

Quaife list 2015

Part No.	Description
QF0002	Quaife Circlip External Plain Anderton 500-100
QF0003	Quaife Circlip External 700-81
QF0004	Quaife Circlip External 25Mm External Type
QF0005	Quaife Circlip External 1400-29
QF0006	Quaife Snap Ring External Ina Wr29
QF0007	Quaife Circlip External 1400-0093
QF0008	Quaife Circlip Internal D1300-0800
QF0009	Quaife Circlip Internal N1300-0225
QF0010	Quaife Circlip Internal N1300-0156
QF0012	Quaife Bearing Ball 17X40X12 6203
QF0013	Quaife Bearing Ball Skf Lj 5/8 (Ls7)
QF0014	Quaife Bearing Ball 6010 50X80X16
QF0015	Quaife Bearing Ball 6202-2Rs
QF0017	Quaife Bearing Roller Hk1712
QF0018	Quaife Bearing Roller Torrington B138
QF0020	Quaife Bearing, Needle Shell - B1314
QF0021	Quaife Washer Spring Dia 5/16 Single Coil
QF0022	Quaife Washer Spring Dia 1/4 Single Coil
QF0023	Quaife Washer 3/8
QF0024	Quaife Washer 7/16
QF0025	Quaife Washer 1/2
QF0026	Quaife Circlip External Asd 1.5X1.5
QF0027	Quaife Nut 3/8 Whit
QF0028	Quaife Nut 3/8 Whit
QF0029	Quaife Nut 1/2 Whit
QF0030	Quaife Nut 3/8 Unc
QF0031	Quaife Nut 3/8 Unf
QF0032	Quaife Nut 5/16 Unf
QF0033	Quaife Nut 1/2 Unf
QF0034	Quaife Socket Head Capscrew 1/4 BsfX1
QF0035	Quaife Socket Head Set Screw 2Bax1/2
QF0036	Quaife Oil Seal 1.687X2.187X0.187 11P/21916818
QF0037	Quaife Oil Seal 13/16X1-1/16X5/32 Ina Gsc 13
QF0038	Quaife Circlip External Asd 16
QF0039	Quaife Bearing Needle Cage K21X25X17
QF0040	Quaife Bearing Ball 35X62X9 16007
QF0041	Quaife Oil Seal 2.125X2.625X0.187
QF0042	Quaife Circlip Internal 1300-62
QF0043	Quaife Circlip External 1400-20
QF0044	Quaife Lock Washer Mb7
QF0045	Quaife Steel Ball - 7/16"
QF0048	Quaife Drain Bolt Washer Norton Villiers Triumph 000200
QF0050	Quaife Spindle Bolt Washer Norton Villiers Triumph 000174
QF0051	Quaife Ratchet Spring Norton Villiers Triumph 040038
QF0053	Quaife Quadrant Norton Villiers Triumph 040109
QF0057	Quaife Pawl Carrier Norton Villiers Triumph 040110
QF0069	Quaife Gasket Inner Cover Nvt 04-0030
QF0070	Quaife Gasket Outer Cover Nvt 04-0055
QF0071	Quaife Outer Cover Assembled Norton Villiers Triumph 060740

Quaife list 2015

QF0074 Quaife Spring K/S Return Norton Villiers Triumph 040475
QF0075 Quaife Gearshift Stop Plate Norton Villiers Triumph 040052
QF0078 Quaife Inspector Cover Norton Villiers Triumph 041104
QF0079 Quaife Gasket Inspection Cover 04-0057
QF0091 Quaife O Ring 1/4 Idx3/8 Od
QF0092 Quaife O Ring 1/2 Idx11/16 Od Humphrey/Ldn Brgs 0S10
QF0093 Quaife O Ring 5/8 Idx13/16 Od
QF0094 Quaife O Ring 1 Idx1 1/4 Od Humphrey/Ldn Brgs 0S19
QF0095 Quaife Dowel Dia 7/32"X3/4"
QF0096 Quaife Dowel Dia 7/32"X1 1/4"
QF0097 Quaife Steel Ball - 1/2"
QF0098 Quaife Bearing Roller Nj203
QF0099 Quaife Nut 5/16X26 C.E.I Norton Villiers Triumph 000004
QF0100 Quaife Washer 5/16 Shakeproof
QF0101 Quaife Bearing Roller Bk2216
QF0102 Quaife Bearing Inner Track 17X22X13 Ina Ir17X22X13
QF0103 Quaife Circlip Internal 28Mm Internal Type
QF0104 Quaife Circlip Internal Ina Br25
QF0105 Quaife Ball Joint Asahi Jbs 14
QF0106 Quaife Bearing Needle Cage K22X26X17
QF0107 Quaife Bearing Roller Hk3020 / Dhk3020
QF0108 Quaife Bearing Roller Hk2212 / Dhk2212
QF0109 Quaife Snap Ring External Ina Wr42
QF0112 Quaife Oil Seal Double Lip 30X37X4
QF0113 Quaife Oil Seal Ina Gsc 05
QF0114 Quaife Oil Seal G.E.O Angus Mis211
QF0115 Quaife Oil Seal 11P/13808625/B 22X35X6.5
QF0116 Quaife Bearing Needle Cage K18X22X13
QF0117 Quaife Washer 3/8 Shakeproof
QF0118 Quaife Bearing Roller Thrust 12X26X2 Axk1226
QF0121 Quaife Snap Ring Internal Ina Br26
QF0122 Quaife Chain Triplex ??? Px??? Roller Diax88 Links Renold 185325
QF0124 Quaife O Ring 15/16 Idx1 1/16 Od
QF0125 Quaife Hex Head Screw 1/4 Unfx1 1/8
QF0126 Quaife Washer Spring Dia 1/2 Single Coil
QF0127 Quaife Socket Head Capscrew 5/16 Uncx1 3/8
QF0128 Quaife Socket Head Capscrew 1/4 Uncx1/2
QF0129 Quaife Socket Head Capscrew 1/4 Uncx3/4
QF0130 Quaife Dowel Dia 1/4"X1/2"
QF0131 Quaife Dowel Dia 1/4X3/4
QF0132 Quaife Spring Compression Flexo 112810
QF0133 Quaife Spring Compression Entex 38 (Replaced By Item 251)
QF0134 Quaife Spring Compression Flexo 143312
QF0135 Quaife Hex Head Screw 3/8 Bsfx3/8
QF0136 Quaife Washer Fibre 5/8 Odx3/8 Id
QF0137 Quaife Cheese Head Screw 2Bax1
QF0138 Quaife Washer 2Ba Shakeproof
QF0139 Quaife Nut 5/16 Bsf
QF0140 Quaife Socket Head Dog Set Screw 5/16 Bsfx3/8
QF0141 Quaife Socket Head Dog Set Screw 5/16 Bsfx1/4

Quaife list 2015

QF0142	Quaife Socket Head Set Screw 1/4 Bsfx1/4 (Knurled Cup)
QF0143	Quaife Socket Head Capscrew 1/4 Bsfx5/8
QF0144	Quaife O Ring 46.7 Idx52.4 Od Gaco Rm 0476-24 / Ldn Brgs 46.7 Idx
QF0145	Quaife Woodruff Key No.405 Dia5/8X0.125 Thick
QF0146	Quaife Circlip Internal 2300-37
QF0148	Quaife Bearing Roller Thrust Tc1423
QF0150	Quaife Circlip, Plain External Ring. M2400-50
QF0151	Quaife Oil Seal 1.125X1.625X0.250 Humphrey 900475C
QF0152	Quaife O Ring 1.750 Idx1.937 Od Geo Angus R3175 / Ldn Brgs 1.750
QF0153	Quaife O Ring 0.812 Idx0.937 Od Geo Angus R2081 / Ldn Brgs 0.812
QF0154	Quaife Socket Head Capscrew 5/16 Bsfx1 1/4
QF0155	Quaife Socket Head Capscrew 5/16 Bsfx5/8
QF0156	Quaife Socket Head Capscrew 1/4 Bsfx3/4
QF0157	Quaife Socket Head Capscrew 1/4 Bsfx3/8
QF0158	Quaife Nut 1/2 Bsf
QF0159	Quaife Nut 3/8 Bsf
QF0160	Quaife Nut 1/2 Bsf
QF0161	Quaife Socket Head Capscrew 2Bax3/4
QF0162	Quaife Steel Ball - 5/16"
QF0163	Quaife Washer Spring Dia 3/16 Single Coil
QF0164	Quaife Chain Triplex ??? Px??? Roller Diax90 Links Renold 185325
QF0166	Quaife Thread Insert Heli-Coil 1261-5Cnx5/8
QF0167	Quaife Thread Insert Heli-Coil 1261-4Cnx1/2
QF0169	Quaife Spring Compression Flexo 203712
QF0170	Quaife Socket Head Setscrew Cone Point 1/4 Bsfx3/4
QF0171	Quaife Hex Head Screw 1/4 Bsfx1/2
QF0173	Quaife Thread Insert Heli-Coil 2461-5Cnx5/8
QF0174	Quaife Socket Head Dog Set Screw 5/16 Bsfx1/2
QF0175	Quaife Socket Head Csk Screw 2Bax3/8
QF0176	Quaife Spring Compression Flexo 203716
QF0177	Quaife Spring Compression Flexo 203616
QF0179	Quaife Snap Ring External Ina Wr17
QF0180	Quaife Circlip External 1400-0081
QF0181	Quaife Bearing Needle Cage K19X23X13
QF0183	Quaife Circlip External Plain 700-100
QF0184	Quaife Spring Compression Entex 5/03422
QF0185	Quaife Washer Fibre 3/8 Odx1/4 Id
QF0186	Quaife Spring Compression Entex 41
QF0187	Quaife Hex Head Screw 5/16 Bsfx1
QF0188	Quaife Hex Head Screw 5/16 Bsfx1 1/4
QF0189	Quaife Socket Button Head Screw 2 Bax3/8
QF0190	Quaife Socket Head Capscrew 5/16 Unfx1
QF0191	Quaife Nut Self Locking 7/8 Unf Rh Quaife D-1A1-58
QF0192	Quaife Nut Self Locking 7/8 Unf Lh Quaife D-1A1-59
QF0193	Quaife Lock Washer Mb10
QF0194	Quaife Lock Nut Km10
QF0195	Quaife Bearing, Double Row Ball - 4210
QF0196	Quaife Oil Seal 64X80X8 R23
QF0197	Quaife O Ring 3 3/8 Idx3 1/2 Odx1/16 Nitrile
QF0198	Quaife O Ring Bs140

Quaife list 2015

QF0199	Quaife O Ring 1 3/16 Idx1 5/16 Odx1/16 Sect Ldn Brgs 1 3/16 Idx1
QF0200	Quaife Bearing, Needle Cage K28X33X27
QF0201	Quaife Bearing, Needle Cage K32X37X27
QF0202	Quaife Bearing, Needle Cage K42X47X13
QF0203	Quaife Bearing, Needle Cage K47X52X17
QF0204	Quaife Bearing, Needle Cage K32X37X17
QF0205	Quaife Needle Roller Dia 3X23.8
QF0206	Quaife Snap Ring External Sw32 / Ina Wr32
QF0207	Quaife Circlip, Plain External Ring. M2400-35
QF0208	Quaife Circlip External 1400-36
QF0209	Quaife Socket Head Capscrew M6X20 Bk
QF0209Z	Quaife Socket Head Capscrew M6X20 Bzp
QF0210	Quaife Socket Head Capscrew 2Bax1/2 (Zinc)
QF0211	Quaife Socket Head Set Screw 2Bax1/4
QF0212	Quaife Dowel Dia 10X25
QF0213	Quaife Bush Phospher Bronze Glacier Metal L0814
QF0215	Quaife Bush Phospher Bronze Glacier Metal L1112
QF0216	Quaife Bush Phospher Bronze Glacier Metal L1314
QF0217	Quaife Bush Phospher Bronze Glacier Metal L1320
QF0218	Quaife Bearing, Ball 6001 Rs
QF0219	Quaife Circlip External Plain 700-75
QF0220	Quaife Nut 7/16 Bsf
QF0221	Quaife Sckt Hd Capscrew 5/16 Unfx7/8
QF0222	Quaife Socket Head Capscrew 2Bax7/8
QF0223	Quaife Socket Head Set Screw 2Bax3/16
QF0224	Quaife Socket Head Set Screw 2Bax3/8 (Knurled Cup)
QF0225	Quaife Steel Ball - 1/8"
QF0226	Quaife Socket Head Cap Screw M8X1.25X10
QF0226Z	Quaife Socket Head Cap Screw M8X1.25X10 Bzp
QF0227	Quaife Socket Head Set Screw Nyloc 5/16 Bsfx1/2
QF0228	Quaife Socket Head Capscrew 1/2 Whitx1 1/2
QF0229	Quaife Socket Head Capscrew 3/8 Bsfx2 1/2
QF0230	Quaife Socket Head Capscrew 3/8 Bsfx2
QF0231	Quaife Socket Head Capscrew 1/2 Whitx3
QF0232	Quaife Socket Head Capscrew 1/2 Uncx2 1/2
QF0233	Quaife Bearing, Roller Llrj 1 1/8
QF0234	Quaife Circlip External 1400-0131
QF0236	Quaife Socket Head Capscrew M12X1.75X45
QF0237	Quaife Split Pin Dia 5/64X1 1/2
QF0240	Quaife Bearing, Needle Cage K20X26X13
QF0241	Quaife Spring Compression Flexo 103216
QF0242	Quaife Spring Compression Flexo 103210
QF0243	Quaife Washer 1/4
QF0244	Quaife Bearing, Needle Cage K30X35X27
QF0245	Quaife Bearing, Needle Cage K35X40X17
QF0246	Quaife Circlip External 1400-42
QF0247	Quaife Socket Head Capscrew 1/4 Bsfx1 1/4
QF0248	Quaife Snap Ring External Seeger Sw20
QF0249	Quaife Socket Head Capscrew 5/16 Whitx1 1/2
QF0250	Quaife Socket Head Capscrew 3/8 Whitx1 1/4

Quaife list 2015

QF0251	Quaife Spring Compression Flexo 103212
QF0252	Quaife Bush Phosphor Bronze Glacier Metal L0908
QF0253	Quaife Bush Phosphor Bronze Glacier Metal L1210
QF0254	Quaife Circlip Internal Dia 1 5/16 Bore To Bs3673:1
QF0255	Quaife Circlip Internal- 1300-34
QF0256	Quaife Circlip External 1400-14
QF0257	Quaife Spring Compression Flexo 243416
QF0258	Quaife Spring Diaphragm Norton Villiers Triumph
QF0259	Quaife Socket Head Capscrew 1/4 Bsfx1.5"
QF0260	Quaife Spring Compression Flexo 143404
QF0262	Quaife Bush Steel Wrapped Glacier Metal O4Du06
QF0263	Quaife Hex Head Screw M12X1.5X30
QF0264	Quaife Socket Head Capscrew M12X1.75X40
QF0265	Quaife Socket Head Capscrew 5/16 Uncx3/4
QF0266	Quaife Lock Washer Mb8
QF0267	Quaife Spring Compression Flexo 103112
QF0268	Quaife Hex Head Screw 5/16 Uncx1
QF0269	Quaife Hex Head Screw 5/16 Uncx3
QF0270	Quaife Bearing, Angular Contact 7202B
QF0271	Quaife O Ring 1- 7/16" Idx1- 9/16" Od
QF0272	Quaife Bush Wrapped Bimetallic Glacier Metal 2840M
QF0273	Quaife Circlip Internal Plain M2300-0320
QF0274	Quaife Shim, Plastic 0.002 Purple
QF0275	Quaife Shim, Plastic 0.005 Black
QF0276	Quaife Shim, Plastic 0.010 White
QF0277	Quaife Oil Seal 15X24X7 Humphrey 600042C Type 4B
QF0278	Quaife Thrust Washer Fag Ws81106
QF0279	Quaife Bearing, Needle Cage K35X40X27
QF0279S	Quaife Bearing, Needle Cage - K35X40X27 Split (Qty 1 Is 2 Halves)
QF0280	Quaife Circlip External D1460-30
QF0281	Quaife Circlip External Seeger Asd 32X2.5
QF0282	Quaife Socket Head Set Screw 3/8 Bsfx5/8
QF0283	Quaife Sellock Pin 5X25
QF0288	Quaife Locking Wire (Soft Iron) Dia 1/16 16Swg
QF0289	Quaife Bearing, Needle Cage K30X35X17
QF0289S	Quaife Bearing Needle Cage - K30X35X17 Split (Qty 1 Is 2 Halves)
QF0290	Quaife Bearing Inner Track 25X30X17 Ina Ir25X30X17
QF0291	Quaife Bearing Inner Track 30X35X17 Ina Ir30X35X17
QF0292	Quaife Circlip External D1460-28
QF0293	Quaife Circlip External D1460-25
QF0294	Quaife Bush Phosphor Bronze Glacier Metal L0912
QF0295	Quaife Needle Cage, K16X20X17
QF0296	Quaife Bearing Needle Cage K16X20X13
QF0297	Quaife Bearing Ball- 6304
QF0298	Quaife Bearing Inner Track 28X32X17 Ina Ir28X32X17
QF0299	Quaife Sellock Pin 6X25
QF0304	Quaife Bearing, Double Row Ball - 4206
QF0305	Quaife Bearing Ball 6204
QF0306	Quaife Socket Head Capscrew M8X30
QF0306Z	Quaife Socket Head Capscrew M8X30 Zinc

Quaife list 2015

QF0307 Quaife Spring Compression Flexo 343720
QF0308 Quaife Ford Rocket 1St/2Nd Blocker Bar - Used.
QF0309 Quaife Ford Rocket 1St/2Nd Sychro Spring - Used.
QF0310 Quaife Ford Rocket/Sierra 1St/2Nd Baulk Ring - Used.
QF0311 Quaife Ford Rocket/Sierra 1St/2Nd/Rev Synchro Slider - Used.
QF0312 Quaife Ford 4/5 Speed Oil Level Plug - 1/2 Bspt
QF0313 Quaife Lock Washer Mb5
QF0314 Quaife Spring Compression Flexo 123104
QF0315 Quaife Index Plunger - Rocket/Sierra T9
QF0317 Quaife Circlip External 1460-18
QF0318 Quaife Index Blanking Plug
QF0319 Quaife Oil Seal, Rear - Ford Rocket/Sierra
QF0320 Quaife Ford Retainer 1439009(6012082) 71Wg7050 Ab
QF0322 Quaife Oil Seal, Input Shaft - Rocket/Sierra/Bullet
QF0323 Quaife Rocket Input Retainer "O" Ring
QF0324 Quaife Gasket Top Cover Rocket/Sierra
QF0326 Quaife Ford Rocket 4Sp Tailcase Gasket (1486534)
QF0328 Quaife Ford Rocket 4 Speed Tailcase Cap
QF0332 Quaife Oil Seal, Speedo Drive - Rocket/T9. 8X16X7 R21
QF0333 Quaife Ford Circlip 3416354 97615 S
QF0335 Quaife Sellock Pin 4X20
QF0336 Quaife Ford Selector Rod Insulator
QF0337 Quaife Ford Rocket 4 Sp Input Bearing - 6207Z Nr
QF0338 Quaife Snap Ring External Anderton 2200-0720
QF0339 Quaife Ford Circlip Snap Ring-0508561 (0544033) 11508561
QF0340 Quaife Ford Rocket 3Rd/4Th Baulk Ring - Used.
QF0341 Quaife Ford Rocket 3Rd/4Th Synchro Hub Assy - Used.
QF0342 Quaife Ford Rocket 3Rd/4Th Blocker Bar - Used
QF0343 Quaife Ford Spring Circular 0551047 (1418860) 11551047
QF0344 Quaife Ford Rocket Oil Thrower - Used.
QF0345 Quaife Ford Rocket 4Sp Mainshaft Bearing
QF0347 Quaife Needle Roller. T9/Rocket - Short
QF0348 Quaife Needle Roller. T9/Rocket - Long
QF0350 Quaife Ford Rocket 4Sp Layshaft Needle Thrust Ring (Clubman) - Used.
QF0351 Quaife Nut Nyloc 1/4 Bsf
QF0352 Quaife Nut 1/4 Bsf
QF0353 Quaife Lock Nut 1/4 Bsf
QF0354 Quaife Washer 3/16
QF0355 Quaife Washer 2Ba Shakeproof
QF0356 Quaife Nut 2Ba
QF0357 Quaife Washer M10 Form B Zinc
QF0358 Quaife Washer Spring Dia 3/8 Single Coil
QF0359 Quaife Socket Head Setscrew Cone Point 1/4 Bsfx5/8
QF0360 Quaife Hex Head Screw 5/16" Whitx1"
QF0361 Quaife Hex Head Screw 1/4 Bsfx1
QF0362 Quaife Socket Head Capscrew 1/2 Uncx1
QF0363 Quaife Hex Head Screw 5/16 Bsfx1/2
QF0364 Quaife Socket Head Capscrew 5/16 Bsfx7/8
QF0365 Quaife Hex Head Screw 3/8 Whitx13/16
QF0366 Quaife Nut 5/8 Whit

Quaife list 2015

QF0367	Quaife Socket Head Capscrew 7/16 Whitx1/2
QF0368	Quaife Socket Head Capscrew 5/16 Bsfx1
QF0369	Quaife Socket Head Csk Screw 2Bax1/2
QF0370	Quaife Socket Head Capscrew 1/2 Whitx1
QF0371	Quaife Hex Head Screw 3/8 Whitx1
QF0372	Quaife Oil Seal 42X56X7 Humphrey 600220C
QF0373	Quaife Bearing Ball- 6205
QF0375	Quaife Hex Head Screw 3/8 Bsfx1
QF0376	Quaife Socket Head Capscrew M8X50
QF0376Z	Quaife Socket Head Capscrew M8X50 Zinc
QF0378	Quaife Oil Seal 14X24X7 R23
QF0379	Quaife Spring Compression Flexo 123204
QF0380	Quaife Spring Compression Flexo 123304
QF0381	Quaife Gasket Sheet 0.014 Thick
QF0384	Quaife O Ring Bs013 7/16"Idx9/16"Od
QF0385	Quaife O Ring 9/16 Idx11/16 Odx1/16 Sect
QF0387	Quaife Bearing Needle Cage K30X35X13
QF0388	Quaife Oil Seal 24X35X7 Aeroquip 600453C
QF0389	Quaife Socket Head Capscrew M6X25
QF0389Z	Quaife Socket Head Capscrew M6X25 Zinc
QF0390	Quaife Bearing Needle Cage K18X22X20
QF0391	Quaife Bearing Needle Cage K43X48X27
QF0392	Quaife Spring Compression Flexo 103208
QF0393	Quaife Snap Ring External Seeger Sp58
QF0394	Quaife Core Plug - 10Mm Cup Type
QF0396	Quaife Ford Fork Used 1St/2Nd
QF0397	Quaife Ford Fork Used 3Rd/4Th
QF0401	Quaife Ford Circlip (Pin)- 1420750 (1474061) 68309Gs
QF0403	Quaife Ford Roll Pin 1418974 (1507673) 71919Gs
QF0404	Quaife Ford Spring (Relay Lever Retract) 1492906 71Wg7K205Aa
QF0405	Quaife Ford Rocket 4Sp H/D Layshaft Thrust Plate - Modified Used Part
QF0412	Quaife Ford Shaft Rev Idler Gear 1438539 71-Bg7140Aa
QF0414	Quaife Washer Spring 6Mm Sq Sect Type A
QF0415	Quaife Bearing, Ball 6207
QF0416	Quaife Circlip External Dia1/2 Shaft To Bs3673:1
QF0417	Quaife Steel Ball - 8Mm
QF0418	Quaife Bush Phospher Bronze Glacier Metal L2024
QF0419	Quaife Bush Phospher Bronze Glacier Metal L2224
QF0420	Quaife Socket Head Capscrew M6X1X40
QF0420Z	Quaife Socket Head Capscrew M6X1X40 Zinc
QF0421	Quaife Hex Head Screw 5/16 Uncx1 3/4
QF0423	Quaife Steering Joint British Leyland Part No.157659 5350 Jo
QF0424	Quaife Grease Nipple 1/4 B.S.F. Thread
QF0425	Quaife Locknut M45X1.5 Km9
QF0428	Quaife Ford Circlip External Graded 0544033
QF0429	Quaife Socket Head Capscrew 1/4 Bswx2 3/4X3 1/4
QF0431	Quaife Socket Head Capscrew 1/2 Bsfx2
QF0432	Quaife Spring Compression Flexo 243416
QF0433	Quaife Spring Compression Flexo 153505
QF0434	Quaife Socket Head Capscrew M10X1.5X60

Quaife list 2015

QF0434Z Quaife Socket Head Capscrew M10X1.5X60
QF0435 Quaife Socket Head Csk Screw M10X1.5X25
QF0436 Quaife Bearing Needle Cage K37X42X17
QF0437 Quaife Snap Ring External 2200-0420
QF0438 Quaife Circlip Internal D1300-0810
QF0439 Quaife Bearing Needle Cage K38X43X17
QF0440 Quaife Nut, Full - M10X1.5 - Zinc
QF0441 Quaife Circlip External D1460-35
QF0442 Quaife Socket Head Capscrew M6X16 Bk
QF0442Z Quaife Socket Head Capscrew M6X16 Zinc
QF0443 Quaife O Ring 86 Idx91 Odx2.5 Sect
QF0444 Quaife Socket Head Set Screw M12X1.75X12
QF0445 Quaife Circlip Spring Clip Rse 3/8
QF0446 Quaife Hex Head Screw M10X1.5X30 12.9
QF0447 Quaife Washer Spring M10 Type Bp Rect Section
QF0448 Quaife Circlip Internal D1300-52
QF0449 Quaife Bearing Roller - Nj205E
QF0450 Quaife Bearing Roller N206E.
QF0452 Quaife Gaiter Lenco No1 Moulding No32000085
QF0453 Quaife Plug Gafco A118 M11X1
QF0454 Quaife Spring Compression Flexo 931112
QF0455 Quaife E Clip - 1500-007
QF0456 Quaife Bearing Roller 22X28X16 Dhk2216
QF0457 Quaife Socket Head Capscrew M8X60
QF0458 Quaife Socket Head Csk Screw M6X20 Bk
QF0459 Quaife Belleville Washer - 28X12.2X1.0Mm
QF0460 Quaife Socket Head Capscrew 3/8 Bsf3 1/2
QF0461 Quaife Belleville Washer - 20X8.2X0.7Mm
QF0462 Quaife O Ring 38 Idx43 Odx0.103In Sect
QF0463 Quaife Socket Head Capscrew 3/8 Unfx2
QF0464 Quaife Dowel Dia 8X20
QF0465 Quaife Washer M10 Shakeproof
QF0466 Quaife Hex Head Screw M10X1.25X25 45T
QF0467 Quaife Socket Head Capscrew 3/8 Bsf2 1/4
QF0468 Quaife Washer 1/2 Shakeproof
QF0469 Quaife Dowel Dia 8X16
QF0470 Quaife Dowel Dia 10X20
QF0471 Quaife Sckt Hd Cap Screw M10X1.5X25
QF0471Z Quaife M10X25 Sckt Cap Screw Zinc
QF0472 Quaife Belleville Washer - 54.5X40.5X0.6Mm
QF0473 Quaife Bearing Ball 30X62X16 6306-Z
QF0474 Quaife Circlip Internal D1300-0720
QF0475 Quaife Oil Seal 48X62X8 R23
QF0476 Quaife Oil Seal 38X52X7 R21
QF0477 Quaife Socket Head Capscrew M10X1.5X50
QF0477Z Quaife M10X50 Sckt Cap Hd Bzp
QF0478 Quaife Socket Head Capscrew M8X1.25X45
QF0478Z Quaife Socket Head Capscrew M8X1.25X45 - Zinc
QF0480 Quaife Socket Head Capscrew M10X1.5X35
QF0480Z Quaife Socket Head Capscrew M10X35 Zinc

Quaife list 2015

QF0481	Quaife Socket Head Dog Set Screw M6X1.0X12
QF0482	Quaife Needle Roller Dia 9.525X9.525
QF0483	Quaife Spring Compression Norman Hyde Triumph Housing Return Spr
QF0484	Quaife Nut M14X2
QF0485	Quaife Hex Head Screw M14X2X20
QF0486	Quaife Hex Head Screw M6X1.0X20
QF0487	Quaife Steel Ball - 1/4"
QF0488	Quaife Toyota Selector Fork Corolla 33214-14010
QF0489	Quaife Toyota Selector Rod Corolla 33243-14030
QF0490	Quaife Toyota Selector Rod Corolla 33242-14030
QF0491	Quaife Toyota Selector Rod Corolla 33244-14050
QF0492	Quaife Bearing Needle Cage K28X33X17
QF0495	Quaife O Ring 1/2 Idx5/8 Odx1/16 Sect
QF0496	Quaife Hex Head Screw M8X1.25X75
QF0498	Quaife Belleville Washer - 28 X 12.2 X 1.25 Mm
QF0499	Quaife Belleville Washer - 31.5 X 16.3 X 1.25 Mm
QF0500	Quaife Socket Head Capscrew M8X40 Bk
QF0500Z	Quaife Socket Head Capscrew M8X40 Zinc
QF0501	Quaife Nut M6 Full Bzp
QF0502	Quaife Steel Ball - 5Mm
QF0503	Quaife Washer Fibre 28.8 Odx20 Idx1.5
QF0504	Quaife Circlip 3Rd/4Th Synchro Hub External H.D. D1460-24
QF0505	Quaife Circlip External 1400-22
QF0506	Quaife Hex Head Screw Dia 3/8X20Tpix1 1/4
QF0507	Quaife Socket Head Capscrew M10X30
QF0508	Quaife Socket Head Capscrew M8X55
QF0509	Quaife Socket Low Head Capscrew M12X1.75X35
QF0510	Quaife Toyota Lever Shift & Selector Corolla 33251-14010
QF0511	Quaife Circlip D1300-24 Internal
QF0512	Quaife Circlip Internal Type Nam 1300-77 Replaced By Item
QF0513	Quaife O Ring 5 Idx5 1/4 Odx1/8 Sect Gaco R4500
QF0514	Quaife Socket Low Head Capscrew M12X1.75X20
QF0514Z	Quaife Socket Low Head Capscrew M12X1.75X20 Zinc
QF0515	Quaife Bearing Needle Cage K20X24X17
QF0516	Quaife Oil Seal 20X26X4
QF0517	Quaife Washer Fibre 15 Odx10 Idx1
QF0518	Quaife Hex Head Screw M10X1.5X16
QF0519	Quaife Socket Head Capscrew M4X0.7X10
QF0519Z	Quaife Socket Head Capscrew M4X0.7X10 Zinc
QF0520	Quaife Socket Head Capscrew M5X0.8X10
QF0521	Quaife Hex Head Set Screw M8X1.25X25
QF0521Z	Quaife Hex Head Set Screw M8X1.25X25 Bzp
QF0522	Quaife Hex Head Set Screw M8X1.25X30
QF0523	Quaife Sckt Head Flat Point Set Screw M6X1.0X6
QF0524	Quaife Circlip Internal D2300-24
QF0525	Quaife Dowel Dia 5/32"X5/8"
QF0526	Quaife Socket Low Head Capscrew M8X1.25X65
QF0527	Quaife Circlip External 1400-36
QF0528	Quaife Circlip External 1400-29
QF0529	Quaife Bearing, Roller Thrust Axk1528

Quaife list 2015

QF0530	Quaife Washer, Needle Thrust - As1528
QF0531	Quaife Socket Low Head Capscrew M12X30
QF0532	Quaife Socket Low Head Capscrew M12X1.75X25
QF0533	Quaife Bearing, Ball - 6305
QF0534	Quaife Bearing Roller Nu2206
QF0535	Quaife Bearing Taper Roller 40X80X24.75 32208A
QF0537	Quaife Bearing, Ball - 6307Znr
QF0538	Quaife Bearing Roller Nj208 40X80X18
QF0539	Quaife O Ring 199.5 Idx205.5 Odx3 Sect Angus Rm1995-30
QF0540	Quaife Hex Head Screw M10X1.5X150 45T
QF0541	Quaife Hex Head Screw M12X1.75X70
QF0542	Quaife Socket Head Capscrew M10X40
QF0543	Quaife Circlip Square Section Internal- 2500/24
QF0544	Quaife Bearing Ball 6007 - Remove Shields As Required
QF0545	Quaife Bearing, Ball. 6008
QF0546	Quaife Bearing, Ball - 6206Zz
QF0548	Quaife Bearing Roller 30X62X16 Nu206
QF0549	Quaife Circlip Internal Mecro 2500-27 Sq Sect
QF0550	Quaife Bearing Needle Cage K20X26X17
QF0551	Quaife Bearing Ball 6209
QF0552	Quaife Bearing Ball 6006
QF0553	Quaife Bearing Taper Roller 32008X
QF0554	Quaife Bearing Roller 30X37X26 Ina Dhk3026
QF0555	Quaife Bearing, Roller - Nj304E
QF0556	Quaife Circlip Internal Plain M2300-0550
QF0557	Quaife Socket Head Capscrew M8X35
QF0557Z	Quaife Socket Head Capscrew M8X35 Zinc
QF0558	Quaife Socket Head Capscrew M10X70
QF0559	Quaife Circlip External 1400-40
QF0560	Quaife Oil Seal - 40X55X10 R23 E5G Output
QF0561	Quaife Oil Seal - Atlas/E5G Pinion.
QF0562	Quaife Bearing 88542/88510 Tapered Roller
QF0563	Quaife Bearing 89449/89410 Tapered Roller
QF0565	Quaife Spring Compression Flexo 82903
QF0568	Quaife Ford Crown Wheel 9 Pinion 3.44 Finis No0449049 Part No114490
QF0569	Quaife Ford Crown Wheel 9 Pinion 3.75 Finis No1529059 Part No71Bg42
QF0570	Quaife Ford Crown Wheel 9 Pinion 4.11 Finis No9092095
QF0571	Quaife Ford Crown Wheel 9 Pinion 4.63 Finis No9092097
QF0572	Quaife Ford Atlas Cwp R5.14:1 Finis No9092098
QF0576	Quaife Ford Spacer Collapsable Finis No1498537 Part No72Gg4662Aa
QF0577	Quaife Ford Atlas Flange Assy- Finis No6071547
QF0578	Quaife Ford Atlas Pinion Nut
QF0579	Quaife Bearing Ball 6004
QF0580	Quaife Bearing Needle Cage K35X40X13
QF0581	Quaife Sellock Pin 5X30
QF0582	Quaife Sellock Pin 5X20
QF0583	Quaife Circlip Internal D1300-0370
QF0584	Quaife Oil Seal 30X42X7 R23 Viton
QF0585	Quaife O Ring Bs043 3 1/2" Idx3 5/8" Odx1/16"
QF0586	Quaife Bearing Needle Cage K25X32X16

Quaife list 2015

QF0587	Quaife Bearing Roller 32X38X23
QF0588	Quaife Bearing Needle Cage K37X42X27
QF0588S	Quaife Bearing, Needle Cage - K37X42X27 Split. (Qty 1 Is 2 Halves)
QF0589	Quaife Bearing Roller Nup208
QF0590	Quaife Washer Fibre 16 Odx12 Idx1
QF0591	Quaife Sellock Pin 4X20
QF0592	Quaife Bearing Roller Nj2205 - Must Have Steel Cage.
QF0592M	Quaife Use 0592 - Now All With Steel Cage
QF0594	Quaife O Ring 3/8 X1/2 X1/16 Dia Bs 012
QF0595	Quaife Sellock Pin 3X12
QF0596	Quaife Sellock Pin 4X22
QF0598	Quaife Socket Low Head Capscrew M10X1.5X16
QF0599	Quaife Spring Compression Flexo 103207
QF0600	Quaife Belleville Washer - 51.5X35.5X0.6Mm
QF0601	Quaife Socket Head Capscrew M8X1.25X65
QF0601Z	Quaife Socket Head Capscrew M8X1.25X65 Bzp
QF0602	Quaife Circlip External D1460-1250
QF0603	Quaife O Ring 1/2 Idx11/16 Odx3/32 Sect
QF0604	Quaife Spring Compression Flexo 123312
QF0605	Quaife Spring Compression Flexo 123212
QF0606	Quaife Spring Compression Flexo 82806
QF0607	Quaife Socket Head Capscrew 2Bax1
QF0608	Quaife Circlip Internal M2300-62
QF0609	Quaife O Ring 2 1/8" Idx2 1/4" Odx1/16"
QF0610	Quaife Socket Head Capscrew M6X1.0X30
QF0610Z	Quaife Socket Head Capscrew M6X1.0X30
QF0611	Quaife Socket Head Capscrew M8X1.25X25
QF0611Z	Quaife Socket Head Capscrew M8X25 Zinc
QF0612	Quaife Nut M8X1.25
QF0615	Quaife Socket Head Set Screw M6X1X40
QF0616	Quaife Oil Seal 42X55X8 R23 Nitrile
QF0617	Quaife O Ring 5 1/2 Idx5 5/8 Odx1/16 Sect
QF0618	Quaife O Ring 4 1/2 Idx4 5/8 Odx1/16 Sect
QF0619	Quaife Socket Head Capscrew M10X1.5X30
QF0621	Quaife Steel Ball - 3/16"
QF0622	Quaife Socket Head Capscrew M10X1.5X20
QF0623	Quaife Circlip External Plain M2200-0440
QF0624	Quaife Circlip Series E Bs1500 No95E
QF0625	Quaife Spring Compression Flexo 42208
QF0626	Quaife Spring Compression Flexo
QF0627	Quaife O Ring 1 9/16 Idx1 3/4 Odx3/32 Sect
QF0628	Quaife O Ring 2 3/8" Idx2 1/2" Odx1/16"
QF0629	Quaife Bearing Ball 16013 65X100X11
QF0630	Quaife Circlip, Plain External Ring. M2400-0650
QF0631	Quaife Circlip Internal Plain M2300-0100
QF0632	Quaife O Ring 4 11/16 Idx4 7/8 Odx3/32 Sect
QF0633	Quaife Circlip Internal D1300-0720
QF0634	Quaife Dowel Dia 12X25
QF0635	Quaife Socket Low Head Capscrew M12X1.75X80
QF0636	Quaife Circlip External 1400-0137

Quaife list 2015

QF0637 Quaife Hex Head Screw 7/16 Unfx5/8
QF0638 Quaife O Ring 3/4" Idx15/16" Odx3/32"
QF0639 Quaife O Ring 13.6 Idx18.4 Odx2.4 Sect
QF0640 Quaife Socket Head Capscrew M8X1.25X85
QF0641 Quaife Hex Head Screw M14X2X25
QF0642 Quaife Spring Compression Flexo 203712
QF0643 Quaife Bearing Needle Cage K32X38X20
QF0643S Quaife Bearing, Needle Cage - K32X38X20 Split. (Qty 1 Is 2 Halves)
QF0644 Quaife Bearing Roller Nj206-E
QF0645 Quaife Circlip External Sw30
QF0646 Quaife Oil Seal Gaco Dpsm45628
QF0647 Quaife Spring Compression Flexo 203712
QF0648 Quaife Spring Compression Flexo 183408
QF0649 Quaife Socket Head Capscrew M5X0.8X30
QF0650 Quaife Washer M5 Form B Zinc
QF0651 Quaife Sellock Pin 4X24
QF0652 Quaife O Ring 4 5/16 Idx4 7/16 Odx1/16 Sect
QF0653 Quaife O Ring 1 Idx1 3/16 Odx3/32 Sect
QF0654 Quaife O Ring 3 3/4 Idx3 7/8 Odx1/16 Sect
QF0655 Quaife Oil Seal 1 1/4X1 9/16X5/32
QF0656 Quaife Socket Head Capscrew M12X1.75X75
QF0657 Quaife Socket Head Csk Screw M5X0.8X8
QF0658 Quaife Sellock Pin 1/4X3/4
QF0659 Quaife Socket Head Csk Screw M6X12 Bk
QF0660 Quaife Locknut M60X2 Km12
QF0661 Quaife Bearing Needle Cage K45X50X13
QF0662 Quaife Bearing Needle Cage K50X55X17
QF0663 Quaife Socket Head Capscrew M10X1.5X120
QF0664 Quaife Bearing, Roller. N208
QF0665 Quaife Bearing, Needle Cage K40X45X17
QF0666 Quaife Oil Seal 52X72X8 Gaco Dpsm52728
QF0667 Quaife O Ring Gaco Rm0476-24
QF0668 Quaife Socket Head Capscrew M10X1.5X100
QF0668Z Quaife Socket Head Capscrew M10X1.5X100
QF0669 Quaife Circlip External D1460-40
QF0670 Quaife Circlip Internal D1300-0800
QF0671 Quaife Gaiter, Ford Mondeo Gear Lever Finis No 6664750
QF0672 Quaife Bearing Roller Torrington Bh1112
QF0673 Quaife Oil Seal 30X52X7 R23
QF0674 Quaife O Ring 5/8" Idx3/4" Odx1/16"
QF0676 Quaife Oil Seal 1 3/4X2 5/16X1/4 Humphrey 8700B94
QF0677 Quaife O Ring 4 3/4 Idx4 7/8 Odx1/16 Sect
QF0678 Quaife O Ring 4 1/2 Idx4 11/16 Odx3/32 Sect
QF0679 Quaife Socket Head Capscrew M8X1.25X100
QF0680 Quaife Washer Spring Dia 4
QF0681 Quaife Wrong - You Should Be Issuing 0681S
QF0681S Quaife Bearing Needle Cage Split- K24X28X17
QF0683 Quaife O Ring 5/16 Idx7/16 Odx1/16 Sect
QF0684 Quaife Socket Head Capscrew M8X20 Bk
QF0684Z Quaife Socket Head Capscrew M8X20 Zinc

