, axle beam	8	
323-738	£5.65	SCREW SET, plate to bolt	1	(set includes 8 screws)
261-190	£17.37	CASTOR SHIM, (can fit TB & early TC)	2	TC From (c)4251
		(Fit with the wide end to the rear).		
261-540	£61.25	BRACKET, shock mounting, LH	1	
261-550	£61.25	BRACKET, shock mounting, RH	1	
261-545	£7.51	STUD	4	
261-555	£18.35	PLATE, spring mounting	2	
261-560	£6.44	PLATE, reinforcing	4	
AJD8105Z	£0.20	NUT, centre spring bolt	16	
AJD8104	£0.31	NUT, locating stud	4	
	261-320 261-215 261-220 320-560 AJD8106Z 261-160 323-738 261-190 261-540 261-550 261-545 261-555 261-560 AJD8105Z	328-520 £1.25 261-320 £3.27 261-215 £36.95 261-220 £11.55 320-560 £1.45 AJD8106Z £0.20 261-160 £11.95 323-738 £5.65 261-190 £17.37 261-540 £61.25 261-550 £61.25 261-545 £7.51 261-555 £18.35 261-560 £6.44 AJD8105Z £0.20	328-520 £1.25 GREASE NIPPLE, spring pin 261-320 £3.27 TAB WASHER, spring pin 261-215 £36.95 BUMP STOP, on chassis 261-220 £11.55 BUMP STOP, on chassis 320-560 £1.45 BOLT, buffer pad to chassis AJD8106Z £0.20 NUT, buffer pad bolt 261-160 £11.95 BOLT, axle beam 323-738 £5.65 SCREW SET, plate to bolt 261-190 £17.37 CASTOR SHIM, (can fit TB & early TC) (Fit with the wide end to the rear). 261-540 £61.25 BRACKET, shock mounting, LH 261-550 £61.25 BRACKET, shock mounting, RH 261-545 £7.51 STUD 261-555 £18.35 PLATE, spring mounting 261-560 £6.44 PLATE, reinforcing AJD8105Z £0.20 NUT, centre spring bolt	328-520 £1.25 GREASE NIPPLE, spring pin 2 261-320 £3.27 TAB WASHER, spring pin 2 261-215 £36.95 BUMP STOP, on chassis 2 261-220 £11.55 BUMP STOP, on chassis 2 320-560 £1.45 BOLT, buffer pad to chassis 4/8 AJD8106Z £0.20 NUT, buffer pad bolt 4/8 261-160 £11.95 BOLT, axle beam 8 323-738 £5.65 SCREW SET, plate to bolt 1 261-190 £17.37 ZOASTOR SHIM, (can fit TB & early TC) 2 (Fit with the wide end to the rear). 2 EMACKET, shock mounting, LH 1 261-540 £61.25 BRACKET, shock mounting, RH 1 261-555 £18.35 PLATE, spring mounting 2 261-560 £6.44 PLATE, reinforcing 4 AJD8105Z £0.20 NUT, centre spring bolt 16

Shock Absorber Bush Installation Kit

Installing new Girling shock absorber bushes and link pins has been a great source of frustration for TA-TB-TC & early TD owners for years. Replacement bushes available over the years have been either very easy to fit (and coming apart just as easily) or nearly impossible to fit! We have introduced a well designed installation tool set, with detailed instructions.

NI MM385-890 £54.10 BUSH INSTALLATION KIT a/r make life easy!

Front Suspension, TD & TF

ill	Part Number	Price £ea.	Description	Req.	Details			
1		£Call	STUB AXLE, LH	1				
		£Call	STUB AXLE, RH	1				
2	ATB4219	£54.95	SWIVEL PIN, LH	1				
	ATB4218	£54.95	SWIVEL PIN, RH	1				
3	ATB4209	£84.95	TOP LINK, LH	1	(includes bush)			
	ATB4208	£84.95	TOP LINK, RH	1	(includes bush)			
4	ATB4213	£81.94	BOTTOM LINK, LH	1	(includes bush)			
	ATB4212	£81.94	BOTTOM LINK, RH	1	(includes bush)			
5	BTB768	£5.75	BUSH, top & bottom link	4				
6	ACG4030	£1.10	SEAL, swivel pin	4				
7	AAA1323	£0.55	SEAL, link	8				
8	UHN405	£2.15	GREASE NIPPLE, link	4				
9		£Call	STEERING ARM, LH	1				
		£Call	STEERING ARM, RH	1				
10	327-060	£0.75	KEY, steering arm	2				
11	311-330	£2.04	NUT, steering arm	2				
12	ATB4098	£3.90	DUST CAP	2	TD From (c)6035 & TF			
13	ACF4001	£16.76	SPACER, oil seal	2				
14	ACF4004	£3.25	OIL SEAL, front hub	2				
15	GHB177	£9.95	BEARING, inner hub	2				
16	ACF4003	£9.40	SPACER, bearing	2				
17	GHB176	£6.94	BEARING, outer hub	2				
18		£Call	BRAKE DRUM	2	steel wheels			
19	264-240	£9.40	STUD, steel wheel, (BSF)	10	TD To (c) 12284			
	264-110	£7.56	STUD, steel wheel, (SAE)	10	TD From (c) 12285 & TF			
20	264-250	£4.75	NUT, steel wheel stud, (BSF)	10	TD To (c) 12284			
	264-130	£2.80	NUT, steel wheel stud, (SAE)	10	TD from (c) 12285 & TF			
25	ATB4181	£69.95	FRONT HUB, LH	1				
	ATB4180	£69.95	FRONT HUB, RH	1				
	264-320	£61.25	Brake Drum	2				
	ATB4124	£1.94	STUD, wire wheel hub	12	wire wheels			
	NT606041	£0.34	NUT, hub stud	12				
29	ATB4125	£1.35	LOCK TAB, brake drum, (3 per drum)					
30	328-410	£2.55	PLUG, brake adjusting hole	2				
31		£Call	RETAINER, grease	2 .				
32	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	1				
	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	1				
33	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	1	with MG crest			
٠,	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	1				
	AHH5925	£32.95	PAN, coil spring	2 .	I			
	AAA1326	£7.65	WISHBONE ARM	4	Gaaludaa O (Coort)			
	321-578	£5.65	BOLT & NUT SET, pan to arm	1	(includes 8 of each)			
37	GHF503	£0.16	SPLIT PIN	2				

38	120-010	£5.95	HUB SEAL, felt	2] TD To (c) 6034
39	264-260	£Call	GREASE RETAINER, hub	2]
40	324-445	£2.80	WASHER, steering knuckle nut, 5/8"	2
	ATB4069	£3.75	WASHER, steering knuckle nut, 3/4"	2
41	311-380	£7.70	NUT, stub axle, LH, 5/8"	1 (LH thread)
	311-370	£4.50	NUT, stub axle, RH, 5/8"	1 (RH thread)
	FNZ2412	£4.15	NUT, stub axle, LH, 3/4"	1 (LH thread)
	NL612041	£4.15	NUT, stub axle, RH, 3/4"	1 (RH thread)
44	SX264-355	£99.95	SHOCK ABSORBER, Armstrong*	2] reconditioned
	SX264-350	£124.95	SHOCK ABSORBER, Girling*	2

*Note: Moss can only recondition your old shock absorbers, new and exchange units are no longer available. This service is available through our MGT specialist branch in Bradford.

45	AJD6310Z	£1.15	BOLT, shock mounting	8	Armstrong shock abs.		
	320-600	£1.45	BOLT, Girling damper mounting, short	4			
	320-610	£2.04	BOLT, Girling damper mounting, long	4			
46	BHH1773	£3.95	STEEL TUBE, link	4			
47	AAA1390	£0.55	THRUST WASHER	8			
49	AAA1324	£0.55	SEAL SUPPORT, link	8	cupped washer		
50	MM264-330	£25.50	COIL SPRING	2			
51	AHH4002K	£6.15	BOLT & NUT SET, top link	2	1 of each		
52	AHH4001K	£4.30	BOLT & NUT SET, bottom link	2	1 of each		
54	AHH4003	£29.95	PIVOT, wishbone arm	2			
55	321-618	£1.30	BOLT & NUT SET, wishbone arm pivot	8	1 of each		
56	AHH7933	£0.55	BUSH, wishbone arm, standard	8			
	BHH1123	£1.20	BUSH, wishbone arm, uprated	4	(as fitted to MGB V8)		
	BHH1123SP	£9.75	BUSH, poly. wishbone arm, uprated	4	alternative to BHH1123		
57	AAA1330	£0.65	WASHER, wishbone arm pivot	4			
58	NL608041	£0.87	NUT, wishbone arm pivot	4	fits replacement pivots		
59	AAA5023	£8.95	REBOUND RUBBER	2	requires spacer		
60	AAA5024	£4.14	SPACER, rebound rubber	2	standard on late cars		
NI	386-600	£36.95	Thread Restorer, BSW/BSF	a/r]	see also General Hardware		
NI	386-610	£30.60	Thread Restorer, metric	a/r J	on page 62		
			(For restoring damaged threads on bolts/studs).				

Shock Absorber Bush Installation Kit

Installing new Girling shock absorber bushes and link pins has been a great source of frustration for early TD owners for years. Replacement bushes available over the years have been either very easy to fit (and coming apart just as easily) or nearly impossible to fit! We have introduced a well designed installation tool set, with detailed instructions.

NI MM385-890 £54.10 BUSH INSTALLATION KIT a/r make life easy!

Rear Suspension, TA-TB & TC

il	Part Number	Price £ea.	Description	Req.	Details
1	261-285 261-295		SHOCK ABSORBER, 'LUVAX', rear, LI SHOCK ABSORBER, 'LUVAX', rear, R		
2			SHOCK ABSORBER, LH, rear*		TB & TC (reconditioned)
	SX261-410	£124.95	SHOCK ABSORBER, RH, rear*	1	, , ,

*Note: Moss can only recondition your old TB and TC shock absorbers, new and exchange units are no longer available. This service is available through our MGT specialist branch in Bradford.

3	261-525	£36.73	LINK, shock absorber	2	
4	321-820	£23.95	STUD, shock link	2	
5	311-280	£0.56	NUT, shock link stud	2	
6	282-710	£4.90	BUSH, shock absorber link, rubber	4	
7	454-435	£102.12	REAR SPRING, includes 'Silent Bloc' bush*	2	
8	261-235	£17.10	TRUNNION BOOT	2	TA & TB
a	261-225	£28 05	TRUMION rear enring (pair)	2	1

*Note: See item 28.

/tc. 000 ftciii 20.				
AAA846X	£112.34	REAR SPRING, inc: 'Silent Bloc' bush	2	l
261-510	£97.95	SHACKLE PIN, lower rear spring	2	
PW081	£3.60	NUT, lower rear pin	4	
261-180	£6.50	SHACKLE PIN, upper rear spring	2	TC
311-280	£0.56	NUT, upper rear pin	4	
ACA5242	£0.65	BUSH, upper, (standard)	4	
280-625	£7.60	BUSH, upper, (uprated/polyurethane)	4	
280-620	£7.00	BUSH, lower, large, (standard)	4	
280-615	£10.16	BUSH, poly. lower, large, (uprated)	4	alternative to 280-620
323-975	£Call	FIBRE WASHER, rear shackle	2	
261-515	£Call	SHACKLE PLATE, rear spring	4 .	
081752	£7.76	SILENTBLOC BUSH	2	TA-TB & TC
261-570	£29.95	TOP PLATE, rear spring, with studs	2	
261-595	£Call	SHOCK BRACKET, RH	1	
261-590	£Call	SHOCK BRACKET, LH	1	
321-298	£13.84	BOLT & NUT SET, axle to spring	1	car set
AJD8105Z	£0.20	NUT, (2 per bolt)	16	
261-330	£79.64	STUD, spring mounting	2	
311-335	£0.55	NUT, mounting stud	2	
261-340	£20.39	CHECK STRAP, rear axle	2	
280-660	£2.86	BUFFER, rear axle	2	
PW072	£77.95	TRUNNION BUSH REPAIR, RH	1	
PW072A	£77.95	TRUNNION BUSH REPAIR, LH	1	TA & TB
		(Also known as sliding bush).		
	AAA846X 261-510 PW081 261-180 311-280 ACA5242 280-625 280-620 280-615 323-975 261-515 081752 261-570 261-595 261-590 321-298 AJD8105Z 261-330 311-335 261-340 280-660 PW072	AAA846X £112.34 261-510 £97.95 PW081 £3.60 261-180 £6.50 311-280 £0.56 ACA5242 £0.65 280-625 £7.60 280-615 £10.16 323-975 £Call 261-515 £Call 081752 £7.76 261-570 £29.95 261-595 £Call 261-590 £Call 321-298 £13.84 AJD8105Z £0.20 261-330 £79.64 311-335 £0.55 261-340 £20.39 280-660 £2.86 PW072 £77.95	AAA846X £112.34 REAR SPRING, inc: 'Silent Bloc' bush 261-510 £97.95 SHACKLE PIN, lower rear spring PW081 £3.60 NUT, lower rear pin 261-180 £6.50 SHACKLE PIN, upper rear spring 311-280 £0.56 NUT, upper rear pin ACA5242 £0.65 BUSH, upper, (standard) 280-625 £7.60 BUSH, upper, (uprated/polyurethane) 280-620 £7.00 BUSH, lower, large, (standard) 280-615 £10.16 BUSH, poly. lower, large, (uprated) 323-975 £Call FIBRE WASHER, rear shackle 261-515 £Call SHACKLE PLATE, rear spring 381752 £7.76 SILENTBLOC BUSH 261-595 £Call SHOCK BRACKET, LH 321-298 £13.84 BOLT & NUT SET, axle to spring AJD8105Z £0.20 NUT, (2 per bolt) 261-330 £79.64 STUD, spring mounting 311-335 £0.55 NUT, mounting stud 280-660 £2.86 BUFFER, rear axle PW072 £77.95 TRUNNION BUSH REPAIR, LH	AAA846X £112.34 REAR SPRING, inc: 'Silent Bloc' bush 2 61-510 £97.95 SHACKLE PIN, lower rear spring 2 PW081 £3.60 NUT, lower rear pin 4 261-180 £6.50 SHACKLE PIN, upper rear spring 2 311-280 £0.56 NUT, upper rear pin 4 ACA5242 £0.65 BUSH, upper, (standard) 4 280-625 £7.60 BUSH, upper, (uprated/polyurethane) 4 280-625 £7.60 BUSH, lower, large, (standard) 4 280-615 £10.16 BUSH, poly. lower, large, (uprated) 4 323-975 £Call FIBRE WASHER, rear shackle 2 261-515 £Call SHACKLE PLATE, rear spring 4 .081752 £7.76 SILENTBLOC BUSH 261-590 £Call SHOCK BRACKET, RH 1 261-590 £Call SHOCK BRACKET, RH 1 1 321-298 £13.84 BOLT & NUT SET, axle to spring 1 AJD8105Z £0.20 NUT, (2 per bolt) 16 261-330 £79.64 STUD, spring mounting 2 311-335 £0.55 NUT, mounting stud 2 280-660 £2.86 BUFFER, rear axle 2 PW072 £77.95 TRUNNION BUSH REPAIR, LH 1

Rear Suspension, TD & TF

1	NBM148	£84.95	SHOCK ABS', rear, new, less link, LH	1]
	NBM149	£84.95	SHOCK ABS', rear, new, less link, RH	1	Armstrong
	SX261-440	£77.95	SHOCK ABS', rear, reconditioned, LH*	1	
	SX261-450	£77.95	SHOCK ABS', rear, reconditioned, RH*	1.	

SX261-420	£113.95	SHOCK ABS', rear, reconditioned, LH*	1]	Girling
SX261-430	£113.95	SHOCK ABS', rear, reconditioned, RH*	1]	ĺ

*Note: On the shocks listed above, we can only recondition your old shock absorbers, new and exchange units are no longer available. This service is available through our MGT specialist branch in Bradford.

Koni Shock Absorber Conversion - Make your T Type handle

NI	267-658	£475.05	KONI CONVERSION KIT	1	
NI	MM267-657	£89.95	KONI SHOCK ABSORBER	2	use only when Koni
					conversion kit fitted
2	266-480	£23.75	LINK	2	Armstrong
3	266-455	£42.95	LINK	2	
4	321-820	£23.95	STUD, shock link	2	Girling
5	311-280	£0.56	NUT, shock link stud	2	
6	282-710	£4.90	BUSH, shock link	2 .	
7	AAA2372	£112.34	REAR SPRING, (inc. 'Silent Bloc' bush)	2	TD
	AAA5031	£112.34	REAR SPRING, (inc. 'Silent Bloc' bush)	2	TF
8	321-228	£10.95	BOLT & NUT SET, centre leaf spring	2	
9	AAA629	£2.50	'SILENT BLOC' BUSH	2	
10	324-195	£0.95	WASHER, fibre	4	
11	322-718	£3.75	BOLT & NUT SET, pivot	2	one of each
12	261-170	£7.00	SHACKLE PIN, rear spring	4	
13	311-280	£0.56	NUT, shackle pin	8	
14	266-440	£13.20	SHACKLE PLATE	4	
15	ACA5242	£0.65	BUSH, rear spring, standard	8	
	280-625	£7.60	BUSH, rear spring, uprated	8	polyurethane
16	266-420	£5.65	'U' BOLT	4	
17	AJD8336Z	£0.52	NUT, nyloc	8	
18	AHH5082	£4.94	BUFFER PLATE, 'U' bolt to housing	2	optional to prevent chafing
19	266-450	£8.20	PLATE, spring centre	4	
20	280-630	£2.95	PAD, spring seating	4	
	ACA5138SP	£7.30	PAD, poly. spring seating, uprated	4	alternative to 280-630
21	280-640	£2.00	PAD, spring clip	8	
22	280-650	£2.55	PAD, between leaves	24	
23	266-430	£26.52	CHECK STRAP	2	
24	266-500	£12.06	REBOUND RUBBER, rear axle	2	
25	266-620	£Call	BRACKET, shock link, LH	1	
	266-630	£Call	BRACKET, shock link, RH	1	

Shock Absorber Bush Installation Kit

Installing new Girling shock absorber bushes and link pins has been a great source of frustration for TA-TB-TC and early TD owners for years. Replacement bushes available over the years have been either very easy to install (and coming apart just as easily) or nearly impossible to install! We have introduced a well-designed installation tool set, with detailed installation instructions.

NI	MM385-890	£54.10	BUSH INSTALLATION KIT	a/r	make life easy!
----	-----------	--------	-----------------------	-----	-----------------

Rear Axle, TA-TB & TC

Axle Shaft & Huhs

Ах	de Shaft &	Hubs			
ill	Part Number	Price £ea.	Description	Req.	Details
1	453-210	£51.03	AXLE SHAFT	2	
2	AAA539	£69.95	REAR HUB, RH	1	
	AAA540	£69.95	REAR HUB, LH	1	
3	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	1	
	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	1	with MG motif
4	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	1	
	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	1.	
5	328-520	£1.25	GREASE NIPPLE, rear hub	2	
6	323-748	£5.95	SCREW SET, rear hub	1	includes 4 screws
7	265-130	£241.07	HOUSING, bearing	2	includes studs
8	328-840	£13.95	STUD, bearing housing	12	
9	311-748	£3.15	NUT SET, bearing housing stud	1	set includes 12 nuts
10	324-340	£0.20	WASHER, bearing housing stud	12	
11	AAA969	£3.45	OIL SEAL, rear hub	2	
12	B104	£19.95	BEARING, rear hub	2	
13	265-110	£44.96	LOCK NUT, RH	1	(RH thread)
	265-120	£44.96	LOCK NUT, LH	1	(LH thread)
14	265-100	£2.24	TAB WASHER, lock nut	2	
15	330-210	£13.40	BUSH, oil return, RH	1	important item that's
	330-110	£13.40	BUSH, oil return, LH	1.	very often overlooked
Differential & Pinion Gears					
16		£Call	CASE, differential	1	
17		£Call	GEAR, differential	2	

16		£Call	CASE, differential	1	
17		£Call	GEAR, differential	2	
18	265-040	£Call	GEAR, pinion	4	
19	265-050	£Call	SPIDER, differential	1	
20	2K5943	£18.49	BEARING, differential carrier	2	
21		£Call	ADJUSTING NUT, differential bearing	2	
22	265-030	£Call	SCREW, adjusting nut	2	
23		£Call	LOCK RING, adjusting nut	2	
24	265-000	£540.95	C/WHEEL & PINION, 4.875:1*	1	TA & TB
	265-010	£540.95	C/WHEEL & PINION, 5.125:1*	1	TC

*Note: Can be used as alternatives.

25	AJD6220Z	£1.25	BOLT, ring & pinion	8	
26	AJD8105Z	£0.20	NUT, for bolt	8	
27	125-020	£34.45	BEARING, front pinion, single row	1	TA
	125-000	£44.96	BEARING, front pinion, double row	1	TB & TC
28	128-100	£55.12	BEARING, rear pinion, roller bearing	1	
29	265-020	£Call	SPACER, pinion bearing	1	
30		£Call	SPRING CLIP, rear pinion bearing	1	
31	265-190	£Call	HOUSING, pinion	1	

32	263-470	£2.61	SHIM, 0.002"	a/r
	263-480	£2.61	SHIM, 0.005"	a/r
	263-490	£2.61	SHIM, 0.010"	a/r

TA-TB & TC Differential Pinion Cap

This re-engineered item incorporates a modern double-lipped oil seal in a precision machined alloy housing. The really clever aspect of this design is that the seal is positioned so as to fit against the unworn portion of the original pinion flange, eliminating any need for machine work. The installed unit, when painted, duplicates the original appearance.

2 4 bolts & nuts for 1 flange

33	265-198	£69.95	DIFFERENTIAL PINION CAP	1
	120-110	£6.90	SEAL, replacement for pinion cap	a/r
34		£Call	SCREW, housing cap	2

Rear Axle Case Fittings

54 7H3880X

55 7H3863

56 321-338

36	328-090	£24.30	PLUG, oil drain	1	
37		£Call	PLUG, oil level indicator	1	
38		£Call	WASHER, oil level plug	1	
39		£Call	PLUG, oil filler	1	
40		£Call	WASHER, oil filler plug	1	
41	265-200	£Call	FLANGE, pinion	1	
42	311-430	£13.65	NUT, pinion flange	1	
43		£Call	WASHER, pinion flange nut	1	
44	AJD8105Z	£0.20	NUT	14	
45	321-298	£13.84	BOLT, spring to axle housing	8	
46	AJD8105Z	£0.20	NUT	16	2 per bolt
47	294-200	£1.45	GASKET, rear hub	2	
48	294-300	£2.66	GASKET, differential	1	
41 42 43 44 45 46 47	311-430 AJD8105Z 321-298 AJD8105Z 294-200	£Call £13.65 £Call £0.20 £13.84 £0.20 £1.45	FLANGE, pinion NUT, pinion flange WASHER, pinion flange nut NUT BOLT, spring to axle housing NUT GASKET, rear hub	8 16	2 per bol

£2.95 DUST CAP & CORK SEAL SET, yoke

£15.74 FLANGE

£7.36 BOLT & NUT SET

Rear Axle, TD & TF

Axle Shaft, Hubs & Brake Drums

ill	Part Number	Price £ea.	Description	Req.	Details
1	453-220	£159.95	AXLE SHAFT, (SAE)	2	use part no. 310-590 nut
2	311-490	£6.25	NUT, axle shaft, (BSF), (11 TPI)	2	TD To (c) 12284
	310-590	£7.16	NUT, axle shaft, (SAE), (14 TPI)	2	TD From (c) 12285 & TF
3	324-500	£5.60	WASHER, axle shaft nut	2	
4	266-510	£Call	BRAKE DRUM	2	steel wheels
5	264-240	£9.40	STUD, steel wheel, (BSF)	10	TD To (c) 12284
	264-110	£7.56	STUD, steel wheel, (UNF)	10	TD From (c) 12285 & TF
6	264-250	£4.75	NUT, steel wheel stud, (BSF)	10	TD To (c) 12284
	264-130	£2.80	NUT, steel wheel stud, (UNF)	10	TD From (c) 12285 & TF
7	AAA1113	£71.50	REAR HUB, wire wheels, LH	1 '	includes
	AAA1112	£71.50	REAR HUB, wire wheels, RH	1.	studs
8	ATB4124	£1.94	STUD, wire wheel hub	12	
9	NT606041	£0.34	NUT, hub stud	12	
10	ATB4125	£1.35	LOCK TAB, brake drum	6	3 per drum
11	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	1 '	
	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	1	with MG motif
12	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	1	
	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	1.	
13	264-320	£61.25	BRAKE DRUM	2	wire wheels
14	328-410	£2.55	PLUG, brake adjusting hole	2 .	
15	GHB158	£20.95	BEARING, rear hub	2	
16	266-020	£14.75	SPACER, rear hub bearing	2	
17		£Call	HOUSING, bearing	2	
18		£Call	BOLT, housing	8	
19	AJD8336Z	£0.52	NUT, nyloc, bearing housing bolt	8	
20	GHS179	£1.64	OIL SEAL, rear hub	2	
21	AAA982	£24.95	COLLAR, oil seal	2	
Dif	ferential 8	Pinion G	iears		

Differential & Pinion Gears

23		£Call	CASE, differential	1
24		£Call	GEAR, differential	2
25	266-370	£10.95	THRUST WASHER, differential gear	2
26		£Call	GEAR, pinion	2
27	266-010	£15.20	THRUST WASHER, pinion gear	2
28	266-360	£Call	PIN, pinion gear	1
29	320-210	£Call	BOLT, pinion gear pin	1
30	266-350	£Call	LOCK TAB, pinion pin bolt	1
31	2K5943	£18.49	BEARING, differential	2
32	266-180	£Call	COLLAR, differential bearing, 0.496"	a/r
	266-190	£Call	COLLAR, differential bearing, 0.497"	a/r
	266-200	£Call	COLLAR, differential bearing, 0.498"	a/r
	266-220	£Call	COLLAR, differential bearing, 0.500"	a/r
	266-230	£Call	COLLAR, differential bearing, 0.501"	a/r
	266-240	£Call	COLLAR, differential bearing, 0.502"	a/r
	266-250	£Call	COLLAR, differential bearing, 0.503"	a/r
	266-270	£Call	COLLAR, differential bearing, 0.505"	a/r
	266-280	£Call	COLLAR, differential bearing, 0.506"	a/r

TD & TF Crown Wheel & Pinion Gear Sets

Crown wheel & pinion gear sets for the TD & TF are no longer available. While original gear sets are very long-wearing, standard rear axle ratios (particularly the standard 5.125:1 ratio as fitted to most TDs) are not well suited to modern highway driving conditions. We feel that the best ratio for a regularly driven TD or TF is a 4.55:1 ratio. MGA or MG ZA/ZB gear sets can be fitted without permanent modification (the 4.55:1 ratio was standard on MG ZA & ZB models). We offer a 'crown wheel & pinion conversion' Workshop Manual (part no. 212-350) which covers this somewhat detailed process, see the accessories section for books & manuals.

33	ATB7056	£337.12	CROWN WHEEL & PINION, 4.875:1	1	alternative to original
34	321-198	£Call	BOLT SET, ring & pinion, (BSF)	1	TD To (c) 12284
	322-668	£4.15	BOLT SET, ring & pinion, (SAE)	1	TD From (c) 12285 & TF
35	266-040	£5.62	LOCK TAB, ring & pinion bolt	4	
36	266-070	£Call	WASHER, 0.119"	a/r]
	266-090	£Call	WASHER, 0.121"	a/r	
	266-120	£Call	WASHER, 0.124"	a/r	pinion adjusting
	266-130	£Call	WASHER, 0.125"	a/r	
	266-150	£Call	WASHER, 0.127"	a/r	
	266-160	£Call	WASHER, 0.128"	a/r .	
37	129-008	£191.02	BEARING SET, pinion, 2 bearings	1	
38	266-490	£78.62	SPACER, pinion bearing	1	
39	88G320	£2.86	OIL SEAL, pinion	1	
40	266-340	£64.95	FLANGE, pinion	1	
	ATB7059	£62.94	FLANGE, pinion*	1	MGA type
4.5.1	L. H W				

*Note: Use if converting to MGA type crown wheel & pinion.

