

Speco

CATALOGUE 2015

Speco
meter

**WHEEL NUTS CATALOGUE
PLEASE CONTACT US**

**FULL COLOUR
VHT CATALOGUE
AVAILABLE**

Speco Thomas Pty Ltd

1b Levanswell Road, Moorabbin, Vic 3189 Australia

info@speco.com.au www.speco.com.au

☎ (03) 9555 7244 📠 (03) 9553 2841

- Dress-up Accessories
- Chrome Accessories
- Air Cleaners and Valve Covers
- Carburettor Adaptors and Linkages
- Lots more inside

- Aerosol Paints and Chemicals
- Engine Enamels
- Quick Coat Enamels
- Caliper and Brake Drum Paints
- Sandable Primers
- Vinyl and Carpet Dyes
- Flameproof Coatings
- Engine Metallics
- Anodized Colour Coat

The Number One Radiator Stop Leak - Since 1928
3-Way Protection

- Stop Leaks • Inhibits Rust • Lubricates

- Transmission Oil Coolers
- Oil Cooler, Oil Filter Relocation Kits
- Spin-on Adaptors
- Diecast Aluminium Valve Covers
- Engine Sandwich Adaptors
- Belt Driven Fans

A Huge Range of Gauges

- Tacho's
- Boost
- Water Temperature
- Oil Pressure
- More gauges and accessories inside

Silicone X-Treme tape

- The essential protective and repair wrap
- No adhesive, self fusing, good from -60°F to +500°F
- Permanent air and water tight seal
- Insulates to 8000 volts

A

Accelerator Cables	44
Accelerator Cable Stops	22
Accelerator Springs	21
Adaptors Carburettor	19
Adaptors Gauges	41-42
Adaptors - Water & Oil Temp, Oil Pressure	42
Air Cleaners	23-24
Air Cleaner Filters	23-24
Air Cleaner Fittings	25
Air Horns	58
Alternator Pulleys	47
Anodised Hose Ends	9

B

Ball Joints	22
Ball Joint Balls	22
Ball Joint Ends	22
Ball Joint Rods	22
Bezels	40
Blanking Plugs	56
Bonnet Hooks	17
Bonnet Release Cable	48
Boots	6
Braided Hose - Stainless Steel	8
Braided Line Kit	42
Breather Caps	11-12
Bungee Cords	79
Bypass Adaptors	51

C

Cables	48
Cable Clamps	22
Cable Stops	22
Car Covers	59
Carburettor Adaptors	19
Carburettor Arms	22
Carburettor Base Gasket	56
Carburettor Linkage Parts	22
Choke Cable	48
Coil Cover	10
Corporate Clothing	76
Cushion Clamps	9

D

Degree Wheels	48
Diesel Tachometer	26
Dipsticks & Handles	10
Disc Brake Spacers	63
Distributor Hold Down	10
Door Lock Knobs	15

E

Electric Car Horn	58
Engine Pulleys Aluminium	47

F

Fans - Lightweight Plastic & Stainless Steel	53
Fan Spacers	53
Fuzzy Dice	58
Fuel Fittings	21
Fuel Filters & Parts	20
Fuel Lines Holley	20
Fuel Pressure Regulator	44

G

Gaskets Carburettor	57
Gaskets Holley	57
Gaskets Rocker Cover - Rubber/Steel	57
Gauges - Adaptors	40
Gauges - Electric Oil Pressure T Piece-Brass	42
Gauges - Fitting Kits	41-42
Gauge Mount Pods	40
Gauge Mounting Panels	43
Gauges - Senders	40
Gauges - Speco Precision Instruments	26-35
Gauges - Speco Precision Accessories	40-44
Gauges - 1 1/2" Sport Series	28
Gauges - 2" Plasma Series	29
Gauges - 2" Sport Series	31
Gauges - 2" Street Series	30
Gauges - 2 5/8" Performance Series	32-33
Gauges - 2 5/8" Pro Series	34-35
Gauges - Whats in the box	36-39
Gear Shift Boots	6
Gear Shift Knobs	7
Guide Plates	48

H

Header Bolt Kits	18
Hold Downs Rocker Cover	13
Holley Fuel Line Kits	20
Hood Locks	17
Hood Pin Clips	17
Hood Pin Kits	17
Hose Merchandisers	54-57
Hose Bends	55
Hose Ends -Anodised	9

I

Ignition Lead Holders - Separators	14
Instruments	26-35
Intake Manifold Bolts	18

K

Klaxon Horn	58
-------------	----

L

Light Bulbs - Gauges	40-41
Linkage Parts	22
Lowering Kits	18
Lock Nut Sets	60-62

M

Manifold Bolts	18
Motorcycle Tachometer	26
Mount Pods	40
Mounting Panels	43

O

Oil Breather Caps	11
Oil Coolers	49-52
Oil Cooler Stacked Plate Design	52
Oil Filler Caps	11
Oil Filter Adaptors	51
Oil Filter Relocation Kit	50
Oil Filter Relocation Kit - Application Chart	50
Oil Pump Cover - Holden	10
O-Rings	16

P

PJ1 Performance Products	78
Power Steering Cooler Kit	49
Pressure Gauge Fitting Kit	42
Pulleys Engine	47
Push Rod Guide Plates	48

R

Radiator Cap Cover	10
Radiator Hose Water Temp Adaptors	43
Radiator Stop Leak	59
Registration Label Holder	58
Remote Oil Filter Adaptors & Mounts	51
Rocker Covers	45
Rubber Bushes	56
Rubber Blanking Plugs	56
Rubber Hose	54-55
Rubber Straight Hose	54
Rubber Valve Cover Gaskets	57

S

Sandwich Adaptors	44
Sandwich Adaptors - Thermostatic	52
Senders - Gauges	40
Side Plates	45
Silicone Tape	59
Silver Seal	59
Speedometers	26
Spin on Adaptors	51
Stud & Nut Kits	19
Stainless Steel Braided Hose	8

T

Tachometers	26-27-28-29-31-32-34
Tachometer Shift Light	28
Throttle Rods	22
Throttle Rod Stops	22
Throttle Springs	21
Timing Case Covers	46
Timing Tabs	46
T Pieces & Elbows	21
Transmission Oil Coolers	49
Transmission Cooler Mounting Kit	49
Tyre Pressure Gauges - Digital	59

U

U Bolts	18
Uni-Balls	22

V

Valve Covers	45
Valve Cover Gaskets (Rubber)	57
Valve Cover Grommets	12
Valve Cover Hold Downs (Tabs)	13
Valve Cover Tabs	13
Valve Cover Wing Bolts	13
Velocity Stack	23
VHT Product Listing	68-75

W

Water Necks	16
Water Pump Pulleys & Screws	47
Weber Air Cleaner	23
W Clips	21
Wheel Nuts and Lock Nuts	60-63
Wheel Nuts - Vehicle Application List	66-67
Wheel Spacers & Washers	64
Wheel Spacers Application List	65
Wing Bolts	13
Wire Loom dividers	14
Wire Separators	14

X

X-Treme Tape	59
--------------	----

UNIVERSAL

Covers up to hole size 3 1/2" x 4 1/2"
7cm x 9cm

621509

EURO

Covers up to hole size 3 1/2" x 5 1/4"
6cm x 10.5cm

621515

NISSAN

Covers up to hole size 3" x 5 1/2"
6cm x 11cm

621511

MEGA BOOT

Covers up to hole size 8" x 9"
16cm x 18cm

621516

CENTRESHIFT

Covers up to hole size 3 1/2" x 4"
7cm x 8cm

621514

Please note: Speco Thomas ceased production of 3 & 4 Speed Shift conversion units during 2009.
A limited range of spare parts are available for servicing and repair of existing units.
Please contact us by email at info@speco.com.au with your enquiry.

GEAR SHIFT - KNOBS

VINYL COVERED SHIFT KNOB

For floor or column shift.
Provide sure, comfortable grip.

111445

G-KNOB T-SHIFT HANDLE

Chrome on solid metal. Made for comfortable grip & positive shifting. For threaded floor shift levers. Including set screw fastener.

111454

WOODY SHIFT KNOB

Beautifully finished natural grained wood finish.
1/2" hole to 3/8" and 5/16"

111455 Plain

GEAR KNOB 8 BALL

Complete with set screw and bushings to reduce 1/2" hole to 3/8" and 5/16".

111464 Universal fit

CHROME SHIFT KNOB

Brilliant chrome, solid metal.
4cm dia.

111465

PISTON GEAR KNOB

111466

CHROME SKULL GEAR KNOB

111467

EURO STYLE KNOB

111486

STAINLESS STEEL BRAIDED HOSE

HOSE SIZE	NOMINAL I.D.	PART NO.	USUAL APPLICATION
4	1/4"	404.1	Fuel lines and pressure/vacuum gauges
6	5/16"	406.1	Fuel lines
8	3/8"	408.1	Fuel lines
10	1/2"	4010.1	Heater hose
12	5/8"	4012.1	Heater hose
NOTE: SOLD PER FOOT OR PRECUT TO 10FT OR 20FT			

AIRCRAFT QUALITY STAINLESS STEEL HOSE

HOSE SIZE	NOMINAL I.D.	PART NO.	USUAL APPLICATION
4	1/4"	400040	Fuel lines and pressure/vacuum gauges
6	5/16"	400060	Fuel lines
8	3/8"	400080	Fuel lines racing
10	1/2"	400100	Heater hose and oil coolers
12	5/8"	400120	Heater hose and oil coolers
16	3/4"	400160	Oil lines - dry sumps etc
NOTE: CUT TO ORDER - NO RETURNS			

TEFLON LINED BRAIDED HOSE

HOSE SIZE	I.D.	PART NO.	USUAL APPLICATION
3	1/8"	600003	Brake hoses
4	5/32"	600004	Clutch hoses
NOTE: SOLD PER FOOT - CUT TO ORDER - NO RETURNS			

STAINLESS STEEL RADIATOR OVER BRAID

PART NO.	LENGTH	NOMINAL DIA 50mm
41200.1	Order required length - per foot	
41200.18	18" Precut	
41200.24	24" Precut	

ANODISED - HOSE ENDS & CUSHION CLAMPS

HOSE ENDS

Anodised, blue, red or chrome.
Packed 2 per card.

HOSE SIZE	NOMINAL I.D.	PART NO.	COLOUR
4	1/4"	4304B	Blue
4	1/4"	4304C	Chrome
4	1/4"	4304R	Red
6	5/16"	4306B	Blue
6	5/16"	4306C	Chrome
6	5/16"	4306R	Red
8	3/8"	4308B	Blue
8	3/8"	4308C	Chrome
8	3/8"	4308R	Red
10	1/2"	4310B	Blue
10	1/2"	4310C	Chrome
10	1/2"	4310R	Red
12	5/8"	4312B	Blue
12	5/8"	4312C	Chrome
12	5/8"	4312R	Red

CUSHIONED TUBING CLAMPS

These clamps are the best way to support and locate hoses. They are attached to the supporting structure either with a machine screw and nut or, in blind applications, with a machine screw and a rivnut or plate nut.

PART NO.	SIZE
43450-10	5/8" Cushion Clamps (4)
43450-10.10	5/8" Cushion Clamps (10)
43450-12	3/4" Cushion Clamps (2)
43450-12.10	3/4" Cushion Clamps (10)
43450-14	7/8" Cushion Clamps (2)
43450-14.10	7/8" Cushion Clamps (10)
43450-3	3/16" Cushion Clamps (4) Suits Steel Brake Lines.
43450-3.10	3/16" Cushion Clamps (10)
43450-4	1/4" Cushion Clamps (4) #3 Teflon Brake Hose.
43450-4.10	1/4" Cushion Clamps (10)
43450-5	5/16" Cushion Clamps (4)
43450-5.10	5/16" Cushion Clamps (10)
43450-6	3/8" Cushion Clamps (4)
43450-6.10	3/8" Cushion Clamps (10)
43450-8	1/2" Cushion Clamps (4)
43450-8.10	1/2" Cushion Clamps (10)

DIP STICK HANDLES

Available in two styles Dagger or Hooker. Chrome plated handles. Easily attached to crankcase and transmission dip sticks.

101229 Hooker

101230 Dagger

CHROME DIP-STICK KITS

No cutting or fabrication necessary. Kits come complete with a new stick and tube. Chrome plated.

101231 S.B. Chev

101226 Turbo 350 Auto Transmission

101233 Ford 351C - 54cm long

101234 289-302 Ford Windsor (1965-87)
S.B. Chrysler - 50cm long

101240 Holden 6 - Red Motor

RADIATOR CAP COVER

Triple chrome plated die cast aluminium.

101848

CUSTOM COIL COVER

Fits over any standard size coil. Simple installation. Chrome plated. Universal coil cover and bracket.

101850

DISTRIBUTOR HOLD-DOWN CLAMP

This clamp features rolled edges for extra strength and is ideal for use on magnetos and standard and electronic ignition distributors. Clamp is complete with bolt or stud mount.
*Chrome steel - not zinc die-cast.

101860 CHEV. S.B. & B.B.

OIL PUMP COVER HOLDEN 149-202

Triple chrome plated die cast aluminium.

101849

OIL - CAPS & BREATHERS

OIL CAP COVER

To suit Commodore VS 1995 on. V6 (not V8).

101921

PUSH ON & TWIST ON HIGH PERF. BREATHERS

Washable filter and chrome top 1" Neck with built-in grommet.

101922 Push On - 1 1/4" fit

101924 Holden Twist On - 1 1/4" fit

OIL FILLER CAP TWIST-ON

Throw away that old twist-on oil filler cap and replace it with our chrome plated cap. It fits most of the popular stock valve covers.

101934

CHROME OIL BREATHER CAP

All caps chromed with a lasting finish. All new foam filter. Applications: Chev & Ford with twist on caps.

101937

CHROME OIL BREATHER CAP

Replace your factory cap in a snap!

101938 HOLDEN 149-202/253-308

PUSH-IN BREATHER CAP

High Performance styling plus up to 25% more breathing capacity. Chrome finish.

101939 Chrome Cap

VALVE COVER BREATHER PUSH-IN STYLE PCV

This push-in style, PCV oil filler cap is chrome-plated and fits most valve covers with 1 1/4" dia. holes.

101941

OIL FILLER CAP PLUG TYPE

This plug features a chrome plated top. Fits most OEM or aftermarket valve covers with 1 1/4" hole.

101942 Chrome Top

101943 All Rubber

VALVE COVER GROMMETS & PLUGS

Moulded from neoprene to ensure positive oil seal. Made to fit most stamped or die cast valve covers. Special bulk pack (20) available.

101944 Valve Cover Grommet
1 1/4" O.D. x 1" I.D.

101948 PVC Oil Filler Cap/Breather Plug
Cut to Suit
1 1/4" O.D. x 1" I.D.

101949 One Pair Grommets -
101944 + 101948
1 1/4" O.D. x 1" I.D.

101950 Oil cap / Valve Cover Grommet
1 1/4" O.D. x 3/4" I.D.

101951 One Pair Grommets -
101948 + 101950

VALVE COVERS - ACCESSORIES

MINI TAB HOLD DOWNS

Designed for use in corner-nut and tight clearance locations to ensure better sealing.

101959 Set 8 Chrome

VALVE COVER HOLD DOWN TABS

Valve cover hold down tabs are designed to spread the fastener's load over a larger area of the valve cover flange to eliminate flame distortion and oil leaks. Ideal for lightweight valve covers. Chrome finish.

101960 Set 4 S.B. Chev Chrome 4.5" long

101958 Set 4 S.B. Chev Gold 4.5" long

101961 Set 8 Holden 6 & V8 Chrome 3" long

TALL T-BAR

145mm x 1/4 -20 UNC Chrome

102010 Set 4

VALVE COVER WING BOLTS FIXED TOP

Chrome-plated, wing bolts make valve cover removal fast and easy. They are precision engineered and feature extra long threads to allow for the additional thickness of custom valve covers. Dia = 8.53mm 1/4 UNC. 112mm long

102004 Set 4

VALVE COVER WING BOLTS FLIP TOP

Chrome plated steel with removable tops. Allows for easy lining up of wing bolts. Dia = 8.53mm. Suits only covers up to 2.5" high

551909 covers

551911 covers

102008 Set 4

WIRE LOOM MOUNT SET

Suitable for SB Chev and many other applications. Each kit includes: (8) 2-hole looms. (2) 4-hole separators, plus 4 special L-shaped brackets.