Quaife list 2015

QF0685	Quaife Socket Head Csk Screw 4Bax3/4
QF0686	Quaife Ford Breather Assy 1565543
QF0687	Quaife Spring Compression Flexo 82903
QF0688	Quaife Socket Head Set Screw Cone Point Nyloc M10X1.5X25
QF0689	Quaife O Ring 11/16 Idx13/16 Odx1/16 Sect
QF0690	Quaife Washer Spring Dia 5
QF0691	Quaife Socket Head Capscrew M5X0.8X25
QF0691Z	Quaife Socket Head Capscrew M5X25 Zinc
QF0692	Quaife Steel Ball - 6Mm
QF0693	Quaife Bearing Needle Cage K42X47X17
QF0694	Quaife Circlip Internal D1300-1750
QF0695	Quaife Circlip Internal D1300-0550
QF0697	Quaife Oil Seal 47X62X8
QF0698	Quaife O Ring 4 3/8 Idx4 1/2 Odx1/16 Sect
QF0699	Quaife Nut Nyloc M16X1.5
QF0700	Quaife O Ring 4 5/8 Idx4 3/4 Odx1/16 Sect
QF0701	Quaife Washer Copper M10
QF0703	Quaife O Ring Dowty 200-246-4470
QF0704	Quaife O Ring Dowty 200-248-4470
QF0705	Quaife Circlip Internal Plain M2300-0220
QF0706	Quaife Oil Seal Gaco Dpsm5068
QF0707	Quaife Bearing Needle Cage K32X37X13
QF0708	Quaife O Ring 1.062 Idx1.187 Odx0.062 Sect
QF0709	Quaife Bearing Roller Nu1008 30X72X27
QF0711	Quaife Oil Seal 35X52X7 R23
QF0712	Quaife Oil Seal 10X22X7
QF0713	Quaife Oil Seal 20X32X7
QF0716	Quaife Bearing Ball 6008-2Rs
QF0717	Quaife O Ring 2 1/2 Idx2 11/16 Odx 3/32 Sect
QF0718	Quaife Circlip External M2400-0080
QF0722	Quaife Gudgeon Pin Yamaha 280-11633-00
QF0725	Quaife Piston Ring Yamaha
QF0726	Quaife Socket Head Capscrew 3/8 Bsfx1 1/4
QF0727	Quaife O Ring 4 3/4 Idx4 15/16 Odx3/32 Sect
QF0728	Quaife Thrust Pad (12Qu-038-002)
QF0729	Quaife Oil Seal Dia 3/32
QF0730	Quaife O Ring 4" Id X 4 1/8" Od X 1/16" Sect
QF0731	Quaife O Ring 72 Idx77 Odx2.5 Sect
QF0732	Quaife Spring Compression Flexo 153205
QF0733	Quaife Oil Seal 1 5/16X1 13/16X1/4
QF0734	Quaife Socket Head Capscrew M6X1.0X60
QF0735	Quaife Socket Head Capscrew M8X1.25X12
QF0736	Quaife Bush Wrapped Steel Mb1320Du
QF0737	Quaife Oil Seal 13X26X7 Aeroquip M13X26X7 Type 4 Bdat
QF0738	Quaife Socket Head Capscrew 2Bax3/8
QF0739	Quaife Bearing Ball 6406
QF0740	Quaife Circlip Internal D1300-0900
QF0741	Quaife O Ring 5 Idx5 1/8 Odx1/16 Sect Ab Seals
QF0742	Quaife Socket Head Set Screw M10X1.5X10 Cup Point
QF0744	Quaife Spring Clip 1.22 Odx1.07 Idx0.080 Sect

Quaife list 2015

QF0745	Quaife Needle Roller Dia 2.5X23.8
QF0747	Quaife Oil Seal 1/4X5/8X3/16
QF0748	Quaife Oil Seal 40X62X7 R23
QF0749	Quaife Sellock Pin 1.5X20
QF0750	Quaife Bearing Ball 20X52X15-6304-Znr
QF0751	Quaife Circlip Internal D1300-0220
QF0752	Quaife Bearing Roller Nj2203 17X40X16
QF0754	Quaife Circlip External Adam Opel Dia24Xgm90111041
QF0755	Quaife Bearing Ball, 6307
QF0756	Quaife Circlip External D1460-118
QF0757	Quaife Circlip Internal M1700-0100
QF0758	Quaife Nut, Nyloc - M6X1.00 Zinc
QF0759	Quaife Socket Low Head Capscrew M8X1.25X50
QF0760	Quaife Oil Seal 13X26X7
QF0761	Quaife Roll Pin Dia 5X22
QF0762	Quaife Spring Compression C5513910
QF0763	Quaife Circlip External 1400-16
QF0764	Quaife N.L.A. Use E8C170
QF0765	Quaife Spring Vx 90170121
QF0767	Quaife Bearing Ball 6016 80X125X22
QF0769	Quaife Oil Seal 52X68X8 Ab Seals
QF0770	Quaife Oil Seal 100X120X12 Ab Seals
QF0771	Quaife Circlip External 1400-80
QF0772	Quaife Circlip Internal D1300-0680
QF0775	Quaife Sckt Hd Capscrew M8X16
QF0778	Quaife Dowel Dia 1/8"X3/8"
QF0780	Quaife Bush Steel Wrapped Glacier Metal Mb1420Du
QF0781	Quaife Spring Compression Flexo 103110
QF0782	Quaife Socket Head Dog Set Screw M6X1X25
QF0783	Quaife Circlip External 1460-34
QF0784	Quaife Socket Low Head Capscrew M8X1.25X40
QF0785	Quaife Sellock Pin 5X22
QF0786	Quaife Circlip External 1460-42
QF0787	Quaife Bearing Needle Cage K43X48X17
QF0788	Quaife Circlip, Plain External Ring. M2400-1150
QF0789	Quaife Bearing, Ball - 6206 Nr
QF0790	Quaife Bearing Roller Nj206
QF0791	Quaife Sellock Pin 5X35
QF0792	Quaife Needle Roller Dia3X17.8
QF0795	Quaife Socket Head Capscrew M5X0.8X18
QF0796	Quaife Washer 5/16
QF0797	Quaife Bush Wrapped Steel Mb1415Du
QF0798	Quaife Circlip External 1400-34
QF0799	Quaife Circlip External 1400-28
QF0800	Quaife O Ring 1 1/8 Idx1 5/16 Odx3/32 Sect
QF0801	Quaife Socket Head Csk Screw M8X1.25X20
QF0802	Quaife Spring Compression Flexo 103214
QF0803	Quaife Chain Duplex 114038 Rollerx78 Links Endless
QF0804	Quaife Dowel Dia 3X8
QF0805	Quaife Spring Compression Flexo 193216

Quaife list 2015

QF0806	Quaife Hex Head Screw 1/2 Unfx3/4
QF0807	Quaife O Ring 1 13/32 Idx1 1/2 Odx3/32 Sect
QF0808	Quaife Rivet
QF0809	Quaife Rivet
QF0810	Quaife Rivet
QF0811	Quaife Rivet
QF0812	Quaife Circlip External Anderton D1400-0300
QF0813	Quaife Bearing Ball 20X32X7 Fag 61804
QF0814	Quaife Bearing Needle Shell Dhk1412
QF0815	Quaife Belleville Washer - 23X12.2X1.25Mm
QF0816	Quaife Bearing Needle Dnk 38/30
QF0817	Quaife Circlip Internal 1700-28
QF0818	Quaife Circlip Internal M2300-48
QF0820	Quaife Nut Nyloc M10
QF0821	Quaife Socket Head Capscrew M10X1.5X110
QF0822	Quaife Socket Head Capcrew M10X1.5X130
QF0823	Quaife Bearing Ball 63/28 C3
QF0824	Quaife Ford Circlip Tailshaft Brg Retainer 1472619 Or 69Gg7030Aa
QF0825	Quaife Circlip Internal 2300-27
QF0826	Quaife Socket Head Set Screw M10X1.5X10 (Cup Point)
QF0827	Quaife Spring Tension Flexo F10450
QF0828	Quaife Hex Head Screw M10X1.25X10
QF0829	Quaife Circlip Internal Anderton D1300-0500
QF0830	Quaife Socket Head Capscrew M12X1.25X10
QF0831	Quaife Dowel Dia 6X16
QF0832	Quaife Washer Fibre 22X30X1.5 Kent For Nissan Skyline
QF0833	Quaife Socket Head Set Screw M10X1.5X10
QF0834	Quaife Rod End, 8Mm X M8 R/H Thread - Female
QF0836	Quaife Rev. Light Switch
QF0838	Quaife Bearing Roller Nu207-Tvp2
QF0839	Quaife Bearing Roller Nu2205 25X52X18
QF0840	Quaife Bearing Taper Roller 55X92X23- 32011-X
QF0841	Quaife Bearing Needle Cage K40X45X27 - Use 1016
QF0842	Quaife Bearing Needle Shell Dhk1816
QF0845	Quaife Oil Seal Ab Seals 14P/27520050
QF0847	Quaife Circlip Internal Plain 2300-72
QF0848	Quaife Ford Synchro Hub Assy Mt75 6167093
QF0849	Quaife Spring Compression Flexo 113116
QF0850	Quaife Ford Baulk Ring Mt75 6170097
QF0851	Quaife Bearing Roller Nu2205-E 25X52X18
QF0852	Quaife Socket Head Capscrew M10X45
QF0853	Quaife Circlip Internal Plain M1700-0300
QF0854	Quaife O Ring 35 Idx3 Sect
QF0855	Quaife O Ring 38 Idx3 Sect
QF0856	Quaife O Ring 55 Idx3 Sect
QF0857	Quaife Bearing Roller 32205B 25X52X19.25
QF0858	Quaife O Ring 1.500 Idx0.125 Sect Gaco R4150
QF0859	Quaife Shims Various Thickness 52 Odx40 Id
QF0860	Quaife Shim 67Mm X 57Mm .002
QF0861	Quaife Washer 20Mm Dowty

Quaife list 2015

QF0863 Quaife O Ring 1.375 Idx0.125 Sect Gaco R4137
QF0864 Quaife O Ring 2.125 Idx0.125 Sect Gaco R4212
QF0867 Quaife Cable Adjuster M6X1
QF0869 Quaife O Ring 2.000 Idx2.125 Odx0.125 Sect Gaco R4200
QF0870 Quaife Bearing Taper Roller 32010X
QF0871 Quaife Oil Seal 65X90X10 Pioneer Wrt99
QF0872 Quaife Lock Nut M40X1.5 Km8
QF0875 Quaife Washer M4 Form B Zinc
QF0876 Quaife O Ring Dia 3 Sect
QF0877 Quaife Dowel Dia 8X24
QF0878 Quaife Schnorr Washer M5 Black
QF0878Z Quaife Schnorr Washer M5 Zinc
QF0879 Quaife Schnorr Washer M6 Black
QF0879Z Quaife Schnorr Washer M6 Zinc
QF0880 Quaife Schnorr Washer M8 Black
QF0880Z Quaife Schnorr Washer M8 Zinc
QF0881 Quaife Schnorr Washer M10 Black
QF0882 Quaife Schnorr Washer M12 Black
QF0883 Quaife Magnet Cylindrical Dia 10X20
QF0884 Quaife Magnet, Torroidal - Ford - 45 Odx16 Idx8 1572256
QF0885 Quaife Bearing Ball 16010 50X80X10
QF0886 Quaife Bearing Ball 16011 55X90X11
QF0888 Quaife Spring Compression Flexo 113312
QF0889 Quaife Spring Compression Borex63/64X?X1.25 X16 Swg
QF0890 Quaife Circlip External D1460-27
QF0893 Quaife Top Cover Flow Tech Sierra 5 Spd Dogged
QF0894 Quaife Nut Nyloc 7/8X14 Tpi Unified
QF0895 Quaife Washer 10Mm Dowty
QF0896 Quaife Bearing, Ball - 6208
QF0897 Quaife Bearing Ball 6008-Nr 40X68X15
QF0898 Quaife Bearing Roller Nks50
QF0899 Quaife Bearing Roller 22X29X16
QF0900 Quaife Chain Duplex 3/8 Px0.25 Roller Diax82 Links Reynolds
QF0901 Quaife Chain Duplex 3/8 Px0.25 Roller Diax80 Links Reynolds
QF0902 Quaife Oil Seal 40X68X10 R21
QF0903 Quaife O Ring Rm0416-24 (P.T.O.)
QF0904 Quaife O Ring 25.1 Idx1.6 Sect Rm0251-16 (P.T.O.)
QF0905 Quaife Circlip External D1460-0280
QF0906 Quaife Circlip External Anderton D1400-0600
QF0907 Quaife Circlip, Plain External Ring. M2400-0750
QF0908 Quaife Circlip Internal Plain M2300-0680
QF0909 Quaife Socket Head Capscrew M6X1.0X55
QF0910 Quaife Socket Head Capscrew M5X0.8X45
QF0911 Quaife Use O875
QF0912 Quaife Washer Schnorr Type M4
QF0912Z Quaife Schnoor Washer M4 Zinc
QF0915 Quaife Oil Seal Quad Ring Ep Dm 1.375 Idx0.125 Sect Shamban Q4220
QF0916 Quaife Oil Seal Quad Ring Ep Dm 1.500 Idx0.125 Sect Shamban Q4222
QF0917 Quaife Oil Seal Quad Ring Ep Dm 2.125 Idx0.125 Sect Shamban Q4227
QF0918 Quaife Socket Head Capscrew M6X1.0X12

Quaife list 2015

QF0923	Quaife Push Rod Delivery Exports 571160
QF0927	Quaife Socket Head Set Screw M6X1X20
QF0928	Quaife Sckt Head Flat Point Set Screw M8X20
QF0929	Quaife Socket Head Set Screw M16X2.0X16 (Cup Point)
QF0935	Quaife Socket Head Capscrew M10X1.5X12
QF0936	Quaife Nut Nyloc M16X2.0
QF0937	Quaife Socket Head Capscrew M10X1.5X16
QF0937Z	Quaife Socket Head Capscrew M10X1.5X16 Index Screw
QF0938	Quaife Gasket Small Air Cyl Comp Air See Drg No E-23G2-45
QF0939	Quaife Dowel Dia 6X22
QF0941	Quaife Circlip Internal Plain M2300-0290
QF0942	Quaife Nut M12X1.75
QF0943	Quaife Nut Nyloc M12X1.75
QF0944	Quaife Washer M16
QF0946	Quaife Bearing Taper Roller 55X90X23 32011-X
QF0947	Quaife Bearing Ball 55X90X18 6011
QF0948	Quaife Oil Seal 75X95X8 Pioneer Wrt174
QF0949	Quaife Lock Nut M35X1.5 Km7
QF0950	Quaife Lock Washer Mb7A
QF0952	Quaife Timesert Wurth M16X1.5X20
QF0953	Quaife Timesert Wurth M14X1.5X20
QF0954	Quaife Timesert Wurth M12X1.75X15
QF0955	Quaife Timesert Wurth M12X1.75X20
QF0956	Quaife Timesert Wurth - M12X1.75X2D
QF0957	Quaife Shims Various Thickness 55 Odx45 Id
QF0958	Quaife Bearing Roller N207 35X72X17
QF0959	Quaife Bearing Roller Rna6908A
QF0960	Quaife Bearing Needle Cage K47X52X27
QF0961	Quaife Belleville Washer 18 Od X9.2 Id X1 Metric Series
QF0962	Quaife Reverse Relay Lever Sierra 5Sp - Used Only Available.
QF0963	Quaife Bearing Taper Roller 55X90X27 33011
QF0964	Quaife Lock Nut M55X2 Fag Km11
QF0965	Quaife Lock Washer Fag Mb11
QF0966	Quaife Oil Seal 80X100X10 R23
QF0967	Quaife Timesert, Wurth - M6X1.0X1.5D
QF0968	Quaife O Ring 74 Odx1.78 Sect
QF0969	Quaife Bearing Taper Roller 30305A
QF0970	Quaife Bearing Taper Roller 35X62X18 32007
QF0971	Quaife Nut Nyloc M8
QF0972	Quaife Washer 14Mm Dowty
QF0973	Quaife Socket Head Capscrew M14X1.5X12
QF0975	Quaife Circlip External D1460-0500
QF0976	Quaife Circlip External N1460-0131
QF0977	Quaife Oil Seal 48X68X10 R23
QF0978	Quaife Chain Triplex 06B-0.375 Px0.25 Roller Diax82 Links Renold
QF0979	Quaife Chain Simplex 06B-0.375 Px0.25 Roller Diax80 Links Renold
QF0980	Quaife Bearing Ball 16011
QF0981	Quaife Bearing Ball 16010
QF0982	Quaife Bearing, Ball - 61811 - Same As Item 0887
QF0983	Quaife Spirol Pin Dia 5X26

Quaife list 2015

QF0984	Quaife Hex Head Screw M12X1.75X30
QF0985	Quaife Lock Washer Mb9A
QF0986	Quaife Time-Sert, Wurth - M12X1.75X16.2
QF0987	Quaife Time-Sert, Wurth - M10X1.5X14.0
QF0988	Quaife Socket Head Capscrew M6X35 Bk
QF0989	Quaife Breather 1/4 BspX3/8 Elvan
QF0990	Quaife Circlip External Plain M3200-0520
QF0991	Quaife Socket Head Capscrew M6X50
QF0991Z	Quaife Socket Head Capscrew M6X1.0X50 Bzp
QF0993	Quaife Socket Head Capscrew M5X0.8X40 Interlock Block
QF0994	Quaife Spring Compression Flexo 82712
QF0996	Quaife Bush Steel Wrapped Glacier Metal Mb1825Du
QF0997	Quaife Gm Baulk Ring Assy Vauxhall F25 (Saab 900) 5Th Gear Posn Inc Bl
QF0998	Quaife Shims Various Thickness 41 Oxdid To Fit Over 27Mm Shaft
QF0999	Quaife Circlip External Anderton M1408-0350
QF1000	Quaife Lock Washer Mb6A
QF1001	Quaife Oil Seal 40X55X8 R23 - Bc/lb5 Diff & Mt75 Front O/P Shaft
QF1002	Quaife Oil Seal 40X58X9 R23 - Was Ford Part
QF1003	Quaife Bearing Ball Qj207Mpa
QF1004	Quaife Bearing, 4 Point Ball - Qj208-Tvp
QF1005	Quaife Bearing Ball 4 Point Qj209-Tvp 45X85X19
QF1006	Quaife Bearing Ball 4 Point Qj210-Mpa 50X90X20
QF1007	Quaife Bearing Roller N210-E 50X90X20
QF1008	Quaife Bearing Ball 16012 60X95X11
QF1009	Quaife Bearing Roller Nj2206 With Steel Cage
QF1010	Quaife Bearing Roller Nj305
QF1011	Quaife Bearing Taper Roller 50X80X24 Fag 33010
QF1012	Quaife Bearing Roller (No Inner) Na4905 25X42X17
QF1013	Quaife Bearing Roller Rna4905
QF1014	Quaife Bearing Needle Cage K50X55X20
QF1015	Quaife Bearing Needle Cage K50X55X30
QF1016	Quaife Bearing, Needle Cage K40X45X27
QF1017	Quaife Bearing Needle Cage K45X50X17
QF1018	Quaife Bearing Linear Ball Kh1428
QF1019	Quaife Bearing Roller Nk6/10
QF1021	Quaife Circlip Internal Plain M2300-0800
QF1022	Quaife Circlip Internal M2300-42
QF1023	Quaife Circlip, Plain External Ring. M2400-0250
QF1024	Quaife Circlip External D1460-0480
QF1025	Quaife O Ring Rm0696-24
QF1026	Quaife Bush Steel Wrapped Glacier Metal Mb1310Du
QF1027	Quaife Hex Head Screw M14X1.5X45
QF1028	Quaife Socket Head Capscrew M10X1.5X90
QF1029	Quaife Socket Head Capscrew M6X1X10
QF1029Z	Quaife Socket Head Capscrew M6X1X10
QF1030	Quaife Sellock Pin 3X40
QF1031	Quaife O Ring 3.000 Idx3.125 Odx0.060 Sect
QF1032	Quaife Rod End, 6Mm X M6 R/H Thread - Female
QF1033	Quaife Use 0988
QF1033Z	Quaife Socket Head Capscrew M6X35 Zinc

Quaife list 2015

QF1034	Quaife Socket Head Capscrew M12X1.75X30
QF1035	Quaife Breather/Filler 3/8" Bsp
QF1036	Quaife Bearing Ball 4 Point Qj206Mpa 30X62X16
QF1037	Quaife Shims Various Thickness 50 Idx60 Od
QF1041	Quaife Oil Seal 4.500X5.375X0.430 Pioneer Wr278
QF1044	Quaife Spring Tension Quaife F4262 (Ford M09.030.28)
QF1045	Quaife Circlip External D1400-0550
QF1046	Quaife Bush Wrapped Steel Fmb3016Du
QF1048	Quaife Circlip External Plain A1000-0125
QF1049	Quaife Bush Steel Wrapped Glacier Metal Mb1615Du
QF1051	Quaife Circlip External D1460-0290
QF1052	Quaife Circlip External D1460-0260
QF1053	Quaife Socket Head Capscrew M8X1.25X90
QF1054	Quaife Socket Head Capscrew 5/16 Unfx5/8
QF1055	Quaife Socket Head Capscrew M8X1.25X75
QF1056	Quaife Socket Head Capscrew M5X0.9X50
QF1057	Quaife Socket Head Capscrew M5X0.8X55
QF1058	Quaife Dowel Dia 5X14
QF1059	Quaife Bearing Roller (No Inner) Nk5/10Btn 5X10X10
QF1060	Quaife Spring Flexo F3343
QF1061	Quaife Spring Compression Flexo F3344
QF1062	Quaife Bearing Roller Nu208 40X80X18
QF1065	Quaife Vw Blocker Bar 1St/2Nd Golf For 02A Box Synchro Hub Assy Par
QF1066	Quaife Vw Blocker Bar Spring 1St/2Nd Golf For 02A Box Synchro Hub A
QF1067	Quaife Vw Baulk Ring 1St Gear Golf For 02A Box Part No02A311247C
QF1068	Quaife Spring Flexo F10641
QF1069	Quaife Washer 12Mm Dowty
QF1070	Quaife Washer 8Mm Dowty
QF1071	Quaife Oil Seal 16X22X3 R11
QF1072	Quaife Gaiter Kit, Steering Rack
QF1073	Quaife Hex Head Screw M12X1.75X20
QF1074	Quaife Hex Head Screw M16X2.0X30
QF1075	Quaife Magnet Cylindrical Magnetic Developments Dia8X15
QF1076	Quaife Spring Compression Flexo 243916
QF1078	Quaife Circlip External A1000-0031
QF1079	Quaife Breather Pipe Adaptor 1/4 Bspt
QF1081	Quaife Dowel Dia 5/16"X1/2"
QF1082	Quaife Circlip Internal D1300-0200 Replaces Item 512
QF1083	Quaife Dowel Dia 6X28
QF1084	Quaife Bush Steel Wrapped Glacier Metal Mb1215Du
QF1085	Quaife Dowel Dia 8X35
QF1086	Quaife Socket Head Shoulder Capscrew M12X1.75X68
QF1087	Quaife Bush Wrapped Steel 12Du16 Dia 3/4Xdia 7/8X1
QF1089	Quaife Spring Compression Flexo 38310
QF1090	Quaife O Ring 13Mm Idx1Mm Sect
QF1091	Quaife Circlip Internal N1300-0175
QF1092	Quaife Bearing Ball 4209-A 45X85X23
QF1093	Quaife Lock Washer Use Item 985 Mb9A
QF1095	Quaife Socket Low Head Capscrew M8X1.25X25
QF1096	Quaife Socket Head Csk Screw M5X0.8X25

Quaife list 2015

QF1097	Quaife Oil Seal 14X25X5 R21
QF1099	Quaife Socket Head Capscrew M8X1.25X80 Stainless Steel Shortened
QF1100	Quaife Bearing Roller Nk35/20A 45X35X20
QF1101	Quaife Oil Seal 35X54X10 R23
QF1102	Quaife Circlip Internal M2300-0450
QF1103	Quaife Bearing Taper Roller 02A/02J O/P Pinion End Small Timken L45449/10 (Fag 518772A)
QF1104	Quaife Bearing, Taper Roller -Lm300849/Lm300811. Diff Brg. For Vw 02A/02J & Ford Mtx75
QF1105	Quaife Bearing Roller Nj207-E 35X72X17
QF1106	Quaife Cable Ferrule
QF1107	Quaife Bearing Roller Rnu205E 31.5X52X15
QF1108	Quaife Bearing Roller Rnu204-E 26.5X47X14
QF1109	Quaife Schnorr Washer M4 Black
QF1110	Quaife Bearing Roller Hk2512
QF1111	Quaife Bearing Needle Cage K18X22X17
QF1112	Quaife Spring Compression Flexo 72408
QF1113	Quaife Oil Seal 12X20X5 Pioneer Wrm429 R21
QF1115	Quaife Belleville Washer 40 Od X20.4 Id X2 Metric Series
QF1116	Quaife Socket Head Capscrew M12X1.75X35
QF1117	Quaife Bearing Needle Cage K35X45X20
QF1118	Quaife Nut M8 Serrated Flange
QF1119	Quaife Socket Head Csk Screw M8X1.25X35
QF1120	Quaife Dowel Dia 5X30
QF1121	Quaife Sellock Pin 3X22
QF1122	Quaife Ford Puma Spring Retainer 6178696
QF1124	Quaife Washer 6Mm Dowty
QF1126	Quaife Bush Steel Wrapped Glacier Metal Mb1420Du
QF1127	Quaife O Ring Bs174
QF1128	Quaife Bearing Clutch Release 524444
QF1129	Quaife Dowel Dia 8X30
QF1130	Quaife Oil Seal 43X62X12 R23
QF1131	Quaife Circlip, Plain External Ring. M2400-0190
QF1132	Quaife Socket Button Head Screw M6X1X16
QF1132Z	Quaife Socket Button Head Screw M6X1X16 Bzp
QF1133	Quaife Socket Head Capscrew M10X1.5X10
QF1134	Quaife Belleville Washer 25 Odx12.2 Idx1.25 Metric Series
QF1135	Quaife Socket Head Capscrew M12X1.75X25
QF1137	Quaife O Ring Bs 037
QF1138	Quaife Dowel Dia 6X20
QF1139	Quaife Spring Tension Flexo F5028
QF1140	Quaife Nut M3 Full
QF1141	Quaife Spring Torsion Flexo F4809 E-2166
QF1142	Quaife Nut Nyloc M24X2
QF1143	Quaife Belleville Washer Dia 16Xdia 8.2X0.9 Metric Series
QF1144	Quaife Spring Compression Flexo 72508
QF1145	Quaife Socket Head Capscrew M4X0.7X8
QF1146	Quaife Bearing Roller Rnu207E-Tvp2 44X72X17
QF1147	Quaife Belleville Washer Dia 18Xdia 8.4X2 Metric Series
QF1148	Quaife Circlip External D1460-0330
QF1149	Quaife Bearing, Ball 16002
QF1150	Quaife Bearing Ball 45X58X7 Fag 61809-T

Quaife list 2015

QF1151	Quaife Bearing, Ball - 61808
QF1152	Quaife Dowel Dia 4X22
QF1153	Quaife Socket Head Capscrew M3X0.5X12
QF1154	Quaife Spring Tension Flexo Af2608
QF1155	Quaife Circlip External N1460-0075
QF1156	Quaife Bearing Needle Cage K40X45X13
QF1157	Quaife Socket Head Capscrew M8X1.25X85
QF1158	Quaife Socket Head Capscrew M5X12
QF1158Z	Quaife Socket Head Capscrew M5X12 Zinc
QF1159	Quaife Nut 1 3/4X8 Tpi Lh
QF1160	Quaife Nut 1 3/4X8 Tpi Rh
QF1161	Quaife Socket Head Capscrew M20X2.5X30
QF1163	Quaife Sckt Button Head Screw M6X30
QF1163Z	Quaife Sckt Button Head Screw M6X30 Zinc
QF1164	Quaife Circlip External 1400-25
QF1165	Quaife Spring Compression Flexo 133112
QF1166	Quaife Spring Compression Flexo M165306
QF1167	Quaife Oil Seal 22X28X4
QF1168	Quaife Socket Head Capscrew M3X0.5X12
QF1169	Quaife Socket Head Set Screw M4X6 Flat Point
QF1171	Quaife Sellock Pin 6X30
QF1172	Quaife Spring Compression Flexo F5471
QF1173	Quaife Circlip External D1460-0380
QF1174	Quaife Socket Button Head Screw M6X1.0X20
QF1175	Quaife O Ring 133 X 2.62 Bs160 Nbr70
QF1177	Quaife Sellock Pin 3X13
QF1178	Quaife Socket Head Csk Screw M5X0.8X20
QF1179	Quaife Bearing Needle Cage K18X25X14
QF1180	Quaife Circlip Internal D1300-0800
QF1181	Quaife Circlip Internal D1300-0850
QF1184	Quaife Bearing Ball Lj 1-1/2 (Rls12)
QF11842R5	Quaife Bearing, Ball - Rls12 2Rs
QF1185	Quaife Bearing Roller Nk35/30A
QF1186	Quaife Circlip Internal D1300-0470
QF1187	Quaife O Ring Dia 270 X 2.5
QF1188	Quaife Shims Various Thickness 80 Odx70 Id
QF1189	Quaife O Ring 71 Idx2.62 Bs149
QF1190	Quaife Bearing, Ball 4307B Tvh
QF1192	Quaife Bearing Ball 4308-B.Tuh 40X90X33
QF1194	Quaife Spring Compression Flexo 103106
QF1196	Quaife Spherical Brg. Quaife Gear Lever
QF1197	Quaife Breather/Filler 1/4 Bsp
QF1198	Quaife Socket Head Capscrew M10X1.5X140
QF1199	Quaife Socket Head Capscrew M10X1.5X180
QF1200	Quaife Dowel Dia 10X30 (Top Cover)
QF1202	Quaife Nut M24X1.5 Bmw 31.21.1.125.826
QF1203	Quaife Quaife Ford Sierra Gear Box Mount
QF1204	Quaife Snap Ring Sp62
QF1205	Quaife Washer M12 Form A
QF1206	Quaife Circlip External Plain M3200-0370

Quaife list 2015

QF1208	Quaife Spirol Pin Dia 5X22
QF1209	Quaife Bearing Roller N205E
QF1210	Quaife Circlip Internal M2300-52
QF1212	Quaife Bearing Taper Roller Nsk Hr32206J
QF1213	Quaife Circlip External D1460-45
QF1214	Quaife Socket Head Capscrew M12X1.5X25
QF1217	Quaife Socket Head Csk Screw M6X1.0X16
QF1218	Quaife Use 1218Z
QF1219	Quaife Socket Head Csk Screw M6X1.0X16
QF1219Z	Quaife Socket Head Csk Screw M6X16 Zinc
QF1220	Quaife Oil Seal 40X80X10 Pioneer Wrm407
QF1221	Quaife Chain Triplex 3/8 Px0.25 Roller Diax84 Links
QF1222	Quaife Bearing, Ball - 6208Nr
QF1223	Quaife Bush Steel Wrapped Glacier Metal Mb1412Du
QF1224	Quaife Circlip External D1400-0680
QF1225	Quaife O Ring Rmo216-24
QF1227	Quaife Circlip Internal Plain M2300-0650
QF1228	Quaife Washer M20 Form 3.3 Thick
QF1229	Quaife Thread Insert M10X1.25X1.5D Heli-Coil
QF1230	Quaife Thread Insert M8X1.25X1.5D Heli-Coil
QF1231	Quaife Thread Insert M12X1.25X1.5D Heli-Coil
QF1232	Quaife Thread Insert M5X0.8X2D Heli-Coil
QF1233	Quaife Thread Insert M6X1.0X2D Heli-Coil
QF1234	Quaife Timesert Wurth M10X1.25X2D
QF1235	Quaife Timesert Keensert Knhm14X1.5
QF1236	Quaife Circlip Internal M2300-0350
QF1237	Quaife Socket Head Capscrew M6X1.0X45
QF1237Z	Quaife Socket Head Capscrew M6X45 Zinc
QF1238	Quaife Circlip External D1460-0220
QF1239	Quaife Sellock Pin 5X32
QF1240	Quaife E Clip - 1500-004
QF1242	Quaife Grease Nipple M6X1 Straight
QF1243	Quaife Socket Head Capscrew M6X1.0X70
QF1244	Quaife Socket Head Shoulder Capscrew Dia8X30 Unbrako 105381
QF1245	Quaife Thread Insert M6X1.0X1.5D Heli-Coil
QF1246	Quaife Socket Head Set Screw M4X0.7X6
QF1247	Quaife Bush Wrapped Steel Mb2010Du
QF1248	Quaife Circlip- Internal Plain M1700-0250
QF1249	Quaife Socket Head Capscrew M8X40 Geomet & Scotchgrip Orange
QF1251	Quaife Bearing Needle Cage K52X57X12
QF1252	Quaife Bearing Needle Cage K52X58X17
QF1253	Quaife Chain Triplex 3/8 Px0.25 Roller Diax78 Links Iwis
QF1254	Quaife Spring Compression Springmaster
QF1258	Quaife Circlip External M3200-125
QF1259	Quaife Bearing Roller Nu2207E 35X72X23
QF1260	Quaife Socket Head Capscrew M8X1.25X105
QF1261	Quaife Washer M8 Form B Zinc
QF1262	Quaife Rivet Dia 5X5
QF1263	Quaife Bearing Roller N211 55X100X21
QF1264	Quaife Socket Head Capscrew M10X1.5X65

Quaife list 2015

QF1265	Quaife O Ring Casing Seal (Dia2.62 Sect) Mk2 S&G With Reverse
QF1266	Quaife Spring Compression Flexo 464020
QF1268	Quaife Dowel Dia 8X12
QF1269	Quaife O Ring 230 X 2 Nitrile
QF1271	Quaife Oilite Bush Dia18Xdia12X8 Oilite Amc1218/08
QF1274	Quaife Shim, Steel 26Mm Idx40Mm Odx0.002 Boneham & Turner
QF1275	Quaife Shim, Steel 26Mm Idx40Mm Odx0.005 Boneham & Turner
QF1276	Quaife Shim, Steel 26Mm Idx40Mm Odx0.010 Boneham & Turner
QF1277	Quaife Shim, Steel 26Mm Idx40Mm Odx0.020 Boneham & Turner
QF1278	Quaife Shim, Steel 52Mm Idx62Mm Odx0.002 Boneham & Turner
QF1279	Quaife Shim, Steel 52Mm Idx62Mm Odx0.005 Boneham & Turner
QF1280	Quaife Shim, Steel 52Mm Idx62Mm Odx0.010 Boneham & Turner
QF1281	Quaife Shim, Steel 52Mm Idx62Mm Odx0.020 Boneham & Turner
QF1282	Quaife Shim, Steel 69Mm Idx78.5Mm Odx0.002
QF1283	Quaife Shim, Steel 69Mm Idx78.5Mm Odx0.005
QF1284	Quaife Shim, Steel 69Mm Idx78.5Mm Odx0.010
QF1285	Quaife Shim, Steel 69Mm Idx78.5Mm Odx0.020
QF1286	Quaife Ford Circlip External I/P Shaft Brg Retaining Circlip Fi
QF1288	Quaife Ford Circlip Internal Layshaft Brg Retaining Circlip Finis
QF1289	Quaife Ford Circlip Internal Mainshaft Brg Retaining Circlip Fini
QF1290	Quaife Bearing, 4 Point Ball - Qj308-Tvp
QF1291	Quaife Bearing Roller Nu1006 55X30X13
QF1292	Quaife Circlip Internal D1300-0550
QF1294	Quaife Socket Head Capscrew M12X1.25X25
QF1296	Quaife Dowel Dia 4X16
QF1297	Quaife Oilite Bush Amc 1622/12
QF1298	Quaife Oil Seal 0.5628X1.000X0.250
QF1301	Quaife Hex Head Screw M10X1.5X40
QF1302	Quaife Hex Head Screw M8X1.25X30
QF1304	Quaife Oil Seal 56X70X8
QF1305	Quaife Bearing Ball 6004-2Rsr
QF1306	Quaife Dowel Dia 8X35
QF1307	Quaife Bearing Ball- 6303
QF1308	Quaife Circlip Internal- D1300-40
QF1309	Quaife Bearing Ball 6308-Znr
QF1310	Quaife Bearing Ball 6008-2Rsr
QF1311	Quaife Socket Head Capscrew M8X1.25X110 Bk
QF1312	Quaife Circlip, Plain External Ring. M2400-40
QF1313	Quaife Socket Head Setscrew Flat Point M4X0.7X5
QF1314	Quaife Chain Triplex 3/8 Px0.25 Roller Diax78 Links Iwis
QF1316	Quaife Socket Head Csk Screw M5X0.8X10
QF1316Z	Quaife Sckt Csk Screw, M5X10 Zinc
QF1317	Quaife Nut Nyloc M5X0.8
QF1318	Quaife Mg/Rover Pg1 Baulk Ring 3Rd/4Th
QF1320	Quaife Oil Seal 1.313X1.859X0.250
QF1321	Quaife Washer M10 Form A Zinc
QF1322	Quaife Circlip Internal M2300-62
QF1324	Quaife Bearing Needle Cage K45X50X27
QF1326	Quaife Socket Head Set Screw M6X1.0X6
QF1327	Quaife Circlip External Plain M2400-0550

Quaife list 2015

QF1328	Quaife Hex Head Screw M10X1.5X45
QF1330	Quaife Bush Wrapped Metal Mb10060Du
QF1331	Quaife Oil Seal 160X180X15 Pioneer Wr1174
QF1332	Quaife Oil Seal 14X20X3 R11
QF1333	Quaife Circlip Internal Plain M2300-0120
QF1334	Quaife Washer (Body Washer) 1/D8.5Mmxo/D25.0Mmx2.0Mm Thk.
QF1335	Quaife Socket Head Capscrew M10X1X30
QF1336	Quaife Socket Head Capscrew M10X1.25X70
QF1337	Quaife Socket Head Capscrew M10X1.25X75
QF1338	Quaife Socket Head Capscrew M10X1.25X90
QF1339	Quaife Socket Low Head Capscrew M10X1.5X30
QF1340	Quaife Bearing Ball 6007N
QF1342	Quaife Chain Triplex 3/8 Px0.25 Roller Diax80 Links Renold
QF1344	Quaife Bearing Ball 6206 2Rs
QF1350	Quaife Washer (Body Washer) 10.5Mm Borex30Mm O/Dx2.5Mm Thk.
QF1351	Quaife O Ring 88.58 Idx0.103 (2.62Mm)
QF1356	Quaife Jubilee Clip 2 To 3 Diam
QF1358	Quaife M8 Half Nut R/H Thread Zinc
QF1360	Quaife Oil Pump Radical Part No. ?
QF1361	Quaife Bearing Ball 16005
QF1362	Quaife Gasket, Paper - Radical Front/Rear Casing Seal
QF1363	Quaife O-Ring Change Gear Cover
QF1369	Quaife Washer Pinions
QF1370	Quaife Spring Compression Flexo 82507
QF1371	Quaife Screw Self Drilling Sheet Metal Screw No 6X9.5Mm
QF1372	Quaife Gaiter Kit, Steering Rack
QF1373	Quaife Circlip M2300-20
QF1374	Quaife Circlip External- Standard Series E B1500-E116
QF1375	Quaife Bearing, Taper Roller - Lm29749/29710 - Tran-X English (Black), Freelander Diff & Golf Pir
QF1378	Quaife Bearing Ball- 6306Nr
QF1380	Quaife Circlip Internal Plain M2300-0160
QF1382	Quaife Circlip 2300/34
QF1383	Quaife Oil Seal 26X42X7
QF1385	Quaife Bearing Roller Nj2207.E.Tvp2
QF1386	Quaife Washer M6 Form B Zinc
QF1388	Quaife Spring Inner Return Plungers
QF1389	Quaife Socket Head Csk Screw M8X25
QF1390	Quaife Oil Seal 5X9X2
QF1391	Quaife Reverse Interlock Cable 305 Mm
QF1392	Quaife Socket Head Capscrew M7X1X80 Casing Screw
QF1393	Quaife Socket Head Capscrew M7X1X60 Casing Screw
QF1394	Quaife Socket Button Head Screw M5X0.8X12
QF1394Z	Quaife M5X12 Button Head Zinc
QF1396	Quaife Flanged Hex Head Screw M6X1.0X20
QF1397	Quaife Flanged Hex Head Screw M6X1.0X25
QF1398	Quaife Flanged Hex Head Screw M6X1.0X30
QF1399	Quaife Flanged Hex Head Screw M8X1.25X50
QF1400	Quaife Flanged Hex Head Screw M8X1.25X50
QF1401	Quaife Flanged Hex Head Screw M8X1.25X70
QF1402	Quaife Flanged Hex Head Screw M10X1.5X55