41	311-430		£13.65	NUT, pinion flange, (BSF)	1	TD To (c) 12284
	510618A		£2.95	NUT, pinion flange, (SAE)	1	TD From (c) 12285 & TF
42	324-470		£5.52	WASHER, pinion flange nut	1	
45	328-130		£2.15	PLUG, oil filler	1	
46	328-090		£24.30	PLUG, oil drain	1	
47	294-400		£2.10	GASKET, differential housing	1	
48	AJD8105Z		£0.20	NUT, cover stud, (BSF)	10	TD To (c) 12284
	GHF202		£0.11	NUT, cover stud, (UNF)	10	TD From (c) 12285 & TF
49	GHF332		£0.20	LOCK WASHER, cover stud nut	10	
	_	8	F0			

Propshaft & Fittings

		Ü			
50	GUJ115Z	£8.89	UNIVERSAL JOINT	2	
51	7H3858	£1.55	GREASE NIPPLE, universal joint	1	
52	7H3865	£36.73	YOKE	1	
53	549229A	£1.35	GREASE NIPPLE, yoke	1	
54	7H3880X	£2.95	DUST CAP & CORK SEAL SET, yoke	1	
55	7H3863	£15.74	FLANGE	2	
56	321-338	£7.36	BOLT & NUT SET	2	4 bolts & nuts for 1 flange

Dynamo

ill	Part Number	Price £ea.	Description Ro	eq.	Details
1	EL177 AEJ49		DYNAMO, recon, exchange DYNAMO, new	1	TB & TC
2		£Call	(Replacement type with Lucar terminals ARMATURE, dynamo	s). 1.	TD & TF

Note: TA dynamos are no longer available.

3	327-030	£0.80	KEY, armature shaft	1 all models
4	147-100	£18.95	BRUSH SET, dynamo	1 TC
	GGB105	£2.30	BRUSH SET, dynamo	1 TD & TF
5	7H5031	£Call	SPRING SET, dynamo brush	1] all models
6	147-900	£21.41	OILER, dynamo	1 J
7	148-000	£Call	BUSH, dynamo	1 TC
	7H5390	£Call	BUSH, dynamo	1 TD & TF
8	7H5021	£Call	BEARING, dynamo	1 TC
	18G8619	£6.80	BEARING, dynamo	1 TD & TF
9	148-100	£Call	PLATE, drive end	1 TC
	147-300	£Call	PLATE, drive end	1 TD & TF
10	147-500	£Call	PLATE, commutator end	1]
11	AJD8207Z	£0.85	NUT, armature shaft	1 TC
	NT607041	£0.49	NUT, armature shaft	1 TD & TF
12	146-500	£Call	LOCK WASHER, armature shaft	1 TC
	GHF334	£0.12	LOCK WASHER, armature shaft	1 TD & TF
13		£Call	SUNDRY PARTS KIT	1 TD & TF
14	149-950	£28.55	COVER, dynamo terminal	1 TC
	433-625	£49.00	PULLEY/FAN, dynamo	1]
	433-655	£Call	PULLEY/FAN, dynamo*	1 early TD
15	433-660	£28.55	PULLEY, dynamo*	1 late TD & TF
16	AEC82	£12.50	FAN, dynamo*	1]

*Note: The pulley & fan for early and late TD dynamos are interchangeable.

17	PWT923	£177.95	GEARBOX, tachometer reduction	1	TA type
	27H210	£59.95	GEARBOX, tachometer reduction#	1	TC type
18	360-040	£7.70	COUPLING KIT, gearbox to dynamo	1	
19	328-510	£Call	GREASE NIPPLE, tachometer	1	reduction gearbox to dynamo

#Note: The TC reduction gearbox can be fitted to TA & TB's when a tachometer cable with push-on tachometer end & screw-on dynamo end is used (part no. 331-045).

20	331-035	£44.96	CABLE, tachometer, 48"	1]			
			(Push-on both ends).		TA & TB		
	331-045	£48.95	CABLE, tachometer, 48"	1			
			(Push-on tacho' end & screw-on dynamo end). j				
	MM331-170	£32.95	CABLE, tachometer, 48"	1	TC, RHD TD & TF		
	331-160	£33.95	CABLE, tachometer, 40"	1	TD & TF. LHD		

Starter Motor

22 EL178

	GEU9405	£61.25	STARTER, new	1	TD & TF
Not	e: TA starters are	no longer	available.		
23	7H5050	£Call	ARMATURE, starter	1	TD & TF
24	7H5008	£72.96	DRIVE, starter	1	1
25	070062	£Call	KIT, starter drive retaining	1	TB & TC
27	7H5007	£8.94	SPRING, main	1	
28	503527	£18.95	NUT	1.	
29		£Call	DRIVE, starter	1]
30	148-900	£Call	SLEEVE & NUT	1	
31	7H5045	£4.00	SPRING, main	1	TD & TF
32	67H5010	£18.95	PINION	1	
33	501711	£Call	SPRING, pinion	1.	
34	503527	£18.95	NUT	1	TF & replacement starters
35	GSB103	£4.03	BRUSH SET, starter	2	TB & TC
	GSB102	£5.77	BRUSH SET, starter	1	TD & TF
36	27H2291K	£Call	SPRING SET, starter brush	1	TB & TC
	509819A	£Call	SPRING SET, starter brush	1	TD & TF
37	244714A	£Call	BUSH, drive end	1	TB & TC
	7H5049	£2.66	BUSH, drive end	1	TD & TF
38	242958A	£3.50	BUSH, commutator end	1	TB & TC
	511141	£1.84	BUSH, commutator end	1	TD & TF
39		£Call	FIELD COIL SET	1	TB & TC
40		£Call	PLATE, drive end, with bush	1.	
		£Call	PLATE, drive end, with bush	1	
41		£Call	PLATE, comm. end, with brushes	1	TD & TF
42		£Call	CAP, armature end	1	
43	070391	£Call	SUNDRY PARTS KIT	1.	
44	320-510	£1.05	BOLT, starter to blocks	2/3	all models, (TB-TC uses 3)
	145-710	£35.96	SWITCH, starter	1	TA
45	145-700	£46.96	SWITCH, starter	1]
45a	161-400	£6.07	BUSH, rubber	1	TB & TC
46	150-100	£31.62	COPPER CONTACT SET	1.	
47	3H949	£29.95	SWITCH, starter	1]
48	8G548	£0.98	RUBBER BOOT, switch terminals	2	TD & TF
49	3H950	£6.80	COUPLING, cable to switch	1.	
50		£Call	CABLE, starter switch	1	see batteries on page 33

£249.95 STARTER, reconditioned

1 TB & TC

Starting Handles

Authentic reproductions with brass handle. Very handy for adjusting valves, and, for starting the car when all else fails.

NI	386-140	£35.96	STARTING HANDLE	1	TA-TB & TC
NI	386-150	£54.10	STARTING HANDLE	1	TD & TF

Batteries/Fittings, Cables & Switches

Note: See the accessories section for further details of battery trays.

£61.25 COVER, battery

NI BHA4140

ill	Part Number	Price £ea.	Description	Req.	Details
1 2	407-710 AM7301		BATTERY TRAY, wooden LINER, battery tray, (accessory) (This clever - yet functional item, terminal symptoms of battery box this batter tray not only protects cleaning around the battery much	1 comple plague against	etely hides all but the most . Ribbed for extra strength,

Our vintage style tar-top batteries provide the perfect finishing touch to a correct restoration. Black hard

rubber case and exposed lead cell connectors are reproduced in the proper period style.

2 TA & TB (& MGA)

	GBY3031D11	£54.95	BATTERY, 6V tar-top, dry	2	TA & TB
4	MM459-400	£119.96	BATTERY, 12V tar-top, dry	1	TC-TD & TF
5	407-700	£25.50	BRACKET, battery securing	1	TD & TF
6	407-618	£6.94	BOLT & NUT SET, battery mounting	1	TD & TF (2 of each)
7	332-050	£29.95	CABLE, battery to starter	1	TC
	332-040	£Call	CABLE, battery to switch	1	TD & TF
8	BCA4758	£14.25	CABLE, battery to earth	1	TC
	332-020	£Call	CABLE, battery to earth	1	TD & TF
9	AHA7776	£9.95	CABLE, switch to starter	1.	
10	2K6167	£6.94	CABLE, frame to gearbox	1	all models
11	145-710	£35.96	SWITCH, starter	1	TA
12	145-700	£46.96	SWITCH, starter	1	
13	161-400	£6.07	BUSH, rubber	1	TB & TC
14	150-100	£31.62	CONTACT SET, starter switch	1.	
15	3H949	£29.95	SWITCH, starter	1	
16	AHH5002X	£9.75	BRACKET, starter switch	1	TD & TF
17	3H950	£6.80	COUPLING, cable to switch	1	
18	8G548	£0.98	RUBBER BOOT, switch terminals	2	

Wiring Looms & Connectors

All of our T-series wiring looms feature original style braided cloth binding over original type lacquerbraided individual wires. These are colour-coded to original specifications and include required connectors. As was the case with factory replacement looms, neither the under-dash sub-loom connecting between various points on the dash itself, nor the TF headlamp pigtails are included. For U.K. MOT purposes any car manufactured after 1936 must carry red rear/white front indicators or separate amber ones, our looms marked with (*) allows indicators to be incorporated in the side and tail lamps.

1	CRST122	£1.79	DECAL ('LUCAS')	a/r	
2	357-470	£130.95	WIRING LOOM, lacquer-braid	1	
			(No wires for indicators).		TA & TB
	357-475	£158.32	WIRING LOOM, lacquer-braid*	1	
			(With wires for side & tail lights).		
	357-480	£149.95	WIRING LOOM, lacquer-braid	1	
			(No wires for indicators).		
	357-030	£166.50	WIRING LOOM, lacquer-braid	1	TC
			(Wires for separate indicators).		
	357-040	£171.60	WIRING LOOM, lacquer-braid*	1	
			(With wires for side & tail lights).		
	MM357-040	£247.95	WIRING LOOM, lacquer-braid*	1.	
			(USA spec. With wires for two sepa	rate inc	dicator relays).
	357-060	£Call	WIRING LOOM, lacquer-braid	1	
			(Dash-mounted dip switch & no wir	res	
			for indicators).		
	357-485	£186.93	WIRING LOOM, lacquer-braid	1	TD To (c)18882
			(Dash-mounted dip switch & wires		
			for separate indicators).		
	357-070	£177.95	WIRING LOOM, lacquer-braid*	1	
			(Dash-mounted dip switch & with inc	dicator	
			wires to incorporate side & tail light	ts)	
	357-490	£170.95	WIRING LOOM, lacquer-braid	1	
			(Foot dip switch & no wires for indica	ators).	
	357-495	£211.45	WIRING LOOM, lacquer-braid	1	
			(Foot dip switch & wires for sep. indic	ators).	TD From (c)18883
	357-080	£177.95	WIRING LOOM, lacquer-braid*	1	
			(Foot dip switch & with indicator wi	ires	
			to incorporate side & tail lights).		

*Note: These looms also require: 1 Relay (3H1454), 1 Flasher unit (GFU2101) & 1 Turn switch (AMK5607) plus, 1 Turn switch Knob (27H5511) & a quantity of 2 'double filament' bulb holders (157- $\,$ 600) for front side lights.

	357-090	£177.95	WIRING LOOM, lacquer-braid	1	TF
3	2K6640	£2.96	STRAP, wire tie-down	a/r]
4	104618	£0.26	WIRE CONNECTOR, 1-way	a/r	
5	RTC603A	£0.51	WIRE CONNECTOR, 2-way	a/r	rubber covered
6	161-710	£9.55	WIRE CONNECTOR, 5-way	a/r]
7	003632	£0.51	BULLET CONNECTOR	a/r	
NI	GAC9906X	£Call	TAPE, (non adhesive), black	a/r	
NI	GAC9907X	£Call	TAPE, (non adhesive), blue	a/r	
NI	MQC1001	£2.46	TAPE, (self adhesive), black	a/r	
NI	MQC1000	£4.95	TAPE, (self adhesive), blue	a/r	

Ignition System

Note: See the accessories section for further details.

ill	Part Number	Price £ea.	Description	Req.	Details
NI	222-688	£Call	ELECTRONIC IGNITION	1	all models
1	143-000	£245.16	DISTRIBUTOR	1	TC, early TD
	143-010	£259.95	DISTRIBUTOR	1	late TD & TF
2	153-030	£38.95	CAP, distributor	1	TA
	AAA4772	£13.95	CAP, distributor	1	TB-TC-TD & TF
3	GRA2101	£1.50	ROTOR ARM, distributor	1	all models
4	163-915	£Call	PLATE, with condenser	1	TA
	163-910	£33.49	PLATE, with condenser	1	TB-TC-TD & TF
5	163-895	£20.95	CONDENSER	1	TA
	163-900	£5.95	CONDENSER, screw-on type	1	dist. no. 40367 & 40368
6	152-230	£21.95	POINT SET	1	TA
7	GCS112	£7.50	POINT SET	1	TB-TC-TD & TF
8		£Call	CAM, distributor	1	
9	152-300	£8.70	SPRING, distributor, (pair)	1	
10		£Call	WEIGHT, distributor	2 .	
11	168-008	£15.45	BUSH SET, 2 bushes	1	dist. no. 40048 & 40162
11a	AUC3233	£2.75	WASHER, copper	1	
12	606895	£19.95	BUSH, distributor	1	dist. no. 40367 & 40368 D/H
		Call	BUSH, distributor	1	dist. no. 40368 A/B
13	163-710	£65.34	CLAMP, distributor	1	TD To (e) 20941
14	433-540	£23.45	COTTER BOLT, distributor	1	TD From (e) 20942 & TF
15	433-520	£44.91	GEAR, distributor	1	TB-TC-TD & TF
16	325-010	£0.26	PIN, gear to shaft	1	
	171-618	£32.95	IGNITION LEAD SET, complete	1	
	171-530	£4.19	SPARK PLUG NUT	4	
18a	105036	£1.10	COIL SCREW CONNECTOR	1	
	17H5122	£1.20	DISTRIBUTOR CAP NUT	5	all models
	214279A	£0.35	WASHER, brass	6	
	171-540	£1.90	LEAD SEPARATOR	1	
	AAA5981M	£2.35	IGNITION LEAD, sold per metre, black		
21	GCL101	£16.96	COIL, (modern screw type HT connection	,	
	143-210	£71.48	COIL, (reproduction of original Q12)	1	
	CRST156	£2.00	DECAL' LUCAS', coil	1.	
23	152-110	£3.40	SPARK PLUG, 1/2" reach	4	(-)
	N5C	£3.40	SPARK PLUG, 3/4" reach	4	TD From (e) 22735, TF
24	433-530	£19.87	LOCK BOLT, distributor	1	TB-TC & TD To (e) 20941

Switches, Fuses & Regulators

Switches, Fuses & Regulator

ill	Part Number	Price £ea.	Description	Req.	Details
1	141-900	£134.95	REGULATOR, 9 post	1	TC & TD To (c) 8141
2	3H1835	£25.96	REGULATOR, 5 post	1] TD From (c) 8142 & TF
3	1G2613	£19.95	FUSE BLOCK	1	
4	GFS35X	£0.35	FUSE, 35 amp	a/r	
	GFS50X	£0.28	FUSE, 50 amp	a/r	
5	3H1454	£69.95	RELAY, turn signal indicator	1	all models
6	GFU2101	£6.94	FLASHER, turn signal, original	1	screw terminals
	GFU2103	£5.75	FLASHER, turn signal, replacement	1	push-on terminals
9	141-600	£25.96	SWITCH, stop light	1	TA-TB & TC
10	150-700	£4.19	SPRING, stop light switch	1	j
11	13H2303	£8.25	SWITCH, stop light, (OE type screw)	1	TD & TF
11a	C16062A	£5.25	SWITCH, stop light, (alternative Luca	r) 1	TD & TF
12	BAU1074A	£8.89	SWITCH, reverse light	1	optional TD & TF
13	11G2007	£28.95	SWITCH, dip, floor-mounted	1] TD From (c) 18883
14	235-885	£27.45	MOUNTING BRACKET, dip switch	1]
15	140-600	£84.95	SWITCH, turn signal**	1	1
16	GLB987	£0.65	BULB, turn signal switch	1	TC '1949 EXU' models
**No	ite: Can be fitte	ed to TA's & 1	Ē's.		
17	AMK5607	£79.95	SWITCH, turn signal	1] TD & TF
18	11K9308	£7.40	HANDLE, turn signal switch	1]

Wiper Motor, Arms & Blades

£79.95 SWITCH, turn signal £7.40 HANDLE, turn signal switch £5.60 BRACKET, turn signal switch

235-887

1	145-300	£Call £Call	WIPER MOTOR, new BRUSH SET	1 ¹	
		£Call	COVER, with switch & handle	1	TA-TB-TC & TD
2	160-500	£10.75	HANDLE & NUT	1	
3	162-020	£8.42	WIPER WIRE, original type	1.	

1 TD

4	145-400	£239.95	WIPER MOTOR	1 TF
		£Call	MOTOR, without gear head	1]
	501684PAD	£Call	MOUNTING PAD, wiper motor	1
5	451-110	£17.98	CONNECTING BAR, wipers	1 TA-TB-TC & TD To (c) 22314
6	451-140	£13.65	CONNECTING BAR, wipers	1 TD From (c) 23315
7	160-600	£7.36	BEARING, idler	1/2 late TD uses 2
8	160-690	£18.60	WIPER ARM, LH	1 TA-TB-TC & TD
	160-790	£18.60	WIPER ARM, RH	1 J TD To (c) 23314
	160-700	£18.34	WIPER ARM, LH	1 TD From (c) 23315
	160-800	£18.34	WIPER ARM, RH	1]
9	161-050	£16.19	WIPER ARM	2 TF
10	160-300	£6.60	WIPER BLADE	2 TA-TB-TC & TD
11	160-400	£0.95	RUBBER RETAINER, wiper blade	2]
12	160-900	£8.42	WIPER BLADE	2]
13		£Call	WHEEL BOX, LH, with switch	1 TF
		£Call	WHEEL BOX, RH	1
14	160-520	£15.28	KNOB, wiper control	2]

Horns

Note: See the accessories catalogue for further details.

15	165-900	£164.95	HORN, (exact repro. of TC original)	1	TA-TB & TC
16	1B9008	£34.94	HORN, high note, Lucas replacement, RH	1]	
	1B9007	£34.94	HORN, low note, Lucas replacement, LH	1	TD & TF
17	160-200	£15.90	BRACKET, horn mounting, (flexible)	2]	
18	AAA2107	£18.34	BRACKET, horn, on bulkhead, RH	1]	TD
	AAA2088	£18.34	BRACKET, horn, on bulkhead, LH	1]	

Headlamps & Fog Lamps

Headlamps: TA-TB & TC except 1949 EXU models

ill	Part Number	Price £ea.	Description	Req.	Details
1	169-018	£Call	HEADLAMP, 8" diameter	2]	
2	156-410	£39.95	RIM, chrome	2	
3	171-120	£85.78	GLASS LENS	2	
4	156-500	£0.80	WIRE CLIP, lens to rim	8	
5	171-130	£Call	REFLECTOR UNIT, with socket	2	
6	171-150	£12.46	SOCKET, reflector	2	later TC type
7	170-400	£3.95	BULB, original headlamp	2	
8	281-098	£51.03	SEAL SET, 2 rubber seals	1	
9	154-500	£14.65	RETAINER, clip and wire	2	
10	154-910	£14.75	MEDALLION, "King of the Road"	2	
11	146-300	£3.45	NUT, headlamp to bracket	2]	
He	adlamp Bu	ıckets: TC	1949 EXU models & TD		
10	142 210	C110 0E	DLICVET obromo with Lucco modellic	n 2	

13	143-310	£118.95	BUCKET, chrome with Lucas medallion	2	
	143-300	£97.95	BUCKET, painted without medallion	2	
14	156-400	£17.95	RIM, chrome	2	
15	156-500	£0.80	WIRE CLIP, light unit to rim	8	
16	156-000	£4.55	CLIP, shell to rim	2	
17	158-000	£1.50	SCREW, clip to shell, chrome	2	
18	146-300	£3.45	NUT, headlamp to bracket	2	
19	154-910	£14.75	MEDALLION, "King of the Road"	2	for 143-310 only

Headlamp Buckets: TF

24	142001	£14.25	CHROME RIM, outer	2	
25	RTC465	£0.43	SCREW, rim retaining	2	all TF models
26	37H7421A	£2.00	CLIP, rim retaining	2	
27	3H2962	£3.30	DUST EXCLUDER, rubber	2 .	
28	17H5205	£13.95	INNER RIM, 2 pieces	2	
29	AB606021	£0.16	SCREW, rim retaining	6	TF models
30	7H6838	£19.25	HEADLAMP BUCKET, 3 adjuster type	2	with 3 adjusters
31	3H1031	£4.30	SEAL, bucket to body	2	(as originally fitted)
32	17H5394K	£3.60	ADJUSTER KIT	2	
			(Inc. 3 screws, 3 springs & 3 sleeves).		
33	515218A	£6.94	OUTER MOUNTING RING, chrome	2	
34	SML4	£6.94	INNER MOUNTING RING	2	TF models
35	AB606021	£0.16	SCREW, rim retaining	6	with 3 adjusters
36	SML3	£12.77	HEADLAMP BUCKET, 2 adjuster type	2	(replacement type)
37	13H565	£2.46	SEAL, bucket to body	2	
38	BHM7058	£3.90	ADJUSTER KIT	2	
			(2 screws, 2 ferrules, 2 springs & 2 clips)	

Headlamp Lenses & Bulbs: TC 1949 EXU models, TD & TF

40	GI U501	£29 95	LIGHT UNIT	RPF Jamn RHI) 2

Note: LHD BPF units are not available. Use either item 41 (Part No. 27H4146A) or Tripod lamp units, item 50 (Part No: 506372X).

41	27H4146A	£20.39	LIGHT UNIT, P45T asymmetric, LHD	2	
42	GLU101	£17.32	LIGHT UNIT, sealed beam, RHD	2	
	BMK2508	£10.75	LIGHT UNIT, sealed beam, LHD	2	
43	GLB414	£4.85	BULB, BPF, clear, RHD	2	
	GLB415	£6.94	BULB, BPF, clear, LHD	2	
	GLB409X	£Call	BULB, BPF, cadmium yellow, LHD	2	
44	GLB410	£2.55	BULB, P45T, clear	2	
	GLB411	£Call	BULB, P45T, cadmium yellow	2	
	GLB2983	£7.97	BULB, P45T, halogen, clear	2	
45	27H2333	£11.75	ADAPTOR & CABLES	2	BPF units
46	BAU2110	£6.74	ADAPTOR & CABLES	2	P45T & sealed beam units

Tripod Headlamps

50	506370X	£76.95	TRIPOD HEADLAMP*	2	
			(Complete unit with bulb & adaptor).		
51	LU554308	£64.95	LIGHT UNIT	2	RHD models
52	GLB414	£4.85	BULB	2	
53	27H2333	£11.75	ADAPTOR & CABLES	2	j
50	506372X	£89.95	TRIPOD HEADLAMP*	2]
			(Complete unit with bulb & adaptor).		
51	LU555296	£58.24	LIGHT UNIT	2	LHD models
52	GLB415	£6.94	BULB	2	
53	27H2333	£11.75	ADAPTOR & CABLES	2]

Fog Lamps

Note: See the accessories section for further details.

55	169-020	£399.95	FOG LAMP	1]
			(Exact reproduction of FT27 asse	embly).	TA-TB & TC To (c)4738
		£Call	BULB	1.	
56	169-000	£335.74	FOG LAMP	1	
			(Exact reproduction of Lucas SFT	462).	
57	156-420	£Call	RIM, chrome	1	
58	171-140	£Call	LIGHT UNIT	1	
59	154-200	£Call	WIRE CLIP, light unit to rim	3	TC From (c)4739
60	156-000	£4.55	CLIP, shell to rim	1	
61	323-090	£1.15	SCREW, clip to shell, chrome	1	
62	GLB382	£0.51	BULB	1	
63	171-410	£Call	BULB SHIELD	1	
64	154-920	£10.16	MEDALLION, 'King of the Road'	1.	

Side Lamp: all models

ill	Part Number	Price £ea.	Description	Req.	Details
1	143-400	£98.03	SIDE LAMP, 'King of the Road' m	edallion 2	
2	281-068	£3.28	PAD SET, lamp to wing	1	2 pads
3	157-600	£27.53	SOCKET, double contact	2	included with side lamp
	157-590	£15.55	SOCKET, single contact	2	not inc. with side lamp
4	170-900	£1.95	BULB, double contact	2	included with side lamp
	GLB207	£0.51	BULB, single contact	2	not inc. with side lamp
5	146-100	£2.20	SCREW, lens retaining	2	chrome
6	281-088	£1.95	RING SET, lens sealing	1	2 rubber rings
7	157-750	£9.95	LENS, glass	2	with chrome rim
8	154-900	£3.75	MEDAL, red plastic	2	"King of the Road"

Rear Turn Signal Lamp

16.	- 1949 USA	Export iviodeis	Uniy	
10	143-975	£156.28	REAR TURN SIGNAL LAMP	2
11	143-985	£Call	BRACKET, rear turn signal	2

Number Plate Lamp

TC	- 1949 USA I	Export Models	Only, TD & TF	
12	127916	£17.30	NUMBER PLATE LAMP	1
13	502264	£8.53	COVER	1
14	17H5385	£1.63	SCREW, cover	1
15	601721A	£4.10	LENS, glass	1
16	GLB989	£0.61	BULB	1/2
17	57H5368	£2.89	SEAL, rubber	1

Tai	Tail Lamp Assembly									
TA	To (c)1789									
20	143-890	£54.95	TAIL LAMP, round	2						
21	GLB207	£0.51	BULB, original tail lamp	4						
TA	From (c)1790, TB	& TC								
24	143-900	£86.80	TAIL LAMP	2	chrome, original "D" lamp					
25	154-600	£11.00	LENS, split "D", red	2						
26	143-920	£9.60	SIDE LENS, clear	2						
27	143-930	£2.90	GASKET, side lens	2						
28	143-940	£2.15	GASKET, split "D" lens	2						
29	GLB380	£0.45	BULB, replacement tail lamp	2						
	GLB207	£0.51	BULB, original tail lamp	4						

Note: See 'Body Panels & Fittings - Chassis Frame' for mounting plates.

TD.	Up To (c)21302				
30	157-908	£57.95	TAIL LAMP	2	
31	501934X	£9.71	GLASS LENS, tail lamp	2	
32	157-920	£8.95	RIM, chrome	2	
33	157-800	£3.83	SCREW, rim to wing, chrome	4	
34	GLB380	£0.45	BULB	2	
35	158-310	£26.52	SOCKET & PLATE	2	
36	280-510	£8.55	BODY	2	
TD,	From (c)21303,	TF			
38	3H1814	£31.95	TAIL LAMP	2	
39	7H5182	£2.10	RIM, chrome	2	
40	7H5183	£6.90	LENS, glass	2	
41	GLB380	£0.45	BULB	2	
42	17H5426	£14.45	SOCKET	2	

£2.75 BODY

Reflector, TD & TF

43 37H5481

406-900 45 281-338

46	144-700	£17.32	REFLECTOR	2	late TD MkII
47	144-600	£12 95	REELECTOR	2	TF

£28.95 ADAPTOR, lamp to wing, chrome

1 includes 2 pads

£2.80 PAD SET, adaptor to wing

Side Lamp: All Models

Number Plate Lamp

Tail Lamp Assembly, TA To (c)1789

Tail Lamp Assembly, TA From (c)1790, TB-TC

Tail Lamp Assembly, TD To (c)21302

Tail Lamp Assembly, TD From (c)21303, TF

Reflector, TD & TF

Dashboard, Switches, Instruments & Cables

Dashboards, TA-TB-TC & TD

We offer dashboards both in a finished veneer or a plain plywood. TA's-TB's & TC's to approximately (c)5000 were originally fitted with the finished veneered dashboards. TC's from approximately (c) 5000 and all TDs were fitted with the plain plywood.

ill	Part Number	Price £ea.	Description	Req. Details
1	456-885	£230.95	DASHBOARD, finished veneer	1 TA & TB
	456-895	£81.69	DASHBOARD, plywood	1]
	233-635	£230.95	DASHBOARD, finished veneer	1 TC
	456-890	£81.69	DASHBOARD, plywood	1 J
	233-530	£385.95	DASHBOARD, finished walnut venee	r 1 TD RHD
	233-570	£84.95	DASHBOARD, plywood	1 Ĵ
	233-645	£385.95	DASHBOARD, finished walnut venee	r 1 TD LHD
	233-510	£104.95	DASHBOARD, plywood	1 Ĵ

Instruments & Cables

Our 'replica' speedometers & tachometers, while not quite original enough to call 'reproduction', are excellent replacements for the completely obsolete TC and early TD flat-faced instruments. They can also be used to replace the obsolete dish-faced TD instruments if required. We no longer offer rebuilding service on speedometers, tachometers or clocks.