102032 Yellow

102033 Blue

WIRE LOOM DIVIDERS HI STYLE

For routing ignition wires to the spark plugs. Chrome plated steel looms complete with special locking rubber grommets. Kit includes two looms. (Suit 7, 8mm leads)

102037 2 ea 2 Hole 4 Cyl.

102036 1 ea 2 Hole, 4 Hole, 6 Cyl.

WIRE LOOM DIVIDERS LOW STYLE

102038 V8 – Pair

WIRE SEPARATORS

Tough durable plastic prevents cross-firing and accepts 7, 8 or 9mm wires. Each set includes: 2 x 4-hole. 2 x 3-hole. 2 x 2-hole separators.

102034 Red

102043 Blue

PRO STYLE WIRE SEPARATORS

8mm dia.

102044 Chrome

102045 Black

DOOR LOCK - KNOBS

CHROME SKULL DOOR LOCK KNOBS

Threads to suit most Holdens and Fords.

111434 with Red Eyes, Set 4

111435 with Green Eyes, Set 4

HEADLESS DOOR LOCK KNOBS

Smooth design reduces possibility of illegal entry. Die cast from metal with a chrome finish. Stippled recess makes finger grip easy.

111439 Suits most Holden & Japanese, Set 4

111444 Suits most Fords, Set 4

WOODY CHROME & WALNUT DOOR LOCK KNOBS

Chromed and combined with walnut makes these door lock knobs ideal for interiors featuring wood motif.

111436 Suits most Holden & Japanese, Set 4

BLACK CHROME DOOR LOCK KNOBS

European styling used in many of the late model cars. The metal black chrome knob reduces the possibility of illegal entry.

111440 Suits most Fords, Set 4

CHROME DOOR LOCK KNOBS

No Thread.

111437 Suit most Fords, Set 4

111438 Suit most Holdens, Set 4

WALNUT DOOR LOCK KNOBS

Beautifully finished genuine walnut knobs with chromium shafts. The custom touch for matching walnut interior items.

111442 Suits most Fords, Set 4

CHROME WATER NECK FOR HOLDEN 8 CYLINDER

Triple chrome plated. Replaces original equipment. Comes complete with plated bolts and O-Ring, for Holden 253-308

102064	1 Heat Outlet
102065	2 Heat Outlet

O-RING STYLE CHROME WATER NECKS

Chrome plated water necks feature extra thick bases to minimize warpage and O-Ring style seal to eliminate water leaks. Water necks are complete with O-Ring and bolts.

102074	Ford 289 - 351 W
---------------	------------------

CHROME WATER NECK FOR HOLDEN 6 CYLINDER

Triple chrome plated. Replaces original equipment. Comes complete with plated bolts and O-Ring.

102067

REPLACEMENT 'O'-RINGS

Replacement O-Rings for water necks

102164	Holden V8	Pack of 2
102167	Holden 6	Pack of 2
102174	Ford 289 - 302 W	Pack of 2

BONNET - ACCESSORIES

BONNET HOOKS

These rubber bonnet hooks are of sturdy construction and come complete with all hardware. 90mm long.

121528 Pair

HAIRPIN CLIP HOOD PIN KIT

Give your car the all out competition look. Brilliant chrome 1/2" studs and pins are accented against polished stainless steel scuffplate.

121529

HOOD LOCKS

Any high performance car owner's best investment. Positively prevent theft vandalism of expensive engine parts and accessories. Attractively packaged in pairs including stainless steel plates, stainless steel locks, plated catch studs, jam nuts and sheet metal screws. Completely adjustable to hood and deck heights and contours.

121530 Fits most cars

HOOD PIN KITS SNAP RING HOOD LATCH KIT

Gives your car the race-bred look while providing hood locking. Prevents your hood or deck lid from loosening at high speeds. Brilliant chrome 1/2" studs and pins are accented against polished stainless steel scuffplates. Complete with 1/8" x 24" long aircraft cable, lanyards non-scratch vinyl coated. Pin 100mm long.

121535

REPLACEMENT CLIPS

The same fine quality clip lock pins as used in our top line hood pins.

121536 Pair Snap Ring

HAIRPIN CLIP HOOD PIN KIT

Give your car the all out competition look with this quick opening, positive locking hood pin. Brilliant chrome 1/2" studs and pins are accented against polished stainless steel scuffplate. Includes nonscratch, flexible vinyl coated lanyard. Pin 100mm long.

121540

LOWERING KITS

These diecast lowering blocks come with U Bolts and are tailored to fit.
All Threads are 7/16".

Individual Part Numbers

131510	U Bolt suits Ford 9" diff only 68mm inside width	A
131530	Washer faced crush nut	B
131550	U Bolt (used in lowering kits below) 80mm inside width	C
131551	U Bolts and Nuts Kit - 1 Pair 80mm inside width	B & C

Complete Lowering Kits

131552	HD-WB 1 1/2" Lowering Kit
131553	HD-WB 2" Lowering Kit
131554	FX-EH 1 1/2" Lowering Kit
131555	FX-EH 2" Lowering Kit
131562	XR-XF 6 Cyl 1 1/2" Lowering Kit
131563	XR-XF 6 Cyl 2" Lowering Kit
131564	XR-XF V8 1 1/2" Lowering Kit
131565	XR-XF V8 2" Lowering Kit
131569	Falcon EA-EL XG; XH 1998-99 AU/BA 1998 1 1/2" Lowering Kit
NOTE: If your car has 15" wheels you can only fit 1 1/2" blocks due to clearance between the shock absorber's plate to the inside of the wheel.	
131570	Falcon EA-EL XG; XH 1998-99 2" Lowering Kit
131571	Datsun 180-200B 1 1/2" Lowering Kit
131572	Datsun 180-200B 2" Lowering Kit
131580	Valiant 1 1/2" Lowering Kit
131581	Valiant 2" Lowering Kit
131586	Corona 79-82 1 1/2" Lowering Kit

HEADER BOLTS HEX HEAD

Header bolts are designed for quick, easy installation of headers and heat treated for extra strength. The special washer faced, smaller-than-standard hex head is ideal for tight quarters.

101526	5/16" X 1"	(8)
101525	3/8" X 1"	(12)

101529	3/8" x 1"	(12)
101529-100		(100)

CARBURETTOR - ADAPTORS

CARBY ADAPTOR

Universal 4 barrel. Spreadbore/Squarebore and reverse. Not Thermoquad.

201500 19mm Thick - Includes gaskets

2 INCH UNIVERSAL HI-RISE ADAPTOR

This 2" Hi Rise spacer is drilled to accept Holley and AFB type four barrel carburetors to same base manifolds. Complete with all studs, nuts and washers.

201961 2" Holley 4BL spacer

201063 350/500 CFM Holley
To Falcon 250 Pre - X/Flow

201064 350/500 CFM Holley
To Holden 179/186

201174 Holley Squarebore 4BL To Holley 2BL

SEVEN INCH UNIVERSAL HI-RISE ADAPTOR

These aluminium spacers designed to lift HOLLEY quad carb up 1" to allow sufficient clearance for the RIO accelerator pump. Also eliminates linkage hang-ups. Complete with long studs.

201957

HOLLEY 350/500/CFM

To Holley 4BL. Squarebore, Spreadbore, Quadrajet, Thermoquad or similar pattern manifold. Complete with all studs, nuts and washers.

201080

STUD AND NUT KITS

221159 1 1/4" x 5/16" (4)

221156 2" x 5/16" (4)

221158 3 1/4" x 5/16" (4)

HOLLEY 4BL (SQUAREBORE)

To Falcon XC-V8 (Thermoquad-Spreadbore). With EGR Provision.

201183 19mm Thick

CHROME FUEL FILTER WITH BRONZE FILTER ELEMENT

3/8" Inlet/Outlet, 2 piece screw-on body.

Note: Do not use with fuel injection.

28B380

28B380E - Replacement element

REUSABLE IN-LINE CLEAR/CHROME FUEL FILTERS

These units offer the user complete protection and are reusable.

28C380	3/8"	Inlet/Outlet
28C516	5/16"	Inlet/Outlet
28C1391 -	Replacement plastic filter element	
28C140 M	1/4"	Mini
28C516 M	5/16"	Mini
28C1393 -	Replacement plastic element for Mini filter	

HOLLEY CHROME FUEL LINE WITH PROVISION FOR FUEL PRESSURE GAUGE

Part No.	Carburettor	Distance between Bowl Fittings	Hose & Fitting Dash Size	Pipe Thread
27520	600, 650 & 750 CFM Holley	8 21/32"	6	5/8" UNF
27521	800 & 850 CFM Holley	9 5/16"	6	5/8" UNF

FUEL - FITTINGS

TEE PIECES & ELBOWS

Part No.	Description	Thread Size	Hose Size I.D.
46413-5	90° Angle	1/2" UNF	5/16"
46413-6	90° Angle	5/8" UNF	3/8 "
46411-5	Straight	1/2" UNF	5/16"
46411-6	Straight	5/8" UNF	3/8"

Part No.	Hose Size I.D.
441317	Plastic 5/16"
441313	Plastic T Piece 1/4"

Part No.	Thread Size	Hose Size I.D.
441258	1/4" - 18 NPT	3/8"
441224	3/8" - 18 NPT	5/8"
441265	1/4" - 18 NPT	8mm
441230	3/8" - 18 NPT	6mm

CARBURETTOR - FITTINGS

Speco

W CLIPS

221139	Card 1
221140	Card 2

THROTTLE SPRINGS

221163	SU Spring - Swivel Ends
221163-20	(SU) Pack of 20

221166	30 cm Long
221166-10	30 cm Long, Pack of 10

BALL JOINT ASSEMBLY

Ball Joint Assemblies are available in lengths from 2" to 12". When ordering use Part No. followed by length required i.e. 221093.3 etc. (length refers to rod only, excl. joints) Ball joint ends fitted add 3/4" to total length with 3/4" adjustment.

221093

BALL JOINT ROD

Available in lengths from 2" to 12"
Thread 5mm x 0.8

221094

BALL JOINT

221097 Ball Joint End (Left Hand Thread)

221098 Ball Joint End (Right Hand Thread)

221100 Clip (pack of 4)

UNIBALLS

5/16" Eye Dia. x 5/16" UNF.

221099

BALL JOINT BALL

221108 1/4" ball

221106 5/16" ball

ACCELERATOR CABLE STOP (HOLDER)

221144 1/4" Thread

ACCELERATOR CABLE CLAMP

221145 3/16" Swivel

THROTTLE RODS

221150 21" x 5/16"

CARBURETTOR ARM

221102 Takes 5/16" Rod. 65mm overall length.

AIR CLEANERS & FITTINGS

WEBER AIR CLEANERS

Supplied with Gaskets.

351641	Weber	DFV/DFM	D/D
351642	Weber	DGV/DGAV	D/D
351643	Weber	ADM/ADF	D/D
351645	Weber	45-48 DCOE	S/D
391094	Weber	Mounting Clips	(4)

381855	170mm x 110mm x 50mm rectangular replacement filter
--------	---

Examples of Stud pattern and openings.

351645

Weber DCOE, Dellorto DHLA, Solex ADDH

351642

Weber DGV DGAV, DGAS, DGMS

351641

Weber DFV, DFM, D1R Holley 5200

351643

Weber ADF, ADM Solex EIE

VELOCITY STACK

The heavy duty Velocity Stack is designed with perforated screen filter. Measures 5" high. Great for racing and marine use.

361847	5 1/8" Neck
--------	-------------

PCV AIR CLEANER SMOG FITTING

Adapts a factory PCV system to your custom air cleaner.

391004	Angle 90° Visual Pack
391005	Straight Visual Pack

SPECO AIR CLEANERS

6 3/8" Diameter	2" High
Part No.	Neck Size
A6256	2 5/16" Single Barrel Stromberg
A6258	2 5/8" Double Barrel Stromberg
A6518	5 1/8" Holley

9" Diameter	2" High
Part No.	Neck Size
A9256	2 5/16" Single Barrel Stromberg
A9258	2 5/8" Double Barrel Stromberg
A9518	5 1/8" Holley

14" Diameter	Description	Element Height
Part No.		
A1402	Holley Flat Base	2"
A1403	Holley Recessed Base	3"
A1404	Holley Recessed Base	4"

SPECO FILTERS (WHITE PAPER)

Part No.	Diameter	Height
AE6015	6 3/8"	1 1/2"
AE602	6 3/8"	2"
AE6025	6 3/8"	2 1/2"
AE902	9"	2"
AE1402	14"	2"
AE1403	14"	3"
AE1404	14"	4"

AIR CLEANERS - FITTINGS

WING STYLE AIR CLEANER NUT

For quick and easy Air Cleaner removal.
Chrome plated.

391026 1/4" Thread

391027 5/16" Thread

AIR CLEANER FITTINGS -EL TORO WING NUTS

Double threaded wing nut.

391030 El Toro Large

AIR CLEANER STUD & WING NUT

Chrome Plated

391018 1/4" x 5" Stud

391020 1/4" x 2 3/4" Stud

391090 1/4" x 4 1/2" Stud

391028 1/4" x 2 3/4" Stud & Nut kit

391091 1/4" x 4 1/2" Stud & Nut kit

**Speco
meter**

**GAUGES CATALOGUE
PLEASE CONTACT US**

Speco Thomas Pty Ltd

1b Levanswell Road, Moorabbin, Vic 3189 Australia

info@speco.com.au www.speco.com.au

☎ (03) 9555 7244 📠 (03) 9553 2841

85MM SPEEDOMETER**520-00** **A** WHITE DIAL**521-00** **B** BLACK DIAL

Silver Bezel

Electronic - Programmable - Two Trip Meters,
6 Digit Digital Odometer - Data Memory 5 years
after power off.Input Signal - compatible with hall effect sensor,
magnetic pick-up and ecu

O.D. = 95mm incl. Bezel

O.D. = 83mm excl. Bezel

Depth = 70mm.

Net depth excl. Bezel = 68mm

Overall depth incl. screws = 90mm

85MM TACHOMETER**520-14** **A** WHITE DIAL**520-13** **B** BLACK DIAL

Silver Bezel, In - Dash Tachometer

Electronic - suits 4 - 6 - 8 cylinder petrol engines.
Suits single coil, multi coil and points ignition
vehicles.

O.D. = 95mm incl. Bezel

O.D. = 83mm excl. Bezel

Depth = 70mm.

Net depth excl. Bezel = 68mm

Overall depth incl. screws = 90mm

**MOTORCYCLE
TACHOMETER****520-10**Suits most common cylinder and stroke
combinations:

1 - 4 cyl / 2 stroke

1 - 8 cyl / 4 stroke

0 - 12000 R.P.M.

**DIESEL
TACHOMETER****519-01**

85mm Black face

Programmable

0-6000 R.P.M.

Suits 2, 4, 6 & 8 cylinders.

GAUGES

SHIFT-LITE TACHOMETER

520-15

White Dial
3 3/4" on/under
Dash Mount
0-8000 R.P.M.
4-6-8 Cylinder
Touch-Set Calibration

TACHOMETER

520-16

White Dial
3 3/4" on/under
Dash Mount
0-8000 R.P.M.
4-6-8 Cylinder

SHIFT-LITE TACHOMETER

523-18

523-17 (Chrome)

3 3/4" on/under
Dash Mount
0-8000 R.P.M.
4-6-8 Cylinder

TACHOMETER

523-19

3 3/4" on/under
Dash Mount
0-8000 R.P.M.
4-6-8 Cylinder

2" TACHOMETER

523-20

12 Volt 4, 6, & 8 Cyl
0-8000 R.P.M. Tacho
270° Scale

4" SHIFT-LITE TACHOMETER

520-18

White Dial
0-8000 R.P.M.
12 Volt
4-6-8 Cylinder
Internal &
External Shift Light

5" SHIFT-LITE TACHOMETER

520-25

White Dial
0-8000 R.P.M.
12 Volt
4-6-8 Cylinder
External Shift Light

ADJUSTABLE SHIFT LIGHT

520-50

12 Volt 4-6-8 Cylinder
Adjustable R.P.M. 3000-12000
Silver Housing

GAUGES - SPORT SERIES 1 1/2"

THREAD IS 1/8" NPT

FUEL PRESSURE

512-15

1 1/2" 0-15 PSI Mechanical
Fuel Pressure Gauge for
Carburettor Engines
White Dial/Chrome or Blue Housing

FUEL PRESSURE

512-16

1 1/2" Liquid Filled Gauge
0-15 PSI Mechanical Fuel Pressure
Gauge for Carburettor Engines
White Dial/Chrome Housing

FUEL PRESSURE

512-20

1 1/2" Mechanical Fuel Pressure
Gauge (EFI)
For Fuel Injection 0-100 PSI
White Dial/Black Housing

FUEL PRESSURE

512-21

1 1/2" Liquid Filled Gauge
0-100 PSI Mechanical Fuel
Pressure Gauge for Fuel Injection
White Dial/Chrome Housing

GAUGES - PLASMA SERIES 2"

All gauges have black dials and silver bezels, silver dial markings that illuminate in a blue plasma colour and a continuous bar graph with red illumination.
Fitting kit included.