Quaife list 2015

QF1403	Quaife Socket Head Capscrew M10X200
QF1404	Quaife Socket Head Capscrew M10X150
QF1407	Quaife Woodruff Key Oil Pump Drive Gear
QF1409	Quaife Plain Wire Ring
QF1411	Quaife Bearing, Ball - 6309
QF1413	Quaife Oil Seal 85X100X10
QF1414	Quaife Dowel Dia 8X50
QF1415	Quaife Nut M5 Full Bzp
QF1417	Quaife Ford Layshaft Needle Rollers Bullet (40 Per Set)
QF1418	Quaife Ford Input Oil Seal Bullet
QF1420	Quaife Ford Top Cover Gasket Bullet
QF1424	Quaife Ford Oil Seal Tail Case -Bullet/Sport
QF1425	Quaife Ford Layshaft Needle Rollers - Sport
QF1426	Quaife Ford Input Oil Seal Sport
QF1427	Quaife Ford Input O Ring Sport
QF1428	Quaife Ford Top Cover Gasket Sport
QF1430	Quaife Ford Gasket, M/Case To Brg. Case - Sierra 5 Speed
QF1431	Quaife Ford Gasket, Brg. Case To Tailcase - Sierra 5 Speed
QF1432	Quaife Ford Gasket, Input Retainer - Sierra 5 Speed
QF1433	Quaife Ford Bearing, Layshaft Rear - Sierra 5 Speed
QF1434	Quaife Ford Bearing, Input Shaft - Sierra 5 Speed & Tx Sl72
QF1435	Quaife Ford Bearing, M/S Rear - Sierra 5 Speed
QF1436	Quaife Snap Ring Sp72
QF1437	Quaife Bearing, Used Only Available, Mainshaft Spigot - Sierra 5 Speed
QF1438	Quaife Breather Pipe Adaptor 3/8 Bsp
QF1440	Quaife Oil Reservoir Bottle With Clamp
QF1441	Quaife Washer 3/8 Bsp Dowty
QF1442	Quaife Ford Synchro Assy 1683563
QF1442A	Quaife Hub Syncro Assem Output Shaft Gearchange
QF1442B	Quaife Slider Syncro O/Put Shaft Gearchange & Parking Brake
QF1443	Quaife Ford Baulk Ring. 1701457
QF1444	Quaife Ford Synchro Cone 1065055
QF1445	Quaife Ford Baulk Ring Inner. 1003513
QF1450	Quaife Hex Head Bolt M10X1.25X30
QF1451	Quaife Bearing Roller N308 Tvp2 - Must Be Polyamide Cage.
QF1452	Quaife Oil Seal 13/16X1-3/16X1/4
QF1454	Quaife Use A11R119
QF1455	Quaife Socket Head Cap Screw M6X1.0X90
QF1457	Quaife O Ring Dia 197X3 Section
QF1458	Quaife Hose Adapter Equal Male 9/16 18Tpi Both Ends
QF1459	Quaife Cap 9/16 18 Tpi - In Packs Of 2 From Supplier !!!
QF1460	Quaife Stud M8X1.25X38
QF1461	Quaife Stud M10X1.5X80
QF1462	Quaife Stud M10X1.5X72 (12.9)
QF1463	Quaife Stud M6X1.0X25 (1.75Xd Thread Each End)
QF1464	Quaife Stud M10X1.5X117 (1.75D One Endx45Mm Other End)
QF1465	Quaife Stud M10X1.50X107 (1.75D One Endx45Mm Other End)
QF1466	Quaife Flange ("K") Nut 10Mm
QF1467	Quaife Flange ("K") Nut 8Mm
QF1468	Quaife Flange ("K") Nut 6Mm

Quaife list 2015

QF1469	Quaife Washer 18Mm Dowty
QF1470	Quaife Ford Synchro Assy 1374896
QF1471	Quaife Ford Baulk Ring. 1222756
QF1472	Quaife Spring Bias Fixed - Used Only Available
QF1473	Quaife Spring Bias Rotating - Used Only Available
QF1475	Quaife Spring Compression
QF1476	Quaife Crown Wheel Bolt
QF1481	Quaife Adapter. - 8 (3/4 16Tpi) Male To M18X1.5 Male - Alloy
QF1484	Quaife Socket Head Csk Screw M5X0.8X12
QF1486	Quaife Socket Head Capscrew M8X1.25X80
QF1487	Quaife O Ring 238X2 Nbr 70
QF1488	Quaife O Ring Epdm 35 Idx3 Sect
QF1489	Quaife O Ring Epdm 38 Idx3 Sect
QF1490	Quaife O Ring Epdm 55 Idx3 Sect
QF1492	Quaife Oil Seal 7X11X2 R11 - Metal Cased Only
QF1493	Quaife Socket Head Capscrew M8X45 Geomet & Scotchgrip Orange
QF1494	Quaife Sckt Hd Capscrew M8X60 Geomet & Scotchgrip Orange
QF1495	Quaife Cable (Red), Gearchange 690Mm
QF1502	Quaife Snap Ring Finis Code 7195536 Part No W701147 5300
QF1503	Quaife Bearing Ball 6407
QF1504	Quaife Bearing Ball 6009
QF1505	Quaife Bearing Needle Cage K40X47X18
QF1506	Quaife Bearing Needle Cage K45X52X18
QF1507	Quaife Circlip Internal D1300/100
QF1508	Quaife Oil Seal 45X72X12 R23 Semi-Dual Type
QF1509	Quaife Axle Bearing Kit - Atlas
QF1510	Quaife Axle Bearing Kit - English
QF1511	Quaife C1Rclip External 1400-52
QF1515	Quaife Washer 18Mm Dowty Self Centering
QF1516	Quaife O Ring 350 X 2.5 Viton
QF1518	Quaife Cable, Reverse Interlock 1250Mm
QF1519	Quaife Cable, Reverse Interlock 2500Mm
QF1520	Quaife O Ring 0.250" Idx0.070" Section Epdm
QF1521	Quaife Bracket- Rear- Qtek Porsche
QF1522	Quaife Oil Seal 43X62X12 R23
QF1523	Quaife Oil Seal 85X100X10 Single Lip Nitrile
QF1524	Quaife Oil Seal 65X90X10 R21 Viton
QF1525	Quaife Oil Seal, Gst 10436
QF1526	Quaife O Ring 440Mm I/Dx3Mm Dia. Section
QF1527	Quaife O Ring 350Mmx2.5Mm Nitrile
QF1528	Quaife Slave Cyl. Assy. Ap Pt. No.Cp3859-1254
QF1530	Quaife Washer M12 Copper. Goodridge Pt. No. Cuw-M12
QF1533	Quaife Core Plug - 30Mm Cup Type
QF1535	Quaife Washer 14Mm Dowty Self Centering
QF1540	Quaife M24X2 Castelated Nut
QF1541	Quaife Spring Compression
QF1546	Quaife Bearing Taper Roller 02A/02J I/P Bellhousing End Timken Xc06536
QF1547	Quaife Bearing Taper Roller 02A/02J I/P Maincase Skf 328236
QF1549	Quaife Bearing 2 Piece Roller 02A/02J O/P Maincase End F207555
QF1550	Quaife Vw Oil Seal 02A/02J I/P Shaft 21.8X35X7

Quaife list 2015

QF1551	Quaife Vw Oil Seal 02A/02J Diff Seal 40X60X10/11.5
QF1552	Quaife Bearing Needle Shell, Crowded Rollers - Hn1612
QF1553	Quaife Needle Bearing Top Hat 02A/02J Reverse Idler Shaft (02A 311 523B)
QF1555	Quaife Crownwheel Bolt Kit 02M & 02Q
QF1556	Quaife Ford Sierra Maincase Dowel
QF1557	Quaife Vw Crownwheel Bolt Kit (020/02C)
QF1558	Quaife Socket Head Capscrew M3X0.5X8
QF1559	Quaife Washer M3 Form B Zinc
QF1560	Quaife Spring Flexo 102812
QF1561	Quaife Protector Cap Reverse Light Switch
QF1570	Quaife Oil Seal Pinion Sierra 7"
QF1571	Quaife Bearing 501349/501314 Tapered Roller
QF1572	Quaife Spring Compression Flexo F9620
QF1574	Quaife Spring Plunger E16G Camplate
QF1581	Quaife Bearing Needle Cage K18X24X20
QF1583	Quaife Socket Head Cap Screw M12X1.50X50
QF1585	Quaife Plastic Cap Dust Cover
QF1586	Quaife Circlip External D1460-20
QF1587	Quaife Porsche Standard Open Diff
QF1588	Quaife Circlip D2000-35
QF1589	Quaife Belleville Washer 34.6X22.4X.5 Metric Series
QF1590	Quaife Oil Seal 15X35X7 R23
QF1592	Quaife Lock Washer Mb6
QF1593	Quaife Spring
QF1594	Quaife Bush Wrapped Steel Mb 2525 Du
QF1598	Quaife Socket Low Head Screw M10X20 10.9
QF1599	Quaife Bush Steel Wrapped. Mb 353940 Du
QF1600	Quaife Bush Steel Wrapped Mb 353930 Du
QF1602	Quaife Bearing, Roller - Must Be Nsk Nup205Et
QF1603	Quaife Nut, Layshaft - Sierra 5 Speed
QF1604	Quaife Spring Compression Flexo 343708
QF1605	Quaife Core Plug - 1.25" Cup Type
QF1608	Quaife Gkn Motorsport 100Mm Plunge Joint. (10Mm Holes)
QF1609	Quaife Gkn Motorsport 100Mm Plunge Joint. (8Mm Holes)
QF1610	Quaife Hex Flange Head Screw M8X25
QF1611	Quaife Hex Flange Head Screw M6X25
QF1612	Quaife Cable Tie - 203X4.6 Black
QF1613	Quaife Spring Compression Flexo 343710
QF1616	Quaife Oil Seal 42X62X8 R23
QF1618	Quaife Socket Head Capscrew M10X20 Geomet & Scotchgrip Orange
QF1619	Quaife Bush Wrapped Steel 09Du08
QF1620	Quaife Cable Tie Morgan Clamps (Pack Of 100)
QF1623	Quaife Cable Tie 300 X 7.6 Black (Pack Of 100)
QF1625	Quaife Selector Rod Assembly, 3Rd & 4Th (Rover Ma)
QF1626	Quaife Selector Rod Assembly, 1St & 2Nd / 5Th & Rev (Rover Ma)
QF1628	Quaife Bearing Roller Nu209E
QF1629	Quaife Socket Head Capscrew M8X1.25X130
QF1631	Quaife Bearing Ball 4 Point Qj205Mpa
QF1632	Quaife Bush Steel Wrapped 11Dx14
QF1633	Quaife Socket . Csk Screw M4X0.7X12

Quaife list 2015

QF1634	Quaife Socket Button Head Screw M8X1.25X25
QF1635	Quaife Socket Button Head Screw` M10X1.5X25
QF1636	Quaife Switch Reverse Light
QF1641	Quaife Spring
QF1642	Quaife Ford Used Cwp Set R3.92:1 Sierra 7"
QF1644	Quaife Bush Steel Wrapped Mb2230 Du Bush
QF1647	Quaife Bearing Ball 6002-2Rsr
QF1648	Quaife Circlip Interna L- D1300-0320
QF1649	Quaife Disc Spring. P31720404
QF1650	Quaife Circlip External 1400-12
QF1651	Quaife Bearing, Ball - 6005
QF1653	Quaife Digital Display Unit For Quaife Gear Indicator
QF1654	Quaife Wire Loom For Quaife Gear Indicator
QF1655	Quaife Gear Position Sensor - Pot Type
QF1656	Quaife Extension Loom For Quaife Gear Indicator
QF1658	Quaife Bearing Ball 6212
QF1659	Quaife Circlip External D1460-60
QF1661	Quaife Oil Seal 95X115X13 R21 Viton
QF1662	Quaife Protector Cap
QF1663	Quaife Collapsible Spacer Ford Sierra 7" Diff
QF1664	Quaife Pinion Nut L.H Ford Sierra 7" Diff
QF1665	Quaife Pinion Nut R.H Ford Sierra 7" Diff
QF1666	Quaife Bush Mb1820Dx
QF1670	Quaife Circlip, Plain External Ring. M2400-15
QF1671	Quaife Bearing Needle Cage K25X29X10
QF1674	Quaife Crownwheel Bolt. 7/16 U.N.F.X0.875
QF1684	Quaife Spring, Shift Shaft
QF1689	Quaife Oil Seal 1.375X2.313X0.438 (Marina Diff.)
QF1690	Quaife Bearing Tapered Roller Lm67048/Lm67010 (Marina Diff.)
QF1691	Quaife Bearing Tapered Roller M88040/M88010 (Marina Pinion)
QF1720	Quaife Bearing Tapered Roller 26882/26823 (Land Rover Metric Diff Conversion)
QF1723	Quaife Bearing, Ball - 6005 2Rsr
QF1726	Quaife Washer 16Mm Dowty Self Centering
QF1732	Quaife Circlip External D1460-16
QF1733	Quaife Circlip External. D1400-045
QF1739	Quaife Bearing, Ma Box & Gm F20 Diff - 69349/69310.
QF1740	Quaife Bearing, Ma Box - Bb1B 447244/B17260. O/P Shaft Top
QF1741	Quaife Bearing, Ma Box - Ab12390/ Bc1-0013A. I/P Shaft Top
QF1742	Quaife Bearing, Ma Box - N12680/Bb1B 445971C. O/P Shaft Btm.
QF1743	Quaife O Ring 27.0 Idx2.0 Section
QF1744	Quaife O Ring 21.0 Idx1.6 Section
QF1746	Quaife O Ring 90.0 Idx2.5 Section
QF1747	Quaife O-Ring 18.0 Idx2.0 Section
QF1748	Quaife Oilseal 10X16X4 R21
QF1751	Quaife Spring Compression
QF1761	Quaife For E60G Use E60G1183 (Oilite Bush Amf2026/15)
QF1762	Quaife Spring Plunger With Ball & Slot - Stainless Steel
QF1766	Quaife Oil Seal 30X42X4.5 R21
QF1773	Quaife Bearing Tapered Roller Lm501349/501310 Freelander/M66 Diff/St170/Mini
QF1774	Quaife Insert, Gearbox Mount

Quaife list 2015

QF1775	Quaife O-Ring 165.0 Idx2.0Mm
QF1776	Quaife Oil Seal, 10005625R6 Sierra Sel. Rod
QF1779	Quaife Circlip External D1460-32
QF1780	Quaife Bearing Ball 61805
QF1781	Quaife Bearing Needle Cage K18X24X12
QF1782	Quaife Dowel Dia 6X12
QF1784	Quaife Circlip Internal- 1300-58
QF1785	Quaife Circlip Internal- 1300-75
QF1787	Quaife O Ring 205 X 2.0 Nitrile
QF1789	Quaife O Ring 214 X 2.0 Nitrile
QF1790	Quaife Rod End, 8Mm X M8 L/H Thread - Female
QF1791	Quaife Bearing Ball 4 Point Qj305Tvp
QF1796	Quaife O Ring Id 48.0X2.0
QF1797	Quaife O Ring Id 12.0X2.0
QF1801	Quaife Bearing Taper Roller Np749914/Np895213 (Qdf25B)
QF1804	Quaife Reverse Interlock Cable 475Mm
QF1810Z	Quaife Sckt Button Hd Screw M8X20 Zinc
QF1814	Quaife Socket Low Head Screw M8X20 Bk
QF1815	Quaife Socket Head Capscrew M5X16
QF1816	Quaife Plug Taper 3/8 Bspt
QF1817	Quaife O Ring 216 X 2 Nitrile
QF1818	Quaife Socket Head Capscrew M8X25 Geomet & Scotchgrip Orange
QF1819	Quaife Socket Head Capscrew M10X25 Geomet & Scotchgrip Orange
QF1820	Quaife R-Clip 2.0Mm
QF1821	Quaife O Ring 56 X 2 Nitrile
QF1822	Quaife Bush, Flanged Oilite - Al 1217/12
QF1830	Quaife Bearing, Ball - 6017 2Rs
QF1834	Quaife O Ring 96 X 3.0
QF1840	Quaife Bearing, Ball - 6012
QF1842	Quaife O Ring 118 X 2 Nitrile
QF1846	Quaife Oil Seal, Sel Rod - Mt75
QF1847	Quaife Bearing, Input Spigot - Mt75
QF1848	Quaife Nut, Layshaft - Mt75
QF1858	Quaife Core Plug - 25Mm Cup Type
QF1860	Quaife Paddleshift Air Actuator
QF1861	Quaife Steel Plug - Earls 314-20P
QF1879	Quaife Gaiter - Gearlever
QF1884	Quaife Clutch Slave Cylinder - Ap
QF1885	Quaife Bearing, Tapered Roller - 48548/48510 - English Diff.
QF1886	Quaife Bearing, Needle Shell - Hk1612 (Caged Rollers)
QF1889	Quaife Magnet. Bm8 Disc D10X7Mm (M)
QF18D820:	Quaife Stud Wheel.
QF1908	Quaife Potentiometer - Variohm Programmable
QF1911	Quaife Ford Sierra 3Rd/4Th Baulk Ring - Used.
QF1913	Quaife Bearing Needle Cage K40X47X20
QF1919	Quaife O Ring 41 X 2.0 Viton
QF1921	Quaife Socket Csk.Screw M4X0.7X10
QF1923	Quaife Socket Head Csk Screw M8X1.25X12 Lg
QF1932	Quaife Oil Seal - 90X110X8 R23
QF1933Z	Quaife Screw, Sckt Button Hd - M8X35 Zinc

Quaife list 2015

QF1942	Quaife Circlip Sp90
QF1950	Quaife M20X1.5 Large Hex Bolt
QF1965	Quaife Mini Sureseal Adaptor Lead, Variohm 62412
QF1968	Quaife Potentiometer - Variohm
QF1973	Quaife Circlip, Plain External Ring. M2400-24
QF1976	Quaife Oil Seal, 38X54X7 R23
QF1977	Quaife Synchro Assy. Ford Ib5 3/4
QF1981	Quaife Baulk Ring, Ford Ib5 3/4
QF1984	Quaife Ap Racing Concentric Slave Cylinder
QF1990	Quaife Oil Seal, Diff. - Renault Clio 172/182
QF2002	Quaife Adapter. - 6 (9/16X18Tpi) Male To M18X1.5 Male - Steel
QF2003	Quaife Hose Adapter. 3/8Bsp Male To Jic -6 (9/16 18Tpi) Male - Alloy
QF2005	Quaife Bearing, Drawn Cup Needle Roller - Hk 2012
QF2011	Quaife Socket Head Capscrew M8X35 Geomet & Scotchgrip Orange
QF2017	Quaife M8X21X1.6 Form C Washer Zinc
QF2023	Quaife Stud M8X1.25X46
QF2024	Quaife Circlip External 1400-08
QF2026	Quaife Circlip, External.1400-39
QF2028	Quaife O-Ring 65.0 X 3.0
QF2048	Quaife O Ring 14X1.5 Nitrile
QF2049	Quaife Cable, Gearchange (For Qge32G). 2290Mm Lg
QF2050	Quaife Bush, Tailcase - E60G/Rocket/T9
QF2066	Quaife External Circlip 1400-35
QF2073	Quaife O Ring 44.17 X 1.78 Nitrile (Bs031)
QF2075	Quaife O Ring 221.92 X 2.62 Nitrile
QF2076	Quaife O Ring 202.87 X 2.62 Nitrile Bs171
QF2095	Quaife Oil Seal, 48X62X8 R23 Viton
QF2098	Quaife Bearing, Ball - 6308
QF2101	Quaife Temperature Sensor - Bosch - 0281 002 170
QF2102	Quaife Connector - Bosch - 1928 403 874
QF2103	Quaife Contact Pins - Bosch - 1928 498 054
QF2104	Quaife Single Wire Seal - Bosch - 1928 300 599
QF2105	Quaife Sellock Pin 2X18
QF2113	Quaife Ford Mtx75 Gearbox Complete
QF2115	Quaife Spring Plunger With Ball & Slot - Stainless Steel, Increased Spring Pressure
QF2117	Quaife Wire Mesh - 20 Mesh Per Inch X 0.355Mm Wire(0.915Mm Aperture/52% Open Area) Cylit
QF2127	Quaife Bearing Ball 63/22 Escort Sport M/S Rear
QF2130	Quaife Oil Seal, 16X28X7 R23 Viton
QF2152	Quaife Gear Position Sensor - Magnet Type
QF2156	Quaife O-Ring - 30 Id X 1.5 Cord - 206-030
QF2157	Quaife Bush, Steel Wrapped - Mb2015Du
QF2159Z	Quaife M6X80 Sckt Head Cap Screw - Zinc
QF2175	Quaife O-Ring. 188Mm X2.0Mm Section
QF2187	Quaife Bung, M12X1.50X18 Hex Hd.
QF2189	Quaife Use 1009
QF2192	Quaife Tie Rod (#2044 + 20Mm)
QF219-526	Quaife Male Spline End Fitting (Hpc) - Pre Grind Spline
QF219-526	Quaife Female Spline End Fitting (Hpc)
QF2196	Quaife Bearing, Wheel. English Axle, Wide Type. Bearing Only.
QF2197	Quaife Stud, Wheel. M12X1.5 Ford Std Length + 25Mm (O/All 63Mm) 13.1Mm Spline

Quaife list 2015

QF2198 Quaife Bearing, English Axle Pinion. 88043/88010
QF2199 Quaife Bearing, English Differential. Lm48548/48510
QF2200 Quaife Oil Seal, English Axle Pinion.
QF2201 Quaife Spacer, Collapsable. English Axle Pinion Bearing Preload.
QF2210 Quaife Tripode Joint, Sierra 7" Rear Inner
QF2223 Quaife Spring Plunger, M10X1.5
QF2224 Quaife Magnet Holder, Plug Type, Nrh280Dp
QF2227 Quaife Bush, Steel Wrapped, Mb1015Du
QF2229 Quaife Split Cotter Pin - 4.6Mm Dia. X 40Mm Lg
QF2234 Quaife O-Ring 31 X 1.5 Nitrile
QF2235 Quaife O Ring 80 X 2.0 Nitrile
QF2240 Quaife Spring & Pin Plunger - S/Steel.
QF2258 Quaife Nut, M10X1.5 Thin
QF2261 Quaife Circlip, Internal D1300-0330
QF2268 Quaife Needle Cage, 1St Gear - 02A/02J - 02A-311-213C
QF2269 Quaife Needle Cage, 2Nd Gear - 02A/02J - 02A-311-265D
QF2270 Quaife Needle Bearing, 3Rd Gear - 02A/02J - 02J-311-325
QF2271 Quaife Needle Bearing, 4Th/5Th Gear - 02A/02J - 02A-311-105 E
QF2272 Quaife Needle Bush, Reverse Idler - 15X21X18
QF2273 Quaife Dowel Dia 5X25
QF2274 Quaife O Ring 90.5 X1.6
QF2292 Quaife Oil Seal, Differential - Honda Civic
QF2293 Quaife Seal Kit - Paddle Shift Air Actuator
QF2294 Quaife Socket Low Head Capscrew - M6X1.0X16
QF2298 Quaife M5X10 Csk S/Steel
QF2312 Quaife Ford Sierra 1St/2Nd Selector Fork - Used
QF2313 Quaife Ford Sierra 3Rd/4Th Blocker Bars - Used
QF2314 Quaife Ford Sierra 3Rd/4Th Selector Fork - Used
QF2315 Quaife Ford Sierra 5Th Baulk Ring - Used
QF2316 Quaife Ford Sierra 5Th Blocker Bars - Used
QF2317 Quaife Ford Sierra 5Th Selector Fork - Used
QF2318 Quaife Ford Sierra Layshaft Spindle - Used
QF2326 Quaife Ford Sierra Type 9 3Rd/4Th Synchro Hub Assy - Used.
QF2329 Quaife O Ring 17 X 2.0
QF2353 Quaife Reverse Interlock Cable 2500Mm Lg With 1 Ball Nipple
QF2365 Quaife Oil Seal, Ma Box - Diff, Small Side.
QF2366 Quaife Oil Seal, Ma Box - Diff, Large Side.
QF2367 Quaife Oil Seal, Ma Box - Input.
QF2368 Quaife Oil Seal, Ma Box - Selector Arm.
QF2369 Quaife Bearing, Cupped Ball, Selector - 02A/02J - 02A-311-590A
QF2371 Quaife F20 Diff Cover Gasket
QF2375 Quaife Chain Connecting Link - Simplex - 11044/N26
QF2378 Quaife Bearing, Taper Roller R50-30 Vx F28 4Wd Large Diff Brg.
QF2398 Quaife Used Ford 5-Speed Rev Idler Gear
QF2411 Quaife Chain Link + Extra Plate - Renold Synergy Simplex - 08B-1Rnsnacl26 Gy08B1Nas26l
QF2491 Quaife Oil Seal, Input Shaft - Honda Civic Using Qke8J Kit.
32218-01G Quaife Nissan Skyline 4Wd Layshaft Rear Needle Thrust Plate
32224-01G Quaife Nissan Skyline 4Wd Layshaft Front Needle Thrust Brg.
32225-01G Quaife Nissan Skyline 4Wd Layshaft Rear Needle Thrust Brg.
98154/503 Quaife Oil Cooler

Quaife list 2015

A11R102	Quaife Front Casing
A11R104	Quaife Transfer Casing - Honda Spec
A11R106	Quaife Cover Plate Transfer Case
A11R108	Quaife Water Pump Spacer Bracket
A11R109	Quaife Change Gear O/P R1.250:1
A11R111	Quaife Change Gear I/P - 28T R1.250:1
A11R112	Quaife Input Shaft
A11R113	Quaife Spacer O/P Shaft
A11R114	Quaife Output Shaft (Syncro)
A11R115	Quaife Idler Bearing Plate
A11R118	Quaife Hollow Dowel
A11R119	Quaife Plug, Filler/Level/Drain. M18X1.5
A11R120	Quaife Selector Rod
A11R121	Quaife Idler Bearing Cap
A11R122	Quaife Abutment Washer
A11R123	Quaife Shaft Coupling (Hayabusa)
A11R124	Quaife Transfer Casing - Zx14 Spec
A11R125	Quaife Shaft Coupling (Kawasaki Zx14)
A11R210	Quaife Idler Gear To Change Gears
A11R215	Quaife Idler Bearing Plate
A11R217	Quaife Water Pump Shaft
A11R310	Quaife Idler Gear
A11R426	Quaife Output Flange To Suit Porsche 930 Joint 108Mm Lobro
A1A101	Quaife 1St Gear L/S
A1A102	Quaife 2Nd Gear L/S
A1A103	Quaife 3Rd Gear L/S
A1A104	Quaife 4Th Gear L/S
A1A105	Quaife 5Th Gear L/S
A1A106	Quaife 1St Gear M/S
A1A107	Quaife 2Nd Gear M/S
A1A108	Quaife 3Rd Gear M/S
A1A109	Quaife 4Th Gear M/S
A1A110	Quaife 5Th Gear M/S
A1A111	Quaife Mainshaft Short
A1A112	Quaife Mainshaft Manx
A1A113	Quaife Mainshaft Dominator
A1A114	Quaife Mainshaft Commando
A1A115	Quaife Layshaft
A1A117	Quaife Bush
A1A118	Quaife Bush
A1A119	Quaife Bush
A1A120	Quaife Bush
A1A202	Quaife Mainshaft Manx
A1A203	Quaife Mainshaft Commando
A1A204	Quaife Mainshaft Domi
A1A205	Quaife Mainshaft Commando
A1A206	Quaife 1St Gear M/S 1.910:1
A1A207	Quaife 1St Gear M/S 2.360:1
A1A208	Quaife 2Nd/3Rd Gear M/S 1.659 & 1.350:1
A1A209	Quaife 4Th Gear Mainshaft

Quaife list 2015

A1A210 Quaife 5Th Gear Mainshaft
A1A2100 Quaife 4Th Gear M/S 1.110:1
A1A2108 Quaife 2Nd/3Rd Gear M/S 1.569 & 1.280:1
A1A2109 Quaife 2Nd Gear L/S 1.560:1
A1A2110 Quaife 3Rd Gear L/S 1.280:1
A1A2111 Quaife Inspection Cover
A1A2112 Quaife Inner Cover
A1A2113 Quaife Inner Cover
A1A2116 Quaife 2Nd Gear L/S 1.650:1
A1A2117 Quaife Mainshaft Commando
A1A2118 Quaife Mainshaft Dominator
A1A2119 Quaife Mainshaft Manx
A1A212 Quaife Layshaft
A1A2120 Quaife Mainshaft Short Amc
A1A2121 Quaife 5Th Gear M/S Long
A1A2122 Quaife 5Th Gear M/S Short
A1A2123 Quaife Bush 4Th Gear M/S
A1A2127 Quaife Spacer Needle Cages A-1A2-121 Only
A1A213 Quaife Layshaft
A1A214 Quaife 1St Gear Layshaft
A1A215 Quaife 1St Gear Layshaft
A1A216 Quaife 2Nd Gear L/S 1.650:1
A1A217 Quaife 3Rd Gear L/S 1.350:1
A1A218 Quaife 4Th Gear L/S
A1A219 Quaife 5Th Gear L/S 1.000:1
A1A221 Quaife Bush 3Rd Gear L/S
A1A222 Quaife Washer 2Nd Gear L/S Thrust
A1A224 Quaife Selector Fork 4Th/5Th Gears
A1A225 Quaife Selector Fork 3Rd Gear
A1A226 Quaife Selector Fork 1St/2Nd Gears
A1A227 Quaife Camplate Reverse Action
A1A228 Quaife Camplate Normal
A1A229 Quaife Stop Pin
A1A230 Quaife Outer Cover Road
A1A231 Quaife Housing Gearchange Plungers
A1A232 Quaife Plunger Gearchange Housing
A1A233 Quaife Spindle Gearchange Plungers
A1A234 Quaife Bush Gearchange Inner
A1A235 Quaife Bush Gearchange Outer
A1A236 Quaife Bush Kickstart Outer
A1A237 Quaife Bush Kickstart Inner
A1A238 Quaife Spindle Camplate
A1A239 Quaife Hub Camplate
A1A241 Quaife Rivet Kickstart Release Cam
A1A242 Quaife Rivet Kickstart Stop
A1A243 Quaife Inner Cover Road
A1A244 Quaife Pin Quadrant Pivot
A1A246 Quaife Key Clutch Release Housing
A1A247 Quaife Cam Kickstart Pawl Release
A1A248 Quaife Stop Kickstart

Quaife list 2015

A1A249	Quaife Housing Index Plunger
A1A250	Quaife Plunger
A1A251	Quaife Plate Gearchange Plunger Retainer
A1A252	Quaife Spacer Gearchange Quadrant
A1A253	Quaife Inspection Cover Or Item 78
A1A254	Quaife Pinion Camplate
A1A255	Quaife Quadrant Gearchange
A1A258	Quaife Inner Cover Racing
A1A259	Quaife Outer Cover Racing
A1A262	Quaife Bush L/S 1St Gear. If Item 116 Not Available
A1A263	Quaife Plate Gearchange Plunger Retainer
A1A264	Quaife 1St Gear Mainshaft Alt Ratio
A1A265	Quaife 1St Gear Layshaft Alt Ratio
A1A270	Quaife Bush 1St Gear Layshaft
A1A271	Quaife Axle Kickstart Mod From Item 62
A1A273	Quaife Thrust Washer 1St Gear L/S
A1A274	Quaife Spacer K/S Needle Race
A1A275	Quaife Mainshaft
A1A277	Quaife Mainshaft
A1A282	Quaife Cable Yoke
A1A283	Quaife 1St Gear M/S 2.095:1
A1A284	Quaife 1St Gear L/S 2.095:1
A1A285	Quaife Outer Cover
A1A286	Quaife Plate Gearchange Plunger Retainer
A1A287	Quaife Spindle Gearchange Plunger Retainer
A1A288	Quaife Housing Gearchange Plunger Retainer
A1A289	Quaife Bush Gearchange Outer Cover
A1A292	Quaife Housing Clutch Release
A1A293	Quaife Lever Clutch Release
A1A3129	Quaife 1St Gear L/S 2.360:1
A1A3130	Quaife Camplate Normal
A1A3133	Quaife Maincase
A1A3134	Quaife Pin Ratchet Quadrant
A1A3135	Quaife Bush 1St Gear L/S
A1A3136	Quaife 4Th Gear L/S 1.110:1
A1A3137	Quaife Layshaft Spindle
A1A3139	Quaife Stud Short Maincase
A1A3140	Quaife Stud Long Maincase
A1A3141	Quaife Spring Stop Pin Fitted To A-1A2-86
A1A394	Quaife Layshaft Spindle
A1B106	Quaife 4Th Gear M/S
A1B108	Quaife 5Th Gear, M/S 21T
A1B116	Quaife 3Rd Gear M/S
A1B116B	Quaife 3Rd Gear Bush
A1B119	Quaife 5Th Gear L/S 15T
A1B127	Quaife Twin Plunger Housing
A1B128	Quaife Plunger Gear Change
A1B129	Quaife Quadrant
A1B136	Quaife Spacer Index Plunger Housing
A1B137	Quaife Camplate Spindle

Quaife list 2015

A1B138	Quaife Camplate Pinion
A1B139	Quaife Camplate Pinion Rivet
A1B141	Quaife 4Th Gear M/S
A1B202	Quaife Mainshaft, Twin
A1B203	Quaife Mainshaft, Triple
A1B204	Quaife 1St Gear M/S 14T R1.964:1
A1B205	Quaife 2Nd/3Rd Gears M/S, 16T/18T - R1.563:1(R1.641:1)/R1.250:1
A1B206	Quaife 4Th Gear M/S, 19T - R1.118:1
A1B207	Quaife 5Th Gear, M/S - Race Twin
A1B208	Quaife 5Th Gear, M/S - Road Twin
A1B209	Quaife 5Th Gear, M/S - Race Triple
A1B210	Quaife 5Th Gear, M/S - Road Triple
A1B211	Quaife Layshaft
A1B212	Quaife 1St Gear L/S 22T
A1B213	Quaife 2Nd Gear L/S 20T R1.563:1
A1B214	Quaife 3Rd Gear L/S 18T R1.250:1
A1B215	Quaife 4Th Gear L/S 17T
A1B216	Quaife 5Th Gear L/S 16T R1:1
A1B217	Quaife Layshaft 5Th Gear
A1B218	Quaife Camplate
A1B220	Quaife Selector Fork No.1
A1B221	Quaife Selector Fork No.2
A1B222	Quaife Selectorfork No.3
A1B223	Quaife Bush 4Th Gear M/S Fitted
A1B224	Quaife Bush
A1B225	Quaife Bush 2Nd Gear L/S Fitted
A1B226	Quaife Bush 1St Gear L/S Fitted
A1B233	Quaife Spacer Collar M/S
A1B234	Quaife Bush 3Rd Gear L/S Fitted
A1B238	Quaife 1St Gear L/S 22T R1.964:1
A1B239	Quaife 4Th Gear L/S 17T R1.118:1
A1B240	Quaife Mainshaft 5Th Gear Race
A1B241	Quaife Mainshaft 5Th Gear Road
A1B242	Quaife Mainshaft
A1B245	Quaife 1St Gear M/S, 13T - R2.308:1
A1B246	Quaife 1St Gear L/S, 24T - R2.308:1
A1B247	Quaife Layshaft 2Nd Gear
A1B248	Quaife Mainshaft 2Nd/3Rd Gear
A1B249	Quaife Layshaft 3Rd Gear
A1B251	Quaife 2Nd Gear L/S, 21T - R1.641:1
A1B252	Quaife Mainshaft
A1B253	Quaife Mainshaft, P&M Special - ?
A1B254	Quaife Camplate Pinion
A1B255	Quaife Camplate Rivet
A1B256	Quaife Sleeve Gear Trident 5Th Gear M/S
A1B257	Quaife Sleeve Gear Trident 5Th Gear M/S
A1B258	Quaife Mainshaft, P&M Special - Norton Clutch Spline
A1B259	Quaife Mainshaft, P&M Special - ?
A1B309	Quaife 5Th Gear M/S, 20T - R1:1
A1B350	Quaife Sleeve Gear

Quaife list 2015

A1C117	Quaife Thrust Washer (4Th Gear M/S)/2Nd Gear L/S
A1C207	Quaife 5Th Gear M/S, 21T - R1.000:1 Road Ratio
A1C210	Quaife 1St Gear L/S, 26T - R2.294:1 Road Ratio
A1C215	Quaife 5Th Gear L/S, 17T - R1.000:1 Road Ratio
A1D101	Quaife Ccm Engine Sprocket
A1D102	Quaife Clutch Hub.
A1D103	Quaife Main Shaft.
A1D104	Quaife 4Th Gear M/S.
A1D105	Quaife Layshaft.
A1D106	Quaife Thrust Washer M/S 4Th.
A1D107	Quaife Spacer. Needle Cages M/S 4Th.
A1D109	Quaife K/S Ratchet Plate.
A1D110	Quaife K/S Ratchet Pinion.
A1D111	Quaife K/S Axle.
A1D112	Quaife Splined Washer. Clutch Hub.
A1D113	Quaife Bush. M/S Clutch Rod Guide.
A1D114	Quaife Gear M/S 3Rd.
A1D115	Quaife Gear L/S 3Rd.
A1D116	Quaife Sprocket 14T.
A1D117	Quaife Sprocket 15T.
A1D118	Quaife Sprocket 16T.
A1D119	Quaife Sprocket 17T.
A1D120	Quaife Roller Track. Clutch Sprocket.
A1D121	Quaife Kick Start Axle.
A1H100A	Quaife Quaife Norton Heavy Duty Alloy Maincase
A1L101	Quaife Mainshaft.
A1L102	Quaife 1St Gear M/S.
A1L103	Quaife 2Nd & 5Th Gears M/S.
A1L104	Quaife 3Rd Gear M/S.
A1L105	Quaife 4Th Gear M/S.
A1L106	Quaife 6Th Gear M/S.
A1L107	Quaife Layshaft.
A1L108	Quaife 1St Gear L/S.
A1L109	Quaife 2Nd Gear L/S.
A1L110	Quaife 3Rd Gear L/S.
A1L111	Quaife 4Th Gear L/S.
A1L112	Quaife 5Th Gear L/S.
A1L113	Quaife 6Th Gear L/S.
A1L114	Quaife Camplate.
A1L115	Quaife No.1 Selector.
A1L116	Quaife No.2 Selector.
A1L117	Quaife No.3 Selector.
A1L118	Quaife Camplate Spindle.
A1L119	Quaife Index Housing.
A1P102	Quaife Mainshaft
A1P103	Quaife 2Nd Gear M/S
A1P104	Quaife 3Rd Gear M/S
A1P105	Quaife 4Th Gear M/S
A1P106	Quaife 5Th Gear M/S
A1P107	Quaife Layshaft

Quaife list 2015

A1P108	Quaife 1St Gear L/S
A1P109	Quaife 2Nd Gear L/S
A1P110	Quaife 3Rd Gear L/S
A1P111	Quaife 4Th Gear L/S
A1P112	Quaife 5Th Gear L/S
A1P113	Quaife Bearing Washer L/S
A1P114	Quaife Splined Bush
A1P115	Quaife Splined Bush
A1P116	Quaife 4Th Gear M/S Bush
A1P117	Quaife 1St Gear L/S & Kickstart Gears Bush
A1P118	Quaife 4Th Gear M/S Thrust Washer
A1P119	Quaife Oil Pump/Kickstart Gear
A1P120	Quaife Gear Water Pump Drive
A1R103	Quaife Selector Fork (Reynard-Q11Mq0034) Fd-3006
A1R104	Quaife Selector Shaft (Reynard-Q11Mq0004) Fd-3009
A1R105	Quaife Clutch Sleeve (Reynard-Q11Mq0003) Cl-1006
A1R106	Quaife Input Shaft (Hewland-Sk-1596) Fd-2003
A1R107	Quaife Drive Disc Fd-2009
A1R108	Quaife Thrust Washer
A1R109	Quaife Thrust Washer 2(Hewland-Pq11-234-2) ?
A1R110	Quaife Final Drive Wheel(Hewland-Pq11-221-W) Fd-5005
A1R111	Quaife Reverse Gear (Small) 24T Input Fd-2011
A1R112	Quaife Forward Gear (Large) 30Toutput Fd-2010
A1R113	Quaife Idler Shaft (Double Gear) 22T&22T (Hewland-Pq11-237) Fd-40
A1R114	Quaife Input Shaft (Synchro Engagement)
A1R115	Quaife Drive Hub (Synchro Engagement)
A1R116	Quaife Drive Disc (Synchro Engagement)
A1R117	Quaife Thrust Collar
A1R118	Quaife Reverse Gear (Small) 24T Input (Synchro Engagement)
A1R119	Quaife Forward Gear (Large) 30Toutput (Synchro Engagement)
A1R120	Quaife Dog Ring (Synchro) Eb Welded To A3R110
A1R203	Quaife Selector Fork
A1R204	Quaife Selector Shaft (Reynard-Q11Mq0004) Fd-3009
A1R207	Quaife Drive Disc
A1R304	Quaife Selector Shaft (Stainless Steel) (Reynard-Q11Mq0004) Fd-30
A1W102	Quaife I/P Shaft Inc. 1St. 15T. & 2Nd. 18T. Gears.
A1W103	Quaife I/P 3Rd Gear. 20T. R1.300:1
A1W104	Quaife I/P 4Th Gear. 21T. R1.190:1
A1W105	Quaife Output Shaft.
A1W106	Quaife O/P 1St Gear. 31T. R2.067:1
A1W107	Quaife O/P 2Nd Gear. 28T. R1.556:1
A1W108	Quaife O/P 3Rd Gear. 26T. R1.300:1
A1W109	Quaife O/P 4Th Gear. 25T. R1.190:1
A1W110	Quaife Drive Disc. 1St/2Nd Gears.
A1W111	Quaife Drive Disc. 3Rd/4Th Gears.
A1W112	Quaife Baffle Washer I/P 1St & O/P 4Th Gears.
A1W113	Quaife Baffle Washer I/P 4Th Gear.
A1W114	Quaife Splined Sleeve. O/P 1St/2Nd Drive Disc.
A1W115	Quaife Inner Track. O/P 1St Gear.
A1W116	Quaife Inner Track Splined.- O/P 2Nd/3Rd Gears