2	360-460	£144.95	REPLICA SPEEDOMETER	1	TC & TD To (c) 10778
		£Call	SPEEDOMETER, repro of original	1	TD From (c) 10779
3		£Call	SPEEDOMETER, repro of original	1	TF
		£Call	METAL FACE SET, tacho' & speedo'	1]	TC & TD To (c) 10778
4	360-470	£144.95	REPLICA TACHOMETER	1.	
		£Call	TACHOMETER, repro. of original	1	TD From (c) 10779
5		£Call	TACHOMETER, repro. of original	1	TF
6	502268	£14.95	GLASS, speedo' & tacho'	2	TA-TB-TC & TD
	AJH5177	£4.94	GLASS, instrument cluster	3	TF
7	280-860	£1.70	'O' RING, speedo' & tacho' to dash	2	TA-TB-TC & TD
8		£Call	'O' RING, lens to speedo' & tacho'	2	
9	361-030	£8.33	BRACKET, speedometer & tachometer	2	TA-TB-TC & TD To (c) 10778
10	MM361-020	£2.24	NUT, brass, bracket to speedo' & tacho'	' 4	TA-TB-TC & TD
11	360-500	£179.95	AMMETER, -20-20+, reproduction	1	TA-TB-TC & TD To (c) 10778
	360-510	£179.95	AMMETER, -30-30+, reproduction	1	TD From (c) 10779
12	360-520	£Call	AMMETER	1	TF
13	360-490	£179.95	GAUGE, oil pressure	1	TA-TB-TC & TD To (c) 13913
	360-070	£269.94	GAUGE, oil pressure/water temp	1	TD From (c) 13914
14	360-250	£Call	GAUGE, oil pressure	1	TF
	360-100	£249.95	GAUGE, water temperature	1	TA-TB-TC & TD (option)
15	360-160	£Call	GAUGE, water temperature	1	TF
	360-130	£251.30	GAUGE, oil temperature	1	TA-TB-TC & TD (option)
	AHH5323	£13.85	PIPE, oil pressure gauge to fitting	1]	TB-TC-TD & TF
	AAA628	£8.95	FITTING, oil pipe, on bulkhead	1.	
	361-050	£9.60	ADAPTOR, male/female	1]	
			(Water temperature line to radiator).		as required
	361-060	£16.30	ADAPTOR, male/female	1	
			(Water temperature line to radiator).		
16	502269	£12.95	GLASS, 2" gauge	a/r	
17		£Call	'0' RING, lens to 2" gauge	a/r	TA-TB-TC & TD
	17H1642	£0.58	'O' RING, 2" gauge to dash	a/r .	
18	331-135	£49.95	CABLE, speedometer, original	1]	TA-TB (5' 8")
			(Push-on speedometer end).		
	331-140	£30.60	CABLE, speedometer, original	1	TC & TD RHD (5' 8")
	331-150	£42.95	CABLE, speedometer, original	1	TD LHD (6'6")
20	331-140	£30.60	CABLE, speedometer, original	1	TF
21	331-035	£44.96	CABLE, tachometer, 4"	1]	TA & TB
			(Push-on both ends).		
	331-045	£48.95	CABLE, tachometer, 4"**	1]	TA & TB
			(Push-on tacho & screw-on dynamo).		
	MM331-170	£32.95	CABLE, tachometer, original	1	TC-TD & TF RHD

**Note: The TC reduction gearbox can be fitted to TA's & TB's if a push-on tachometer end & screw-on dynamo end tachometer cable is used.

	331-160	£33.95	CABLE, tachometer, original	1	TD & TF LHD
23		£Call	CABLE, trip reset, replacement	1	TF
24	361-070	£2.86	BRACKET, dash lamp mounting	4	TA-TB-TC & TD To (c) 10778
25	161-918	£7.45	SOCKET & BULB, (TD uses 1)	1/6	late TD & TF
26	GLB987	£0.65	BULB, dash, screw base	a/r	
27	070066	£7.85	SOCKET, dash bulb, original gauge	6	TA-TB-TC & TD
28	142-600	£94.95	LAMP, fuel warning	1	TC
29	2H2838	£27.25	LAMP, ignition warning, red	1	TA-TB-TC & TD
30	142-210	£25.96	LAMP, warning, green	1/2	TD, (late TD uses 2)
31	37H5182	£18.95	LAMP, warning, with 3 lenses	3	
32	151-400	£3.75	LENS, red	1	TF
	AJG5046	£3.75	LENS, green	1	
	151-600	£3.75	LENS, blue	1.	
33	144-500	£69.95	MAP LIGHT	1]	

				DASH COMPO	Ν	ENTS 39
		PWT1484 GLB207	£84.95 £0.51	COVER, (30mph warning lamp) BULB, map light	1 2	TA-TB & TC
	Sv	vitches & M	iscellan	eous Trim		
<i>!</i>	35	140-600	£84.95	SWITCH, turn signal*	1 1	TC 1949 EXU models
)	36	GLB987	£0.65	BULB, turn signal switch*	1	
	*No	te: Can be fitted	to TA's & T	B's.		
		****		01117011 1 1 11 11 11		TD 0 TF
	37	AMK5607	£79.95	SWITCH, turn signal, with handle		TD & TF
	38	11K9308	£7.40	, 0	1]	
	39	235-887	£5.60	BRACKET, signal switch mounting	1	TD TO 8 TD
	40 41	141-000	£31.75		/2 3 1	TA-TB-TC & TD TF
	41	3H3098 150-908	£21.41 £14.75	SWITCH, light, panel & accessories DASH KNOB SET, lettered, original style		
	43	145-900	£115.95	SWITCH, panel light rheostat, with knob		
	40	145-907	£8.05	KNOB, push-on type	1	TD from (c) 10701
		145-905	£Call	KNOB, screw type	1	10 110111 (0) 10701
		500513S	£0.80	SCREW, (for part no. 145-905)	1	
	44	141-510	£149.95	SWITCH, ignition/headlamp, (with 2 keys)		TA-TB-TC & TD
	45	141-010	£109.28	SWITCH BODY, ignition	11	TF
9	46		£6.94	BARREL & KEYS	1	
ו	48	140-700	£62.94	SWITCH, horn/dip, reproduction	1	TA-TB-TC & TD to (c) 18882
3		140-808	£Call		1	TD from (c) 18883
		233-950	£4.03	CHROME WASHER SET, (behind horn push)		TA-TB-TC & TD
	49	2H3383	£19.95	BUTTON, horn push		TF
	50	160-520	£15.28	KNOB, wiper control	2	
	51	NBEL147	£42.86	SOCKET SET, accessory plug	1]	TA-TB-TC & TD
		NBEL148	£17.35		1 J	
	53	331-370	£60.95	STARTER CABLE, original	1]	
		331-380	£68.41	CHOKE CABLE, original	1	TA-TB & TC
		MM331-390	£60.95	SLOW RUNNING CABLE, original	1 J	
		331-280	£21.55	STARTER CABLE, original	1]	TD
		331-290	£26.52	CHOKE CABLE, original	1]	
		331-400	£24.95	STARTER CABLE, original		TF
		331-410	£29.57	CHOKE CABLE, original	1]	
	55	408-400	£18.34	MEDALLION, dash	1	TF
	56	454-100	£73.95	BEAD SET, dash	1	TA-TB & TC
	57	454-110	£72.96	,	1	TD
	58	323-838	£10.42	SCREW & WASHER SET, dash	1	TA-TB & TC, (8 of each)
	59	323-848	£8.27	SCREW & WASHER SET, dash	1	TD, (8 of each)
	60	321-478	£9.95	BOLT & NUT SET, instrument panel	1	TA-TB-TC & TD, (6 of each)
	61	408-860	£139.95	PANEL, instrument cluster, black	1	TA-TB & TC
	co	408-865	£129.25	PANEL, instrument cluster, bronze	1	late TC
	62	408-870	£167.95	PANEL, instrument cluster	1	TD
	63	454-155	£27.53	GLOVE BOX	1	TD
	64	408-190	£2.66	KNOB, glove box door	1 2	
	65 66	406-910	£4.10	HINGE, glove box door	11	
	00	454-350	£39.80	GLOVE BOX, LH	ا '	TE

**Note: Kits include all brackets, hardware, vinyl covering, board and instructions.

£39.80 GLOVE BOX, RH

£10.60 TOP, glove box, LH

£10.60 TOP, glove box, RH

£73.95 UNDER DASH SHIELD KIT**

£73.95 UNDER DASH SHIELD KIT**

£76.95 UNDER DASH SHIELD KIT**

£58.95 UNDER DASH SHIELD H-FRAME

£41.95 UNDER DASH SHIELD

TF

1 TA & TB

1 TC

1 TD

1 TF

1.

68	Various	£Call	SPRAY PAINT, instrument panel	a/r	see IBC
00	various	20011	(Custom formulated to duplicate or		
70	408-215	£15.15	BEZEL, ignition switch	1]	
71	408-195	£Call	TRIM, cluster panel	1	
72	408-205	£Call	BEZEL, octagonal, for instruments	3	TF
73	280-595	£71.46	COWL RUBBER, uncovered	1	
74	408-895	£131.60	CLUSTER PANEL	1	
75	456-905	£259.95	DASH PANEL, steel	1.	
80	229-100	£22.95	GRAB HANDLE, with MG motif	1	TA-TB-TC & TD
81	229-220	£67.95	GRAB HANDLE, curved	1	TF

Decals

67 454-360

456-105

456-125

451-765

451-785

451-795

451-800

451-775

Use these decals to replace, or restore the original items that were originally painted and directly silk screened.

215-100	£14.45	INSTRUMENT DECAL SET	TA-TB & TC
			TD To (c)10751

Body Panels, TA & TB

ill	Part Number	Price £ea.	Description	Req.	Details
1	456-510	£965.96	FRONT WING, RH	1	
	456-500	£965.96	FRONT WING, LH	1	
NI	MM236-220	£Call	WING COVERS, (accessory)	1pr	
			(These very practical black padded vir	•	g covers are specially tailored
			to fit your model. Protect that expen		, ,
			and greasy hands. Both left and right		
3	450-000	£629.95	REAR WING, RH	1	TA To (c) 1090
	456-610	£615.95	REAR WING, RH	1	TA From (c) 1091 & TB
	450-005	£629.95	REAR WING, LH	1	TA To (c) 1090
	456-600	£615.95	REAR WING, LH	1	TA From (c) 1091 & TB
4	457-100	£164.95	SPLASH APRON, front	1	
5	407-390	£94.95	BRACKET, headlamp, RH	1	
	407-380	£94.95	BRACKET, headlamp, LH	1	
6	321-288	£8.95	BOLT & NUT SET, headlamp bracket	t 2	1 of each
7	328-175	£3.10	STUD, headlamp bracket	4	
8	453-280	£11.19	ROD, brass, side panel attaching	2	
9	406-855	£20.44	BONNET LATCH, RH	2	cadmium plated
	406-860	£20.44	BONNET LATCH, LH	2 .	
9a	158-018	£5.21	SCREW, bonnet latch	a/r	
10	406-810	£18.95	BRACKET, bonnet latch, on wing	4	
11	406-828	£16.50	BUFFER PLATE SET, bonnet	1	4 buffers & plates
	280-205	£3.15	BUFFER, bonnet, each	4	
12	450-010	£59.95	RUNNING BOARD, RH	1	
	450-015	£59.95	RUNNING BOARD, LH	1	
13	457-215	£158.95	FRONT QUARTER PANEL, RH	1	
	457-225	£158.95	FRONT QUARTER PANEL, LH	1	
14	451-398	£34.94	THRESHOLD PLATE SET	1pr	
			(2 plates etched with 'The MG Car (, ,
15		£Call	REAR QUARTER PANEL, RH	1	TA To (c) 1090
	450-025	£148.95	REAR QUARTER PANEL, RH	1	TA From (c) 1091 & TB
	450-030	£148.95	REAR QUARTER PANEL, LH	1	TA To (c) 1090
	450-035	£148.95	REAR QUARTER PANEL, LH	1	TA From (c) 1091 & TB
	450-040	£6.94	BRACKET, rear side screen	2	
	446-010	£Call	SCUTTLE TOP	1	
18	457-210	£102.12	WHEEL ARCH, RH	1	
10	457-200	£102.12	WHEEL ARCH, LH	1	hatuaan raar guartar nanala
19 20	457-175	£30.60	REAR PANEL	1	between rear quarter panels
20	450-045 451-725	£31.62	BLANK PLATE, round lamps BLANK PLATE, 'D' lamps	1	TA To (c) 1789 TA From (c) 1790 & TB
21	451-725	£36.95 £Call	BOLT & NUT SET	1	wing/running boards to body
41	321-778 320-360	£0.75	SCREW 5/16 BSF x 3/4"	4	wing/rullilling boalus to body
	AJD8105Z	£0.73	NUT 5/16 BSF	8	
	AJD61032 AJD6308Z	£1.35	BOLT 3/8 BSF x 1"	4	
	AJD03062 AJD81067	£1.33		4	Sub-components of kit

£0.20 FULL NUT 3/8 BSF

£2.24 BOLT 1/4 BSF x 3"

£0.31 FULL NUT 1/4 BSF

£1.45 BOLT 5/16 BSF x 1 1/4"

4

4 6 4

Sub-components of kit

part no. 321-778

450-160

£Call BODY TUB

1 assembled but un-panelled

AJD8106Z

AJD6124Z

AJD8104

320-380

22	456-760	£439.30	FUEL TANK, 36 5/8" wide	1	TA To (c) 1090
	456-765	£439.30	FUEL TANK, 31 5/8" wide	1	TA From (c) 1091 & TB
23	451-638	£152.75	END PANEL SET, fuel tank	1	2 chrome end panels
24	451-600	£18.65	STRAP, fuel tank, primed	2	
	450-055	£22.43	STRAP, fuel tank, chromed	2	optional
26	320-840	£12.77	BOLT, wing to fuel tank	2	·
27	451-715	£24.48	NUMBER PLATE, blank, front	1	
	446-015	£349.95	DOOR ASSEMBLY, RH	1]	panelled
	446-020	£349.95	DOOR ASSEMBLY, LH	1	
29	401-858	£182.84	DOOR HINGE SET		4 hinges & mounting
	.0. 000	2.02.0.	500.1		hardware
30	401-878	£36.95	PIVOT BOLT SET, door hinge	1	complete set with balls
32	405-500	£12.95	DOOR CHECK	2	complete out with ballo
33	323-868	£68.95	SCREW SET	1	for hinges, locks, strikers
34	450-060	£19.95	STRENGTHENER, door hinge, RH	1	ioi illiigos, looks, sulikeis
34	450-065	£19.95	STRENGTHENER, door hinge, LH	1	
35	450-003	£5.82	DOOR TWIST STRIP	2	
33	450-760	13.02	DOON TWIST STRIF	2	
R	ody Tub	Steely	vork		
-	Juy Tub	OCCU	JOI K		
40	450-075	£Call	FRAME, body/chassis, LH	1	TA To (c) 1090
40	450-073	£239.95	FRAME, body/chassis, LH	1	TA From (c) 1091 & TB
	450-085	£Call	FRAME, body/chassis, RH	1	TA To (c) 1090
	450-003	£239.95	FRAME, body/chassis, RH	1	TA From (c) 1091 & TB
40	450-095	£Call	STRENGTHENER, rear body	1	TA To (c) 1090
42					* *
44	450-100	£53.74	STRENGTHENER, rear body	1	TA From (c) 1091 & TB
44		£32.95	BRACKET, rear door pillar, LH	1	
40	450-110	£32.95	BRACKET, rear door pillar, RH	1	
46	450-115	£16.96	BRACKET, scuttle side, LH	1	
	450-120	£16.96	BRACKET, scuttle side, RH	1	
48	450-125	£Call	BRACKET, scuttle top, LH	1	
	450-130	£Call	BRACKET, scuttle top, RH	1	
50	456-840	£43.94	SIDE CURTAIN COMPARTMENT	1	front section only
В	ody Tub	s - TA '	To (c)1090		
	450-135	£Call	BODY TUB		panelled with doors & scuttle top
	450-140	£Call	BODY TUB	1]	panelled without doors & scuttle top
	450-145	£Call	BODY TUB	1	assembled but un-panelled
В	ody Tub	s - TA I	From (c)1091 & TB		
	450-150	£3,995.00	BODY TUB		panelled with doors and scuttle top
	450-155	£Call	BODY TUB	1]	panelled without doors and scuttle top
	450 160	2001	DODY THE	1	accombled but up papelled

Timber Components

ill	Part Number	Price £ea.	Description	Req.	Details
	449-550	£1,649.95	TIMBER SET (Inc: all timbers to build body frame).	1	TA To (c) 1090
	449-555	£1,547.94	TIMBER SET (Inc. all timbers to build body frame).	1	TA From (c) 1091 & TB
1	450-165	£84.95	BOTTOM MAIN RAIL, LH*	1	
	450-170	£84.95	BOTTOM MAIN RAIL, RH*	1	
2	450-175	£90.94	FRONT BODY PILLAR, LH*	1	
	450-180	£90.94	FRONT BODY PILLAR, RH*	1	
3	450-185	£103.95	REAR BODY PILLAR, LH*	1	
	450-190	£107.95	REAR BODY PILLAR, RH*	1	
4	450-195	£48.95	UNDER DOOR RAIL, LH*	1	
	450-200	£48.95	UNDER DOOR RAIL, RH*	1	
5	450-560	£28.55	FRONT BODY PILLAR, 'X Piece'*	1	LH
	450-565	£28.55	FRONT BODY PILLAR, 'X Piece'*	1	RH
6	450-215	£136.86	REAR WHEEL ARCH, LH*	1	(2 piece)
	450-220	£136.86	REAR WHEEL ARCH, RH*	1.	
7	450-225	£64.32	REAR TOP RAIL*	1	
8	450-230	£146.05	REAR CENTRE PANEL*	1	TA To (c) 1090
	450-235	£146.05	REAR CENTRE PANEL*	1	TA From (c) 1091 & TB
9	450-240	£18.95	REAR BOTTOM RAIL*	1	
10	450-245	£29.57	CROSS PIECE, dash to bulkhead*	1	
11	450-250	£25.96	FRONT TOP RAIL, inner*	1	
12	450-255	£26.80	FRONT TOP RAIL, outer*	1	
13	450-260	£20.95	FRONT SIDE RAIL, inner, LH*	1	
	450-265	£20.95	FRONT SIDE RAIL, inner, RH*	1	
14	450-270	£22.95	FRONT SIDE RAIL, outer, LH*	1	
	450-275	£22.95	FRONT SIDE RAIL, outer, RH*	1	
15	450-280	£102.95	PANEL ASSEMBLY, above rear axle*	1	TA To (c) 1090
	450-285	£105.95	PANEL ASSEMBLY, above rear axle*	1	TA From (c) 1091 & TB
16	450-290	£48.95	REAR PROPSHAFT COVER*	1	TA To (c) 1090
	450-635	£43.94	REAR PROPSHAFT COVER*	1	TA From (c) 1091 & TB
17	450-300	£155.95	INNER DASHBOARD PANEL*	1	
18	450-305	£12.95	SIDE of SIDESCREEN BOX, LH*	1	
	450-310	£12.95	SIDE of SIDESCREEN BOX, RH*	1	
19	450-315	£42.95	REAR ANGLED CORNER PIECE, LH*	1	TA To (c) 1090
	450-320	£41.95	REAR ANGLED CORNER PIECE, LH*	1	TA From (c) 1091 & TB
	450-325	£41.95	REAR ANGLED CORNER PIECE, RH*	1	TA To (c) 1090
	450-330	£41.95	REAR ANGLED CORNER PIECE, RH*	1	TA From (c) 1091 & TB
20	450-335	£4.95	REAR FILLET, LH*	1	TA To (c) 1090
	450-340	£4.95	REAR FILLET, LH*	1	TA From (c) 1091 & TB
	450-345	£11.95	REAR FILLET, RH*	1	TA To (c) 1090
	450-350	£11.95	REAR FILLET, RH*	1	TA From (c) 1091 & TB

21	450-355	£23.45	RAIL, rear top finisher	1	
22	450-360	£26.95	RAIL, rear corner finisher, LH	1	
	450-365	£26.95	RAIL, rear corner finisher, RH	1	
23	323-858	£7.56	SCREW SET, hood tacking strips	1	
24	450-370	£324.95	DOOR FRAME ASSEMBLY, LH	1	
	450-375	£324.95	DOOR FRAME ASSEMBLY, RH	1	
25	450-380	£14.25	SIDESCREEN BOX DOOR	1	
26	450-390	£74.53	FLOORBOARD, LH	1	TA To (c) 1090
	450-395	£88.95	FLOORBOARD, LH	1	TA From (c) 1091 & TB
	450-400	£74.53	FLOORBOARD, RH	1	TA To (c) 1090
	450-405	£88.95	FLOORBOARD, RH	1	TA From (c) 1091 & TB
27	323-818	£16.96	SCREW & WASHER SET	1	floorboards, complete
28	456-885	£230.95	DASHBOARD FASCIA, finished veneer	1]	alternatives
	456-895	£81.69	DASHBOARD FASCIA, plain	1]	
29	450-415	£18.55	SIDESCREEN BOX TOP SHELF	1	TA To (c) 1090
	450-420	£29.57	SIDESCREEN BOX TOP SHELF	1	TA From (c) 1091 & TB
30	450-425	£12.95	FINISHER PIECE, side screen box, LH	1	TA To (c) 1090
	450-430	£14.90	FINISHER PIECE, side screen box, LH	1	TA From (c) 1091 & TB
	450-435	£12.95	FINISHER PIECE, side screen box, RH	1	TA To (c) 1090
	450-440	£14.90	FINISHER PIECE, side screen box, RH	1	TA From (c) 1091 & TB
31	453-230	£58.95	TOP RAIL, (wood), over windscreen	1	
32	407-800	£14.80	COVER, master cylinder inspection	1	

В	Body Panels, TC					AJD8104 320-380	£0.31 £1.45	NUT, 1/4" BSF BOLT, 5/16" BSF x 1 1/4"	6	
	D. J.Ml	D.' 0	December 2	D. L. T.	22	456-770	£439.30	FUEL TANK	1	
III	Part Number	Price £ea.	Description Re	q. Details	23		£152.75	END PANEL SET, fuel tank	1	2 chrome end panels
	450 540	0005.00	FRONT WIND BU		1	451-600	£18.65	STRAP, fuel tank, primed	2	
1	456-510	£965.96		1		450-055	£22.43	STRAP, fuel tank, chromed	2	
	456-500	£965.96	THORT WING, EIT	1	25		£12.77	BOLT, wing to fuel tank	2	•
NI	MM236-220	£Call	WING COVERS, (accessory) 1		26		£24.48	NUMBER PLATE, blank, front	1	
			(These very practical black padded vinyl v		1	446-025	£510.82	DOOR ASSEMBLY, RH	1	
			to fit your model. Protect that expensive	, ,	21	446-030	£510.82	DOOR ASSEMBLY, LH	1	! '
	450.040	0045.05	and greasy hands. Both left and right cov	vers are supplied in the set).		456-835	£189.95	DOOR SKIN, RH	1	,
3	456-610	£615.95	REAR WING, RH	1		456-825	£189.95	DOOR SKIN, LH	1	
	456-600	£615.95	REAR WING, LH	1	28		£182.84	DOOR HINGE SET	1] 4 hinges & mounting
4	457-100	£164.95	SPLASH APRON, front	1	20	401-000	2102.04	DOOR HINGE SET	'	hardware
5	407-390	£94.95	BRACKET, headlamp, RH	1	20	401-878	£36.95	PIVOT BOLT SET, door hinge	1	
	407-380	£94.95	BRACKET, headlamp, LH	1	30		£11.46	MOUNTING PLATE, door lock	2	complete set with bans
6	321-288	£8.95	, ,	2 1 of each	31	401-100	£6.50	MOUNTING PLATE, door striker	2	
7	328-175	£3.10	/	4		405-500	£12.95	DOOR CHECK	2	
8	453-280	£11.19		2		323-868	£68.95	SCREW SET	1	for hinges, locks, strikers
9	406-855	£20.44	,	2 cadmium plated	34		£27.95	STRENGTHENER, door hinge, RH	1	Tor Tilligoo, Tooko, ou koro
0-	406-860	£20.44	- ,	2]	"	450-450	£27.95	STRENGTHENER, door hinge, LH	1	
9a	158-018	£5.21		/r 4	35	450-780	£5.82	DOOR TWIST STRIP	2	
10	406-810 406-828	£18.95		1 4 buffers & plates	36		£102.12	BULKHEAD FOOT PLATE	1	
11	280-205	£16.50	,	4 bullers & plates	47		£15.94	LID, battery box	1	
10	457-020	£3.15 £85.95	,,	1	48		£59.95	LID, tool box	1	
12	457-020 457-010	£85.95	,	1	49		£6.29	CLIP, battery & tool box lids	4	
10	457-010 457-310	£143.95	RUNNING BOARD, LH FRONT QUARTER PANEL, RH	1	50		£Call	LATCH, battery & tool boxes	4	
13	457-310	£143.95	,	1		407-120	£37.49	COVER, control cable, (bulkhead)	1	
1/	451-398	£34.94	THRESHOLD PLATE SET 1					, , (,		
14	431-330	234.34	(2 plates etched with 'The MG Car Com		В	ody Tul	Steely	vork		
15	457-410	£161.95		1						
13	457-410	£161.95	,	1	54	450-465	£238.95	FRAME, body/chassis, LH	1	
16		£6.94		2		450-470	£238.95	FRAME, body/chassis, RH	1	
17		£306.48		1	56	450-475	£Call	STRENGTHENER, rear body	1	
		£102.12		1	57	450-480	£29.95	BRACKET, rear door pillar, LH	1	
10	457-200		WHEEL ARCH, LH	1		450-485	£29.95	BRACKET, rear door pillar, RH	1	
19		£30.60	,	between rear guarter panels	59	450-490	£Call	BRACKET, scuttle side, LH	1	
20	451-725	£36.95		1		450-495	£Call	BRACKET, scuttle side, RH	1	
	321-778	£Call		wing & running boards to body	60	450-500	£22.43	BRACKET, scuttle top, LH	1	
	320-360	£0.75		4		450-505	£Call	BRACKET, scuttle top, RH	1	
	AJD8105Z	£0.20	,	4	61	456-840	£43.94	SIDE CURTAIN COMPARTMENT	1	front section only
	AJD6308Z	£1.35	BOLT, 3/8" BSF	4						
	AJD8106Z	£0.20	,	6						
			- ,	-	1					

Body Tub

III	Part Number	Price £ea.	Description	Req.	Details
	459-500	£4,679.00	BODY TUB	1	panelled with doors and scuttle top
	450-510	£Call	BODY TUB	1	panelled without doors and scuttle top
	450-515	£3,195.95	BODY TUB		assembled but un-panelled

Timber Components

		_			
	449-560	£1,565.95	TIMBER SET	1	
			(Includes all timbers to build body fram	ne).	
1	450-520	£77.95	BOTTOM MAIN RAIL, LH*	1	
	450-525	£77.95	BOTTOM MAIN RAIL, RH*	1	
2	450-530	£102.12	FRONT BODY PILLAR, LH*	1	
	450-535	£102.12	FRONT BODY PILLAR, RH*	1	
3	450-540	£122.55	REAR BODY PILLAR, LH*	1	
	450-545	£122.55	REAR BODY PILLAR, RH*	1	
4	450-550	£46.95	UNDER DOOR RAIL, LH*	1	
	450-555	£46.95	UNDER DOOR RAIL, RH*	1	
5	450-560	£28.55	FRONT BODY PILLAR, 'X Piece'*	1 LH	
	450-565	£28.55	FRONT BODY PILLAR, 'X Piece'*	1 RH	
6	450-570	£135.84	REAR WHEEL ARCH, LH*	1] (2 pi	ece)
	450-575	£135.84	REAR WHEEL ARCH, RH*	1]	
7	450-580	£52.95	REAR TOP RAIL*	1	
8	450-585	£159.95	REAR CENTRE PANEL*	1	
9	450-590	£23.95	REAR BOTTOM RAIL*	1	
10	450-595	£13.23	CROSSPIECE, dash to bulkhead*	1	
11	450-600	£30.60	FRONT TOP RAIL, inner*	1	
12	450-605	£40.82	FRONT TOP RAIL, outer*	1	
13	450-610	£21.95	FRONT SIDE RAIL, inner, LH*	1	
	450-615	£21.95	FRONT SIDE RAIL, inner, RH*	1	
14	450-620	£22.95	FRONT SIDE RAIL, outer, LH*	1	
	450-625	£22.95	FRONT SIDE RAIL, outer, RH*	1	
15	450-630	£126.95	PANEL ASSEMBLY, above rear axle*	1	

16	450-635	£43.94	REAR PROPSHAFT COVER*	
17	450-640	£152.19	INNER DASHBOARD PANEL*	
18	450-645	£9.95	SIDE OF SIDE SCREEN BOX, LH*	-
	450-650	£9.95	SIDE OF SIDE SCREEN BOX, RH*	-
19	450-655	£20.95	REAR ANGLED CORNER PIECE, LH*	-
	450-660	£20.95	REAR ANGLED CORNER PIECE. RH*	1

*Note: All items are included in the TC timber set.