TACHO

530-01

0-8000 R.P.M.

VAC-BOOST

530-02

30" Hg to 30 PSI Boost

VACUUM

530-10

0-30" Hg

OIL PRESSURE

530-20

Electrical Gauge
0-100 PSI

OIL TEMPERATURE

530-21

Electrical gauge
40° to 150°C

VOLTMETER

530-22

8-16 Volt

WATER TEMPERATURE

530-30

Electrical gauge
40° to 150°C

AIR-FUEL RATIO

530-40

GAUGES - STREET SERIES 2"

All gauges have black dials, black bezel, white scale, red pointer, fully illuminated, complete fitting kit and senders.

HOUR METER

523-01

2" Hour Meter (12/24 volts)

CLOCK

523-02

2" Digital Clock
12 Volt, Back-lit
Clear, Blue, Green or Red

FUEL LEVEL

523-06

2" 12 Volt Fuel Level Gauge
Supplied with Adjustable
Float and Sender (Top Mount)

OIL TEMP

523-15

2" 12 Volt Electrical Gauge
90° Scale 50° to 150°C

OIL PRESSURE

523-16

2" 12 Volt Electrical Gauge
0-100 PSI 90° Scale

VOLTMETER

523-22

2" 12 Volt Gauge
90° Scale
8-16 Volts

WATER TEMP

523-23

2" 12 Volt Gauge
90° Scale

VOLTMETER

523-51

2" 90° Scale
60-0-60 Amps

TURBO BOOST/VAC

533-03

2" Mechanical Gauge
30" Hg Vac/30 PSI Boost

BOOST

533-05

2" Mechanical Gauge
30 PSI Boost/No Vac

OIL TEMP

533-15

2" Mechanical Gauge
270° Scale 50° to 150°C
6' Capillary

OIL PRESSURE

533-16

2" Mechanical Gauge
0-100 PSI 270° Scale

WATER TEMP

533-23

2" Mechanical Gauge
270° Scale, 6' Capillary

WATER TEMP

533-24

2" Mechanical Gauge
270° Scale, 12' Capillary

533-24

As above and includes 4 Adaptors*
12' Capillary

* Adaptors Included

544-41 1 x 5/8" UNF x M16-1.5

544-43 1 x 5/8" UNF x 1/2"NPT

544-42 1 x 5/8" UNF x M18-1.5

544-44 1 x 5/8" UNF x 3/8"NPT

GAUGES - SPORT SERIES 2"

All gauges have silver dials, silver bezel, black scale, red pointer, fully illuminated, complete fitting kit and senders.

TACHOMETER

524-01

0-8000 RPM
In Dash

BOOST

524-05

Mechanical Gauge
30 PSI Boost (no vac)

FUEL PRESSURE

524-07

15 PSI Mechanical Gauge
1/8" NPT Thread

OIL PRESSURE

524-16

100 PSI Mechanical Gauge
5/16" UNF Thread

OIL TEMP

524-21

Electrical 50°-105°C
Fitting Kit Included

WATER TEMP

524-23

40-120°C Mechanical Gauge
6' Capillary.

524-23A

As above and includes 4 Adaptors*

524-24

40-120°C Mechanical Gauge
12' Capillary.

OXYGEN SENSOR

524-41

Single wire oxygen sensor
and weld nut. Narrow band.

TURBO VAC/BOOST

524-04

Mechanical Gauge
30"Hg to 30 PSI Boost

FUEL

524-06

Fuel Gauge and Sender

OIL TEMP

524-15

50-150°C Mechanical Gauge

OIL PRESSURE

524-20

Electrical Gauge
100 PSI Includes Sender

VOLTMETER

524-22

8-16 Volt

WATER TEMP

524-30

120°C Electrical Gauge
Includes Sender

AIR FUEL RATIO

524-40

1, 2, 3 & 4 wire oxygen sensors
Not suitable for 5 wire sensors

AMMETER

524-51

60-0-60 amps

* Adaptors Included - see next page

GAUGES - SPORT SERIES 2" CONTINUED

All gauges have silver dials, silver bezel, black scale, red pointer, fully illuminated, complete fitting kit and senders.

EXHAUST PYROMETER

525-00

0-1600° F
10' / 3MTR Thermocoupler

* Adaptors Included

544-41 1 x 5/8" UNF x M16-1.5

544-42 1 x 5/8" UNF x M18-1.5

544-43 1 x 5/8" UNF x 1/2"NPT

544-44 1 x 5/8" UNF x 3/8"NPT

GAUGES - PERFORMANCE SERIES 2 5/8"

All gauges have black dials, silver bezel, white scale, red pointer, fully illuminated, complete fitting kit and senders.

TACHO

520-01

0-8000 RPM

BOOST/VAC GAUGE

535-03

Mechanical
Vac 30"Hg - Boost 20 PSI

BOOST/VAC GAUGE

535-04

Mechanical
Vac 30"Hg - Boost 30 PSI

FUEL LEVEL

535-06

12 Volt Gauge
Supplied with
adjustable float and
sender. Top mount only

FUEL PRESSURE

535-07

Mechanical
0-15 PSI
1/8" NPT Thread

VACUUM

535-10

0-30"Hg

GAUGES - PERFORMANCE SERIES 2 5/8"

All gauges have black dials, silver bezel, white scale, red pointer, fully illuminated, complete fitting kit and senders.

OIL TEMPERATURE

535-15

Mechanical Gauge
40° to 170°C

OIL PRESSURE

535-16

Mechanical Gauge
6 Foot Capillary

535-17

Mechanical Gauge 0-100 PSI
12 Foot Capillary

OIL PRESSURE

535-20

0-100 PSI Electrical

VOLTMETER

535-22

10-18 Volt

WATER TEMPERATURE

535-23

6 Foot Capillary
Mechanical Gauge
40° to 140°C

WATER TEMPERATURE

535-24

12 Foot Capillary
Mechanical Gauge
40° to 140°C

535-23A

As above, includes 4 Adaptors*

535-24A

As above, includes 4 Adaptors*

WATER TEMPERATURE

535-30

Electrical
40° to 120°
Can also be used for
Oil Temperature.

AMMETER

535-51

60-0-60 Amp Suitable
for 12V and 24V

* Adaptors Included

544-41 1 x 5/8" UNF x M16-1.5

544-43 1 x 5/8" UNF x 1/2"NPT

544-42 1 x 5/8" UNF x M18-1.5

544-44 1 x 5/8" UNF x 3/8"NPT

GAUGES - PRO SERIES 2 5/8"

All gauges have silver dials, silver bezel, black scale, red pointer, fully illuminated, complete fitting kit and senders.

TACHO

520-02

0-8000 RPM

TACHO

520-03

0-8000 RPM
Special for 3 Cylinder Motors
4 Stroke only

VAC/BOOST

537-03

Mechanical
30" Hg to 20 PSI
Vac/Boost

VAC/BOOST

537-04

Mechanical
30" Hg to 30 PSI

FUEL

537-06

12 Volt Electrical

FUEL PRESSURE

537-07

Mechanical 0-15 PSI
1/8" NPT Thread

VACUUM

537-10

0-30" Hg

OIL TEMPERATURE

537-15

Mechanical 40°-170°C

GAUGES - PRO SERIES 2 5/8"

All gauges have silver dials, silver bezel, black scale, red pointer, fully illuminated, complete fitting kit and senders.

OIL PRESSURE

537-16

6 Foot Capillary
0-100 PSI Mechanical
1/8" NPT Thread

OIL PRESSURE

537-17

12 Foot Capillary
0-100 PSI Mechanical

OIL PRESSURE

537-20

Electrical
0-100 PSI

VOLTMETER

537-22

10-18 Volt

WATER TEMPERATURE

537-23

6 Foot Capillary
Mechanical Gauge
40°-140°C

WATER TEMPERATURE

537-24

12 Foot Capillary
Mechanical Gauge
40°-140°C

537-23A

As above, includes 4 Adaptors*

537-24A

As above, includes 4 Adaptors*

WATER TEMPERATURE

537-30

Electrical
40° to 120°C

AMMETER

537-51

60-0-60 AMPS

* Adaptors Included

544-41 1 x 5/8" UNF x M16-1.5

544-43 1 x 5/8" UNF x 1/2"NPT

544-42 1 x 5/8" UNF x M18-1.5

544-44 1 x 5/8" UNF x 3/8"NPT

Gauges - WHATS IN THE BOX BY SKU

Part #	Description	Range	Colour	Includes	thread on gauge
512-15	1 1/2" 15 psi		white	carby - no fittings, chrome or blue housing	1/8"
512-16	1 1/2" 15 psi		white	carby - no fittings, chrome housing	1/8"
512-20	1 1/2" 100 psi		white	EFI - no fittings, black housing	1/8"
512-21	1 1/2" 100 psi		white	EFI - no fittings, chrome housing	1/8"
519-01	85mm Diesel		black	mounting bracket	n/a
520-01	2 5/8"	performance	black	mounting bracket, terminal screws, diode, connecting wires	n/a
520-02	2 5/8"	pro	silver	mounting bracket, terminal screws, diode, connecting wires	n/a
520-03	2 5/8" suits 3cyl	pro	silver	mounting bracket, terminal screws, diode, connecting wires	n/a
520-10	85mm Motor Cycle		silver	handle bar mounting bracket, connecting wires	n/a
520-15	3 3/4" w/Shift Light		silver	terminal screws, diode, connecting wires, red light	n/a
520-15	3 3/4" with Shift Light		silver	connecting wires, diode	n/a
520-16	3 3/4"	street-strip	silver	terminal screws, connecting wires, diode	n/a
520-18	4" w/Shift Light		silver	mounting bracket, terminal screws, shift lite, connecting wires, yellow & blue covers for shift lite	n/a
520-25	5" w/ Shift Light		silver	mounting bracket, terminal screws, shift lite, connecting wires, yellow & blue covers for shift lite	n/a
520-40	Shift Light only		silver	red light	n/a
520-50	Shift Light adjustable		silver	mounting bracket, terminal screws, connecting wires, yellow & blue covers for shift lite	n/a
523-01	2" (12/24 volts)	street	black	mounting bracket, terminal screws	n/a
523-02	2" 24 hr. Digital 12v	street	black	mounting bracket, terminal screws, red & green globe covers	n/a
523-06	2" with sender	street	black	mounting bracket, terminal screws, fuel sender (545-40 - top mount only)	n/a
523-15	2" 50-150 °C	street	black	mounting bracket, sender (545-30 1/8" NPT thread), terminal screws	n/a
523-16	2" 100 psi	street	black	mounting bracket, terminal screws, sender (545-20 - 1/8" NPT thread), one adaptor 1/8" NPT F x 1/4" NPT M	n/a
523-18	3 3/4" w/Shift Light		black	terminal screws, connecting wires, diode, red light	n/a
523-19	3 3/4"	street-strip	black	connecting wires, diode	n/a
523-20	2"	street	black	mounting bracket, terminal screws, diode	n/a
523-22	2" 8-16 volts	street	black	mounting bracket, terminal screws	n/a
523-23	2" 40-120 °C	street	black	mounting bracket, terminal screws, sender (545-30 - 1/8" NPT thread)	n/a

Part #	Description	Range	Colour	Includes	thread on gauge
523-51	2" 60-0-60 amps	street	black	mounting bracket, terminal screws	n/a
524-01	2"	sports	silver	mounting bracket, terminal screws, diode, red; black & green wires	n/a
524-04	2" 30 psi	sports	silver	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16"	5/16"
524-05	2" 30 psi (no vac)	sports	silver	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", plus adaptors - one 5/16" M x 1/8" M, one 5/16" M x 1/8" F, one 1/8" F x 1/4" M	5/16"
524-06	2" with sender	sports	silver	mounting bracket, terminal screws, fuel sender (545-40 - top mount only)	n/a
524-07	2" 15 psi	sports	silver	mounting bracket, terminal screws, copper tube 6' (connector nuts 5/16" F, olives brazed onto copper tube) plus adaptors - one 5/16" M x 1/8" F; one 1/8" F x 1/4" M; one 5/16" M x 1/8" M	1/8"
524-15	2" 50-150 °C	sports	silver	mounting bracket, terminal screws, ether filled tube + sender (36 mm length/9.50 mm dia) with 5/8" UNF mounting nut	n/a
524-16	2" 100 psi	sports	silver	mounting bracket, terminal screws, nylon tube (1/8" o.d.), 2 x compression nuts 5/16" F plus olives, plus adaptors - one 5/16" M x 1/8" NPT M; one 1/8" NPT F x 1/4" NPT M	5/16"
524-20	2" 100 psi	sports	silver	mounting bracket, terminal screws, sender (545-20 - 1/8" NPT thread), one adaptor 1/8" NPT F x 1/4" NPT M	n/a
524-21	2" 50-150 °C	sports	silver	mounting bracket, sender (545-30 1/8" NPT thread), terminal screws	n/a
524-22	2" 8-16 volts	sports	silver	mounting bracket, terminal screws	n/a
524-23	2" 40-120 °C	sports	silver	mounting bracket, terminal screws, 6' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
524-24	2" 40-120 °C	sports	silver	mounting bracket, terminal screws, 12' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
524-30	2" 40-120 °C	sports	silver	mounting bracket, terminal screws, sender (545-30 - 1/8" NPT thread)	n/a
524-40	2"	sports	silver	mounting bracket, terminal screws	n/a
524-51	2" 60-0-60 amps	sports	silver	mounting bracket, terminal screws	n/a
530-01	2"	plasma	black	mounting bracket, terminal screws, connecting wires	n/a
530-02	2" 30psi	plasma	black	mounting bracket, terminal screws, nylon tube, connecting wires, T piece, vacuum nipple 5/16"	n/a
530-10	2" 0-30 in Hg	plasma	black	mounting bracket, terminal screws, nylon tube, T piece, vacuum nipple 5/16"	n/a
530-20	2" 0-100 psi	plasma	black	mounting bracket, terminal screws, sender (530-03 - 1/8" NPT thread), one adaptor 1/8" NPT x 1/4" NPT M	n/a
530-21	2" 40-150 °C	plasma	black	mounting bracket, sender, terminal screws, connecting wires, 4 way T piece with 1/4" thread + one plug, plus adaptors - three 1/4" M x 1/8" F; one 1/8" F x 1/2 M; one 1/8" F x 3/8" M; one 1/8" M x 1/8" M	n/a
530-22	2" 8-16 volts	plasma	black	mounting bracket, terminal screws, connecting wires	n/a