Quaife list 2015

A1W117	Quaife Inner Track O/P 4Th Gear.
A1W118	Quaife Thrust Washer Rear Of O/P 1St Gear.
A1W119	Quaife Thrust Washer Splined-Front Of O/P 3Rd
A1W120	Quaife Thrust Washer-Front Of O/P 4Th Gear.
A1W121	Quaife Clamp Bolt O/P Shaft.
A1Y101	Quaife Mainshaft
A1Y102	Quaife 1St Gear M/S
A1Y103	Quaife 2Nd Gear M/S
A1Y104	Quaife 3Rd Gear M/S
A1Y105	Quaife 4Th Gear M/S
A1Y106	Quaife 5Th Gear M/S
A1Y107	Quaife Layshaft
A1Y108	Quaife 1St Gear L/S
A1Y109	Quaife 2Nd Gear L/S
A1Y110	Quaife 3Rd Gear L/S
A1Y111	Quaife 4Th Gear L/S
A1Y112	Quaife 5Th Gear L/S
A1Y114	Quaife 5Th Gear M/S Splined Bush
A1Y116	Quaife 3Rd Gear L/S Splined Bush
A1Y118	Quaife Bearing Spacer Ring
A1Y119	Quaife Bearing Spacer
A2A310	Quaife Spacer M/S To 5Th Gear M/S Needle Cage
A2A313	Quaife Spacer Main Bearing 5Th Gear M/S
A2A317	Quaife Nut M/S
A2A320	Quaife Clutch Push Rod Short Shaft
A2A321	Quaife Clutch Push Rod Manx Norton
A2A322	Quaife Clutch Push Rod Dominator
A2A323	Quaife Clutch Push Rod Commando
A2A324	Quaife Selector Rod
A2A325	Quaife Washer L/S Thrust
A2A326	Quaife Dowel Pin L/S Thrust Washer
A2A328	Quaife Camplate
A2A329	Quaife Pinion
A2A330	Quaife Quadrant
A2A331	Quaife Inner Race Track L/S
A2A332	Quaife Split Needle Cage If Made From Unsplit Cages
A2A337	Quaife Layshaft Spindle
A2A339	Quaife 1St Gear L/S 2.062:1
A2A344	Quaife 5Th Gear M/S 1.062:1
A2A345	Quaife 2Nd/5Th Gears (21/17T)
A2A346	Quaife 4Th Gear M/S 1.159:1
A2A347	Quaife 4Th Gear L/S 1.159:1
A2A349	Quaife 1St Gear L/S 1.206:1 Alt
A2A351	Quaife 3Rd Gear M/S 1.375:1
A2A352	Quaife 3Rd Gear L/S 1.375:1
A2A353	Quaife 2Nd Gear M/S (17T)
A2A354	Quaife 2Nd/5Th Gear L/S 1.765 & 1.062:1 Alt
A2A355	Quaife 1St Gear L/S 2.437:1 Alt
A2A357	Quaife 1St Gear L/S 24T 2.250:1
A2A358	Quaife 4Th Gear L/S 1.230:1

Quaife list 2015

A2A359	Quaife 4Th Gear M/S
A2A360	Quaife 3Rd Gear L/S 1.430:1
A2A361	Quaife 3Rd Gear M/S 1.430:1
A2A363	Quaife L/S 5Th Gear & 2Nd Gear 1.090 / 1.765:1
A2A367	Quaife 4Th Gear M/S (22T)
A2A368	Quaife 4Th Gear L/S (18T)
A2A369	Quaife 5Th Gear M/S
A2A370	Quaife 2Nd / 5Th Gear L/S
A2A371	Quaife 3Rd Gear M/S
A2A372	Quaife Layshaft
A2A4100	Quaife Mainshaft
A2A450	Quaife 6Th Gear M/S (24T)
A2A456	Quaife 1St Gear M/S 2.437:1
A2A458	Quaife 1St Gear M/S 2.250:1 Alt
A2A459	Quaife 1St Gear M/S 2.060:1 Alt
A2A460	Quaife 1St Gear M/S 2.206:1 Alt
A2A461	Quaife Mainshaft Short Amc
A2A462	Quaife Mainshaft Manx
A2A463	Quaife Mainshaft Dominator
A2A464	Quaife Thrust Ring 5Th Gear M/S Oil Seal To Split Cage
A2A465	Quaife Thrust Washer M/S 5Th Gear Cages
A2A466	Quaife Thrust Washer 1St Gear M/S
A2B102	Quaife 1St Gear M/S
A2B103	Quaife 2Nd/3Rd Gears M/S
A2B104	Quaife 4Th Gear M/S
A2B105	Quaife 5Th Sleeve Gear M/S
A2B106	Quaife Layshaft
A2B107	Quaife 1St Gear L/S
A2B108	Quaife 2Nd Gear L/S
A2B109	Quaife 3Rd Gear L/S
A2B110	Quaife 4Th Gear L/S
A2B111	Quaife 5Th Gear L/S
A2B112	Quaife Washer: Thrust 2Nd Gear
A2B113	Quaife Selector Fork No.1
A2B114	Quaife Selector Fork No.2
A2B115	Quaife Selector Fork No.3
A2B116	Quaife Camplate
A2B117	Quaife 1St Gear M/S
A2B118	Quaife 4Th Gear L/S
A2B119	Quaife 5Th Gear L/S
A2B120	Quaife Spacer
A2B121	Quaife Hollow Dowel
A2B122	Quaife Stud
A2B123	Quaife Camplate Spacer
A2B124	Quaife 1St Gear M/S
A2B125	Quaife 1St Gear L/S
A2B126	Quaife Index Stops
A2B127	Quaife Selector Rod
A2B128	Quaife 4Th Gear M/S Bush
A2B129	Quaife 5Th Gear M/S Bush

Quaife list 2015

A2B131	Quaife 1St Gear L/S Bush
A2B132	Quaife 2Nd Gear L/S Bush
A2B133	Quaife 3Rd Gear L/S Bush
A2B134	Quaife 1St Gear L/S
A2B135	Quaife Layshaft Bearing Housing
A2B136	Quaife Mainshaft
A2D103	Quaife 1St Gear M/S.
A2D106	Quaife Layshaft.
A2D107	Quaife 1St Gear L/S.
A2D108	Quaife 2Nd Gear L/S.
A2D109	Quaife 3Rd Gear L/S.
A2D110	Quaife Thrust Spacer Washer. M/S 1St To Brg.
A2D111	Quaife Thrust Washer M/S 3Rd
A2D112	Quaife Spacer 3Rd Gear M/S Needle Cages.
A2D114	Quaife Outer Thrust Washer L/S.
A2D116	Quaife No.1 Selector Fork.
A2D117	Quaife No.2 Selector Fork.
A2D118	Quaife Camplate.
A2D119	Quaife Thrust Washer L/S.
A2D121	Quaife 3Rd Gear L/S Only Use With A-2D1-26.
A2D125	Quaife 3Rd Gear M/S.
A2D126	Quaife 3Rd Gear M/S Only Use With A-2D1-21.
A2D127	Quaife 2Nd Gear M/S.
A2D128	Quaife Main Shaft.
A2D129	Quaife Thrust Washer & Brg Retainer.M/S3Rd.
A2H104	Quaife M/S 1St Gear. 17T. R2.029:1
A2H105	Quaife M/S 2Nd Gear. 19T. R1.658:1
A2H106	Quaife M/S 3Rd Gear. 21T. R1.357:1
A2H107	Quaife 4Th Gear M/S 22T R1.227:1
A2H108	Quaife M/S 5Th Gear. 23T. R1.109:1
A2H110	Quaife Layshaft.
A2H111	Quaife L/S 1St Gear. 23T.
A2H112	Quaife L/S 2Nd & 5Th Gears. 21T & 17T.
A2H113	Quaife L/S 3Rd Gear. 19T.
A2H114	Quaife 4Th Gear L/S 18T R1.227:1
A2H115	Quaife 6Th Gear L/S 16T R1:1
A2H116	Quaife Camplate. Reverse.
A2H117	Quaife Sel. Fork. No. 1 * (M/S 4Th Slider)
A2H118	Quaife Sel. Fork. No. 2 * (L/S 2Nd & 5Th Slider)
A2H119	Quaife Sel. Fork. No. 3 * (L/S 3Rd Slider)
A2H120	Quaife Ratchet Quadrant.
A2H121	Quaife Bush
A2H122	Quaife Splined Bush. M/S 2Nd & 5Th Gears.
A2H123	Quaife Spacer 2Nd & 5Th Gear M/S
A2H124	Quaife Thrust Washer. M/S 2Nd Gear.
A2H125	Quaife Thrust Washer. M/S 5Th Gear.
A2H129	Quaife Pawl Pin.
A2H131	Quaife Thrust Ring 6Th Gear M/S
A2H132	Quaife M/S 1St Gear. 16T. R2.250:1 Alternative.
A2H133	Quaife L/S 1St Gear. 24T. R2.250:1 Alternative.

Quaife list 2015

A2H135 Quaife Camplate Normal. Alternative.
A2H137 Quaife 2Nd Gear M/S 19T R1.737:1
A2H138 Quaife 2Nd & 5Th Gears L/S 22T & 17T R1.737:1 & R1.109:1
A2H139 Quaife 3Rd Gear M/S 21T R1.429:1
A2H140 Quaife 3Rd Gear L/S 20T R1.429:1
A2H141 Quaife Flanged Bush Inner Cover.
A2H142 Quaife Plain Bush Outer Cover.
A2H202 Quaife Mainshaft Manx
A2H203 Quaife Mainshaft Short Amc.
A2H209 Quaife 6Th Gear M/S 24T R1:1
A2H236 Quaife Mainshaft Dominator.
A2H302 Quaife Mainshaft Manx Norton.
A2H303 Quaife Mainshaft Short Amc.
A2H304 Quaife Mainshaft Dominator. Or A-2H3-38.
A2H305 Quaife M/S 1St Gear. 17T. R2.029:1
A2H306 Quaife M/S 2Nd Gear. 19T. R1.658:1
A2H307 Quaife M/S 3Rd Gear. 21T. R1.357:1
A2H308 Quaife M/S 4Th Gear. 22T. R1.227:1
A2H309 Quaife M/S 5Th Gear. 23T. R1.109:1
A2H310 Quaife M/S 6Th Gear. 24T. R1:1
A2H311 Quaife Layshaft.
A2H312 Quaife L/S 1St Gear. 23T.
A2H313 Quaife L/S 2Nd & 5Th Gears. 21T & 17T.
A2H314 Quaife L/S 3Rd Gear. 19T.
A2H315 Quaife L/S 4Th Gear. 18T.
A2H316 Quaife L/S 6Th Gear. 16T.
A2H317 Quaife Washer
A2H318 Quaife Splined Thrust Washer
A2H319 Quaife Splined Thrust Washer
A2H320 Quaife Bush. Splined. M/S 2Nd & 5Th Gears.
A2H321 Quaife Bush. M/S 6Th Gear.
A2H322 Quaife Bush
A2H328 Quaife Selector Fork
A2H329 Quaife Sel. Fork. No. 2.
A2H330 Quaife Spacer. Inner Cover.
A2H331 Quaife Stud. Long. Gearbox Casing.
A2H332 Quaife Stud. Short. Gearbox Casing.
A2H333 Quaife Knuckle Pin.
A2H334 Quaife Quadrant. Ratchet.
A2H335 Quaife Bush. Ratchet Quadrant.
A2H337 Quaife Camplate.
A2H338 Quaife Mainshaft. Commando.
A2N201 Quaife Main Shaft.
A2N202 Quaife M/S 1St Gear.
A2N204 Quaife M/S 2Nd & 3Rd Gears.
A2N205 Quaife M/S 4Th Gear.
A2N206 Quaife M/S 5Th Gear.
A2N207 Quaife Layshaft.
A2N208 Quaife L/S 1St Gear.
A2N209 Quaife L/S 2Nd Gear.

Quaife list 2015

A2N210	Quaife L/S 3Rd Gear.
A2N211	Quaife L/S 4Th Gear.
A2N212	Quaife L/S 5Th Gear.
A2N213	Quaife Bush. Splined L/S 1St Gear.
A2N215	Quaife Bush. M/S 5Th Gear Fitted.
A2N216	Quaife Bush. L/S 2Nd. L/S 3Rd Gear Fitted.
A2N217	Quaife Bush. Splined M/S 4Th Gear.
A2N218	Quaife Seating Washer. M/S Bearing.
A2N219	Quaife M/S Oil Restrictor.
A2P102	Quaife I/P Shaft Inc. 1St. Gear. 14T. R2.143:1
A2P103	Quaife I/P 2Nd. Gear. 16T. R1.750:1
A2P104	Quaife I/P 3Rd & 4Th Gears. 18T. & 23T.
A2P105	Quaife I/P 5Th Gear. 22T. R1.091:1
A2P106	Quaife I/P 6Th Gear. 24T. R1:1
A2P107	Quaife 1St Gear O/P (30T)
A2P108	Quaife 2Nd Gear O/P (28T)
A2P109	Quaife 3Rd Gear O/P(26T)
A2P110	Quaife 4Th Gear O/P(29T)
A2P111	Quaife 5Th Gear O/P (24T)
A2P112	Quaife 6Th Gear O/P (24T)
A2P207	Quaife O/P 1St Gear. 30T. R2.143:1
A2P208	Quaife O/P 2Nd Gear. 28T. R1.750:1
A2P209	Quaife O/P 3Rd Gear. 26T. R1.444:1
A2P210	Quaife O/P 4Th Gear. 29T. R1.261:1
A2P211	Quaife O/P 5Th Gear. 24T. R1.091:1
A2P212	Quaife O/P 6Th Gear. 24T. R1:1
A2R103	Quaife Front Case Std Spec
A2R104	Quaife Rear Case.
A2R105	Quaife Input Shaft.
A2R106	Quaife Reverse Gear Input Shaft. 24T.
A2R107	Quaife Forward Ratio Gear Input Shaft. 27T R3.025:1
A2R108	Quaife Input Cap
A2R109	Quaife Rear Bearing Cover. Input & Idler Shafts.
A2R110	Quaife Bearing Spacer I/P Rear End.
A2R111	Quaife Sprocket Spacer Input.
A2R112	Quaife Crown Wheel Ratio 2.917:1 70T
A2R113	Quaife Diff Brg Retainer. Short. Front Case.
A2R114	Quaife Diff Brg Retainer Long Rear Case
A2R115	Quaife Idler Shaft, 24T/28T - R3.025:1
A2R116	Quaife Selector Rod
A2R117	Quaife Spacer A Used On S&G Racing Casings.
A2R118	Quaife Guide Block. Selector Rod.
A2R119	Quaife Lever Arm. Q324
A2R120	Quaife Spindle Support. Lever Arm.
A2R121	Quaife Spindle Lever Arm
A2R122	Quaife Spacer B Used On S&G Racing Casings.
A2R123	Quaife Operating Pin. Reverse Light Switch.
A2R124	Quaife Spacer. Diff. Front End.
A2R125	Quaife Spacer C Used On S&G Racing Casings.
A2R126	Quaife Spacer D Used On S&G Racing Casings.

Quaife list 2015

A2R127 Quaife Idler Shaft Inc. 24T & 31T. Gears. (R3.767:1)
A2R128 Quaife Front Case Quaife Spec. Additional Mods
A2R129 Quaife Front Case Rage Spec. Additional Mods
A2R130 Quaife Lever Arm. Rage Spec. Q324
A2R131 Quaife Crownwheel Screw. For Lock Wiring Item No.937
A2R132 Quaife 90 Deg. Lever Arm Q325
A2R133 Quaife Blanking Screw. Modify Part No. 1214
A2R134 Quaife Input Shaft.
A2R135 Quaife Reverse Gear Input Shaft. 24T.
A2R136 Quaife Forward Ratio Gear, 27T - R3.025:1
A2R1360 Quaife Oil Pump Conversion
A2R137 Quaife Forward Ratio Gear. 24T. R.3.767:1
A2R138 Quaife Input Shaft With Splined Outer End.
A2R139 Quaife Splined Taper Lock Bush.
A2R140 Quaife Idler Shaft, 24T/25T - R2.431:1
A2R141 Quaife Forward Ratio Gear, 30T - R.2.431:1
A2R142 Quaife Input Cap. Black.
A2R143 Quaife Rear Bearing Cover. Idler Shaft. Black.
A2R144 Quaife Diff Brg Retainer. Short. Front Case. Black.
A2R145 Quaife Diff Brg Retainer. Long. Rear Case. Black.
A2R146 Quaife Rear Bearing Cover Input. Black.
A2R149 Quaife Idler Shaft R2.615:1
A2R150 Quaife Forward Gear R2.615:1
A2R203 Quaife Front Case. Standard Spec.
A2R204 Quaife Rear Case.
A2R208 Quaife Input Cap.
A2R212 Quaife Crown Wheel Ratio 2.917:1. 70T.
A2R221 Quaife Spindle. Lever Arm.
A2R229 Quaife Front Case. Rage Spec. Additional Mods.
A2R230 Quaife Long Lever
A2R312 Quaife Crown Wheel Ratio 2.917:1. 70T.
A3A102 Quaife Mainshaft Commando Type
A3A103 Quaife Mainshaft Commando Type
A3A105 Quaife 2Nd Gear M/S
A3A106 Quaife 3Rd Gear M/S
A3A107 Quaife 4Th Gear M/S
A3A108 Quaife 4Th Gear M/S Norton Sprocket
A3A109 Quaife Layshaft With K/S
A3A110 Quaife 1St Gear L/S
A3A111 Quaife 2Nd Gear L/S
A3A112 Quaife 3Rd Gear L/S
A3A113 Quaife 4Th Gear L/S
A3A114 Quaife Gear Spacer
A3A115 Quaife Conversion Packing Washer
A3A116 Quaife 1St Gear L/S Bush
A3A118 Quaife Camplate Pinion 4 Speed
A3A119 Quaife Quadrant 4 Speed
A3A120 Quaife Sleeve Clutch Release Or Item 87
A3A121 Quaife Roller Clutch Release Or Item 86
A3A122 Quaife Lockring Clutch Release Housing

Quaife list 2015

A3A123	Quaife Housing Clutch Release Or Item 84
A3A124	Quaife Lever Clutch Release Or Item 83
A3A125	Quaife Maincase Commando
A3A126	Quaife Conversion Packing Washer
A3A128	Quaife Camplate Reverse
A3A129	Quaife Camplate Normal
A3A130	Quaife Selector
A3A131	Quaife 4Th Gear Bearing Ring M/S
A3A132	Quaife 4Th Gear M/S Bush Norton Sprocket
A3A133	Quaife Oilseal Inner Track
A3A134	Quaife Bush M/S 4Th Gear If Item 39 Not Available
A3A135	Quaife Bush L/S 2Nd Gear If Item 39 Not Available
A3A136	Quaife Insert
A3A137	Quaife Insert
A3A140	Quaife 4Th Gear M/S Norton Sprocket
A3A141	Quaife 1St Gear M/S
A3A142	Quaife Mainshaft Commando Type
A3A203	Quaife 2Nd Gear L/S
A3A204	Quaife 3Rd Gear L/S
A3A205	Quaife 4Th Gear L/S
A3A206	Quaife Layshaft
A3A207	Quaife 2Nd Gear L/S Splined Bush
A3A208	Quaife Bush L/S 1St Gear
A3A209	Quaife K/S Internal Bush
A3A210	Quaife 3Rd/4Th Gear M/S Bush
A3A2125	Quaife Maincase
A3A2126	Quaife Maincase
A3A231	Quaife Bearing Ring 5Th Gear M/S Fitted
A3A233	Quaife Inner Track M/C Oil Seal
A3A242	Quaife 1St Gear L/S
A3A295	Quaife Maincase
A3A302	Quaife 1St Gear L/S Wasp
A3A304	Quaife 1St Gear L/S Bush
A3A305	Quaife 4Th Gear M/S Norton Sprocket
A3A307	Quaife Camplate 4 Speed Normal
A3A309	Quaife Gearbox Shell Detail
A3A310	Quaife Ratchet Quadrant Pin
A3A312	Quaife Selector Rod
A3A313	Quaife 4Th Gear M/S Bush
A3A314	Quaife Mainshaft Commando Type
A3A315	Quaife 1St Gear L/S
A3A316	Quaife 2Nd Gear L/S
A3A317	Quaife 2Nd Gear M/S
A3A319	Quaife 1St Gear M/S
A3A320	Quaife 3Rd Gear M/S
A3A321	Quaife 3Rd Gear L/S
A3A323	Quaife Inner Cover Bush
A3A324	Quaife Plug
A3A326	Quaife Outer Cover Bush
A3A329	Quaife Quaife Norton 4Sp Wasp 3Rd Gear L/S

Quaife list 2015

A3A330	Quaife 3Rd Gear M/S
A3A331	Quaife 3Rd Gear M/S
A3A332	Quaife 3Rd Gear L/S
A3A333	Quaife Bearing Housing L/S Maincase
A3A334	Quaife Wasp Maincase
A3A335	Quaife Layshaft
A3A392	Quaife 3Rd Gear L/S
A3D102	Quaife Main Shaft
A3D107	Quaife Layshaft
A3D110	Quaife Selector
A3D112	Quaife Camplate
A3D210	Quaife Bearing Spacer 4Th Gear M/S.
A3D211	Quaife Bush (Fitted) 2Nd M/S & 3Rd L/S Gears.
A3D212	Quaife Bush (Fitted) 1St L/S Gear.
A3D222	Quaife 1St Gear M/S. 14T. R1.900:1
A3D223	Quaife 2Nd Gear M/S. 16T. R1.425:1
A3D224	Quaife 3Rd Gear M/S. 18T. R1.126:1
A3D225	Quaife 4Th Gear M/S. 19T. R1:1
A3D226	Quaife 1St Gear L/S. 21T. R1.900:1
A3D227	Quaife 2Nd Gear L/S. 18T. R1.425:1
A3D228	Quaife 3Rd Gear L/S. 16T. R1.126:1
A3D229	Quaife 4Th Gear L/S. 15T. R1:1
A3H101	Quaife 1St Gear M/S 2.132
A3H102	Quaife 2Nd Gear M/S
A3H103	Quaife 3Rd Gear M/S
A3H104	Quaife 4Th Gear M/S
A3H105	Quaife 1St Gear L/S 2.132
A3H106	Quaife 2Nd Gear L/S
A3H107	Quaife 3Rd Gear L/S
A3H108	Quaife 4Th Gear L/S
A3H111	Quaife 2Nd Gear M/S Bush
A3H112	Quaife 3Rd Gear L/S Bush
A3H113	Quaife Mainshaft 1St Gear (Race) 1.796
A3H114	Quaife Layshaft 1St Gear (Race) 1.796
A3H115	Quaife 1St Gear M/S 2.100
A3H116	Quaife 1St Gear L/S 2.100
A3L104	Quaife 2Nd Gear M/S.
A3L107	Quaife 5Th Gear M/S.
A3L109	Quaife 1St Gear L/S.
A3L110	Quaife 2Nd Gear L/S.
A3L114	Quaife Splined Bush. 3Rd Gear L/S.
A3L115	Quaife Splined Bush. 5Th Gear M/S.
A3L116	Quaife Bush. Fitted To 4Th Gear M/S.
A3L117	Quaife Splined Thrust Washer 2Nd & 3Rd L/S.
A3L118	Quaife Splined Thrust Washer 4Th Gear M/S.
A3L123	Quaife Bush. Fitted To 2Nd Gear L/S.
A3L124	Quaife Bush. Fitted To 1St Gear L/S.
A3L131	Quaife Mainshaft.
A3L132	Quaife Splined Cup Thrust Washer. M/S 5Th.
A3L133	Quaife Splined Cup Thrust Washer. L/S 3Rd.

Quaife list 2015

A3L134	Quaife Circlip. Item No. 293 Modified.
A3L225	Quaife 5Th Gear L/S.
A3L226	Quaife 3Rd Gear L/S.
A3L227	Quaife Layshaft.
A3L228	Quaife 4Th Gear L/S.
A3L229	Quaife 4Th Gear M/S.
A3L230	Quaife 3Rd Gear M/S.
A3N102	Quaife Mainshaft
A3N103	Quaife 1St Gear M/S
A3N104	Quaife 2Nd/3Rd Gear M/S
A3N105	Quaife 4Th Gear M/S
A3N106	Quaife 5Th Gear M/S
A3N107	Quaife Layshaft
A3N108	Quaife 1St Gear L/S
A3N109	Quaife 2Nd Gear L/S
A3N110	Quaife 3Rd Gear L/S
A3N111	Quaife 4Th Gear L/S
A3N112	Quaife 5Th Gear L/S
A3N113	Quaife Thrust Washer
A3N114	Quaife 1St Gear L/S Bush
A3N115	Quaife 5Th Gear L/S Bush
A3N116	Quaife Splined Bush
A3N117	Quaife Splined Bush
A3P102	Quaife Output Shaft - Hd Spline, Std Circlips
A3P103	Quaife O Ring Sleeve
A3R142	Quaife Pump Gear Driven 10T.
A3R217	Quaife Input Shaft (Inc. Drive Coupling)
A3R218	Quaife Locknut - Input Shaft (32Mm A/F)
A4A102	Quaife 3Rd Gear Layshaft 1:1
A4A103	Quaife 2Nd Gear Layshaft 1.1:1
A4A104	Quaife 2Nd Gear Layshaft 1.055:1
A4A105	Quaife 1St Gear Layshaft 1.56:1
A4A106	Quaife 3Rd Gear Mainshaft 1:1
A4A107	Quaife 2Nd Gear Mainshaft 1.055:1
A4A108	Quaife 2Nd Gear Mainshaft 1.1:1
A4A109	Quaife 1St Gear Mainshaft 1.56:1
A4A110	Quaife Bush For 3Rd Gear M/S
A4A111	Quaife Bush For 2Nd Gear L/S
A4B102	Quaife 4Th. Gear O/P Shaft 30T. R1.250:1 (Runs With Original Tri
A4B103	Quaife 5Th. Gear O/P Shaft 29T. R1.074:1
A4B104	Quaife 5Th. Gear I/P Shaft 27T. R1.074:1
A4B105	Quaife 6Th. Gear O/P Shaft 27T. R0.964:1
A4B106	Quaife 6Th. Gear I/P Shaft 28T. R0.964:1
A4B107	Quaife Bush 5Th. Gear I/P Shaft.
A4B110	Quaife 4Th. Gear O/P Shaft 30T. R1.250:1 (Runs With Original Tri
A4B111	Quaife 5Th. Gear O/P Shaft 29T. R1.074:1
A4B112	Quaife 5Th. Gear I/P Shaft 27T. R1.074:1
A4B113	Quaife 6Th. Gear O/P Shaft 27T. R0.964:1
A4B114	Quaife Bush 5Th. Gear I/P Shaft.
A4D102	Quaife 4Th Gear M/S.

Quaife list 2015

A4D103	Quaife 3Rd Gear M/S & 2Nd Gear L/S.
A4D104	Quaife 2Nd Gear M/S & 3Rd Gear L/S.
A4D105	Quaife 1St Gear M/S 14T
A4D106	Quaife 4Th Gear L/S.
A4D107	Quaife 1St Gear L/S.
A4D109	Quaife Mainshaft.
A4D110	Quaife No.1 Selector. 2Nd & 4Th Gears.
A4D111	Quaife No.2 Selector. 1St & 3Rd Gears.
A4D114	Quaife Bearing Spacer.
A4D116	Quaife Selector Rod
A4D208	Quaife Layshaft.
A4H101	Quaife M/S 1St Gear.
A4H102	Quaife M/S 2Nd Gear.
A4H103	Quaife M/S 3Rd Gear.
A4H104	Quaife M/S 4Th Gear.
A4H105	Quaife L/S 1St Gear.
A4H106	Quaife L/S 2Nd Gear.
A4H107	Quaife L/S 3Rd Gear.
A4H108	Quaife L/S 4Th Gear.
A4H109	Quaife Bush. L/S 1St Gear.
A4H110	Quaife M/S 2Nd Gear.
A4H111	Quaife Bush. M/S 2Nd Gear.
A4H112	Quaife Bush. L/S 3Rd Gear.
A4H113	Quaife Mainshaft. Atlas
A4H114	Quaife L/S 2Nd Gear.
A4H115	Quaife Mainshaft. Commando
A4H116	Quaife Layshaft.
A4H117	Quaife Maincase. Quaife Strengthened.
A4H118	Quaife Stud. Short. Maincase.
A4H119	Quaife Stud. Long. Maincase.
A4H120	Quaife Selector Fork.
A4H121	Quaife Bush. K/S Axle. L/S.
A4H122	Quaife K/S Axle With Bush. R.H. Change.
A4H123	Quaife Pawl K/S.
A4H124	Quaife Pivot Pin. K/S Pawl.
A4H125	Quaife Plunger K/S Pawl Spring.
A4H126	Quaife K/S Axle With Bush. L.H.Change.E/Start
A4H127	Quaife M/S 4Th Gear. Electric Start.
A4H128	Quaife Bush M/S 4Th Only With A-4H1-27
A4H129	Quaife Bush. Camplate Quadrant. E/Start.
A4H130	Quaife Selector Rod.
A4H131	Quaife Mainshaft. Short.
A4H132	Quaife Mainshaft. Manx.
A4H133	Quaife Clutch Hub. Commando
A4H134	Quaife Drive Casting. Rev. Counter.
A4H135	Quaife Clutch Push Rod.
A4H136	Quaife Camplate.
A4H137	Quaife Ratchet.
A4H138	Quaife L/S 4Th Gear.
A4H139	Quaife Camplate Centre.

Quaife list 2015

A4H140 Quaife M/S 4Th Gear. 25T. Mick Hemmings.
A4H141 Quaife L/S 4Th Gear. 16T. Mick Hemmings.
A4L102 Quaife Input Shaft
A4L103 Quaife I/P 2Nd Gear. 19T. R1.895:1
A4L104 Quaife 5Th Gear I/P
A4L105 Quaife I/P 6Th. Gear. 24T. R1.125:1 6 Pockets
A4L106 Quaife 1St Gear O/P
A4L107 Quaife 2Nd Gear O/P
A4L108 Quaife 5Th Gear O/P
A4L109 Quaife 6Th Gear O/P
A4L110 Quaife Bung Input Shaft
A4L120 Quaife I/P Shaft Inc. 1St Gear. 15T. R2.400:1
A4L121 Quaife I/P Shaft Inc. 1St Gear. 17T. R2.235:1
A4L122 Quaife I/P 2Nd Gear. 19T. R1.833:1
A4L123 Quaife I/P 2Nd Gear. 19T. R1.684:1
A4L124 Quaife I/P 3Rd/4Th Gears. 20T R1.500:1/24T R1.292:1
A4L125 Quaife I/P 3Rd/4Th Gears. 20T R1.500:1/23T R1.217:1
A4L126 Quaife I/P 3Rd/4Th Gears. 21T R1.428:1/24T R1.292:1
A4L127 Quaife I/P 3Rd/4Th Gears. 21T R1.428:1/23T R1.217:1
A4L128 Quaife I/P 3Rd/4Th Gears. 22T R1.409:1/24T R1.292:1
A4L129 Quaife I/P 3Rd/4Th Gears. 22T R1.409:1/23T R1.217:1
A4L130 Quaife I/P 5Th. Gear. 19T. R1.210:1 5 Pockets
A4L131 Quaife I/P 5Th. Gear. 23T. R1.174:1 5 Pockets
A4L132 Quaife I/P 5Th. Gear. 24T. R1.125:1 5 Pockets
A4L133 Quaife I/P 6Th. Gear. 26T. R1.115:1 6 Pockets
A4L134 Quaife I/P 6Th. Gear. 20T. R1.100:1 6 Pockets
A4L135 Quaife O/P 1St. Gear. 36T. R2.400:1 6 Pockets
A4L136 Quaife O/P 1St. Gear. 38T. R2.235:1 6 Pockets
A4L137 Quaife O/P 2Nd. Gear. 36T. R1.895:1 5 Pockets
A4L138 Quaife O/P 2Nd. Gear. 33T. R1.833:1 5 Pockets
A4L139 Quaife O/P 2Nd. Gear. 32T. R1.684:1 5 Pockets
A4L140 Quaife O/P 3Rd. Gear. 30T. R1.500:1 6 Pockets
A4L141 Quaife O/P 3Rd. Gear. 30T. R1.428:1 6 Pockets
A4L142 Quaife O/P 3Rd. Gear. 31T. R1.409:1 6 Pockets
A4L143 Quaife O/P 4Th. Gear. 31T. R1.292:1 6 Pockets
A4L144 Quaife O/P 4Th. Gear. 28T. R1.217:1 6 Pockets
A4L145 Quaife O/P 5Th. Gear. 23T. R1.210:1 3 Dog/ 3 Dog
A4L146 Quaife O/P 5Th. Gear. 27T. R1.174:1 3 Dog/ 3 Dog
A4L147 Quaife O/P 5Th. Gear. 27T. R1.125:1 3 Dog/ 3 Dog
A4L148 Quaife O/P 6Th. Gear. 27T. R1.125:1 5 Dog/ 3 Dog
A4L149 Quaife O/P 6Th. Gear. 29T. R1.115:1 5 Dog/ 3 Dog
A4L150 Quaife O/P 6Th. Gear. 22T. R1.100:1 5 Dog/ 3 Dog
A4L151 Quaife O/P 6Th.Gear.- Modification Drawing
A4N102 Quaife I/P Shaft Inc. 1St Gear. 13T. R2.385:1
A4N103 Quaife I/P 2Nd Gear. 16T. R1.813:1
A4N104 Quaife I/P 3Rd/4Th Gear. 18T & 19T. R1.500 & 1.316:1
A4N105 Quaife I/P 5Th Gear. 23T. R1.174:1
A4N106 Quaife I/P 6Th Gear. 22T. R1.091:1
A4N107 Quaife Inner Track I/P 5Th.
A4N108 Quaife Inner Track I/P 6Th.

Quaife list 2015

A4N109	Quaife O/P 1St Gear. 31T. R2.385:1
A4N110	Quaife O/P 2Nd Gear. 29T. R1.813:1
A4N111	Quaife O/P 3Rd Gear. 27T. R1.500:1
A4N112	Quaife O/P 4Th Gear. 25T. R1.316:1
A4N113	Quaife O/P 5Th Gear. 27T. R1.174:1
A4N114	Quaife O/P 6Th Gear. 24T. R1.091:1
A4N115	Quaife Thrust Washer I/P 5Th Gear.
A4P102	Quaife Output Shaft
A4P103	Quaife 1St Gear O/P, 34T - R2.615:1
A4P104	Quaife 2Nd Gear O/P, 31T - R1.938:1
A4P105	Quaife 3Rd Gear O/P, 26T - R1.529:1
A4P106	Quaife 4Th Gear O/P, 24T - R1.263:1
A4P107	Quaife Output 5Th Gear. R1.136:1
A4P108	Quaife Output 6Th Gear. R1.043:1
A4P109	Quaife Input Shaft Inc. 1St Gear, 13T - R2.615:1
A4P110	Quaife 2Nd Gear I/P, 16T - R1.938:1
A4P111	Quaife Input 3Rd/4Th Gears. R1.529:1 / R1.263:1
A4P112	Quaife Input 5Th Gear. R1.136:1
A4P113	Quaife Input 6Th Gear. R1.043:1
A4P114	Quaife Splined Washer O/P 2Nd/3Rd & 4Th Gears.
A4P115	Quaife Splined Bush 3Rd & 4Th O/put
A4P202	Quaife Output Shaft - Hd Spline, Hd Circlips
A4P207	Quaife 5Th Gear O/P, 25T - R1.136:1
A4P208	Quaife 6Th Gear O/P, 24T - R1.043:1
A4P213	Quaife 6Th Gear I/P, 23T - R1.043:1
A4P311	Quaife 3Rd & 4Th Gear I/P, 17T/19T - R1.529:1/R1.263:1
A4R103	Quaife Rear Casing
A4R105	Quaife Front Casing
A4R110	Quaife Main I/P Shaftsplined R8:1 (Helical)
A4R111	Quaife Crown Wheel (Helical)
A4R112	Quaife Dog Ring Welded To A-4R1-22
A4R120	Quaife Fwd Motion Gear R8:1(Helical)
A4R121	Quaife Drive Disc Inc. Reverse24T
A4R122	Quaife Forward Motion Shaft (Helical)
A4R124	Quaife Crown Wheel
A4R125	Quaife Reverse Motion Shaft (Helical)
A4R126	Quaife Main Input Shaft 6:1
A4R127	Quaife Selector Rod
A4R128	Quaife Clutch Washer
A4R129	Quaife Main Input Shaft 8:1
A4R131	Quaife Reverse Gear 25T
A4R132	Quaife Brg Cover Inc Support Boss
A4R133	Quaife Operating Lever
A4R136	Quaife Main Input Shaft R4:1
A4R137	Quaife Fwd Motion Gear R4:1(Helical)
A4R138	Quaife Forward Motion Shaft (Helical)
A4R139	Quaife Reverse Motion Shaft (Helical)
A4R140	Quaife Crown Wheel R3.875:1 (Helical)
A4R142	Quaife Main Input Shaft 20T R7.5:1
A4R143	Quaife Forward Motion Gear 30T R7.5:1

Quaife list 2015

A4R144	Quaife Nut Forward Motion Gear
A4R145	Quaife Main Input Shaft 23T R5.869:1
A4R146	Quaife Forward Motion Gear 27T R5.869:1
A4R147	Quaife Main Input Shaft 24T R5.417:1
A4R148	Quaife Forward Motion Gear 36T R5.417:1
A4R149	Quaife Main Input Shaft R5.869:1
A4R157	Quaife Main Input Shaft, 22T - R6.364:1
A4R158	Quaife Forward Motion Gear, 28T - R6.364:1
A4R160	Quaife Main I/P Shaft - Splined R6:1
A4R203	Quaife Rear Casing Machining Q342
A4R205	Quaife Front Casing Machining
A4R210	Quaife Main I/P Shaftsplined R8:1 (Helical) With Keyway
A4R212	Quaife Dog Ring
A4R221	Quaife Drive Disc 6 Dog
A4R226	Quaife Main Input Shaft 6:1 1" Shaft
A4R227	Quaife Selector Rod- For 6 Dog Engagement
A5B116	Quaife 6Th Gear M/S 21T R1.000:1
A5H102	Quaife 1St Gear. M/S. 17T.
A5H103	Quaife 2Nd Gear. M/S. 20T.
A5H104	Quaife 3Rd Gear. M/S. 22T.
A5H105	Quaife 4Th Gear. M/S (Sleeve Gear) 23T.
A5H106	Quaife 1St Gear. L/S. 25T.
A5H107	Quaife 2Nd Gear. L/S. 22T.
A5H108	Quaife 3Rd Gear. L/S. 20T.
A5H109	Quaife 4Th Gear. L/S 19T.
A5H110	Quaife Cheek Plate. M/S 4Th Gear.
A5H111	Quaife Layshaft
A5H112	Quaife Mainshaft. Manx Fitting.
A5H113	Quaife Mainshaft. Short Fitting.
A5H114	Quaife Bush. 1St Gear L/S. (Floating Type)
A5H115	Quaife Bush. 3Rd Gear L/S. (Floating Type)
A5H116	Quaife Bush. 2Nd Gear M/S. (Floating Type)
A5H117	Quaife Bush. 4Th Gear M/S. (Press Fit)
A5H118	Quaife Camplate Modification Drawing.
A5H119	Quaife Pawl Modification Drawing.
A5L102	Quaife I/P Shaft & 1St Gear. 17T. R2.235:1.
A5L103	Quaife I/P 2Nd Gear. 18T. R1.777:1.
A5L104	Quaife I/P 3Rd/4Th Gears. 21T/25T. R1.524:1/1.360:1.
A5L105	Quaife I/P 5Th Gear. 27T. R1.222:1.
A5L106	Quaife I/P 6Th Gear. 26T. R1.115:1.
A5L107	Quaife O/P 1St Gear. 38T. R2.235:1.
A5L108	Quaife O/P 2Nd Gear. 32T. R1.777:1.
A5L109	Quaife O/P 3Rd Gear. 32T. R1.524:1.
A5L110	Quaife O/P 4Th Gear. 34T. R1.360:1.
A5L111	Quaife O/P 5Th Gear. 33T. R1.222:1.
A5L112	Quaife O/P 6Th Gear. 29T. R1.115:1.
A5L113	Quaife Bung Input Shaft
A5N102	Quaife Input Shaft Inc. 1St Gear 14T R2.357:1 Long Input Spline
A5N103	Quaife 2Nd Gear I/P Shaft 16T R1.938:1
A5N104	Quaife 3Rd /4Th Gear I/P Shaft 3Rd 20T R1.650:1 4Th 20T R1.