20	450-665	£29.95	RAIL, rear top finisher	1
21	450-670	£25.96	RAIL, rear corner finisher, LH	1
	450-675	£25.96	RAIL, rear corner finisher, RH	1
22	323-858	£7.56	SCREW SET, hood tacking strips	1
23	450-680	£316.69	DOOR FRAME ASSEMBLY, LH	1
	450-685	£316.69	DOOR FRAME ASSEMBLY, RH	1
24	450-690	£31.95	SIDESCREEN BOX DOOR	1
25	450-695	£96.00	FLOORBOARD, LH	1
	450-700	£96.00	FLOORBOARD, RH	1
26	323-818	£16.96	SCREW & WASHER SET	1 floorboards, complete
27	233-635	£230.95	DASHBOARD FASCIA, finished veneer	1] alternatives
	456-890	£81.69	DASHBOARD FASCIA, plain	1]
28	450-705	£33.95	SIDESCREEN BOX TOP SHELF	1
29	450-710	£10.90	FINISHER PIECE, side screen box, LH	1
	450-715	£10.90	FINISHER PIECE, side screen box, RH	1
30	453-230	£58.95	TOP RAIL, wood, over windscreen	1
32	407-800	£14.80	COVER, master cylinder inspection	1

В	Body Panels, TD					321-758	£Call	BOLT & NUT SET	1	wing & running boards to body
311	David Mussalaas	Duine One	Description	Dataila		320-360	£0.75	BOLT, 5/16" BSF x 3/4"	16	
ill	Part Number	Price £ea.	Description Req	. Details		320-370	£1.10	BOLT, 5/16" BSF x 1"	4	
4	450 550	0000 05	FRONT WING DIL	Cirling about about are		AJD8105Z	£0.20	NUT, 5/16" BSF	8	
1	456-550	£999.95	,	3		AJD6308Z	£1.35	BOLT, 3/8" BSF x 1"	2	
	456-530	£999.95	FRONT WING, RH			AJD8106Z	£0.20	NUT, 3/8" BSF	2	
	456-540	£999.95	FRONT WING, LH			AJD8104	£0.31	NUT, 1/4" BSF	6	
	456-560	£999.95	FRONT WING, LH			320-380	£1.45	BOLT, 5/16" BSF x 1 1/4"	2	
NI	MM236-220	£Call	, , , , , , ,		23	456-785	£439.30	FUEL TANK	1	
			(These very practical black padded vin			451-648	£163.43	END PANEL SET, fuel tank	1	2 chrome end panels
			tailored to fit your model. Protect that ex			451-610	£21.95	STRAP, fuel tank, primed	2	
			spanners and greasy hands. Both left an	d right covers are supplied in	25	450-730	£27.53	STRAP, fuel tank, chromed	2	
			the set).		26	ALK3268	£6.54	BACKING PLATE, front number plate	1	•
3	456-630	£588.95		rect. tail lamp To (c) 21302		406-490	£3.95	BRACKET, (for above plate)	2	
	456-650	£629.95	REAR WING, RH	round tail lamp From		406-500	£46.95	'S' BRACKET, rear number plate	1	
				J (c) 21303	20	406-520	£46.95	'S' BRACKET, rear number plate	1	' '
	456-620	£588.95	REAR WING, LH 1		20	406-520	£44.96	BRACKET, number plate support	1	,
	456-640	£629.95	REAR WING, LH 1	round tail lamp From		AAA2179	£44.90 £10.20	'T' BRACKET	1	number plate lamp support
				J (c) 21303		451-275	£10.20	BACKING PLATE	1	rear number plate
5	457-110	£158.95	SPLASH APRON, front			406-400	£24.95	PLUG, tyre rack, tube end	1	real number plate
6	457-070	£135.84	SPLASH APRON, rear						1	1 papallad
7	407-420	£102.12	BRACKET, headlamp, RH 1		33	446-035 446-040	£525.95 £525.95	DOOR ASSEMBLY, RH	1	! '
	407-410	£102.12	BRACKET, headlamp, LH 1				£020.90 £Call	DOOR ASSEMBLY, LH	- 1	1
8	328-185	£8.94	STUD, headlamp bracket			456-855 456-845		DOOR SKIN, RH	- 1	
9	321-288	£8.95	BOLT & NUT SET, headlamp bracket 2		24	401-970	£189.95 £30.60	DOOR SKIN, LH	1	1
10	453-280	£11.19	ROD, brass, (side panel attaching)		34	401-970	£30.60	DOOR HINGE, top, RH	1	brass
11	406-855	£20.44	,			401-900	£30.60	DOOR HINGE, top, LH	1	1
	406-860	£20.44	*			401-990	£30.60	DOOR HINGE, bottom, RH	1	
	158-018	£5.21	SCREW, bonnet latch a/s		25	401-960	£30.60 £3.95	DOOR HINGE, bottom, LH MOUNTING PLATE, door striker	2	
	406-800	£17.06	BRACKET, bonnet latch, on wing		36	401-420	£3.95	MOUNTING PLATE, door lock	2	
13	406-828	£16.50	BUFFER PLATE SET, bonnet 1		37	401-430	£12.95	DOOR CHECK	2	
	280-205	£3.15	BUFFER RUBBER, bonnet, each		38	323-878		SCREW SET	4	
14	457-040	£85.95	RUNNING BOARD, RH 1			323-676 407-810	£43.94		- 1	for hinges, locks, strikers
	457-030	£85.95	RUNNING BOARD, LH 1		39	407-610	£13.28 £10.20	COVER, transmission dipstick WING NUT, dipstick cover	1	
15	457-330	£195.10	FRONT QUARTER PANEL, RH 1			407-425 451-680	£10.20 £59.95	, ·	- 1	
	457-320	£195.10	FRONT QUARTER PANEL, LH 1		41	401-695	£6.29	LID, tool box	2	
16	451-398	£34.94	THRESHOLD PLATE SET 1pi		42			CLIP, tool box lid	2	
			(2 plates etched with 'The MG Car Comp	any Ltd').		401-685	£Call	LATCH, tool box	1	
17	457-080	£158.32	*		44	411-020	£58.95	BRACKET, gearbox mounting	- 1	
	457-090	£158.32	REAR QUARTER PANEL, LH 1		B	ody Tub	Stooly	vonk		
18	450-720	£6.25	BRACKET, rear side screen, RH 1		"	ody Idb	JUCCIN	VOIR		
	450-725	£6.25	BRACKET, rear side screen, LH 1		A.E.	4E0 70E	00011	EDAME body/obossis III	4	
	451-850	£335.94			45	450-735	£Call	FRAME, body/chassis, LH	1	
20	456-820	£98.95	WHEEL ARCH, RH 1		40	450-740	£Call	FRAME, body/chassis, RH	1	
	456-830	£98.95	WHEEL ARCH, LH 1		46	450-745	£235.98	REAR BODY TIE BAR	1	
21	457-130	£30.60	REAR PANEL 1	between rear quarter panels	47	450-750	£63.96	BRACKET, scuttle side, LH	1	
						450-755	£63.96	BRACKET, scuttle side, RH	1	

48	450-765	£35.96	BRACKET, scuttle top, RH	1	
	450-760	£35.96	BRACKET, scuttle top, LH	1	
50	456-850	£175.69	SIDESCREEN COMPARTMENT	1	
51	449-040	£19.26	STRENGTHENER, door, LH	1	
	449-045	£19.26	STRENGTHENER, door, RH	1	
52	450-780	£5.82	DOOR TWIST STRIP	2	
53	450-785	£114.95	BULKHEAD FOOT PLATE	1	RHD
	450-785L	£114.95	BULKHEAD FOOT PLATE	1	LHD
54	456-860	£47.98	FOOT REST, on passenger floor	1	

Body Tub

ill	Part Number	Price £ea.	Description	Req. Details
	450-790	£5,836.95	BODY TUB, RHD	1 panelled with doors and scuttle top
	450-795	£3,695.95	BODY TUB, RHD	1] panelled without] doors and scuttle top
	450-800	£Call	BODY TUB, RHD	1 assembled but un-panelled

Note: All The body tubs listed here are for RHD models. LHD body tubs are also available, please enquire.

Timber Components

	450-805	£1,380.95	TIMBER SET	1
			(Includes all timbers to build body fra	me).
1	450-810	£98.03	BOTTOM MAIN RAIL, LH*	1
	450-815	£98.03	BOTTOM MAIN RAIL, RH*	1
2	450-820	£125.95	FRONT BODY PILLAR, LH*	1
	450-825	£125.95	FRONT BODY PILLAR, RH*	1
3	450-830	£98.03	REAR BODY PILLAR, LH*	1
	450-835	£98.03	REAR BODY PILLAR, RH*	1
4	450-840	£68.95	UNDER DOOR RAIL, LH*	1
	450-845	£68.95	UNDER DOOR RAIL, RH*	1
5	450-850	£74.95	FRONT BODY PILLAR, 'X Piece', LH*	1
	450-855	£74.95	FRONT BODY PILLAR, 'X Piece', RH*	1
6	450-860	£143.95	REAR WHEEL ARCH, LH*	1] 2 piece
	450-865	£143.95	REAR WHEEL ARCH, RH*	1]
7	450-870	£72.50	REAR TOP RAIL*	1
8	450-875	£80.95	REAR CENTRE PANEL*	1
9	450-880	£67.95	REAR BOTTOM RAIL*	1
10	450-885	£38.95	FRONT TOP RAIL, inner*	1
11	450-890	£55.95	FRONT TOP RAIL, outer*	1
12	450-895	£48.95	FRONT SIDE RAIL, inner, LH*	1

	450-900	£48.95	FRONT SIDE RAIL, inner, RH*	1	
13	450-905	£42.95	FRONT SIDE RAIL, outer, LH*	1	
	450-910	£42.95	FRONT SIDE RAIL, outer, RH*	1	
14	450-915	£11.20	CROSSPIECE, dash to bulkhead*	1	
15	450-920	£99.05	PANEL ASSEMBLY*	1	above rear axle, set of 3
16	233-580	£122.95	INNER DASHBOARD PANEL, RHD*	1	
	450-925	£99.95	INNER DASHBOARD PANEL, LHD	1	

*Note: All items are included in the TD timber set.

20	450-930	£37.75	RAIL, rear top finisher	1	
21	450-935	£13.59	RAIL, rear corner finisher, LH	1	
	450-940	£13.59	RAIL, rear corner finisher, RH	1	
22	323-858	£7.56	SCREW SET, top finisher rails	1	13 screws & washers
23	407-710	£20.95	BATTERY TRAY	1	
24	450-945	£251.30	DOOR FRAME ASSEMBLY, LH	1	
	450-950	£251.30	DOOR FRAME ASSEMBLY, RH	1	
25	450-955	£27.53	SIDESCREEN BOX DOOR	1	
26	450-960	£95.95	FLOORBOARD, LH	1]	RHD
	450-965	£95.95	FLOORBOARD, RH	1.	
	450-970	£97.95	FLOORBOARD, LH, (no footwell)	1	LHD
	450-975	£97.95	FLOORBOARD, RH	1.	
27	323-828	£29.57	SCREW & WASHER SET	1	floorboards, complete
28	233-530	£385.95	DASHBOARD, finished walnut veneer	1	RHD
	233-570	£84.95	DASHBOARD, plywood	1.	
	233-645	£385.95	DASHBOARD, finished walnut veneer	1]	LHD
	233-510	£104.95	DASHBOARD, plywood	1.	
29	450-985	£37.95	SIDESCREEN BOX TOP SHELF	1	
30	450-990	£18.95	FINISHER PIECE, side screen box, LH	1	
	450-995	£18.95	FINISHER PIECE, side screen box, RH	1	
31	453-240	£56.95	TOP RAIL, (wood), over windscreen	1	
32	AFH2635	£4.35	SOCKET, (brass), top rail	2	
33	407-800	£14.80	COVER, master cylinder inspection	1	LHD To (c) 4236; all RHD
34	456-870	£66.36	FOOTWELL, (metal)	1	LHD From (c) 4237
35	ACA5300	£1.95	PLUG, master cylinder inspection	1	LHD

Body Panels, TF							£145.95	END PANEL SET, fuel tank	1 2	2 chrome end panels
					25	451-620	£23.45	STRAP, fuel tank, primed	_	
ill	Part Number	Price £ea.	Description Rec	ą. Details	00	449-000	£27.53	STRAP, fuel tank, chromed	2	optional
						407-110	£19.31	TOP BRACKET	2	fuel tank strap, chromed
1	456-490	£999.95	FRONT WING, RH	1	27	449-005	£19.95	BOTTOM BRACKET, fuel tank strap	2	UIZ accelete
	456-480	£999.95	FRONT WING, LH	1	28	ALK3268	£6.54	BLANK NUMBER PLATE, front & rear	2	UK models
NI	MM236-220	£Call	WING COVERS, (accessory) 1p	or	29	406-490	£3.95	BRACKET, for above plate	2	
			(These very practical black padded vinyl w	ving covers are specially tailored	30	AAA2179	£10.20	'T' BRACKET, number lamp support	1	
			to fit to your model. Protect that expensive	e finish from wayward spanners		AHH5151	£14.25	BRACKET, number plate assembly	1	
			and greasy hands. Both left and right cov	ers are supplied in the set).		AHA5211	£7.51	BACKING PLATE, number plate, rear	1	US models
3	456-670	£638.95	REAR WING, RH	1	33	401-970	£30.60	DOOR HINGE, top, RH	1	
	456-660	£638.95	REAR WING, LH	1		401-960	£30.60	DOOR HINGE, top, LH	1	brass
5	451-090	£31.95	SPLASH APRON, front	1		401-990	£30.60	DOOR HINGE, bottom, RH	1	
6	456-520	£169.95	SPLASH APRON, rear	1	l	401-980	£30.60	DOOR HINGE, bottom, LH	1.	J
7	451-740	£45.93	LOUVRE PANEL, bonnet side	2		401-420	£3.95	MOUNTING PLATE, door striker	2	
8	457-060	£85.95	RUNNING BOARD, RH	1	35	401-430	£3.95	MOUNTING PLATE, door lock	2	
	457-050	£85.95	RUNNING BOARD, LH	1	36	405-500	£12.95	DOOR CHECK	2	
10	456-570	£154.95	FRONT QUARTER PANEL, RH	1	37		£43.94	SCREW SET	1	for hinges, locks, strikers
	456-580	£154.95	FRONT QUARTER PANEL, LH	1	38	407-810	£13.28	COVER, transmission dipstick	1	
11	451-398	£34.94	THRESHOLD PLATE SET 1p.	or	39	407-425	£10.20	WING NUT, dipstick cover	1	
			(2 plates etched with 'The MG Car Com	pany Ltd').	40	446-045	£525.95	DOOR ASSEMBLY, RH	1	panelled
12	456-680	£194.94	REAR QUARTER PANEL, RH	1		446-050	£525.95	DOOR ASSEMBLY, LH	1.	J
	456-690	£194.94	REAR QUARTER PANEL, LH	1		449-010	£245.16	DOOR SKIN, LH	1	
14	450-720	£6.25	. , ,	1	44	449-015	£245.16	DOOR SKIN, RH	1	
	450-725	£6.25	District Englished State Services, En	1	41	457-895	£65.95	BONNET LATCH ALL	2	
15	451-860	£Call		1	40	457-905	£65.95	BONNET LATCH, LH	2	
16	456-865	£Call	SCUTTLE FRAME	1		451-825	£82.71	TIE BAR, front wing	1	
17	457-220	£115.41	WHEEL ARCH, RH	1	43	451-885	£11.24	BRACKET, tie bar, RH	1	
	457-230	£115.41	WHEEL ARCH, LH	1		451-880	£11.24	BRACKET, tie bar, LH	1	
19	457-140	£30.60	REAR PANEL, between rear quarter panels			411-020	£58.95	BRACKET, gearbox mounting	1	
20	321-768	£Call	BOLT & NUT SET	1 wing & running	45	451-680	£59.95 £6.29	LID, tool box CLIP, tool box lid	2	
				boards to body	46	401-695 401-685	£0.29 £Call	LATCH, tool box	2	
	320-360	£0.75	BOLT, 5/16" BSF x 3/4" 1		41	401-000	EGali	LATON, 1001 DOX	2	
	320-370	£1.10	. ,	4	B	ody Tul	b Steelv	vonk		
	AJD8105Z	£0.20	- ,	8		buy rui	D Steely	VOLK		
	AJD6308Z	£1.35	BOLT, 3/8" BSF x 1" 1		40	440.000	COAE OF	FDAME hady/shassis III	1	
	AJD8106Z	£0.20	- /	2	40	449-020 449-025	£245.95 £245.95	FRAME, body/chassis, LH	1	
	320-380	£1.45	BOLT, 5/16" BSF x 1 1/4" 1		40	449-025	£245.95 £255.39	FRAME, body/chassis, RH REAR BODY TIE BAR	1	
	AJD8104	£0.31	NUT, 1/4" BSF 1		50	449-035	£69.95	SIDE SCREEN COMPARTMENT	1	4 piece
	BTB610	£2.04		6		449-035	£19.26		1	4 piece
21	457-915	£169.94	,,	1	31	449-045	£19.26	STRENGTHENER, door, RH STRENGTHENER, door, LH	1	
	457-925	£169.94	,,	1	52	449-040 450-780	£19.26 £5.82	DOOR TWIST STRIP	2	
22	406-935	£11.75	- '	1] bonnet to bulkhead	53	450-785	£114.95	BULKHEAD FOOT PLATE	1	RHD
	406-945	£11.75	- '	1]	54	456-860	£114.93 £47.98	FOOT REST, on passenger floor	1	עוווו
23	456-795	£439.30	FUEL TANK	1	54	- 30-000	241.30	1 001 HE31, OH passenger 11001	'	

ж	$\alpha \alpha u$		h
	ouy	I U	ы

ill	Part Number	Price £ea.	Description	Req.	Details
	459-520	£5,319.95	BODY TUB, RHD	1]	panelled with doors & scuttle top
	449-050	£3,195.00	BODY TUB, RHD		panelled without doors & scuttle top
	449-055	£Call	BODY TUB, RHD	1	assembled but un-panelled

Timber Components

		•			
	449-565	£1,230.95	TIMBER SET	1	
			(Includes all timbers to build body f	rame).	
1	449-060	£101.10	BOTTOM MAIN RAIL, LH*	1	
	449-065	£101.10	BOTTOM MAIN RAIL, RH*	1	
2	449-070	£102.12	FRONT BODY PILLAR, LH*	1	
	449-075	£102.12	FRONT BODY PILLAR, RH*	1	
3	449-080	£122.55	REAR BODY PILLAR, LH*	1	
	449-085	£122.55	REAR BODY PILLAR, RH*	1	
4	449-090	£61.25	UNDER DOOR RAIL, LH*	1	
	449-095	£61.25	UNDER DOOR RAIL, RH*	1	
5	449-100	£43.94	FRONT BODY PILLAR, 'X Piece'*	1	LH
	449-105	£43.94	FRONT BODY PILLAR, 'X Piece'*	1	RH
6	449-110	£112.95	REAR WHEEL ARCH, LH*	1	
	449-115	£112.95	REAR WHEEL ARCH, RH*	1	
7	449-120	£60.23	REAR TOP RAIL*	1	
8	449-125	£45.93	REAR CENTRE PANEL*	1	
9	449-130	£63.30	REAR BOTTOM RAIL*	1	
10	449-135	£38.78	FRONT TOP RAIL, inner*	1	
11	449-140	£46.95	FRONT TOP RAIL, outer*	1	
12	449-145	£50.02	FRONT SIDE RAIL, inner, LH*	1	

	449-150	£50.02	FRONT SIDE RAIL, inner, RH*	1		
13	449-155	£50.02	FRONT SIDE RAIL, outer, LH*	1		
	449-160	£50.02	FRONT SIDE RAIL, outer, RH	1		
15	449-165	£123.57	PANEL ASSEMBLY*	1	above rear axle	
16	449-170	£9.14	WEDGE, chassis frame to body*	1	LH	
	449-175	£11.75	WEDGE, chassis frame to body*	1	RH	
*No	ote: All items are	included in	the TF timber set.			
17	449-180	£50.95	RAIL, dashboard finisher	1		
20	449-185	£27.53	RAIL, rear top finisher	1		

*No	*Note: All items are included in the TF timber set.							
17	449-180	£50.95	RAIL, dashboard finisher	1				
20	449-185	£27.53	RAIL, rear top finisher	1				
21	449-190	£25.50	RAIL, rear corner finisher	1 LH				
	449-195	£25.50	RAIL, rear corner finisher	1 RH				
22	323-858	£7.56	SCREW SET, top finisher rail	1 13 screws & washers				
23	407-710	£20.95	BATTERY TRAY	1				
24	449-200	£284.00	DOOR FRAME ASSEMBLY, LH	1				
	449-205	£284.00	DOOR FRAME ASSEMBLY, RH	1				
25	449-210	£36.95	SIDESCREEN BOX DOOR	1				
26	449-215	£96.95	FLOORBOARD, LH	1 RHD				
	449-220	£96.95	FLOORBOARD, RH	1]				
	449-225	£96.95	FLOORBOARD, LH, (no footwell)	1 LHD				
	449-230	£96.95	FLOORBOARD, RH	1]				
27	323-828	£29.57	SCREW & WASHER SET	1 floorboards, complete				
28	449-235	£4.10	WEDGE, rear body panel trim	2				
29	453-240	£56.95	TOP RAIL (wood), over windscreen	1				
30	AFH2635	£4.35	SOCKET, (brass) top rail	2				
31	407-800	£14.80	COVER, master cylinder inspection	1 RHD				
32	456-870	£66.36	FOOTWELL, (metal)	1 LHD				
35	ACA5300	£1.95	PLUG, master cylinder inspection	1]				

Chassis Frame & Fittings, TA-TB & TC

ill	Part Number	Price £ea.	Description	Req.	Details
1	451-190	£50.02	FRONT CHASSIS CROSS MEMBER	1	
2	406-330	£20.70	MOUNTING BRACKET, number plate	2	
3	450-045	£31.62	BLANK PLATE, round rear lamps	1	TA To (c) 1789
	451-725	£36.95	BLANK PLATE, 'D' rear lamps	1	TA From (c) 1790, TB & TC
4	451-100	£50.02	TIE BRACKET, headlamp mounting	1	
5	1B8347	£1.15	BUSH, wing brace	4	
6	280-090	£1.07	PAD, wing to brace	2	
7	451-830	£50.02	FRONT WING BRACE, LH	1	
	451-835	£50.02	FRONT WING BRACE, RH	1	
8	452-700	£141.95	SUPPORT BRACKET, bulkhead, LH	1	
	452-710	£141.95	SUPPORT BRACKET, bulkhead, RH	1	
9	PW072	£77.95	TRUNNION BUSH REPAIR, RH	1]	
	PW072A	£77.95	TRUNNION BUSH REPAIR, LH	1	TA & TB
			(Also known as sliding bush).	j	

Chassis Frame & Fittings, TD & TF

1	449-570	£Call	BULKHEAD FOOT, RH	1	
	449-575	£Call	BULKHEAD FOOT, LH	1	
2	449-580	£10.52	BRACKET, roll bar to body, RH	1	
	449-585	£10.52	BRACKET, roll bar to body, LH	1	
3	451-100	£50.02	TIE BRACKET, headlamp mounting	1	TD

Rubber Fittings, TA-TB & TC

ill	Part Number	Price £ea.	Description	Req.	Details
NI	PWT1791	£205.62	TOOL TRAY	1	TA & TB
1	281-098	£51.03	SEAL SET, headlamp	1	2 seals
2	281-078	£2.90	PAD SET, wing to brace	1	2 pads
3	281-068	£3.52	PAD SET, parking lamp	1	2 pads
4	281-088	£1.95	RING SET, parking lamp lens	1	2 rings
5	281-048	£3.17	PAD SET, headlamp bracket to wing	1	2 pads
6	281-058	£3.25	PAD SET, wing to brace	1	2 pads
7	281-648	£9.80	MOUNTING SET, radiator, 8 pieces	1	includes steel rings
8	281-018	£3.25	FERRULE SET, radiator shell	1	2 ferrules
9	408-255	£14.95	STRIP, radiator shell lacing	1	canvas
10	280-020	£0.95	SEAL, radiator cap	1	
12	1B8347	£1.15	BUSH, wing brace	4	
13	281-118	£5.35	CORNER SET, bonnet, 8 pieces	1	includes rivets
14	406-828	£16.50	BUFFER PLATE SET, bonnet	1	4 buffers & plates
	280-205	£3.15	BUFFER, bonnet, each	4	
15	281-128	£6.33	GROMMET SET, bulkhead	1	6 grommets
16	280-918	£28.55	COWL SET, bulkhead to body	1	5 pieces
17	280-250	£13.49	STRIP, cowl to bonnet	1	
18	280-380	£7.70	EXCLUDER	1	bulkhead to steering column
19	454-700	£168.95	TYRE, 4.50 x 19", Dunlop	5	original tyres
20	454-410	£39.80	INNER TUBE, 4.50 x 19"	5	
22	281-178	£4.24	PAD SET, windscreen bracket to cow	<i>I</i> I 1	2 pads
23	280-290	£10.16	STRIP, windscreen frame to cowl	1	under windscreen

24	280-300	£10.75	STRIP, windscreen glass to frame	1	
25	280-270	£0.65	GROMMET, windscreen wiper wire	1	in cowl
26	281-198	£4.25	BUFFER SET, door to body	1	4 buffers
27	281-218	£5.50	PAD SET, wing to running board	1	2 pads
28	281-008	£55.22	STRIP SET, running board	1]	TA & TB
			(6 pieces aluminium & rubber).		
	281-238	£49.95	STRIP SET, running board	1]	TC TC
			(4 pieces aluminium & rubber).	j	
29	281-208	£4.15	BUFFER SET, hood bow	1	2 buffers
30	281-308	£1.20	BUSH SET, fuel tank to wing	1	2 bushes
31	281-298	£9.95	STRIP SET, fuel tank strap	1	2 strips
32	280-928	£45.93	TANK SET, tank to body & chassis	1	5 pieces
33	249-120	£48.95	BLACK PIPING SET, 9 yards	1]	
	249-220	£48.95	RED PIPING SET, 9 yards	1	
	249-320	£48.95	GREEN PIPING SET, 9 yards	1	exterior set
	249-370	£Call	CREAM PIPING SET, 9 yards	1	
	249-250	£48.95	BISCUIT PIPING SET, 9 yards	1.	
35	281-288	£129.96	GEARBOX COVER	1	
36	280-470	£3.55	SNUG, gearshift lever	1	
37	280-420	£12.50	FUME EXCLUDER	1	brake & clutch pedal
38	406-700	£7.05	RETAINING PLATE, fume excluder	1	steel
39	280-440	£2.24	PAD, brake & clutch pedal	2	
40	408-680	£12.73	ROLLER, accelerator pedal	1	hard plastic
41	408-685	£13.23	BUSH, for roller	1	steel
42	280-995	£12.35	HEEL MAT, on driver's floor	1	as original
43	280-700	£Call	PAD, under battery	1	TC