Part #	Description	Range	Colour	Includes	thread on gauge
530-30	2" 40-150 °C	plasma	black	mounting bracket, terminal screws, sender (530-03 - 1/8" NPT thread), one adaptor 1/8" NPT x 1/4" NPT M	n/a
530-40	2"	plasma	black	mounting bracket, terminal screws, connecting wires	n/a
533-03	2" 30 psi	street	black	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16"	5/16"
533-05	2" 30 psi (no vac)	performance	black	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", plus adaptors - one 5/16" M x 1/8" M, one 5/16" M x 1/8" F, one 1/8" F x 1/4" M	5/16"
533-15	2" 50-150 °C	street	black	mounting bracket, terminal screws, ether filled tube + sender (36 mm length/9.50 mm dia) with 5/8" UNF mounting nut	n/a
533-16	2" 0-100 psi	street	black	mounting bracket, terminal screws, nylon tube (1/8" o.d.), 2 x compression nuts 5/16" F plus olives, plus adaptors - one 5/16" M x 1/8" NPT M; one 1/8" NPT F x 1/4" NPT M	5/16"
533-23	2" 40-120 °C	street	black	mounting bracket, terminal screws, 6' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
533-24	2" 12' Capillary	street	black	mounting bracket, terminal screws, 6' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
535-03	2 5/8" 20 psi	performance	black	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16" plus adaptors - one 5/16" M x 1/8" M, one 1/8" F x 1/4" M	1/8"
535-04	2 5/8" 30 psi	performance	black	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16" plus adaptors - one 5/16" M x 1/8" M, one 1/8" F x 1/4" M	1/8"
535-06	2 5/8" with sender	performance	black	mounting bracket, terminal screws, fuel sender (545-40 - top mount only)	n/a
535-07	2 5/8" 0-15 psi	performance	black	mounting bracket, terminal screws, copper tube 6' (connector nuts 5/16" F, olives brazed onto copper tube) plus adaptors - one 5/16" M x 1/8" F; one 1/8" F x 1/4" M; one 5/16" M x 1/8" M	1/8"
535-10	2 5/8" 0-30 in Hg	performance	black	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16" plus adaptors - one 5/16" M x 1/8" M, one 1/8" F x 1/4" M	1/8"
535-15	2 5/8" 40-170 °C	performance	black	mounting bracket, terminal screws, ether filled tube + sender (36 mm length/9.50 mm dia) with 5/8" UNF mounting nut plus adaptors - one 5/8" F x M16-1.5 M; one 5/8" F x 1/2" NPT M	n/a
535-16	2 5/8" 100 psi	performance	black	mounting bracket, terminal screws, copper tube 6' (connector nuts 5/16" F, olives brazed onto copper tube)	1/8"
535-20	2 5/8" 100 psi	performance	black	mounting bracket, terminal screws, sender (545-20 - 1/8" NPT thread), one adaptor 1/8" NPT F x 1/4" NPT M	n/a
535-22	2 5/8" 10-18 volts	performance	black	mounting bracket, terminal screws, connecting wires	n/a

Part #	Description	Range	Colour	Includes	thread on gauge
535-23	2 5/8" 40-140° C	performance	black	mounting bracket, terminal screws, 6' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
535-24	2 5/8" 12' Capillary	performance	black	mounting bracket, terminal screws, 12' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
535-30	2 5/8" 40-120 °C	performance	black	mounting bracket, terminal screws, sender (545-30 - 1/8" NPT thread)	n/a
535-51	2 5/8" 60-0-60 amps	performance	black	mounting bracket, terminal screws	n/a
537-03	2 5/8" 20 psi	pro	silver	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16" plus adaptors - one 5/16" M x 1/8" M, one 1/8" F x 1/4" M	1/8"
537-04	2 5/8" 30 psi	pro	silver	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16" plus adaptors - one 5/16" M x 1/8" M, one 1/8" F x 1/4" M	1/8"
537-06	2 5/8" with sender	pro	silver	mounting bracket, terminal screws, fuel sender (545-40 - top mount only)	n/a
537-07	2 5/8" 0-15 psi	pro	silver	mounting bracket, terminal screws, copper tube 6' (connector nuts 5/16" F, olives brazed onto copper tube) plus adaptors - one 5/16" M x 1/8" F; one 1/8" F x 1/4" M; one 5/16" M x 1/8" M	1/8"
537-10	2 5/8" 0-30 in Hg	pro	silver	mounting bracket, terminal screws, nylon tube, olives, 2 x compression nuts 5/16", T piece, vacuum nipple 5/16" plus adaptors - one 5/16" M x 1/8" M, one 1/8" F x 1/4" M	1/8"
537-15	2 5/8" 40-170 °C	pro	silver	mounting bracket, terminal screws, ether filled tube with sender (36 mm length/9.50 mm dia), 5/8" UNF nut, plus adaptors - one 5/8" F x M16-1.5 M; one 5/8" F x 1/2" NPT M	n/a
537-16	2 5/8" 100 psi	pro series	silver	mounting bracket, terminal screws, copper tube 6' (connector nuts 5/16" F, olives brazed onto copper tube) plus adaptors - one 5/16" M x 1/8" F; one 1/8" F x 1/4" M; one 5/16" M x 1/8" M	1/8"
537-17	2 5/8" 100 psi	performance	black	mounting bracket, terminal screws, copper tube 6' (connector nuts 5/16" F, olives brazed onto copper tube) plus adaptors - one 5/16" M x 1/8" F; one 1/8" F x 1/4" M; one 5/16" M x 1/8" M	1/8"
537-20	2 5/8" 100 psi	pro	silver	mounting bracket, terminal screws, sender (545-20 - 1/8" NPT thread), one adaptor 1/8" NPT F x 1/4" NPT M	n/a
537-22	2 5/8" 10-18 volts	pro	silver	mounting bracket, terminal screws, connecting wires	n/a
537-23	2 5/8" 40-140 °C	pro	silver	mounting bracket, terminal screws, 6' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
537-24	2 5/8" 12' Capillary	pro	silver	mounting bracket, terminal screws, 12' ether filled capillary tube + sender with 5/8" thread mounting nut	n/a
537-30	2 5/8" 40-120 °C	pro	silver	mounting bracket, terminal screws, sender (545-30 - 1/8" NPT thread)	n/a
537-51	2 5/8" 60-0-60 amps	pro	silver	mounting bracket, terminal screws	n/a
545-40	Sender only			mounting bracket, terminal screws, fuel sender (545-40 - top mount only)	n/a

MOUNT PODS

534-90

2 5/8" Black Steel
External clamp style.

534-99

2 5/8" 540° Black Plastic
Fitting Kit Included.

535-01

2 5/8" Chrome Steel
Fitting kit included.

541-00

2" Black Plastic
External clamp style
Fitting kit included.

534-91

2 5/8" Chrome Steel
External clamp style.

535-00

2 5/8" Black Steel
Fitting kit included.

540-00

2" Chrome Steel
External clamp style.

DEPTH OF MOUNT PODS

2 5/8" = 65mm
2" = 51mm

SENDERS

545-20

Electrical Oil Pressure 1/8" NPT

545-30

Electrical Temperature 1/8" NPT

545-40

Adjustable Fuel Level for
523-06/524-06/535-06/537-06 Gauges
27cm long
Top Mount Only

BEZEL

548-00

2" Clip On

548-01

2 5/8" Clip On

LIGHT BULBS

550-01

14 mm Assembly. 16V. 2.5W.
2" Mech & all 2 5/8" Gauges

550-02

7 mm Assembly. 14V. 80mA.
2" Electrical Gauges

550-03

Globe Assembly for 85mm
Speedos and Tachos

550-04

Globe Assembly - Use to change
from 12V to 24 V
(Mechanical Gauges only)

550-05

Globe Assembly 2 5/8" Tachos 12V

GAUGES - ACCESSORIES

GLOBE COVERS

550-01-R	Red
550-01-G	Green
550-01-B	Blue

Globe cover 14mm to suit 2" & 2 5/8" Mechanical gauges.

550-02-R	Red
550-02-G	Green
550-02-B	Blue

Globe cover 7mm to suit 2" Electronic gauges

REPLACEMENT BULB

550-50

12V Globe to suit **520-50**
Adjust S/Light

ADAPTOR ASSORTMENT KIT

542-00

Kit comprising all popular adaptors, packed in a clear plastic compartment box that is durable and closes securely. (one of each item)

Part No.	
542-21	1/8" NPT (F) x M14-1.5 (M)
542-22	1/8" NPT (F) x M16-1.5 (M)
542-23	1/8" NPT (F) x M18-1.5 (M)
542-24	1/8" NPT (F) x M12-1.5 (M)
542-25	1/8" NPT (F) x 1/4" NPT (M)
543-31	1/8" NPT (F) x 1/8" BSP (M)
543-32	1/8" NPT (F) x 3/8" NPT (M)
543-33	1/8" NPT (F) x 1/2" NPT (M)
543-34	1/8" NPT (F) x 5/8" UNF (M)
544-41	5/8" UNF (F) x M16-1.5 (M)
544-42	5/8" UNF (F) x M18-1.5 (M)
544-43	5/8" UNF (F) x 1/2" NPT (M)
544-44	5/8" UNF (F) x 3/8" NPT (M)
544-45	5/8" UNF (F) x 5/8" UNF (M)
545-30	Electric Temp Sender - 1/8" NPT
547-60	T-Piece 1/8" NPT x 1/8" NPT x 1/8" NPT
547-61	T-Piece 1/4" NPT x 1/4" NPT x 1/8" NPT
547-62	T-Piece 1/8" BSP x 1/8" BSP x 1/8" NPT

ADAPTORS

Part No.

Electrical Gauges - Metric

542-21	1/8" NPT (F) x M14-1.5 (M)
542-22	1/8" NPT (F) x M16-1.5 (M) fits - HOLDEN GEMINI, RODEO, JACKAROO, VL COMMODORE, HONDA, MITSUBISHI, NISSAN, SUBARU, TOYOTA ALL MODELS
542-23	1/8" NPT (F) x M18-1.5 (M)
542-24	1/8" NPT (F) x M12-1.5 (M)

Electrical Gauges - Imperial

542-25	1/8" NPT (F) x 1/4" NPT (M) fits - FORD FALCON, FAIRLANE (6 cyl) XR -XE, CAPRI, CORTINA, ESCORT
543-31	1/8" NPT (F) x 1/8" BSP (M)
543-32	1/8" NPT (F) x 3/8" NPT (M) fits - FORD FALCON, FAIRLANE, LTD (8 cyl)
543-33	1/8" NPT (F) x 1/2" NPT (M) fits - HOLDEN COMMODORE (4,6,8 cyl), TORANA
543-34	1/8" NPT (F) x 5/8" UNF (M)

Mechanical Water Temperature Gauges

544-41	5/8" UNF (F) x M16-1.5 (M)
544-42	5/8" UNF (F) x M18-1.5 (M)
544-43	5/8" UNF (F) x 1/2" NPT (M) fits - HOLDEN/CHEV
544-44	5/8" UNF (F) x 3/8" NPT (M) fits - FORD, CHRYSLER V8
544-45	5/8" UNF (F) x 5/8" UNF (M) fitted with O-RING SEAL

PRESSURE GAUGES
FITTING KITS

Nylon and Copper Lines are all 1/8" O.D.

546-40

6' Nylon Line and fittings
for Boost and Vac only Gauges

546-50

6' Nylon Line for Oil Pressure and Boost Gauges

546-55

12' Nylon Line Oil Pressure Gauges

546-60

6' Copper Line for
Oil Pressure Gauges

546-65

12' Copper Line for Oil Pressure Gauges

THREAD DIMENSIONS OF FITTINGS IN KITS

542-25

compression nuts

adaptor

1/8" NPT F x 1/4" NPT M

5/16" F

5/16" M

adaptor

adaptor

5/16" M x 1/8" M

5/16" M x 1/8" NPT F

BRAIDED LINE KIT

Suits Mechanical Pressure Gauges with
1/8" NPT thread

Note-Will not fit 2" gauges (5/16" thread)

546-70 3' Braided Line

546-71 5' Braided Line

THREAD DIMENSIONS OF FITTINGS

adaptor

adaptor

adaptor

7/16" (M) x 1/8" NPT (F)

7/16" (M) x 1/8" NPT (F)

7/16" (M) x 1/8" NPT (M)

ELECTRIC OIL PRESSURE
T-PIECES - BRASS

	A	B	C
547-60	1/8" NPT x 1/8" NPT	1/8" NPT	1/8" NPT
547-61	1/4" NPT x 1/4" NPT	1/8" NPT	1/8" NPT
FITS - FORD - FALCON, FAIRLANE, CORTINA, ESCORT, LTD, F TRUCKS, BRONCOS, HOLDEN - COMMODORE (6 & 8 CYL) ALL TORANAS			
547-62	1/8" BSP x 1/8" BSP	1/8" NPT	1/8" NPT
FITS - DAIHATSU - ALL MODELS. FORD - LASER, METEOR, TELSTAR, COURIER, ECONOVAN. HOLDEN - ASTRA LB-LC, GEMINI, BARINA, RODEO, JACKAROO, VL COMMODORE HONDA, MAZDA, MITSUBISHI, NISSAN/DATSUN SUBARU, SUZUKI, TOYOTA - ALL MODELS			
547-63	5/8" UNF x 5/8" UNF	1/8" NPT	1/8" NPT
FITS - COMMODORES			

GAUGES - ACCESSORIES

GAUGE MOUNTING PANELS

541-01	One Hole	2"	Black
541-02	Two Hole	2"	Black
541-03	Three Hole	2"	Black

541-05	One Hole	2 5/8"	Black
541-06	Two Hole	2 5/8"	Black
541-07	Three Hole	2 5/8"	Black

541-08	One Hole	2 5/8"	Chrome
541-09	Two Hole	2 5/8"	Chrome
541-10	Three Hole	2 5/8"	Chrome

RADIATOR HOSE WATER TEMPERATURE ADAPTORS

Mechanical Water Temperature Gauges

547-03	Suits hose with 32mm I.D.
547-04	Suits hose with 34mm I.D.
547-05	Suits hose with 36mm I.D.
547-06	Suits hose with 38mm I.D.

Electric Water Temperature Gauges

547-12	Suits hose with 32mm I.D.
547-13	Suits hose with 34mm I.D.
547-14	Suits hose with 36mm I.D.
547-15	Suits hose with 38mm I.D.
547-16	Suits hose with 40mm I.D.

Electric Fan Radiator Hose Adaptor with 16mm x 1.5 threaded fitting

547-20	Suits hose with 36mm I.D.
547-21	Suits hose with 38mm I.D.

Speco
meter

WHEEL NUTS CATALOGUE
PLEASE CONTACT US

Speco Thomas Pty Ltd

1b Levanswell Road, Moorabbin, Vic 3189 Australia

info@speco.com.au www.speco.com.au

☎ (03) 9555 7244 📠 (03) 9553 2841

SANDWICH ADAPTOR /OIL PRESSURE & OIL TEMP ADAPTOR

Oil Filter Mount Suitable only for Electrical Gauges.
(Overall thickness is 33mm incl. gasket.)

- | | |
|---------------|---|
| 547-49 | 13/16"-16 Oil Filter thread.
Suits V8 Commodore, VN onwards.
2 3/4" O-Ring |
| 547-50 | 3/4"-16 Oil Filter thread.
Suits most Ford, including BA using Z9
or equivalent, Toyota, Nissan |
| 547-51 | 18-1.5mm Oil Filter thread.
Suits V6 Commodore, VN onwards |
| 547-52 | 20-1.5mm Oil Filter thread.
Suits most Mazda, Mitsubishi, Honda etc. |
| 547-53 | 22-1.5mm Oil Filter thread.
Suits Ford BA, BF, FG using Z516 type
filter or equivalent, 6 cyl. & V8,
6 Lit. Commodore V8 |

THREADED ADAPTORS

For **547** series Sandwich Adaptors

- | | |
|----------------|-------------|
| 547-49A | 13/16" - 16 |
| 547-50A | 3/4" - 16 |
| 547-51A | M18mm x 1.5 |
| 547-52A | M20mm x 1.5 |
| 547-53A | M22mm x 1.5 |

SEALING RING

- | | |
|---------------|---|
| 547-40 | For 547 series Sandwich Adaptors |
|---------------|---|

FUEL PRESSURE REGULATOR

Mech. Fuel Pressure
1-6 PSI. inc 5/16 & 3/8 fittings

- | |
|---------------|
| 512-00 |
|---------------|

VALVE COVERS - CHROME

Oil Filler/Breather Holes on all Speco Valve Covers are 1 1/4" dia.

CHEV 283-350

High Rise to fit engines using Roller Rockers. Standard type designed to clear Air Conditioning brackets and Power Brake Booster. Triple Chrome Plated.

551908 A - Hi-rise (h)=3.5"

551909 B - Standard (h)=2.25"

HOLDEN 149-202 SIDE PLATES

Heavy gauge steel. Triple chrome plated.

551950 (Pair)

551950-G (Includes Gaskets & Seals)

HOLDEN 149-202

Heavy gauge steel. Triple chrome plated. Also available - wing nuts, hold downs & breather caps. Suitable for roller rockers.

