

5 SPEED GEARBOX INSTRUCTIONS

WELSH

ENTERPRISES, INC.

KIT INCLUDES:-

Complete gearbox, Complete gear linkage, Reverse light switch, Speedometer cable assembly, Rear chassis mounting kit (XK120 only), Clutch plate (organic), Bellhousing mounting bolts x 8 (7/16"UNC).

Note: Propshaft not included, your prop shaft will need altered to work with our gearbox.

Basic information on 5-speed transmission:-

Gear Ratio's

1st.	=	3.31:1
2nd	=	2.08:1
3rd	=	1.36:1
4th	=	1:1
5th	=	0.763:1
Reverse	=	3.26:1

Special gearbox case cast to fit standard Jaguar bellhousing bolt pattern (no adaptor plate necessary). - the world renowned MT75 gearset as used in Ford 'Cosworth' engineered cars, very strong and with many years of development to produce one of the most durable and dependable transmission kits used. All linkage, mountings and ancilliary parts were developed from over 18 of months research. Gearboxes are **NEW** and not reconditioned, tested under load and only released when all inspections passed. id tags on all gearboxes for tracing under ISO 9002 guidelines.

Speedo drive circlip retainer - light grease only

Polyurethane mounting bush

Stepped bolt through bush

Warning!

When fitting this gearbox **DO NOT** try to change gears without rotating the shafts or without proper lubrication inside the gearbox

Important

Make sure cap head bolt makes contact with switch when in reverse position

5 SPEED GEARBOX INSTRUCTIONS

WELSH

ENTERPRISES, INC.

Warning!

When fitting this gearbox **DO NOT** try to change gears without rotating the shafts or without proper lubrication inside the gearbox

Part identification

Important Notes for 5 speed gearbox into XK120 chassis.

Mark out and cut chassis crossmember using mounting bracket (supplied) as a template. Before final welding check alignment of gearbox and propshaft, and clearance of prop flange to crossmember.

Bellhousing to gearbox mounting bolts are supplied and should not be changed with any original Jaguar items - 7/16" UNC thread into gearbox case.

Only use SAE80 Gear oil, **DO NOT** use ATF (or any thin oil).

Note - This gearbox can be used with original Jaguar Bronze pilot bush.

Gearbox rear mounting showing position from front of crossmember

Gearbox rear mounting showing position from above crossmember

Grind and shape to chassis before final welding.

Note: Check propshaft to chassis clearance before final welding

Information Required For Speedometer Calibration

1. Check to be certain that the tire pressure is the same as specified by the manufacturer.
2. Unscrew the speedometer cable from the speedometer head.
3. Remove the speedometer head from the dashboard.
4. Insert speedometer cable through hole in dash that housed the speedometer head.
5. Mark one of the flats at the end of the cable with chalk or attach a piece of masking tape or paper clip to one of the flats.
6. Measure off a distance of 52' 9 1/2" on a flat section of pavement (by making chalk marks).
7. To eliminate speedometer gear clearance, roll the car towards to the 1st pavement mark so that the inner cable is turning before you reach the 1st pavement mark.
8. Position a 2nd person inside the vehicle and center the front wheel over the 1st mark on the pavement; while the 2nd person counts the full plus partial revolutions of the speedometer cable, push the car until the center of the front wheel crosses the 2nd mark on the pavement.
9. To assure that the information is correct, repeat this procedure 3 times and enclose the resulting information with your speedometer.

1st Test _____ full _____ partial turns

2nd Test _____ full _____ partial turns

3rd Test _____ full _____ partial turns