

TUNING S.U. CARBURETTERS

INCLUDING FULL NEEDLE CHARTS

97L

TUNING

CARBURETTERS

INCLUDING FULL NEEDLE CHARTS

CONTENTS

SECTION 1

A four-point guide to getting the best performance
and economy from your S.U.(s).

Page 6

SECTION 2

Servicing, dismantling and reassembly.

Page 12

SECTION 3

Tuning twin carburetters.

Page 24

APPENDIX 1

Carburetter specifications

Page 31

APPENDIX 2

Needle charts

Page 38

SPEED SPORT MOTOBLOCKS

THE PERFORMANCE PAPERBACKS

INTRODUCTION TO TUNING

Martyn Watkins

The first in a series of tuning companions designed to give the novice a complete guide to all aspects of the tuning and modification of the production car. This book covers the theory of how a car works and the methods by which it can be made to work more efficiently.

37½p (7/6)

TUNING COMPANION VOL. 2. ENGINES AND TRANSMISSIONS

Martyn Watkins

Following on from the preliminaries of 'Introduction to Tuning' this second book explains the tuning possibilities for cylinder heads, valves, camshafts, carburettors, cranks and transmissions.

50p (10/-)

Tuning Companion Vol. 3— Suspension and brakes by Martyn Watkins

This book is the third and final volume in the series of Tuning Companions by Martyn Watkins. It enlarges on the details given in volume 1 and covers suspension and its modifications, wheels and tyres, brakes, bodywork modification instruments and lights.

50p (10/-)

The Speed Sport Motobooks series is designed to present the performance and motor sport enthusiast with inexpensive guides to their particular enthusiasm. The books are constantly re-edited to keep up with modern trends and innovations, and are written by accredited experts backed by the editorial team from the monthly magazine Cars and Car Conversions. The list is always growing and some of the more popular titles are listed here. Should you require an up to date list, please send a stamped addressed envelope to us at the address below.

MARQUE TUNING GUIDES

TUNING A MINI by Clive Trickey	90p	<input type="checkbox"/>
MORE MINI TUNING by Clive Trickey	70p	<input type="checkbox"/>
TUNING STANDARD-TRIUMPHS up to 1300 c.c.	50p	<input type="checkbox"/>
TUNING STANDARD TRIUMPHS over 1300cc	£1.60	<input type="checkbox"/>
TUNING VOLKSWAGENS by Peter Noad	90p	<input type="checkbox"/>
TUNING ESCORTS AND CAPRIS by David Vizard	80p	<input type="checkbox"/>
TUNING BMC SPORTS CARS by Mike Garton	80p	<input type="checkbox"/>
TUNING ANGLIAS & CORTINAS	60p	<input type="checkbox"/>
TUNING TWIN CAM FORDS	90p	<input type="checkbox"/>
TUNING IMPS by Willy Griffiths	50p	<input type="checkbox"/>
TUNING VIVAS by Blydenstein and Coburn	50p	<input type="checkbox"/>
TUNING V8 ENGINES by David Vizard	£1.50	<input type="checkbox"/>

CARBURETTER MAINTENANCE AND TUNING

S.U. CARBURETTORS	40p	<input type="checkbox"/>
WEBER CARBURETTORS by John Passini	70p	<input type="checkbox"/>
STROMBERG CARBURETTERS	40p	<input type="checkbox"/>

SPORT HANDBOOKS

HOW TO START RALLYING by R. Hudson-Evans	90p	<input type="checkbox"/>
HOW TO START MOTOR RACING by Wally Hall	60p	<input type="checkbox"/>
HOW TO START AUTOCROSS AND RALLYCROSS	70p	<input type="checkbox"/>

AUTOMOBILE ENGINEERING

INTRODUCTION TO TUNING	37½p	<input type="checkbox"/>
ENGINES & TRANSMISSIONS	50p	<input type="checkbox"/>
SUSPENSION & BRAKES	50p	<input type="checkbox"/>
AUTO ELECTRICS by David Westgate	90p	<input type="checkbox"/>
MODIFYING PRODUCTION CYLINDER HEADS	40p	<input type="checkbox"/>
RACING ENGINE PREPARATION by Clive Trickey	80p	<input type="checkbox"/>
CAR CUSTOMISING by Paul Cockburn	90p	<input type="checkbox"/>

These and other advertised Speedsport Motobooks should be obtainable from all good booksellers. If you have any difficulty please tick the appropriate box and send your remittance for the purchase price plus 7½p for postage and packing direct to us.

SPEEDSPORT MOTOBOKS

ACORN HOUSE, VICTORIA ROAD, ACTON, LONDON W3.

**FIRST IMPRESSION APRIL 1968
SECOND IMPRESSION JULY 1970**

ACKNOWLEDGEMENT

We should like to acknowledge the invaluable assistance given by the S.U. Carburettor Company in letting us reproduce so much of their literature. In particular we thank them for the information on their carburettor specifications and needles — which will be of so much help to readers of this book.

We hope that this book will serve as a trusty guide to millions of motorists running cars with S.U. carburetters.

IMPORTANT

The tuning procedure described in this publication does not apply to vehicles sold in the U.S.A. after October, 1968, and which are made to satisfy the U.S.A. statutory regulations regarding exhaust emission. These carburetters must not be dismantled or the settings altered without reference to the relevant manufacturers' servicing instructions.

Printed and Published by

SPEED AND SPORTS PUBLICATIONS LTD
Acorn House, Victoria Road, Acton, London W.3.

© Copyright 1968 by Speed and Sports Publications Ltd. All rights reserved

SECTION I

SINCE so many people have been writing in asking what needles, and jets to use in such and such car or induction set-up, and in view of the fact that it is impossible in most cases to give a clear cut answer we have attempted to explain just how one can obtain the correct answers.

First let us consider why it is usually impossible to give a clear-cut answer to reader's carburation problems. As explained in the recent Mini Tuning series and book, even small variations in engine specification can radically alter the carburation requirements of an engine. These variations can be as obscure as small differences in port or chamber shape, or as obvious as the fitting of larger valves and different manifolds and camshafts. Thus it is quite possible that two identical motors with outwardly similar conversions, and identical written specifications, can in fact have quite different carburation requirements. To complicate matters even further there is still the human factor of the fuel-consumption-to-performance-ratio preference of the individual. Tuning an S.U. Carburetter installation to match an engine specification is, a matter of selecting the following items:—

- i Size and number of carburetter(s) to be used.
- ii Strength of piston spring fitted above the carburetter piston.

iii Entry of air into carburetter.
i.e.:—The fitting of an air cleaner system or the selection of a size and type of ram pipe, or the decision to use open-intakes.

iv Profile of jet needle.

Size of jet and range of jet needles is governed by the size of carburetter.

To be certain of obtaining the correct solutions to the above points, the engine has to be mounted on a test bed and a series of set procedures carried out. However, it is possible to arrive at a carburation setting which is reasonably close to the optimum by careful road testing and applying a given sequence to the operation.

It is advisable, after a long run with an experimental jet needle fitted, to check both spark plug appearance and condition of the tail pipe bore. In both cases 'whiteness' is a sign of weak mixture. Having obtained a jet needle which allows the car to accelerate smoothly up to maximum revs, is steady under part throttle conditions and is also satisfactory at the top end, then consumption tests can be carried out.

These should be undertaken in good weather conditions and if the standard fuel system is used (sometimes a separate gallon tank is fitted for this purpose), fill the tank to the brim, note the mileage carefully and refill to the brim. This will give the exact quantity of

fuel used.

To obtain the best m.p.g. figures without sacrificing performance, these consumption checks should be done at steady speeds, (say 30, 40 and 50 m.p.h.), and also at top speed; then if there is excessive consumption at particular points on the needle then a closer setting can be looked for. (See back of this book), bearing in mind what part of the needle is affected.

Two last points to remember are:—

When going from weak to rich on the setting it is usual to try a dimension about .002" (two 'thou') smaller at a time, but when going from rich to weak at a point on the needle, it is advisable to go no more than .001" (one 'thou') larger on the dimensions, unless there are signs of excessive richness.

If these methods are to be used for jet needle determination please use the utmost care whilst carrying out checks on the public highways —really such road testing requires a test track.

Size of Carburetter.

An alteration in size of carburetter should only be necessary if the breathing capacity of the engine has been substantially increased. To improve the breathing will require possibly larger inlet valves, alteration to the head or ports, a change of camshaft or an increase in engine capacity.

Polishing and lining-up the ports and increasing compression by about one ratio is not really sufficient justification for increas-

ing carburetter size.

If larger instruments are to be fitted then the next size should be used; it is very rare that an engine's breathing capacity is increased to the stage where it requires an increase of two sizes. Remember if a larger instrument is fitted to a power unit which does not really merit this increase in carburetter size, the piston will not reach its full travel—the only benefit achieved will be a more impressive underbonnet appearance!

Piston spring

Piston springs are identified by a colour code and this can be found painted on the end coils of the spring.

The range for carburetters up to and including $1\frac{3}{4}$ " bore size is:—
2½ oz. blue. 4½ oz. red. 8 oz. yellow
and 12 oz. green.

It is best to use the red spring but if the carburetters are suspected of being on the large size for an engine then the blue should be tried. Conversely if the instrument is only just large enough, a stronger yellow spring might be required.

A correct strength of piston spring will be one which allows the piston to reach its maximum travel at the point in the speed range where maximum power is obtained.

In the paper on the S.U. Carburetter given to the Institute of Mechanical Engineers by Mr. P. G. G. Knight, Technical Manager of S.U. Carburetter Co. Ltd., there is a description of a simple

piston height indicator which can be used whilst the vehicle is in motion. This device can be extremely useful in determining, both piston spring and needle profile by road test methods. (See footnote*)

It should be noted that the change from a medium spring (say the red) to a weaker one (blue), will have the effect of weakening the mixture throughout the range. The effect of going to a stronger one will be to enrich the mixture throughout the range.

A way of getting a rough guide as to which spring to use is to refer to the S.U. Leaflet AUC.9631. This lists carburetter specifications for both current and earlier models. Look down the list of vehicles and find a power unit which gives about the same power with the same number and size of carburetter fitted. This will give a piston spring/jet needle combination which can be used as a good starting point. See also appendix 1.

Carburetter air intake

The way by which the air reaches the carburetter intake can greatly affect the mixture requirements.

In addition to this manometer device Mr. Knight also refers to checking piston lift by means of a rod inserted in a hole drilled vertically through the suction chamber cap.

The rod is cut off flush with the top of the cap when piston is resting on the carburetter bridge and is therefore at its lowest point. As the piston rises, it carries the rod with it and a simple measurement reveals the extent of lift. A device of this type is actually available on the market—the PSW tool set, manufactured by PSW Test Equipment (P. M. Schleyer) of Western Germany, and imported into this country by Motor Books and Accessories, 33 St. Martins Court, St. Martin's Lane, London W.C.2. Sets are available for S.U. carburetors and for Strombergs, they cost 36s 6d. As well as piston lift, they permit immediate checks to be made of jet centralisation, synchronisation of twin carbs, mixture strength and fuel level.