551931 HEIGHT (h)=3.5"

FORD V8

Triple Chrome Plated. A must for the Ford Enthusiast. Not suitable for Roller Rockers.

551911 302-351C (h)=2.5"

HOLDEN 253-308

Chrome plated. Heavy gauge steel. Wing nuts and retaining tabs also available. Suitable for roller rockers.

551902 308 Logo

551932 Pre-Pollution (h)=3.5"

IMPORTANT NOTE

VALVE COVER GROMMETS AND PLUGS

101948 Rubber Oil Cap Grommet

101950 Rubber PCV Valve Grommet

101951 Oil Cap & PCV Grommet
(1 pair)

101939 Chrome push in oil cap
(Breather)

101941 Chrome Push in Oil Cap
with PCV Outlet

101944 Valve Cover Grommet

101948 Valve Cover Grommet

101949 Valve Cover Grommet

For rubber gaskets go to page 57

*Except where twist on caps apply

SMALL BLOCK CHEVROLET CHROME TIMING CHAIN COVER

Chrome replacement front cover for small block Chevrolet.

551800 265-400 S/B Chevrolet

FORD WINDSOR

551850 302-351 1966-'94 Timing case alloy casting

TIMING TABS

Easy to read degree markings. Small block and big block Chevy applications.

102014 Chev S.B. 7" Adjustable

102015 Chev S.B. 8" Adjustable

102016 Chev B.B. 8" Adjustable

FORD WINDSOR

551855 Silicone Timing Case Seal
Ex Ford USA

MACHINED - ALUMINIUM PULLEYS

These precision machined aluminium pulleys are the ultimate in design, function and appearance. These units really add impact to the looks of your high performance small block Chevrolet. The upper (water pump) aluminium pulleys require special bolts for installation. Use **Part No. 504000**.

CAUTION: Because aluminium pulleys must be made thicker than a steel pulley, the centre shaft on the water pump may not protrude through the pulley to properly support a fan. If the centre shaft of the water pump does not reach into the centre hole of the fan, do not use.

1955-68 SMALL BLOCK CHEVROLET V8 WITH SHORT WATER PUMP

SINGLE GROOVE	DOUBLE GROOVE	SINGLE GROOVE	DOUBLE GROOVE
UPPER	UPPER	LOWER	LOWER
5041SP	5042SP	5041SC	5042SC

1969-85 SMALL BLOCK CHEVROLET V8 WITH LONG WATER PUMP Dia = 6 1/2"

SINGLE GROOVE	DOUBLE GROOVE	SINGLE GROOVE	DOUBLE GROOVE	TRIPLE GROOVE
UPPER	UPPER	LOWER	LOWER	LOWER
5041LP	5042LP	5041LC	5042LC	5043LC

S.B. CHEV	S.B. CHEV	ALTERNATOR PULLEY SET	SCREWS
Upper pulley nose Short Water Pump	Upper pulley nose Long water pump	Delco & Bosch 17mm Shaft	To suit Alloy Water Pump Pulleys
5057SP	5056LP	5055AP	504000

PUSH ROD GUIDE PLATES

Helps prevent bent pushrods. These guide plates assist in correcting misalignment between lifters and rocker arms. They also aid in eliminating push rod guide wear and help prevent mushroom valve stem tips.

*Australian made.

* Use hardened push rods

501809 Holden 253-308 9mm

UNIVERSAL DEGREE WHEEL

The eight inch diameter aluminium degree wheel is designed to insure maximum accuracy in camshaft installations.

502050

CABLES - ACCESSORIES

CHOKE CABLE

Universal solid wire Choke Cable.

CK910 100" LONG

BONNET RELEASE CABLE

Universal application. T-handle. 100" long. Bowden Cable

CAB1011-100

UNIVERSAL ACCELERATOR CABLE

Suits Holden & Ford V8. 60" long
(Not Commodores)

1550 100" LONG

TRANSMISSION - OIL COOLERS

DERALE THIN LINE COPPER CORE KITS

Made in U.S.A.

Derales manufactures copper core coolers with hand brazed joints. Five of the most popular models for today's automotive market are featured. Derales uses an excellent turbulator system which transfers heat to the copper side walls thereby dissipating heat through wrinkle aluminium fins. This is the most effective heat transfer unit available for the average motor today.

Featuring:

Complete kit with all mounting hardware and clamps.

- Thin line units for easy installation.
- Attractive consumer packaging.
- Fin Guards help protect from road hazards.

D13201 12,000 G.V.W. Rating
3/4" x 5" x 12" - 4 Cyl Cars

D13202 14,000 G.V.W. Rating
3/4" x 5" x 17" - 6 Cyl Cars

D13203 18,000 G.V.W. Rating
3/4" x 7" x 17" - V8 Cars

D13204 20,000 G.V.W. Rating
3/4" x 10" x 17"
Heavy Duty V8 Cars/Trucks

D13206 16,000 G.V.W. Rating
3/4" x 7" x 12"
6 Cyl Compacts (Commodores)

TRANSMISSION COOLER MOUNTING KIT

4 x Nylon Rods w/locks 4 x Rubber Pads

D13001

POWER STEERING COOLER KIT

D13200 10" x 3" x 3/4"

DERALE OIL FILTER RELOCATION KITS

Remote oil filter mounting kit relocates spin on oil filters to a more convenient location for easier service access. Kit is complete with all hose and fittings.

Part No.	O Ring Dia.	Engine Thread Size
D15715	2 1/2"; 2 3/4"	3/4"-16 Ford
D15716	2 1/2"; 2 3/4" & 3 1/2"	13/16"-16 Holden-Chev (Not Commodore V6)
D15717	2 1/2"; 2 3/4"	18-1.5mm Commodore V6
D15718	2 1/2"; 2 3/4"	20-1.5mm Mitsubishi
D15725	2 1/2"; 2 3/4"	22-1.5mm Ford V8 BA onwards

Please Note: All Derale remote oil filter mounts only use 3/4"-16 UNF threaded oil filters (Z9 or equivalent). The OE filter is no longer used. (unless it is 3/4"-16 UNF)

OIL FILTER RELOCATION KITS-APPLICATION CHART

FORD, CHRYSLER

Kit No. D15715 (3/4"-16 Engine Thread)

1957-up	Ford 6 cyl.
1957-up	Ford V8 221, 255 (4.2L), 260, 289, 292, 302 (5.0L), 312, 351 (5.8L), 390, 400, 429, 460
All	Chrysler 6 cyl. & V8 with disposable filters
1975-78	Datsun 280-Z 6 cyl.
1979-84	Datsun 280-ZX 6 cyl. & 300 ZX excl. Turbo
1984-85	Nissan - All
Most	Toyota (Spin-on element)

CHEVROLET, HOLDEN

* NOTE - Not Commodore V6

Kit No. D15716 (13/16"-16 Engine Thread)

1968-up	Chevrolet V8 with factory spin-on filter. Dual O ring - Fits large and small G.M. diameter canisters.
---------	---

MAZDA, MITSUBISHI

Kit No. D15718 (20mm - 1.5 Engine Thread)

All thru '85	Mazda
All	Mitsubishi - Dual O ring - Fits large and small diameter canisters.

TRANSMISSION - ACCESSORIES

ENGINE SPIN-ON ADAPTOR KITS / BYPASS ADAPTORS

Spin-on adaptors provide external oil lines for remote filter mounts and oil coolers

D15705

Fits 13/16"-16 engine thread. Will fit large or small O ring filters. (Incl. in kit no. D15716) Chev and Holden.

D15702H

Spin on adaptor plate Chev 3.75mm Dia. (A) (Incl. in kit no. D15716)

D15912H

13/16"-16 Spin on adaptor insert nut. (B)

D15706

Fits 20 x 1.5mm engine thread. (Incl. in kit no. D 15718) will fit large & small O ring filters. Mazda, Honda, Mitsubishi.

D15915H

20mm Spin on adaptor insert nut. (B)

D15703

Fits 3/4"-16 engine thread. Ford.

D15911H

3/4"-16 Spin on adaptor insert nut. (B)

D15704

Fits 18 x 1.5mm engine thread. Commodore V6.

D15910H

18mm Spin on adaptor insert nut. (B)

D15724

Fits 22-1.5mm

Ford V8 BA onwards

D15917H

22mm Spin on adaptor insert nut. (B)

D1565 O-Ring for spin on adaptor. (C)

* No kits available for 24 x 1.5mm threaded oil filters

REMOTE DUAL OIL FILTER MOUNT

1/2" NPT Ports R or L with 2 plugs.
Uses Z9 or equivalent filters - 3/4"-16

D15707

(3/4" - 16)

REMOTE SINGLE OIL FILTER MOUNT

Single Remote - 1/2" NPT Ports - uses Z9 or equivalent filters - 3/4"-16

D15708

Vertical In/Out Ports

D98020

3/4"-16 Filter adaptor nipple (A)

REMOTE SINGLE OIL FILTER MOUNT

Single Remote - 1/2" NPT Ports - uses Z9 or equivalent filters - 3/4"-16

D15709

Horizontal In/Out Ports

PERFORMANCE OIL COOLERS

For race and road. Suitable for engines and transmissions. Stacked plate design for maximum cooling.
Rated to 145psi/10 bar max.

PART NO.	ROW	FITTINGS	H	OH	W	W2	W3	N	T
D12101	13	AN10	90	120	330	250	50	20	55
D12102	13	AN8	90	120	330	240	50	20	55
D12103	13	AN6	90	120	330	240	50	20	55
D12201	19	AN10	150	170	330	240	50	20	55
D12301	25	AN10	190	220	330	250	50	20	55

OIL COOLERS SANDWICH ADAPTORS - THERMOSTATIC

Note: This adaptor uses original oil filter

D15720	13/16" Oil Filter thread. 3 1/2" Diameter O-ring 3/8" NPT ports. Suits S.B.Chev
D15902	13/16"x 2 1/4" Sleeve Nut (Blue) (A)
D15730	3/4" Oil Filter thread. 2 3/4" Diameter O-ring 3/8" NPT ports. Suits most Ford, Toyota, Nissan, etc.
D15901	3/4"-16"x 2 1/4" Sleeve Nut (Yellow) (A)
D15731	13/16" Oil Filter thread. 2 3/4" Diameter O-ring 3/8" NPT ports. Suits Commodore V8's. and early Holdens
D15902	13/16"x 2 1/4" Sleeve Nut (Blue) (A)
D15732	20mmx1.5 Oil Filter thread. 2 3/4" Diameter O-ring 3/8" NPT ports. Suits most Mazda, Mitsubishi, Honda, etc.
D15905	20mm"x 2 1/4" Sleeve Nut (Black) (A)
D15733	18mmx1.5 Oil Filter thread. 2 3/4" Diameter O-ring 3/8" NPT ports. Suits Commodore V6-VN onwards.
D15900	18mmx 2 1/4" Sleeve Nut (White) (A)
D15734	22mmx1.5 Oil Filter thread. 3/8" NPT ports. Suits Ford V8-BA onwards.
D15907	22mmx 2 1/4" Sleeve Nut (Green) (A)

ENGINE FANS & SPACERS

PERFORMANCE FLEX FANS

Hi Performance Flex Fans feature a narrow blade for good airflow in tight space applications. Embossed centre hubs and four-rivet blade attachment provide increased strength. Stainless Steel Fan Blades. Rated up to 7,000 RPM's. Standard rotation. Black powder coated hub.

Heavy Duty Stainless Blade - Black Hub
Improves performance and mileage. Large surface area pulls more air at low speeds.

D17013	13" Blade	2 1/8" Depth
D17015	15" Blade	2 3/8" Depth
D17017	17" Blade	2 3/8" Depth
D17018	18" Blade	2 3/8" Depth

High Performance Stainless Blade - Black Hub

D19113	13" Blade	1 1/8" Depth
D19115	15" Blade	1 1/8" Depth
D19117	17" Blade	1 1/8" Depth
D19118	18" Blade	1 1/4" Depth

ALUMINIUM FAN SPACER KITS

Designed for use with flex fans, spacers allow adjustment of fan-to-radiator clearance. Each kit includes spacer, washers and bolts.

501706	1"
501707	2"

Part No.	Size	Length	Max. Bar
RUBBER FUEL HOSE - R7			
3111048-30	3/16"	30m	3.4
3111048-7	3/16"	7m	3.4
3111063-100	1/4"	100m	3.4
3111063-30	1/4"	30m	3.4
3111063-7	1/4"	7m	3.4
3111079-100	5/16"	100m	3.4
3111079-30	5/16"	30m	3.4
3111079-7	5/16"	7m	3.4
3111095-100	3/8"	100m	3.4
3111095-30	3/8"	30m	3.4
3111095-7	3/8"	7m	3.4
3111127-7	1/2"	7m	2.4
TRANSMISSION COOLER HOSE			
311T079-30	5/16"	30m	3.4
311T079-7	5/16"	7m	3.4
311T095-30	3/8"	30m	3.4
311T095-7	3/8"	7m	3.4
VACUUM & WASHER HOSE			
3300025-15	7/64"	15m	
3300030-15	1/8"	15m	
3300040-15	5/32"	15m	
3300045-15	3/16"	15m	
3300055-15	7/32"	15m	
3300063-15	1/4"	15m	
RADIATOR OVERFLOW HOSE			
3300079-15	5/16"	15m	
3300095-15	3/8"	15m	
BRAKE VACUUM HOSE - TESTED TO 87%			
4205095-30	11/32"	30m	
4205095-7	11/32"	7m	
4205120-30	15/32"	30m	
4205120-7	5/32"	7m	
CAR HEATER HOSE			
4801095-100	3/8"	100m	10
4801095-25	3/8"	25m	10
4801080-30	5/16"	30m	10
4801127-100	1/2"	100m	10
4801127-15	1/2"	15m	10
4801160-100	5/8"	100m	10
4801160-15	5/8"	5m	10
4801191-15	3/4"	15m	10

Part No.	Size	Length	Max. Bar
POWER STEERING RETURN HOSE			
5130079-30	5/16"	30m	17.2
5130079-7	5/16"	7m	17.2
5130100-7	10mm	7m	17.2
FUEL INJECTION HOSE			
5250075-7	5/16"	7m	3.4
5250095-7	3/8"	7m	3.4
FUEL INJECTION HOSE R9			
H533063/7M	1/4"	7m	6.9
H533079/7M	5/16"	7m	6.9
H533095/7M	3/8"	7m	6.9
H533127/7M	1/2"	7m	6.9

R9 hose is designed to run at higher pressures and temperatures than normal fuel injection hoses. Suitable for petrol with a Max. E20 rating and diesel with a Max. B10 rating. ALL FUEL AND FUEL INJECTION HOSE ARE NOT SUBMERSIBLE FOR IN TANK USE.

AUTOMOTIVE HOSE MERCHANDISER

Fully powder coated steel cabinet. Holds 12, 7 metre spools of product. Contains 4 types of hose - 10 assorted sizes. Wall mountable, front loading, attractive design, metric and imperial measuring scale, bold marking of hose type and size.

PCH001-G

PRODUCTS INCLUDED:

Fuel Hose

3/16" (4.8mm), 1/4" (6.3mm), 5/16" (7.9mm)
3/8" (9.5mm) each 7 mtr.

Windshield Washer, Vacuum and Emission Tubing

7/64" (2.5mm), 1/8" (3.0mm), 5/32" (4.0mm)
7/32" (5.5mm), 1/4" (6.3mm) each 15 mtr.

Brake Vacuum Hose

11/32" (9.5mm) ID 1 x 7 mtr.

Transmission Cooler Hose

5/16" (7.9mm) ID 2 x 7 mtr.

RUBBER - HOSE BENDS

90 DEGREE UNIVERSAL HOSE BENDS

Available in most popular sizes and manufactured to high standards. Suitable for an array of automotive and industrial uses. **They are NOT suitable for use with petroleum products.**

Part No.	ID	Length	
		A	R
PCHNB13	12.70	190	50
PCHNB16	15.90	190	50
PCHNB19	19.05	190	50
PCHNB22	22.25	190	50
PCHNB25	25.40	190	50
PCHNB35	34.95	190	50
PCHNB37	37.80	190	50
PCHNB38	38.10	190	50

U BEND

Manufactured to high standards and suitable for an array of automotive and industrial uses. **They are intended for use with petroleum products only.**

Part No.	ID	Length A
PCHUB8	8.00	260
PCHUB10	10.00	280

Z SHAPED HOSE BENDS

Our range of Z shaped hose is one of the most extensive available. They can be configured into the various forms demanded by today's complicated and cramped engine bays. Can also be used in many industrial applications.