Quaife list 2015

A5N105	Quaife 5Th Gear I/P Shaft	21T R1.286:1
A5N106	Quaife 6Th Gear I/P Shaft	21T R1.190:1
A5N107	Quaife 1St Gear O/P Shaft	33T R2.357:1
A5N108	Quaife 2Nd Gear O/P Shaft	31T R1.938:1
A5N109	Quaife 3Rd Gear O/P Shaft	33T R1.650:1
A5N110	Quaife 4Th Gear O/P Shaft	29T R1.450:1
A5N111	Quaife 5Th Gear O/P Shaft	27T R1.286:1
A5N112	Quaife 6Th Gear O/P Shaft	25T R1.190:1
A5N113	Quaife Input Shaft Inc. 1St Gear 13T R2.692:1 Long Input	
A5N114	Quaife Input Shaft Inc. 1St Gear 14T R2.357:1 Short Std.	
A5N115	Quaife 1St Gear O/P (33T)	
A5N116	Quaife Inner Track	
A5P102	Quaife 2Nd Gear I/P. 16T. R1.875:1 (Suzuki)	
A5P103	Quaife 2Nd Gear O/P. 30T. R1.875:1 (Suzuki)	
A5R103	Quaife Rear Casing Machining	
A5R105	Quaife Front Casing Machining	
A5R106	Quaife Forward Motion Shaft To Crown Wheel (Helical)	
A5R107	Quaife Fwd Motion Gear 31T (Helical) R8:1	
A5R123	Quaife Forward Motion To C/W Shaft 6:1	
A5R130	Quaife Forward Motion To C/W Shaft 8:1	
A6H240	Quaife Mainshaft Manx Norton For 24Mm Circlip	
A6R103	Quaife Main Case	
A6R105	Quaife Cover	
A6R107	Quaife Adaptor Plate (Fireblade Spec)	
A6R113	Quaife Shaft Coupling (Suzuki Spec) Alt	
A6R114	Quaife Shaft Coupling (Yamaha Spec) Alt	
A6R115	Quaife Input Shaft	
A6R116	Quaife Shaft Coupling(Polyurethane Insert)	
A6R117	Quaife Shaft Coupling (Early Blade Spec)	
A6R118	Quaife Shaft Coupling (Later Blade Spec)Alt	
A6R120	Quaife Sprocket I/P 21T Use With A-6R1-23	
A6R121	Quaife Sprocket I/P 22T Use With A-6R1-22	
A6R122	Quaife Sprocket O/P 26T Use With A-6R1-21	
A6R123	Quaife Sprocket- O/P 27T Use With A-6R1-20	
A6R125	Quaife Chain Tensioner Pin	
A6R126	Quaife Modification Drawing For E-39G1-31	
A6R127	Quaife Modification Drawing For E-39G1-30	
A6R129	Quaife Washer Fireblade O/P	
A6R130	Quaife Hollow Dowel	
A6R131	Quaife Reverse Box Insert	
A6R132	Quaife Nut O/P Shaft (Suzuki Spec) Alt	
A6R133	Quaife Shaft Coup Insert(Suz &Yamaha) Alt	
A6R134	Quaife Nut O/P Shaft (Yamaha Spec) Alt	
A6R144	Quaife Shaft Coupling (Early Fireblade Spec.)	
A6R145	Quaife Insert	
A9R103	Quaife Maincase Lh Side	
A9R105	Quaife Maincase Rh Side	
A9R107	Quaife Side Casing	
A9R120	Quaife I/Put Quill Shaft 23T Radical V8 Fit	
A9R121	Quaife O/Put Bevel Gear Shaft	

Quaife list 2015

A9R122 Quaife I/Put Shaft Inc 1St Gear 13T R2.615:1
A9R123 Quaife Output Shaft
A9R124 Quaife Pinion O/Put Shaft Large Spline
A9R125 Quaife Reverse Gear O/P Shaft 51T R3.000:1
A9R126 Quaife Reverse Gear I/P Shaft 17T R3.000:1
A9R127 Quaife Reverse Idler Gear
A9R133 Quaife Cover Changegear
A9R138 Quaife Changegear Primary 26T R4.705:1
A9R139 Quaife Changegear Secondary 39T R4.705:1
A9R140 Quaife Changegear Primary 31T R4.452:1
A9R141 Quaife Changegear Secondary 44T R4.452:1
A9R142 Quaife Changegear Primary 32T R4.214:1
A9R143 Quaife Changegear Secondary 43T R4.214:1
A9R144 Quaife Changegear Primary 33T R3.992:1
A9R145 Quaife Changegear Secondary 42T R3.992:1
A9R150 Quaife Clamp Plate I/P Taper Roller Brgs
A9R151 Quaife Spacer I/P Taper Roller Brgs
A9R152 Quaife Bearing Collar O/P Bevel Gear Shaft
A9R153 Quaife Inner Track I/P Shaft Bearing Rear
A9R154 Quaife Nut O/P Shaft
A9R155 Quaife Nut Rh Secondary Changegear
A9R156 Quaife Reverse Idler Spindle
A9R157 Quaife Selector Rod Reverse
A9R158 Quaife Selector Fork Reverse
A9R159 Quaife Retaining Collar I/P Shaft Main Brg
A9R160 Quaife Retaining Collar O/P Shaft Main Brg
A9R161 Quaife Retaining Screw O/P Shaft Roller Brg
A9R162 Quaife Oil Gallery
A9R163 Quaife Oil Feed Screw (Make From Item 389)
A9R164 Quaife Cover Oilway System
A9R166 Quaife Spacer Gearchange Spindle
A9R167 Quaife Housing Oil Pump
A9R168 Quaife Cover Oil Pump
A9R169 Quaife Drive Gear Oil Pump
A9R170 Quaife Pump Gear Driving
A9R171 Quaife Spacer Clutch Unit Radical Fit
A9R172 Quaife Spacer Diff Front End
A9R173 Quaife Item 1184 Modified
A9R174 Quaife Fulcrum Ring
AZTEC HUB Quaife Aztec Wheel Hub
BKESIERRA Quaife Ford Sierra Box Build Kit
BX221 Quaife Xtrac Manshaft Gear
BX227 Quaife Hub Mid
BX228 Quaife Hub Rear
BX229 Quaife Thrust Washer
CHD360A Quaife Suspension Unit Bump Stop Stud
CHD372A Quaife Suspension Unit Pivot Bush Spacer
CHD380 Quaife Suspension Unit Doubler Plate
D1A1126 Quaife Quaife Ford Gp 4 Atlas Flange
D1A1139 Quaife Zf Gearlever

Quaife list 2015

D1A1232 Quaife Baulk Ring (Ascona / Manta)
D1A1247 Quaife Drive Flange (Mini)
D1A1304 Quaife Camshaft Pulley Hub (Sierra Cosworth)
D1A1305 Quaife Camshaft Timing Pulley (Sierra Cosworth)
D1A1306 Quaife Locating Pin (Sierra Cosworth)
D1A1307 Quaife Camshaft Pulley Cap (Sierra Cosworth)
D1A1334 Quaife Camshaft Pulley Hub (Austin Healey)
D1A1335 Quaife Timing Pulley Cap (Austin Healey)
D1A1336 Quaife Camshaft Timing Pulley (Austin Healey;Ey)
D1A1350 Quaife Part No 109137 Gear Tr6
D1A1351 Quaife Part No 105627 Gear Tr6
D1A1492 Quaife Front Hub 30T Rs 2000 F2 Grp A (Gordon Spooner)
D1A1496 Quaife Stub Shaft (Gordon Spooner)
D1A1569 Quaife Quaife Tr6 Drive Flange Lh Thread
D1A1570 Quaife Quaife Tr6 Drive Flange Rh Thread
D1A1571 Quaife Quaife Tr6 Drive Hub
D1A1572 Quaife Quaife Tr6 Bearing Housing
D1A1575 Quaife Drive Flange Rear Hub Quaife Rs200
D1A1576 Quaife Rear Hub Quaife Rs200
D1A1577 Quaife Stub Hub Quaife Rs200
D1A1578 Quaife Spacer Stud Quaife Rs200
D1A1579 Quaife Front Drive Shaft Quaife Rs200
D1A1580 Quaife Rear Drive Shaft Quaife Rs200
D1A1581 Quaife Reversing Box Quill Shaft - Bdt Rs200
D1A1582 Quaife Reversing Box Quill Shaft - Evolution Rs200
D1A1583 Quaife Reversing Box. Nut Quaife Rs200
D1A1584 Quaife Shear Plate Quaife Rs200
D1A1585 Quaife Bush Shear Plate Quaife Rs200
D1A1586 Quaife Pin Quaife Rs200
D1A1598 Quaife Nut Hub Stud Quaife Rs200
D1A1599 Quaife Bell Front Hub Franz Konrad
D1A1600 Quaife Bell Rear Hub Franz Konrad
D1A1619 Quaife Front Upright Spacer Rs200
D1A1620 Quaife Wheel Insert Rs200
D1A1623 Quaife Sleeve Gear Trident P & M Motorcycles
D1A1629 Quaife Nose Cone Rs200 (Fits To Rs200 Release Brg) Quaife Rs200
D1A1671 Quaife Upright Escort F2 - Rx5 (Ref Spooner Gse 9403-1068 Ao)
D1A1677 Quaife Steel Baulk Ring Rs200 Synchro Box
D1A1680 Quaife Front Hub 26T Rs200
D1A1681 Quaife Rear Upright Rs200
D1A1693 Quaife Spindle Rs200 Uprights
D1A1705 Quaife Front Upright Spacer Rs200 (Dia 355Mm Disc)
D1A1706 Quaife Bell For Dia 355 & Dia 365 Discs Rs200
D1A1707 Quaife Front Upright Spacer Rs200 (Dia 365Mm Disc)
D1A1708 Quaife Bell For Dai 330 Disc Rs200
D1A1712 Quaife Rear Drive Shafts Marcos
D1A1718 Quaife Release Bearing Carrier Rs200
D1A1719 Quaife Top Damper Spacer Rs200
D1A1721 Quaife Rear Wishbone Spacers Tarmac Rs200
D1A1725 Quaife Input Gear, 23T - R1:1, Rs200 Geoff Page To Order

Quaife list 2015

D1A1726 Quaife Flanged Hub 30T Graham Hathaway
D1A1730 Quaife Input Shaft Long Graham Hathaway
D1A1739 Quaife Wheel Hub Forging Lotus
D1A1740 Quaife Brg Retainer (Upright) Ms91Bb 3011-Aa (Gordon Spooner)
D1A1775 Quaife Front Upright Rs200
D1A1784 Quaife Stub Shaft Rs200 Hub Spooner To Order
D1A1786 Quaife Wheel Stud Metric Thread Rs200 Hub
D1A1787 Quaife Wheel Stud Imperial Thread Rs200 Hub
D1A1788 Quaife Spacer Wheel Stud Rs200 Hub
D1A1801 Quaife Drive Flange 110Mm Lobro Rs200 Hub
D1A1802 Quaife Drive Flange 100Mm Lobro Rs200 Hub
D1A1814 Quaife Drive Shaft Rage 585Mm - Single Seater Race Spec
D1A1818 Quaife Rs200 Upright
D1A1819 Quaife Rs200 Spacer Wheel Stud
D1A1820 Quaife Rs200 Wheel Stud Rear Hub
D1A1836 Quaife Wheel Stud.
D1A1837 Quaife Spacer Wheel Stud
D1A1852 Quaife Timing Pulley
D1A1853 Quaife Timing Pulley Hub
D1A1854 Quaife Mg Drive Flange
D1A1876 Quaife Drive Shaft (595Mm) - Rage Corporate
D1A1877 Quaife Drive Shaft (575Mm) - Rage Corporate
D1A1881 Quaife Shaft Douglas 3 Speed Box.
D1A1882 Quaife Gear 22T Douglas 3 Speed Box.
D1A1901 Quaife Locating Pin Vw 2.0L 8 Valve Autotech Vernier Pulley
D1A1909 Quaife Camshaft Pulley Cap Vw Golf 2.0l Autotech Vernier Pulley
D1A1927 Quaife Long Stepped Spacer (Freestyle)
D1A1949 Quaife Spacer Noble Drive Shaft
D1A1970 Quaife Shaft V8 Parallel
D1A1973 Quaife Sr8 Drive Shaft Rh (563Mm) Tapered
D1A1974 Quaife Sr8 Drive Shaft Lh (484Mm) Tapered
D1A1975 Quaife Rear Drive Shaft
D1A1980 Quaife Quaife Taper Flange (Keyless)
D1A1981 Quaife Drive Shaft
D1A1984 Quaife Noble Drive Shaft Race Spec
D1A1985 Quaife Noble Drive Shaft Road Spec
D1A2304 Quaife Timing Pulley Hub.
D1A2305 Quaife Timing Pulley Steel
D1A2306 Quaife Location Pin.
D1A2334 Quaife Timing Pulley Hub.
D1A2336 Quaife Camshaft Timing Pulley.
D1A2797 Quaife Timing Pulley.
D1A2798 Quaife Timing Pulley Hub.
D1A2803 Quaife Camshaft Pulley Cap
D1A2951 Quaife Drive Shaft Rh V8 (563Mm Tapered)
D1A2952 Quaife Drive Shaft Lh V8 (484Mm Tapered)
D1A2967 Quaife Timing Pulley
D1A3305 Quaife Timing Pulley Alloy
D1A3951 Quaife V8 Drive Shaft Long
D1A3952 Quaife V8 Drive Shaft Short

Quaife list 2015

D1D103	Quaife Steering Pinion
D1D104	Quaife Steering Rack
D1D107	Quaife Steering Rack
D1D108	Quaife Steering Pinion
D1E116	Quaife Timing Pulley Hub.
D1E117	Quaife Timing Pulley.
D1E118	Quaife Cap Timing Pulley
D1E119	Quaife Location Pin.
D1E216	Quaife Hub Timing Pulley
D1E217	Quaife Camshaft Timing Pulley Steel
D1E219	Quaife Vernier Location Pin Timing Pulley
D1E222	Quaife Camshaft Timing Pulley Alloy
D1M110	Quaife Motor Gear 17T R3.647:1
D1M111	Quaife Primary Gear Shaft 62T R3.647:1
D1M112	Quaife Motor Gear 18T R3.389:1
D1M113	Quaife Primary Gear Shaft 61T R3.389:1
D1M114	Quaife Motor Gear 19T R3.158:1
D1M115	Quaife Primary Gear Shaft 60T R3.158:1
D1R118	Quaife Sr8 Rear Hub Retaining Nut(Was D-2A1-20)
D1T102	Quaife Quaife Ford Atlas Halfshaft Flange (4.25In Pcd)
D1T103	Quaife Salisbury Half Shaft
D1T119	Quaife Quaife Ford English Halfshaft Flange (4.25In Pcd)
D1T124	Quaife Flange Atlas Undrilled (D1T1-02)
D1T125	Quaife Flange Atlas Undrilled (145Mm Dia Large O/D)
D1T126	Quaife Group 1 Flange Special John Moynihan
D1T136	Quaife Pinion Steering Lhd Nova
D1T149	Quaife Bearing Cap, English Axle - Spedeworth To Order
D1T151	Quaife Flange - Spedeworth Halfshaft
D1T211	Quaife Washer Gp 1 Type
D1T212	Quaife Nut Gp 1 Type
D1T214	Quaife Quaife Ford Atlas Group 1 Halfshaft (18T)
D1T218	Quaife Quaife Ford English Group 1 Halfshaft (22T)
D1T221	Quaife Quaife Ford Atlas/English Group 1 Halfshaft (16T)
D1T227	Quaife Half Shaft Salisbury Long Spline
D1T229	Quaife Quaife Ford Hd Atlas Group 1 Halfshaft (18T)
D1T230	Quaife Quaife Ford Hd Atlas/English Group 1 Halfshaft (16T)
D1T244	Quaife Quaife Ford Escort Group 1 Halfshaft (22T)
D1T250	Quaife Halfshaft - Spedeworth Silhouette Hot Rod
D1T252	Quaife Nut, Slotted - Spedeworth Halfshaft
D1V102	Quaife Input Shaft 31T Zf 5 Speed
D1V104	Quaife 5Th Gear L/S 30T Zf 5 Speed
D2A1024	Quaife Drive Flange
D2A1029	Quaife Adaptor Plate To Fit F16
D2A1030	Quaife Drive Shaft (625 Long) - Two Seater
D2A1030	Quaife Drive Shaft (625 Long) - Two Seater
D2A1180	Quaife Input Gear,19T - R1.158:1 - Rs200
D2A1181	Quaife Output Gear,22T - R1.158:1 - Rs200
D2B102/03	Quaife Quaife Borg Warner T45 Helical 5Th Pair
D2B104/05	Quaife Quaife Sierra Cosworth-Borg Warner T5 Helical 5Th Gear
D2B106/07	Quaife Quaife Sierra Cosworth-Borg Warner T5 Str/Cut 5Th Gear

Quaife list 2015

D2B109 Quaife 1St/2Nd Synchro Slider
D2M102 Quaife Clutch Ramp Smooth Bore
D3M103 Quaife Maincase Single Piece.
D3M107 Quaife End Plate.
D3M110 Quaife Brace / Guide.
D3M114 Quaife Dog Spigot, Drum.
D3M115 Quaife End Plate, Drum
D3M116 Quaife Tube, Drum
D3M117 Quaife Bearing Spigot, Drum
D3M120 Quaife Spacer, Clutch Shaft Bearing.
D3M121 Quaife Shaft Drive Gear Outer.
D3M122 Quaife Piston.
D3M123 Quaife Connector Screw.
D3M124 Quaife Bearing Cap Reel Shaft.
D3M125 Quaife Clamp Plate Bearings.
DSG1700 Quaife Compression Inserts
DSG1900 Quaife Compression Inserts
DSG2200 Quaife Compression Inserts
DSG659 Quaife Shafts (Puma)
DSG659/3C Quaife Shafts
DSG664 Quaife Brg Sleeve
DSG793 Quaife Spacer Dowels
DSGLYNX Quaife Bearing Housing (Lynx)
DSGV184A Quaife Brg Housing
DSGV184B Quaife Brg Clamp Plate
E10A1150 Quaife Timing Pulley Small 20T
E10C103 Quaife 6Th Gear I/P 24T R0.96:1
E10C104 Quaife Spacer 5Th/6Th Gears I/P
E10C105 Quaife 5Th Gear I/P 23T R1.04:1
E10C107 Quaife F13 Output Shaft, 14T - R4.857:1
E10C108 Quaife Bearing Track 6Th Gear O/P
E10C109 Quaife 6Th Gear O/P 23T R0.96:1
E10C110 Quaife Splined Sleeve 5Th/6Th Drive Disc
E10C111 Quaife Drive Disc 5Th/6Th Gear
E10C112 Quaife 5Th Gear O/P 24T R1.04:1
E10C113 Quaife Bearing Track 5Th Gear O/P
E10C114 Quaife Locknut
E10C115 Quaife Selector Rod 5Th/6Th Gears
E10C117 Quaife End Cover
E10C118 Quaife Input Shaft 13T 15T 18T 20T
E10C119 Quaife 6Th Gear I/P 23T R1.04:1
E10C120 Quaife 5Th Gear I/P 21T R1.14:1
E10C121 Quaife 6Th Gear O/P (24T)
E10C122 Quaife 5Th Gear O/P (24T)
E10C123 Quaife F13 Output Shaft, 14T - R4.643:1
E10C124 Quaife F13 Output Shaft, 14T - R4.357:1
E10C125 Quaife 4Th Gear O/P
E10C126 Quaife 3Rd Gear O/P Shaft
E10C127 Quaife 2Nd Gear O/P (29T)
E10C128 Quaife F15 Output Shaft, 14T - R4.857:1

Quaife list 2015

E10C129 Quaife F15 Output Shaft, 14T - R4.643:1
E10C130 Quaife F15 Output Shaft, 14T - R4.357:1
E10C131 Quaife Turret Housing With Interlock
E10C211 Quaife Drive Disc 5Th/6Th Gears
E10C214 Quaife Locknut O/P Shaft (L.H)
E10C221 Quaife 6Th Gear O/P 24T R1.04:1
E10C222 Quaife 5Th Gear O/P 24T R1.14:1
E10C225 Quaife 4Th Gear O/P 26T R1.30:1
E10C226 Quaife 3Rd Gear O/P 28T R1.56:1
E10C227 Quaife 2Nd Gear O/P 29T R1.93:1
E10E110 Quaife Drive Disc 1St/2Nd, Including Reverse Gear
E10E1101 Quaife 3Rd Gear I/P, 17T - R1.647:1
E10E1102 Quaife 4Th Gear I/P, 19T - R1.368:1
E10E1103 Quaife 5Th Gear I/P, 21T - R1.143:1
E10E1104 Quaife 6Th Gear I/P, 23T - R0.957:1
E10E111 Quaife Drive Disc 3Rd/4Th Gears
E10E112 Quaife Drive Disc 5Th/6Th Gears
E10E121 Quaife 3Rd Gear I/P, 16T - R1.563:1
E10E122 Quaife 4Th Gear I/P, 18T - R1.333:1
E10E123 Quaife 5Th Gear I/P, 18T - R1.167:1
E10E124 Quaife 6Th Gear I/P, 20T - R1.050:1
E10G109 Quaife Centre Diff Body & Output Gear 42T Only
E10G110 Quaife Output Shaft Centre Diff
E10G213 Quaife Input Gear (16T) Transfer Housing
E10G214 Quaife Idler Gear 46T R2.625:1 Transfer Housing
E10G217 Quaife Nut Range Change Output Shaft
E10G503 Quaife Transfer Housing Rear
E10G514 Quaife Idler Gear (46T) Transfer Housing
E10G515 Quaife Idler Gear Spindle Front Transfer Housing
E10G520 Quaife Circlip Abutment Ring Transfer Idler Gear
E10G705 Quaife Transfer Housing Front
E10R103 Quaife Maincase 6 Speed Dogged Sequential.
E10R104 Quaife Cable Support Clamp.
E10R106 Quaife Mechanism Plate.
E10R116 Quaife Selector Fork 1St /2Nd Gears O/P Shaft.
E10R118 Quaife Selector Fork 3Rd /4Th Gears O/P Shaft.
E10R119 Quaife Laser Cutting Drawing For:-
E10R120 Quaife Selector Fork 5Th/6Th Gears Input
E10R121 Quaife Reverse Operating Tang.
E10R122 Quaife Fork Support Tube.
E10R123 Quaife Support Rod.
E10R124 Quaife Camdrum 6 Speed
E10R125 Quaife Neutral Interlock Housing Cap.
E10R127 Quaife Sealing Bolt Main Operating Spindle Bore.
E10R128 Quaife Spring Stop Screw.
E10R129 Quaife Sensor Drive Plug.
E10R130 Quaife Cable Operating Arm.
E10R131 Quaife Gearchange Cable Bracket.
E10R132 Quaife Neutral Interlock Housing
E10R133 Quaife Neutral Interlock Housing Cap

Quaife list 2015

E10R134 Quaife Neutral Interlock Plunger
E10R135 Quaife Neutral Interlock Plunger Collar
E10R1SA01 Quaife Neutral Interlock Assy
E10R226 Quaife Pin Retainer Camdrum Front
E11C103 Quaife Outer Cover
E11C104 Quaife Input Shaft 1St/2Nd Gear, 13T/15T - R2.308:1/R1.867:1
E11C105 Quaife 3Rd Gear I/P, 18T - R1.555:1
E11C106 Quaife 4Th Gear I/P, 20T - R1.350:1
E11C107 Quaife 5Th Gear I/P, 23T - R1.174:1
E11C108 Quaife 2Nd Gear O/P, 28T - R1.867:1
E11C109 Quaife 3Rd Gear O/P, 28T - R1.555:1
E11C110 Quaife 4Th Gear O/P, 27T - R1.360:1
E11C111 Quaife 5Th Gear O/P, 27T - R1.174:1
E11C112 Quaife Output Shaft, 13T - R4.846:1
E11C113 Quaife Drive Disc, 5Th/6Th Gea - 6 Dog
E11C114 Quaife Splined Sleeve 5Th/6Th Gear
E11C115 Quaife Inner Track 5Th Gear
E11C116 Quaife Inner Track 6Th Gear
E11C117 Quaife Spacer Washer 6Th Gear Input
E11C118 Quaife Nut L.H Output Shaft
E11C119 Quaife Selector Rod 5Th/6Th Gear
E11C120 Quaife Output Shaft, 11T - R5.182:1
E11C121 Quaife Output Shaft, 15T - R4.200:1
E11C122 Quaife Output Shaft, 14T - R4.500:1
E11C123 Quaife 5Th Gear I/P, 23T - R1.130:1
E11C124 Quaife 5Th Gear O/P, 26T - R1.130:1
E11C125 Quaife 6Th Gear I/P, 25T - R0.960:1
E11C126 Quaife 6Th Gear O/P, 24T - R0.960:1
E11C127 Quaife 6Th Gear Input
E11C128 Quaife 6Th Gear Output
E11C208 Quaife 2Nd Gear O/P, 28T - R1.867:1
E11C209 Quaife 3Rd Gear O/P, 28T - R1.555:1
E11C210 Quaife 4Th Gear O/P, 27T - R1.350:1
E11C211 Quaife 5Th Gear O/P, 27T - R1.174:1
E11C213 Quaife Drive Disc, 5Th/6Th Gear - 4 Dog
E11C214 Quaife Splined Sleeve 5Th/6Th Gear
E11C215 Quaife Inner Track - 5Th Gear
E11E103 Quaife Maincase
E11E110 Quaife Input Shaft, 10T/11T - R3.500:1/R2.545:1
E11E111 Quaife 3Rd Gear I/P, 14T - R2.000:1
E11E112 Quaife 4Th Gear I/P, 15T - R1.600:1
E11E113 Quaife 5Th Gear I/P, 18T - R1.333:1
E11E114 Quaife 6Th Gear I/P, 21T - R1.143:1
E11E115 Quaife 1St Gear O/P, 35T - R3.500:1
E11E116 Quaife 2Nd Gear O/P, 28T - R2.545:1
E11E117 Quaife 3Rd Gear O/P, 28T - R2.000:1
E11E118 Quaife 4Th Gear O/P, 24T - R1.600:1
E11E119 Quaife 5Th Gear O/P, 24T - R1.333:1
E11E120 Quaife 6Th Gear O/P, 24T - R1.143:1
E11E140 Quaife Output Shaft, 15T - R3.400:1

Quaife list 2015

E11E141 Quaife Crownwheel, 51T - R3.400:1
E11E142 Quaife Output Shaft, 17T - R3.176:1
E11E143 Quaife Crownwheel, 54T - R3.176:1
E11E150 Quaife Selector Fork - 1St/2Nd
E11E151 Quaife Inner Track O/P - 2Nd/3Rd Gears
E11E152 Quaife Inner Track - 5Th/6Th Gears O/P
E11E153 Quaife Splined Hub - 5Th/6Th Drive Disc
E11E154 Quaife Drive Disc 1St/2Nd, Including Reverse Gear
E11E155 Quaife Spacer - Bearing/Nut O/P Shaft
E11E156 Quaife Support Rod
E11E157 Quaife Reverse Selector Rod
E11E159 Quaife Camdrum 1St/2Nd
E11E160 Quaife Camdrum - 3Rd/4Th, 5Th/6Th & Rev.
E11E161 Quaife Reverse Idler Fork Support Rod
E11E162 Quaife Reverse Selector Pin Block
E11E163 Quaife Reverse Arm Actuator Block
E11E164 Quaife Reverse Idler Fork Lever
E11E165 Quaife Reverse Relay Lever Support Arm
E11E166 Quaife Gearchange Rack Cap - Cable End
E11E167 Quaife Rack Cap - Non Cable End
E11E168 Quaife Gearchange Bellcrank Bracket
E11E169 Quaife Cable Bracket
E11E170 Quaife Mechanism Plate
E11E171 Quaife Toggle Crank - Gearchange
E11E172 Quaife Plug - 3/8" Bsp
E11Z102 Quaife Gear Lever Housing
E11Z103 Quaife Spacer 8Mm
E11Z104 Quaife Spacer 12Mm
E11Z105 Quaife Gearlever (M12X1.75 Thread)
E11Z106 Quaife Spring Seating.
E11Z107 Quaife Gearlever Short. (M10X1.5 Thread)
E11Z108 Quaife Insert M12X1.75 Thread.
E11Z109 Quaife Insert M10X1.5 Thread.
E11Z110 Quaife Gearlever 3/8 Unc Thread.
E11Z111 Quaife Insert M12X1.5 Thread.
E11Z112 Quaife Gear Knob.
E11Z114 Quaife Insert 3/8" Unc Thread
E11Z115 Quaife Gearlever Ginetta
E11Z202 Quaife Housing Gear Lever
E11Z209 Quaife Insert M10X1.5 Thread.
E11Z302 Quaife Gear Lever Housing
E12C102 Quaife Mainshaft
E12C103 Quaife 1St Gear M/S 25T R2.255:1
E12C104 Quaife 2Nd Gear M/S 21T R1.578:1
E12C105 Quaife 3Rd Gear M/S 19T R1.224:1
E12C106 Quaife Input Shaft 17T R1:1
E12C107 Quaife Drive Disc 1St/2Nd/Rev
E12C108 Quaife Drive Disc 3Rd/4Th
E12C110 Quaife Selector Fork 1St/2Nd
E12C112 Quaife Selector Fork 3Rd/4Th

Quaife list 2015

E12C113	Quaife Selector Rod 1St/2Nd
E12C114	Quaife Selector Rod 3Rd/4Th
E12Z102	Quaife Layshaft Incl. 1St/Rev 15T R2.500:1
E12Z103	Quaife 2Nd Gear L/S 20T R1.641:1
E12Z104	Quaife 3Rd Gear L/S 23T R1.223:1
E12Z105	Quaife 4Th Gear L/S 25T R1:1
E12Z106	Quaife Spacer 3Rd/4Th Gears
E12Z107	Quaife 1St Gear M/S 24T R2.500:1
E12Z108	Quaife 2Nd Gear M/S 21T R1.641:1
E12Z109	Quaife 3Rd Gear M/S 18T R1.223:1
E12Z110	Quaife Input Shaft 16T R1:1
E13C102	Quaife 1St Gear O/P 33T R2.538:1
E13C103	Quaife 2Nd Gear O/P 30T R1.765:1
E13C104	Quaife 3Rd Gear O/P 27T R1.421:1
E13C105	Quaife 4Th Gear O/P 25T R1.190:1
E13C107	Quaife Output Shaft 15T R4.200:1
E13C108	Quaife Output Shaft 13T R4.846:1
E13C110	Quaife 5Th Gear O/P 24T R1.043:1
E13C111	Quaife Output Shaft 14T R4.500:1
E13C112	Quaife Input Shaft, 13T/17T/19T/21T - R2.538:1/R1.765:1/R1.421:1/R1.190:1
E13C113	Quaife 5Th Gear O/P 23T R0.958:1
E13C114	Quaife 5Th Gear I/P 24T R0.958:1
E13C115	Quaife Output Shaft R3.550:1 (Homologated)
E13C116	Quaife Output Shaft 11T R5.18:1
E13C117	Quaife 5Th Gear O/P 20T R0.870:1
E13C118	Quaife 5Th Gear I/P 23T R0.870:1
E13G107	Quaife Selector Fork
E13G108	Quaife Compressor O/P Shaft 20T Sprocket
E13G109	Quaife Compressor Drive Sprocket 52T
E13G110	Quaife Generator O/P Shaft 27T Sprocket
E13G111	Quaife Generator Drive Sprocket 47T
E13G112	Quaife Compressor Sprocket Hub
E13G113	Quaife Generator Sprocket Hub
E13G114	Quaife Comp/Generator Chain Tensioner
E13G115	Quaife Chain Tensioner Spindle
E13G116	Quaife Chain Tensioner Spindle Retaining Screw
E13G117	Quaife Chain Tensioner Plunger
E13G119	Quaife Selector Rod
E13G121	Quaife Input Bearing Spacer
E13G123	Quaife Inner Spacer- Comp. Sprocket Hub
E13G124	Quaife Locating Ring O/P Bearing
E13G125	Quaife Spacer Ring O/P Shaft
E13G127	Quaife Retainer I/Put Bearing
E13G128	Quaife Bearing Housing Output
E13G129	Quaife Seal Carrier
E13G130	Quaife Drive Flange With Thrower
E13G131	Quaife Dirt Thrower
E13G132	Quaife Clamp Washer
E13G133	Quaife Outer Spacer Comp. Sprocket Hub
E13G134	Quaife Compressor O/P Shaft 22T Sprocket

Quaife list 2015

E13G136 Quaife Positive Index Stop
E13G137 Quaife Generator O/P Shaft 27T Sprocket
E13G138 Quaife Compressor O/P Shaft 18T Sprocket
E13G139 Quaife Compressor Drive Sprocket 53T
E13G140 Quaife Support Rod.
E13G141 Quaife Front Cable Joint
E13G142 Quaife Rear Cable Joint
E13G143 Quaife Cable Sleeve Spacer
E13G220 Quaife Input Shaft
E13G222 Quaife Sliding Dogs
E13G226 Quaife Output Shaft Vehicle
E13G235 Quaife Drive Flange 6 Ton With Thrower
E13Z102 Quaife 1St Gear M/S 26T R2.39:1
E13Z103 Quaife 2Nd Gear M/S 22T R1.54:1
E13Z104 Quaife 3Rd Gear M/S 19T R1.21:1
E13Z105 Quaife No. Is E13Z205
E13Z107 Quaife 5Th Gear L/S 27T R0.87:1
E13Z108 Quaife Layshaft 1St/Rev 16T R2.39:1
E13Z109 Quaife 4Th Gear L/S 25T R1:1 (Same As E2Z143)
E13Z110 Quaife Spacer L/S 3Rd/4Th Gears
E13Z111 Quaife 2Nd Gear L/S 21T R1:54:1
E13Z112 Quaife 3Rd Gear L/S 23T R1.21:1
E13Z113 Quaife Input Shaft 17T R1:1 Short
E13Z114 Quaife Input Shaft 17T R1:1 Long
E13Z115 Quaife Layshaft 1St/Rev 18T R2.04:1
E13Z116 Quaife 1St Gear M/S 25T R2.04:1
E13Z117 Quaife Layshaft 1St/Rev 16T R.2.39:1
E13Z118 Quaife 5Th Gear L/S 30T R0.93:1
E13Z123 Quaife Input Shaft 17T R1:1 Vauxhall
E13Z125 Quaife Steel Baulk Ring 1St/2Nd Gears
E13Z126 Quaife Steel Baulk Ring 3Rd/4Th Gears
E13Z127 Quaife Layshaft 1St/Rev 18T R2.20:1
E13Z128 Quaife 2Nd Gear L/S 20T R1.69:1
E13Z129 Quaife 1St Gear M/S 27T R2.20:1
E13Z130 Quaife 2Nd Gear M/S 23T R1.69:1
E13Z131 Quaife Layshaft 1St/ Rev 18T R2.20:1
E13Z132 Quaife Layshaft 1St/Rev 19T R1.83:1
E13Z133 Quaife Layshaft 1St/Rev 15T R2.745:1
E13Z134 Quaife 1St Gear M/S 28T R2.745:1
E13Z135 Quaife 5Th Gear M/S 19T R0.931:1
E13Z136 Quaife 5 Speed Nose Cone Short. Q271
E13Z137 Quaife 5 Speed Nose Cone Short. Q271
E13Z139 Quaife Drive Flange - Bush Type
E13Z140 Quaife Gear Reverse Idler
E13Z150 Quaife Ford Sierra Type9 Hd Baulk Ring - 1St/2Nd
E13Z151 Quaife Ford Sierra Type9 Hd Baulk Ring - 3Rd/4Th
E13Z205 Quaife 5Th Gear M/S 16T R0.87:1
E13Z215 Quaife Layshaft, V6 Short 3 Bolt Spindle Type, 1St/Rev 18T R2.04:1
E13Z217 Quaife Layshaft 1St/Rev 16T R.2.39:1 - Std Ford 5Th Gear
E13Z227 Quaife Layshaft 1St/Rev 18T R2.20:1

Quaife list 2015

E13Z239 Quaife Drive Flange - Needle Brg Type
E13Z308 Quaife Layshaft 1St/Rev 16T R2.39:1
E13Z322 Quaife Thrust Washer
E14C103 Quaife End Cover
E14C104 Quaife Input Shaft Inc 1St/2Nd Gears 13T/16T R2.538:1/R1.875:1
E14C105 Quaife 3Rd Gear I/P 19T R1.421:1
E14C106 Quaife 4Th Gear I/P 21T R1.190:1
E14C107 Quaife Synchro Dog Cone 3Rd/4Th Gears I/P
E14C108 Quaife 5Th Gear I/P 24T R1.042:1
E14C109 Quaife 6Th Gear I/P 25T R0.960:1
E14C110 Quaife Synchro Dog Cone 5Th/6Th Gear I/P
E14C111 Quaife Inner Track 6Th Gear I/P
E14C112 Quaife Synchro Hub 5Th/6Th Gear I/P
E14C113 Quaife Synchro Slider 5Th/6Th Gear I/P
E14C114 Quaife Output Shaft 15T R3.867
E14C115 Quaife Crown Wheel 58T R3.867
E14C119 Quaife 3Rd Gear O/P 27T R1.421:1
E14C120 Quaife 4Th Gear O/P 25T R1.190:1
E14C121 Quaife 5Th Gear O/P 25T R1.042:1
E14C122 Quaife 6Th Gear O/P 24T R0.960:1
E14C123 Quaife Reverse Idler Gear
E14C124 Quaife Inner Track 2Nd Gear O/P
E14C125 Quaife Spacer
E14C126 Quaife Spacer 5Th/6Th Gear O/P
E14C127 Quaife Selector Rod 5Th/6Th Gear
E14C128 Quaife Lock Nut I/P Shaft
E14C129 Quaife Shouldered Casing Screw
E14C131 Quaife Spacer 3Rd/4Th Gears O/P
E14C132 Quaife Input Shaft Inc 1St/2Nd Gears 13T/16T R2.538:1/R1.875:1 (Saab 9000)
E14C216 Quaife 1St Gear O/P 33T R2.538:1
E14C217 Quaife 2Nd Gear O/P 30T R1.875:1
E14Z102 Quaife Input Shaft Long 22T
E14Z103 Quaife Input Shaft Short 22T
E14Z104 Quaife Mainshaft
E14Z105 Quaife 1St Gear M/S 34T
E14Z106 Quaife 2Nd Gear M/S 28T
E14Z107 Quaife 3Rd Gear M/S 25T
E14Z108 Quaife 4Th Gear M/S 27T
E14Z109 Quaife Reverse Gear M/S 38T
E14Z110 Quaife Splined Sleeve M/S 1St/Rev Gears
E14Z111 Quaife Thrust Washer M/S 4Th Gear
E14Z112 Quaife Thrust Washer M/S 3Rd Gear
E14Z114 Quaife Thrust Washer M/S Rev Gear
E14Z115 Quaife Layshaft 1St Gear 14T/Rev Gear 14T
E14Z116 Quaife 2Nd Gear L/S 16T
E14Z117 Quaife 3Rd Gear L/S 18T
E14Z118 Quaife 4Th Gear L/S 24T
E14Z119 Quaife 5Th Gear L/S 24T
E14Z120 Quaife Nut
E14Z121 Quaife Drive Disc 1St/Rev Gear M/S

Quaife list 2015

E14Z122 Quaife Drive Disc 2Nd/3Rd Gear M/S
E14Z123 Quaife Drive Disc 4Th/5Th Gear M/S
E14Z124 Quaife Selector Fork No2 2Nd/3Rd Gears
E14Z126 Quaife Selector Fork No1 1St/Rev Gears
E14Z127 Quaife Tongue No2 Selector Fork
E14Z128 Quaife Tongue No1 Selector Fork
E14Z130 Quaife Crank Selector Rod}
E14Z132 Quaife Double Pinion Reverse Idler 18T+18T
E14Z133 Quaife Spindle Reverse Idler
E14Z135 Quaife Block Reverse Interlock
E14Z136 Quaife Housing Gearlever
E14Z137 Quaife Modification To Gearbox Casing
E14Z138 Quaife Modification To Tail Housing
E14Z139 Quaife Layshaft Spindle For Alloy Maincase Hd 5-Speed
E14Z210 Quaife Splined Sleeve 1 & Rev
E14Z240 Quaife Thrust Ring
E15C102 Quaife Input Shaft 1St(13T) 2Nd(17T) 3Rd(19T) 4Th(21T) & Rev
E15C103 Quaife 1St Gear O/P 33T R2.538:1
E15C104 Quaife 2Nd Gear O/P 30T R1.765:1
E15C105 Quaife 3Rd Gear O/P 27T R1.421:1
E15C106 Quaife 4Th Gear O/P 25T R1.190:1
E15C107 Quaife Synchro Hub 3Rd/4Th O/P Shaft
E15C108 Quaife Split Thrust Washer (2Nd/3Rd Gears O/P)
E15C109 Quaife Retainer Ring
E15C110 Quaife Thrust Washer 4Th Gear O/P
E15C111 Quaife Output Shaft 14T R4.857:1 (F13 Only)
E15C112 Quaife Output Shaft 15T R4.533:1 (F13 Only)
E15C113 Quaife Output Shaft 14T R4.857:1 (F15 Only)
E15C114 Quaife Output Shaft 15T R4.533:1 (F15 Only)
E15C115 Quaife Output Shaft 15T R3.933:1 (F15 Only)
E15G102 Quaife M/S 1St Gear 31T 3 Dog
E15G103 Quaife M/S 2Nd Gear 28T 3 Dog
E15G104 Quaife M/S 3Rd Gear 26T 3 Dog
E15G105 Quaife M/S 4Th Gear 24T 3 Dog
E15G106 Quaife M/S 5Th Gear 22T 3 Dog
E15G107 Quaife Input Shaft 21T 3 Dog
E15G108 Quaife L/S 1St Gear 16T
E15G109 Quaife L/S 2Nd Gear 19T
E15G110 Quaife L/S 3Rd Gear 22T
E15G1100 Quaife M/S 3Rd Gear 27T 6 Dog
E15G1101 Quaife L/S 3Rd Gear 20T
E15G1102 Quaife M/S 4Th Gear 26T 6 Dog
E15G1103 Quaife L/S 4Th Gear 24T
E15G1104 Quaife M/S 2Nd Gear 27T 6 Dog
E15G1105 Quaife L/S 2Nd Gear 20T
E15G1106 Quaife M/S 3Rd Gear 26T 6 Dog
E15G1107 Quaife L/S 3Rd Gear 24T
E15G1108 Quaife M/S 4Th Gear 24T 6 Dog
E15G1109 Quaife L/S 4Th Gear 26T
E15G111 Quaife L/S 5Th Gear 24T