Removal of an air cleaner system will tend to weaken the mixture supplied to the engine and the effect will be greater at the top end of the speed range.

The degree of weakening will depend upon the type of air cleaner and this will be governed by how much restriction the cleaner offers—the greater the restriction, the greater the weakening effect when removed. In general, oil bath type cleaners offer more restriction than the paper element types.

Fitting ram pipes to the intake flange of the carburetter(s) can also affect the mixture requirement (usually weakening the mixture slightly in the mid-speed range). The effect on power curve varies with type, and length.

There is no simple formula for ram pipe length, but in general a length of between 2 to 3 inches is used. The effect of these pipes is to boost power very slightly in the mid-speed range.

Jet needle profile.

Two leaflets which are obtainable from S.U. Carburetter Co. Ltd., or their agents, are extremely useful for jet needle determination; one is the Carburetter Specification booklet already mentioned and the other is the list of needle sizes (AUC.9618). See Appendix 2.

The book of needle sizes gives a list of diameters for each needle starting with the diameter immediately under the shank or head of the needle and working down the length in increments of one eighth of an inch. The smaller the dia-

NB. The above bracketing applies
for $1\frac{1}{4}$ (H2 or HS2) carburetters

meter at any particular point the richer the needle will be at that point.

To illustrate what the needle dimensions in the book actually represent we will take an example, (a diagram of this needle appears on page 10) the CE, list the dimensions and discuss which part affects which driving condition.

Referring to diagram (1) the first two dimensions are given as 1). .089 2). .085: these are the idling or datum positions and it is advisable when changing from one needle to another to choose one with the same idling dimensions.

If this is not possible then bear in mind that if the new needle has weaker or larger idling dimensions (say .089-.0855) the rest of the needle will give slightly richer results than suggested by the dimensions.

If the idling dimensions are richer or smaller (say .089-.0845) the needle will give slightly weaker results than one would expect. This is due to the alteration in the jet position required by the new idling dimensions.

The next four dimensions govern the pick up in top gear from about 20 m.p.h. to 50 m.p.h. These are 3) .082 4) .0795 5) .0777 6) .076 and are also the part of the needle which meters fuel for the part throttle or cruising conditions. A cruising speed of 30 m.p.h. will lie approximately (depending on

size of carburetter) between the second and third dimensions on the diagram; a steady 50 m.p.h. will occur around the fifth portion. Dimensions from the seventh (.0745) to the ninth (.072) affect the top end full throttle conditions. The last three dimensions (with $1\frac{1}{4}$ " diameter carburetters) do not take part in the metering.

Testing procedure

With the carburetter(s) correctly set for mixture at idle conditions (see S.U. Service Literature) and the engine oil and water at normal temperatures, carry out a number of acceleration tests and part throttle tests.

First accelerate from about 20 m.p.h. in top gear to about 50 m.p.h. If there is hesitation or a pulling back, repeat test with the choke pulled out about $\frac{5}{8}$ ". If there is an improvement, make a note that the third, fourth and fifth, and possibly the sixth needle dimensions require to be a little richer. Now try driving at a steady 30, 40 and 50 m.p.h., if there is a slight see-sawing action, try to cure this by richening the mixture control slightly.

If weakness is suspected at these cruising speeds then again the third, fourth and fifth dimensions will require richening. A similar test can be carried out for high speed in top gear. Here it is very important to ensure that there is no weakness.

SECTION II

Adjusting and Servicing

1

- 1. Baffle plate.
- 2. Inlet nozzle.
- 3. Suction chamber.
- 4. Carburetter body.
- 5. Marks for replacement.
- 6. Damper.
- 7. Damper washer.
- 8. Chamber retaining screws.
- 9. Direction of removal.

- A. Remove the baffle plate from the inlet nozzle.
- B. Thoroughly clean the outside of the carburetter.
- C. Mark the relative positions of the suction chamber and the carburetter body.
- D. Remove the damper and its washer. Unscrew the chamber retaining screws.
- E. Lift off the chamber without tilting it.

2

- | | |
|------------------------------------|------------------------------|
| 1. Piston spring. | 6. Needle. |
| 2. Alternative spring with washer. | 7. Piston lifting pin. |
| 3. Piston assembly. | 8. Circlip for pin. |
| 4. Piston rod. | 9. Spring for pin. |
| 5. Needle locking screw. | 10. Alternative lifting pin. |

- A. Remove the piston spring and washer (when fitted).
- B. Carefully lift out the piston assembly and empty the damper oil from the piston rod.
- C. Remove the needle locking screw and withdraw the needle. If it cannot easily be removed, tap the needle inwards first and then pull outwards. Do not bend the needle.
- D. If a piston lifting pin with an external spring is fitted, remove the spring retaining circlip and spring, then push the lifting pin upwards to remove it from its guide. With the concealed spring type, press the pin upwards, detach the circlip from its upper end, and withdraw the pin and spring downwards.

- | | |
|---------------------------------|------------------------|
| 1. Jet assembly. | 10. Gland. |
| 2. Pick-up link. | 11. Washer. |
| 3. Link retaining screw. | 12. Ferrule. |
| 4. Pick-up lever return spring. | 13. Jet adjusting nut. |
| 5. Brass bush. | 14. Spring for nut. |
| 6. Sleeve nut. | 15. Jet bearing. |
| 7. Flexible jet tube. | 16. Brass washer. |
| 8. Float-chamber. | 17. Jet locking nut. |
| 9. Carburetter body. | 18. Piston key. |

- Support the moulded base of the jet and slacken the screw retaining the jet pick-up link.
- Relieve the tension of the pick-up lever return spring from the screw and remove screw and brass bush (when fitted).
- Unscrew the brass sleeve nut retaining the flexible jet tube to the float-chamber and withdraw the jet assembly from the carburetter body. Note the gland, washer, and ferrule, at the end of the jet tube.
- Remove the jet adjusting nut and screw. Unscrew the jet locking nut and detach the nut and jet bearing. Withdraw the bearing from the nut, noting the brass washer under the shoulder of the bearing.

4

- | | |
|-------------------------------|------------------------------------|
| 1. Pick-up lever. | 7. Lever spring. |
| 2. Lever return spring. | 8. Pivot bolt tube. |
| 3. Lever pivot bolt. | 9. Skid washer. |
| 4. Double-coil spring washer. | 10. Cam lever spring location. |
| 5. Spacer (alternative). | 11. Pick-up lever spring location. |
| 6. Cam lever. | |

- A. Note the location points of the two ends of the pick-up lever return spring. Unscrew the lever pivot bolt together with its double-coil spring washer, or spacer. Detach the lever assembly and return spring.
- B. Note the location of the two ends of the cam lever spring and push out the pivot bolt tube or tubes, taking care not to lose the spring. Lift off the cam lever, noting the skid washer between the two levers.

5

- | | |
|---------------------------|--------------------------------|
| 1. Float-chamber. | 7. Float assembly. |
| 2. Retaining bolt. | 8. Float hinge pin. |
| 3. Float-chamber lid. | 9. Float needle. |
| 4. Marks for replacement. | 10. Needle seating. |
| 5. Lid retaining screws. | 11. Alternative float-chamber. |
| 6. Lid gasket. | 12. Alternative spacers. |

- A. Slacken and remove the bolt retaining the float-chamber to the carburetter body. Note the component sequence with flexibly mounted chambers.
- B. Mark the location of the float-chamber lid. Unscrew the lid retaining screws and detach the lid and its gasket, complete with float assembly.
- C. Push out the float hinge pin from the end opposite its serrations and detach the float.
- D. Extract the float needle from its seating and unscrew the seating from the lid, using a box spanner -338 in. (8.58 mm.) across the flats. Do not distort the seating.

6

- | | |
|---------------------------|----------------------|
| 1. Throttle disc. | 5. Throttle spindle. |
| 2. Carburetter flange. | 6. Tab washer. |
| 3. Marks for replacement. | 7. Spindle nut. |
| 4. Disc retaining screws. | 8. Lever arm. |

- A. Close the throttle and mark the relative positions of the throttle disc and the carburetter flange.
- B. Unscrew the two disc retaining screws. Open the throttle and ease out the disc from its slot in the throttle spindle. The disc is oval and will jam if care is not taken.
- C. Tap back the tabs of the tab washer securing the spindle nut. Note the location of the lever arm in relation to the spindle and carburetter body; remove the nut and detach the arm.

NOTE.—Before reassembling, examine all components for damage and/or wear.

Unserviceable components must be renewed.

1. Piston rod.
2. Transfer holes.
3. Needle.

4. Needle locking screw.
5. Alternative needle.

- 8**
- A. Examine the throttle spindle and its bearings in the carburetter body. Check for excessive play. Renew parts as necessary.
 - B. Refit the spindle to the body. Assemble the operating lever with tab washer and spindle nut, to the spindle. Ensure that when the stop on the lever is against the abutment on the carburetter body, i.e. throttle closed position, the countersunk ends of the holes in the spindle face outwards. Tighten the spindle nut and lock with the tab washer.
 - C. Insert the throttle disc in the slot in the spindle in its original position as marked. Manoeuvre the disc in its slot until the throttle can be closed and fit two new retaining screws, but do not fully tighten. Check visually that the disc closes fully, and adjust its position as necessary. With the throttle closed there must be clearance between the throttle lever and the carburetter body. Tighten the screws fully and spread their split ends just enough to prevent turning.

- A. Examine the float needle and seating for damage. Check that the spring-loaded plunger in the end of the plastic-bodied needle operates freely.
- B. Screw the seating into the float-chamber carefully. Do not overtighten. Replace the needle in the seating, coned end first. Test the assembly for leakage with air pressure.
- C. Refit the float and lever to the lid and insert the hinge pin. Check the float level as described in item 15
- D. Examine the lid gasket for re-use. Assemble the gasket on the lid and refit the lid to the float-chamber in the position marked on dismantling. Tighten the securing screws evenly.
- E. Refit the float-chamber assembly to the carburetter body and tighten the retaining bolt fully, making sure that the registers on the body and the chamber engage correctly.

9

- A. Refit the piston lifting pin, spring, and circlip.
- B. Examine the piston assembly for damage on the piston rod and the outside surface of the piston. The piston assembly must be scrupulously clean. Use petrol or methylated spirit as a cleaning agent. **Do not use abrasives.** Lightly oil the outside of the piston rod.
- C. Clean inside the suction chamber and piston rod guide using petrol or methylated spirit. Refit the damper assembly and washer. Seal the transfer holes in the piston assembly with rubber plugs or Plasticine and fit the assembly to the suction chamber. Invert the complete assembly and allow the suction chamber to fall away from the piston. Check the time this takes, which should be 3 to 5 seconds for HS2-type carburetters of $1\frac{1}{2}$

10

in. (31.75 mm.) bore, or 5 to 7 seconds for larger carburetters. If the time taken is in excess of that quoted, the cause will be thick oil on the piston rod, or an oil film on the piston or inside the suction chamber. Remove the oil from the points indicated and re-check.