Note: these hoses should only be used with the liquids specified.

Part No.	Type	ID
HHZ6	Water	6
HHZ8	Water	8
HHZ10	Water	10
HHZ12	Water	12
HHZ16	Water	16
HFEZ6	Fuel vapour/vac. vent	6
HFEZ8	Fuel vapour/vac. vent	8
HFEZ10	Fuel vapour/vac. vent	10
HFEZ12	Fuel vapour/vac. vent	12
HFZ6	Fuel (not EFI)	6
HFZ8	Fuel (not EFI)	8
HFZ10	Fuel (not EFI)	10
HFZ12	Fuel (not EFI)	12

STRAIGHT HOSE

Made from high quality rubber and has many automotive and industrial applications.

Part No. ID Length

COOLANT HOSE

SRH28	28mm	1000mm
SRH50	50mm	1000mm
SRH54	54mm	1000mm

Not suitable for use with petroleum based products.

Part No. ID Length

FUEL HOSE

SOH50	50mm	1000mm
SOH57	57mm	1000mm
SOH63	63mm	1000mm

Suitable for use with petroleum based products.

RUBBER BLANKING PLUGS

Part No. I.D.

RBP-1/2	1/2"
RBP-1/4	1/4"
RBP-1/8	1/8"
RBP-3/16	3/16"
RBP-5/16	5/16"
RBP-3/8	3/8"
RBP-5/8	5/8"
RBP-3/4	3/4"

RUBBER BUSHES

S4002 (A1169)

Shocker Bush
(9.5mm ID 37mm OD)

S4006 (A755)

Shocker/Sway Bar Bush
(10mm ID 25mm OD)

S4011 (S112)

Rear Shackle Bush
(13mm ID 24mm OD)

S4013 (S197)

Rear Shackle Bush
(13mm ID 24mm OD)

S4021 (A92)

Shocker/Sway Bar Bush
(10mm ID 25mm OD)

S4025 (A148)

Shocker Bush

S4026 (A950)

Shocker Bush

RUBBER - INDUSTRIAL & AUTO

HEATER HOSE MERCHANDISER

This Merchandiser is dedicated to automotive heater hose and is a strongly built, powder coated, free standing cabinet. It comes with stock of the three most popular heater hose sizes and features easy front loading, metric and imperial measuring scales and bold, easy to read size markings.

PCH002-G

PRODUCTS INCLUDED:

2 coils each of the following heater hose;
1/2" (12.7mm) x 15m
5/8" (16.0mm) x 15m
3/4" (19.1mm) x 15m

GASKETS

CARBURETTOR BASE GASKETS

Part No.	Fitment	Qty
881285-5 - A	Ford XC Thermaquad	5
881337-5 - B	Holden 308-76 on	5
881334-5 - C	Holley 4 BBL	5
881335-5 - D	Holden 308	
	76-on Quadrajet	5
881267-5	Thermaquad	5
881265-5	Holley Open Plenum	5
881333-10	Holley 350-500	10

RUBBER/STEEL VALVE COVER GASKETS

Completely reusable, these strong rubber gaskets are impregnated with steel reinforcing to ensure alignment and proper seal.

*Do not over tighten.

811372R	253-308 Holden (PR)
811373R	Holden 6 Cyl
821370R	283-350 Chev (PR)
831371R	351C Ford (PR), 302 Cleveland
831356R	Ford 289-351W (PR), 302 Windsor
831385R	Ford X-Flow
831390R	Ford EA-ED - U-Groove Design (no steel insert - fits onto rocker cover)

TWIN AIR HORNS

12 Volt - Black. Fitting kit included.

DL1138

ELECTRIC CAR HORN

12 Volt - Double Contact.

DL1290H

TRIPLE AIR HORNS

12 Volt - Red. Fitting kit included.

DL1140

KLAXON CAR HORN

12 Volt - (AH-OOH-GA).

DL1155

REGISTRATION LABEL HOLDER

Suits Trailers, Motorcycles, Boats. Quality - Not the throw away type. Please Note:- Fits current Victorian label.

LH1

FUZZY DICE

368 Black 2 1/2" PAIR

368 Red 2 1/2" PAIR

368 Blue 2 1/2" PAIR

368 White 2 1/2" PAIR

368 Pink 2 1/2" PAIR

ACCESSORIES

RADIATOR STOP LEAK

SS24 Dispenser of 24 units

3-WAY PROTECTION

- *STOPS LEAKS QUICKLY
- *INHIBITS RUST
- *LUBRICATES

THE ORIGINAL SINCE 1928

SILICONE TAPE

Silicone X-Treme Tape

Developed for the US military. No adhesive, fuses itself only when wrapped under tension. Good from -60°F to +500°F. Permanent air and water tight seal. Insulates to 8000 volts. Beware of Thinner Imitations.

XT1 - Black 10'L x 1"W

XTR - Red 10'L x 1"W

TYRE PRESSURE GAUGE

510-00

Digital Tyre Pressure Gauge
inc Tread Depth Function

510-20

Digital Tyre Gauge Set
0-150 PSI Boxed with 4 Adaptors

CAR COVERS

All Weather 100% Breathable Dustproof Cover.
All Weather 100% Waterproof Cover. (WP)

SMALL - CCS & CCS -WP (400x160x120cm)

Fits cars and boats up to 4 metres approx.
Daihatsu Charade, Ford Escort, Honda Civic,
Hyundai Excel, Mazda 121-323 (Early 1977-
1990), Suzuki Swift-Vitara, VW Golf.

MEDIUM - CCM & CCM -WP (430x160x120cm)

Fits cars and boats 4 to 4.3 metres approx.
Ford Telstar, Honda Accord - Prelude, Holden
Apollo-Torana, Mazda RX7, Mitsubishi Lancer,
Nissan Pintara, Toyota Corolla Hatch.

LARGE - CCL & CCL -WP (430x175x120cm)

Fits cars and boats 4.4 to 4.8 metres approx.
Audi-Most, BMW 3 & 5 Series, Ford Early Falcons
to XF, Holdens-Most, Mazda 929, Mitsubishi
Sigma, Nissan Bluebird, Toyota Camry-Celica-
Lexcen.

**EXTRA LARGE - CCXL & CCXL -WP
(530x175x120cm)**

Fits cars and boats 4.9 to 5.3 metres approx.
BMW 7 Series, Ford Fairlane, Holden Statesman,
Jaguars, Volvo 740.

**Note - Waterproof Covers have prefix -WP
at the end of each part number**

STEEL WHEEL NUTS

SET OF 4	LOOSE IN BAGS	THREAD SIZE
WN101	WN701-10/50	7/16" UNF
WN102	WN702-10/50	1/2" UNF
WN103	WN703-10/50	12mm x 1.25
WN104	WN704-10/50	12mm x 1.50

STEEL WHEEL NUTS TOYOTA LANDCRUISER 200 SERIES

SET OF 5	LOOSE IN BAGS	THREAD SIZE
WN105	WN105-10/50	14mm x 1.50
WN105 Black	WN105 Black-10/50	14mm x 1.50

STEEL WHEEL NUTS

SET OF 5	LOOSE IN BAGS	THREAD SIZE
WN106	WN106-10/50	1/2" UNF
WN106 Black	WN106 Black-10/50	1/2" UNF

BULGE WHEEL NUTS COMMODORE VF ON

SET OF 5	LOOSE IN BAGS	THREAD SIZE
WN107	WN107-10/50	14mm x 1.50
WN107 Black	WN107 Black-10/50	14mm x 1.50

MAG WHEEL NUTS TOYOTA LANDCRUISER 200 SERIES

SET OF 5	LOOSE IN BAGS	THREAD SIZE
WN250	WN250-10/50	14mm x 1.50
WN250 Black	WN250 Black-10/50	14mm x 1.50

WHEEL NUTS - CHROME PLATED

STEEL WHEEL NUTS - TUNER NUTS

SET OF 16 + KEY	LOOSE IN BAGS	THREAD SIZE
WN151	WN751-10/50	7/16" UNF
WN152	WN752-10/50	1/2" UNF
WN153	WN753-10/50	12mm x 1.25
WN154	WN754-10/50	12mm x 1.50

TUNER NUT KEY

WNK-TN

3/4" & 13/16" Hex

STEEL WHEEL NUTS - BULGE NUTS

LOOSE IN BAGS	THREAD SIZE
WN601-10	7/16" UNF
WN602-10	1/2" UNF
WN603-10	12mm x 1.25
WN604-10/50	12mm x 1.50

STEEL WHEEL NUTS (SUPPLIED WITH WASHERS)

SET OF 4	LOOSE IN BAGS	THREAD SIZE
WN201	WN801-10/50	7/16" UNF
WN202	WN802-10/50	1/2" UNF
WN203	WN803-10/50	12mm x 1.25
WN204	WN804-10/50	12mm x 1.50

CRAGAR MAG WHEEL NUTS

LOOSE IN BAGS	THREAD SIZE
WN901-5	7/16" UNF
WN902-5	1/2" UNF
WN903-5	12mm x 1.25
WN904-5	12mm x 1.50

NOTE - WHEEL LOCK KEYS ARE AVAILABLE SEPARATELY FOR THE STEEL WHEEL LOCKS, MAG WHEEL LOCKS AND OPEN END WHEEL LOCKS. PLEASE ENSURE THAT YOU RECORD THE KEY NUMBER WHEN PURCHASED IN CASE YOU LOSE THE KEY.

MAG WHEEL LOCKS

SET OF 4	SET OF 5	THREAD SIZE
WN301		7/16" UNF
WN302		1/2" UNF
WN303	WN3035	12mm x 1.25
WN304		12mm x 1.50

CRAGAR MAG WHEEL LOCKS

SET OF 4	SET OF 5	THREAD SIZE
WN309		12mm x 1.50

STEEL WHEEL LOCKS

SET OF 4	SET OF 5	THREAD SIZE
WN401		7/16" UNF
WN402		1/2" UNF
WN403	WN4035	12mm x 1.25
WN404	WN4045	12mm x 1.50

STEEL WHEEL - OPEN END WHEEL LOCKS

SET OF 4	THREAD SIZE
WN305	7/16" UNF
WN306	1/2" UNF
WN307	12mm x 1.25
WN308	12mm x 1.50
WN310	14mm x 1.50

MAG WHEEL - OPEN END - THREAD ALL THE WAY THROUGH

LOOSE IN BAGS	THREAD SIZE
WN805-5	1/2" UNF
WN806-5	7/16" UNF

WHEEL NUTS - CHROME PLATED

OPEN END STEEL WHEEL NUTS

LOOSE IN BAGS	THREAD SIZE
WN705-10/50	14mm x 1.50

OEM OPEN END STEEL WHEEL NUTS - ZINC PLATED

SET OF 4	LOOSE IN BAGS	THREAD SIZE
WN501	WN501-50	7/16" UNF
WN502	WN502-50	1/2" UNF
WN503	WN503-50	12mm x 1.25
WN504	WN504-50	12mm x 1.50

STUD AND NUT THREAD GAUGE CHECKER TG6001

PLEASE NOTE - WHEEL LOCK KEYS ARE AVAILABLE SEPARATELY FOR THE STEEL WHEEL LOCKS, MAG WHEEL LOCKS AND OPEN END WHEEL LOCKS.
PLEASE ENSURE THAT YOU RECORD THE KEY NUMBER WHEN PURCHASED IN CASE YOU LOSE THE KEY.

MAG WHEEL NUT WASHERS

LOOSE IN BAGS	DESCRIPTION	INNER DIA.	OUTER DIA.	THICKNESS
WN200W - 10/50	STANDARD MAG WASHER	17.5mm	27mm	2.5mm
WN210W - 10/50	SMALL MAG WASHER	17.5mm	25.5mm	3.0mm
WN850W - 5	CRAGAR OFFSET	18.5mm	32mm	3.5mm
WN900W - 5	CRAGAR MAG WASHER	17.5mm	32mm	4.0mm

WN200W

WN210W

WN850W

WN900W

WHEEL SPACERS - DISC BRAKE SPACERS (PACKED IN PAIRS)

PART NO.	PATTERN DETAILS	INNER DIA.	OUTER DIA.	THICKNESS
WS3000	4 & 5 STUD	77mm	150mm	3mm
WS4000	4 STUD	73mm	158mm	1/4" - 6mm
WS5000	5 STUD	90mm	164mm	5/16" - 8mm
WS6000	5 & 6 STUD	110mm	175mm	1/4" - 6mm

WS3000

WS4000

WS5000

WS6000

WHEEL SPACERS - APPLICATION LIST

SPECO WHEEL SPACERS APPLICATION LISTING

MAKE	MODEL	STUD	3mmTHICK	6mmTHICK	8mmTHICK
ALFA	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
AUDI	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
BMW	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
CHRYSLER	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
DAEWOO	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
DAIHATSU	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
FORD	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
HOLDEN	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
	COMMODORE	5	WS3000		WS5000
HONDA	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
HYUNDAI	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
JEEP	ALL	5	WS3000	WS6000	
	ALL	6	WS3000		WS5000
KIA	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
LEXUS	ALL	5	WS3000		WS5000
MAZDA	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
	E & B SERIES	6		WS6000	WS5000
MERCEDES	ALL	5	WS3000		WS5000
MITSUBISHI	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
NISSAN	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
PEUGEOT	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
PROTON	ALL	4	WS3000		WS4000
RENAULT	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
SAAB	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
SEAT	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
SUBARU	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
SUZUKI	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
TOYOTA	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000
	ALL	6		WS6000	
	ALL	4	WS3000		WS4000
VW	ALL	5	WS3000		WS5000
	ALL	4	WS3000		WS4000
VOLVO	ALL	4	WS3000		WS4000
	ALL	5	WS3000		WS5000