Quaife list 2015

E15G1110 Quaife M/S 5Th Gear 23T 6 Dog
E15G1111 Quaife L/S 5Th Gear 27T
E15G1113 Quaife M/S 3Rd Gear 31T 6 Dog
E15G1115 Quaife M/S 4Th Gear 27T 6 Dog
E15G1116 Quaife L/S 4Th Gear 20T
E15G1117 Quaife M/S 5Th Gear 24T 6 Dog
E15G1118 Quaife L/S 5Th Gear 23T
E15G1119 Quaife 2Nd Gear M/S 30T R2.063:1
E15G112 Quaife L/S 5Th Gear 25T
E15G1120 Quaife 2Nd Gear L/S 18T R2.063:1
E15G1121 Quaife 3Rd Gear M/S 28T R1.651:1
E15G1122 Quaife 3Rd Gear L/S 21T R1.651:1
E15G1123 Quaife 4Th Gear M/S 26T R1.341:1
E15G1124 Quaife 4Th Gear L/S 24T R1.341:1
E15G1125 Quaife Input Shaft 19T R1:1
E15G1126 Quaife 6Th Gear L/S 26T R1:1
E15G1127 Quaife Input Shaft 20T 6 Dog (Will Gollop)
E15G1128 Quaife L/S 6Th Gear 28T
E15G1129 Quaife Input Gear 21T Long Trust. 6 Dog
E15G113 Quaife L/S 6Th Gear 26T
E15G1133 Quaife Input Shaft 19T 6 Dog. Cosworth To Quaife Bellhousing
E15G1134 Quaife Layshaft
E15G1135 Quaife Nut Layshaft (Rear)
E15G1136 Quaife Rev Gear L/S 18T
E15G1137 Quaife Spacer L/S Brg To Gear
E15G1138 Quaife Input Shaft 21T Volvo Long Fitting 6 Dog
E15G1139 Quaife Input Shaft 21T Long Cosworth Escort 6 Dog
E15G114 Quaife Inner Track 1St Gear M/S
E15G1140 Quaife 2Nd Gear M/S, 29T - R1.995:1
E15G1141 Quaife 2Nd Gear L/S, 18T - R1.995:1
E15G1142 Quaife 3Rd Gear M/S 26T R1.533:1
E15G1143 Quaife 3Rd Gear L/S 21T R1.533:1
E15G1144 Quaife 2Nd/(1St) Gear M/S 31T R2.399:1
E15G1145 Quaife 2Nd/(1St) Gear L/S 16T R2.399:1
E15G1146 Quaife Drive Disc Rev Gear 37T
E15G1147 Quaife Bellhousing Range Rover Fitting
E15G1148 Quaife Input Shaft 21T Long Range Rover Fitting 6 Dog
E15G1149 Quaife Input Shaft 21T Bmw Fitting 6 Dog
E15G115 Quaife Inner Track 2Nd Gear M/S
E15G1150 Quaife 1St Gear M/S 30T R2.063:1
E15G1151 Quaife 1St Gear L/S 17T R2.185:1
E15G1152 Quaife Bellhousing Adaptor Plate Bmw Fitting
E15G1153 Quaife Input Shaft 19T Bmw Use With Part No E-15G1-152 6 Dog
E15G1154 Quaife L/S 6Th Gear 27T
E15G1155 Quaife 5Th Gear M/S 21T R1.148:1 (19/27 I/P)
E15G1156 Quaife 5Th Gear L/S 26T R1.148:1 (19/27 I/P)
E15G1157 Quaife M/S 2Nd Gear 30T 6 Dog
E15G1158 Quaife L/S 2Nd Gear 17T
E15G1159 Quaife Input Shaft 22T 6 Dog
E15G116 Quaife Splined Sleeve 1St/2Nd Slider

Quaife list 2015

E15G1160 Quaife L/S 6Th Gear 25T
E15G1161 Quaife M/S 5Th Gear 26T 6 Dog
E15G1162 Quaife L/S 5Th Gear 24T
E15G1163 Quaife 6Th Gear L/S 27T R1:1
E15G1164 Quaife Input Shaft 21T 6 Dog
E15G1165 Quaife M/S 1St Gear 32T 6 Dog
E15G1166 Quaife L/S 1St Gear 15T
E15G1169 Quaife M/S 1St Gear 31T 6 Dog
E15G117 Quaife Splined Sleeve Reverse Slider
E15G1170 Quaife L/S 1St Gear 18T
E15G1171 Quaife M/S 1St Gear 32T 6 Dog
E15G1172 Quaife L/S 1St Gear 17T
E15G1173 Quaife M/S 4Th Gear 24T 6 Dog
E15G1174 Quaife L/S 4Th Gear 26T
E15G1175 Quaife M/S 4Th Gear 24T 6 Dog
E15G1176 Quaife L/S 4Th Gear 23T
E15G1179 Quaife 5Th Gear M/S 24T R1.143:1
E15G118 Quaife Spacer Collar Rev. Splined Sleeve
E15G1180 Quaife 5Th Gear L/S 26T R1.143:1
E15G1181 Quaife 3Rd Gear M/S 30T R1.640:1 (19/27 I/P)
E15G1182 Quaife 3Rd Gear L/S 26T R1.640:1 (19/27 I/P)
E15G1183 Quaife 4Th Gear M/S 24T R1.364:1 (19/27 I/P)
E15G1184 Quaife 4Th Gear L/S 25T R1.364:1 (19/27 I/P)
E15G1185 Quaife Drain Bung
E15G1186 Quaife Long Retainer
E15G119 Quaife Spacer Collar 1St & Rev. L/S Gears
E15G120 Quaife Reverse Idler Spindle
E15G1203 Quaife 2Nd Gear M/S 26T R1.926:1 (18/28 I/P)
E15G1204 Quaife 2Nd Gear L/S 21T R1.926:1 (18/28 I/P)
E15G1205 Quaife 3Rd Gear M/S 24T R1.623:1 (18/28 I/P)
E15G1206 Quaife 3Rd Gear L/S 23T R1.623:1 (18/28 I/P)
E15G1207 Quaife 4Th Gear M/S 23T R1.325:1 (18/28 I/P)
E15G1208 Quaife 4Th Gear L/S 27T R1.325:1 (18/28 I/P)
E15G1209 Quaife 5Th Gear M/S 20T R1.152:1 (18/28 I/P)
E15G121 Quaife Thrust Washer Reverse Idler
E15G1210 Quaife 5Th Gear L/S 27T R1.152:1 (18/28 I/P)
E15G122 Quaife Selector Fork Reverse Q27
E15G123 Quaife Sel. Block 1&4 Sel. Rods
E15G124 Quaife Selector Block 2 & 3
E15G125 Quaife Selector Rod 1 Outer R/H 2 Wd Only
E15G126 Quaife Selector Rod 4 L/H 2 Wd Only
E15G127 Quaife Selector Rod 1 Outer R/H 4 Wd Only (Early Box)
E15G128 Quaife Selector Rod 4 L/H 4 Wd Only (Early Box)
E15G129 Quaife Gear Lever
E15G130 Quaife Gear Lever Outer Housing
E15G131 Quaife Lifting Collar
E15G132 Quaife Interlock Collar
E15G133 Quaife Interlock Plate
E15G134 Quaife Bearing Spacer 2Nd Gear M/S Needle Cage
E15G135 Quaife Blanking Plug Reverse Interlock Pin

Quaife list 2015

E15G136 Quaife Knob
E15G137 Quaife Conversion Spacer 5 Speed Only
E15G138 Quaife Positive Index Stop 5 Speed Only
E15G150 Quaife M/S 1St Gear 30T 3 Dog
E15G151 Quaife M/S 2Nd Gear 27T 3 Dog
E15G152 Quaife M/S 3Rd Gear 25T 3 Dog
E15G153 Quaife L/S 2Nd Gear 20T
E15G154 Quaife L/S 3Rd Gear 22T
E15G158 Quaife Housing Gear Lever Ball
E15G160 Quaife M/S 1St Gear 37T 3 Dog
E15G161 Quaife L/S 1St Gear 20T
E15G170 Quaife 1St Gear M/S 31T R2.399:1
E15G171 Quaife 1St Gear L/S 16T R2.399:1
E15G172 Quaife 2Nd Gear M/S 28T R1.825:1
E15G173 Quaife 2Nd Gear L/S 19T R1.825:1
E15G174 Quaife 3Rd Gear M/S 26T R1.463:1
E15G175 Quaife 3Rd Gear L/S 22T R1.463:1
E15G176 Quaife 4Th/(3Rd) Gear M/S 24T R1.238:1
E15G177 Quaife 4Th/(3Rd) Gear L/S 24T R1.238:1
E15G178 Quaife 5Th/(4Th) Gear M/S 22T R1.089:1
E15G179 Quaife 5Th/(4Th) Gear L/S 25T R1.089:1
E15G180 Quaife Input Shaft 21T R1:1
E15G180S Quaife Input Shaft 21T 6 Dog (Will Gollop)
E15G181 Quaife 6Th/(5Th) Gear L/S 26T R1:1
E15G182 Quaife 1St Gear M/S 32T R2.200:1 (5 Speed)
E15G183 Quaife 1St Gear M/S 18T R2.200:1 (5 Speed)
E15G184 Quaife 3Rd/(2Nd) Gear M/S 27T R1.671:1
E15G185 Quaife 3Rd/(2Nd) Gear L/S 20T R1.671:1
E15G186 Quaife M/S 1St Gear 30T 6 Dog
E15G187 Quaife L/S 1St Gear 18T
E15G188 Quaife 1St Gear M/S 32T R2.641:1
E15G189 Quaife 1St Gear L/S 15T R2.641:1
E15G190 Quaife Input Shaft 21T Long V6 Engine 6 Dog
E15G191 Quaife 1St Gear M/S 33T R2.554:1
E15G192 Quaife 1St Gear L/S 16T R2.554:1
E15G193 Quaife L/S 6Th Gear 27T
E15G194 Quaife 5Th/(4Th) Gear M/S 24T R1.189:1
E15G195 Quaife 5Th/(4Th) Gear L/S 25T R1.189:1
E15G196 Quaife 4Th/(3Rd) Gear M/S 26T R1.400:1
E15G197 Quaife 4Th/(3Rd) Gear L/S 23T R1.400:1
E15G198 Quaife M/S 2Nd Gear 31T 6 Dog
E15G270 Quaife M/S 1St Gear 31T 4 Dog Special
E15G272 Quaife M/S 2Nd Gear 28T 4 Dog Special
E15G274 Quaife M/S 3Rd Gear 26T 4 Dog Special
E15G276 Quaife M/S 4Th Gear 24T 4 Dog Special
E15G278 Quaife M/S 5Th Gear 22T 4 Dog Special
E15G280 Quaife Input Shaft 21T 4 Dog Special
E15G290 Quaife Input Shaft 21T 4 Dog Long V6 Engine Special
E15Z102 Quaife 1St Gear M/S 26T R2.39:1
E15Z103 Quaife 2Nd Gear M/S 22T R1.54:1

Quaife list 2015

E15Z104 Quaife 3Rd Gear M/S 19T R1.21:1
E15Z106 Quaife Spacer Washer 3Rd/4Th Synchro Hub
E15Z107 Quaife 1St Gear M/S 27T R2.04:1
E15Z108 Quaife Mainshaft
E15Z109 Quaife 1St Gear M/S 27T R2.20:1
E15Z110 Quaife 2Nd Gear M/S 23T R1.69:1
E15Z111 Quaife 1St Gear M/S 1.825
E15Z112 Quaife 2Nd Gear M/S 21T R1.380:1
E15Z113 Quaife 3Rd Gear M/S 1.144
E15Z114 Quaife Input Shaft Long
E15Z115 Quaife Input Shaft Short
E15Z116 Quaife 2Nd Gear L/S 22T R1.380:1
E15Z117 Quaife 3Rd Gear L/S 1.144
E15Z118 Quaife 4Th Gear L/S
E15Z119 Quaife Top Cover Alloy
E15Z120 Quaife Gearbox Casing Alloy
E15Z121 Quaife Reverse Relay Lever Pin Alloy Maincase
E15Z122 Quaife Maincase Modified To V6 Spec.
E15Z123 Quaife Nose Cone 5 Speed Sierra Long
E15Z124 Quaife Layshaft Spindle Flanged
E15Z126 Quaife Nose Cone 5 Speed Sierra Short
E15Z205 Quaife Mainshaft, For E15Z225 Assy. Make Sure E5Z227 Is Available On Completion.
E15Z207 Quaife Mainshaft 1St Gear
E15Z225 Quaife Mainshaft Assembly
E16C105 Quaife 5Th Gear I/P Shaft 24T R1.042:1
E16C106 Quaife 6Th Gear I/P Shaft 25T R0.960:1
E16C108 Quaife Drive Disc 5Th/6Th Gear I/P Shaft
E16C110 Quaife Splined Sleeve 5Th/6Th Gears I/P Shaft
E16C113 Quaife Inner Track 6Th Gear I/P Shaft
E16G103 Quaife Front Casing
E16G105 Quaife Bearing Casing
E16G107 Quaife Tail Housing
E16G109 Quaife Selector Forks:
E16G112 Quaife Selector Block:
E16G115 Quaife Rev Gear Pin:
E16G116 Quaife Rear Support Block
E16G117 Quaife Sel.Rod No.1. Outer R/H. 1St/2Nd. 2Wd
E16G118 Quaife Sel.Rod No.2. Inner R/H. 3Rd/4Th. 2Wd
E16G119 Quaife Sel. Rod NO.3.Inner L/H. 5Th/6Th. 2Wd
E16G120 Quaife Sel. Rod. No.4. Outer L/H. Rev. Gear. 2Wd
E16G121 Quaife Sel. Rod No.1. Outer R/H. 1St/2Nd. 4Wd
E16G122 Quaife Sel. Rod No.2. Inner R/H. 3Rd/4Th. 4Wd
E16G123 Quaife Sel. Rod No.3. Inner L/H. 5Th/6Th. 4Wd
E16G124 Quaife Sel. Rod No.4. Outer L/H. Rev. Gear. 4Wd
E16G125 Quaife Camplate Drum: 6 Speed
E16G126 Quaife Support Strap: Camplate
E16G127 Quaife Camplate Spindle
E16G128 Quaife Spindle Bush
E16G131 Quaife Ratchet Arm Pin
E16G132 Quaife Lever Arm

Quaife list 2015

E16G133	Quaife Lever Ball Socket
E16G134	Quaife Lever Arm Spindle
E16G135	Quaife Spring Bracket
E16G136	Quaife Gear Lever Housing
E16G137	Quaife Lever Spindle
E16G138	Quaife Return Plunger
E16G139	Quaife Plunger Housing
E16G140	Quaife Lock Nut
E16G141	Quaife Gear Lever Straight Short Lever/Short Travel. Use With Std. Housing
E16G142	Quaife Neutral Interlock
E16G143	Quaife Cable Retainer
E16G144	Quaife Neutral Interlock
E16G145	Quaife Interlock Housing
E16G146	Quaife Interlock Housing Cap
E16G147	Quaife Ratchet Arm Stop
E16G148	Quaife Nut (With Lockwire Hole)
E16G149	Quaife Camplate Drum 5 Speed
E16G150	Quaife Camplate 5 Speed Over Drive Box
E16G151	Quaife Sel. Rod No.1. Outer R/H. 1St/Rev. 2Wd Only. 5 Speed O/Drive
E16G152	Quaife Sel. Rod No.1. Outer R/H. 1St/Rev. 4Wd Only. 5 Speed O/Drive
E16G153	Quaife Sensor Disc 5 Speed
E16G154	Quaife Camplate 5 Speed 1:1 Top
E16G155	Quaife Spacer Washer Index Plunger Housing
E16G156	Quaife Sensor Disc 6 Speed
E16G159	Quaife Turret Housing Cover
E16G160	Quaife Cable Adjustment Sleeve
E16G161	Quaife Locknut
E16G162	Quaife Operating Pin
E16G163	Quaife Remote Lever Ball Socket
E16G164	Quaife Sealing Collar
E16G165	Quaife Spring Retainer Rev
E16G166	Quaife Gearlever Short Shift Alternative
E16G167	Quaife Inspection Screw
E16G168	Quaife Cover Plate Top Cover
E16G169	Quaife Gearlever Housing Short Shift
E16G170	Quaife Index Plunger Housing Top Cover
E16G171	Quaife Piston / Plunger Top Cover
E16G172	Quaife Locknut Plunger Hsg Top Cover
E16G173	Quaife Remote Gearlever
E16G173S	Quaife Remote Gearlever
E16G174	Quaife Operating Ball
E16G174S	Quaife Operating Ball
E16G176	Quaife Remote G/Chg Rod
E16G178	Quaife Gearlever Setup Screw
E16G179	Quaife Gearlever Long With External Thread
E16G180	Quaife Gear Lever Straight Long Lever/Long Travel. Use With Std. Housing
E16G181	Quaife Quaife Sequential Gear Lever For Skyline Fit
E16G182	Quaife Gear Lever Long Lever/Short Travel. Use With Long Housing
E16G207	Quaife Top Cover
E16G208	Quaife Camplate

Quaife list 2015

E16G209	Quaife Selector Block 1St/2Nd Gears
E16G210	Quaife Selector Block 3Rd/4Th Gears
E16G211	Quaife Selector Block 5Th/6Th Gears
E16G212	Quaife Selector Block:
E16G215	Quaife Pin: Camplate
E16G216	Quaife Rear Support Block
E16G217	Quaife Selector Rod No1
E16G218	Quaife Selector Rod No2:
E16G219	Quaife Selector Rod No3:
E16G220	Quaife Selector Rod No4:
E16G225	Quaife Camplate Drum: 6 Speed
E16G226	Quaife Support Strap
E16G227	Quaife Camplate Spindle
E16G228	Quaife Spindle Bush
E16G230	Quaife Ratchet Arm
E16G231	Quaife Ratchet Arm Pin
E16G232	Quaife Lever Arm
E16G233	Quaife Lever Ball Socket
E16G234	Quaife Lever Arm Spindle
E16G235	Quaife Spring Bracket
E16G236	Quaife Gear Lever Housing
E16G237	Quaife Gear Lever Spindle
E16G238	Quaife Return Plunger
E16G239	Quaife Plunger Housing
E16G240	Quaife Lock Nut
E16G241	Quaife Gear Lever
E16G242	Quaife Neutral Interlock Collar
E16G243	Quaife Cable Retainer
E16G244	Quaife Neutral Interlock Plunger
E16G245	Quaife Interlock Housing
E16G246	Quaife Interlock Housing Cap
E16G247	Quaife Ratchet Arm Stop
E16G258	Quaife Turret Housing
E16G269	Quaife Gearlever Housing For Short Shift (Alternative)
E16G272	Quaife Locknut M20X2.5, Drilled For Lockwire
E16G314	Quaife Combined Tail Casing 2Wd Sequential
E16G325	Quaife Camplate Drum:
E16G338	Quaife Return Plunger
E16G339	Quaife Plunger Housing
E16G375	Quaife Extended G/Lever Hsg
E16G438	Quaife Return Plunger
E16G439	Quaife Plunger Housing
E16Z103	Quaife 3Rd Gear I/P 19T R1.421:1
E16Z104	Quaife 4Th Gear I/P 23T R1.130:1
E16Z105	Quaife Split Cotter Ring 4Th Gear I/P
E16Z107	Quaife Output Shaft 11T R4.545:1
E16Z108	Quaife Output Shaft 12T R4.08:1
E16Z109	Quaife Output Shaft 13T R4.385:1
E16Z110	Quaife Output Shaft 13T R4.692:1
E16Z111	Quaife Inner Track 1St Gear O/P

Quaife list 2015

E16Z112 Quaife 2Nd/3Rd Gear Inner Track
E16Z113 Quaife Inner Track 4Th Gear O/P
E16Z114 Quaife Inner Track 5Th Gear O/P
E16Z115 Quaife 1St Gear O/P 31T R2.58:1
E16Z116 Quaife 2Nd Gear O/P 28T R1.87:1
E16Z117 Quaife 3Rd Gear O/P 27T R1.421:1
E16Z118 Quaife 4Th Gear O/P 26T R1.130:1
E16Z119 Quaife 5Th Gear O/P 25T R1.042:1
E16Z120 Quaife Differential Gear 61T R4.692:1
E16Z121 Quaife Differential Gear 50T R4.545:1
E16Z122 Quaife Differential Gear 57T R4.385:1
E16Z123 Quaife Differential Gear 49T R4.083:1
E16Z125 Quaife 5Th Gear O/P 23T R0.92:1
E16Z127 Quaife 5Th Gear O/P 24T R0.96:1
E16Z128 Quaife Output Shaft 12T R4.916:1
E16Z129 Quaife Differential Gear 59T R4.917:1
E16Z130 Quaife 4Th Gear I/P 21T R1.190:1
E16Z131 Quaife 4Th Gear O/P 25T R1.190:1
E16Z132 Quaife Output Shaft 12T R5.083:1
E16Z133 Quaife Differential Gear, 61T - R5.083:1
E16Z134 Quaife Output Shaft 14T R3.857:1
E16Z135 Quaife Differential Gear 54T R3.857:1
E16Z136 Quaife 1St Gear O/P 31T R2.583:1 Large Synchro
E16Z137 Quaife 2Nd Gear O/P 28T R1.867:1 Large Synchro
E16Z138 Quaife Input Shaft 13T/15T R2.153:1/R1.733:1
E16Z139 Quaife 1St Gear O/P 28T R2.153:1
E16Z140 Quaife 2Nd Gear O/P 26T R1.733:1
E16Z141 Quaife 1St Gear O/P 28T R2.153:1 Large Synchro
E16Z142 Quaife 2Nd Gear O/P 26T R1.733:1 Large Synchro
E16Z143 Quaife 3Rd Gear I/P 19T R1.526:1
E16Z144 Quaife 3Rd Gear O/P 29T R1.526:1
E16Z145 Quaife 4Th Gear I/P 21T R1.285:1
E16Z146 Quaife 4Th Gear O/P 27T R1.285:1
E16Z147 Quaife 5Th Gear I/P 24T R1.125:1
E16Z148 Quaife 5Th Gear O/P 27T R1.125:1
E16Z149 Quaife Output Shaft 16T R3.3125:1
E16Z150 Quaife Differential Gear 53T R3.3125:1
E16Z202 Quaife Input Shaft 12T/15T R2.583:1/R1.867
E16Z206 Quaife 5Th Gear I/P 24T R1.042:1
E16Z224 Quaife 5Th Gear I/P 25T R0.920:1
E16Z226 Quaife 5Th Gear I/P 25T R0.960:1
E17C102 Quaife Layshaft 21T
E17C103 Quaife Output Shaft 13T R4.846:1.
E17G103 Quaife Drop Casing Front
E17G105 Quaife Drop Casing Rear
E17G107 Quaife Bearing Saddle
E17G109 Quaife Gear Change Housing
E17G111 Quaife Tail Housing Ford Mt75 Spec
E17G124 Quaife Selector Rod No.1 R.H. Sequential Only
E17G125 Quaife Selector Rod No.2 Inner Right Sequential Only

Quaife list 2015

E17G126 Quaife Selector Rod No.3 Inner Left Sequential Only
E17G127 Quaife Selector Rod No.4 L.H. Sequential Only
E17G128 Quaife Selector Rod No.1 R.H. 4Wd Std Gear Change Only
E17G129 Quaife Selector Rod No.2 Inner Right 4Wd Std Gear Change Only
E17G130 Quaife Selector Rod No.3 Inner Left 4Wd Std Gear Change Only
E17G131 Quaife Selector Rod No.4 L.H. 4Wd Std Gear Change Only
E17G134 Quaife Front Idler Plate R1.23:1 Same Rotation As M/S
E17G135 Quaife Rear Idler Plate R1.23:1 Same Rotation As M/S
E17G136 Quaife Idler Spindle
E17G137 Quaife Thrust Washer Idler
E17G138 Quaife Thrust Washer Soft Needle Cages
E17G139 Quaife Upper Idler 20T
E17G140 Quaife Lower Idler 19T
E17G141 Quaife Upper Transfer Gear 32T R1:1
E17G142 Quaife Upper Transfer Gear 26T R1.23:1 Mt75 (Quaife Or Ford) Centre Diff.
E17G143 Quaife Lower Transfer Gear 32T
E17G144 Quaife End Cover Rear Locking
E17G145 Quaife Sun Gear L.H.Helix Rear
E17G146 Quaife M/S To Transfer Gear Drive Sleeve (Alternative)
E17G147 Quaife Spool Centre - Rear Output
E17G148 Quaife Spacer: Drive Sleeve
E17G149 Quaife Quill Shaft Viscous Coupling Only
E17G150 Quaife Quill Shaft Quaife Large Centre Diff Only
E17G151 Quaife Quill Shaft Quaife Mt75 Centre Diff Only
E17G152 Quaife Central Idler 30T
E17G153 Quaife Rear Sel Rod Sleeve
E17G154 Quaife Transfer Gear 23T R1.13:1
E17G155 Quaife Lower Transfer Gear 26T R1.13:1
E17G156 Quaife Central Idler 25T R1.13:1
E17G157 Quaife Front Idler Plate R1.13:1 Same Rotation As M/S
E17G158 Quaife Rear Idler Plate R1.13:1 Same Rotation As M/S
E17G159 Quaife Upper Transfer Gear 24T R1.13:1
E17G232 Quaife Front Idler Plate R1:1 Same Rotation As M/S
E17G233 Quaife Rear Idler Plate R1:1 Same Rotation As M/S
E17Z102 Quaife 5Th Gear Layshaft
E17Z103 Quaife 4Th Gear Layshaft
E17Z105 Quaife 2Nd Gear L/S
E17Z106 Quaife Spacer Small L/S
E17Z107 Quaife Lock Nut Layshaft
E17Z108 Quaife Layshaft
E17Z109 Quaife Selector Rod
E17Z110 Quaife Q62 Casting
E17Z111 Quaife Selector Fork
E17Z113 Quaife Selector Fork 2Nd/3Rd Gears
E17Z115 Quaife Selector Fork 4Th/5Th Gears
E17Z116 Quaife Thrust Washer Rev Gear M/S
E17Z117 Quaife Reverse Gear M/S
E17Z118 Quaife Drive Disc 1St/Rev & 2Nd/3Rd
E17Z119 Quaife Thrust Washer 1St/2Nd Gear M/S
E17Z120 Quaife 1St Gear M/S

Quaife list 2015

E17Z122 Quaife Thrust Washer 3Rd Gear M/S
E17Z124 Quaife 4Th Gear M/S
E17Z125 Quaife Thrust Washer 4Th Gear M/S
E17Z126 Quaife Drive Disc 4Th/5Th Gear
E17Z127 Quaife Input Shaft Inc 5Th Gear
E17Z128 Quaife Main Shaft Long
E17Z129 Quaife Modified Gate Plate
E17Z130 Quaife Rev Idler Gear
E17Z131 Quaife Spacer Ring 3Rd/4Th Gear M/S
E17Z132 Quaife 2Nd Gear L/S Homologated
E17Z133 Quaife 3Rd Gear L/S Homologated
E17Z134 Quaife 2Nd Gear M/S Homologated
E17Z135 Quaife 3Rd Gear M/S Homologated
E17Z136 Quaife Gate Plate
E17Z137 Quaife Spacer Large L/S
E17Z138 Quaife Thrust Washer Rev. Idler
E17Z139 Quaife Sel. Operating Block
E17Z142 Quaife Gear Change Spindle
E17Z144 Quaife Gear Change Spindle Bearing Block
E17Z148 Quaife Return Plunger
E17Z151 Quaife Gear Lever Upper Seating
E17Z152 Quaife Gear Lever Lower Seating
E17Z155 Quaife Knob
E17Z156 Quaife Spring Retainer
E17Z157 Quaife Reverse Interlock Collar
E17Z158 Quaife Upper Lever
E17Z159 Quaife Blanking Screw/Short
E17Z160 Quaife Blanking Screw/Long
E17Z161 Quaife Plunger Housing Short
E17Z162 Quaife Return Plunger Long
E17Z163 Quaife Locknut Dhs
E17Z164 Quaife Interlock Plate
E17Z165 Quaife Housing Spacer
E17Z166 Quaife Screw Drilling Data Sheet
E17Z167 Quaife Main Shaft Short
E17Z168 Quaife Gear Lever/Straight
E17Z169 Quaife Gear Lever Spacer Short
E17Z170 Quaife Gear Lever Spacer Long
E17Z171 Quaife Interlock Plate Straght Gearlever
E17Z172 Quaife Interlock Screw
E17Z173 Quaife Bearing Retainer Plate
E17Z174 Quaife Coupling Shaft 2Wd
E17Z177 Quaife Interlock Block
E17Z208 Quaife Layshaft (16/14T)
E17Z217 Quaife Reverse Gear M/S (34T)
E17Z218 Quaife Drive Disc 1St/Rev & 2Nd/3Rd
E17Z220 Quaife 1St Gear M/S (34T)
E17Z224 Quaife 4Th Gear M/S (27T)
E17Z226 Quaife Drive Disc 4Th/5Th Gear
E17Z227 Quaife Input Shaft Inc 5Th Gear(22T)

Quaife list 2015

E17Z230 Quaife Rev Idler Gear
E17Z234 Quaife 2Nd Gear M/S (28T) Homologated
E17Z235 Quaife 3Rd Gear M/S (25T) Homologated
E17Z247 Quaife Selector Crank
E17Z248 Quaife Return Plunger
E17Z275 Quaife 1St Gear M/S
E17Z276 Quaife Layshaft 1St 2Nd & Rev.
E17Z340 Quaife Remote Housing
E17Z341 Quaife Gear Lever/Short
E18C102 Quaife I/P Shaft Inc. 1St/2Nd & Rev. Gears.
E18C103 Quaife I/P 3Rd. Gear. R1.609:1 With Cone
E18C104 Quaife I/P 4Th. Gear. R1.296:1 With Cone
E18C105 Quaife Dog Ring 3Rd/4Th I/P & 5Th O/Put.
E18C106 Quaife I/P 5Th. Gear. R1.071:1
E18C110 Quaife O/Put 1St. Gear. R3.000:1 With Cone
E18C111 Quaife O/Put 2Nd. Gear. R2.118:1 With Cone
E18C112 Quaife O/Put 3Rd/4Th. Gears. R1.609:1/1.296:1
E18C113 Quaife O/Put 5Th. Gear. R1.071:1 With Cone
E18C114 Quaife O/Put Reverse Gear. With Cone
E18C115 Quaife Dog Ring 1St. Gear O/Put. Only
E18C116 Quaife Dog Ring 2Nd. Gear O/Put. Only
E18C117 Quaife Dog Ring 5Th. Gear O/Put. Only
E18C118 Quaife Reverse Idler Gear.
E18C119 Quaife 5Th Gear I/P ?T R0.903:1
E18C121 Quaife 5Th Gear I/P T850 Neon Srt-4 Gearbox
E18G103 Quaife Front Case
E18G105 Quaife Main Gearbox Casing
E18G107 Quaife Bearing Plate
E18G1100 Quaife Crown Wheel 68T. R4.857:1 Quaife Fitting Diff
E18G1101 Quaife Crown Wheel 67T. R4.467:1 Quaife Fitting Diff
E18G1102 Quaife Cross Tube Nissan Spec. Complete
E18G1103 Quaife Cross Drive Shaft:
E18G1104 Quaife Index Plunger Housing
E18G1105 Quaife Crown Wheel 66T. R4.125:1
E18G1106 Quaife Drive Shaft Spacer
E18G1107 Quaife Cross Tube Ford Escort. Complete
E18G1108 Quaife Cross Drive Shaft:
E18G110T Quaife Cross Tube:
E18G111 Quaife End Cover Plain
E18G1110 Quaife Drive Flange: For 100Mm Lobo Joint With M10 Bolt
E18G1111 Quaife Input Shaft (Ford) Inc 1St.16T.R2.375:1 & Rev.15T. R2.467:1
E18G1112 Quaife Cross Tube Assy (Replaces Drgs. E-18G1-102/107). Complete
E18G1113 Quaife Cross Tube End Flange Short
E18G1114 Quaife Release Brg Adapter Sleeve
E18G1115 Quaife Bearing Carrier
E18G1116 Quaife Guide Pin
E18G1117 Quaife Spring Pin
E18G1118 Quaife Clutch Housing Spacer Ford Sprung Loaded Clutch Assy
E18G1119 Quaife Clutch Housing Spacer Ford-Std W/Out Sprung Loaded Cl. Ass
E18G1120 Quaife Bearing Carrier Non Sprung

Quaife list 2015

E18G1121 Quaife Clutch Housing Spacer Ford Rs2000-4Mm
E18G1124 Quaife Bell Housing Kia (Small) Q175
E18G1125 Quaife Sel Fork Pin
E18G1126 Quaife O/P Shaft 13T. R5.308:1
E18G1127 Quaife Crown Wheel 69T. R5.308:1
E18G1128 Quaife I/P 5Th Gear 22T. R1.136:1
E18G1129 Quaife O/P 5Th Gear. 25T. R1.136:1
E18G113 Quaife Selector Block Reverse
E18G1130 Quaife I/P 6Th. Gear. 25T. R0.958:1
E18G1131 Quaife O/P 6Th Gear. 23T. R0.958:1
E18G1132 Quaife Bell Housing Ford Zeta (Ref Harrier)
E18G1133 Quaife O/P Shaft 12T. R4.917:1
E18G1134 Quaife Crownwheel 59T. R4.917:1
E18G1135 Quaife Bell Housing Kia (Large) Q224
E18G1136 Quaife Breather Adaptor Plug
E18G1137 Quaife O/P Shaft 17T. R3.824:1
E18G1138 Quaife Crownwheel 65T. R3.824:1
E18G1139 Quaife Bell Housing Peugeot Q129
E18G1140 Quaife Front Case Ford Mounting
E18G1142 Quaife Bell Hsg V.W. Golf 4Cyl. Model
E18G1144 Quaife Bell Hsg Rover Pg1 / Elise
E18G1146 Quaife Bell Housing Suzuki Baleno
E18G1148 Quaife Bell Housing Ford Focus
E18G1150 Quaife Remote Housing
E18G1151 Quaife Lever Operating Rod
E18G1152 Quaife Remote Lever Ball Socket
E18G1154 Quaife Selector Support Tube
E18G1155 Quaife Spring Seating
E18G1161 Quaife Cross Tube Richter Ford Spec / Weld Assy Drg. Complete
E18G1162 Quaife Cross Drive Shaft F20
E18G1163 Quaife Cross Tube G.M. F20 / Weld Assy Drg. Complete
E18G1165 Quaife Cross Drive Shaft Ford Focus U.S Spec
E18G1166 Quaife Cross Tube Ford Focus U.S Spec / Weld Assy Drg. Complete
E18G1168 Quaife Cross Drive Shaft Ford Focus U.K Spec
E18G1169 Quaife Cross Tube Ford Focus U.K Spec / Weld Assy Drg. Complete
E18G1171 Quaife Bell Housing (Toyota) Q337
E18G1172 Quaife Drive Shaft Tigra
E18G1173 Quaife Cross Tube Tigra Spec. / Weld Assy Drg. Complete
E18G1174 Quaife Bell Housing Mondeo V6 Q293
E18G1175 Quaife Clutch Unit Spacer
E18G1176 Quaife Fulcrum Ring 54Mm Pcd
E18G121 Quaife Bell Hsg Vaux F20/28
E18G123 Quaife Bell Hsg Rs2000/Zeta
E18G125 Quaife End Cover: Oil Pump
E18G127 Quaife Selector Cradle
E18G129 Quaife Turret Housing
E18G131 Quaife Reverse Selector
E18G133 Quaife Selector Fork 1St/2Nd Gears. H Gate
E18G135 Quaife Selector Fork 3Rd/4Th Gears. H Gate
E18G137 Quaife Selector Fork 5Th/6Th Gears. H Gate

Quaife list 2015

E18G139 Quaife Bell Housing Nissan
E18G140 Quaife Drive Disc:
E18G141 Quaife Splined Sleeve:
E18G142 Quaife Inner Track :
E18G143 Quaife Spacer: Between Fixed F/W Gears
E18G144 Quaife Thrust Washer Rear 6Th Gear I/P & O/P
E18G146 Quaife Reverse Idler Spindle
E18G147 Quaife Reverse Relay Lever
E18G148 Quaife Reverse Relay Lever Pin
E18G149 Quaife Reverse Idler Shoe
E18G150 Quaife Support Strap
E18G156 Quaife Locknut:
E18G157 Quaife Locknut L.H. Thread O/P Shaft
E18G158 Quaife Spacer (In Place Of Oil Baffle If Not Req D)
E18G161 Quaife Selector Rod
E18G162 Quaife Stop Ring Outer
E18G163 Quaife Index Plunger Housing Top Cover
E18G164 Quaife Housing For Clutch Release
E18G165 Quaife Guide Tube
E18G167 Quaife Bearing Lock Plate
E18G169 Quaife Intermediate Lever
E18G170 Quaife Interlock Block
E18G171 Quaife Stop Ring
E18G172 Quaife Guide Bolt
E18G173 Quaife Operating Ball
E18G175 Quaife Block Reverse Interlock.
E18G176 Quaife Seal Carrier Bell Housing End
E18G178 Quaife Knob For Sequential Remote
E18G179 Quaife Stop Collar
E18G180 Quaife Input Shaft:
E18G181 Quaife Input Shaft
E18G182 Quaife Input Shaft
E18G183 Quaife Input Shaft
E18G184 Quaife Input Shaft
E18G185 Quaife Input Shaft
E18G186 Quaife Output Shaft
E18G187 Quaife Output Shaft
E18G188 Quaife Output Shaft
E18G189 Quaife Output Shaft
E18G190 Quaife Output Shaft
E18G191 Quaife Output Shaft
E18G192 Quaife O/P Reverse Gear 37T. R2.467:1
E18G193 Quaife Reverse Idler 15T.
E18G194 Quaife Output Shaft 16T. R4.125:1
E18G196 Quaife Output Shaft 15T. R4.467:1
E18G198 Quaife Output Shaft 14T. R4.857:1
E18G205 Quaife Main Gearbox Casing Pair. 2 Casting.
E18G207 Quaife Bearing Plate
E18G209 Quaife Selector Cradle
E18G2103 Quaife Cross Drive Shaft Nissan

Quaife list 2015

E18G2108 Quaife Cross Drive Shaft Ford Escort
E18G2109 Quaife Slider/Piston:
E18G2144 Quaife Bell Housing Elise
E18G215 Quaife Selector Fork 1St/2Nd Gears
E18G2153 Quaife Gear Lever Housing Sequential Change
E18G2160 Quaife Cross Drive Shaft Richter Ford
E18G2162 Quaife Cross Drive Shaft G.M. F20
E18G217 Quaife Selector Fork 3Rd/4Th Gears.
E18G219 Quaife Selector Fork 5Th/6Th Gears
E18G240 Quaife Drive Disc All Forward Gears
E18G241 Quaife Splined Sleeve All Drive Discs
E18G242 Quaife Inner Track All Forward Gears
E18G243 Quaife Spacer Between Fixed F/W Gears
E18G251 Quaife Cam Plate
E18G252 Quaife Selector Rod Forward Gears
E18G253 Quaife Selector Rod Reverse Gears
E18G256 Quaife Lock Nut R.H. Thread I/P Shaft
E18G266 Quaife Slider
E18G274 Quaife Gear Change Spindle
E18G280 Quaife I/P Shaft (Gm/Nissan) Inc. 1St 16T. R2.375:1 & Rev.15T. R2.4
E18G281 Quaife I/P 2Nd Gear 18T. R1.889:1
E18G282 Quaife I/P 3Rd. Gear. 21T. R1.571:1
E18G283 Quaife I/P 4Th. Gear. 23T. R1.348:1
E18G284 Quaife I/P 5Th. Gear. 24T. R1.167:1
E18G285 Quaife I/P 6Th. Gear. 26T. R1.038:1
E18G286 Quaife O/P 1St Gear. 38T. R2.375:1
E18G287 Quaife O/P 2Nd Gear. 34T. R1.889:1
E18G288 Quaife O/P 3Rd Gear. 33T. R1.571:1
E18G289 Quaife O/P 4Th Gear. 31T. R1.348:1
E18G290 Quaife O/P 5Th Gear. 28T. R1.167:1
E18G291 Quaife O/P 6Th Gear. 27T. R1.038:1
E18G293 Quaife Reverse Idler
E18G294 Quaife Output Shaft
E18G3109 Quaife Slider/Piston Nissan Fitting
E18G3153 Quaife Gear Lever Housing Sequential Change(Short Shift) For Quick Release Pin
E18G366 Quaife Slider/Piston Ford/G.M. Fitting
E18G377 Quaife Gear Lever Housing
E18G466 Quaife Piston
E18G566 Quaife Piston
E18K106 Quaife Seal Carrier:
E18Z113 Quaife 3Rd Gear Thrust Washer.
E19G103 Quaife Bell Housing
E19G105 Quaife Maincase
E19G107 Quaife Bearing Plate
E19G109 Quaife End Cover
E19G1103 Quaife Plate Spacer Collar
E19G1104 Quaife Guide Block
E19G1105 Quaife Plate Thrust Pad
E19G1106 Quaife Outer Selector Rod
E19G1107 Quaife Selector Rod