Rubber Fittings, TD

ill	Part Number	Price £ea.	Description	Req.	Details
1	281-068	£3.52	PAD SET, parking lamp	1	2 pads
2	281-088	£1.95	RING SET, parking lamp	1	2 rings
3	57H5368	£2.89	SEAL, number plate lamp	1	
4	280-510	£8.55	BODY, rectangular tail lamp	2	To (c) 21302
6	37H5481	£2.75	BODY, round tail lamp	2]	From (c) 21303
7	281-338	£2.80	PAD SET, round lamp to wing	1]	
8	281-048	£3.17	PAD SET, headlamp bracket to wing	1	2 pads
9	281-648	£9.80	MOUNTING SET, radiator, 8 pieces	1	includes steel rings
10	281-018	£3.25	FERRULE SET, radiator shell	1	2 ferrules
11	408-255	£14.95	STRIP, radiator shell lacing	1	
12	280-020	£0.95	SEAL, radiator cap	1	
14	281-118	£5.35	CORNER SET, bonnet, 8 pieces	1	includes rivets
15	406-828	£16.50	BUFFER PLATE SET, bonnet	1	4 buffers & plates
	280-205	£3.15	BUFFER, bonnet	4	each
16	281-138	£10.80	GROMMET SET, bulkhead	1	6 grommets
	600395	£0.95	GROMMET, temperature gauge	1	
17	280-250	£13.49	STRIP, cowl to bonnet	1	
18	454-710	£Call	TYRE, 5.50 x 15", Dunlop	5]	similar to
19	454-420	£27.95	INNER TUBE, 5.50 x 15", Dunlop	5]	original tyres
20	281-188	£4.50	PAD SET, windscreen bracket to cov	vl 1	2 pads
21	280-290	£10.16	STRIP, windscreen frame to cowl	1	under windscreen
22	280-300	£10.75	STRIP, windscreen glass to frame	1	

23	280-270	£0.65	GROMMET, windscreen wiper wire	1
24	281-198	£4.25	BUFFER SET, door to body	1
25	281-218	£5.50	PAD SET, wing to running board	1
26	281-248	£62.28	STRIP SET, running board	1
27	281-258	£1.84	BUSH SET, wing to running board	1
28	281-208	£4.15	BUFFER SET, hood bow	1
29	281-798	£13.34	PAD SET, fuel tank to chassis	1
30	281-298	£9.95	STRIP SET, fuel tank strap	1
31	37H9871M	£1.80	PACKING SET, overrider to bumper	1
32	249-120	£48.95	BLACK PIPING SET, 9 yards	1
	249-220	£48.95	RED PIPING SET, 9 yards	1
	249-320	£48.95	GREEN PIPING SET, 9 yards	1
	249-370	£Call	CREAM PIPING SET, 9 yards	1
	249-250	£48.95	BEIGE PIPING SET, 9 yards	1
33	280-420	£12.50	FUME EXCLUDER	1
34	406-700	£7.05	RETAINING PLATE, pedal excluder	1
35	ACA5359	£2.15	PAD, brake & clutch pedal	2
36	408-690	£10.42	ROLLER, accelerator pedal	1
37	280-430	£4.96	PAD, floorboard to pedal box	1
38	ACA5300	£1.95	PLUG, master cylinder inspection	1
39	280-400	£16.30	FOOTWELL, driver's floor	1
40	CRM2001X	£7.25	HEEL MAT, driver's floor	1
41	280-260	£1.70	PAD, interior mirror	1
42	282-670	£9.95	PAD, under floor & around roll bar	2
43	454-040	£27.53	FUME EXCLUDER	1
44	282-680	£26.52	RUBBER SNUG	1

in cowl 4 buffers 2 pads

2 bushes

2 buffers 4 pads

2 strips

8 strips

steel

exterior set

hard plastic

brake & clutch pedal

] LHD From (c) 4237, all RHD

LHD To (c) 4236, all RHD

steering column, leather

gearshift remote control

6 pieces, aluminium & rubber

Rubber Fittings, TF

ill	Part Number	Price £ea.	Description F	leq.	Details
1	281-108	£15.28	SEAL SET, headlamp	1	4 seals
2	281-068	£3.52	PAD SET, parking lamp	1	2 pads
3	281-088	£1.95	RING SET, parking lamp	1	2 rings
4	57H5368	£2.89	SEAL, number plate lamp	1	
5	37H5481	£2.75	BODY, tail lamp	2	
6	281-338	£2.80	PAD SET, tail lamp to wing	1	2 pads
7	281-648	£9.80	MOUNTING SET, radiator, 8 pieces	1	includes steel rings
8	280-010	£3.37	STRIP, radiator shell lacing	1	
10	281-138	£10.80	GROMMET SET, bulkhead	1	6 grommets
11	280-250	£13.49	STRIP, cowl to bonnet	1	
12	281-168	£27.85	GROMMET SET, wiper shaft	1	2 grommets
	280-280	£13.99	GROMMET, wiper shaft	2	single grommet
	600395	£0.95	GROMMET, temperature gauge	1	
13	454-710	£Call	TYRE, 5.50 X 15", Dunlop	5	similar to
14	454-420	£27.95	INNER TUBE, 5.50 X 15", Dunlop	5.	original tyre
15	281-188	£4.50	PAD SET, windscreen bracket to cowl	1	2 pads
16	280-290	£10.16	STRIP, windscreen frame to cowl	1	under windscreen
17	280-300	£10.75	STRIP, windscreen glass to frame	1	
18	281-198	£4.25	BUFFER SET, door to body	1	4 buffers
19	281-218	£5.50	PAD SET, wing to running board	2	2 pads
20	281-208	£4.15	BUFFER SET, rear side-screen to hoo	1 1	2 buffers
21	281-798	£13.34	PAD SET, fuel tank to chassis	1	4 pads

22	281-298	£9.95	STRIP SET, fuel tank strap	1 2 strips
23	37H9871M	£1.80	PACKING SET, overrider to bumper	1 8 strips
24	249-120	£48.95	BLACK PIPING SET, 9 yards	1]
	249-220	£48.95	RED PIPING SET, 9 yards	1
	249-320	£48.95	GREEN PIPING SET, 9 yards	1 exterior set
	249-370	£Call	CREAM PIPING SET, 9 yards	1
	249-250	£48.95	BEIGE PIPING SET, 9 yards	1
	249-280	£Call	TAN PIPING SET, 9 yards	1 J
25	144-600	£12.95	REFLECTOR	2
26	280-420	£12.50	FUME EXCLUDER	1 brake & clutch pedal
27	406-700	£7.05	RETAINING PLATE, pedal excluder	1 steel
28	ACA5359	£2.15	PAD, brake & clutch pedal	2
29	408-690	£10.42	ROLLER, accelerator pedal	1 hard plastic
30	280-430	£4.96	PAD, floorboard to pedal box	1
31	ACA5300	£1.95	PLUG, master cylinder inspection	1 LHD only
32	280-400	£16.30	FOOTWELL, driver's floorboard	1]
33	CRM2001X	£7.25	HEEL MAT, driver's floorboard	1 RHD only
34	280-260	£1.70	PAD, interior mirror	1
35	454-040	£27.53	FUME EXCLUDER	1 steering column, leather
36	282-670	£9.95	PAD, under floor & around roll bar	2
37	282-680	£26.52	RUBBER SNUG	1 gearshift remote control
	AAA260C	£2.09	PAD SET, fuel pump	1 2 pads

Exterior Body Fittings & Chrome Trim, TA-TB & TC

Radiator Shell & Grille

ill	Part Number	Price £ea.	Description	Req.	Details
1	454-170	£53.94	SLATS, radiator shell, primed	1	
3	454-757	£Call	RADIATOR SHELL	1	not currently available
4	202-050	£130.73	FALSE NOSE, radiator shell	1	
5	E103	£19.36	MEDALLION, radiator shell	1	brown & cream
6	202-010	£42.86	RADIATOR CAP	1	
7	202-030	£16.71	BRACKET, headlamp	2	through radiator shell
8	321-288	£8.95	BOLT & NUT SET, outer bracket	2	1 of each, chrome
9	AJD6155Z	£0.66	BOLT, inner bracket, not chrome	4	

Note: Additional radiator parts are listed on page 10.

Bonnet Items & Miscellaneous Body Fittings

10	406-855	£20.44	BRACKET, bonnet catch, RH	2]	cadmium plated
	406-860	£20.44	BRACKET, bonnet catch, LH	2]	
10a	158-018	£5.21	SCREW, (bonnet catch)	a/r	
11	453-050	£64.95	STRIP, centre bonnet	1	chrome plated brass
12	407-200	£9.35	OUTER SUPPORT, bonnet strip	2	chrome
13	407-300	£1.07	INNER SUPPORT, bonnet strip, steel	2	
14	451-675	£26.95	HINGE PLATE, welded to bonnet	2	

15	406-850	£22.70	BONNET HANDLE, RH	2	
	406-840	£22.70	BONNET HANDLE, LH	2	
16	200-250	£69.95	WHEEL SPINNER, spare wheel	1	does not inc. key & spring
18	200-255	£24.95	KEY & SPRING, with collar	1	
19	AAA523	£33.95	MEDALLION, spare wheel spinner	1	
20	WM1904	£14.95	MIRROR, convex lens, wing, RH	1	reproduction of
21	WM1905	£14.95	MIRROR, convex lens, wing, LH	1	Lucas period
22	280-140	£1.43	PAD, wing mirror, rubber	2 .	accessory
23	633-570	£72.50	DASH MIRROR, rear view	1	period accessory
24	281-008	£55.22	STRIP SET, running board, 12 pieces	1	TA & TB
	281-238	£49.95	STRIP SET, running board, 8 pieces	1	TC
25	252-098	£128.94	STRIP SET, side screen, inc. hardware	1	TA & TB
	252-108	£108.25	STRIP SET, side screen, inc. hardware	1	TC
26	252-008	£15.60	BOLT & NUT SET, side screen strip	1	contains 63 of each
27	451-638	£152.75	END PANEL SET, fuel tank	1	2 end panels
28	320-830	£3.40	ACORN BOLT, fuel tank end panel	4	
29	011-176	£0.35	WASHER, end panel acorn bolt	4	
30	320-840	£12.77	BOLT, rear wing to fuel tank	2	not chrome
31	320-400	£1.20	BOLT, fuel tank strap mounting	2	not chrome
32	311-160	£2.66	ACORN NUT, fuel tank strap bolt	2	
33	229-655	£57.95	DOOR TOP ARMREST SET	1	chrome, accessory
35	407-090	£52.95	FUEL CAP, original	1	
36	407-105	£17.60	RELEASE LEVER, fuel cap	1	

Wire Wheels

ill	Part Number	Price £ea.	Description	Req.	Details
37	454-607 454-600 454-795	£214.95 £212.48 £277.86	WIRE WHEEL, painted WIRE WHEEL, painted WIRE WHEEL, chrome	5 5] 5]	TA To (c) 1769, outer laced 19" TA From (c) 1770 & TB TC, centre laced 19"
38	200-010	£6.07	SPOKE, standard, long-outer	80]	TA From (c) 1770 & TB,
39	200-020	£6.07	SPOKE, standard, short-inner	160 J	TC & centre laced 19"
40	7H1709	£0.66	NIPPLE, stainless steel	a/r	
41	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	4]	
	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	4	with MG motif
42	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	4	
	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	4]	
Ba	dge Bar				
44	451-070	£38.95	BADGE BAR	1	
45	406-310	£13.55	BRACKET, badge bar, LH	1	cast iron
46	406-320	£13.55	BRACKET, badge bar, RH	1	cast iron
47	165-900	£164.95	HORN	1]	exact reproduction of the TC original
48	169-020	£399.95	FOG LAMP (Exact reproduction of Lucas FT27).	1]	TA-TB & TC To (c) 4738
49	169-000	£335.74	FOG LAMP (Exact reproduction of Lucas SFT462	1]	TC From (c) 4739

Handles/Locks, ID Plates & Miscellaneous Fittings

50	401-490	£24.95	EXTERIOR HANDLE, RH		includes cover
	401-480	£24.95	EXTERIOR HANDLE, LH	1.	
51	323-540	£0.82	SCREW, handle securing	4	
52	401-200	£54.95	DOOR LOCK, RH	1	
	401-100	£54.95	DOOR LOCK, LH	1	
53	401-250	£8.95	COVER, door lock, RH	1	
	401-150	£8.95	COVER, door lock, LH	1	
54	323-718	£3.11	SCREW SET, door lock cover	1	4 screws
55	401-170	£5.57	SHIM, door lock, 1/16"	a/r	
56	401-308	£34.94	STRIKER PLATE & WEDGE	2	includes screws
57	323-540	£0.82	WOOD SCREW, striker securing	4	
58	323-390	£1.45	MACHINE SCREW, striker securing	4	
59	405-400	£4.55	SOCKET, side screen, (in door top)	2	
60	408-615	£17.40	PLATE, side screen mounting	4	TA & TB
	405-200	£7.70	PLATE, side screen mounting	4	TC, (illustrated)
61	323-540	£0.82	WOOD SCREW, side screen plate	12	TA-TB & TC
	323-390	£1.45	MACHINE SCREW, side screen plate	4	TC
62	MB19331	£5.65	NUT, side screen plate	4	
63	406-110	£26.95	BRACKET, seat back	2	
64	323-090	£1.15	SCREW, seat back bracket	8	
65	406-100	£7.10	WING BOLT, seat adjusting	2	
66	324-610	£0.20	FIBRE WASHER	2	
67	408-625	£43.89	BRACKET, wheel arch, RH	1]	TA & TB
	408-635	£43.89	BRACKET, wheel arch, LH	1.	
68	406-130	£39.80	BRACKET, RH wheel arch	1]	TC
	406-120	£39.80	BRACKET, LH wheel arch	1.	
69	451-398	£34.94	THRESHOLD PLATE SET	1pr	
			(2 plates etched with 'The MG Car C	ompai	ny Ltd').
70	408-405	£4.95	CHASSIS ID PLATE	1	TA
	408-415	£3.95	CHASSIS ID PLATE	1	TB
	408-700	£4.95	CHASSIS ID PLATE	1	TC
71	408-730	£3.25	BODY ID PLATE	1	
72	408-780	£2.70	PATENT NUMBER PLATE	1	
73	408-760	£3.25	'MADE IN ENGLAND' PLATE	1	
74	FAS3	£0.35	SCREW, brass, ID plates	a/r	
75	FAS4	£0.40	NUT, ID plate screw	a/r	
76	1D6163	£21.41	SPRING COVER, steering column	1.1	TA late, TB & TC
77	108611	£6.29	CAP, spring cover	1	spline fitting type
78	262-290	£18.95	WASHER, spring cover, not chrome	1	wheel only
			., ., .,		
Во	ot Rack, (Fa	actory St	yle)		

79	244-400	£181.95	BOOT RACK	1	chrome
	244-410	£187.95	BOOT RACK	1	stainless steel

Windscreen Components

80	CRCP329	£2.24	'AUSTER' NAME PLATE	1	
81	FAS1	£0.25	RIVET, name plate securing	2	
82	280-290	£10.16	STRIP, frame to cowl, rubber	1	
83	280-300	£10.75	STRIP, glass to frame, rubber	1	
84	AAA5166	£7.95	WING BOLT, hood to windscreen	2	
85	408-600	£10.80	TOP CORNER BRACKET, LH	1	
	408-610	£10.80	TOP CORNER BRACKET, RH	1	
86	408-820	£7.76	THREADED STRIP, side windscreen	2	
87	408-620	£9.95	BRACKET, bottom corner	2	

88	408-235	£Call	SIDE SUPPORT, LH	1	
	408-245	£Call	SIDE SUPPORT, RH	1	
89	408-285	£1.95	STUD, upper	2	windscreen
90	408-295	£3.70	STUD, lower	2	side support
91	323-908	£18.95	SCREW SET, windscreen frame	1	28 screws
92	408-655	£Call	COWL BRACKET, LH	1	
	408-665	£Call	COWL BRACKET, RH	1	
93	281-178	£4.24	PAD SET, bracket to cowl	1	2 rubber pads
94	323-778	£9.20	SCREW SET, bracket to cowl	1	6 screws & nuts
95	225-400	£9.55	WING NUT	2	
96	408-660	£2.20	CONE SPACER, wing nut	2	
97	311-170	£4.95	DOME NUT, side support	2	
98	311-180	£0.95	LOCK NUT, dome nut	2	
99	408-650	£3.20	'D' WASHER, lock nut	2	
100	162-020	£8.42	WIPER 'WIRE', wiper motor, 8'	1	
10	407-350	£164.45	MIRROR, windscreen, RH	1	with bracket
	407-347	£121.53	MIRROR HEAD	1	TC type without medallion
	407-357	£12.15	GLASS LENS	1	
102	2 407-400	£44.91	BRACKET, for mirror, RH	1	
	407-500	£44.91	BRACKET, for mirror, LH*	1	optional
100	3 323-090	£1.15	SCREW	2	

*Note: See page 57 for alternative LH mirror bracket, (that does not require drilling).

Brooklands Type Aero-Screens

This period style aero-screen incorporates a polished cast aluminium frame, chrome plated brass fittings and laminated safety glass. While similar to factory aero-screens they do not fit directly onto the T Series scuttle, mounting brackets are therefore supplied, sold individually.

700896	£64.32	AERO-SCREEN KIT, reproduction	2
AD606063	£0.16	SCREW foot to scuttle	8

Number Plates, (Pressed)

These items are identical to those used on cars in the 1940's, '50s and '60s. We supply these pressed plates with up to 7 letters or numbers of your choice. Available to special order only, please call your nearest Moss branch for full details.

NI NP1 £46.95 PRESSED NUMBER PLATES

Exterior Body Fittings & Chrome Trim, TD

Radiator Shell & Grille

ill	Part Number	Price £ea.	Description	Req.	Details
1	454-170	£53.94	SLATS, radiator shell, primed	1	
2	454-757	£Call	RADIATOR SHELL	1	not currently available
3	202-050	£130.73	FALSE NOSE, radiator shell	1	
4	E103	£19.36	MEDALLION, radiator shell	1	brown & cream
5	202-010	£42.86	RADIATOR CAP	1	
6	202-030	£16.71	BRACKET, headlamp	2	through radiator shell
7	321-288	£8.95	BOLT & NUT SET, outer bracket	2	(1 of each), chrome
8	AJD6155Z	£0.66	BOLT, inner bracket, not chrome	4	

^{*}Note: Additional radiator parts are listed on page 10.

Во	nnet Items &	Misce	llaneous Body Fittings		
9	406-855	£20.44	BRACKET, bonnet catch, RH	2	
	406-860	£20.44	BRACKET, bonnet catch, LH	2	
10	453-050	£64.95	STRIP, centre bonnet	1	chrome plated brass
11	407-200	£9.35	OUTER SUPPORT, bonnet strip	2	chrome
12	407-300	£1.07	INNER SUPPORT, bonnet strip	2	steel
13	451-675	£26.95	HINGE PLATE, welded to bonnet	2	
14	406-850	£22.70	BONNET HANDLE, RH	2	
	406-840	£22.70	BONNET HANDLE, LH	2	
15	323-160	£2.10	SCREW, splash apron	6	
16	324-455	£0.51	WASHER, splash apron screw	6	
17	AJD8105Z	£0.20	NUT, splash apron screw	a/r	
18	ACH8304	£25.96	HUB CAP, includes medallion	5	original type

	200-235	£27.95	HUB CAP, with hole	5	less medallion
19	200-277	£5.35	MEDALLION	5	
20	WM1904	£14.95	MIRROR, convex lens, wing, RH	1.1	reproduction of
21	WM1905	£14.95	MIRROR, convex lens, wing, LH	1	Lucas
22	280-140	£1.43	PAD, wing mirror, rubber	2	period accessory
23	165-090	£28.55	DASH MIRROR, rear view	1	
24	280-260	£1.70	PAD, dash mirror, rubber	1	
25	281-248	£62.28	STRIP SET, running board	1	6 pieces aluminium & rubber
26	252-208	£108.25	STRIP SET, side screen	1]	2 bow hoods To (c) 20695
					RHD (c) 20373 LHD, with 2
					free standing metal bows
	252-308	£108.25	STRIP SET, side screen	1]	3 bow hoods
					From (c) 20696 RHD
					(c) 20374 LHD, with 3
					free-standing metal bows
27	252-018	£28.55	BOLT & NUT SET, side screen strip	1	58 of each
28	451-648	£163.43	END PANEL SET, fuel tank	1	2 end panels
29	320-830	£3.40	ACORN BOLT, fuel tank end panel	4	
30	011-176	£0.35	WASHER, end panel acorn bolt	4	
31	320-400	£1.20	BOLT, fuel tank strap mounting	4	not chrome
32	311-160	£2.66	ACORN NUT, fuel tank strap bolt	4	
33	407-090	£52.95	FUEL CAP	1	TC type
34	407-105	£17.60	RELEASE LEVER, fuel cap	1.	
35	451-060	£51.95	BADGE BAR	1	
Ru	mpers & Fit	tinge			
Du	ilipers & rit	ungs			
36	AAA4936	£109.94	BUMPER FACE BAR, front	1	
37	AAA4941	£109.94	BUMPER FACE BAR, rear	1	
38	27H9612	£44.96	OVERRIDER, front & rear	4	with bolts
39	37H9871M	£1.80	PACKING SET, overrider	1	8 pieces

40	554700K	£2.00	BOLT, bumper, with nut	5
41	ACC5811	£1.90	PACKING, bumper to back bar	9
42	AAA4937	£26.05	BACK BAR, front bumper	1
43	453-060	£25.96	BACK BAR, rear bumper	1
44	454-020	£26.31	BRACKET, front bumper	2
45	454-030	£24.95	BRACKET, rear bumper	2
46	320-720	£1.95	BOLT, front bracket to chassis	2
47	320-730	£2.95	BOLT, rear bracket to chassis	2
48	400-100	£4.24	SPACER, front bracket to chassis	2
49	400-200	£6.40	SPACER, rear bracket to chassis	2

Wire Wheel Conversion Kit

The following wire wheel conversion kits are designed to convert your disc wheeled TD to wire wheels. Each kit includes four splined hubs, four brake drums, one spare wheel adaptor with spinner (to convert spare wheel carrier to wire wheels), and all the studs, nuts, etc... for an easy installation. These kits will enhance the appearance of any TD and are identical to the original factory option for the TF

Note: Our conversion kits do not include wheel or spinners. Parts required in addition to the conversion kit are listed here.

111-518	£715.16	WIRE WHEEL CONVERSION KIT	1

Wire Wheels

50	WWP450	£114.39	WIRE WHEEL, painted	5 48 spoke
	WWC450	£171.60	WIRE WHEEL, chrome	5]
	WWP452	£121.53	WIRE WHEEL, painted	5 60 spoke
	WWC452	£178.75	WIRE WHEEL, chrome	5]
51	7H1805	£3.20	SPOKE, long-outer, standard	80 48 spoke
	7H1805CP	£6.07	SPOKE, long-outer, chrome	80]
	17H8619	£3.02	SPOKE, long-outer, standard	100 60 spoke
	17H8619CP	£6.07	SPOKE, long-outer, chrome	100]
52	7H1806	£3.20	SPOKE, short-inner, standard	160 48 spoke
	7H1806CP	£6.07	SPOKE, short-inner, chrome	160]
	17H8620	£3.20	SPOKE, short-inner, standard	200 60 spoke
	17H8620CP	£6.40	SPOKE, short-inner, chrome	200]
53	7H1709	£0.66	NIPPLE, stainless steel	a/r
	37H3651	£1.50	NIPPLE, chrome	a/r
54	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	4]
	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	4 with MG motif
55	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	4
	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	4]

Handles/Locks, ID Plates & Miscellaneous Fittings						
56	401-657	£15.55	EXTERIOR HANDLE	2		
57	401-648	£2.00	GASKET SET, exterior handle	1	2 gaskets	
58	323-530	£0.92	SCREW, handle securing	4		
59	401-200	£54.95	DOOR LOCK, RH	1	includes cover	
	401-100	£54.95	DOOR LOCK, LH	1.	and screws	
60	401-250	£8.95	COVER, door lock, RH	1		
	401-150	£8.95	COVER, door lock, LH	1		
61	323-718	£3.11	SCREW SET, door lock cover	1	4 screws	
62	401-170	£5.57	SHIM, door lock, 1/16"	a/r		
63	401-408	£34.94	STRIKER PLATE & WEDGE	2	includes screws	
64	AJD2246	£0.46	MACHINE SCREW, striker securing	4		
65	323-530	£0.92	WOOD SCREW, striker securing	4		
66	405-400	£4.55	SOCKET, side screen, in door top	2		
67	AAA5154	£7.95	PLATE, side screen mounting	4		
68	323-530	£0.92	SCREW, side screen plate	12		
69	MB19331	£5.65	NUT, side screen plate	4		
70	229-655	£57.95	DOOR TOP ARMREST SET, chrome	1	accessory	
71	406-140	£16.96	BRACKET, wheel arch	2		
72	406-150	£4.39	PLATE, wheel arch bracket retaining	2	not chrome	
73	406-160	£2.60	DOME NUT, wheel arch bracket	4		
74	406-110	£26.95	BRACKET, seat back	2		
75	AJD2246	£0.46	SCREW, seat back bracket	8		
76	406-100	£7.10	WING BOLT, seat adjusting	2		
77	324-610	£0.20	FIBRE WASHER	2		
78	451-398	£34.94	THRESHOLD PLATE SET	1pr		
			(2 plates etched with 'The MG Car Co	ompa	ny Ltd').	
79	CRB195	£5.70	CHASSIS ID PLATE	1		
80	408-730	£3.25	BODY ID PLATE	1		
81	408-780	£2.70	PATENT NUMBER PLATE	1		
82	408-760	£3.25	'MADE IN ENGLAND' PLATE	1		
83	FAS3	£0.35	SCREW, brass, ID plates	10		
84	FAS4	£0.40	NUT, ID plate screw	10		
	AAA1651	£11.50	SPRING COVER, steering column	1		
	AAA1650	£2.91	CAP, spring cover	1		
87	AAA192	£5.85	CLAMP ASSEMBLY, column	1	includes nut, bolt & washer	
88	408-200	£35.96	MEDALLION 'MARK II'	2/3	TD, MkII	

Boot Rack (Factory Style)

89	244-500	£192.95	BOOT RACK, chrome	1
	244-510	£193.95	BOOT RACK, stainless steel	1
	243-705	£122.95	BOOT RACK, Runyon type	1

Windscreen Components

		-			
95	CRCP329	£2.24	'AUSTER' NAME PLATE	1	
96	FAS1	£0.25	RIVET, name plate securing	2	
97	280-290	£10.16	STRIP, frame to cowl, rubber	1	
98	280-300	£10.75	STRIP, glass to frame, rubber	1	
99	AAA5166	£7.95	WING BOLT, hood to windscreen	2	
100	408-600	£10.80	TOP CORNER BRACKET, LH	1	
	408-610	£10.80	TOP CORNER BRACKET, RH	1	
101	408-630	£14.51	THREADED STRIP, side windscreen	2	
102	408-620	£9.95	BRACKET, bottom corner	2	
103	408-230	£Call	SIDE SUPPORT, LH	1	
	408-240	£Call	SIDE SUPPORT, RH	1	
104	408-285	£1.95	STUD, upper, windscreen side support	2	
105	408-295	£3.70	STUD, lower, windscreen side support	2	
106	323-918	£24.95	SCREW SET, windscreen frame	1	26 screws
107	408-315	£Call	COWL BRACKET, LH	1	
	408-325	£Call	COWL BRACKET, RH	1	
108	281-188	£4.50	PAD SET, bracket to cowl, rubber	1	2 rubber pads
109	408-250	£3.52	SPACER, bracket to cowl	2	
110	323-898	£15.74	SCREW SET, bracket to cowl	1	8 screws & nuts
111	225-400	£9.55	WING NUT	2	
112	408-660	£2.20	CONE SPACER, wing nut	2	
113	311-170	£4.95	DOME NUT, side support	2	
114	311-180	£0.95	LOCK NUT, dome nut	2	
115	408-650	£3.20	'D' WASHER, lock nut	2	
116	162-020	£8.42	WIRE, wiper motor	1	
117	407-350	£164.45	SIDE MIRROR, windscreen, RH	1	with bracket TC style
	407-347	£121.53	MIRROR HEAD	1	TC type without medallion
	407-357	£12.15	GLASS LENS	1	
118	407-400	£44.91	BRACKET, for mirror, RH	1	
	407-500	£44.91	BRACKET, for mirror, LH*	1	
119	AJD2246	£0.46	SCREW	2	

*Note: Windscreen bracket will require drilling and tapping to mount above mirrors. See page 57 for alternative LH mirror bracket (that does not require drilling).