WHEEL NUTS - VEHICLE APPLICATION LISTING

MANUFACTURER	MODEL	YEAR	STUD SIZE	MANUFACTURER	MODEL	YEAR	STUD SIZE
ALFA ROMEO	GTV6	1981	ALL	HOLDEN	APOLLO	1989 +	12 x 1.50mm
	ALFA 75, ALFA 90, ALFA 95	1985 +	12 x 1.5mm		ASTRA	1988-1999	12 x 1.25mm
	ALFA 164	1991 - 93			ASTRA	1999 +	12 x 1.50mm
	47, 156, 159, 166	1999 +			BARINA	1989-1994	12 x 1.25mm
	SPIDER	1998 +			BARINA	1994-2012	12 x 1.50mm
BMW	ALL	1962 +	12 x 1.5mm		CALIBRA	1992-1998	12 x 1.50mm
					CAMIRA	1982-1989	12 x 1.50mm
CHEVROLET	CAMARO	1967-1981	7/16"		COMMODORE, CALAIS, BERLINA, EPICA, STATESMAN	1978-2006	12 x 1.50mm
	CAMARO	1982-2002	12 x 1.5mm		COMMODORE, STATESMAN	2006 +	14 x 1.50mm
	CORVETTE	1953-1983	7/16"		COMMODORE VF, 22mm KEY	2013 +	14 x 1.50mm
CHRYSLER	JEEP, CHEROKEE, GRAND WRANGLER, RENEGADE	ALL	1/2"		CAPTIVA	2005 +	12 x 1.50mm
	VALIANT, CHARGER	ALL	1/2"		CRUZE	2008 +	12 x 1.50mm
	300, 300C	1962-1981	7/16"		HOLDEN FX - HZ, TORANA	1960-1984	7/16"
	PT CRUISER	2005 +	14 x 1.5mm		GEMINI	1975-1986	12 x 1.50mm
	CROSS FIRE	2000 +	12 x 1.5mm		JACKAROO, RODEO, DROVER	ALL	12 x 1.50mm
		2004 +	1/2"		NOVA	ALL	12 x 1.50mm
DAEWOO	LEGANZA, MATIZ, NUBIRA, LANOS, CIELO, TACUMA	1994 +	ALL	HSV	CLUBSPORT, GRANGE, GTS	1988-2006	12 x 1.50mm
	SSANG YONG MUSSO	1995 +	12 x 1.5mm		MALOO, SENETOR, XU6, XU8		
		1999 +			CLUBSPORT, GRANGE, GTS MALOO, SENETOR,	2006 +	14 x 1.5mm
DAIHATSU	APPLAUSE, CHARADE, FEROZA	1985 +	ALL	HONDA	ACCORD, CIVIC	1973-1981	12 x 1.25mm
	ROCKY, SIRION, PYZAR	1984 +	12 x 1.5mm		ACCORD, CIVIC	1982 +	12 x 1.50mm
	TERIOS	1996 +			CONCERTO, CRV, HRV, INTERGRA, JAZZ, LEDGEND, NSX, ODESSEY, PRELUDE, S2000	ALL	12 x 1.50mm
	HANDIVAN	1975-2003					
DATSUN	180, 180B, 200B, 240Z, 260Z, 240, 260, 280 SERIES	1972 +	ALL	HYUNDAI	ACCENT	2000 +	ALL
	STANZA	1971-1983	12 x 1.25mm		COUPES	1996 +	12 x 1.50mm
		1978-1983			EXCEL	1986 +	
EUNOS	30X	1992-1999	ALL		ELANTRA	2001 +	
	500, 800 SERIES	1994-2001	12 x 1.50mm		GETZ	2002 +	
FORD	CAPRI SA - SC	1989 - 93	12 x 1.5mm		LANTRA	1991 +	
	CORTINA TC to TF	1971 - 1980	12 x 1.5mm		S COUPE	1990 +	
	COURIER, ECONOVAN	1977-2010	12 x 1.5mm		SONATA	1991 +	
	ESCORT Mk1, Mk11	1972 - 75	7/16"		SANTA-FE, TRAJET	2000 +	
	ESCORT Mk11	1975 - 80	12 x 1.50mm		TIBURON	2000 +	
	EXPLORER	1996 +	1/2"		i20, i30, i40, i45, iLOAD, lmax	2007 +	
	FAIRLANE, FAIRLANE AU	1969 +	1/2"	JAGUAR	XJ, XJR, XJS, XK8, XKR	ALL	1/2"
	FALCON XK - BF	1960-2002 +	1/2"		X-TYPE, S-TYPE, XF	ALL	12 x 1.50mm
	FOCUS, KA	1999 +	12 x 1.50mm				
	LASER, METEOR, SR2	1981 +	12 x 1.50mm	KIA	CARNIVAL	ALL	ALL
	MAVERICK	1988-1994	12 x 1.50mm		MENTOR	1994 +	12 x 1.50mm
	MONDEO	1995 +	12 x 1.50mm		OPTIMA	2001 +	
	MUSTANG, MUSTANG COBRA	1974 +	1/2"		RIO	2000 +	
	PROBE, TAURUS, TELSTAR	1987 ALL	12 x 1.50mm		SPECTRA	2001 +	
	SPECTRON	1988-2004	12 x 1.50mm		SPORTAGE	1994 +	
	TERRITORY	2003 +	1/2"		SORENTO	2003 +	
	F100, F150, BRONCO	1960-1997	1/2"	LADA	NIVA, SAMARA	1985 +	12 x 1.25mm
	F250, F350	1981 - 2012	Vary*				
FPV	GT, GT-E, GT-P, F6, GS	2003-2012	1/2"				

WHEEL NUTS - VEHICLE APPLICATION LISTING

MANUFACTURER	MODEL	YEAR	STUD SIZE	MANUFACTURER	MODEL	YEAR	STUD SIZE
LAND ROVER	DEFENDER	1999-2012	14 x 1.50mm	SUBARU	BRUMBY, FIORE	1973	ALL
	DISCOVERY 11	1999-2004	14 x 1.50mm		FORESTER	1997 +	12 x 1.25mm
	FREELANDER	1998 +	12 x 1.50mm		IMPREZA(ALL)	1996 +	
	RANGE ROVER	1996-2012	14 x 1.50mm		LEGACY OUTBACK, LEONE	1985 +	
LEXUS					LIBERTY (ALL) OUTBACK	2001 +	
	S200, IS300, CS250, CS300,	ALL	12 x 1.50mm		SHERPA, SPORTWAGON	1992 +	
	SC400, GS300, SC430, RX300,				SVX, VORTEX,	1992 +	
	RX330, RX350, RX400H, RX450H,				WRX	1993 +	
	SC430, LS460, LX470, LS570	ALL	14 x 1.50mm	SUZUKI			
					ALTO, BALENO, CARRY	1979 +	ALL
					GRAND VITARA,		12 x 1.25mm
					SWIFT	1992 +	
MAZDA	121, 323, 626, MX6, 929	1970 +	ALL		JIMNY, SIERRA, VITARA	1981 +	
	ASTINA, MAZDA 2, MAZDA 3,		12 x 1.50mm	TOYOTA			
	MAZDA 6, METRO, MPV,				AURION	2000 +	ALL
	MX5, MX6, PREMACY, CX-7				AVALON	2000-2006	12 x 1.50mm
	CX-9, RX3, RX4, RX5, RX7, RX8				AVENSIS	2000-2009	
	B SERIES, E SERIES, E2000,				CAMRY	All	
	B2600, BRAVO, TRIBUTE				CELICA	All	
					COROLLA, CORONA	All	
MITSUBISHI	COLT, GALANT, LANCER,	1971 +	ALL		CRESSIDA	All	
	CHALLENGER, MAGNA		12 x 1.50mm		ECHO	1999 +	
	MIRAGE, NIMBUS,				HI-ACE, HILUX	1972 +	
	OUTLANDER, PAJERO				KLUGER	2003 +	
	SCORPION, SIGMA, STARION				LANDCRUISER 70, 75, 80	ALL 6 Stud	
	STARWAGON, 3000 GT				LITE ACE	1982 +	
	380, VERADA				MR2	ALL	
					PASEO	1991 +	
NISSAN	120Y, 180B, 180SX	1972 +	ALL		PRIUS	2001 +	
	200B, 200SX,		12 x 1.25mm		PRADO 90, 120	1996 +	
	240, 260, 280, 300 SERIES				RAV 4	1994 +	
	350Z, 360Z, 370Z				SPRINTER	1993 +	
	EXA, GAZELLE, GTR COUPE				STARLET	1997 +	
	INFINITY, MAXIMA, MICRA				SUPRA	1983 - 1995	
	MURANO, NAVARA, NOMAD				TARAGO	1982 +	
	NX, NX-R COUPE,				TERCEL	All	
	PATHFINDER, PATROL				VIENTA1	992 +	
	PRARIE, PULSAR, SERENA				YARIS	2005 +	
	SKYLINE, SKYLINE GTR				4 RUNNER	1985 +	
	X-TRAIL, TERRANO, TIDA,				86	2012 +	
	URVAN			TRIUMPH	LANDCRUISER 5 STUD	1998 +	14 x 1.5mm
					STAG	1974-1978	7/16"
				VOLKSWAGON			
					KOMBI	1971-1979	14 x 1.50mm
PORSCHE	356, 911, 924, 944, 928	ALL	14 x 1.50mm		PASSAT	ALL	12 x 1.50mm
					VIENTO	1991 +1	2 x 1.50mm
				VOLVO			
					164, 240, 242, 244 , 245, 262,	ALL	1/2"
PROTON	JUMBUCK, PERSONA, SATRIA	ALL	12 x 1.5mm		264, 265	1976 +	1/2"
	WIRA, WAJA, M21	ALL			740	1988 +	1/2"
					340, 360, 440	1984 -1996	12 x 1.25mm
					740T, 760, 940, 960, S40	1987 +	12 x 1.50mm
ROVER	2000, 2200TC, 3500	1972-1977	7/16"		S90, V40		
	SDI 3500	1978 +	12 x 1.5mm				
	QUINTET, 416, VITESSE	1983 +	12 x 1.5mm				
	825 SI + STERLING	1987 +	12 x 1.5mm				
SAAB							
	95, 96, 99	1971 +	ALL				
	900, 900 TURBO	1979-1987	1/2"				

FLAMEPROOF COATINGS

VHT FlameProof Coating will renew and extend the life of any surface exposed to extremely high temperatures. This unique coating is a matte finish, silicone ceramic base widely used by the automotive industry on exhaust systems and other high temperature applications. The Coating will withstand temperatures up to 1100°C and is ideal for use on headers, exhaust systems, or wherever an extreme temperature coating is needed.

Applications: Headers, Exhaust Manifolds, Piston Domes, Combustion Chambers.

Finish: Flat

Dry Time: Curing time is required and can be done on or off vehicle (refer to instructions on the can).

Curing FlameProof - VHT FlameProof Coating only attains its unique properties after correct curing (refer to instructions on the can).

VHT Coating System - The system includes surface preparation, primer, paint and clear coat.

Prime	SP118	FlameProof Primer
Coat	SPXXX	FlameProof Colour

SP100	Flat Grey Primer
SP101	Flat White
SP102	Flat Black
SP104	Flat Gray
SP106	Flat Silver
SP108	Flat Yellow
SP109	Flat Red

SP110	Flat Blue
SP114	Flat Orange
SP115	Satin Clear
SP117	Flat Aluminium
SP118	Flat White Primer
SP998	Cast Iron

ENGINE ENAMELS

VHT 288°C Engine Enamels are available in a wide range of colours, including factory colours. All colours have excellent durability and superior heat and chemical resistance. They are specially formulated to withstand corrosion, rust, salt spray, chemicals and additives of today's gasoline blends and degreasers. VHT 288°C Engine Enamels are a unique blend of urethane and ceramic resins which produce a tough and long-lasting finish for engines, engine accessories or wherever a tough durable heat and chemical resistant finish is needed.

Temperature: 288°C

Applications: Headers, Engine Blocks, Starters, Brackets, Water Pumps, Valve Cover, Transmissions, Differential Covers

Finish: Flat, Satin, Gloss and Metallic (new to the range)

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight.

Curing Engine Enamel - VHT Engine Enamel only attains its unique properties after correct curing. Bake at 93°C for 20 minutes. The inherent heat of engine operation will also accomplish curing.

VHT Coating System - The system includes surface preparation, primer, paint and clear coat.

Prep	SP575	Strip Fast
Prime	SP148	Engine Primer
Coat	SPXXX	Engine Colour
Clear	SP145	Engine Clear

SP119	Holden Orange (aka Rocket Red)
SP120	Chrysler Hemi Orange
SP121	Bright Red
SP122	Pontiac Blue
SP123	Chevy Orange
SP124	Gloss Black
SP125	Ford Dark Blue
SP126	Early Chrysler Blue
SP127	Universal Aluminium
SP128	Gloss Yellow
SP129	Gloss White
SP130	Flat Black
SP131	Ford Green
SP132	Universal Gold
SP134	Ford Light Blue
SP135	GM Blue
SP137	Ford Grey

SP138	New Ford Blue
SP139	GM Satin Black
SP145	Gloss Clear
SP148	Light Grey Primer
SP151	Racing Green
SP152	Ford Red
SP153	Old Ford Blue
SP154	Grabber Green
SP155	Chrysler Red
SP755	Competition Ford Blue
SP756	Hot Pink
SP760	Kermit Green
SP995	Nu-Cast Aluminium
SP997	Nu-Cast Cast Iron
SP1202	Holden Blue

VHT - PRODUCT LISTING

ENGINE METALLICS

VHT Engine Metallic Paint for under hood engine dress-up. Formulated for high temperature and high performance applications, VHT Engine Metallic Paint creates a cool sparkling metallic finish and withstands intermittent temperatures of up to 343°C. A unique formulation of urethane and ceramic resins produces a tough and long lasting finish for engines, engine accessories, or any other surface that requires a durable, heat and chemical resistant finish.

Temperature: 343°C

Applications: Headers, Engine Blocks, Starters, Brackets, Water Pumps, Valve Covers, Transmissions, Differential Covers

Finish: Flat Metallic

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight.

Curing Engine Metallic - VHT Engine Enamel only attains its unique properties after correct curing. Bake at 93°C for 20 minutes. The inherent heat of engine operation will also accomplish curing.

VHT Coating System - The system includes surface preparation, primer, paint and clear coat.

Prime	SP575	Strip Fast
Prime	SP148	Engine Primer (Optional)
Coat	SPXXX	Engine Colour
Clear	SP145	Engine Clear (Optional)

SP401 Fire Red

SP402 Burnt Copper

SP403 Titanium Silver

SP404 Gold Flake

SP405 Black Pearl

QUICK COAT

VHT Quick Coat Enamel is a premium quality coating, which provides extra cover and durability for interior or exterior applications. This tough and durable coating prevents rust and corrosion on properly prepared surfaces, is fast drying, lead free and ozone safe. It provides a rich weather resistant gloss finish to wood, metal, sealed plaster and masonry surfaces.

Temperature: n/a

Applications: Tools, Wood, Household Projects

Finish: Satin, Gloss and Flat

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System - The system includes primer, paint and clear coat.

Prime	SPXXX	Prime Coat Colour
Coat	SPXXX	Quick Coat Colour
Clear	SPXXX	Quick Coat Clear

SP501 Fire Red

SP503 Bright Orange

SP504 Gloss Black

SP505 Ocean Blue

SP507 Bright Aluminium

SP508 Bright Yellow

SP509 Gloss White

SP510 Flat Black

SP512 Forest Green

SP513 Machinery Grey

SP515 Clear

SP525 Silver Chrome

SP527 Satin Black

SP551 Dark Metallic Grey

ROLL BAR AND CHASSIS

VHT Roll Bar & Chassis Paint is a one step epoxy coating that does not require primer. It gives the appearance of a tough baked-on finish that is chemical, corrosion, rust and salt resistant.

Temperature: 121°C

Applications: Frame & Chassis, Shop Racks, Tools & Equipment, Trailers

Finish: Gloss and Satin

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System - This system includes Roll Bar and Chassis Paint.

Coat SPXXX Roll Bar Colour

SP670 Gloss Black

SP671 Satin Black

SANDABLE PRIMERS

VHT Prime Coat is an excellent foundation for any enamel, acrylic or synthetic lacquer. It provides a tough, air-dry base with excellent adhesion to intermediate and top coatings. It is specially formulated to fill scratches or pin holes caused by sanding or body fillers to form a strong corrosion barrier. It is a multi-purpose product, and can be used on metal, fibreglass, masonry, wood and most plastic surfaces. It is ideal for automotive, marine, aviation, home, farm, and industrial use.

Temperature: n/a

Applications: Before Paint Coating, Fills in small scratches, Increases bond

Finish: Flat

Dry Time: Primer will dry in 30-45 minutes for sanding purposes.

VHT Coating System - The system includes Strip Fast and Prime Coat.

Prep SP575 Strip Fast

Prime SPXXX Prime Coat Colour

SP301 White

SP302 Dark Grey

SP303 Red Oxide

SP304 Light Gray

SP305 Black

SP306 Yellow Zinc Chromate

SP307 Self Etching Primer

EPOXY PLATE FINISH "LOOK"

VHT Plate Finish is a unique quick drying formulation specifically created for application on metal, glass, and wood or sealed plaster surfaces. This non-tarnishing epoxy finish has outstanding brilliance and corrosion resistance. Excellent for touch-up, refinishing and decorative applications.

Note: This is a Non Trafficable Finish and cannot be rubbed or polished without marring.

Temperature: n/a

Applications: Instrumentation, Picture Frames, Tail Light Reflectors, Pottery, Lamps, Outdoor Lighting

Finish: Gloss

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System

Coat SP5251 Chrome Plus

SP5251 Chrome Plus

VHT - PRODUCT LISTING

VINYL AND CARPET

VHT Vinyl Dye for vinyl and carpeting restores or changes the colour of any vinyl upholstery, seats and trim, or the "short nap" carpeting found in today's cars, boats and watercraft. It is ideal for use on stiff or pliable vinyl, simulated leather or plastic. It is extremely resistant to cracking or fading. Careful preparation is essential and all traces of dirt, silicone products, vinyl and rubber protectants, oils and greases must be removed. Incomplete preparation will not produce a satisfactory result.

Note - Not suitable for use on Velour fabrics or treated leathers.

Temperature: n/a

Applications: Carpet, Vinyl Dashboards, Vinyl Seats, Trunk Carpet, Soft Tops, Untreated Leather

Finish: Satin

Dry Time: Dries to the touch in 30 minutes. Dries thoroughly overnight. No curing required.