- D. Refit the needle to the piston assembly. The shoulder or lower edge of the groove must be level with the bottom face of the piston rod. Fit a new needle locking screw and tighten. Invert the suction chamber and spin the piston assembly inside it to check for concentricity of the needle.
- E. Check the piston key for security in the carburetter body. Refit the piston assembly to the body and replace the piston spring over the piston rod. Fit the suction chamber and retaining screws. Tighten the screws evenly.

- A. Refit the jet bearing, washer, and locking nut: do not tighten the nut. Refit the jet in its bearing and the flexible tube to the base of the float-chamber without the gland and washer.
- B. Centralize the jet as described in item 13
- C. Withdraw the jet and tube; refit the spring and jet adjusting nut. Fit the gland washer and ferrule to the flexible tube. The end of the tube should project a minimum of $\frac{1}{8}$ in. (4.8 mm.) beyond the gland. Refit the jet and tube. Tighten the sleeve nut until the neoprene gland is compressed. Overtightening can cause leakage.
- D. Refit the damper and washer.

11

- A. Reassemble the pick-up lever, cam lever, cam lever spring, skid washer, and pivot bolt tube or tubes in the positions noted on dismantling.
- B. Place the pick-up lever return spring in position over its boss and secure the lever assembly to the carburetter body with the pivot bolt. Ensure that the double-coil spring washer or spacer fits over the projecting end of the pivot bolt tube.
- C. Register the angled end of the return spring in the groove in the pick-up lever, and hook the other end of the spring around the moulded peg on the carburetter body.
- D. Fit the brass ferrule to the hole in the end of the pick-up link. Relieve the tension of the return spring and fit the link to the jet with its retaining screw. When finally tightening the screw, support the moulded end of the jet.
- E. Refit the baffle plate to the float-chamber lid nozzle.

12

20

JET CENTREING

13

The piston should fall freely onto the carburettor bridge with a click when the lifting pin is released with the jet in the fully up position. If it will only do this with the jet lowered then the jet unit requires re-centring. This is done as follows:

- A. Remove the jet head screw to release the control linkage.
- B. Withdraw the jet, disconnecting the fuel feed pipe union in the float-chamber, and removing the rubber sealing washer. Remove the jet locking spring and adjusting nut.
- C. Replace the jet and insert the fuel feed pipe connection into the float-chamber.
- D. Slacken the jet locking nut until the assembly is free to rotate.

21

- A. Remove the piston damper and apply pressure to the top of the piston rod with a pencil.
- B. Tighten the **jet locking nut** keeping the jet hard up against the jet bearing.
- C. Finally check again as in item 13.
- D. Re-fit the jet locking spring and adjusting nut. Before replacing the fuel feed pipe into the float-chamber, fit the rubber sealing washer over the end of the plastic pipe so that at least $\frac{1}{16}$ in. (4.8 mm.) of pipe protrudes (see Inset). Reassemble the controls.
- E. Refill the piston dampers with the recommended engine oil (see item 26).

14

Float-chamber fuel level

- A. Remove and invert the float-chamber lid.
- B. With the needle valve held in the shut-off position by the weight of the float only, there should be a $\frac{1}{8}$ to $\frac{1}{16}$ in. (3.2 to 4.8 mm.) gap between the float lever and the rim of the float-chamber lid.
- C. The float may be set by bending at the crank.

15

ROUTINE CLEANING

16

- A. At the recommended intervals mark for reassembly and carefully remove the piston/suction chamber unit.
- B. Using a petrol-moistened cloth, clean the inside bore of the suction chamber and the two diameters of the piston.
- C. Lightly oil the piston rod only and reassemble as marked.
- D. Refill piston damper (see item 26)

23

SECTION III

Tuning Multi Carburetters

The Type HS Carburetter

- 1. Jet adjusting nut.
- 2. Jet locking nut.
- 3. Piston/suction chamber.
- 4. Fast-idle adjusting screw.
- 5. Throttle adjusting screw.
- 6. Piston lifting pin.

- 17**
- Warm engine up to normal temperature.
 - Switch off engine.
 - Unscrew the throttle adjusting screw until it is just clear of its stop and the throttle is closed.
 - Set each throttle adjusting screw $\frac{1}{2}$ of a turn open.

- Mark for reassembly and remove piston/suction chamber unit.
- Disconnect mixture control wire.
- Screw the jet adjusting nut (1) until the jet is flush with the bridge of the carburetor or fully up if this position cannot be obtained.
- Replace the piston/suction chamber unit as marked.
- Turn down the jet adjusting nut (1) two complete turns.

18

19

- A. Slacken both of the clamping bolts (7) on the throttle spindle interconnections.
- B. Disconnect the jet control interconnection by slackening the clamping bolts (8).

20

- A. Restart the engine and adjust the throttle adjusting screws on each carburetter to give the desired idling speed as indicated by the glow of the Ignition warning light.
- B. Compare the intensity of the intake 'hiss' on all carbureters and alter the throttle adjusting screws until the 'hiss' is the same.

21

- Turn the jet adjusting nuts (1) on all carburetters up to weaken or down to richen the same amount until the fastest idling speed consistent with even running is obtained.
- Readjust the throttle adjusting screws (5) to give correct idling if necessary.

22

- Check for correct mixture by gently pushing the lifting pin of the front carburetter up $\frac{1}{2}$ in. (8 mm.) after free movement has been taken up. The graph illustrates the possible effect on engine r.p.m. Readjust the mixture strength if necessary.
- Repeat the operation on the other carburetters and after adjustment re-check since they are all inter-dependent.
- Item 25. shows the correct type of exhaust smoke.

23

- A. Set the throttle interconnection clamping levers (7) so that the link pin is .012 in. (.30 mm.) away from the lower edge of the fork (see inset). Tighten the clamp bolts.
- B. With both jet levers at their lowest position, set the jet interconnection lever clamp bolts (8) so that both jets commence to move simultaneously.

24

- A. Reconnect the mixture control wire with about $\frac{1}{16}$ in. (1.6 mm.) free movement before it starts to pull on the jet levers.
- B. Pull the mixture control knob until the linkage is about to move the carburettor jets, and adjust the fast idle screws, comparing the intensity of the air intake 'hiss' to give an engine speed of about 1,000 r.p.m. when hot.
- C. Refit the air cleaners.

25

The effect of mixture strength on exhaust smoke

- A. TOO WEAK: Irregular note, splashy misfire, and colourless.
- B. CORRECT: Regular and even note.
- C. TOO RICH: Regular or rhythmical misfire, blackish.

26

Finally top up the piston damper with the recommended engine oil until the level is $\frac{1}{2}$ in. (13 mm.) above the top of the hollow piston rod.

Note

On dust-proofed carburetters, identified by a transverse hole drilled in the neck of the suction chambers and no vent hole in the damper cap, the oil level should be $\frac{1}{2}$ in. (13 mm.) below the top of the hollow piston rod.

S.U. carburettor specifications

Appendix 1

	CAR MODEL	YEAR	TYPE No.	NEEDLE RICH STD.	W.K.	SPRING COLOUR
AUSTIN HEALEY						
2963 c.c.	Austin-Healey 100 BN2	1953/6	Pair H4	QA	AT	Yellow
	Austin-Healey Le Mans	1954/6	Pair H6	QA6	Red	
	Austin-Healey 100 S	1955	Pair H6	KW	Red	
2639 c.c.	Austin-Healey 100/6 BN4	1957	Pair H4	4	Red	
	Austin-Healey BN6 3000 (Mk. I)	1959	Pair HD6	RD	Yellow	
2912 c.c.	Austin-Healey BN7	1959	Pair HD6	RD	Green	
	Austin-Healey BN7 (RC)	1960	Pair HD6 Thermo	RD	Green	
2912 c.c.	Austin-Healey BN7 (Mk. II)	1961/2	Three HS4	DJ	Green	
2912 c.c.	Austin-Healey 3000 (Mk. II)	1962/3	Pair HS6	BC	Red	
2912 c.c.	Austin-Healey BJ8 (Mk. III)	1964	Pair HD8	UN	Green	
AUSTIN	948 c.c.	1959	Pair H1	GG	MOW	Red/Green
2912 c.c.	A 99	1959/61	Pair H4	M5	HA	Yellow
848 c.c.	Seven (Mini)	1959	Single HS2	EB	GG	Red
848 c.c.	Seven and Super	1961/2	Single HS2	EB	GG	Red
997 c.c.	Mini-Cooper	1961/2	Pair HS2	AH2	EB	Red
1622 c.c.	A 60	1961/4	Single HS2	M	GX	Yellow
A 40		1961/2	Single HS2	AH2	M	Red
948 c.c.	Healey Sprite (Mk. II)	1961/2	Single HS2	V2	GX	Blue
948 c.c.	Healey Sprite (Mk. II)	1962/3	Pair HS2	M	GY	Blue
1098 c.c.	Healey Sprite (Mk. III)	1963/4	Pair HS2	H6	AN	Blue
1098 c.c.	Healey Sprite (Mk. IV)	1966	Pair HS2	H6	AN	Blue
1275 c.c.	A 35 Van	1962/3	Single HS2	H6	AN	Red
1098 c.c.	A 40 and Austin 1100	1962/4	Single HS2	EB	EB	Red
1070 c.c.	Mini-Cooper S	1963/4	Pair HS2	3	H6	Red
1275 c.c.	Mini-Cooper S	1964	Pair HS2	AH2	M	Red
970 c.c.	Mini-Cooper S	1964	Pair HS2	H6	AN	Red
998 c.c.	Mini-Cooper	1964	Pair HS2	M	GY	Blue
1800 c.c.	Austin 1800	1964	Single HS6	SW	CW	Yellow
948 c.c.	A 35 Van	1965/6	Single HS2	M	EB	Red
850 c.c.	Mini Automatic	1965/6	Single HS4	H6	AN	Red
1098 c.c.	1100 Automatic	1966	Single HS4	BG	DL	Red
1800		1966	Single HS6	SW	CW	Yellow