Wind Wings & Period Sun Visors

Our classic polished clear Plexiglas wind wings eliminate side draughts to make motoring in your T Series MG more pleasurable. Sold in pairs

complete with chrome mounting hardware. Installation is easy, no windscreen frame drilling required. The green tinted Plexiglas sun visors are easily fitted and require no drilling, they have chrome plated mountings similar to the wind wings and are a most useful accessory. Sold individually.

Number Plates (Pressed)

These items are identical to those used on cars in the 1940's, '50s and '60s. We supply these pressed plates with up to 7 letters or numbers of your choice. Available to special order only, please call your nearest Moss branch for full details.

NI NP1 £46.95 PRESSED NUMBER PLATES

Body Fittings & Chrome Trim, TF

Radiator Shell & Grille

ill	Part Number	Price £ea.	Description	Req.	Details				
1 2	454-148 451-030	£Call £137.89 £15.40		1 1 12	12 slats				
3 4 5	ARH900	£Call £19.95 £Call	FALSE NOSE, radiator shell MEDALLION, radiator shell RADIATOR CAP, dummy	1 1 1	black & white				
Во	Bonnet Items & Miscellaneous Body Fittings								
6	453-050	£64.95	STRIP, centre bonnet	1	chrome plated brass				
7	407-200	£9.35	OUTER SUPPORT, bonnet strip	2	chrome				
8	407-300	£1.07	INNER SUPPORT, bonnet strip	2	steel				
9	451-675	£26.95	HINGE PLATE, welded to bonnet	2					
10	453-070	£42.95	STRIP, bonnet side	2	chrome plated brass				
11	AHH6360	£0.45	STUD PLATE & NUT, bonnet strip	10	5 per strip				
12	408-300	£40.95	MEDALLION, 'TF 1500'	2	as fitted				
13	326-510	£0.35	SPIRE CLIP, medallion attaching	4					
14	457-895	£65.95	BONNET CATCH, RH	2					
	457-905	£65.95	BONNET CATCH, LH	2					
15	406-950	£51.95	HOUSING, bonnet button	4					
16	406-955	£32.64	BUTTON, bonnet	4					
17	329-090	£5.21	SPRING, for button	4					
18	451-060	£51.95	BADGE BAR	1					

19	ACH8304	£25.96	HUB CAP, includes medallion	5	original type
	200-235	£27.95	HUB CAP, with hole	5	less medallion
20	200-277	£5.35	MEDALLION	5	
22	200-260	£73.95	WHEEL SPINNER, spare wheel	1	
23	ARH900	£19.95	MEDALLION, spare wheel spinner	1	
24	AAA5021	£62.28	MEDALLION, spare wheel	1	steel wheels
25	WM1904	£14.95	MIRROR, convex lens, wing, RH	1	reproduction of
26	WM1905	£14.95	MIRROR, convex lens, wing, LH	1	Lucas
27	280-140	£1.43	PAD, wing mirror, rubber	2	period accessory
28	165-090	£28.55	DASH MIRROR, rear view	1	
29	280-260	£1.70	PAD, dash mirror, rubber	1	
30	451-745	£119.96	STRIP SET, running boards	1	chrome-plated brass, (set of 6)
31	AHH6360	£0.45	STUD & NUT, running board strips	26	
32	252-408	£108.25	STRIP SET, side screen, complete	1	stainless steel
33	252-018	£28.55	BOLT & NUT SET, side screen strip	1	58 of each
34	451-658	£145.95	END PANEL SET, fuel tank	1	2 end panels
35	320-830	£3.40	ACORN BOLT, fuel tank end panel	4	
36	011-176	£0.35	WASHER, end panel acorn bolt	4	
37	407-110	£19.31	TOP BRACKET, fuel tank strap	2	chrome
38	449-005	£19.95	BOTTOM BRACKET, fuel tank strap	2	
39	AJD6216Z	£1.33	BOLT, fuel tank strap mounting	4	not chrome
40	311-160	£2.66	ACORN NUT, petrol tank strap bolt	4	
41	407-090	£52.95	FUEL CAP, original type	1	
	407-105	£17.60	RELEASE LEVER, fuel cap	1	
42	323-160	£2.10	SCREW, splash apron	2	
43	324-455	£0.51	WASHER, splash apron screw	2	
44	AJD8105Z	£0.20	NUT, splash apron screw	2	

Bumpers & Fittings

ill	Part Number	Price £ea.	Description	Req.	Details
45	AAA4936	£109.94	BUMPER FACE BAR, front	1	
46	ACG5024	£109.94	BUMPER FACE BAR, rear	1	
47	27H9612	£44.96	OVERRIDER, front & rear	4	with bolts
48	37H9871M	£1.80	PACKING SET, overrider	1	8 pieces
49	554700K	£2.00	BOLT, bumper	6	
50	GHF202	£0.11	NUT, bumper bolt	6	
51	ACC5811	£1.90	PACKING, bumper to back bar	10	
52	AAA4937	£26.05	BACK BAR, front bumper	1	
53	453-060	£25.96	BACK BAR, rear bumper	1	
54	454-020	£26.31	BRACKET, front bumper	2	
55	454-030	£24.95	BRACKET, rear bumper	2	
56	320-720	£1.95	BOLT, front bracket to chassis	2	
57	320-730	£2.95	BOLT, rear bracket to chassis	2	
58	400-100	£4.24	SPACER, front bracket to chassis	2	
59	400-200	£6.40	SPACER, rear bracket to chassis	2	

Wire Wheels

60	WWP450	£114.39	WIRE WHEEL, painted	5] 48 spoke
	WWC450	£171.60	WIRE WHEEL, chrome	5]
	WWP452	£121.53	WIRE WHEEL, painted	5 60 spoke
	WWC452	£178.75	WIRE WHEEL, chrome	5]
61	7H1805	£3.20	SPOKE, long-outer, standard	80 48 spoke
	7H1805CP	£6.07	SPOKE, long-outer, chrome	80]
	17H8619	£3.02	SPOKE, long-outer, standard	100 60 spoke
	17H8619CP	£6.07	SPOKE, long-outer, chrome	100]
62	7H1806	£3.20	SPOKE, short-inner, standard	160 48 spoke
	7H1806CP	£6.07	SPOKE, short-inner, chrome	160]
	17H8620	£3.20	SPOKE, short-inner, standard	200 60 spoke
	17H8620CP	£6.40	SPOKE, short-inner, chrome	200]
63	7H1709	£0.66	NIPPLE, stainless steel	a/r
	37H3651	£1.50	NIPPLE, chrome	a/r
64	AHH7317A	£19.95	WHEEL SPINNER, 2-eared, RH	4]
	AHH7318A	£19.95	WHEEL SPINNER, 2-eared, LH	4 with MG motif
65	AHH7315A	£20.95	WHEEL SPINNER, octagonal, RH	4
	AHH7316A	£20.95	WHEEL SPINNER, octagonal, LH	4]

Handles/Locks, ID Plates & Miscellaneous Fittings

70	401-657	£15.55	EXTERIOR HANDLE	2	
71	401-648	£2.00	GASKET SET, exterior handle	1	2 gaskets
72	323-530	£0.92	SCREW, handle securing	4	
73	401-200	£54.95	DOOR LOCK, RH	1]	includes
	401-100	£54.95	DOOR LOCK, LH	1]	cover & screws
74	401-250	£8.95	COVER, door lock, RH	1	
	401-150	£8.95	COVER, door lock, LH	1	
75	323-718	£3.11	SCREW SET, door lock cover	1	4 screws
76	401-170	£5.57	SHIM, door lock, 1/16"	a/r	
77	401-408	£34.94	STRIKER PLATE & WEDGE	2	includes screws
78	AJD2246	£0.46	MACHINE SCREW, striker securing	4	
79	323-530	£0.92	WOOD SCREW, striker securing	4	
80	405-400	£4.55	SOCKET, side screen, in door top	2	
81	AAA5154	£7.95	PLATE, side screen mounting	4	
82	323-530	£0.92	SCREW, side screen plate	12	
83	MB19331	£5.65	NUT, side screen plate	4	
84	229-655	£57.95	DOOR TOP ARMREST SET	1	chrome accessory

Note: Additional door parts are listed on page 46.

85 451-398

			(2 plates etched with 'The MG Car	r Compar	ny Ltd').
86	408-710	£4.32	CHASSIS ID PLATE	1	
87	408-730	£3.25	BODY ID PLATE	1	
88	CRCP367	£2.70	PATENT NUMBER PLATE	1	
89	408-760	£3.25	'MADE IN ENGLAND' PLATE	1	
90	FAS3	£0.35	SCREW, ID plate	a/r	
91	FAS4	£0.40	NUT, ID plate screw	a/r	
92	AAA1651	£11.50	SPRING COVER, steering column	1	
93	AAA1650	£2.91	CAP, spring cover	1	
94	AAA192	£5.85	CLAMP ASSEMBLY, column	1	includes nut, bolt & washer

1pr

£34.94 THRESHOLD PLATE SET

Boot Rack, (Factory Style)

95	244-600	£213.96	BOOT RACK	1	chrome
	244-610	£206 95	BOOT BACK	1	stainless stee

Windscreen Components

100 CRCP329	£2.24	'AUSTER' NAME PLATE	1
101 FAS1	£0.25	RIVET, name plate securing	1
102 280-290	£10.16	STRIP, frame to cowl, rubber	1

103	280-300	£10.75	STRIP, glass to frame, rubber	1	
104	AAA5166	£7.95	WING BOLT, hood to windscreen	2	
105	408-600	£10.80	TOP CORNER BRACKET, LH	1	
	408-610	£10.80	TOP CORNER BRACKET, RH	1	
106	408-630	£14.51	THREADED STRIP, side windscreen	2	
107	408-620	£9.95	BRACKET, bottom corner	2	
108	408-230	£Call	SIDE SUPPORT, LH	1	
	408-240	£Call	SIDE SUPPORT, RH	1	
109	408-285	£1.95	STUD, upper, windscreen side support	2	
110	408-295	£3.70	$STUD, \ lower, \ windscreen \ side \ support$	2	
111	323-918	£24.95	SCREW SET, windscreen frame	1	26 screws
112		£Call	COWL BRACKET, LH	1	
		£Call	COWL BRACKET, RH	1	
113	281-188	£4.50	PAD SET, bracket to cowl	1	2 rubber pads
114	408-250	£3.52	SPACER, bracket to cowl	2	
115	323-898	£15.74	SCREW SET, bracket to cowl	1	8 screws & nuts
116	225-400	£9.55	WING NUT	2	
117	408-660	£2.20	CONE SPACER, wing nut	2	
118	311-170	£4.95	DOME NUT, side support	2	
119	311-180	£0.95	LOCK NUT, dome nut	2	
120	408-650	£3.20	'D' WASHER, lock nut	2	
121	407-350	£164.45	- ,,	1	with bracket, TC style
	407-347	£121.53	MIRROR HEAD	1	TC type without medallion
	407-357	£12.15	GLASS LENS	1	
122	407-400	£44.91	BRACKET, for mirror, RH	1	
	407-500	£44.91	BRACKET, for mirror, LH*	1	
123	AJD2246	£0.46	SCREW	2	

*Note: Windscreen bracket will require drilling and tapping to mount the above mirrors. For an alternative bracket that doesn't require drilling, read on.

Easy Fit (Side) Mirror Bracket & Stem

The TA-TB-TC mirror bracket was attached to the windscreen by two screws and, if you wanted to fit the same optional mirror to the passenger side of the windscreen on TD and TF models, then holes had to be drilled and tapped in the windscreen frame. Our new style of bracket (supplied with dome nut, taper & flat washers) is suitable for right or left hand installation, fitting directly into the securing slot of the windscreen when in the lowered position. Now you can put down that electric drill and stop $% \left\{ 1,2,\ldots ,n\right\}$ trembling because no drilling is required! Moreover, the bracket is not a permanent fitment. Using the 407-347 mirror head, excellent rear visibility is offered - even when the high mount luggage rack is installed.

407-488 £27.40 BRACKET KIT, (side mirror) (Fits left or right hand side of windscreen).

Number Plates, (Pressed)

These items are identical to those used on cars in the 1940's, '50s and '60s. We supply these pressed plates with up to 7 letters or numbers of your choice. Available to special order only, please call your nearest Moss branch for full details.

NI	NP1	£46.95	PRESSED NUMBER PLATES	a/r

Interior Trim Kits

About Our Upholstery Kits

Our complete upholstery trim kits are designed to delight the purist., for we incorporate many original design features which a custom upholstery shop could not hope to duplicate. Choose from the original style leather seat and vinyl panel combination or, the luxurious leather interior panel kit or, even a brand new complete leather-upholstered seat assembly.

All the components are pre-cut and pre-sewn in our in-house upholstery and trim shop with extraordinary results. Every stitch follows the course of the original. The hide tacking strip matches perfectly and is sewn through the plywood for exact placement and easy installation. The door pocket is stitched to the door panel and is topped-off with genuine leather. While leather piping finishes the door tops. No corner has been overlooked, including perfectly tailored wheel arch covers with a bound slot for the TC seat back brackets. Also included is enough matching material to cover the dash and side screen compartment, interior piping, including the dash, and a strap for the side screen box lid.

We are so confident of our interiors that we offer a full and unconditional guarantee. If our product does not meet with your standard of quality, return the uninstalled and undamaged item immediately for a full refund. We are proud to say that our interiors are "The way they were".

Leather Panel & Vinyl Trim Kit

ill	Part Number	Price £ea.	Description	Req.	Details
	245-250	£499.95	LEATHER PANEL & VINYL TRIM KIT,	TC 1	green
	245-260	£499.95	LEATHER PANEL & VINYL TRIM KIT,	TC 1	biscuit
	245-240	£499.95	LEATHER PANEL & VINYL TRIM KIT,	TC 1	red
	245-290	£571.10	LEATHER PANEL & VINYL TRIM KIT,	TD 1	green
	245-300	£571.10	LEATHER PANEL & VINYL TRIM KIT,	TD 1	biscuit
	245-280	£571.10	LEATHER PANEL & VINYL TRIM KIT,	TD 1	red
	245-330	£499.95	LEATHER PANEL & VINYL TRIM KIT,	TF 1	green
	245-340	£499.95	LEATHER PANEL & VINYL TRIM KIT,	TF 1	biscuit
	245-320	£499.95	LEATHER PANEL & VINYL TRIM KIT,	TF 1	red

Vinyl Panel & Vinyl Trim Kit

449-470	£561.91	VINYL PANEL & VINYL TRIM KIT, TA & TB	1	green
449-475	£561.91	VINYL PANEL & VINYL TRIM KIT, TA & TB	1	biscuit
449-480	£561.91	VINYL PANEL & VINYL TRIM KIT, TA & TB	1	red
245-370	£418.86	VINYL PANEL & VINYL TRIM KIT, TC	1	green
245-360	£418.86	VINYL PANEL & VINYL TRIM KIT, TC	1	red
245-410	£418.86	VINYL PANEL & VINYL TRIM KIT, TD	1	green
245-420	£418.86	VINYL PANEL & VINYL TRIM KIT, TD	1	biscuit
245-400	£418.86	VINYL PANEL & VINYL TRIM KIT, TD	1	red
245-450	£418.86	VINYL PANEL & VINYL TRIM KIT, TF	1	green
245-460	£418.86	VINYL PANEL & VINYL TRIM KIT, TF	1	biscuit
245-440	£418.86	VINYL PANEL & VINYL TRIM KIT, TF	1	red
245-590	£418.86	VINYL PANEL & VINYL TRIM KIT, TF	1	tan

Vinyl Material

446-065	£Call	VINYL MATERIAL, green	a/r	sold per yard, (91.4cm)
446-070	£44.91	VINYL MATERIAL, biscuit	a/r	sold per metre, (100cm)
446-075	£Call	VINYL MATERIAL, red	a/r	sold per yard, (91.4cm)

Complete Leather Seat Assembly

A great option for those enthusiasts needing both seats and upholstery! We offer you our complete, ready to bolt in, brand new seat assemblies. While the proper installation of all upholstery is labour intensive, our expertise, combined with the economics of volume production, means the price of our complete seats will compare very favourable with the alternative of having your badly deteriorated original seats rebuilt and recovered by a local specialist.

Part Number	Price £ea.	Description	Req.	Details
449-425	£Call	LEATHER SEAT ASSEMBLY, TA	1	green, TA To (c) 1090
449-430	£1,226.03	LEATHER SEAT ASSEMBLY, TA	1	beige, TA To (c) 1090
449-435	£1,226.03	LEATHER SEAT ASSEMBLY, TA	1	red, TA To (c) 1090
449-425	£Call	LEATHER SEAT ASSEMBLY, TA-TB	1	green, TA From (c) 1091 & TB
449-430	£1,226.03	LEATHER SEAT ASSEMBLY, TA-TB	1	beige, TA From (c) 1091 & TB
449-435	£1,226.03	LEATHER SEAT ASSEMBLY, TA-TB	1	red, TA From (c) 1091 & TB
245-018	£1,021.69	LEATHER SEAT ASSEMBLY, TC*	1	green
245-028	£1,021.69	LEATHER SEAT ASSEMBLY, TC*	1	beige
245-008	£1,021.69	LEATHER SEAT ASSEMBLY, TC*	1	red
245-058	£1,029.86	LEATHER SEAT ASSEMBLY, TD	1	green
245-068	£1,021.69	LEATHER SEAT ASSEMBLY, TD	1	beige
245-048	£1,021.69	LEATHER SEAT ASSEMBLY, TD	1	red
449-530	£1,599.00	LEATHER SEAT ASSEMBLY, TF	1	green
449-535	£1,599.00	LEATHER SEAT ASSEMBLY, TF	1	beige
449-540	£1,599.00	LEATHER SEAT ASSEMBLY, TF	1	red
449-545	£1,599.00	LEATHER SEAT ASSEMBLY, TF	1	tan
	449-425 449-430 449-435 449-425 449-435 245-018 245-028 245-028 245-068 245-068 245-048 449-530 449-535 449-540	449-425 £Call 449-430 £1,226.03 449-435 £1,226.03 449-435 £1,226.03 449-430 £1,226.03 449-435 £1,226.03 245-018 £1,021.69 245-028 £1,021.69 245-088 £1,021.69 245-088 £1,021.69 245-088 £1,021.69 245-048 £1,021.69 245-048 £1,021.69 449-530 £1,599.00 449-535 £1,599.00	449-425 £Call LEATHER SEAT ASSEMBLY, TA 449-430 £1,226.03 LEATHER SEAT ASSEMBLY, TA 449-435 £1,226.03 LEATHER SEAT ASSEMBLY, TA 449-425 £Call LEATHER SEAT ASSEMBLY, TA-TB 449-430 £1,226.03 LEATHER SEAT ASSEMBLY, TA-TB 449-435 £1,226.03 LEATHER SEAT ASSEMBLY, TA-TB 449-435 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 245-028 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 245-008 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 245-068 £1,021.69 LEATHER SEAT ASSEMBLY, TD 245-048 £1,021.69 LEATHER SEAT ASSEMBLY, TD 245-048 £1,021.69 LEATHER SEAT ASSEMBLY, TD 449-530 £1,599.00 LEATHER SEAT ASSEMBLY, TF 449-535 £1,599.00 LEATHER SEAT ASSEMBLY, TF 449-540 £1,599.00 LEATHER SEAT ASSEMBLY, TF	449-425 £Call LEATHER SEAT ASSEMBLY, TA 1 449-430 £1,226.03 LEATHER SEAT ASSEMBLY, TA 1 449-435 £1,226.03 LEATHER SEAT ASSEMBLY, TA 1 449-425 £Call LEATHER SEAT ASSEMBLY, TA-TB 1 449-430 £1,226.03 LEATHER SEAT ASSEMBLY, TA-TB 1 449-435 £1,226.03 LEATHER SEAT ASSEMBLY, TA-TB 1 245-018 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 1 245-028 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 1 245-080 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 1 245-080 £1,021.69 LEATHER SEAT ASSEMBLY, TC* 1 245-080 £1,021.69 LEATHER SEAT ASSEMBLY, TD 1 245-080 £1,021.69 LEATHER SEAT ASSEMBLY, TD 1 245-048 £1,021.69 LEATHER SEAT ASSEMBLY, TD 1 449-530 £1,599.00 LEATHER SEAT ASSEMBLY, TF 1 449-530 £1,599.00 LEATHER SEAT ASSEMBLY, TF 1 449-540 £1,599.00 LEATHER SEAT ASSEMBLY, TF 1

*Note: Early versions of the TC seat incorporated full length pleats and are available to special order).

Leather Seat Kits

You might feel that only cracked and damaged covers let your seats down, in the case of low mileage original cars for instance, or maybe for self satisfaction in your restoration you simply fancy re-trimming your own seats. Whatever the reason, we can help you with our leather seat kits, for they are made to the same exacting standards as our seat assemblies. If you're at all suspicious about the condition of your foams and springs, you should consider purchasing one of our squab and cushion sets to guarantee a top quality finish.

449-500	£Call	LEATHER SEAT KIT, TA	1	green, TA To (c) 1090
449-505	£Call	LEATHER SEAT KIT, TA	1	beige, TA To (c) 1090
449-525	£Call	LEATHER SEAT KIT, TA	1	red, TA To (c) 1090
449-515	£Call	LEATHER SEAT KIT, TA-TB	1	green, TA From (c) 1091 & TB
449-520	£572.12	LEATHER SEAT KIT, TA-TB	1	beige, TA From (c) 1091 & TB
449-525	£Call	LEATHER SEAT KIT, TA-TB	1	red, TA From (c) 1091 & TB
245-010	£484.95	LEATHER SEAT KIT, TC*	1	green
245-020	£484.95	LEATHER SEAT KIT, TC*	1	biscuit
245-000	£484.95	LEATHER SEAT KIT, TC*	1	red
245-050	£484.95	LEATHER SEAT KIT, TD	1	green
245-060	£484.95	LEATHER SEAT KIT, TD	1	biscuit
245-040	£484.95	LEATHER SEAT KIT, TD	1	red
245-090	£499.95	LEATHER SEAT KIT, TF	1	green
245-100	£499.95	LEATHER SEAT KIT, TF	1	biscuit
245-080	£499.95	LEATHER SEAT KIT, TF	1	red
245-500	£499.95	LEATHER SEAT KIT, TF	1	tan

*Note: Early versions of the TC seat incorporated full length pleats and are available to special order).

Squab & Cushion Sets

Restore your interior to its original look and riding comfort. Even brand new upholstery won't look right if the foundation isn't up to par. These superb reproduction uncovered seat back and cushion assemblies are made in England and come complete with plywood bases, springs and foam padding as

TA-TB-TC & TD Seat Squab & Cushion Sets

ill	Part Number	Price £ea.	Description	Req.	Details
	449-400 449-405 456-590 456-595	£Call £Call £315.95 £315.95	SQUAB & CUSHION SET SQUAB & CUSHION SET SQUAB & CUSHION SET SQUAB & CUSHION SET	1 1 1 1	TA To (c) 1090 TA From (c) 1091 & TB TC TD
TF	Seat Padd	ing & Foa	ıms		
	456-615 456-605	£349.95 £349.95	FRAME ASSEMBLY, RH FRAME ASSEMBLY, LH	1	TF TF
	456-635	£96.95	WOODEN BASE & FOAM, RH	1	TF
	456-625	£96.95	WOODEN BASE & FOAM, LH	1	TF

Seat Components

TA-TB & TC Seat Components

454-008	£208.39	SEAT SLIDE SET, RH/LH	1	
449-390	£46.95	TONNEAU BAR, top of seat back	1	TA & TB
451-750	£43.89	TONNEAU BAR, top of seat back	1	TC
406-070	£4.03	CLIP, starting handle storage	3	
406-080	£12.10	HINGE, seat back to cushion	2	
406-090	£12.50	SLEEVE, seat back hinge	2	

TD Seat Components

449-395	£75.95	SEAT SLIDE SET, RH/LH	1
451-730	£40.82	TONNEAU BAR, top of seat back	1
406-070	£4.03	CLIP, starting handle storage	3
406-080	£12.10	HINGE, seat back to cushion	2
406-090	£12.50	SLEEVE, seat back hinge	2

TF Seat Components

454-028	£77.95	SEAT SLIDE SET, RH/LH	1
453-195	£40.82	TONNEAU BAR, top of seat back	2
406-070	£4.03	CLIP, starting handle storage	3

Carpets, Mats & Boots

Our carpet sets, which have rubber heel mats, are made to very exacting specifications - bound only where original. TD and TF sets incorporate a leather gear shift boot, while carpets for TA-TB and TC include a leather handbrake boot. Rear deck areas were not carpeted originally but, are included in our TA-TB-TC and TD carpet sets. Carpet sets in Red and Beige are available to special order only.

TA-TB & TC Carpet Sets

449-290	£159.95	CARPET SET, black	1	TA early
449-295	£Call	CARPET SET, red	1	TA early
449-300	£214.95	CARPET SET, beige	1	TA early
449-290	£159.95	CARPET SET, black	1	TA Late & TB
449-310	£Call	CARPET SET, red	1	TA Late & TB
449-315	£Call	CARPET SET, beige	1	TA Late & TB
454-448	£172.95	CARPET SET, black	1	TC
449-320	£102.95	CARPET SET, red	1	TC
449-325	£175.94	CARPET SET, beige	1	TC
454-060	£29.57	LEATHER HANDBRAKE LEVER BOOT	1	TA-TB & TC

TD & TF Carpet Sets

449-330	£160.95	CARPET SET, RHD, black	1	TD
449-335	£160.95	CARPET SET, RHD, red	1	TD
449-340	£232.96	CARPET SET, RHD, beige	1	TD
449-345	£160.95	CARPET SET, LHD, black	1	TD
449-350	£160.95	CARPET SET, LHD, red	1	TD
449-355	£184.94	CARPET SET, LHD, beige	1	TD
449-360	£167.95	CARPET SET, RHD, black	1	TF
449-365	£169.95	CARPET SET, RHD, red	1	TF
449-370	£195.95	CARPET SET, RHD, beige	1	TF
449-375	£164.95	CARPET SET, LHD, black*	1	TF
449-380	£174.95	CARPET SET, LHD, red*	1	TF
449-385	£Call	CARPET SET, LHD, beige*	1	TF

£24.95 BOOT HANDBRAKE LEVER

*Note: Supplied without footwell mats.

CRM2001X	£7.25	HEEL MAT, rubber	1 1D LHD 10 (c) 4256 & All
			J TD RHD & TF RHD
280-400	£16.30	FOOTWELL MAT, rubber	1] TD LHD From (c) 4237 & TF J With MG Motif

Carpet Fittings

454-070

Carpet To Floorboards

1	610624	£0.31	STUD, floor mounting
2	GHF400	£0.07	SCREW, for stud
3	14G8736	£0.20	SPIKED RING
4	CD23803	£0.85	FASTENER, for spiked ring

Carnet To Bulkhead

-			
5	552650	£0.95	LIFT-THE-DOT SOCKET
6	552651	£0.26	LIFT-THE-DOT CLINCH PLATE
7	97H717	£0.70	LIFT-THE-DOT PEG
3	GHF206	£0.05	NUT, for peg
9	WL700101	£0.09	LOCK WASHER, for nut

1 TD & TI

T Type Hoods

TA's-TB's, and early TC's were originally trimmed in black Duck, a heavy single-ply canvas. Later TC's and TD's were trimmed in the same material but with a Tan duck which was light khaki Tan colour with a greenish cast to it. This material was known for its stiffness and its tendency to fading in bright light. TF's were originally trimmed in a multi-ply canvas material, which was light Tan with a pinkish cast to it. As both of these materials are now obsolete we now supply our weather equipment in our best double duck, which is a 2 ply with a membrane of rubber between layers for waterproofing.

As the listings indicate, we offer a full range of hood and tonneau covers. We do not install the hardware so that you can match the existing stud placement on your car. Although installation instructions are not included with our soft trim, most people find the task quite straight forward. We recommend you seek professional advice if you encounter any installation difficulties.

Hood Frames & Rails

ill	Part Number	Price £ea.	Description F	leq.	Details
	449-240	£140.95	HOOD FRAME	1	TA & TB
	453-335	£155.95	HOOD FRAME, 2-bow	1	TC
	453-345	£145.03	HOOD FRAME, 2-bow	1	TD
	453-355	£192.03	HOOD FRAME, 3-bow	1	TD
	453-365	£186.93	HOOD FRAME	1	TF
	453-230	£58.95	HOOD RAIL WOOD OVER WINDSCREE	N 1	TA-TB & TC
	453-240	£56.95	HOOD RAIL WOOD OVER WINDSCREE	N 1	TD & TF
	446-055	£10.16	WEBBING, black	1	car set
	446-060	£10.50	WEBBING, tan	1	car set
	CCHP1	£9.71	HOOD FRAME PAINT*	1	

*Note: 12 ounce spray can, custom formulated to duplicate original colour.