Quaife list 2015

E19G1108 Quaife Selector Rod
E19G1109 Quaife Selector Pins
E19G1111 Quaife Top Cover
E19G1110 Quaife Reverse Relay Rod
E19G1111 Quaife Reverse Relay Lever
E19G1112 Quaife Reverse Relay Block
E19G1113 Quaife Lever Ball Socket
E19G1116 Quaife Return Plunger
E19G1117 Quaife Knob
E19G1118 Quaife Lifting Collar
E19G1119 Quaife Inner Collar
E19G1120 Quaife Cable Clamp
E19G1121 Quaife Speedo Pinion
E19G1122 Quaife Speedo Sleeve
E19G1123 Quaife Speedo Retainer Cap
E19G1124 Quaife Speedo Thrust Washer
E19G1125 Quaife Knob Attachment Sleeve
E19G1126 Quaife Speedo Thrust Screw
E19G1127 Quaife Blanking Screw
E19G1128 Quaife Spacer
E19G1129 Quaife Breather Plug
E19G113 Quaife Selector Fork
E19G1130 Quaife Sealing Spacer
E19G1131 Quaife Bearing Cap
E19G1132 Quaife Nut Spacer
E19G1133 Quaife Key
E19G1134 Quaife Gearlever Outer Housing
E19G1135 Quaife Oil Baffle
E19G1136 Quaife Housing
E19G1137 Quaife Slider/Piston
E19G1138 Quaife Damper Washer
E19G114 Quaife Selector Fork
E19G1140 Quaife Knuckle Joint
E19G1141 Quaife Clutch Tube
E19G1142 Quaife Clutch Release Bearing Carrier
E19G1143 Quaife Bracket
E19G1144 Quaife Spacer
E19G1145 Quaife End Cap
E19G1146 Quaife Bearing Sleeve
E19G1147 Quaife Key
E19G1148 Quaife G/Lever Spacer
E19G117 Quaife Reverse Selector
E19G146 Quaife Layshaft No 1
E19G149 Quaife Drive Gear Alt. Layshaft 2 22T
E19G150 Quaife Drive Gear Alt. O/P Shaft 26T
E19G151 Quaife Output Shaft
E19G151/5 Quaife Crownwheel & Pinion (Omni Gearbox)
E19G160 Quaife O/P Shaft 2Nd Gear
E19G161 Quaife O/P Shaft 1St Gear
E19G162 Quaife L/S 2Nd Gear

Quaife list 2015

E19G163 Quaife Inner Track
E19G165 Quaife Inner Track
E19G166 Quaife Layshaft Spacers
E19G169 Quaife Thrust Spacer
E19G170 Quaife Lock Nut Layshafts 1 & 2 Wec
E19G171 Quaife Bearing Sleeve
E19G172 Quaife Washer Input Brg Sleeve (Brg Plate) Wec
E19G173 Quaife Lock Nut Input Shaft Wec
E19G174 Quaife Bearing Sleeve
E19G175 Quaife Drive Sleeve Hub
E19G176 Quaife Bearing Sleeve
E19G177 Quaife Output Shaft
E19G178 Quaife Locknut Output Shaft Wec
E19G179 Quaife Speed O Drive Gear
E19G180 Quaife Lock Nut Speedo Wec
E19G181 Quaife Input Shaft
E19G182 Quaife Layshaft No. 1
E19G183 Quaife Reverse Idler Gear
E19G184 Quaife Reverse Idler Shaft
E19G186 Quaife Thrust Washer I/S & L/S No.1 Centre Brg
E19G187 Quaife Thrust Washer L/S No.2 Centre Brg
E19G188 Quaife Bearing Retainer Cover
E19G189 Quaife Flanged Body
E19G190 Quaife End Cover
E19G191 Quaife Sun Gear R/H Helix
E19G192 Quaife Sun Gear L/H Helix
E19G193 Quaife Drive Flange Retainer
E19G194 Quaife Drive Flange
E19G195 Quaife Input Quill Shaft
E19G198 Quaife Synchro Dog Cone
E19G199 Quaife Synchro Dog Cone
E19G2101 Quaife Indexing Plate
E19G2102 Quaife Interlock Plate
E19G2114 Quaife Lower Gear Lever
E19G2115 Quaife Upper Gear Lever
E19G248 Quaife Input Shaft 6Th Gear Alt. 28T
E19G253 Quaife Input Shaft
E19G254 Quaife L/S 1St & 3Rd Gears With Cones
E19G255 Quaife L/S 2Nd & 4Th Gears With Cones
E19G256 Quaife L/S 2Nd & 5Th Gears With Cones
E19G257 Quaife L/S 2Nd & 6Th Gears With Cones
E19G258 Quaife I/P 5Th Gear
E19G259 Quaife I/P 6Th Gear
E19G264 Quaife Inner Track
E19G267 Quaife Layshaft No. 2
E19G268 Quaife Layshaft No. 1
E19G296 Quaife Guide Gube
E19G297 Quaife Retainer Plate
E19G385 Quaife Retainer Plates
E19Z102 Quaife Input Shaft

Quaife list 2015

E19Z103	Quaife 3Rd Gear I/P
E19Z104	Quaife Splined Washer 3Rd Gear I/P
E19Z105	Quaife Drive Disc 3Rd/4Th Gear I/P
E19Z106	Quaife Splined Washer 4Th Gear I/P
E19Z107	Quaife Bearing Sleeve 4Th Gear I/P
E19Z108	Quaife 4Th Gear I/P
E19Z109	Quaife 5Th Gear I/P, 25T - R1.040:1
E19Z110	Quaife Output Shaft
E19Z111	Quaife Crown Wheel
E19Z112	Quaife Output Shaft
E19Z113	Quaife Splined Sleeve 1St/2Nd Gear Drive Disc
E19Z114	Quaife Drive Disc O/S
E19Z115	Quaife Output Shaft
E19Z116	Quaife 3Rd Gear O/P
E19Z117	Quaife Spacer 3Rd/4Th Gears O/P
E19Z118	Quaife 4Th Gear O/P
E19Z119	Quaife Output Shaft
E19Z120	Quaife Thrust Washer 5Th Gear O/P
E19Z121	Quaife Splined Sleeve Drive Disc 5Th/Rev Gear O/P
E19Z122	Quaife Drive Disc
E19Z123	Quaife Bearing Sleeve Rev Gear
E19Z124	Quaife Rev Gear O/P
E19Z125	Quaife Reverse Idler Gear 34T.
E19Z126	Quaife Output Shaft
E19Z127	Quaife Crown Wheel
E19Z128	Quaife Output Shaft
E19Z129	Quaife Crown Wheel
E19Z130	Quaife Output Shaft
E19Z131	Quaife Crown Wheel R5.000
E19Z133	Quaife Selector Fork 1St/2Nd
E19Z135	Quaife Selector Fork 3Rd/4Th
E19Z137	Quaife Selector Fork 5Th/Rev
E19Z139	Quaife 1St Gear O/P
E19Z140	Quaife Output Shaft R4.846
E19Z141	Quaife Crown Wheel R4.846
E19Z203	Quaife 3Rd Gear I/P
E19Z205	Quaife Drive Disc 3Rd/4Th Gear I/P
E19Z208	Quaife 4Th Gear I/P
E19Z210	Quaife Output Shaft R4.000
E19Z211	Quaife Crown Wheel R4.000
E19Z212	Quaife 1St Gear O/P
E19Z214	Quaife Drive Disc 1St/2Nd Gear O/P
E19Z215	Quaife 2Nd Gear O/P
E19Z219	Quaife 5Th Gear O/P
E19Z222	Quaife Drive Disc 5Th/Rev Gear O/P
E19Z226	Quaife Output Shaft R4.250
E19Z227	Quaife Crown Wheel R4.250
E19Z228	Quaife Output Shaft R4.600
E19Z229	Quaife Crown Wheel R4.600
E19Z230	Quaife Output Shaft R5.000

Quaife list 2015

E19Z303	Quaife 3Rd Gear I/P, 20T - R1.400:1
E19Z305	Quaife Drive Disc 3Rd/4Th Gear I/P
E19Z308	Quaife 4Th Gear I/P, 22T - R1.182:1
E1E107	Quaife Selector No1 1St/Rev Gear
E1E109	Quaife Selector No2 2Nd/3Rd Gear
E1E111	Quaife Selector No2 4Th/5Th Gear
E1E113	Quaife Layshaft
E1E114	Quaife Input Shaft
E1E115	Quaife Mainshaft
E1E116	Quaife Reverse Gear M/S
E1E117	Quaife Circlip Spacer M/S
E1E118	Quaife Rev Gear Inner Track M/S
E1E119	Quaife Thrust Washer Rev M/S
E1E120	Quaife Splined Sleeve
E1E122	Quaife 2Nd Gear M/S
E1E123	Quaife 3Rd Gear M/S
E1E124	Quaife 4Th Gear M/S
E1E125	Quaife 2Nd Gear L/S
E1E126	Quaife 3Rd Gear L/S
E1E127	Quaife 4Th Gear L/S
E1E128	Quaife 5Th Gear L/S
E1E129	Quaife Drive Disc 4Th/5Th Gear
E1E130	Quaife Drive Disc 2Nd/3Rd Gear
E1E131	Quaife Drive Disc 1St/Rev Gear
E1E132	Quaife Bearing Housing L/S
E1E133	Quaife Thrust Washer 4Th Gear M/S
E1E134	Quaife Reverse Idler Shaft
E1E135	Quaife Clamp Washer
E1E136	Quaife Reverse Idler Gear
E1E137	Quaife Selector Rod No1 1St/Rev Gear
E1E138	Quaife Selector Rod No2 2Nd/3Rd Gear
E1E139	Quaife Selector Rod No3 4Th/5Th Gear
E1E140	Quaife Selector Block No1 1St/Rev
E1E141	Quaife Selector Block No2
E1E142	Quaife Selector Block No3
E1E143	Quaife Selector Block Bolt
E1E144	Quaife Circlip Thrust Washer
E1E145	Quaife Rev Interlock Plunger
E1E146	Quaife Thrust Washer L/S
E1E154	Quaife Spring Packing Washer
E1E155	Quaife Layshaft
E1E156	Quaife 1St Gear M/S
E1E157	Quaife Input Shaft
E1E158	Quaife 5Th Gear L/S
E1E159	Quaife Scrap Section Secondary Index Machine Cases
E1E163	Quaife Input Shaft Quick Release
E1E174	Quaife Input Shaft Extra Long
E1E175	Quaife Input Shaft Extra Long
E1E221	Quaife 1St Gear M/S
E1E251	Quaife Selector Arm

Quaife list 2015

E1E252	Quaife Selector Arm Shaft
E1E260	Quaife Secondary Index Plunger
E1E261	Quaife Secondary Index Housing
E1E262	Quaife Bearing Plate Modification Machine Case
E1E264	Quaife 1St Gear M/S
E1E265	Quaife Layshaft
E1E266	Quaife 2Nd Gear M/S
E1E267	Quaife 2Nd Gear L/S
E1E268	Quaife 3Rd Gear M/S
E1E269	Quaife 3Rd Gear L/S
E1E270	Quaife 4Th Gear M/S
E1E271	Quaife 4Th Gear L/S
E1G103	Quaife Casing Power Take Off
E1G105	Quaife Casing Gearbox
E1G107	Quaife Thrust Washer Gearbox: Pto Trans Needle Cages
E1G108	Quaife Spacer Gearbox: Pto Transfer Gear Cages
E1G109	Quaife Spindle Transfer Gears
E1G111	Quaife Thrust Washer Pto Intermediate Needle Cages
E1G112	Quaife Spacer Pto Intermediate Gear Needle Cages
E1G113	Quaife Spindle Intermediate
E1G114	Quaife Retainer Plate Rev Idler Spindle
E1G116	Quaife Shaft P.T.O. Output
E1G117	Quaife Washer Pto O/P Shaft Circlip Abutment
E1G118	Quaife Capretaining P.T.O. Rear Bearing
E1G119	Quaife Capretaining P.T.O. Front Bearing
E1G120	Quaife Layshaft 1St. 14T. / Rev. 16T.
E1G121	Quaife 2Nd Gear L/S 19T
E1G122	Quaife 3Rd Gear L/S 22T
E1G123	Quaife 4Th Gear L/S, 28T
E1G128	Quaife Selector Fork P.T.O.
E1G129	Quaife Operating Block P.T.O.
E1G130	Quaife Lever P.T.O. Operating
E1G131	Quaife Selector Rod P.T.O.
E1G132	Quaife Pivot Pin P.T.O. Operating Lever
E1G133	Quaife Index Housing P.T.O.
E1G134	Quaife Retainer Modify Item No 320
E1G137	Quaife Transfer Gear (540 Rpm)
E1G138	Quaife Intermediate Gear (540 Rpm)
E1G139	Quaife Output Gear (540 Rpm)
E1G142	Quaife Main Casing Heavy Duty. Cast Iron.
E1G143	Quaife Main Casing Standard. Cast Iron.
E1G145	Quaife Adaptor Ring Low 1St Gear O/Drive
E1G150	Quaife Lockplate Modified Item No. 402
E1G151	Quaife Reverse Relay Lever Modify Item No 399
E1G152	Quaife Pivot Pin
E1G161	Quaife Layshaft
E1G162	Quaife Rev. Gear
E1G163	Quaife Rev. Idler
E1G164	Quaife Thrust Washer
E1G223	Quaife 4Th Gear L/S, 29T

Quaife list 2015

E1G224	Quaife 1St Gear M/S 30T
E1G225	Quaife 2Nd Gear M/S 26T
E1G226	Quaife 3Rd Gear M/S 22T
E1G227	Quaife Input Shaft Short 15T
E1G252	Quaife Pivot Pin Reverse Gear Pinion Relay Lever
E1G253	Quaife Input Shaft Long 15T
E1M113	Quaife Split Ring 3Rd Gear I/P
E1M121	Quaife Input Shaft 1St Gear 13T R2.692:1 (Non Turbo)
E1M122	Quaife 1St Gear O/P 35T R2.692:1
E1M123	Quaife Input Shaft 1St Gear 14T R2.500:1
E1M124	Quaife 1St Gear O/P 35T R2.500:1
E1M125	Quaife 2Nd Gear I/P 16T R2.000:1
E1M126	Quaife 2Nd Gear O/P 32T R2.000:1
E1M127	Quaife 2Nd Gear I/P 17T R1.941:1
E1M128	Quaife 2Nd Gear O/P 33T R1.941:1
E1M129	Quaife 2Nd Gear I/P 17T R1.882:1
E1M130	Quaife 2Nd Gear O/P 32T R1.882:1
E1M131	Quaife 3Rd Gear I/P 19T R1.526:1
E1M132	Quaife 3Rd Gear O/P 29T R1.526:1
E1M133	Quaife 3Rd Gear I/P 20T R1.500:1
E1M134	Quaife 3Rd Gear O/P 30T R1.500:1
E1M135	Quaife 3Rd Gear I/P 20T R1.450:1
E1M136	Quaife 3Rd Gear O/P 29T R1.450:1
E1M137	Quaife 4Th Gear I/P 22T R1.227:1
E1M138	Quaife 4Th Gear O/P 27T R1.227:1
E1M139	Quaife 4Th Gear I/P 22T R1.182:1
E1M140	Quaife 4Th Gear O/P 26T R1.182:1
E1M141	Quaife 4Th Gear I/P 23T R1.130:1
E1M142	Quaife 4Th Gear O/P 26T R1.130:1
E1M143	Quaife 5Th Gear I/P 24T R1.042:1
E1M144	Quaife 5Th Gear O/P 25T R1.042:1
E1M145	Quaife 5Th Gear I/P 25T R0.960:1
E1M146	Quaife 5Th Gear O/P 24T R0.960:1
E1M147	Quaife 5Th Gear I/P 25T R0.920:1
E1M148	Quaife 5Th Gear O/P 23T R0.920:1
E1M149	Quaife Synchro Dog Cone 1St/2Nd Gear O/P
E1M150	Quaife Synchro Dog Cone 3Rd Gear I/P
E1M151	Quaife Synchro Dog Cone 4Th/5Th Gear O/P
E1P102	Quaife Input Shaft Cluster
E1P103	Quaife Drive Shaft. R5.31:1
E1P104	Quaife 5Th Gear I/P. R0.923:1
E1P105	Quaife Crown Wheel R5.31:1
E1P106	Quaife 1St Gear O/Put R2.917:1
E1P107	Quaife 2Nd Gear O/Put R1.812:1
E1P108	Quaife 3Rd Gear O/Put R1.273:1
E1P109	Quaife 4Th Gear O/Put R1.042:1
E1P110	Quaife 5Th Gear O/Put. R0.923:1
E1P111	Quaife Input Shaft Cluster
E1P112	Quaife 5Th Gear I/P R0.913:1
E1P113	Quaife 1St Gear O/Put R2.066:1

Quaife list 2015

E1P114	Quaife 2Nd Gear O/Put R1.526:1
E1P115	Quaife 3Rd Gear O/Put R1.200:1
E1P116	Quaife 4Th Gear O/Put R1.000:1
E1P117	Quaife 5Th Gear O/Put. R0.913:1
E1R102	Quaife Input Shaft 15T13T15T (1St/Rev & 2Nd Gears)
E1R103	Quaife 3Rd Gear Input Shaft Ratio 1.550:1 20T
E1R104	Quaife Thrust Washer 3Rd Gear I/P
E1R105	Quaife Drive Disc 3Rd/4Th Gears Input Shaft
E1R106	Quaife Splined Washer 4Th Gear I/P
E1R107	Quaife 4Th Gear Input Shaft Ratio 1.200:1 20T
E1R108	Quaife Bearing Sleeve 4Th/5Th Gears I/P
E1R109	Quaife 5Th Gear Input Shaft Ratio 0.923:1 26T
E1R110	Quaife Splined Sleeve Drive Disc 5Th Gear I/P
E1R111	Quaife Drive Disc 5Th Gear Input Shaft
E1R112	Quaife Output Shaft Diff Ratio 4.375:1 16T
E1R113	Quaife 1St Gear Output Shaft Ratio 2.400:1 36T
E1R114	Quaife Splined Sleeve Drive Disc 1St/2Nd Gear O/P
E1R115	Quaife 1St/2Nd Gear Drive Disc/Rev Gear Output Shaft 39T
E1R116	Quaife 2Nd Gear Output Shaft Ratio 1.933:1 29T
E1R117	Quaife 3Rd Gear Output Shaft Ratio 1.550:1 31T
E1R118	Quaife Spacer 3Rd/4Th Gears O/P
E1R119	Quaife 4Th Gear Output Shaft Ratio 1.200:1 24T
E1R120	Quaife 5Th Gear Output Shaft Ratio 0.923:1 24T
E1R121	Quaife Locknut Output Shaft
E1R122	Quaife Crown Wheel 70T Diff Ratio 4.375:1
E1R123	Quaife Crown Wheel 63T Diff Ratio 5.727:1
E1R124	Quaife Output Shaft Diff Ratio 5.727:1 11T
E1R125	Quaife Bearing Sleeve Output Shaft (E-1R1-24 Fits)
E1R126	Quaife 5Th Gear Input Shaft Ratio 1:1 25T
E1R127	Quaife 5Th Gear Output Shaft Ratio 1:1 25T
E1R128	Quaife Output Shaft 14T Ratio 4.929:1
E1R129	Quaife Crown Wheel 69T Ratio 4.929:1
E1R130	Quaife Output Shaft 13T R3-923:1 (Rover Mgf)
E1R131	Quaife 4Th Gear I/P Shaft 22T R1.273:1 (Alt Ratio Short Dogs)
E1R132	Quaife 4Th Gear O/P Shaft 28T R1.273:1 (Alt Ratio Short Dogs)
E1R133	Quaife 5Th Gear I/P Shaft 23T R1.043:1 (Alt Ratio Short Dogs)
E1R134	Quaife 5Th Gear O/P Shaft 24T R1.043:1 (Alt Ratio Short Dogs)
E1R235	Quaife 4Th Gear I/P Shaft 18T R1.278:1 (Alt Ratio 7.5 Dp)
E1R236	Quaife 4Th Gear O/P Shaft 23T R1.278:1 (Alt Ratio 7.5 Dp)
E1R237	Quaife 3Rd Gear I/P Shaft 15T R1.533:1 (Alt Ratio 7.5 Dp)
E1R238	Quaife 3Rd Gear I/P Shaft 23T R1.533:1 (Alt Ratio 7.5 Dp)
E1S102	Quaife Inner Track 1St Gear M/S
E1S103	Quaife Layshaft Cluster 2.25 1.65 1.29 1:1
E1S104	Quaife 1St Gear M/S 25T R2.25:1
E1S105	Quaife 2Nd Gear M/S 22T R1.65:1
E1S106	Quaife 3Rd Gear M/S 20T R1.29:1
E1S107	Quaife Input Shaft
E1S108	Quaife Spacer Ring 2Nd/3Rd Gear Needle Cages
E1S109	Quaife Layshaft Cluster 2.25 1.57 1.29 1:1
E1S110	Quaife 2Nd Gear M/S 22T R1.57:1

Quaife list 2015

E1T104	Quaife Maincase / Bellhousing Spacer.
E1T105	Quaife Nose Cone Modification Drg.
E1T203	Quaife Input Shaft. 16T.
E1V103	Quaife End Cover
E1V104	Quaife Input Shaft 1St (11T) & 2Nd (14T)
E1V105	Quaife 3Rd Gear I/P 18T R1.500:1
E1V106	Quaife 4Th Gear I/P 20T R1.200:1
E1V107	Quaife 5Th Gear I/P 23T R0.956:1
E1V108	Quaife 6Th Gear I/P 25T R0.800:1
E1V110	Quaife Inner Track 5Th Gear
E1V111	Quaife Inner Track Flanged 6Th Gear
E1V112	Quaife Synchro Hub 5Th/6Th Gears I/P Shaft
E1V113	Quaife 5Th/6Th Synchro Slider
E1V114	Quaife 1St Gear O/P 30T R2.727:1
E1V115	Quaife 2Nd Gear O/P 27T R1.929:1
E1V116	Quaife 3Rd Gear O/P 27T R1.500:1
E1V117	Quaife 4Th Gear O/P 24T R1.200:1
E1V119	Quaife 5Th (22T) / 6Th (20T) Gear Pair O/P
E1V120	Quaife Reverse Idler R2.618:1
E1V121	Quaife Output Shaft Bolt M8 Early Type
E1V123	Quaife Selector Pivot Extension 5Th/6Th Gears
E1V124	Quaife Selector Operating Blade 5Th/6Th Gears
E1V125	Quaife Operating Arm 5Th/6Th Gears
E1V126	Quaife Bolt Washer
E1V127	Quaife Output Shaft Bolt M10 Later Type
E1V128	Quaife Operating Tang 5Th/6Th Gears
E1V130	Quaife Inner Track 3Rd Gear O/P Shaft
E1V131	Quaife Thrust Washer Rear Of 3Rd Gear O/P
E1V135	Quaife Gear Change Shaft Support Bush 15Mm
E1V136	Quaife Gear Change Shaft Support Bush 16Mm
E1V233	Quaife Gear Change Shaft Support
E1W102	Quaife Input Shaft Cluster
E1W103	Quaife 1St Gear O/P, 30T - R2.500:1
E1W104	Quaife 2Nd Gear O/P, 26T - R1.625:1
E1W105	Quaife 3Rd Gear O/P, 23T - R1.210:1
E1W106	Quaife 4Th Gear O/P, 22T - R0.956:1
E1W108	Quaife Reverse Idler Shoe
E1Y114	Quaife 3Rd Gear I/P 20T R1.750:1
E1Y115	Quaife 4Th Gear I/P 31T R1.354:1
E1Y116	Quaife 5Th Gear I/P 36T R0.972:1
E1Y117	Quaife 1St Gear O/P 38T R3.454:1
E1Y118	Quaife 2Nd Gear O/P 35T R2.333:1
E1Y119	Quaife 3Rd/4Th Gears O/P 35T/42T R1.750:1/R1.354:1
E1Y122	Quaife 5Th Gear O/P 35T R0.972:1
E1Y123	Quaife Inner Track 3Rd Gear I/P
E1Y125	Quaife Input Shaft 1St/2Nd/Rev Gears 11T/15T R3.454:1/R2.333:1
E1Z217	Quaife 2Nd Gear L/S
E1Z218	Quaife 3Rd Gear L/S
E1Z253	Quaife 4Th Gear L/S
E1Z254	Quaife 5Th Gear L/S

Quaife list 2015

E1Z255	Quaife 4Th/5Th Gear L/S Spacer
E1Z302	Quaife 4Th Gear M/S
E1Z303	Quaife 3Rd Gear M/S
E1Z304	Quaife 2Nd Gear M/S
E1Z307	Quaife 4Th/5Th Gear Drive Disc
E1Z308	Quaife 2Nd/3Rd Gear Drive Disc
E1Z314	Quaife Spacer M/S Main Bearing
E1Z316	Quaife Layshaft Inc 1St/Rev Gears
E1Z317	Quaife 2Nd Gear L/S
E1Z318	Quaife 3Rd Gear L/S 22T
E1Z333	Quaife Top Cover
E1Z337	Quaife Rev Idler Thrust Collar
E1Z338	Quaife Rev Idler Pinion
E1Z339	Quaife Idler Pinion Thrust Ring
E1Z340	Quaife Spring Plunger
E1Z342	Quaife Screwed Plug
E1Z347	Quaife Reverse Interlock
E1Z349	Quaife Index Plunger
E1Z350	Quaife Needle Thrust Thick
E1Z351	Quaife Washer Thin L/S Needle Thrust (Fmc)
E1Z353	Quaife 4Th Gear L/S 24T
E1Z354	Quaife 5Th Gear L/S 26T
E1Z355	Quaife Spacer L/S 2Nd/3Rd & 4Th/5Th Gears
E1Z402	Quaife M/S Clamp
E1Z403	Quaife 3Rd Gear M/S 21T
E1Z404	Quaife 2Nd Gear M/S 24T
E1Z405	Quaife 1St Gear M/S
E1Z406	Quaife Rev Gear M/S
E1Z407	Quaife Drive Disc 4Th/5Th Gear
E1Z408	Quaife Drive Disc 2Nd/3Rd Gear
E1Z409	Quaife 1St/Rev Gear Drive Dog
E1Z410	Quaife Thrust Washer M/S 3Rd & Rev Gear
E1Z411	Quaife Thrust Washer M/S 2Nd Gear
E1Z412	Quaife Splined Sleeve
E1Z415	Quaife 4Th Gear Thrust Washer
E1Z421	Quaife Mainshaft
E1Z422	Quaife Input Shaft
E1Z424	Quaife Sel Rod Detail Used In E-1Z4-26 Below }
E1Z425	Quaife Sel Rod Crank Used In E-1Z4-26 Below }
E1Z426	Quaife Selector Rod }
E1Z427	Quaife No2 Selector Operating Block
E1Z428	Quaife No1 Selector Operating Block
E1Z429	Quaife No1 Lockplate 1St/Rev Gears
E1Z430	Quaife No1 Lockplate 1St/Rev Gears
E1Z431	Quaife No1 Selector 1St/Rev Gears (E-1Z4-37) + Tang
E1Z432	Quaife No1 Selector 2Nd/3Rd Gears (E-1Z4-37) + Tang
E1Z433	Quaife No3 Selector 4Th/5Th Gears (E-1Z4-37) + Tang
E1Z434	Quaife No1 Selector Tongue
E1Z435	Quaife No2 Selector Tongue
E1Z436	Quaife No3 Selector Tongue

Quaife list 2015

E1Z438 Quaife 1St Gear M/S Alt Ratio To E-1Z4-05
E1Z439 Quaife L/S 1St/Rev Gears Alt Ratio To E-1Z3-16
E1Z502 Quaife 4Th Gear M/S 19T
E1Z505 Quaife 1St Gear M/S
E1Z506 Quaife Rev Gear M/S
E1Z509 Quaife Drive Dog Ring 1St/Rev Gear
E1Z512 Quaife Splined Sleeve 1St Gear
E1Z515 Quaife Thrust Washer Splined M/S 4Th Gear
E1Z521 Quaife Mainshaft
E1Z522 Quaife Input Shaft 18T
E1Z523 Quaife Sel Op Blk No2 Spares Only 1St Batch
E1Z524 Quaife Sel Op Blk No1 Spares Only 1St Batch
E1Z533 Quaife Top Cover
E1Z537 Quaife Thrust Collar Rev Idler Gear
E1Z538 Quaife 1St Gear M/S
E1Z539 Quaife Layshaft 1St/2Nd/Rev Gears
E1Z540 Quaife Spring Plunger Top Cover
E1Z542 Quaife Screw Plug Top Cover
E1Z547 Quaife Block Reverse Interlock
E1Z549 Quaife Index Plunger
E1Z550 Quaife Washer Thick L/S Needle Thrust (Fmc)
E1Z606 Quaife Rev Gear M/S 34T
E20C103 Quaife End Cover
E20C104 Quaife Input Shaft
E20C105 Quaife 3Rd Gear I/P 19T R1.368:1
E20C106 Quaife 4Th Gear I/P 22T R1.045:1
E20C107 Quaife 5Th Gear I/P 24T R0.833:1
E20C108 Quaife 6Th Gear I/P 27T R0.704:1
E20C109 Quaife 1St Gear O/P 33T R3.000:1
E20C110 Quaife 2Nd Gear O/P, 29T - R1.933:1
E20C111 Quaife 3Rd Gear O/P 26T R1.368:1
E20C112 Quaife 4Th Gear O/P 23T R1.045:1
E20C113 Quaife 5Th/6Th Gear O/P 20T/19T R0.833:1/R0.704:1
E20C120 Quaife Inner Track 5Th Gear I/P
E20C121 Quaife Inner Track 6Th Gear I/P
E20C122 Quaife Inner Track 2Nd Gear O/P
E20C130 Quaife Thrust Washer 5Th Gear I/P
E20C131 Quaife Thrust Washer 6Th Gear I/P
E20C135 Quaife Nut 5Th/6Th O/P Shaft
E20C140 Quaife Splined Hub Sleeve 5Th/6Th Gear I/P
E20C145 Quaife Reverse Idler Gear 16T
E20C146 Quaife Shouldered Casing Screw
E20C151 Quaife Selector Fork 5Th/6Th
E20C173 Quaife Split Ring 3Rd/4Th Hub
E20C174 Quaife Retainer Ring 3Rd/4Th Hub
E20C176 Quaife 5Th Gear O/P 20T R0.833:1
E20C177 Quaife 6Th Gear O/P 19T R0.704:1
E20C191 Quaife End Cover With Bracket
E20Z102 Quaife Layshaft 1St/2Nd & Rev
E20Z105 Quaife 5Th Gear L/S 43T R0.828:1

Quaife list 2015

E20Z106	Quaife 1St Gear M/S 41T R3.608:1/(R3.075:1)
E20Z107	Quaife 2Nd Gear M/S
E20Z110	Quaife 5Th Gear M/S 27T R0.828:1
E20Z111	Quaife Reverse Gear M/S
E20Z112	Quaife Reverse Idler
E20Z113	Quaife Synchro Dog Cone 1St/Rev Gears Only
E20Z114	Quaife Synchro Dog Cone 2Nd/3Rd Gears Only
E20Z115	Quaife Synchro Dog Cone 4Th Gear Only
E20Z116	Quaife Synchro Dog Cone 5Th Gear Only
E20Z118	Quaife Spacer 5Th/Rev Gears L/S
E20Z119	Quaife Baulk Ring All M/S Gears
E20Z120	Quaife Layshaft 1St 2Nd & Rev 15T/18T R3.075:1/R2.063:1
E20Z121	Quaife 3Rd Gear L/S 23T R1.418:1
E20Z122	Quaife 4Th Gear L/S 27T R1:1
E20Z123	Quaife 5Th Gear L/S 30T R0.825:1
E20Z124	Quaife 2Nd Gear M/S 33T R2.063:1
E20Z125	Quaife 3Rd Gear M/S 29T R1.418:1
E20Z126	Quaife Input Shaft 24T R1:1
E20Z127	Quaife 5Th Gear M/S 22T R0.825:1
E20Z202	Quaife Layshaft
E20Z203	Quaife 3Rd Gear L/S 25T R1.373:1
E20Z205	Quaife 5Th Gear Layshaft
E20Z206	Quaife 1St Gear M/S
E20Z207	Quaife 2Nd Gear M/S 31T R2.046:1
E20Z208	Quaife 3Rd Gear M/S 26T R1.373:1
E20Z209	Quaife Input Shaft 22T R1:1
E20Z217	Quaife Spacer 3Rd/4Th Gears L/S
E20Z302	Quaife Layshaft 1St 2Nd & Rev 15T/20T R3.608:1/R2.046:1
E20Z304	Quaife 4Th Gear L/S 29T R1:1
E20Z317	Quaife Spacer 3Rd/4Th Gears L/S
E21G121	Quaife Upper Transfer Gear 42T L.H.Helix
E21G122	Quaife Lower Transfer Gear 42T L.H.Helix
E21G123	Quaife Idler Gear 24T R.H.Helix
E21G124	Quaife Front Output Shaft
E21G125	Quaife Body Centre Diff
E21G126	Quaife Front End Cap Plain Type Diff
E21G127	Quaife Rear End Cap Plain Type Diff
E21G128	Quaife Sun Gear Front End Cap R.H.Helix 29 Deg
E21G129	Quaife Sun Gear Rear End Cap L.H.Helix 29 Deg
E21G130	Quaife Rear Output Shaft
E21G132	Quaife Selector Fork
E21G133	Quaife Selector Fork Pads
E21G134	Quaife Operating Rod
E21G135	Quaife Flange Spacer
E21G136	Quaife Bearing Spacer Centre Diff Rear End Cap
E21G137	Quaife Upper Transfer Gear 42T L.H.Helix Drop Ratio 1.3809:1 (Alt.)
E21G138	Quaife Lower Transfer Gear 58T L.H.Helix Drop Ratio 1.3809:1 (Alt.)
E21G139	Quaife Idler Gear 36T R.H.Helix Drop Ratio 1.3809:1 (Alt.)
E21G140	Quaife Bearing Carrier To Fit Drop Casing R1.3809:1
E21G141	Quaife Upper Transfer Sprocket 29T Drop Ratio 1.3793:1 (Alt.)

Quaife list 2015

E21G142	Quaife Lowwer Transfer Sprocket 40T Drop Ratio 1.3793:1 (Alt.)
E21G143	Quaife Lube Tube
E21G226	Quaife Front End Cap Pad Type Diff
E21G227	Quaife Rear End Cap Pad Type Diff
E21Z102	Quaife Quaife Mt 75 Centre Casing
E22G121	Quaife Output Shaft
E22G122	Quaife Output Quill Shaft
E22G123	Quaife Sealing Collar
E22G124	Quaife Bearing Sleeve-O/P Shaft
E22G125	Quaife Washer O/P Shaft
E22G127	Quaife O/P Drive Gear 27T L.H.Helix
E22G128	Quaife Speedo Drive Gear
E22G130	Quaife Layshaft End Cap
E22G131	Quaife Seal Carrier I/P Shaft
E22G133	Quaife 5Th Gear I/P Shaft 39T L.H.Helix
E22G134	Quaife 6Th Gear I/P Shaft 43T L.H.Helix
E22G135	Quaife 1St/3Rd Gear L/S 48T R.H.Helix
E22G136	Quaife 2Nd/4Th Gear L/S 41T R.H.Helix
E22G137	Quaife 5Th Gear L/S 2 36T R.H.Helix
E22G138	Quaife 6Th Gear L/S 2 32T R.H.Helix
E22G139	Quaife Layshaft No1 Inc 22T O/P Gear R.H.Helix
E22G140	Quaife O/P Gear 37T L/S 2 R.H.Helix
E22G141	Quaife O/P Gear No1 Run With L/S 1 O/P Gear L.H.Helix
E22G142	Quaife O/P Gear No2 Run With L/S 2 O/P Gear L.H.Helix
E22G143	Quaife Layshaft No1 17T R.H.Helix
E22G144	Quaife O/P Drive Gear L/S No1 32T L.H.Helix
E22G145	Quaife Layshaft No2 25T R.H.Helix
E22G146	Quaife O/P Drive Gear L/S No2 24T L.H.Helix
E22Z102	Quaife Mainshaft
E22Z103	Quaife M/S 1St Gear 25T R2.04:1
E22Z104	Quaife Mainshaft 1St Gear 26T R2.39:1
E22Z105	Quaife Mainshaft 1St Gear 27T R2.20:1
E22Z106	Quaife 5Th Gear M/S 16T R0.87:1
E22Z107	Quaife 5Th Gear M/S 19T R0.93:1
E22Z108	Quaife Sliding Drive Disc 5Th Gear
E22Z109	Quaife Fixed Drive Disc 5Th Gear
E22Z112	Quaife Operating Crank
E22Z113	Quaife Selector Rod
E22Z114	Quaife Spacer 1St Gear Needle Cage
E22Z115	Quaife Selector Fork 3/4
E22Z117	Quaife Selector Operating Block-5Th Gear.
E22Z118	Quaife Interlock Block 5Th Gear.
E22Z119	Quaife Spacer Spring Return.
E22Z120	Quaife Selector Fork: 5Th Gear
E22Z121	Quaife Reverse Relay Lever
E22Z122	Quaife Spring Bias Pin (Long)
E22Z123	Quaife Spring Abutment Washer
E22Z126	Quaife Top Cover Q270
E22Z129	Quaife Modified Ford Sierra Maincase Std 2L Type
E22Z131	Quaife Spring Bias Block Fixed

Quaife list 2015

E22Z132	Quaife Spring Bias Block Rotating
E22Z220	Quaife Selector Fork 5Th Gear
E22Z303	Quaife 1St Gear M/S 25T R2.040:1
E22Z304	Quaife 1St Gear M/S 26T R2.39:1
E22Z305	Quaife 1St Gear M/S 27T R2.20:1
E22Z308	Quaife Sliding Drive Disc. 5Th Gear.
E22Z309	Quaife Fixed Drive Disc. 5Th Gear.
E22Z311	Quaife Interlock Plate
E22Z313	Quaife Selector Rod
E22Z324	Quaife 1St Gear M/S 27T R2.647:1
E22Z327	Quaife 1St Gear M/S 27T R1.759:1
E22Z328	Quaife 1St Gear M/S 24T R1.825:1
E23G106	Quaife Top Cover Plate
E23G108	Quaife Bottom Cover Plate
E23G112	Quaife Selector Fork Small
E23G115	Quaife Compressor & Generator Drive Sprockets
E23G116	Quaife Split Retainer P.T.O. Drive Hub
E23G117	Quaife Needle Bearing Spacers
E23G121	Quaife Counter Disc
E23G122	Quaife Support Shaft
E23G123	Quaife Sprocket
E23G124	Quaife Thrust Washer
E23G128	Quaife Chain Tensioner Plunger
E23G129	Quaife Chain Tensioner Plunger
E23G133	Quaife Retainer Cap
E23G134	Quaife Drive Flange 1310 Sae Fitting With Thrower
E23G135	Quaife Index Plunger Veh. Drive Hub Shaft
E23G136	Quaife Coupling Shalt
E23G138	Quaife Chain Tensioner Spindle
E23G139	Quaife Chain Tensioner Spindle Spacer
E23G140	Quaife Generator Shalt
E23G143	Quaife Sq Key Large Drive Sprocket To Pto Hub
E23G144	Quaife Shear Shaft
E23G146	Quaife Gasket Large Air Cylinder
E23G147	Quaife Gasket Inspection Cover
E23G150	Quaife Gen/Comp Chain Tensioner
E23G155	Quaife Drive Sprocket Comp. & Generator. Alternative Ratio
E23G156	Quaife Plunger Housing Bolt Sel. Rod Small Cylinder
E23G157	Quaife Magnetic Drain Plug
E23G159	Quaife Sel. Rod Bore Blanking Plug
E23G210	Quaife Selector Fork Large
E23G213	Quaife Vehicle Drive Hub Shaft
E23G214	Quaife Pto Drive Hub
E23G218	Quaife Vehicle Drive O/P Shaft
E23G219	Quaife Pto Drive O/P Hub
E23G220	Quaife Slider / Thrower
E23G222	Quaife Support Shaft Comp. & Generator.
E23G223	Quaife Drive Sprocket Comp. & Generator.
E23G225	Quaife Drive Hub Comp. & Gen.
E23G226	Quaife Bung Stop Drive Hub Comp. & Gen.