Appendix 1 contd

CAR MODEL	YEAR	TYPE No.	RICH STD.	NEEDLE WK.	SPRING COLOUR
CONVERSION SETS					
M.G.—Elva	1959/61	Pair H4	GS		Red
B.M.C. A Series—Turner	1959/61	Pair H1	BX1		Blue
Minor 1000—Speedwell	1959/61	Pair H2	M8		Red
B.M.C. A Series—Turner	1959/61	Pair H2	M6		Blue
Sprite—Sebring	1960	Pair H2	GX		
F2 Cooper Climax S/C	1960	Single H8			
B.M.C.—F.J Cooper	1960	Pair H4	AM		Blue
Alexander Herald	1960/1	Pair H2	M6		Blue
Sprite	1960	Pair H4	A5		Blue
Mangoltsi Remix	1961/3	Pair H1	M8		
Healey 3000 Competition	1961	Three HD8	UH		Blue/Black
Mini Cooper (Thermo jets)	1961/3	Pair H4	MME		Blue
Sprite—Speedwell	1962/3	Pair H4	AO		Red
Mini competition	1962/3	Pair H4	MME		Blue
Mini-Cooper S Group 2	1964	Pair H4	CP4		Blue
Mini-Cooper S Group 2	1964	Pair H4	MME		Blue
Mini-Cooper S Group 2	1964	Pair H4	BG		Blue
Mini-Cooper S Group 2	1964	Pair H4	SS		Red
Formula 3 B.M.C.-Cooper	1964	Single HS6	AM		Blue
Morris 1100 (Downton)	1964	Pair H4	ZB		
COVENTRY CLIMAX					
1100 c.c.	1954/8	Pair H4	R6	BE	6
F.W.A. Stage I		Pair H4	BE		Blue
F.W.A. Stage II		Pair H4	BF		Blue
Lotus Elite		Pair H4	BQ		Blue
Lotus Elite		Single H4	BF		Yellow
F.P.F.		Pair DU6			
FORD (CONVERSIONS)					
1172 c.c.	E93A	1949/53	Pair HV1	M9	MOW
1172 c.c.	100E Aquasport	1953/7	Pair MC2	A5	HA
1172 c.c.	100E Prefect and Anglia	1953	Pair H1	M6	Red
1172 c.c.	100E Lotus	1954/60	Pair H2	M5	M7

FORD (CONVERSIONS)

Consul—Aquaplane (Series 1)
Consult—W.H.M.B. Ltd.
Zephyr—Aquaplane (Series 1)

Zephyr—W.H.M.B. Ltd.
Zephyr—Raymond Mays (Series 1)
Zephyr—Raymond Mays (Series 2)
Consul—R. Owen (Series 2) 4 port head
Consul—R. Owen (Series 2) 6 port head
105E FJ
100E Aquaplane
105E/107E Aquaplane
Consult—R. Owen (Series 2) 4 port head
Zephyr—Raymond Mays
E93A—Dellow
Consul (Series 1)—Dellow
Zephyr (Series 1)—Dellow
100E Prefect and Anglia—Dellow
V.8 (Special adaptor)
Consul (Series 1)

CAR MODEL

YEAR

TYPE No.

NEEDLE

RICH

STD.

WK.

QW

L

QA

4

H2

Three H4

4

H2

Three H2

EM

ES

AM

AM

GX

Blue

A5

Blue

RB

Red

AY

Yellow

RLS

Red

M5

Red

RO

Red

6

Red

Yellow

W

A5

Blue

Red

DJ

CZ

Red

DH

Red

Red

30 h.p.

1955/7
1956/7
1954/7

Pair H4
Pair H2
Three H4

1955/6
1957/62
1958/60

Single H6
Pair H6
1060/2

Pair H4
1960/2
Pair H2

1960/2
Single H6
Pair H4

1962
1962
1950
1953
1954

Single HV3
Pair H2
Three H2
Pair H1
Pair H4

1955
1950
1952

M9
RO
Pair H4 DD

61

Yellow
Yellow
Blue
Red
Red/Centre
Yellow front
and rear
Red
Red

Red
Red
Red
Red
Red
Blue

GE
AO
RB
RB
AM
GX

Blue
Blue
Blue
Red
Yellow
Red

Blue
Blue
Blue
Red
Red
Red

Appendix 1 contd

CAR MODEL	YEAR	TYPE No.	RICH STD.	NEEDLE WK.	SPRING COLOUR
HILLMAN					
875 c.c. 1600 c.c. 1390 c.c.	Imp (Conversion) Minx (Conversion) Minx (Conversion) Alexander Minx (Conversion)	1964 1964 1956/8 1959/61	Pair HS2 Pair H4 Pair H2 Pair H2	H4 OA CZ GR	Blue Red Blue Blue
JAGUAR	XK 120	1949/50	Pair H6 Thermo	RB	Red
	XK 120	1951/4	Pair H6 Thermo	RF	Red
	XK 120 (Remote air cleaner)	1951/4	Pair H6 Thermo	W03	Red
	XK 120 7:1 and 8:1 C.R.C. Type	1952	Pair H8	VE	Black/Red
	XK 120 8:1 C.R.C. Type	1952	Pair H6 Thermo	RG	Red
	XK 120 8:1 C.R. (Remote air cleaner)	1952	Pair H6 Thermo	DG	Red
	XK 120 9:1 C.R.C. Type	1952	Pair H6 Thermo	RC	Red
	XK 140 7:1 and 8:1 C.R.	1954	Pair H6 Thermo	LBA	Red
	XK 130 C 7:1 and 8:1 C.R. (C Type head)	1954	Pair H6 Thermo	SR	Red
	XK 140C 7:1 and 8:1 C.R. (C Type Head) disc air cleaners	1954	Pair H6 Thermo	W02	Red
	XK 140C 8:1 and 9:1 C.R. (C head)	1954	Pair H8	VR	Black/Red
	XK 140C 7:1 and 8:1 C.R. D/H Coupé and standard	1955	Pair H6 Thermo	W02	Red
	XK 140C 7:1 and 8:1 C.R. R.H.D. F/H Coupé	1955	Pair H6 Thermo	W02	Red
	XK 140C 7:1 and 8:1 C.R. L.H.D. F/H Coupé	1955	Pair H6 Thermo	W02	Red
	XK 140 7:1 and 8:1 C.R. L.H.D. F/H Coupé	1955	Pair H6 Thermo	SA	LBA
	XK 140 7:1 and 8:1 C.R. R.H.D. F/H Coupé	1955	Pair H6 Thermo	SA	LBA
	XK 140 7:1 and 8:1 C.R. Borg-Warner	1955	Pair H6 Thermo	SA	LBA
	XK 140 7:1 and 8:1 C.R. Borg-Warner R.H.D. F/H Coupé	1956	Pair H6 Thermo	SA	LBA
	XK 140 7:1 and 8:1 C.R. Borg-Warner L.H.D. D/H Coupé	1956	Pair H6 Thermo	SA	LBA
	XK 140 7:1 and 8:1 C.R. Borg-Warner R.H.D. D/H Coupé	1956	Three HD8 Thermo	UE	Red
3-4 litre	XK 150 S	1959/62	Pair HD6 Thermo	W03	Blue/Black
	XK 150	1959	Pair HD6 Thermo	W03	Blue/Black
	3-4 litre	1960/2	Pair HD6 Thermo	TL	Red
	XK 150	1960/2	Pair HD6 Thermo	TL	Red
	3-8 litre	1961/4	Three HD8	UM	Blue/Black
	E Type	1965	Three HD8	UM	Blue/Black
	4-2 litre				

HILLMAN
XK 140C 7:1 and 8:1 C.R. D/H Coupé and standard
XK 140C 7:1 and 8:1 C.R. R.H.D. F/H Coupé
XK 140C 7:1 and 8:1 C.R. L.H.D. F/H Coupé
XK 140 7:1 and 8:1 C.R. L.H.D. F/H Coupé
XK 140 7:1 and 8:1 C.R. R.H.D. F/H Coupé
XK 140 7:1 and 8:1 C.R. Borg-Warner

CAR MODEL	M.G.	YEAR	TYPE & No.	NEEDLE		W.K.	SPRING COLOUR
				RICH	STD.		
1250 c.c.	TF (and 1.5 litre)	1954/5	Pair H4	HJ	GL	Blue	
	ZA Magnette	1954/5	Pair H2	M	GM	Red	
1500 c.c.	MGA	1955/9	Pair H4	CC	GS	4	Red
	ZA/ZB Magnette	1956/8	Pair H4	EQ	M5	Red	
1588 c.c.	Twin Cam	1958	Pair H6	RH	OA6	OA7	
	Magnette III	1959/61	Pair HD4	FT	FU	M9	Red
1588 c.c.	MGA (Marks I and II)	1959/62	Pair H4	RO	6	AO	Red
1622 c.c.	Magnette (Mk. IV)	1961/3	Pair HD4	FU	HB	Red	
948 c.c.	Midget	1961/2	Pair HS2	V3	GX	Red	
1098 c.c.	1100	1962/3	Pair HS2	D6	D3	GV	Blue
1098 c.c.	Midget	1962/3	Pair HS2	M	GY	GG	Blue
1800 c.c.	MGB	1962/3	Pair HS4	6	MB	21	Red
	MGB Competition	1963/4	Pair HD8	UVD			Blue/Black
1800 c.c.	MGB and GT	1966	Pair HS4	6	5	21	Red
1098 c.c.	Midget Mk. II	1964	Pair HS2	H6	AN	GG	Blue
MORRIS	Minor (Series II) O.H.V.	1953/6	Single H1	EB	GG	MOW	
	Minor 1000	1957	Single H2	S	BXI	MO	Red
	Minor 1000 (paper air cleaner)	1957	Single H2	AH2	M	EB	Red
	Minor 1000 (rubber fuel line)	1957	Single H2	S	BXI	M0	Red
	Minor 1000 (rubber fuel line and paper cleaner)	1957	Single H2	M			Red
	Minor 1000 (steel levers)	1958	Single H2	S	BXI	MO	Red
	Minor 1000 (steel levers, paper air cleaner)	1958/9	Single H2	AH2	M	EB	Red
	Mini Minor	1959/62	Single HS2	M	EB	GG	Red
	Minor 1000*	1960/2	Single HS2	AH2	M	EB	Red
	Minor and 1100	1962/3	Single HS2	H6	AN	EB	Red
	*Replacement for Minor 1000	1960/2	Single HS2	AH2	M	EB	Red
Twin carburettor sets							
Minor MM and Series II—Derrington		1948/56	Pair UBA	M9	EK	MOW	
Oxford MO Series II/III—Derrington		1950/7	Pair H2	CJ	HB	MO	Red
Minor—Power Drive and Alexander		1957	Pair H1	EB	GG	MOW	
Series II Minor.		1953/6					

A works Mini Cooper S: within the engine department lurk these twin 1½ ins. SUs in place of the standard 1½ ins. carbs. Note the carb bellmouths and the re-routed oil breather pipe all very neatly done.

Above: twin 1½ ins. SUs as supplied by Nerus for the Imp, other well known tuners sell this type of conversion for about £30 and results are generally good. Below: HS6's (1¾ ins.) as fitted to the MGC; its sister the MGB uses the visually similar 1½ ins. twin HS4 carbs.