Hood Kits

449-245	£302.95	HOOD KIT SPLIT WINDOW, duck, tan 1	TA & TB
449-250	£302.95	HOOD KIT SPLIT WINDOW, duck, black 1	TA & TB
	£Call	HOOD KIT SPLIT WINDOW, vinyl, black 1	TA & TB
241-905	£302.95	HOOD KIT SPLIT WINDOW, duck, tan 1	TC
241-915	£302.95	HOOD KIT SPLIT WINDOW, duck, black 1	TC
	£Call	HOOD KIT SPLIT WINDOW, vinyl, black 1	TC
241-970	£302.95	HOOD KIT SINGLE WINDOW, duck, tan 1	TC
241-950	£302.95	HOOD KIT SINGLE WINDOW, duck, black 1	TC
	£Call	HOOD KIT SINGLE WINDOW, vinyl, black 1	TC
242-070	£302.95	HOOD KIT 2-BOW, duck, tan 1	TD
242-050	£302.95	HOOD KIT 2-BOW, duck, black 1	TD

242-010	£302.95	HOUD KIT 2-BOW, VIRYI, DIACK	I	Iυ
242-170	£302.95	HOOD KIT 3-BOW, duck, tan	1	TD
242-150	£302.95	HOOD KIT 3-BOW, duck, black	1	TD
242-110	£302.95	HOOD KIT 3-BOW, vinyl, black	1	TD
242-270	£302.95	HOOD KIT, duck, tan	1	TF
242-250	£302.95	HOOD KIT, duck, black	1	TF
242-210	£302.95	HOOD KIT, vinyl, black	1	TF

Tonneau Covers

449-255	£245.95	TONNEAU COVER, duck, tan	1	TA & TB, full cover
449-260	£245.95	TONNEAU COVER, duck, black	1	TA & TB, full cover
	£Call	TONNEAU COVER, vinyl, black	1	TA & TB, full cover
449-265	£Call	TONNEAU COVER, duck, tan	1	TA & TB, 1/2 cover
449-270	£170.95	TONNEAU COVER, duck, black	1	TA & TB, 1/2 cover
	£Call	TONNEAU COVER, vinyl, black	1	TA & TB, 1/2 cover
241-150	£245.95	TONNEAU COVER, duck, tan	1	TC, full cover
241-140	£245.95	TONNEAU COVER, duck, black	1	TC, full cover
	£Call	TONNEAU COVER, vinyl, black	1	TC, full cover
241-155	£170.95	TONNEAU COVER, duck, tan	1	TC, 1/2 cover
241-145	£170.95	TONNEAU COVER, duck, black	1	TC, 1/2 cover
	£Call	TONNEAU COVER, vinyl, black	1	TC, 1/2 cover
241-250	£245.95	TONNEAU COVER, duck, tan	1	TD, full cover
241-240	£245.95	TONNEAU COVER, duck, black	1	TD, full cover
241-220	£245.95	TONNEAU COVER, vinyl, black	1	TD, full cover
241-255	£170.95	TONNEAU COVER, duck, tan	1	TD, 1/2 cover
241-245	£170.95	TONNEAU COVER, duck, black	1	TD, 1/2 cover
	£Call	TONNEAU COVER, vinyl, black	1	TD, 1/2 cover
241-350	£245.95	TONNEAU COVER, duck, tan	1	TF, full cover
241-340	£245.95	TONNEAU COVER, duck, black	1	TF, full cover
241-320	£245.95	TONNEAU COVER, vinyl, black	1	TF, full cover
241-355	£170.95	TONNEAU COVER, duck, tan	1	TF, 1/2 cover
241-345	£170.95	TONNEAU COVER, duck, black	1	TF, 1/2 cover
	£Call	TONNEAU COVER, vinyl, black	1	TF, 1/2 cover

Hood & Tonneau Fittings

97H717	£0.70	LIFT-THE-DOT PEG	a/r	
GHF206	£0.05	NUT FOR PEG	a/r	
WL700101	£0.09	LOCK WASHER FOR NUT	a/r	
552667	£0.95	SELF-TAPPING STUD	a/r	
LFS100S	£0.92	LIFT-THE-DOT SNAP & PLATE	a/r 4	prong
227-108	£0.80	BUTTON SNAP	a/r	
610624	£0.31	BUTTON SNAP STUD	a/r	

Side Screen Covers & Frames

Our side screens duplicate exactly the size and fit of the original and, because they're crafted from the same material, they match our hood kits perfectly. The finishing strips supplied have spoon ends - which is correct for the TD and TF.

For TA-TB & TC owners that are die-hard purists or Concourse enthusiasts we offer a do-it-yourself mitre finishing strip kit. These kits include over-length strips which must be custom mitred to duplicate the original. Side screen frames are supplied in grey primer only, for the original beige paint, see inside

ill	Part Number	Price £ea.	Description	Req.	Details
	449-275	£302.95	COVERING KIT, duck, tan	1	TA & TB
	449-280	£302.95	COVERING KIT, duck, black	1	TA & TB
	449-285	£160.36	FRAME SET, 4 frames	1	TA & TB
	252-098	£128.94	STRIP KIT WITH UNFINISHED ENDS	1	TA & TB
			(Mitre for a perfect original-type fit).		
	252-008	£15.60	NUT & BOLT SET STRIP KIT, 63 of each	ı 1	TA & TB
	256-500	£311.95	COVERING KIT, duck, tan	1	TC
	256-510	£311.95	COVERING KIT, duck, black	1	TC
	253-100	£59.95	FRAME, front, Left	1	TC
	253-200	£59.95	FRAME, front, right	1	TC
	253-300	£59.95	FRAME, rear, left	1	TC
	253-400	£59.95	FRAME, rear, right	1	TC
	252-108	£108.25	STRIP SET WITH SPOON ENDS	1	TC
	252-508	£108.25	STRIP KIT WITH UNFINISHED ENDS	1	TC
			(Mitre for a perfect original-type fit).		
	252-008	£15.60	NUT & BOLT SET STRIP KIT, 63 of each	1 1	TC
	256-600	£311.95	COVERING KIT, 2-Bows, duck, tan	1	TD
	256-610	£311.95	COVERING KIT, 2-Bows, duck, black	1	TD
	256-210	£302.95	COVERING KIT, 2-Bows, vinyl, black	1	TD
	253-600	£59.95	FRAME, 2-Bows, front, left	1	TD
	253-700	£59.95	FRAME, 2-Bows, front, right	1	TD
	253-800	£59.95	FRAME, 2-Bows, rear, left	1	TD
	253-900	£59.95	FRAME, 2-Bows, rear, right	1	TD
	252-208	£108.25	STRIP KIT COMPLETE, 2-Bows	1	TD
	252-018	£28.55	NUT & BOLT SET, 2-Bows, 58 of each	1	TD
	256-700	£311.95	COVERING KIT, 3-Bows duck, tan	1	TD
	256-710	£311.95	COVERING KIT, 3-Bows duck, black	1	TD
	256-310	£302.95	COVERING KIT, 3-Bows vinyl, black	1	TD
	254-100	£59.95	FRAME, 3-Bows, front, left	1	TD
	254-200	£59.95	FRAME, 3-Bows, front, right	1	TD
	254-300	£59.95	FRAME, 3-Bows, rear, left	1	TD

254-400	£59.95	FRAME, 3-Bows, rear, right	1	TD
252-308	£108.25	STRIP KIT COMPLETE, 3-Bows	1	TD
252-018	£28.55	NUT & BOLT SET, 3-Bows, 58 of each	1	TD
256-800	£311.95	COVERING KIT, duck, tan	1	TF
256-810	£311.95	COVERING KIT, duck, black	1	TF
256-410	£302.95	COVERING KIT, vinyl, black	1	TF
254-600	£59.95	FRAME, front, Left	1	TF
254-700	£59.95	FRAME, front, right	1	TF
254-800	£59.95	FRAME, rear, left	1	TF
254-900	£59.95	FRAME, rear, right	1	TF
252-408	£108.25	STRIP KIT COMPLETE	1	TF
252-018	£28.55	NUT & BOLT SET, 58 of each	1	TF

Side Screen Stowage Bag Set

Includes four custom tailored covers made from a soft yet sturdy cotton material, finished off with a large embroidered MG motif. All models.

259-808 £112.95 STOWAGE BAG SET

Side Screen & Tool Box Felt Kits

Felt sections to allow trimming of side screens and lining of the tool box.

456-448	£34.94	FELT KIT, side screens	1
		(Complete car set to re-trim al	I side screens).
456-468	£36.95	FELT KIT, side screens	1
		(Complete car set to re-trim al	I side screens).
456-420	£28.75	FELT KIT, tool box liner	1

Threaded Fittings On MG 'T' Types

It's probably a good idea to explain the different thread forms employed on the hardware fitted to your car.

1 - 'Nuffield Metric'

This is the 'oddhall' thread/hex head combination to be found on MPJG and XPAG/XPEG engines and gearboxes. When Morris took over the French Hotchkiss Plant at Coventry in 1923, they retained the continental metric tooling (presumably for reasons of cost). To make the situation more palatable for the Whitworth spanner wielding British public, Morris devised imperial hex head sizes for the metric hardware. This is why power unit production up to and including the T Type used such a strange, hybrid range of nuts, bolts and studs.

While the thread angle of the Nuffield metric form is the same as standard ISO metric thread (60°), the pitch is different; although you can hunt around and might find an old metric screw that fits your engine, it really is more worthwhile and less time consuming to purchase your engine hardware from us. An added bonus of taking the latter course is the peace of mind gained from knowing that our hardware is made from the correct material for the task!

2 -Whitworth

Conceived by Sir Joseph Whitworth in 1841, the range of Whitworth forms consists of four distinct types: British Standard Whitworth (BSW), British Standard Fine (BSF), British Standard Pipe (BSP) and British Standard Pipe Tapered (BSPT). On T Types, most body and chassis hardware is BSF, with a sprinkling of BSW. All pipe-work (oil, fuel and brake hydraulics) is BSP.

3 - British Association

A particularly fine thread form originally developed for clock and watch manufacture, 'British Association" (BA) hardware is used in electrical components and generally wherever screws smaller than 1/4" BSF are required. Unlike other threads which are identified by their dimensions, the BA sizes range from OBA to 16BA (the higher the number, the smaller the size). The most common automotive size is 2BA.

4 - Unified

A comparatively recent thread form, "Unified National Fine"(UNF) and "Unified National Coarse"(UNC) are only to be found on the running gear of late TD's & TF's (and just about everything on MGA's, MGB's).

Thread Restorer

For restoring damaged threads on bolts/studs.

Taps & Dies

385-708	TAP & DIE SET	a/r
	(25 piece set, inc. all	items listed below)
	Taps	Dies
5mm x 0.75mm	385-705	385-825
6mm x 1.0mm	385-710	385-830
8mm x 1.0mm	385-715	385-835
10mm x 1.5mm	385-720	385-840
12mm x 1.5mm	385-725	385-845
2BA 385-730	385-850	
1/4 BSF x 26	385-735	385-855
5/16 BSF x 22	385-740	385-860

Taps & Dies (Continued)

	Taps	Dies
3/8 BSF x 20	385-745	385-865
7/16 BSF x 18	385-750	385-870
1/2 BSF x 16	385-755	385-875
Tap Spanner	385-700	
Die Holder, 1 5/16" stock	385-810	
Die Holder, 1" stock	385-820	

'Screw & Washer' and 'Bolt & Nut' Sets

323-818	Screw & Washer Set, floorboards	1	TA-TB & TC
323-828	Screw & Washer Set, floorboards	1	TD & TF1
323-838	Screw & Washer Set, dash, (8 each)	1	TA-TB & TC
323-848	Screw & Washer Set, dash, (8 each)	1	TD
321-778	Bolt & Nut Set, wing &	1	TA-TB & TC
	running boards to body		
321-478	Bolt & Nut Set, instrument	1	TA-TB-TC&TD
	panel, dash, (8 of each)		
321-758	Bolt & Nut Set, wing &	1	TD
	running boards to body		
321-768	Bolt & Nut Set, wing &	1	TF
	running boards to body		
323-778	Bolt & Nut Set, windscreen bracket	1	TA-TB & TC
	to cowl, (6 screws & nuts)		
323-898	Bolt & Nut Set windscreen bracket	1	TD & TF
	to cowl, (8 screws & nuts)		

18 20	226-708 552667	Stud & Nut, (1 stud & 1 nut) Stud, self-tapping	a/r a/r
21	LFS100S	'Snap & Plate', 4-prong ('lift the dot')	a/r
22	227-108	Button Snap	a/r
23	610624	Stud, (button snap)	a/r

General Fasteners

Part No.	Item	Spanner Size	TPI	Dia.	Thread	Length
AJD6155Z	BOLT	3/16"	26	1/4"	BSF	5/8"
AJD6108Z	BOLT	3/16"	26	1/4"	BSF	1"
320-200	BOLT	3/16"	26	1/4"	BSF	1 1/4"
320-360	BOLT	1/4"	22	5/16"	BSF	3/4"
320-370	BOLT	1/4"	22	5/16"	BSF	1"
320-380	BOLT	1/4"	22	5/16"	BSF	1 1/4"
320-390	BOLT	1/4"	22	5/16"	BSF	1 1/2"
320-400	BOLT	1/4"	22	5/16"	BSF	1 3/4"
AJD6216Z	BOLT	1/4"	22	5/16"	BSF	2"
320-420	BOLT	1/4"	22	5/16"	BSF	2 1/2"
320-430	BOLT	1/4"	22	5/16"	BSF	2 3/4"
320-560	BOLT	5/16"	20	3/8"	BSF	3/4"
AJD6308Z	BOLT	5/16"	20	3/8"	BSF	1"
AJD6310Z	BOLT	5/16"	20	3/8"	BSF	1 1/4"
320-600	BOLT	5/16"	20	3/8"	BSF	1 1/2"
320-610	BOLT	5/16"	20	3/8"	BSF	2 1/2"
320-620	BOLT	5/16"	20	3/8"	BSF	2 3/4"
320-680	BOLT	3/8"	18	7/16"	BSF	1"
320-690	BOLT	3/8"	18	7/16"	BSF	2"
320-720	BOLT	7/16"	16	1/2"	BSF	1 3/4"
320-730	BOLT	7/16"	16	1/"	BSF	2 1/2"
320-260	BOLT	1/4"	1mm	8mm	special metric	17mm
320-270	BOLT	1/4"	1mm	8mm	nyloc	21.5mm
					metric	
320-290	BOLT	1/4"	1mm	8mm	nyloc	1"
					metric	
AJD8012Z	NUT	1/8"	30	3/16"	2BA	
AJD8104	NUT	3/16"	26	1/4"	BSF	
AJD8105Z	NUT	1/4"	22	5/16"	BSF	
311-150**	NUT	1/4"	22	5/16"	BSF	
311-220	NUT	5/16"	20	3/8"	BSF	
311-240**	NUT	5/16"	20	3/8"	BSF	
311-280	NUT	3/8"	18	7/16"	BSF	
311-100	NUT	1/4"	1mm	8mm	special	metric
311-080**	NUT	13mm	1mm	8mm	metric r	nyloc
311-190	NUT	17mm	1.5mm	10mm	special	metric
WALLS All			14/1-11			

*Note: All spanner sizes refer to Whitworth and metric spanners. **Note: Denotes self-locking hex nut.

Self Tapping Screws

Size	Lengtn	Pan	Countersunk
		Headed	Headed
No.4	1/4"	AB604021	AC604021
No.6	1/4"	AB606021	
No.6	3/8"	AB606031	
No.6	1/2"	AB606041	AC606041
No.6	3/4"	AB606061	AC606061
No.6	1"	AB606081	AC606081
No.8	1/2"	AB608041	AC608041
No.8	3/4"	AB608061	AC608061
No.8	1"	AB608081	
No.10	1/2"	AB610041	AC610041
No.10	3/4"	AB610061	AC610061
No.10	1"	AB610081	AC610081
No.12	1/2"	AB612041	AC612041
No.12	3/4"	AB612061	
No.12	1"	AB612081	AC612081
No.14	3/4"	AB614061	AC614061
No.14	1"	AB614081	AC614081

Pan Head Countersunk Head 1st digit thread type (coarse or fine) 2nd/3rd digit = diameter 4th/5th length in 1/8" increments finish (1 = zinc plated)

Plain Brass - Manifold

(Full Nut) (Not used on T-Types, but what about your other classic?).

Part No.	Thread Size	Spanner Size
GHF261	5/16" UNF	1/2"
GHF262	3/8" UNF	9/16"
GHF270	5/16" UNC	1/2"
GHF269	3/8" UNC	9/16"

Spring/Spire Nut

Screw Size	Flat Type	'U' Type
No.6	GHF700	GHF711
No.8	GHF701	GHF712
No.10	GHF702	GHF713
No.12	GHF703	GHF714
No.14	GHF704	

Captive Nuts

CN3

600032

Captive nuts consist of a square nut & cage which we supply individually as required. Always match nut & cage A.F. sizes. Description

Thread Size

7/16"

1/2"

NQ2707	Nut, 7/16" AF	1/4"
NQ2708	Nut, 5/8" AF	5/16"
CN4	Nut, fits CN3 cage	1/4"
CN5	Nut, /2" AF	5/16"
Part No. CN2	Description Cage, square	Spanner (AF) Size 7/16"

Cage, oblong

Cage, square

Shake-proof Washers

Hole Size	Internal Star	External Star
No.6	WF704061	WE704061
3/16"	WF702101	WE702101
1/4"	WF600041	WE600041
5/16"	WF600051	WE600051
3/8"	WF600061	WE600061
7/16"	WF600071	WE600071
1/2"	WF600081	WE600081
9/16"	WF600091	WE600091
5/8"	WF600101	WE600101

Locking Washers Spring Type

L	ocking	vvasners 5pring	rype	
Н	ole Size	Single Coil		Double Coil
N	0.6	WL700061		
N	8.0	WL700081		
3/	16"	WL700101		AJD7721
1/	4"	GHF331		AJD7722
5/	16"	GHF332		AJD7731
3/	8"	GHF333		AJD7742
7/	16"	GHF334		
1/	2"	GHF335		
5/	8"	GHF336		