VHT Coating System

Coat SPXXX Vinyl Dye Colour

SP941	Gloss Jet Black
SP942	Black Satin
SP943	White Satin
SP944	Buckskin Tan Satin
SP946	Silver Satin
SP949	Gloss White

SP950	Dark Blue Satin
SP953	Light Gray Satin
SP954	Charcoal Gray Satin
SP961	Desert Sand
SP962	Red

WHEEL

VHT Wheel Paint provides a great finish and real protection for all standard and custom wheels. Salt, sand and brake dust can severely damage the appearance of the wheel surface. This unique product resists chipping, cracking and fading, while protecting the wheel surface from oxidation, and is available in five popular colours plus clear coat.

Temperature: 121°C

Applications: Aluminium Wheels, Steel Wheels, Wheel Covers, Centre Caps

Finish: Gloss and Satin

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System - The system includes primer, paint and clear coat.

Prime SP148 Engine Primer
Coat SPXXX Wheel Paint Colour
Clear P184 Clear Coat

SP181	Aluminium
SP183	Satin Black
SP184	Clear Coat
SP186	Chevy Rally Silver

SP187	Gloss Black
SP189	Graphite
SP190	Clear Coat Matte

CALIPER ROTOR AND BRAKE DRUM

VHT Caliper Paint has been specifically designed for the custom detailing of brake components. It is heat resistant to 482°C and will not chip, crack, fade or rust even under extremes of operation or road and weather conditions. It is easy to apply, dries quickly and is remarkably tough. Careful preparation is essential.

Temperature: 482°C

Applications: Brake Calipers, Rotors, Brake Drums

Finish: Satin and Gloss

Dry Time: Dries to touch in 30 mins. Dries thoroughly overnight.

Curing Caliper Paint - VHT Caliper Paint only attains its unique properties after correct curing.

Bake at 93°C (200°F) for 20 minutes. The inherent heat of continued braking operation will also accomplish curing.

VHT Coating System - The system includes prep, primer, paint and clear coat.

Prep SP700 Caliper Cleaner
Prime SP118 High Temp Primer
Coat SPXXX Brake Colour
Finish SP730 Gloss Clear

SP700	Caliper & Brake Cleaner
SP730	Gloss Clear
SP731	Real red
SP732	Bright Blue
SP733	Real Orange

SP734	Gloss Black
SP735	Cast Aluminium
SP736	Gold
SP738	Bright Yellow
SP739	Satin Black

EPOXY STOP RUST

VHT Epoxy Paint is a one-step epoxy coating, which does not require the use of a primer. It has been formulated to give the appearance and durability of a baked-on finish. It provides a superior finish that is chemical, corrosion, rust and salt resistant.

Temperature: 121°C

Applications: Suspension, Kick Panels, Tools

Finish: Gloss and Satin

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System

Coat SPXXX Epoxy Colour

SP650 Epoxy Gloss Black

SP651 Epoxy Gloss White

SP652 Epoxy Satin Black

ANODISED COLOUR COAT

VHT Anodised Colour Coat is a unique transparent coating that creates an anodized effect over properly prepared chrome, shiny bare metal and chrome-like surfaces for a unique metallic appearance. VHT Anodized Colour Coat is formulated for high temperature and high performance engine paint applications. It withstands intermittent temperatures up to 228°C

VHT Anodized Base Coat

To create the anodized metal look over non-metal and / or painted surfaces, first prime with VHT Anodized Base Coat SP453. Then apply VHT Anodized Colour Coat when dry.

Temperature: 228°C

Applications: Engine Components, Chrome Wheels, Bumpers, Trim, Accessories

Finish: Translucent Gloss Colour

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System - The system includes a recommended adhesion promoter, paint and clearcoat.

Prime SP440 Adhesion Promoter

Coat SPXXX Anodized Colour

Clear SP145 Engine Gloss Clear

SP450 Anodised Red

SP451 Anodised Blue

SP452 Anodised Purple

SP453 Anodised Base Silver

WRINKLE PLUS COATINGS

VHT Wrinkle Plus combines strong colours with a deep rich texture for a great look. It is temperature resistant to 177°C. VHT Wrinkle Plus resists colour fading, grease, degreasers and severe weather conditions. This tough durable finish is extremely resistant to rust, corrosion, chipping and cracking.

Temperature: 177°C

Applications: Valve Covers, Intake Manifolds, Air Cleaners, Metal Dashboards, Glove Boxes, Starters, Door Panels, Shifters, Alternators.

Finish: Flat

Dry Time: Dries within 24 hrs.

Curing Wrinkle Plus - VHT Wrinkle Plus only attains its unique properties after correct curing.

Bake at 93°C for 20 minutes. The inherent heat of engine operation will also accomplish curing.

VHT Coating System - The system includes primer and paint.

Prime SP148 Engine Primer

Coat SPXXX Wrinkle Plus Colour

SP201 Black

SP204 Red

SP205 Grey

SP206 Blue

VHT - PRODUCT LISTING

HOOD, BUMPER AND TRIM

VHT Hood, Bumper & Trim Paint is an urethane coating formulated with elastomers that allow for the flexing of paint on pliable surfaces. This unique formula is also well suited for fibreglass, plastic and other resin based bodywork. Equally suited for metal, VHT Hood, Bumper & Trim Paint offers excellent cover and minor damage resistance.

Temperature: n/a

Applications: Plastic Bumpers, Rubber Bumpers, Body Trim, Kick Panels, Dash Boards, Mirror Castings, ATV Body Work, Motorcycle Body Work

Finish: Satin

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. No curing required.

VHT Coating System

Coat SP27 Black

SP27 Black

LENS TINT (NITE SHADES)

VHT Nite-Shades is a transparent / translucent black tail light lens coating formulated to create a custom styling. When applied to tail lights, fog lights or turn indicators, VHT Nite-Shades appears black until they are lit, then the natural red colour appears. Recommended for off road use only.

Warning: Once applied to plastic lens, SP888/SP999 is not able to be satisfactorily removed.

Temperature: n/a

Applications: Tail Lights, Fog Lights, Turn Indicators

Finish: Gloss

Dry Time: Dries to the touch in 1 hour. Dries thoroughly overnight. No curing required.

VHT Coating System

Coat SPXXX Nite-Shades

SP888 Red Lens Cover Tint

SP999 Black Lens Cover Tint

SPECIAL PRODUCTS

VHT Adhesion Promoter is a quick drying clear primer specially formulated to improve paint adhesion for all automotive surfaces. It creates an added bond on problem substrates. The recommended primer for use with VHT Anodised Colour Coats (SP450/451/452).

Temperature: n/a

Applications: Ideal for use on Automotive Interior Plastics, Vinyl, Chrome, Galvanised Bare and Painted Metal, Aluminium and Fibreglass.

Finish: n/a

Dry Time: Allow 30 minutes before applying topcoat.

VHT Coating System

Coat SP440 Adhesion Promoter

SP440 Adhesion Promotor

SPECIAL PRODUCTS - CONTINUED

VHT Rust Treatment (solution in a 500 ml bottle) removes rust, corrosion and blemishes without attacking the metal. It forms a protective barrier and base coat, ready for painting. The solution is re-usable.

Temperature: n/a

Applications: Guttering and downpipes, railings and fences, structural steelwork, tanks, trailers, cars, trucks and boats.

Finish: n/a

Dry Time: Allow 30 minutes before applying topcoat.

VHT Coating System

Coat SP880 Rust Treatment

SP880 Rust Treatment 500 ml

SP315 Undercoating - Underbody

VHT Copper Gasket Cement maintains excellent adhesion under severe pressure and heat fluctuations. This high metallic formula assures tight seals on cork, paper and metal gaskets. VHT Copper Gasket Cement has been extensively tested on racing engines in the field and on dynamometers, where it has met and exceeded the high compression and high temperature requirements of these mega horsepower engines.

Temperature: n/a

Applications: Head Gaskets, Rubber Hoses, Cork Gaskets, Water Pump Gaskets, Threaded Fittings,

VHT Coating System

Coat SP21A Copper Gasket

SP21A Copper Gasket Cement

VHT Rust Converter destroys rust on contact. It sprays on clear and turns to a black metal-protecting coating to prevent future rust from performing. Specifically formulated for application over steel body work. Rust Converter sands to a smooth, even finish.

Temperature: n/a

Applications: Rusted Steel Surfaces

Finish: Flat

Dry Time: Allow 24 hours before applying top coat.

VHT Coating System

Coat SP229 Rust Converter

SP229 Rust Converter (Aerosol)

VHT Strip Fast Paint Remover is an extremely effective formula that penetrates and removes lacquers, enamels, acrylics, varnishes and oils from metal and wood.

Temperature: n/a

Applications: Suspension and chassis parts, Race car body panels (metal only), Painted engine components, Shop items, Household items, Any wood or metal surface

Finish: n/a

Dry Time: n/a

VHT Coating System

Coat SP575 Strip Fast

SP575 Strip Fast Paint Remover

VHT - PRODUCT LISTING

MOTORCYCLE PRODUCTS

VHT Black Oxide Case Paint is a satin finish high temperature coating developed specifically for 2 and 4-stroke motorcycle engines. It is petrol and solvent resistant, and virtually stops rust and corrosion, even in severe weather conditions.

Temperature: 288°C

Applications: Small Motorsports Engines

Finish: Satin

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. Cures when engine is run.

VHT Coating System - The system includes surface preparation, primer, paint and clear.

Prep	SP575	Strip Fast
Prime	SP148	Engine Primer
Paint	SP903	Case Paint
Clear	SPXXX	Engine Clear

SP903 Satin Black Oxide Case Paint

VHT Barrel Spray Paint is custom formulated to restore motorcycle engines to their original factory appearance. It is extremely resistant to oil, petrol and solvents. It virtually stops rust and corrosion while resisting chipping, cracking and fading.

Temperature: 288°C

Applications: Small Motorsport Engines

Finish: Gloss, Satin

Dry Time: Dries to the touch in 30 mins. Dries thoroughly overnight. Cures when engine is run.

VHT Coating System - The system includes surface preparation, primer, paint and clear.

Prep	SP575	Strip Fast
Prime	SP148	Engine Primer
Paint	SPXXX	Barrel Paint
Clear	SPXXX	Engine Clear

SP905 Barrel Paint Gloss Black

SP906 Barrel Paint Satin Black

CANGUN1

CWSSS

Indigo colour, button down collar, short sleeved business shirt.

CWLSS

Indigo colour, button down collar, long sleeved business shirt.

CWSHL

Shell jacket

CWPOL

Pique knit Polo, colour French Blue, short sleeve.

CWFLB

Polar Fleece jacket colour Black

CWFLN

Polar Fleece jacket colour Navy

CWHDY

Hoody, full length zipper, colour Royal Blue.

SPTS

VHT Fire T Shirt, Black

TERMS - OF TRADING

PAYMENT OF ACCOUNTS

All accounts are due for payment net, 30 days. Credit facilities will be withdrawn from customers who do not comply with the stated terms and this action would necessitate the renegotiation of credit facilities and discounts if required. Non-account customers will be supplied on a 'cash with order' basis only. We do not ship C.O.D. via a carrier, however we can ship C.O.D. by Australia Post (excluding aerosols).

FREIGHT

Any freight charges and insurance are the sole responsibility of the customer and any claims for damage or shortages must be lodged directly with the carrier concerned. Please nominate the carrier of your choice and supply your account number for our records.

RETURNS

Goods will not be accepted for credit after 14 days from date of delivery note unless prior arrangements have been made and confirmed with the company. Freight must be prepaid on any returns and this is the sole responsibility of the customer. Full details of Part Number, Quantity, Delivery Docket and Invoice Number, Date of Receipt and Reason for Return, must accompany any goods returned for credit to ensure correct processing. The company will not issue a credit nor accept any responsibility for goods not meeting these requirements. Discontinued/obsolete stock - Not Accepted. Only current VHT cans accepted for credit.

LIABILITY & DISCLAIMER

Any claim for damages or liability in respect of defective merchandise is limited to the replacement or repair of the defective item only. This option will be at the sole discretion of Speco Thomas Pty Ltd. Any manufacturers' names, numbers, symbols, trade names, trade marks and description are used for reference and application purposes only and it is not intended or implied that any product listed is the product of the manufacturer.

WARRANTY INFORMATION & PROCEDURES

Speco Thomas Pty Ltd provides a warranty of 12 months from date of purchase on all our products. In addition to any warranty we provide, our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure. Where a failure does not amount to a major failure, we are entitled to choose between providing you with a replacement or refund. Where compensation is sought, documentary evidence of the loss or damage suffered must be provided and documentary evidence that such loss or damage was a reasonably foreseeable consequence of a failure by us to comply with a consumer guarantee under the Australian Consumer Law. Such evidence may include photographs, statutory declarations, receipts or reports, depending on the loss or damage. To claim under this warranty, bring the product to the store of purchase together with proof of purchase. The store will then send us the product for evaluation. We will then, at our option, either replace the product or refund the purchase, through the store of purchase. Our liability under this warranty is subject to us being satisfied that a defect was caused by defective workmanship or materials, and not caused by or substantially contributed to by other factors, or circumstances beyond our control. These include (but not limited to) defective installation, maintenance or repair, alteration or modification of the product in any manner or any neglect, misuse or excessive use or normal wear and tear.

CATALOGUES

- Wheel Nuts & Lock Nuts (application listing)
- Rubber Hoses and Associated Products
- VHT Product Usage Guide
- Speco Meter
- Laminated Colour Swatch charts.

PERFORMANCE PRODUCTS FOR POWERSPORTS

- LUBRICATION • ENGINE • TRANSMISSION • HYDRAULIC FLUIDS •
- AIR FILTRATION • FUEL SYSTEMS • CLEANERS & PROTECTANTS •
- TRACK BITE TRACTION COMPOUND •

MADE IN THE USA

THE BUNGEE CORD, EVOLVED

The Perfect Bungee® straps and cords are molded of a special polyurethane recipe (no rubber or latex) that's formulated to last. They won't crack, break, split, or become brittle and can withstand exposure to salt water, oil, and many common household chemicals. The super-strong, flexible polyurethane material allows for a safe stretch up to twice its original length and performs well in extreme temperatures. Guaranteed for life and made in the USA, our products come in many sizes, shapes, and colours.

GREAT FOR CARS, TRUCKS, MOTORCYCLES, BOATS, TRAILERS, ATVS, CARGO, CAMPING...

1) ADJUST A STRAP
The most versatile strap you will ever purchase! Molded Nylon hooks are on each end of this 36" long strap which contains 6 openings to adjust the length as needed.

2) STRAP (2 MODELS AVAILABLE)
Heavy duty model available with galvanized hooks. Regular duty model available with galvanized, stainless, or nylon hooks.

3) FIXED END CORDS
Use this cord for endless applications. Features include a molded nylon hook on one end with a secure nylon clip on the other. Strong and versatile.

4) FLEX WEB
Attach several fixed end cords together via a central ring to create a 4, 6, or 8 arm web in two different lengths.

5) UTILITY SUSPENDER
Great for organizing. Just wrap it and hang it.

6) CORD
Non-load bearing, but still tough. Nylon ends won't scratch or gouge. Also available with fixed ends.

7) LOOP END CORDS
Features a molded nylon hook on one end with a loop on the other. Useful in a wide variety of applications.

8) THE PERFECT TIE-DOWN
Simply attach the gated hook to one end, the triangular hook on the other, and pull the cord tight. Quick and easy one finger release. Complete with 1 gated hook, 1 triangular hook, 1 5" bungee with rope lock, and 12' of 1/4" full braid nylon rope. The rated capacity is 350 lbs with 100 lbs of working capacity.

9) BOAT SNUBBER
No knots to tie. Just wrap and thread. Our snubber can withstand 1,000 lbs of pull and can accommodate up to a 3/4" diameter mooring line.

MADE IN THE USA

Speco Thomas Pty Ltd

1b Levanswell Road, Moorabbin, Vic 3189 Australia

info@speco.com.au www.speco.com.au

☎ (03) 9555 7244 📠 (03) 9553 2841

DISTRIBUTED BY:

Designed and Printed by Fleetwood Print Group

152 Myers Street Geelong, 3220 Vic.

Ph: (03) 5222 1200 Email: fpg@bigpond.net.au