Appendix I contd

CAR MODEL	YEAR	TYPE & No.	RICH STD.	NEEDLE STD.	SPRING WK.
RILEY					
1489 c.c.	1957/64	Pair H4	AR	AD	HA
1489 c.c.	1957/62	Pair H4	AR	AD	HA
4/68	1959/61	Pair HD4	FT	FU	M9
848 c.c.	1961/2	Single HS2	M	EB	GG
Eif	1961/4	Pair HD4	FU	HB	FK
4/72 Saloon	1963/4	Single HS2	M	GX	GG
Eif	1965/6	Pair HS2	D6	D3	Red
Kestrel	1967	Single HS4	BQ	DZ	Blue
Kestrel				CF	Red
ROVER					
2 litre	2000	1963/4	Single HS6	RN	Green
2 litre	2000 (Smith's valve)	1963/4	Single HS6	RR	Green
2 litre	2000 TC	1966	Pair HD8	U1	Black/Blue
STANDARD					
9 h.p. and 10 h.p.	1955/6	Pair H1	D3		
TRIUMPH					
TR2	1953/5	Pair H4	GER	FV	Red
TR3	1956/8	Pair H6	RH	SM	Red
Herald	1959/61	Pair H1	EB	GV	CA
1991 c.c.	1959/62	Pair H6	RH	SM	Red
TR3; TR3A and TR4	1962/3	Pair HS2	H6	AN	EB
Spitfire 4	1965/6	Pair HS2	TW	EB	Red
2.2 litre	1966	Pair HS6	DB	CIW	Red
TR4A	1963/4	Pair H4	MO	CIW	Blue
Spitfire Group II					Red
Vitesse (Conversion)					

.090 JET NEEDLES

APPENDIX 2

AS	AA	AB	AC	AC2	AD	AE	AY	AZ	AAA	AAA cont.			
-089	-089	-089	-089	-088	-089	-089	-089	-085	-085	-085	-050		
-085	-0845	-085	-085	-084	-085	-085	-085	-085	-085	-085	-048		
-0826	-080	-080	-082	-082	-082	-081	-0805	-0815	-0814	-0814	-046		
-080	-0767	-0785	-080	-080	-080	-078	-0768	-079	-0785				
-0782	-0735	-0768	-0783	-0783	-0780	-0763	-0741	-0755	-0755				
-0765	-071	-075	-0765	-0765	-0760	-0754	-072	-071	-072				
-0746	-0689	-0732	-0746	-0746	-0740	-0745	-0694	-0662	-0674				
-073	-0661	-0718	-073	-073	-0720	-0737	-0669	-0615	-063				
-0711	-0638	-0702	-071	-071	-070	-0728	-0643	-0575	-060				
-0694	-0614	-0688	-0694	-0694	-0680	-0718	-0617	-0532	-058				
-0676	-0591	-0671	-0676	-0676	-066	-071	-059	-0490	-056				
-066	-0566	-0657	-056	-066	-064	-070	-0565	-0445	-0540				
	-054	-064	-064	-064	-062		-0538	-0405	-052				
AF	AG	AH	AH1	AH2	A1	AJ	BA	BB	BD	BE	BF	BG	BH
-089	-089	-088	-088	-089	-089	-089	-090	-089	-089	-089	-089	-089	-089
-085	-085	-0862	-086	-085	-085	-085	-0856	-085	-0856	-085	-085	-085	-085
-0814	-0795	-083	-082	-082	-0817	-0815	-0822	-0825	-0822	-0805	-082	-0815	-0812
-078	-0745	-0803	-079	-0794	-0798	-079	-0805	-080	-0805	-0773	-0796	-0782	-0775
-0758	-0702	-0775	-0765	-077	-078	-0767	-0794	-0775	-0794	-074	-0764	-0745	-0753
-0727	-0665	-0756	-075	-0748	-0765	-0745	-0777	-075	-0777	-0705	-072	-0695	-074
-071	-063	-0733	-073	-0726	-075	-0723	-0743	-070	-0750	-0634	-0635	-060	-0722
-0695	-0598	-0711	-071	-0704	-0732	-0703	-0727	-0675	-0740	-060	-0591	-0557	-0714
-068	-0567	-069	-069	-0683	-0712	-0683	-0710	-0625	-0730	-0565	-0549	-0515	-0705
-0665	-054	-067	-067	-0662	-0693	-0663	-0694	-0625	-0720	-053	-0505	-0474	-0696
-065	-051	-065	-065	-064	-0685	-064	-0677	-060	-0710	-0495	-0463	-043	-0688
-0632	-0485	-063	-063	-062	-0675	-062	-0575	-046	-042	-039	-039	-039	-068
AK	AL	AM	AN	AO	AP	AQ	BI	BJ	BK	BL	BM	BN	BO
-089	-089	-089	-089	-089	-089	-089	-089	-085	-0855	-0855	-0855	-0855	-0855
-086	-085	-085	-0855	-085	-085	-085	-0808	-0824	-0815	-081	-0805	-0816	-0835
-0825	-0816	-081	-0827	-082	-0817	-080	-0777	-0794	-0785	-0777	-0768	-0784	-0815
-0795	-0796	-078	-0807	-0793	-0796	-076	-0751	-0769	-0762	-075	-074	-0758	-080
-0786	-0781	-0753	-0787	-0766	-0777	-0724	-073	-0737	-0765	-0694	-0738	-0738	-0787
-078	-077	-073	-077	-0737	-0765	-0694	-0714	-0734	-0722	-0715	-0705	-0724	-077
-077	-076	-0704	-0753	-0705	-0752	-0668	-0705	-0725	-0715	-0707	-0695	-0714	-0757
-0764	-0748	-068	-074	-0673	-0745	-0642	-0701	-0721	-071	-070	-0692	-0707	-075
-0755	-0738	-0655	-073	-064	-0736	-062	-0697	-0717	-0706	-0698	-0688	-0703	-074
-0747	-0726	-063	-072	-0608	-0727	-060	-0694	-0714	-0703	-0693	-0684	-0701	-073
-0738	-0715	-0606	-071	-0576	-072	-058	-069	-071	-070	-069	-068	-070	-072
-073	-0705	-0583	-070	-0544	-071	-0558	-0695	-0688					-071
AR	AS	AT	AU	AV	AW	AX	BP	BQ	BR	BS	BT	BU	BV
-089	-089	-088	-089	-089	-090	-089	-089	-085	-085	-088	-088	-090	-089
-085	-0845	-0856	-084	-085	-085	-0843	-0814	-082	-0817	-0836	-0835	-080	-0845
-082	-079	-0833	-0815	-0805	-C807	-0807	-078	-079	-0785	-0817	-0813	-077	-0785
-0795	-075	-0809	-079	-0773	-078	-0775	-074	-075	-0757	-0798	-0792	-0745	-076
-0771	-072	-0785	-0773	-0742	-0757	-075	-0715	-0725	-075	-0778	-0771	-072	-074
-0748	-0692	-0761	-0755	-0717	-0735	-073	-0695	-0705	-0741	-076	-0749	-0695	-072
-073	-0665	-0738	-0737	-070	-0713	-071	-0673	-0685	-0733	-074	-0726	-0675	-070
-0712	-0635	-0714	-0717	-0675	-0693	-0692	-065	-0662	-0728	-072	-0705	-0655	-068
-0696	-061	-069	-0698	-065	-0674	-0675	-0625	-0655	-066	-0701	-0683	-0663	-0602
-068	-0586	-0666	-068	-0625	-0655	-0645	-064	-0625	-064	-072	-0701	-0684	-0625
-066	-056	-0643	-066	-060	-0637	-0645	-059	-058	-0594	-070	-0664	-064	-062
-064	-0533	-0619	-064	-058	-060	-0615	-051	-056	-057	-069	-068	-056	-060

·090 JET NEEDLES

BW	BX	BX1	BY	BZ			CS2	CT	CU	CW	CX	CY	CZ
-089	-089	-089	-088	-089			-089	-089	-089	-089	-089	-089	-089
-0855	-085	-085	-084	-0843			-085	-085	-085	-085	-085	-085	-085
-0818	-0805	-0827	-0805	-081			-081	-081	-0825	-081	-081	-080	-0827
-079	-077	-081	-0775	-0752			-077	-077	-080	-079	-0796	-076	-0806
-0765	-075	-0792	-0745	-0719			-073	-0738	-0775	-078	-0788	-0738	-0785
-0742	-0735	-0777	-0725	-0686			-069	-0706	-0735	-077	-078	-0715	-0745
-0718	-072	-076	-0709	-0653			-065	-0675	-0715	-0763	-0771	-0695	-0727
-0693	-0705	-075	-069	-0622			-0615	-0643	-070	-0754	-0763	-068	-071
-067	-0687	-074	-067	-059			-058	-061	-0683	-0745	-0755	-067	-0693
-0645	-067	-073	-0653	-056			-0546	-058	-0665	-0736	-0748	-066	-0675
-062	-0655	-072	-0635	-053			-051	-0547	-0647	-0727	-074	-0655	-0657
-0596	-064	-071	-062	-050			-0475	-0515	-0630	-0718	-073	-065	-064
-057			-060	-047			-044	-0485	-0610			-0645	-0625
C	CA	CB	CC	CD	CE	CF	D1	D2	D3	D4	D6	D7	D8
-089	-089	-089	-089	-089	-089	-089	-089	-089	-089	-089	-089	-089	-089
-0845	-0855	-085	-085	-085	-085	-085	-085	-085	-085	-0855	-0855	-0855	-085
-081	-084	-0805	-081	-0815	-082	-083	-082	-0815	-083	-0825	-0825	-0817	-0817
-077	-0825	-077	-078	-0775	-0795	-0805	-0802	-0800	-081	-0805	-0805	-0795	-0785
-0742	-081	-0745	-075	-0735	-0777	-0787	-0793	-0795	-080	-079	-0793	-0785	-0767
-071	-0807	-0725	-070	-076	-076	-076	-0785	-0790	-0794	-078	-0785	-0778	-076
-0683	-0803	-071	-0698	-069	-0745	-0747	-0776	-0785	-0785	-0767	-0776	-077	-075
-066	-0803	-0695	-067	-0678	-0735	-0727	-077	-0780	-0778	-0756	-077	-0765	-074
-0635	-0803	-068	-064	-0666	-072	-0707	-0764	-0775	-0772	-0745	-0764	-0759	-073
-0613	-0803	-0665	-061	-0654	-071	-0687	-0759	-0770	-0764	-0733	-0759	-0752	-072
-0594	-0803	-065	-058	-0643	-0695	-0667	-0752	-0765	-0757	-0721	-0752	-0747	-071
-0575	-0803	-0635	-055	-063	-0682	-0647	-0748	-0760	-075	-071	-0748	-074	-070
CG	CH	CJ	CK	CL	CM	CN	D9	DA	DB	DC	DD	DE	DH
-090	-090	-090	-090	-090	-088	-089	-089	-089	-089	-089	-089	-089	-089
-084	-084	-084	-084	-084	-084	-085	-0852	-084	-085	-084	-0855	-0855	-085
-081	-0805	-0815	-081	-080	-0805	-0812	-0825	-082	-082	-082	-0835	-0825	-0822
-079	-0782	-0795	-079	-0775	-0775	-078	-0806	-080	-080	-0805	-0817	-0802	-080
-0765	-0767	-0775	-0775	-076	-074	-075	-0791	-0788	-078	-0796	-0798	-0772	-0775
-075	-076	-0761	-077	-075	-0718	-072	-0778	-0784	-0753	-0794	-0782	-0745	-074
-0735	-0756	-0747	-0766	-0746	-070	-069	-0764	-0780	-0717	-0792	-0767	-0734	-072
-0722	-0752	-0734	-0762	-0742	-0685	-0665	-075	-0776	-0674	-0790	-0752	-0729	-071
-0707	-0747	-072	-0757	-0737	-0668	-064	-0736	-0773	-062	-0787	-0740	-0723	-070
-0693	-0743	-0705	-0753	-0733	-0652	-062	-0723	-0769	-0557	-0785	-0730	-0717	-069
-0678	-0738	-0692	-0749	-0728	-0635	-060	-071	-0765	-0493	-0783	-0720	-0712	-068
-0664	-0723	-0677	-0745	-0724	-062	-058	-0696	-0761	-043	-0780	-0710	-0707	-067
-065	-073	-0664	-074	-072	-060	-056			-0368				-066
CO	CP	CP4	CQ	CR	CS	CS1	DJ	DK	DL	DM	DN	DP	DQ
-089	-089	-088	-088	-088	-089	-089	-089	-089	-089	-0885	-089	-089	-089
-085	-085	-0852	-0852	-0852	-085	-085	-085	-085	-085	-085	-085	-085	-085
-081	-0813	-0825	-0825	-083	-0822	-081	-0822	-0817	-082	-081	-082	-081	-0815
-0787	-0793	-079	-0798	-0805	-0792	-077	-0795	-0787	-0795	-0791	-080	-0777	-0785
-0765	-0775	-0757	-0768	-078	-0765	-073	-0765	-0755	-077	-0780	-0782	-075	-076
-0747	-0757	-0725	-0737	-0754	-0725	-0692	-073	-072	-0745	-0775	-077	-0735	-073
-073	-074	-069	-0706	-0725	-0706	-066	-071	-070	-0715	-0770	-076	-0723	-071
-0725	-0735	-0655	-0676	-0697	-069	-063	-070	-069	-070	-0765	-075	-0715	-070
-072	-073	-062	-0646	-067	-0672	-060	-069	-068	-0685	-0760	-074	-071	-069
-0717	-0725	-0585	-0615	-064	-0655	-057	-068	-067	-067	-0755	-0728	-0703	-068
-0714	-072	-0545	-0585	-0613	-0638	-054	-067	-066	-0655	-0750	-0717	-0698	-067
-071	-0715	-051	-0555	-0585	-062	-051	-066	-065	-064	-0745	-0705	-069	-066
		-047	-0525	-0556	-0605	-048	-065	-064	-0625			-0688	-068