				_				
Plain Washe			Studs (Cont	,		Pipe Nuts		
Hole Size	Standard Type	Repair Type	Part No.	Dia.	Overall Length	Male, Steel	TI 101	Di D
No.6		WP3	102474	3/8"	2 1/16"	Part No.	Thread Size	Pipe Bore
No8		WP4	107055	3/8"	2 3/8"	TM606031	3/8" UNF	3/16"
3/16"	GHF306	WP5				TM110051	10mm x 1mm	3/16"
1/4"	GHF300	WP120	Dowels			LK21994	3/8" BSF	3/16"
5/16"	GHF301	WP105	Part No.	Dia.	Overall Length	BCA4370	7/16" UNF	1/4"
3/8"	GHF302	WP130	DP204	1/8"	1/4"	BHA4706	7/16" UNF	3/16"
7/16"	GHF303	WM69	DP205	1/8"	5/16"	AUSU40A	1/2" UNF	5/16"
1/2"	GHF304		DP306	3/16"	3/8"			
9/16"		WP12	DP407	1/4"	7/16"	Male, Brass		
5/8"		PWZ110	DP408	1/4"	1/2"	Part No.	Thread Size	Pipe Bore
			DP410	1/4"	5/8"	AEHU1	3/8" UNF	3/16"
Sealing Was	shers		DP411	1/4"	11/16"	AEHU2	10mm x 1mm	3/16"
Hole Size	Fibre Washer	Copper Washer	DP414	1/4"	7/8"	AEHU3	3/8" BSF	3/16"
3/16"	WF505		DP508	5/16"	1/2"	AEHU7	7/16" UNF	3/16"
1/4"	GHF342	GHF361	DP514	5/16"	7/8"	7121107	77.0 0.1.	3, 13
5/16"	GHF343	GHF362	DP608	3/8"	1/2"	Female, Steel		
3/8"	GHF344	GHF363	DP619	3/8"	CTF	Part No.	Thread Size	Pipe Bore
7/16"	GHF345	GHF364	DIOIS	3/0	OII	TN606031	3/8" UNF	3/16"
1/2"	GHF346	GHF365	Clevis Pins			SU2A		3/16"
9/16"		นกรองจ		under beed to end)			10mm x 1mm	1/4"
	GHF347			under head to end).	D:-	SU4A	7/16" UNF	
5/8"	GHF348		Part No.	Length	Dia.	HU41A	1/2" UNF	5/16"
Ctuals			108326	1/2"	1/8"			
Studs			PJ8504	3/8"	3/16"	Female, Brass		
-		at both ends. The length	CLZ307	7/16"	3/16"	Part No.	Thread Size	Pipe Bore
		may vary for specific	CLZ308	1/2"	3/16"	AEHU1A	3/8" UNF	3/16"
		studs have fine (UNF)	CLZ309	9/16"	3/16"	AEHU2A	10mm x 1mm	3/16"
threads at both e			CLZ310	5/8"	3/16"	AEHU4A	7/16" UNF	1/4"
Part No.	Dia.	Overall Length	CLZ311	11/16"	3/16"			
TE604081	1/4"	1"	CLZ312	3/4"	3/16"	Bleed Screw		
TE604091	1/4"	1 1/8"	CLZ313	1 3/16"	3/16"	Part No.	Thread Size	
TE604101	1/4"	1 1/4"	CLZ314	7/8"	3/16"	556508A	3/8" UNF	
TE605101	5/16"	1 1/4"	CLZ315	15/16"	3/16"	608400A	10mm metric	
TE605111	5/16"	1 3/8"	CLZ316	1"	3/16"	27H7166	3/8" BSF	
TE605121	5/16"	1 1/2"	CLZ317	1 1/16"	3/16"			
TE605131	5/16"	1 5/8"				Pipe Clips		
TE605141	5/16"	1 3/4"		3/8"	1/4"	Part No.	Capacity	
TE605151	5/16"	1 7/8"		7/16"	1/4"	GHF1191	SINGLE, 3/16"	
TE605181	5/16"	2 1/4"	CLZ408	1/2"	1/4"	GHF1192	SINGLE, 1/4"	
TE605201	5/16"	2 1/2"	CLZ409	9/16"	1/4"	624155	DOUBLE, 3/16"	
TE605221	5/16"	2 3/4"	CLZ410	5/8"	1/4"	02.100	DOUBLE, 1/4"	
TE605251	5/16"	3 1/8"	CLZ411	11/16"	1/4"		DOODLL, 17 1	
TE605291	5/16"	3 5/8"	CLZ411	3/4"	1/4"	Grease Nippl	99	
TE606101	3/8"	1 1/4"	CLZ412	13/16"	1/4"	Part No.	Thread Size	Angle
1 0000 10 1		1 3/8"	CLZ413 CLZ414	7/8"	1/4"	UHN400		straight, short
				1/0	1/4		1/8" BSP	Straight, Short
TE606111	3/8"						4 (011 DOD	
TE606111 TE606121	3/8"	1 1/2"	CLZ415	15/16"	1/4"	UHN445	1/8" BSP	450 angle
TE606111 TE606121 TE606141	3/8" 3/8"	1 1/2" 1 3/4"	CLZ415 CLZ416	15/16" 1"	1/4" 1/4"	UHN445 LN30041	1/8" BSP	450 angle 900 angle
TE606111 TE606121	3/8"	1 1/2"	CLZ415 CLZ416 CLZ417	15/16" 1" 1 1/16"	1/4" 1/4" 1/4"	UHN445 LN30041 144825	1/8" BSP 1/8" BSP	450 angle 900 angle straight, long
TE606111 TE606121 TE606141 TE606151	3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8"	CLZ415 CLZ416	15/16" 1"	1/4" 1/4"	UHN445 LN30041 144825 056935	1/8" BSP 1/8" BSP 1/4" BSP	450 angle 900 angle straight, long straight
TE606111 TE606121 TE606141 TE606151 Note: The following	3/8" 3/8" 3/8" ing studs have fine (UI	1 1/2" 1 3/4"	CLZ415 CLZ416 CLZ417	15/16" 1" 1 1/16" 1 11/16"	1/4" 1/4" 1/4" 1/4"	UHN445 LN30041 144825 056935 125361	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151	3/8" 3/8" 3/8" ing studs have fine (UI	1 1/2" 1 3/4" 1 7/8"	CLZ415 CLZ416 CLZ417	15/16" 1" 1 1/16" 1 11/16" 1/2"	1/4" 1/4" 1/4" 1/4" 5/16"	UHN445 LN30041 144825 056935	1/8" BSP 1/8" BSP 1/4" BSP	450 angle 900 angle straight, long straight
TE606111 TE606121 TE606141 TE606151 Note: The following	3/8" 3/8" 3/8" ing studs have fine (UI	1 1/2" 1 3/4" 1 7/8"	CLZ415 CLZ416 CLZ417	15/16" 1" 1 1/16" 1 11/16"	1/4" 1/4" 1/4" 1/4"	UHN445 LN30041 144825 056935 125361 056934	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following	3/8" 3/8" 3/8" ing studs have fine (UI	1 1/2" 1 3/4" 1 7/8"	CLZ415 CLZ416 CLZ417	15/16" 1" 1 1/16" 1 11/16" 1/2"	1/4" 1/4" 1/4" 1/4" 5/16"	UHN445 LN30041 144825 056935 125361	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC)	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC)	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No.	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type)	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The follow and course (UNC) Part No. TE504081 TE504131	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No.	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia.	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505091	3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The follow and course (UNC) Part No. TE504081 TE504131 TE505091 TE505111	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505091 TE505111 TE505121	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505091 TE505111 TE505121 TE505131	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1111X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505111 TE505121 TE505131 TE505141	3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ515 CLZ516 CLZ517 CLZ517	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/116" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1111X GGT1111X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505111 TE505121 TE505121 TE505131 TE505141 TE505151	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 1/2" 1 5/8" 1 3/4" 1 3/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ516	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/116" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1111X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505111 TE505121 TE505131 TE505141 TE505151 TE505161	3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 1 7/8" 2"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ515 CLZ516 CLZ517 CLZ517	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/116" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1112X GGT1113X GGT1113X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505091 TE505111 TE505121 TE505121 TE505141 TE505151 TE505161 TE505181 TE505181 TE505181	3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ516 CLZ517 CLZ518 Split Pins Part No.	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1108X GGT1110X GGT1111X GGT1111X GGT1112X GGT1115X GGT1115X GGT1115X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505091 TE505111 TE505121 TE505131 TE505141 TE505151 TE505161 TE505161 TE505181 TE505221	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2"	1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1108X GGT1110X GGT1111X GGT1111X GGT1112X GGT1112X GGT1113X GGT1114X GGT1115X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504131 TE505091 TE505111 TE505121 TE505141 TE505151 TE505161 TE505161 TE505181 TE505221 TE505221 TE505221	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4" 3"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1111X GGT1111X GGT1112X GGT1112X GGT1114X GGT1115X GGT1114X GGT1115X GGT1115X GGT1115X GGT1116X GGT1117X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 15mm 16mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505121 TE505131 TE505141 TE505161 TE505161 TE505181 TE505201 TE505221 TE505221 TE505221 TE505241 TE505261	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1112X GGT1112X GGT1114X GGT1115X GGT1115X GGT1116X GGT1116X GGT1117X Hose Clips, ('	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505121 TE505121 TE505141 TE505161 TE505161 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505261 TE505271	3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 3/16" 5/16" 3/32" 7/64"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1111X GGT1111X GGT1115X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Impe	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505121 TE505121 TE505121 TE505121 TE505181 TE505181 TE505201 TE505201 TE505221	3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 2 1/4" 2 1/2" 2 3/4" 3 3 1/4" 3 3/8" 3 1/2"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16" 1/16" 1/16" 1/16" 1/16" 1/16" 1/16" 1/18"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11109X GGT1110X GGT1111X GGT1112X GGT1114X GGT1115X GGT1115X GGT1116X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No.	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) erial) to suit dia.	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE504131 TE505111 TE505121 TE505121 TE505121 TE505181 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505241 TE505261 TE505271 TE505281 TE505381	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 2 1/4" 2 1/2" 2 3/4" 3 3 1/4" 3 3/8" 3 1/4" 4 1/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16" 1/18" 9/64"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1112X GGT1115X GGT1115X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) vrial) to suit dia. 3/8" - 1/2"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE504131 TE505121 TE505121 TE505121 TE505131 TE505141 TE505151 TE505161 TE505181 TE505201 TE505221	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 2 1/4" 2 1/2" 2 3/4" 3 3/8" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1108X GGT1110X GGT1111X GGT1111X GGT1112X GGT1115X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) vial) to suit dia. 3/8" - 1/2" 7/16" - 5/8"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE504131 TE505121 TE505121 TE505121 TE505131 TE505141 TE505161 TE505161 TE50521 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505241 TE505261 TE505271 TE505281 TE505341 TE506101 TE506131	3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16" 1/18" 9/64"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT1110X GGT1111X GGT1111X GGT1112X GGT1115X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405 GHC406	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) brial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE504131 TE505111 TE505121 TE505131 TE505141 TE505151 TE505161 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505281 TE505281 TE505281 TE505281 TE506101 TE506131 TE506111	3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF504 GHF505 GHF506 GHF513	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 3"	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT1110X GGT1111X GGT1112X GGT1112X GGT1114X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405 GHC406 GHC507	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) erial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505101 TE505111 TE505121 TE505141 TE505151 TE505161 TE505201 TE505201 TE505221 TE505221 TE505221 TE505281 TE505281 TE505281 TE505341 TE506101 TE506131 TE506141 TE506161	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/18" 3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF504 GHF504 GHF505 GHF506 GHF513 Brake & Fue	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 3" el Pipe	1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT11108X GGT11112X GGT1112X GGT11112X GGT1114X GGT1115X GGT1116X GGT1116X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405 GHC406 GHC507 GHC608	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) erial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505121 TE505121 TE505141 TE505161 TE505161 TE505201 TE505201 TE505221 TE505221 TE505221 TE505221 TE505281 TE505281 TE505341 TE506101 TE506131 TE506141 TE506161 TE506161 TE506161	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/18" 3/8" 3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 1/2" 1 5/8" 1 1/2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF505 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fe	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 3 " LIPPE oot rolls.	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/64" 1/8" 9/64" 5/32" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1111X GGT1111X GGT1115X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1117X	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) vial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505101 TE505111 TE505121 TE505141 TE505151 TE505161 TE505201 TE505201 TE505221 TE505221 TE505221 TE505281 TE505281 TE505281 TE505341 TE506101 TE506131 TE506141 TE506161	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/18" 3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2"	CLZ415 CLZ416 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fe Part No.	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 3 1/4" 4 1/4" 5 1/4" 5 1/4" 5 1/4" 6 1/4"	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" Dia. 1/16" 5/64" 1/8" 9/64" 5/32" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1111X GGT1111X GGT1115X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405 GHC405 GHC406 GHC507 GHC608 GHC709 GHC811	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Undilee' type) erial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1" - 1 3/8"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505121 TE505121 TE505121 TE505181 TE505181 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE50521 TE506101 TE506101 TE506111 TE506111 TE506111 TE506111 TE506111 TE506201 TE506201 TE506361	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/18" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2 1/2" 2 3/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2" 3 1/2"	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Function Supplied in 25 for Part No. MPKF125	15/16" 1" 1 1/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 3 " El Pipe oot rolls. Material Cupro-nickel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 1/16" 5/16" Dia. 1/16" 1/8" 9/64" 5/32" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT1110X GGT1111X GGT1111X GGT1111X GGT1111X GGT1117X Hose Clips, ('Mild Steel, (Imperative) Part No. GHC304 GHC405 GHC406 GHC507 GHC608 GHC709 GHC811 GHC913	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) vial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1" - 1 3/8" 1 1/8" - 1 5/8"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The following and course (UNC) Part No. TE504081 TE504081 TE505111 TE505121 TE505121 TE505121 TE505181 TE505181 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE505221 TE50521 TE506101 TE506101 TE506111 TE506111 TE506111 TE506111 TE506111 TE506201 TE506201 TE506361	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/18" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 1/2" 1 5/8" 1 1/2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2"	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Fun Supplied in 25 fe Part No. MPKF125 MPKF225	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 3 " Lel Pipe Dot rolls. Material Cupro-nickel Cupro-nickel Cupro-nickel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 1/8" 9/64" 5/32" 5/16" Dia. 3/16" 1/4"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT11108X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1115X GGT1116X GGT1116X GGT1117X Hose Clips, ('Moreon Color Co	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) Irial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1 1/8" - 1 5/8" 1 1/8" - 1 5/8" 1 1/8" - 1 5/8" 1 3/8" - 2"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The followin and course (UNC) Part No. TE504081 TE504081 TE504131 TE505121 TE505121 TE505121 TE505121 TE505181 TE505161 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505241 TE505261 TE505281 TE505281 TE505281 TE506101 TE506131 TE506101 TE506131 TE506161 TE506201 TE506201 TE506201	3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/18" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4" 3 3/8" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2 1/2" 2 1/2" 3 1/2" NC) threads at both ends.	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fr Part No. MPKF125 MPKF225 MPKF325	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 3 1/4" 2 1/4" 3 1/4" Cupro-nickel Cupro-nickel Cupro-nickel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 1/8" 9/64" 5/32" 5/16" Dia. 3/16" 1/4" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT11108X GGT11112X GGT11	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) vial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1" - 1 3/8" 1 1/8" - 1 5/8" 1 3/8" - 2" 1 1/2" - 2 1/4"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The followin and course (UNC) Part No. TE504081 TE504081 TE504131 TE505121 TE505121 TE505121 TE505131 TE505141 TE505161 TE505181 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505241 TE505221 TE505241 TE505261 TE505271 TE505281 TE505281 TE506101 TE506101 TE506101 TE506101 TE506101 TE506101 TE506361 Note: The followin	3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/18" 5/18" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2 1/2" 2 1/2" 2 1/2" 2 1/2" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2" 3 1/2" NC) threads at both ends. Overall Length	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fr Part No. MPKF125 MPKF225 MPKF225 MPKF325 EF125	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 3 " El Pipe cot rolls. Material Cupro-nickel Cupro-nickel Steel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 1/8" 9/64" 3/32" 7/64" 1/8" 9/64" 5/32" 5/16" Dia. 3/16" 1/4" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT11108X GGT11112X GGT11112X GGT11112X GGT11115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperative Company of C	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) brial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1 1 1/8" - 1 5/8" 1 3/8" - 2" 1 1/2" - 2 1/4" 2" - 2 3/4"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The followin and course (UNC) Part No. TE504081 TE504081 TE505101 TE505111 TE505121 TE505141 TE505141 TE505161 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505281 TE505281 TE505281 TE506101 TE50611 TE506161 TE50611 TE506161 TE50611 TE506161 TE506361 Note: The followin Part No. 101442	3/8" 3/8" 3/8" 3/8" 3/8" ing studs have fine (UI)) at the other. Dia. 1/4" 1/4" 5/16" 5/18" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/8" 1 1/2" 1 5/8" 1 3/4" 2 1/2" 2 3/4" 3 3/8" 3 1/4" 3 3/8" 3 1/4" 1 5/16" 1 5/8" 1 3/4" Coverall Length 1 5/8" Overall Length 1 5/8"	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fe Part No. MPKF125 MPKF225 MPKF325 EF125 EF225	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 3 " Lel Pipe Dot rolls. Material Cupro-nickel Cupro-nickel Cupro-nickel Steel Steel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 5/64" 1/8" 9/64" 1/8" 9/64" 1/8" 9/16" 1/4" 5/16" 3/16" 1/4"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT11108X GGT11110X GGT11112X GGT11112X GGT11115X GGT1116X GGT11117X Hose Clips, ('Mild Steel, (Impeeed) Part No. GHC304 GHC405 GHC406 GHC507 GHC608 GHC709 GHC406 GHC709 GHC811 GHC913 GHC1015 GHC1217 GHC1622 GHC2228	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) erial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1 1/8" - 1 5/8" 1 1/8" - 1 5/8" 1 1/8" - 2" 1 1/2" - 2 1/4" 2" - 2 3/4" 2 3/4" - 3 1/2"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The followin and course (UNC) Part No. TE504081 TE504081 TE505101 TE505121 TE505121 TE505141 TE505151 TE505161 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505281 TE505281 TE505281 TE505341 TE506101 TE50611 TE50611 TE50611 TE50611 TE50611 TE50611 TE50611 TE506361 Note: The followin Part No. 101442 058688	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/2" 1 5/8" 1 1/2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2" 3 1/2" NC) threads at both ends. Overall Length 1 5/8" 1 1/16"	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fr Part No. MPKF125 MPKF225 MPKF225 MPKF325 EF125	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/16" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 3 " El Pipe cot rolls. Material Cupro-nickel Cupro-nickel Steel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 1/8" 9/64" 3/32" 7/64" 1/8" 9/64" 5/32" 5/16" Dia. 3/16" 1/4" 5/16"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405 GHC406 GHC507 GHC608 GHC709 GHC811 GHC913 GHC1015 GHC1217 GHC1622 GHC2228 GHC2632	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) erial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1" - 1 3/8" 1 1/8" - 1 5/8" 1 1/8" - 2 1/4" 2" - 2 3/4" 2 3/4" - 3 1/2" 3 1/4" - 4"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The followin and course (UNC) Part No. TE504081 TE504081 TE504131 TE505111 TE505121 TE505121 TE505181 TE505161 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505281 TE505261 TE505271 TE506101 TE506101 TE506101 TE506101 TE50611 TE506101 TE50611 TE506101 TE506101 TE50611 TE506101 TE50611	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/8" 1 3/4" 1 7/8" 2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2" 3 1/2" NC) threads at both ends. Overall Length 1 5/8" 1 11/16" 1 1 5/8" 1 11/16" 1 1 3/16"	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fe Part No. MPKF125 MPKF225 MPKF325 EF125 EF225	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 3 " Lel Pipe Dot rolls. Material Cupro-nickel Cupro-nickel Cupro-nickel Steel Steel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 5/64" 1/8" 9/64" 1/8" 9/64" 1/8" 9/16" 1/4" 5/16" 3/16" 1/4"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT11108X GGT1110X GGT1111X GGT111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT111X GGT1111X GGT111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT111X GGT1111X GGT111X GGT11X GGT1X GGTX GGT	1/8" BSP 1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Unitee' type) Prial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1" - 1 3/8" 1 1/8" - 1 5/8" 1 3/8" - 2" 1 1/2" - 2 3/4" 2 3 1/4" - 4" 3 3/4" - 4 1/2"	450 angle 900 angle straight, long straight 450 angle
TE606111 TE606121 TE606121 TE606141 TE606151 Note: The followin and course (UNC) Part No. TE504081 TE504081 TE505101 TE505121 TE505121 TE505141 TE505151 TE505161 TE505201 TE505221 TE505221 TE505221 TE505221 TE505221 TE505281 TE505281 TE505281 TE505341 TE506101 TE50611 TE50611 TE50611 TE50611 TE50611 TE50611 TE50611 TE506361 Note: The followin Part No. 101442 058688	3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8" 3/8"	1 1/2" 1 3/4" 1 7/8" NF) threads at one end Overall Length 1" 1 5/8" 1 1/2" 1 5/8" 1 1/2" 2 1/4" 2 1/2" 2 3/4" 3" 3 1/4" 3 3/8" 3 1/2" 4 1/4" 1 5/16" 1 5/8" 1 3/4" 2" 2 1/2" 3 1/2" NC) threads at both ends. Overall Length 1 5/8" 1 1/16"	CLZ415 CLZ416 CLZ417 CLZ417 CLZ427 CLZ510 CLZ511 CLZ512 CLZ513 CLZ514 CLZ515 CLZ516 CLZ517 CLZ518 Split Pins Part No. GHF500 GHF501 GHF502 GHF503 GHF504 GHF505 GHF506 GHF513 Brake & Fur Supplied in 25 fe Part No. MPKF125 MPKF225 MPKF325 EF125 EF225	15/16" 1" 1 1/16" 1 11/16" 1 11/16" 1/2" 9/16" 5/8" 11/16" 3/4" 13/16" 7/8" 15/16" 1" 1 1/18" Length 1 1/2" 1 1/2" 1 1/2" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 3 " Lel Pipe Dot rolls. Material Cupro-nickel Cupro-nickel Cupro-nickel Steel Steel	1/4" 1/4" 1/4" 1/4" 1/4" 1/4" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" 5/16" Dia. 1/16" 5/64" 1/8" 9/64" 1/8" 9/64" 1/8" 9/16" 1/4" 5/16" 3/16" 1/4"	UHN445 LN30041 144825 056935 125361 056934 Petrol Pipe C ('Enots' type) Part No. GGT1108X GGT1109X GGT1110X GGT1111X GGT1111X GGT1111X GGT1111X GGT1111X GGT1115X GGT1116X GGT1117X Hose Clips, ('Mild Steel, (Imperat No. GHC304 GHC405 GHC406 GHC507 GHC608 GHC709 GHC811 GHC913 GHC1015 GHC1217 GHC1622 GHC2228 GHC2632	1/8" BSP 1/8" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP 1/4" BSP lips, (Metric) to suit dia. 8mm 9mm 10mm 11mm 12mm 13mm 14mm 15mm 16mm 17mm Jubilee' type) erial) to suit dia. 3/8" - 1/2" 7/16" - 5/8" 1/2" - 3/4" 5/8" - 7/8" 3/4" - 1" 5/8" - 1 1/8" 1" - 1 3/8" 1 1/8" - 1 5/8" 1 1/8" - 2 1/4" 2" - 2 3/4" 2 3/4" - 3 1/2" 3 1/4" - 4"	450 angle 900 angle straight, long straight 450 angle

Hose Clips

nose clibs			
Stainless Steel, (Metric)			
Part No.	to suit dia.		
GHC10408	8 - 12 mm		
GHC10410	12 - 18 mm		
GHC10411	8 - 16 mm		
GHC10412	12 - 20 mm		
GHC10413	16 - 25 mm		
GHC10414	20 - 32 mm		
GHC10415	25 - 40 mm		
GHC10416	32 - 50 mm		
GHC10417	46 - 60 mm		
GHC10418	50 - 70 mm		
GHC10419	60 - 80 mm		
GHC10420	70 - 90 mm		
GHC10421	80 - 100 mm		

Hose Clips, ('Supergrip' type)

(With single slotted hexagon head)

(With Single Stotled II	exaguii ileau)
Part No.	to suit dia.
CS4009	7/16" - 9/16"
CS4011	1/2" - 11/16"
CS4012	9/16" - 3/4"
CS4013	5/8" - 13/16"
CS4014	11/16" - 7/8"
CS4016	3/4" - 1"
CS4017	13/16" - 1 1/16"
CS4018	7/8" - 1 1/8"
CS4020	1" - 1 1/4"
CS4022	1 1/8" - 1 3/8"
CS4023	1 1/4" - 1 7/16"
CS4024	1 5/16" - 1 1/2"
CS4025	1 3/8" - 1 9/16"
CS4026	1 7/16" - 1 5/8"
CS4028	1 9/16" -1 3/4"
CS4029	1 5/8" - 1 13/16"
CS4030	1 11/16" - 1 7/8"
CS4032	1 7/8" - 2"
CS4034	1 15/16" - 2 1/8"
CS4036	2 1/16" - 2 1/4"
CS4037	2 1/8" - 2 5/16"
CS4038	2 3/16" - 2 7/16"
CS4039	2 1/4" - 2 7/16"
CS4040	2 5/16" - 2 1/2"
CS4041	2 3/8" - 2 9/16"
CS4042	2 7/16" - 2 5/8"
CS4048	2 13/16" - 3"
CS4052	3 1/16" - 3 1/4"

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).

CS4099, (round-head screw)

'P' Clips

Imperial		
Part No.	Cable Dia.	Hole Size
PCR207	1/8"	7/32"
PCR307	3/16"	7/32"
PCR309	3/16"	9/32"
PCR311	3/16"	11/32"
PCR407	1/4"	7/32"
PCR409	1/4"	9/32"
PCR411	1/4"	11/32"
PCR507	5/16"	7/32"
PCR509	5/16"	9/32"
PCR511	5/16"	11/32"
PCR607	3/8"	7/32"
PCR609	3/8"	9/32"
PCR611	3/8"	11/32"
PCR707	7/16"	7/32"
PCR709	7/16"	9/32"
PCR711	7/16"	11/32"
PCR807	1/2"	7/32"
PCR809	1/2"	9/32"
PCR811	1/2"	11/32"
PCR813	1/2"	13/32"
PCR1007	5/8"	7/32"
PCR1009	5/8"	9/32"
PCR1011	5/8"	11/32"
PCR1207	3/4"	7/32"
PCR1209	3/4"	9/32"
PCR1211	3/4"	11/32"

'P' Clips Imperial

iiiiheiiai		
Part No.	Cable Dia.	Hole Size
PCR1407	7/8"	7/32"
PCR1409	7/8"	9/32"
PCR1411	7/8"	11/32"
PCR1607	1"	7/32"

'P' Clips

Metric		
Part No.	Cable Dia.	Fixing Hole size
CP105081	8mm	5mm
PCR611	10mm	8mm
CP108121	12mm	8mm
CP106161	16mm	6mm
CP108165	16mm	8mm

Steel Balls

Part No.	Dia.
BLS106	3/16"
BLS108	1/4"
BLS110	5/16"
BLS112	3/8"
BI S28	7/16"

Pop Rivets

 Open End Type

 Part No.
 Dia.

 RA607096
 2.9 x 5mm

 RA608126
 1/8" x 3/16"

 RA608176
 1/8" x 1/4"

 RA608236
 1/8" x 5/16"

 RA608253
 1/8" x 3/8"

Pop Rivets

 Closed End Type

 Part No.
 Dia.

 RU608123
 1/8" x 3/8"

 RU608313
 1/8" x 1/2"

 RU612123
 3/16" x 5/16"

Cable Ties

Part No. Length
GHF1265 3 1/2"
GHF1266 5 1/4"
RTC222A 6"
GHF1267 8 3/4"
GHF1268 11"

Moss branch			Date	rder sent					
Customer details			Date o	rder sent					
Name			Cuetor	mer no					
Registered address (cardholder add						om registered)			
registered address (cardinoide add			Benve.	y address (ii dinerent ii	om registered)			
Post code			Post co	ode					
Home tel. no.			Home	tel. no					
Vork tel. no.			Work	tel. no					
ax no			Fax no						
-mail									
ehicle details									
/ehicle make			Model						
Λk	Year		RHD/	LHD					
Parts ordered									
Part no.	Description				Qty.	Unit price		Total price	
	<u> </u>								
	<u> </u>								
Alternative ordering method	S					Sub total		£	
						Sub total		£	
Order online at www.m	oss-europe.co.uk		mail sales@moss	Sellrone co	nk	Sub total Post & Pa	cking	£	
Order online at WWW.M London te Bradford te	oss-europe.co.uk 1 020 8867 2020 fax 02 1 01274 539 999 fax 01	20 8867 2030 ei 1274 539 990 ei	mail bradford @i	noss-europ	e.co.uk				
London te Bradford te Bristol te	oss-europe.co.uk 1 020 8867 2020 fax 02	20 8867 2030 en 1274 539 990 en 117 942 8236 en	mail bradford@ 1 mail bristol@m o	noss-europe.	e.co.uk co.uk	Post & Pa		£	
London te Bradford te Bristol te Manchester te	oss-europe.co.uk l 020 8867 2020 fax 02 l 01274 539 999 fax 01 l 0117 923 2523 fax 01	20 8867 2030 en 1274 539 990 en 117 942 8236 en	mail bradford@ 1 mail bristol@m o	noss-europe.	e.co.uk co.uk	Post & Pa		£	
Bradford te Bristol te Manchester te	oss-europe.co.uk 1 020 8867 2020 fax 02 1 01274 539 999 fax 01 1 0117 923 2523 fax 01 1 0161 480 6402 fax 01	20 8867 2030 en 1274 539 990 en 117 942 8236 en	mail bradford@1 mail bristol@mo mail manchester	noss-europe.	e.co.uk co.uk	Post & Pa Total pric	e	£	
London te Bradford te Bristol te Manchester te	oss-europe.co.uk 1 020 8867 2020 fax 02 1 01274 539 999 fax 01 1 0117 923 2523 fax 01 1 0161 480 6402 fax 01	20 8867 2030 en 1274 539 990 en 117 942 8236 en	mail bradford@ 1 mail bristol@m o	noss-europe.	e.co.uk co.uk	Post & Pa Total pric	e Total	£	

Moss paint code

CCSB1 (TU)

Contact Moss

Paint and colour codes

Here is a list of the colours used on the MGT-Type. The colours are carefully blended to be an exact match to the original paint as used by the factory, but it is worth observing that your car may well have faded from its original colour over the years. For this reason before you start, we recommend that you do a test spray of any aerosol on a piece of old metal or a carefully selected area of the car where a mismatch will not be noticed.

We can supply paint in either aerosol and touch up (TU) format. For engine paint we can also supply paint in brush-on format (BR). The paint we supply is not for spray shop use. The aerosols come in 400ml cans and the brush-on paints are available in 125ml cans with a brush in the cap except for engine and chassis paints, which are supplied in 500ml tins).

Key to paint codes

The colours to righthand edge of this page are the paint colours applied to MGT-Type models during production (see example above).

Saxe Blue

as a guide

due to the limitations of the colour printing press, and should be used

vary slightly to samples

ease note: Colours may

- Is the factory listed T-Type colour name.

Abingdon Blue - Is the alternative name.

Trafalgar Blue - Is the classic car colour name.

CCBU37 - Is the Moss paint code.

- Means that a touch up option is available. Means that a brush on option is available.

- Means that the colour was not available at the time of print and to contact Moss.

Thus Saxe Blue is the factory listed T-Type colour name, Abingdon Blue is the alternative name, and Trafalgar Blue is the classic car colour name. It is available from Moss as an aerosol (part no. CCBU37) or as a touch up can (part no. CCBU37TU).

Trim colours

Moss supply trim for the MGT-TA, TB, TC and TF, from complete interior trim kits right through to replacement door trim panels. Moss can supply these in both leather and vinyl materials. The colours available were: Green (TA-TF), Beige (TA-TF), Red (TA-TF), and Tan (TF). Our interior trim kits are all made from original colour vinyls of correct specification mounted on accurately die cut boards. Much time and money has been invested in producing exact replacement parts including the tooling to produce original heat formed patterns. Please see the colour chart below or contact Moss Europe for full details.

MG TA (1936-39) Factory listed

T-Type colour		colours name	
Saxe Blue	Abingdon Blue	Trafalgar Blue	CCBU37 (TU)
Racing Green	Dublin Green	Racing Green	CCGN25 (TU)
	Emgee Green		
	Apple Green		
Carmine Red	Emgee Red	Reno Red	CCRD14 (TU)
Black		Super Gloss Black	CCSB1 (TU)
MG TB (1939)			
Saxe Blue	Abingdon Blue	Trafalgar Blue	CCBU37 (TU)
Coral Red	Emgee Red	Reno Red	CCRD14 (TU)
	Carmine Red		
Apple Green	Dublin Green	Racing Green	CCGN25 (TU)
	Emgee Green		
Duo Green		Willow Green	CCGN33 (TU)
		Westminster Green	CCGN32 (TU)
Maroon		Embassy Maroon	CCRD21 (TU)
Metallic Grey		Regency Grey Metallic	CCGR14 (TU)
Black		Super Gloss Black	CCSB1 (TU)
MG TC (1945-49)			
Red	MG Red	Reno Red	CCRD14 (TU)
	Regency Red		
Green	Shires Green	Almond Green	CCGN37 (TU)
	MG Green		
Cream	Sequoia Cream	lvory	CCYL5 (TU)
Blue		Clipper Blue	CCBU14 (TU)
Black		Super Gloss Black	CCSB1 (TU)

Classic car

Alternative names

MG TD (1949-53)

Black

MG Red	Reno Red	CCRD14 (TU)
Autumn Red	Autumn Red	CCRD6 (TU)
Almond Green	Almond Green	CCGN37 (TU)
lvory	lvory	CCYL5 (TU)
Clipper Blue	Clipper Blue	CCBU14 (TU)

Super Gloss Black

Woodland Green		British Racing Green (Dark)	CCGN29 (TU)
Cilver Ctrack Cray Mat	Cilver Street Cres Met		CCCP2E (TIII)

MG TF (1953-55)

Sun Bronze

Black	Super Gloss Black	CCSB1 (TU)
MG Red	Reno Red	CCRD14 (TU)
Almond Green	Almond Green	CCGN37 (TU)
Ivory	Ivory	CCYL5 (TU)
Birch Grey	Birch Grey	CCGR3 (TU)
MG Green Metallic	MG Green Metallic	CCGN31 (TU)

To provide those (vital) final touches, the following colours are also available

Paint description	Colour names	Moss paint code
Engine Paint	Dark Green, (TA, TB, very early TC)	CCEP14
	Grey, (TC up to 1948)	CCEP13
	Dark Red, (TC 1948 on, TD, TF)	CCEP1
Wheel Paint	Silver, (Wire or Steel)	CCWP1
Chassis Paint	Black Enamel	CCCB1 (BR)
Hood/Side Screen Frames	Tan	CCHP1
Instrument Panel	Black, (TA, TB early TC)	CCSB1
	Bronze, (Later TC, TD, TF)	CCDP1

Rebuild

f you are about to commence a full rebuild on your classic then you should apply for the Moss rebuild programme. Whether you qualify for our gold or platinum programme you will save 10%* on Moss parts and accessories, from body panels, trim to carburettors and more...

Moss Gold Rebuild Programme

The Moss gold rebuild programme entitles you to 10%* on purchases (or sale price whichever is lower, some further exclusions may apply) for 12 months after an initial qualifying purchase of parts to the value of £800 (+VAT) from Moss Europe.

To qualify simply place an order of £800 (+VAT) and request the rebuild programme to a member of the Moss sales staff. The gold rebuild status is available only to the listed purchaser and is non-transferable. The gold rebuild programme is available to retail customers only. Upon qualifying you will be assigned a personal Moss consultant to assist you.

Moss Platinum Rebuild Programme

The Moss platinum rebuild programme entitles you to 10%* on purchases (or sale price whichever is lower, some further exclusions may apply) for 24 months after the purchase of a bodyshell from either Moss Europe or another supplier.

To qualify for the platinum programme you must present the purchase invoice for the

10%* SAVING

bodyshell to a member of the Moss sales staff. The platinum rebuild status is available only to the listed purchaser and is non-transferable. The platinum rebuild programme is available to retail customers only. Upon qualifying you will be assigned a personal Moss consultant to assist you.

All you need to do is telephone, e-mail or fax your local branch or write to us at: Customer Services Department, Moss Europe Ltd, Hampton Farm Industrial Estate, Hanworth, Middlesex, TW13 6DB, U.K.

*Rebuild exclusions: Gift vouchers, bodyshells, special order trim and parts, reconditioning of own units, surcharges, gearboxes, engines and Frontline Developments product.

The perfect classic gift...

vailable in £10, £25 and £50 denominations, Moss Europe gift vouchers are the perfect gift for any enthusiast. What's more there are no expiry dates so they can be spent when the recipient wants to.

Why not use them as an addition to a gift? Vouchers are supplied in a gift card and envelope. Simply call or order the vouchers on our website.

Website

Your parts are just a click away!..

- Restoration parts
- Accessory products
- Performance parts
- Service parts
- Downloadable catalogues
- New product information
- Special offers
- Secure on-line ordering
- Optional password protection
- 24 hour worldwide service
- Shopping basket service
- Order confirmation page

www.moss-europe.co.uk

Whatever, wherever, whenever... 24 hours a day

Ordering

Order by phone or in store Monday to Friday 9.00am to 5.30pm Saturday 9.00am to 1.00pm (Closed Sunday and Bank Holidays)

Telephone

Call our knowledgeable & friendly sales team

London...... 020 8867 2020 Bradford 01274 539 999 Bristol 0117 923 2523 Manchester ... 0161 480 6402

Website

Shop on-line anywhere, anytime, 24 hours a day

www.moss-europe.co.uk

E-mail

Order when you want to

sales@moss-europe.co.uk (London) bradford@moss-europe.co.uk bristol@moss-europe.co.uk manchester@moss-europe.co.uk

Branch

London, Bradford, Bristol & Manchester

See inside front cover for details

Fax

Large order? Fax your list to us

 London
 020 8867 2030

 Bradford
 01274 539 990

 Bristol
 0117 942 8236

 Manchester
 0161 429 0349

Printed in the UK

BRITISH MOTOR W MOTOR