.090 JET NEEDLES

DR	DS	DT	DU	DV	DW	DY	EP	EQ	ER	ES	ET	EU	EV
.088	.089	.088	.089	.089	.089	.089	.089	.089	.089	.089	.088	.089	.090
.085	.085	.084	.085	.084	.085	.085	.085	.085	.085	.085	.086	.085	.0855
.080	.0805	.081	.081	.0822	.0815	.079	.0835	.0817	.0833	.0818	.0845	.0825	.0815
.0768	.0776	.078	.0775	.081	.0795	.0765	.0815	.0785	.081	.079	.0825	.0805	.078
.0735	.0759	.076	.0755	.0792	.0780	.074	.0795	.076	.0777	.077	.0803	.0785	.075
.0705	.074	.074	.074	.0781	.0765	.0715	.0775	.0746	.074	.0755	.0781	.077	.0725
.0675	.0725	.0723	.073	.078	.0752	.069	.0755	.0732	.0725	.0748	.0773	.0755	.0705
.065	.071	.0712	.072	.078	.074	.0665	.075	.072	.0712	.074	.077	.0745	.069
.0635	.0695	.0709	.071	.078	.0728	.0643	.075	.071	.0706	.073	.077	.074	.068
.0627	.068	.0705	.070	.078	.0714	.062	.075	.070	.0706	.073	.077	.074	.067
.0618	.067	.0703	.069	.078	.070	.061	.075	.069	.0706	.073	.077	.074	.066
.0608	.066	.0701	.068	.078	.0686	.060	.075	.068	.073	.073			.065
.060		.070			.059								
DZ	E2	E2/1	E3	E3/1	E4	EA	EW	EX	EX/1	EY	EZ		
.089	.088	.089	.088	.088	.088	.089	.089	.088	.088	.088	.088		
.085	.0845	.085	.0862	.0845	.084	.085	.085	.0862	.0865	.0865	.0865		
.0827	.081	.0826	.083	.0817	.080	.081	.0825	.0835	.084	.0835	.0838		
.0795	.0775	.0788	.0803	.079	.078	.078	.081	.081	.0816	.0812	.0798		
.077	.075	.0763	.0775	.076	.076	.075	.079	.0785	.0794	.0789	.0775		
.0745	.0725	.0736	.0747	.073	.0739	.072	.0775	.076	.077	.0741	.0751		
.0715	.070	.0711	.072	.070	.0718	.0695	.0755	.0735	.0745	.0716	.0737		
.070	.0675	.0685	.0693	.0675	.0695	.067	.0745	.071	.072	.0708	.0726		
.0685	.0546	.066	.0665	.0646	.0673	.0645	.074	.0685	.0698	.0704	.0716		
.067	.0626	.064	.0638	.0626	.0651	.062	.074	.066	.0675	.0701	.0706		
.0655	.0605	.062	.062	.0605	.063	.0595	.074	.0635	.065	.0698	.0696		
.064	.059	.060	.060	.059	.061	.057	.058	.061	.0627				
.0625	.057	.058	.0582	.057	.059	.0545	.058	.0602					
EB	EC	ED	EE	EF	EG	EH	FA	FB	FC	FD	FE	FF	FG
.089	.089	.089	.089	.089	.088	.089	.089	.090	.088	.089	.089	.089	.089
.0855	.085	.085	.085	.085	.085	.085	.085	.0865	.0865	.085	.0856	.085	
.0835	.081	.0825	.080	.082	.080	.082	.081	.0806	.083	.084	.081	.0822	.0795
.0815	.0775	.0805	.0777	.0795	.0768	.0805	.077	.0767	.0795	.0805	.0775	.079	.075
.0795	.0740	.0785	.075	.077	.074	.0788	.072	.0729	.076	.078	.074	.0757	.071
.0777	.0705	.076	.0735	.074	.071	.0775	.067	.070	.073	.076	.071	.0722	.0678
.0762	.0675	.074	.072	.072	.0685	.077	.063	.0687	.071	.075	.0695	.0700	.065
.075	.0645	.072	.0715	.071	.0665	.077	.060	.0676	.070	.074	.0686	.0672	.0625
.074	.0625	.070	.0709	.070	.065	.077	.0585	.0667	.069	.073	.0678	.0651	.060
.073	.0605	.068	.0703	.069	.0637	.077	.0576	.0658	.068	.072	.0671	.0639	.058
.072	.0585	.066	.0696	.068	.062	.077	.0567	.065	.067	.071	.0664	.0622	.056
.071	.0570	.064	.069	.067	.061	.077	.055	.0643	.066		.0657		.054
	.0555	.062		.066	.060	.077		.0635	.065		.065		.052
EI	EJ	EK	EL	EM	EN	EO	FM	FI	FJ	FK	FL	FM	FN
.089	.089	.089	.089	.089	.089	.088	.089	.089	.090	.089	.089	.090	.089
.085	.085	.085	.085	.085	.085	.085	.085	.085	.085	.085	.085	.083	.085
.081	.0805	.0827	.080	.081	.0813	.0806	.082	.0825	.081	.083	.079	.0796	.081
.0775	.076	.081	.0775	.078	.0778	.0773	.080	.079	.0775	.0812	.0765	.0772	.0775
.073	.0715	.0792	.0747	.0763	.074	.0746	.079	.076	.076	.0796	.074	.075	.0735
.069	.068	.0777	.072	.0747	.0706	.072	.078	.073	.0745	.0784	.0715	.0727	.069
.066	.065	.0762	.070	.073	.068	.0697	.077	.0705	.0725	.0772	.069	.0703	.066
.0635	.0625	.075	.068	.0725	.0657	.0677	.076	.0693	.071	.076	.0665	.068	.063
.0618	.0605	.075	.066	.072	.0643	.0668	.075	.0682	.070	.0748	.065	.0657	.061
.060	.059	.075	.064	.0715	.0632	.0659	.074	.067	.068	.0736	.065	.0635	.058
.059	.058	.075	.062	.071	.062	.065	.073	.0656	.0665	.0724	.065	.0612	.055
.058	.057	.075	.060	.0705	.061	.064	.072	.064	.065	.0712	.060		
.057	.056		.058		.060	.063		.063					

.090 JET NEEDLES

FO	FP	FQ	FR	FS	FT	FU	GN	GO	GP	GR	GS	GT	GU
.089	.089	.089	.089	.089	.089	.089	.089	.089	.089	.089	.089	.089	.089
.085	.0855	.0850	.085	.085	.085	.085	.0855	.086	.085	.085	.085	.085	.0855
.0818	.0826	.0820	.081	.0827	.082	.082	.0835	.0845	.080	.082	.0815	.082	.083
.0785	.0799	.0795	.078	.081	.0795	.080	.081	.0825	.076	.079	.0785	.0795	.0805
.076	.0778	.0774	.075	.0785	.0772	.078	.078	.0792	.075	.077	.0755	.077	.0775
.0745	.0762	.0758	.0728	.076	.0753	.0763	.0755	.0777	.0725	.075	.0725	.0745	.0745
.0731	.0754	.0745	.0705	.075	.0738	.075	.0725	.0765	.0696	.073	.070	.071	.0705
.0729	.0750	.0735	.0685	.074	.0728	.074	.070	.0755	.0666	.071	.0675	.0675	.067
.0727	.0743	.0725	.0663	.073	.0724	.0733	.0675	.0750	.0636	.069	.0650	.0640	.0635
.0725	.0735	.0715	.0642	.072	.072	.0728	.0650	.0745	.0606	.067	.0625	.0605	.060
.0723	.0728	.0705	.0622	.071	.072	.0724	.0625	.0740	.0577	.065	.060	.0570	.0565
.0721	.0720	.0695	.060	.070	.072	.0714	.060	.0735	.055	.063	.0575	.0535	.053
							.0575	.0730	.052	.061	.055	.050	
FV	FW	FX	FY	FZ			GV	GW	GX	GY	GZ		
.089	.089	.089	.090	.089			.089	.089	.089	.089	.089		
.085	.085	.0855	.085	.085			.0855	.085	.0855	.0855	.0855		
.083	.081	.0827	.081	.0813			.0836	.083	.0835	.0832	.0835		
.080	.0775	.080	.0775	.0789			.082	.080	.0815	.0812	.0811		
.0773	.075	.0775	.075	.077			.0804	.0775	.0795	.079	.0788		
.0745	.0725	.075	.0735	.0756			.080	.076	.0775	.077	.0765		
.0715	.070	.0715	.072	.0748			.0796	.0745	.0755	.0753	.0742		
.0686	.0675	.068	.071	.074			.0793	.073	.0735	.074	.072		
.0659	.0645	.0653	.070	.0735			.0793	.0715	.072	.073	.0698		
.0647	.0665	.0627	.068	.073			.0793	.070	.070	.072	.0676		
.0636	.0665	.060	.066	.0725			.0793	.0685	.068	.071	.0655		
.0625	.0665	.059	.064	.072			.0793	.067	.066	.070	.0631		
.0614	.0665	.058	.062				.0793	.066	.064	.069	.061		
G2	GA	GB	GC	GD	GE	GE/R	H1	H2	H4	H6	HA	HB	HC
.0875	.089	.089	.089	.089	.089	.089	.088	.088	.089	.089	.089	.089	.089
.0835	.085	.085	.085	.085	.0845	.085	.085	.085	.0855	.085	.085	.085	.0855
.081	.0795	.082	.083	.0833	.082	.0825	.082	.082	.082	.0825	.0825	.082	.0822
.0785	.077	.0795	.080	.081	.0793	.0795	.0792	.0792	.0778	.080	.0805	.0805	.0805
.0765	.074	.0771	.0773	.079	.0766	.076	.0762	.0762	.076	.078	.0785	.0785	.0785
.0745	.0715	.0748	.0740	.0766	.0739	.0725	.0735	.0735	.0741	.076	.077	.0776	.077
.0725	.069	.073	.0705	.0705	.0712	.069	.0707	.0707	.072	.074	.0756	.0764	.0755
.0705	.067	.0712	.0665	.0743	.0686	.066	.0686	.0684	.0702	.072	.074	.0752	.0751
.069	.065	.0696	.0630	.0738	.0656	.064	.0665	.0661	.0683	.070	.0727	.0743	.0747
.0674	.0632	.0685	.0605	.0738	.0643	.062	.0644	.0638	.0663	.068	.0711	.0732	.0743
.066	.0615	.068	.0590	.0738	.0627	.0615	.0622	.0615	.064	.066	.0698	.072	.0739
.0642	.0597	.067	.0575	.0738	.0627	.061	.0601	.0592	.062	.064	.068	.071	.0735
	.058		.0560		.0627	.0605	.058	.057			.067	.070	
GF	GG	GH	GI	GJ	GL	GM	HD	HE	HF	HG	HV2	HV3	HV4
.089	.089	.089	.089	.089	.089	.089	.089	.090	.089	.089	.089	.089	.089
.085	.087	.0845	.085	.084	.084	.086	.0855	.0845	.0845	.084	.084	.084	.084
.0795	.0845	.082	.0825	.0817	.082	.0842	.0825	.0817	.082	.0823	.080	.080	.080
.077	.0825	.0786	.079	.0792	.0795	.0817	.081	.080	.0805	.0802	.0778	.078	.0782
.0745	.0808	.0753	.075	.0770	.0772	.0782	.0795	.0787	.0797	.0782	.0756	.076	.0764
.073	.079	.0695	.0715	.0745	.075	.0770	.078	.078	.079	.0753	.0734	.074	.0746
.072	.078	.0635	.069	.0717	.0727	.0758	.0766	.0776	.0787	.0737	.0712	.072	.0728
.0715	.077	.0586	.067	.0696	.0706	.0750	.0762	.0772	.0784	.072	.069	.070	.071
.071	.0758	.0570	.0665	.0675	.0685	.0745	.0758	.0769	.078	.070	.0668	.068	.0692
.0703	.0745	.0565	.0665	.0654	.0664	.0740	.0754	.0766	.0776	.068	.0646	.066	.0674
.0696	.0732	.0565	.0665	.0632	.0642	.0735	.0751	.0763	.0774	.066	.0626	.064	.0656
.069	.072	.0565	.0665	.0611	.0621	.0730	.0748	.0759	.077	.064	.0602	.062	.0638
				.059	.060			.0755	.0766	.062	.058	.060	.062

•090 JET NEEDLES

JM							1	2	3	4	5	6	7
.089							.089	.089	.089	.089	.089	.089	.089
.085							.085	.085	.085	.085	.085	.085	.085
.081							.0 14	.0814	.0814	.0814	.0814	.0814	.0814
.078							.0785	.0785	.0785	.0785	.0785	.0785	.0785
.0752							.077	.0767	.0765	.0761	.0758	.0755	.0755
.0729							.0755	.0749	.0744	.0737	.0733	.0725	.072
.0702							.074	.0732	.0723	.0714	.0705	.0696	.0686
.068							.0725	.0714	.0703	.0692	.068	.0666	.065
.0653							.071	.0696	.0683	.0668	.0653	.0636	.062
.0627							.0695	.0678	.0661	.0645	.0627	.0606	.0587
.060							.068	.066	.064	.062	.060	.0577	.0553
.059							.067	.065	.063	.061	.059	.055	.052
.058							.066	.064	.062	.060	.058	.052	.049
L	L11	L12	LS	LSI			20	21	24	24A	24B	61	62
.089	.089	.089	.088	.088			.089	.089	.088	.088	.089	.089	.089
.085	.084	.085	.085	.085			.0855	.0855	.0845	.0845	.0845	.085	.085
.081	.0801	.081	.080	.080			.0822	.0827	.0815	.0815	.0815	.0805	.081
.079	.0772	.078	.077	.0765			.0792	.080	.0785	.0785	.0795	.0775	.078
.077	.0745	.0755	.0735	.073			.076	.0775	.0755	.076	.0775	.0745	.075
.075	.0722	.073	.0705	.071			.0703	.0723	.0702	.0716	.0735	.0709	.0719
.0735	.0702	.0702	.068	.0798			.0677	.0697	.0682	.0698	.0715	.069	.070
.072	.0675	.0675	.0658	.0678			.0647	.0671	.0667	.068	.0695	.067	.0685
.071	.065	.065	.0636	.066			.0624	.0646	.065	.066	.0675	.0635	.067
.070	.0625	.0625	.0613	.064			.060	.0628	.0636	.064	.0655	.0635	.065
.069	.060	.060	.059	.062			.058	.0608	.0625	.062	.0635	.062	.0635
.068	.0575	.0575	.057	.060			.056	.059	.061	.060	.0615	.060	.062
M	M1	M2	M5	M6	M7	M8	69	80	81				
.089	.089	.089	.089	.089			.089	.089	.089				
.0855	.085	.085	.085	.085			.085	.085	.085				
.0832	.0817	.0817	.0817	.0817			.0805	.080	.080				
.0808	.0796	.080	.0792	.0801			.0785	.078	.077				
.0785	.0777	.0785	.0776	.0786			.0765	.0758	.0742				
.0763	.0757	.0765	.076	.077			.075	.0733	.0719				
.0745	.0737	.0745	.0745	.0754			.074	.0705	.0699				
.0726	.0717	.0725	.0729	.0738			.073	.068	.068				
.0707	.0698	.0705	.0712	.0723			.072	.0653	.0653				
.0688	.0678	.0688	.0696	.0707			.071	.0627	.0627				
.0669	.0659	.0669	.068	.0691			.070	.060	.060				
.065	.064	.0665	.0666	.0676			.069	.059	.059				
.058							.058	.058	.058				
M9	MA	MB	MME	MO	MOW	MW	O7						
.089	.089	.089	.089	.089			.089						
.085	.085	.085	.085	.085			.085						
.0827	.0817	.0815	.0813	.0835			.0815						
.081	.0795	.079	.078	.0815			.0795						
.0792	.078	.0767	.074	.080			.078						
.0777	.0765	.074	.0707	.07875			.077						
.0762	.075	.0715	.0673	.0775			.076						
.0747	.0735	.068	.0636	.07625			.075						
.0732	.072	.0653	.060	.075			.074						
.0717	.0705	.0627	.0563	.07375			.073						
.0702	.069	.060	.053	.0725			.072						
.0687	.0675	.059	.0495	.07125			.071						
.058													

.090 JET NEEDLES

• 100 JET NEEDLES

• 100 JET NEEDLES

·100 JET NEEDLES

TA	TC	TD	TE	TF	TG	TH
.099	.099	.099	.099	.099	.099	.096
.095	.095	.095	.095	.096	.095	.092
.0915	.0915	.0925	.092	.0925	.0922	.0908
.0882	.089	.090	.0895	.089	.0895	.0893
.0867	.087	.0875	.087	.0855	.0878	.0878
.0852	.085	.0845	.0837	.082	.0862	.0863
.0831	.0832	.0803	.0805	.0782	.0847	.0848
.0805	.0825	.077	.076	.0748	.0837	.0825
.0787	.0815	.073	.0715	.0714	.0827	.074
.0770	.0805	.0678	.067	.068	.0818	.065
.0753	.0795	.0631	.0625	.0645	.0812	.055
.0737	.0785	.0585	.058	.061	.0806	.049
.0710	.0775	.0538	.0535	.0575	.0800	.044
.0690	.0765	.049	.049	.054	.0794	.040

ZB	ZC	ZD	ZE	ZF	ZG	ZH
.099	.099	.099	.099	.099	.099	.099
.095	.095	.095	.095	.095	.095	.095
.0915	.0915	.091	.090	.0895	.089	.0915
.089	.088	.088	.088	.088	.0885	.0893
.0865	.086	.0867	.0865	.0865	.0858	.085
.084	.084	.083	.0841	.0845	.083	.084
.082	.081	.082	.082	.082	.0821	.0815
.0795	.0785	.077	.077	.076	.0775	.0765
.0775	.0765	.075	.075	.0745	.0732	.074
.0755	.0745	.072	.072	.0703	.0687	.0755
.0735	.0725	.069	.069	.0673	.065	.0735
.071	.0695	.065	.065	.0629	.0608	.0715
.067	.065	.0605	.0584	.0563	.054	.0695
.063	.0605	.056	.054	.052	.050	.0675
.059	.056	.0515	.0495	.0475	.045	

TJ	TK	TL	TM	TN	TO	TP
.099	.099	.099	.099	.099	.099	.099
.095	.095	.095	.095	.0945	.095	.0955
.092	.092	.092	.092	.091	.092	.092
.0895	.090	.089	.0894	.087	.0893	.090
.0877	.0885	.086	.0867	.085	.0865	.0875
.086	.087	.0835	.0842	.082	.0845	.0856
.0845	.086	.081	.0814	.078	.083	.0836
.084	.0855	.0793	.0785	.073	.082	.0819
.083	.0845	.0776	.0775	.0665	.081	.080
.082	.0835	.0759	.077	.060	.080	.078
.081	.0825	.0746	.077	.0535	.079	.076
.080	.0815	.0733	.077	.050	.078	.0752
.079	.0805	.072	.077	.0475	.077	.0746
.078	.0795	.071	.077	.045	.076	.074

TR	TS	TT	TU	TV	TW	TX
.099	.099	.0989	.099	.099	.099	.099
.095	.095	.0941	.095	.095	.095	.095
.092	.0915	.0904	.091	.0925	.0925	.091
.089	.088	.0883	.088	.090	.0895	.0894
.0869	.0853	.0861	.085	.0888	.087	.0867
.084	.0823	.0825	.083	.086	.0852	.0842
.0817	.0812	.0799	.081	.084	.0831	.0814
.0791	.0782	.078	.0793	.0825	.0805	.0785
.0765	.0742	.0766	.0776	.081	.0775	.078
.0738	.0710	.0748	.0759	.080	.075	.078
.071	.0675	.0733	.0746	.0795	.0722	.078
.0685	.061	.0721	.0733	.0785	.070	.078
.063	.055	.0715	.072	.0775	.068	.078
.062	.049		.071	.0765	.066	.078

TY	TZ		WO2	WO3	WO4
.099	.099		.100	.100	.100
.095	.095		.095	.095	.095
.0918	.0915		.091	.091	.090
.0887	.0893		.087	.08775	.086
.086	.087		.0835	.0845	.082
.0836	.0847		.081	.0822	.0794
.0825	.0827		.0785	.080	.0768
.0805	.0805		.076	.078	.074
.0775	.0787		.0732	.0755	.0712
.075	.077		.071	.0735	.069
.0722	.0753		.0683	.0712	.066
.070	.0737		.0657	.069	.0634
.068	.071		.063	.067	.061
.066	.069		.061	.065	.058

NA	UA	UB	UC	UD	UE	UF
.124	.124	.124	.124	.124	.124	.124
.1205	.1205	.120	.1205	.1205	.1205	.1205
.1170	.1175	.1165	.118	.1178	.1155	.1163
.1144	.1146	.113	.1153	.1158	.1135	.1113
.1125	.1117	.111	.1128	.114	.1112	.1106
.1108	.1074	.109	.1107	.1126	.109	.1073
.1090	.1023	.107	.1086	.1115	.107	.1035
.1078	.0974	.1055	.107	.1104	.105	.0997
.1063	.0931	.104	.1056	.1092	.103	.0960
.1065	.0890	.103	.1046	.108	.1015	.0926
.1065	.0849	.102	.104	.1069	.100	.089
.1065	.0808	.101	.1032	.1064	.099	.0854
.1065	.0767	.100	.1025	.1058	.098	.0819
.1065	.0726	.099	.1018	.1047	.0965	.0783
.1065	.0685	.098	.101	.1036	.095	.0748
.1065	.0644	.097	.1002	.1025	.0935	.0713

.125 JET NEEDLES

UG	UH	UI	UJ	UK	UL	UM	VA UVA	VB UVB	VC UVC	VD UVD	VE UVE	VF UVF	VG UVG
-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124
-1205	-1205	-1205	-1205	-1205	-1205	-1205	-1188	-1188	-1188	-1184	-1178	-1172	-1166
-116	-1165	-1172	-1165	-116	-1173	-1165	-1145	-1145	-1145	-1135	-1125	-1114	-1103
-112	-1135	-114	-1135	-113	-1140	-114	-111	-111	-111	-1096	-108	-1063	-1047
-1084	-1105	-1114	-1105	-1106	-1113	-1123	-108	-108	-108	-106	-104	-102	-100
-1054	-1085	-1092	-108	-1073	-1090	-1104	-1061	-1056	-1052	-103	-1008	-998	-992
-1023	-1065	-107	-1055	-1035	-1076	-1086	-1044	-1034	-1025	-100	-975	-95	-925
-099	-104	-1051	-103	-0997	-106	-107	-1025	-101	-0997	-097	-0943	-0915	-0887
0954	-1015	-1032	-100	-0960	-1035	-1056	-1006	-0986	-097	-094	-091	-088	-085
0923	-099	-1018	-097	-0927	-1006	-1046	-0987	-0964	-0943	-091	-0877	-0845	-0813
0895	-0965	-1006	-094	-090	-098	-104	-0968	-094	-0915	-088	-0846	-081	-0775
0875	-094	-0995	-091	-0875	-0956	-1032	-095	-0917	-0888	-0852	-0814	-0775	-0737
086							-0932	-0895	-086	-0822	-078	-074	-070
0845	-0915	-0985	-0875	-0860	-0937	-1025	-0913	-0872	-0833	-079	-075	-0715	-0662
083	-089	-0975	-0845	-0845	-0917	-1018	-0895	-0848	-0805	-076	-0715	-067	-0625
0815	-0865	-0965	-0815	-0830	-0897	-101	-0875	-0825	-0777	-0732	-0685	-0635	-0586
UN	UO	UP	UR	US	UT	UU	VH UVH	VI UVI	VJ UVJ	VK UVK	VL UVL	VM UVM	VN UVN
-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124	-124
-1205	-1205	-1205	-1205	-1205	-1205	-1205	-1154	-1146	-1134	-1122	-1122	-1122	-1122
-1165	-1155	-116	-116	-1172	-1147	-1165	-109	-1077	-1065	-1046	-103	-103	-103
-113	-1135	-114	-1128	-1133	-1114	-114	-103	-1015	-0997	-0997	-0956	-0946	-0946
-110	-110	-1105	-1094	-1105	-1084	-112	-098	-094	-094	-092	-090	-088	-087
-107	-108	-1075	-106	-1092	-1054	-1095	-094	-0917	-0895	-0874	-085	-0827	-080
-104	-1055	-1045	-103	-1085	-1023	-107	-090	-0875	-085	-0825	-080	-0775	-0734
1005	-103	-1025	-0997	-1068	-0990	-105	-086	-0833	-0805	-0778	-075	-0722	-067
0985	-101	-101	-096	-1043	-0954	-1025	-082	-079	-076	-073	-070	-0668	-0604
0965	-0985	-0995	-0927	-102	-0917	-100	-078	-0748	-0715	-0684	-065	-0615	-055
0945	-0965	-0985	-090	-1006	-088	-099	-074	-0715	-067	-0635	-060	-0563	-0494
0915	-094	-0975	-0875	-0995	-0858	-098	-070	-0662	-0625	-0588	-055	-051	-044
0885	-093	-096	-0860	-0985	-0836	-097	-066	-062	-058	-054	-050	-0457	-039
-0915	-0945	-0845	-0975	-0813	-096		-062	-0577	-0535	-0493	-045	-0405	-034
-0855	-090	-093	-083	-0965	-079	-0945	-058	-0535	-049	-0445	-040	-035	-0295
-0830	-089	-0915	-0815	-0955	-0768	-093	-054	-0492	-0445	-0396	-035	-030	-025
UV	UW	UX	UY	UZ			VO UVO	VP UVP		VR UVR	VT UVT		ZA
-124	-124	-124	-124	-124			-124	-124		-124	-125		-099
-1205	-1205	-1205	-1205	-1205			-121	-121		-119	-121		-095
-1182	-1175	-1165	-1174	-1172			-117	-117		-1145	-116		-0905
-1160	-1146	-114	-1145	-1135			-113	-113		-1108	-1115		-0875
-1135	-1117	-112	-1128	-1113			-110	-110		-1073	-107		-0847
-1112	-1074	-1095	-1107	-1095			-1075	-107		-1038	-103		-0822
-1095	-1023	-107	-1086	-1084			-105	-104		-1004	-099		-080
-108	-0974	-105	-107	-1066			-1022	-100		-097	-095		-0778
-1065	-092	-1025	-1056	-1048			-0995	-0965		-0925	-091		-0758
-1053	-0865	-100	-1046	-103			-097	-093		-088	-087		-0737
-1047	-081	-099	-104	-102			-0935	-089		-0835	-084		-071
-1042	-0755	-098	-1032	-101			-0895	-0855		-079	-081		-0675
-1036	-070	-0955	-1025	-100			-0855	-082		-076	-0775		-063
-1029	-064	-0931	-1018	-099			-082	-0782		-073	-0745		-0585
-1029	-058	-091	-101	-098			-078	-0745		-070	-072		-054
-1029	-052	-089	-1002	-097			-074	-0707		-067	-069		

NOTE.—'V Series, $\frac{3}{32}$ " "UV Series, $\frac{1}{8}$ " shank

.125 JET NEEDLES

25 U25	35 U35	45 U45	50 U50	59 U59	60 U60	70 U70
.124	.124	.124	.124	.124	.124	.125
.123	.123	.123	.117	.116	.117	.119
.116	.116	.116	.111	.111	.111	.113
.109	.109	.109	.104	.106	.104	.1085
.100	.100	.101	.099	.101	.099	.104
.092	.092	.094	.092	.096	.094	.0995
.084	.085	.089	.086	.091	.089	.095
.076	.078	.082	.080	.087	.084	.0905
.067	.071	.076	.073	.083	.0795	.086
.059	.064	.070	.068	.079	.075	.081
.051	.057	.064	.062	.075	.070	.077
.042	.050	.057	.056	.071	.065	.072
.034	.042	.051	.050	.067	.060	.068
.025	.035	.045	.044	.063	.055	.063
			.038	.059	.050	.059
74 U74	75 U75	76 U76	78 U78	79 U79		01 U01
.124	.125	.124	.124	.124		.124
.117	.119	.117	.117	.1178		.123
.112	.113	.112	.112	.1147		.1175
.108	.1087	.109	.109	.1115		.1115
.104	.105	.1055	.107	.1084		.1065
.100	.1101	.1022	.104	.1053		.1015
.097	.097	.099	.101	.1022		.097
.094	.093	.0958	.0978	.0991		.092
.090	.089	.0924	.094	.096		.087
.087	.085	.0892	.091	.093		.082
.084	.081	.086	.088	.090		.0775
.081	.077	.083	.085	.087		.0725
.078	.073	.080	.082	.084		.0675
.076	.069	.078	.080	.082		.063
.074	.065	.076	.078	.080		.058
.072	.077	.074	.076	.078		

NOTE: Numbered Series, .156" shank, 'U' Series, .125 shank

ANGLO AMERICAN

Electrical & Carburettor Services Ltd.
134 Norwood Road,
London, S.E.24

Tel: 01-674 4477

REPLACEMENTS S.U. CONVERSIONS

Replacement downdraught carburetters Prices from 5 gns.

ZENITH — SOLEX — CARTER — WEBER — STROMBERG

FOR
FURTHER
DETAILS
FILL IN THIS
FORM AND
POST TO:

NAME

ADDRESS

MAKE OF CAR, MODEL & YEAR

TYPE OF CARB FITTED

WESTERN SERVICES (BRISTOL) LTD

Tel: 0272 551558

Shaftsbury Buildings · Kingsland Road · St. Philips · Bristol 2

The simplest thing in the world to lower the cost of motoring

The Colortune Diagnostic plug makes it easy to correct faults and achieve optimum performance on any car.

A recent survey showed it could save 15% on fuel costs.

I would like to read what Motor, Engineering, Motor Cycle and Ford write about Colortune.

Name _____

Address _____

Colortune

Colortune, 66 Royal Mint Street, London, E.1. Tel: 01-480 7561

S.U.I