Quaife list 2015

E23G227 Quaife Slider Comp. & Gen.
E23G230 Quaife Selector Rod Large Sel. Fork Fixed
E23G231 Quaife Selector Rod
E23G232 Quaife Support Selector Rod Small Sel. Fork
E23G245 Quaife Gasket Small Air Cylinder
E23G303 Quaife Top Casing
E23G304 Quaife Bottom Casing
E23G331 Quaife Selector Rod Small Sel. Fork Fixed
E23G403 Quaife Top Casing { Must Be A Paired With E23G404
E23G404 Quaife Bottom Casing { Must Be A Paired With E23G403
E23G413 Quaife Vehicle Drive Hub Shaft
E24G103 Quaife Top Cover
E24G105 Quaife Cable Tube
E24G107 Quaife Selector Fork 1St/2Nd & 3Rd/4Th
E24G108 Quaife Selector Fork 5Th/6Th
E24G111 Quaife Selector Block Reverse
E24G113 Quaife Gear Lever Housing Cable Operated
E24G121 Quaife Selector Fork Pins
E24G122 Quaife Camdrum
E24G123 Quaife Operating Spool
E24G124 Quaife Front Drum Bearing Block
E24G125 Quaife Rear Drum Bearing Block
E24G126 Quaife Pivot Pin Long
E24G127 Quaife Pivot Pin Short
E24G128 Quaife Lever Arm Pin Long
E24G129 Quaife Lever Arm Pin Short
E24G130 Quaife Operating Lever Arm
E24G131 Quaife Lever Arm
E24G132 Quaife Ratchet Claw
E24G133 Quaife Anti Run Back Lever Arm
E24G134 Quaife Anti Run Back Roller
E24G135 Quaife Sensor Drive Spindle
E24G136 Quaife End Cover Top Cover
E24G137 Quaife Bearing Cap Lever Housing
E24G138 Quaife Gear Lever Cable Operated
E24G139 Quaife Splined Lever Spindle
E24G140 Quaife Cable Operating Arm
E24G141 Quaife Parallel Key
E24Z102 Quaife 1St Gear M/S 26T R2.39:1
E24Z103 Quaife 2Nd Gear M/S 22T R1.54:1
E24Z104 Quaife 3Rd Gear M/S 19T R1.21:1
E24Z105 Quaife Input Shaft 17T R1:1 Short
E24Z107 Quaife 5Th Gear M/S 16T R0.87:1
E24Z108 Quaife Layshaft 1St/Rev 16T R2.39:1
E24Z111 Quaife 4Th Gear L/S 25T R1:1
E24Z112 Quaife 5Th Gear L/S 27T R0.87:1
E25G103 Quaife Maincase
E25G107 Quaife Bearing Plate
E25G109 Quaife Tail Case
E25G1100 Quaife Input Quill Shaft:

Quaife list 2015

E25G1102 Quaife Crown Wheel { Must Be Paired With E25G101 On Hold And Dissallow Sales. No Stock
E25G1104 Quaife Crown Wheel { Must Be Paired With E25G103
E25G1105 Quaife Pinion Spacer
E25G1106 Quaife Bearing Housing
E25G1107 Quaife Bearing Retainter Cap
E25G1108 Quaife Inner Track O/P
E25G1109 Quaife Inner Track O/P
E25G1111 Quaife Diff Cover Plate
E25G1110 Quaife Inner Track O/P
E25G1111 Quaife Inner Track I/P
E25G1112 Quaife Splined Thrust Washer
E25G1113 Quaife Splined Thrust Washer
E25G1115 Quaife Spacer
E25G1116 Quaife Drive Hub
E25G1117 Quaife Drive Hub
E25G1118 Quaife Drive Hub
E25G1119 Quaife Drive Disc 3Rd/4Th
E25G1120 Quaife Drive Disc 5Th/6Th
E25G1121 Quaife Brg Spacer
E25G1122 Quaife Brg Spacer
E25G1123 Quaife Brg Sleeve:
E25G1124 Quaife Nut L/S
E25G1125 Quaife Brg Spacer:
E25G1126 Quaife Rev Idler Spindle
E25G1127 Quaife Reverse Idler Shoe
E25G1128 Quaife Reverse Relay Lever Pin
E25G1129 Quaife Selector Rod Support Block
E25G113 Quaife Gear Change Cover
E25G1130 Quaife Selector Rod:
E25G1131 Quaife Selector Rod:
E25G1132 Quaife Selector Rod:
E25G1133 Quaife Selector Rod:
E25G1134 Quaife Camplate Pin Block
E25G1136 Quaife Plunger Housing
E25G1137 Quaife Plunger
E25G1138 Quaife Plunger Pin - Use 0831 Dowel
E25G1139 Quaife Support Strap
E25G1140 Quaife Camplate
E25G1141 Quaife Drum:
E25G1142 Quaife Lever Arm
E25G1143 Quaife Ratchet Arm
E25G1145 Quaife Spindle Collar
E25G1150 Quaife Spring Arm
E25G1151 Quaife Sealing Collar:
E25G1152 Quaife Stud:
E25G1153 Quaife Stop Screw:
E25G1155 Quaife Operating Tang:
E25G1156 Quaife Operating Tang:
E25G1157 Quaife Index Screw- Rev Index
E25G1158 Quaife Selector Operating Block

Quaife list 2015

E25G1159 Quaife Inter Lock Block
E25G1160 Quaife Spacer Long
E25G1161 Quaife Spacer Short
E25G1162 Quaife Sealing Cap
E25G1163 Quaife Stop Tube
E25G1165 Quaife Gear Change Splindle
E25G1166 Quaife Operating Crank:
E25G1167 Quaife Lid Translator
E25G1168 Quaife Operating Ball Splindle
E25G117 Quaife Selector Fork
E25G1170 Quaife Brg Retainer Cover
E25G1171 Quaife Flanged Body
E25G1172 Quaife End Cover
E25G1173 Quaife Sun Gear L/H Helix:
E25G1174 Quaife Sun Gear R/H Helix:
E25G1175 Quaife Drive Flange Retainer
E25G1176 Quaife Drive Flange
E25G1178 Quaife Planet Pinion:
E25G1179 Quaife Planet Pinion:
E25G118 Quaife Selector Fork
E25G1180 Quaife Spring Housing
E25G1181 Quaife Clutch Unit Spacer
E25G1182 Quaife Knuckle Bracket
E25G1183 Quaife Knuckle Bracket Screw
E25G1184 Quaife Maincase
E25G1185 Quaife Tie Rod:
E25G1186 Quaife Pin-Rev Operating Relay Lever
E25G1187 Quaife Stud-Rose Joint Fixing
E25G1188 Quaife Stop Plate
E25G1189 Quaife Stop Arm
E25G119 Quaife Selector Fork:
E25G1190 Quaife Drive Flange
E25G1191 Quaife Input Quill Shaft
E25G1192 Quaife Flywheel
E25G1193 Quaife Flywheel / Clutch Stud
E25G1194 Quaife Maincase
E25G1195 Quaife End Cover
E25G1196 Quaife Hollow Dowel
E25G1197 Quaife Clutch Unit Spacer
E25G1199 Quaife Screw Mod. Drawing
E25G1201 Quaife Flywheel Porsche
E25G1202 Quaife Translator Case li
E25G1203 Quaife Translator Lid li
E25G1204 Quaife Modification Drg. For Remote Housing (Modify E-6C2-77)
E25G1205 Quaife Support Block (For Reverse Interlock)
E25G1206 Quaife Modification Drawing To Crank E-6C1-73
E25G1209 Quaife 3Rd Gear 27T Input
E25G121 Quaife Selector Fork:
E25G1211 Quaife 4Th Gear 31T Input
E25G1214 Quaife 5Th Gear 34T Output

Quaife list 2015

E25G1215 Quaife Input Quill Shaft
E25G1216 Quaife Clutch Tube
E25G1217 Quaife Main Casing
E25G1219 Quaife Filler Plug
E25G1220 Quaife Flywheel Porsche
E25G1221 Quaife Input Quill Shaft
E25G123 Quaife Selector Fork:
E25G125 Quaife Reverse Relay Lever
E25G127 Quaife Rev. Operating Block
E25G133 Quaife Bell Housing V8 Lotus
E25G135 Quaife Clutch Slave Cylinder Housing
E25G137 Quaife Bell Housing: Ford Rs 500 Fitting Q202
E25G139 Quaife Bell Housing: Ford V8 Fitting Q203
E25G141 Quaife Bell Housing: Chevrolet Fitting Q204
E25G145 Quaife Bell Housing: Porsche
E25G151 Quaife Input Shaft Inc
E25G152 Quaife Input Shaft Inc. (Helical)
E25G153 Quaife I/P 3Rd Gear
E25G154 Quaife I/P 4Th Gear
E25G155 Quaife Input 5Th Gear 28T Gt05 Ro:929:1
E25G156 Quaife Input 6Th Gear 30T
E25G157 Quaife Output 1St Gear
E25G158 Quaife Output 2Nd Gear
E25G159 Quaife 3Rd Gear O/P, 28T - R1.474:1
E25G160 Quaife Output 4Th Gear
E25G161 Quaife 5Th Gear O/P (26T)
E25G162 Quaife Output 6Th Gear
E25G163 Quaife Rev Idler Gear
E25G164 Quaife Rev Gear 45T
E25G165 Quaife I/P 4Th Gear:
E25G166 Quaife I/P 5Th Gear:
E25G167 Quaife O/P 4Th Gear:
E25G168 Quaife O/P 5Th Gear:
E25G169 Quaife I/P 3Rd Gear:
E25G170 Quaife I/P 4Th Gear:
E25G171 Quaife I/P 5Th Gear:
E25G172 Quaife I/P 6Th Gear:
E25G173 Quaife O/P 1St Gear:
E25G174 Quaife O/P 2Nd Gear:
E25G175 Quaife O/P 3Rd Gear:
E25G176 Quaife O/P 4Th Gear:
E25G177 Quaife O/P 5Th Gear:
E25G178 Quaife O/P 6Th Gear:
E25G179 Quaife O/P 4Th Gear:
E25G180 Quaife O/P 4Th Gear:
E25G181 Quaife I/P 5Th Gear:
E25G182 Quaife O/P 5Th Gear:
E25G192 Quaife Bellhousing Ascari
E25G194 Quaife 5Th Gear O/P
E25G196 Quaife 6Th Gear O/P

Quaife list 2015

E25G197 Quaife Input Quill Shaft:
E25G198 Quaife Input Quill Shaft:
E25G199 Quaife Clutch Tube Lotus
E25G2119 Quaife Drive Disc 3Rd/4Th
E25G2120 Quaife Drive Disc 5Th/6Th
E25G2127 Quaife Rev Idler Shoe
E25G2135 Quaife Selector Block
E25G2144 Quaife Operating Spindle
E25G2147 Quaife Cable Operating Arm
E25G2148 Quaife Spacer Washer
E25G2149 Quaife Spring Stop Screw (Modify Item No 306)
E25G2154 Quaife Spacer: Top Cover Seq To Rose Joint
E25G2165 Quaife Gearchange Spindle
E25G2208 Quaife O/P 1St Gear 50T
E25G2210 Quaife O/P 3Rd Gear 39T
E25G2212 Quaife O/P 4Th Gear 35T
E25G2213 Quaife O/P 5Th Gear 32T
E25G223 Quaife Selector Fork
E25G225 Quaife Reverse Relay Lever
E25G226 Quaife 3Rd Gear M/S
E25G247 Quaife Cable Support Clamp
E25G249 Quaife Cable Support Bracket:
E25G250 Quaife Cable Support Bracket:
E25G255 Quaife Input 5Th Gear
E25G256 Quaife Input 6Th Gear Gt06 30T Ro:800:1
E25G257 Quaife O/P 1St Gear
E25G258 Quaife O/P 2Nd Gear
E25G259 Quaife O/P 3Rd Gear 28T
E25G260 Quaife O/P 4Th Gear 25T
E25G264 Quaife Drive Disc 1St/2Nd & Rev. Gear
E25G266 Quaife I/P 5Th Gear
E25G267 Quaife O/P 4Th Gear
E25G271 Quaife I/P 5Th Gear
E25G272 Quaife I/P 6Th Gear
E25G273 Quaife O/P 1St Gear
E25G274 Quaife O/P 2Nd Gear
E25G275 Quaife O/P 3Rd Gear
E25G276 Quaife O/P 4Th Gear
E25G280 Quaife O/P 4Th Gear
E25G281 Quaife I/P 5Th Gear 43T
E25G293 Quaife I/P 5Th Gear
E25G295 Quaife I/P 6Th Gear
E25G3120 Quaife Drive Disc 5Th / 6Th L/S
E25G3165 Quaife Gearchange Spindle
E25G3166 Quaife Operating Crank
E25G3169 Quaife Gearchange Spindle Assy Complete
E25G364 Quaife Drive Disc 1St / 2Nd Rev. M/S
E25Z102 Quaife Input Shaft Incl. 1St/2Nd/Rev 12T/15T R2.583:1/R1.867:1
E25Z104 Quaife Output Shaft 12T R5.083:1
E25Z105 Quaife Output Shaft 12T R4.917:1

Quaife list 2015

E25Z106 Quaife Output Shaft 13T R4.692:1
E25Z107 Quaife Output Shaft 11T R4.545:1
E25Z108 Quaife Output Shaft 13T R4.385:1
E25Z109 Quaife Output Shaft 12T R4.083:1
E25Z110 Quaife Output Shaft 14T R3.857:1
E25Z116 Quaife 1St Gear O/P 31T R2.583:1
E25Z117 Quaife 2Nd Gear O/P 28T R1.867:1
E25Z118 Quaife 3Rd Gear O/P 27T R1.421:1
E25Z119 Quaife 4Th Gear O/P 26T R1.130:1
E25Z120 Quaife 5Th Gear O/P 25T R1.042:1
E25Z121 Quaife Inner Track 2Nd/3Rd Gear O/P
E25Z122 Quaife 5Th Gear O/P 23T R0.920:1
E25Z123 Quaife 5Th Gear O/P, 24T - R0.960:1
E26G102 Quaife Rev Idler Gear : Gts01 20T R2:500:1
E26G103 Quaife I/P 1St Rev & 2Nd Gears
E26G104 Quaife I/P 3Rd Gear: 2.75 Mod Gts03 25T R1:280:1
E26G105 Quaife I/P 4Th Gear: 2.75 Mod Gts04 30T R:900:1
E26G106 Quaife I/P 5Th Gear: 1.95 Mod Gts05 46T R0:717:1 + Cone
E26G107 Quaife I/P 6Th Gear: 1.95 Mod Gts06 49T R0:612:1 + Cone
E26G108 Quaife O/P 1St Gear: 2.75 Mod Gts07 44T R3.385:1 + Cone
E26G109 Quaife O/P 2Nd Gear: 2.75 Mod Gts08 38T R:2:000:1 + Cone
E26G110 Quaife O/P 3Rd Gear: 2.75 Mod Gts09 32T R1:280:1 + Cone
E26G111 Quaife O/P 4Th Gear: 2.75 Mod Gts10 27T R:900:1
E26G112 Quaife O/P 5Th Gear: 1.95 Mod Gts11 33T R0:717:1
E26G113 Quaife O/P 6Th Gear: 1.95 Mod Gts12 30T R0:612:1
E26G114 Quaife Rev Gear : 1St/2Nd Gear Slider OUtput Gts13 45T
E26G115 Quaife Input Shaft
E26G116 Quaife I/P 3Rd Gear: 2.4 Mod Gts15 29T R1:276:1
E26G117 Quaife I/P 4Th Gear: 2.4 Mod Gts16 34T R:941:1
E26G118 Quaife I/P 5Th Gear: 2.4 Mod Gts17 38T R:737:1 + Cone
E26G119 Quaife I/P 6Th Gear: 2.4 Mod Gts18 41T R:610:1 + Cone
E26G120 Quaife O/P 1St Gear: 2.4 Mod Gts19 51T R3:400:1
E26G121 Quaife O/P 2Nd Gear: 2.4 Mod Gts20 44T 42:000:1
E26G122 Quaife O/P 3Rd Gear: 2.4 Mod Gts21 37T R1:276:1
E26G123 Quaife O/P 4Th Gear: 2.4 Mod Gts22 32T R:941:1
E26G124 Quaife O/P 5Th Gear: 2.4 Mod Gts23 28T R:737:1
E26G125 Quaife O/P 6Th Gear: 2.4 Mod Gts24 25T R:610:1
E26G161 Quaife Inner Track: O/P 1St Gear
E26G162 Quaife Inner Track: O/P 2Nd/3Rd Gears
E26G163 Quaife Inner Track: O/P 4Th Gear
E26G164 Quaife Inner Track: I/P 5Th/6Th Gear
E26G165 Quaife Drive Sleeve Hub: O/P 1St/2Nd Gears
E26G166 Quaife Drive Sleeve Hug: O/P 3Rd/4Th Gears
E26G167 Quaife Drive Sleeve Hub: I/P 5Th/6Th Gears (Ford Hub Used)
E26G168 Quaife Blocker Bar: 1St/2Nd Slider (Rev Gear)
E26G169 Quaife Spacer: I/P 3Rd/4Th Gears
E26G170 Quaife Spacer: O/P 5Th/6Th Gears
E26G171 Quaife Brg Spacer: I/P 5Th Gear Brg Plate Cover End
E26G172 Quaife Breather Adapter
E26G173 Quaife Plunge Type Drive Flange

Quaife list 2015

E26G174 Quaife Drive Flange Screw:
E26G175 Quaife Cone Ring
E26G176 Quaife Inner Ring
E26G177 Quaife Inner Ring
E26G178 Quaife Synchro Dog Ring
E26Z103 Quaife Bearing Plate
E26Z105 Quaife Sequential Tailcase
E26Z107 Quaife Selector Fork 1St/2Nd
E26Z108 Quaife Selector Fork
E26Z109 Quaife Selector Fork 3Rd 4Th Gears
E26Z1100 Quaife Over Index Stop
E26Z1101 Quaife Bush Tailhousing Rear
E26Z1102 Quaife Index Bolt
E26Z1103 Quaife Alloy Maincase
E26Z1104 Quaife Spacer Layshaft Needle Cage
E26Z1105 Quaife Tail Housing Cover Plate Gold
E26Z1108 Quaife Bush L/S Rear
E26Z1114 Quaife Bearing Spindle Layshaft Rear.
E26Z1169 Quaife Input Shaft
E26Z120 Quaife Modified Maincase
E26Z121 Quaife Mainshaft
E26Z125 Quaife 5Th (6Th) Gear M/S 16T R0.871:1
E26Z126 Quaife Drive Disc 4Th & 6Th Gears M/S
E26Z127 Quaife Splined Sleeve 4Th & 6Th Gears M/S
E26Z128 Quaife Inner Track 4Th Gear M/S
E26Z129 Quaife Bearing Sleeve Rear 4Th Gear M/S
E26Z130 Quaife Layshaft 1St & Rev 16T R2.390:1
E26Z131 Quaife Layshaft Spindle
E26Z132 Quaife 4Th (5Th) Gear L/S 23T R1.151:1
E26Z133 Quaife 6Th (5Th) Gear L/S 27T R0.871:1
E26Z134 Quaife Spacer 4Th/6Th Gears L/S
E26Z135 Quaife L/S Needle Cage Support
E26Z136 Quaife Camdrum Support Tube
E26Z137 Quaife 6 Speed Camdrum Overdrive 6Th
E26Z138 Quaife Camdrum Drive Gear 26T See Drg No E-26Z1-115
E26Z139 Quaife Mechanism Support Plate
E26Z140 Quaife Spool Gear 26T See Drg No E-26Z1-116
E26Z141 Quaife Neutral Interlock Drum 6 Speed
E26Z142 Quaife Spool Gear Spindle
E26Z143 Quaife Interlock Plunger
E26Z144 Quaife Plunger Housing
E26Z145 Quaife Lever Arm
E26Z146 Quaife Lever Arm Spindle
E26Z147 Quaife L/S Spacer (4Th) Replaces 4Th Gear
E26Z148 Quaife Selector Block 1St/2Nd/Rev
E26Z149 Quaife Selector Block 3Rd/5Th
E26Z150 Quaife Selector Block 4Th/6Th
E26Z151 Quaife Selector Rod 1St/2Nd
E26Z152 Quaife Selector Rod 3Rd/4Th
E26Z153 Quaife Selector Rod Rev

Quaife list 2015

E26Z154 Quaife Reverse Operating Block
E26Z155 Quaife Tail Housing Cover Plate Red
E26Z156 Quaife Ratchet Arm
E26Z157 Quaife Camdrum 5 Speed Overdrive 5Th
E26Z158 Quaife Neutral Interlock Drum 5 Speed
E26Z159 Quaife Speedo Ring Spacer
E26Z160 Quaife Rev Op Screw Item No 1135 Modification Drg
E26Z161 Quaife Layshaft
E26Z162 Quaife 2Nd Gear
E26Z163 Quaife 4Th Gear M/S
E26Z164 Quaife 4Th Gear L/S 22T R1.337:1
E26Z165 Quaife Camdrum 6 Speed 6Th 1:1
E26Z166 Quaife Spacer Layshaft Gear Replacement
E26Z167 Quaife Spool Gear Bush
E26Z168 Quaife Layshaft 1St/Rev 18T R2.040:1
E26Z169 Quaife Layshaft 1St/Rev 18T R2.200:1
E26Z170 Quaife Camdrum 5 Speed 5Th 1:1
E26Z171 Quaife Spacer 2Nd/3Rd Gear L/S
E26Z172 Quaife Screw Drilled For Lockwire
E26Z174 Quaife 5Th Gear L/S
E26Z176 Quaife 4Th Gear L/S
E26Z177 Quaife Layshaft Spindle
E26Z180 Quaife 4Th (5Th) Gear L/S 27T R1.115:1
E26Z181 Quaife Layshaft 1St/2Nd & Rev 15T/19T R2.647:1/R2.012:1
E26Z182 Quaife 3Rd Gear L/S 20T R1.618:1
E26Z183 Quaife Speedo Cap
E26Z184 Quaife Remote Housing.
E26Z185 Quaife Operating Rod.
E26Z186 Quaife Lever Ball Socket.
E26Z187 Quaife Operating Pin Block.
E26Z188 Quaife Cover Plate.
E26Z189 Quaife Neutral Interlock Adaptor.
E26Z190 Quaife 6Th (5Th) Gear M/S 19T R0.931:1
E26Z191 Quaife 6Th (5Th) Gear L/S 30T R0.931:1
E26Z192 Quaife Gearlever Angled Universal.
E26Z193 Quaife Clevis.
E26Z194 Quaife Clevis Pin.
E26Z195 Quaife Operating Lever.
E26Z196 Quaife Bracket Operating Lever.
E26Z197 Quaife Push Rod.
E26Z198 Quaife Mounting Bracket Actuator.
E26Z205 Quaife Sequential Tailcase
E26Z205M Quaife Modification Drawing For:- Sequential Tailcase
E26Z207 Quaife Selector Fork 1St/2Nd Gear
E26Z2104 Quaife Spacer L/S Rear
E26Z224 Quaife 4Th Gear M/S 18T R1.151:1
E26Z225 Quaife 6Th (5Th) Gear M/S 16T R0.871:1
E26Z230 Quaife Layshaft 1St & Rev 16T R2.390:1
E26Z239 Quaife Mech Support Plate
E26Z244 Quaife Index Plunger Housing

Quaife list 2015

E26Z256 Quaife Ratchet Arm
E26Z261 Quaife Layshaft 1St / Rev
E26Z263 Quaife 4Th Gear M/S 20T R1.337:1
E26Z268 Quaife Layshaft 1St/Rev 18T R2.040:1
E26Z269 Quaife Layshaft 1St/Rev 18T R2.200:1
E26Z273 Quaife 5Th Gear M/S
E26Z275 Quaife 4Th Gear M/S
E26Z277 Quaife Flanged Layshaft Spindle Short Version
E26Z278 Quaife Layshaft 1St/Rev 20T R1.759:1
E26Z279 Quaife 4Th Gear M/S 22T R1.115:1
E26Z290 Quaife 6Th (5Th) Gear M/S 16T R0.93:1
E26Z362 Quaife 2Nd Gear M/S 26T R2.012:1
E27G102 Quaife Front Case. Q191
E27G103 Quaife Bearing Case. Q192
E27G104 Quaife Casting For :- Q193
E27G105 Quaife Selector Fork 1St/2Nd M/S Gears
E27G110 Quaife Reverse Relay Lever
E27G1100 Quaife Reverse Camplate Rear Engine Use
E27G1101 Quaife Reverse Camdrum Rear Engine Use
E27G1102 Quaife No.1 Sel. Rod 5Th/6Th Gears Seq. Use. 6 Speed 4Wd
E27G1103 Quaife No.2 Sel. Rod 3Rd/4Th Gears Seq. Use. 6 Speed 4Wd
E27G1104 Quaife No.3 Sel. Rod 1St/2Nd Gears Seq. Use. 6 Speed 4Wd
E27G1105 Quaife No.4 Sel. Rod Rev. Gear Seq. Use. 6 Speed 4Wd
E27G1109 Quaife No.1 Sel. Rod 5Th/6Th Gears H Gate. Use. 6 Speed 4Wd
E27G1117 Quaife Rev Idler Spindle
E27G112 Quaife Reverse Relay Arm. L.H.Fitting (Rear Engine) Q215
E27G1121 Quaife Inner Track 5Th L/S
E27G1122 Quaife Split Retainer
E27G1123 Quaife Retainer Collar
E27G1128 Quaife Spring Stop Rev. Rod. 4 Speed Only
E27G1129 Quaife Bolt Oil Level Brg Case
E27G113 Quaife Reverse Relay Lever Pin
E27G1135 Quaife Front Support Rod Holder
E27G1136 Quaife Support Rod Holder Washer
E27G1138 Quaife 4Th Gear L/S 24T
E27G1141 Quaife Tail Housing Brg Retainer M/S 2Wd. Fits E27G1140
E27G1142 Quaife No.1 Sel. Rod 5Th/6Th Gears 2Wd Seq. Only
E27G1143 Quaife No.2 Sel. Rod 3Rd/4Th Gears 2Wd Seq. Only
E27G1144 Quaife No.3 Sel. Rod 1St/2Nd Gears 2Wd Seq. Only
E27G1145 Quaife No.4 Sel. Rod Rev. Gear 2Wd Seq. Only
E27G1169 Quaife Input Shaft 16T. R1.500:1
E27G1172 Quaife Input Shaft 17T R1.353:1 (For B/H E-6G1-176)
E27G1177 Quaife Input Shaft 19T. R1.105:1 Use With Bell Housing E-6G1-176
E27G118 Quaife Sel Fork 3Rd/4Th M/S Gears
E27G119 Quaife Combined Tail Housing
E27G125 Quaife 2Nd Gear M/S 28T 6 Dog
E27G126 Quaife 3Rd Gear M/S 25T 6 Dog
E27G128 Quaife 5Th Gear M/S 20T
E27G129 Quaife 6Th Gear M/S 18T
E27G130 Quaife 1St Gear L/S 16T (Scd-11)

Quaife list 2015

E27G131 Quaife 2Nd Gear L/S 19T
E27G133 Quaife 4Th Gear L/S 25T
E27G136 Quaife Rev Gear L/S 18T
E27G137 Quaife Input Shaft 18T Constant Pair R1.222:1
E27G138 Quaife Replace
E27G139 Quaife Input Shaft 19T Constant Pair R1.105:1
E27G141 Quaife 2Nd Gear M/S 26T. 4 Speed Only. 6 Dog
E27G142 Quaife 3Rd Gear M/S 23T. 4 Speed Only. 6 Dog
E27G143 Quaife 4Th Gear M/S 20T. 4 Speed Only. 6 Dog
E27G144 Quaife 2Nd Gear L/S 21T. 4 Speed Only
E27G145 Quaife 3Rd Gear L/S 24T. 4 Speed Only
E27G146 Quaife 4Th Gear L/S 27T. 4 Speed Only
E27G147 Quaife Rev Idler 20T
E27G151 Quaife 4Th Gear L/S 23T
E27G152 Quaife 5Th Gear M/S 22T
E27G154 Quaife 4Th Gear M/S 19T 6 Dog
E27G155 Quaife 4Th Gear L/S 21T
E27G156 Quaife 1St Gear M/S 31T 6 Dog
E27G157 Quaife 1St Gear L/S 15T
E27G158 Quaife 5/6Th Gear M/S 19T 4 Dog
E27G159 Quaife 5Th Gear L/S 28T 6 Dog
E27G160 Quaife 6Th Gear M/S 17T 4 Dog
E27G161 Quaife 6Th Gear L/S 30T 6 Dog
E27G162 Quaife 5Th Gear M/S 23T
E27G163 Quaife 5Th Gear L/S 25T 6 Dog
E27G164 Quaife 6Th Gear M/S 22T
E27G165 Quaife 6Th Gear L/S 26T 6 Dog
E27G166 Quaife 1St Gear M/S 33T 6 Dog
E27G167 Quaife 1St Gear L/S 15T
E27G168 Quaife 2Nd Gear M/S 31T 6 Dog
E27G169 Quaife 2Nd Gear L/S 19T
E27G170 Quaife Inner Track 2Nd Gear M/S
E27G171 Quaife Inner Track 1St Gear M/S
E27G172 Quaife Inner Track 3Rd M/S
E27G173 Quaife Inner Track 4Th M./S
E27G174 Quaife Replace
E27G175 Quaife Drive Hub 3/4Th M/S
E27G176 Quaife Drive Disc 3Rd/4Th M/S 6 Pockets
E27G178 Quaife Splined Thrust Washer 3Rd Gear M/S
E27G179 Quaife Splined Thrust Washer 4Th Gear M/S
E27G180 Quaife Spacer L/S 1St & Rev. Gears
E27G181 Quaife Spacer Centre Brg 2Nd Gear L/S
E27G183 Quaife Nut Mainshaft
E27G184 Quaife Upper Transfer 32T. R1:1
E27G185 Quaife Quill Shaft Centre Diff
E27G186 Quaife End Cover Short. Plain End Cover
E27G187 Quaife Body Centre Diff
E27G188 Quaife Diff Lock End Cover, Centre Diff
E27G189 Quaife Sun Gear Long 22 Deg. R.H.Helix
E27G190 Quaife Sun Gear Short 22 Deg. L.H.Helix

Quaife list 2015

E27G192 Quaife Planet Pinion R.H.Helix
E27G193 Quaife Planet Pinion L.H.Helix
E27G194 Quaife Shaft, Forward Output
E27G195 Quaife Layshaft End Cover
E27G196 Quaife Selector Block 5Th/6Th Gears
E27G197 Quaife Selector Block
E27G198 Quaife Selector Block Rev. Gear. Reverse Camplate Use
E27G199 Quaife Selector Block Rev. Gear. Std Camplate Use (Front Engine Use)
E27G207 Quaife Selector Fork 5Th/6Th L/S Gears
E27G2130 Quaife Support Rod Holder 5Th/6Th Gears Brg Case
E27G2134 Quaife Spacer 3/4Th L/S
E27G2137 Quaife 4Th Gear M/S 24T. 4 Dog
E27G2150 Quaife 3Rd Gear M/S 28T. 4 Dog
E27G2157 Quaife 1St Gear M/S 33T. Helical
E27G2159 Quaife 2Nd Gear M/S 31T. Helical
E27G2161 Quaife 3Rd Gear M/S 26T. Helical
E27G2163 Quaife 4Th Gear M/S 24T. Helical
E27G217 Quaife Rev Idler Carrier
E27G220 Quaife Mainshaft Race
E27G223 Quaife L/S Gear Constant Pair 23T R1.353:1
E27G224 Quaife 1St Gear M/S 31T. 4 Dog
E27G225 Quaife 2Nd Gear M/S 28T 4 Dog
E27G226 Quaife 3Rd Gear M/S 25T 4 Dog
E27G227 Quaife 4Th Gear M/S 22T. 4 Dog
E27G232 Quaife 3Rd Gear L/S 22T
E27G234 Quaife 5Th Gear L/S 27T 4 Dog
E27G235 Quaife 6Th Gear L/S 29T. 4 Dog
E27G238 Quaife Constant Mesh L/S 22T. R1.222:1
E27G240 Quaife Constant Mesh L/S 21T. R1.105:1
E27G243 Quaife 4Th Gear M/S 20T 4 Dog 4 Speed Only.
E27G248 Quaife 3Rd Gear M/S 26T 4 Dog
E27G249 Quaife 3Rd Gear L/S 21T
E27G250 Quaife 4Th Gear M/S 24T 4 Dog
E27G253 Quaife 5Th Gear L/S 25T 4 Dog
E27G256 Quaife 1St Gear M/S 31T 4 Dog
E27G259 Quaife 5/6Th Gear L/S 28T 4 Dog
E27G261 Quaife 6Th Gear L/S 30T 4 Dog
E27G265 Quaife 6Th Gear L/S 26T 4 Dog
E27G266 Quaife 1St Gear M/S 33T 4 Dog
E27G268 Quaife 2Nd Gear M/S 31T 4 Dog
E27G274 Quaife Inner Track 6Th L/S
E27G276 Quaife Drive Disc. 3Rd/4Th Gears M/S. 4 Pockets
E27G286 Quaife End Cover Short, Pad Type
E27G288 Quaife Lock End Cover, Long. Pad Type
E27G297 Quaife Sel Block 1St/2Nd & 3Rd/4Th Gears
E27G3116 Quaife Support Rod 5Th/6Th Sel. Fork
E27G321 Quaife Layshaft Spindle
E27G359 Quaife 5Th Gear L/S 28T. Skyline Kit Only
E27G361 Quaife 6Th Gear L/S 30T. Skyline Kit Only
E27Z102 Quaife Selector Fork 1St/2Nd.

Quaife list 2015

E27Z103	Quaife Selector Fork 3Rd/4Th.
E27Z104	Quaife Mainshaft.
E27Z105	Quaife Rear Synchro Hub.
E27Z108	Quaife Synchro Dog Cone. 6Th (5Th) Gear.
E27Z109	Quaife M/S 6Th (5Th) Gear. 16T. R0.871:1 With Cone
E27Z110	Quaife Selector Rod. 1St/2Nd Gears.
E27Z111	Quaife Selector Rod. 3Rd/4Th Gears.
E27Z112	Quaife Camdrum 5 Speed. (4Th 1:1. 5Th O/Drive)
E27Z115	Quaife Synchro Stop Collar.
E28Z102	Quaife Input Shaft Incl 1St/2Nd/Rev Gear 14T/17T R2.643:1/R1.824:1
E28Z103	Quaife 3Rd Gear I/P 20T R1.400:1 With Cone
E28Z104	Quaife 4Th Gear I/P 23T R1.130:1
E28Z105	Quaife 5Th Gear I/P, 25T - R1.040:1
E28Z106	Quaife 1St Gear O/P 37T R2.643:1
E28Z107	Quaife 2Nd Gear O/P 31T R1.824:1
E28Z108	Quaife 3Rd Gear O/P 28T R1.400:1
E28Z109	Quaife 4Th Gear O/P 26T R1.130:1
E28Z110	Quaife 5Th Gear O/P, 26T - R1.040:1
E28Z111	Quaife Dog Ring 1St/2Nd Gear O/P
E28Z112	Quaife Dog Ring 3Rd Gear O/P
E28Z113	Quaife Dog Ring 4Th I/P & 5Th O/P
E28Z114	Quaife Inner Track 1St Gear O/P
E28Z115	Quaife Inner Track 2Nd Gear O/P
E28Z116	Quaife Inner Track 5Th Gear O/P
E28Z117	Quaife 5Th Gear I/P 26T R0.962:1
E28Z118	Quaife 5Th Gear O/P 25T R0.962:1
E28Z203	Quaife 3Rd Gear I/P 20T R1.400:1
E29Z102	Quaife 1St Gear Output Shaft R 2.462:1
E29Z103	Quaife 2Nd Gear O/P, 31T - R1.824:1
E29Z104	Quaife 3Rd Gear O/P, 28T - R1.400:1
E29Z105	Quaife 4Th Gear O/P, 26T - R1.182:1
E29Z106	Quaife 5Th Gear Output Shaft R 1.040:1
E29Z107	Quaife Reverse Gear Output Shaft 53T R3.785:1
E29Z108	Quaife Drive Disc 1St / 2Nd Output Shaft
E29Z109	Quaife Drive Disc 5Th / Reverse Output Shaft
E29Z110	Quaife Inner Track 1St Gear O/P
E29Z111	Quaife Splined Thrust Washer 1St Gear O/P
E29Z112	Quaife Splined Sleeve 1St/2Nd O/P
E29Z113	Quaife Inner Track 2Nd Gear O/P
E29Z114	Quaife Spacer 3Rd/4Th Gear O/P
E29Z115	Quaife Inner Track 5Th Gear O/P
E29Z116	Quaife Splined Sleeve 5Th/Rev O/P
E29Z117	Quaife Thrust Ring Rev Gear O/P
E29Z118	Quaife Inner Track Rev Gear O/P
E29Z119	Quaife Output Shaft 17T R3.824:1
E29Z120	Quaife Crown Wheel 65T R3.824:1
E29Z121	Quaife Output Shaft 16T R4.062:1
E29Z122	Quaife Crown Wheel 65T R4.062:1
E29Z123	Quaife Output Shaft 16T R4.250:1
E29Z124	Quaife Crown Wheel 68T R4.250:1

Quaife list 2015

E29Z125 Quaife Output Shaft 15T R4.600:1
E29Z126 Quaife Crown Wheel 69T R4.600:1
E29Z127 Quaife Output Shaft 14T R4.857:1
E29Z128 Quaife Crown Wheel 68T R4.857:1
E29Z129 Quaife Input Shaft 1St/2Nd/Rev, 13T/17T - R2.462:1/R1.824:1
E29Z130 Quaife 1St Gear Output Shaft R 2.643:1 (Alt.)
E29Z131 Quaife Input Shaft 1St/2Nd/Rev 14T/17T R2.643:1/R1.824:1
E29Z132 Quaife Output Shaft 16T R3.625:1
E29Z133 Quaife Crown Wheel 58T R3.625:1
E29Z134 Quaife Interlock Block
E29Z135 Quaife Plunger
E29Z136 Quaife Plunger Housing (15Mm Af)
E29Z137 Quaife I/P Shaft 1St2Nd&Rev. R2.462:11.824:1 1St 13T. 2Nd 17T
E29Z138 Quaife 1St Gear O/Put R2.462:1. 32T.
E29Z139 Quaife I/P Shaft 1St2Nd&Rev. R2.643:11.824:1 1St 13T. 2Nd 17T
E29Z140 Quaife 1St Gear O/Put R2.643:1. 37T.
E29Z141 Quaife Inner Track 1St Gear O/Put
E29Z142 Quaife Thrust Washer 1St Gear O/Put
E29Z143 Quaife Inner Track
E29Z144 Quaife Over Index Stop Bracket
E29Z145 Quaife Drawing Gear Linkage Arm Modification
E29Z146 Quaife Operating Rod
E29Z147 Quaife Interlock Plate
E29Z148 Quaife Turret Housing
E29Z149 Quaife Operating Ball
E29Z150 Quaife Intermediate Lever
E29Z151 Quaife Gear Change Spindle
E29Z152 Quaife Stud Turret Housing
E29Z202 Quaife 1St Gear O/P, 32T - R2.462:1
E29Z203 Quaife 2Nd Gear O/P, 31T - R1.824:1
E29Z206 Quaife 5Th Gear O/P, 26T - R1.040:1
E29Z207 Quaife Reverse Gear O/P 53T R3.785:1
E29Z208 Quaife Drive Disc 1St/2Nd Gear O/P
E29Z209 Quaife Drive Disc 5Th/Rev O/P
E29Z230 Quaife 1St Gear O/P 37T R2.643:1
E29Z235 Quaife Plunger
E2A102 Quaife Input Gear Same As Rs200
E2A103 Quaife Output Gear Same As Rs200
E2A104 Quaife Drive Flange
E2A105 Quaife Plug
E2C104 Quaife 3Rd Gear M/S 19T R1.224:1
E2C105 Quaife Input Shaft 17T R1:1
E2C106 Quaife Layshaft Cluster 15T/18T/21T/23T
E2C108 Quaife 2Nd Gear M/S 21T R1.578:1
E2C109 Quaife 1St Gear M/S 25T R2.255
E2C205 Quaife Input Shaft 17T R1:1
E2D102 Quaife Input Shaft With 1St/2Nd Gears 15T&19T
E2D103 Quaife I/P 3Rd/4Th Gear 22T&26T
E2D104 Quaife I/P 5Th/Rev Gears 28T&12T
E2D105 Quaife O/P 1St Gear 32T R2.133:1 With Cone

Quaife list 2015

E2D106	Quaife O/P 2Nd Gear 28T R1.474:1 With Cone
E2D107	Quaife O/P 3Rd Gear 25T R1.136:1 With Cone
E2D108	Quaife O/P 4Th Gear 24T R0.923:1 With Cone
E2D109	Quaife O/P 5Th Gear 23T R0.821:1 With Cone
E2D110	Quaife Dog Ring O/P Gears Welded
E2E107	Quaife Selector Fork No1 1St/Rev
E2E109	Quaife Selector Fork No2 2Nd/3Rd Gear
E2E111	Quaife Selector Fork No3 4Th/5Th Gear
E2E113	Quaife Layshaft
E2E114	Quaife Input Shaft
E2E115	Quaife Mainshaft
E2E116	Quaife Reverse Gear M/S
E2E117	Quaife Circlip Spacer M/S
E2E118	Quaife Rev Gear Inner Track M/S
E2E120	Quaife Splined Sleeve
E2E128	Quaife 5Th Gear L/S
E2E131	Quaife Drive Disc 1St/Rev Gear
E2E134	Quaife Rev Idler Shaft
E2E136	Quaife Reverse Idler Gear
E2E137	Quaife Selector Rod No1 1St/Rev Gear
E2E138	Quaife Selector Rod No2 2Nd/3Rd Gear
E2E139	Quaife Selector Rod No3 4Th/5Th Gear
E2E140	Quaife Selector Block No1 1St/Rev Gear
E2E141	Quaife Selector Block No2 2Nd/3Rd Gear
E2E142	Quaife Selector Block No3 4Th/5Th Gear
E2E146	Quaife Thrust Washer L/S
E2E164	Quaife Rev Interlock Shaft
E2E165	Quaife Rev Interlock Block
E2E169	Quaife Rev Idler Spacer
E2F114	Quaife Split Retaining Ring (2 Reqd)
E2F126	Quaife Nut Mainshaft
E2G115	Quaife Washer Drive Flange Retaining
E2G116	Quaife Output Shaft 28T Range Change
E2G117	Quaife Circlip Spacer Range Change Output
E2G118	Quaife Thrust /Seal Track Range Change O/Put Gear
E2G119	Quaife Abutment Ring. Front Transfer Housing Circlip
E2G124	Quaife Nut Gearchange Housing Retaining
E2G125	Quaife Sleeve Gearchange Housing / Rear Transfer Housing
E2G127	Quaife Filler/Level/Drain Plug
E2G128	Quaife Hollow Dowel Transfer Housing Joint Face
E2G131	Quaife Gear Lever Housing
E2G139	Quaife Top Cover (E-2Z1-16)
E2G140	Quaife Breather Plate Top Cover
E2G150	Quaife Drive Flange Optional With Dirt Thrower
E2G151	Quaife Drive Flange Optional With Dirt Thrower
E2G213	Quaife Dirt Thrower
E2G214	Quaife Drive Flange
E2G222	Quaife Gear Change Mounting
E2G332	Quaife Gear Lever
E2J108	Quaife Crown Wheel 54T R4.154:1

Quaife list 2015

E2J109	Quaife Output Shaft 13T R4.154:1
E2J112	Quaife Plug Output Shaft
E2J113	Quaife Pinion Thrust Washer Output Shaft
E2J114	Quaife Spacer Collar 2Nd Gear O/P
E2J115	Quaife 1St Gear O/P 32T R2.462:1
E2J117	Quaife 2Nd Gear O/P 29T R1.813:1
E2J119	Quaife 3Rd Gear O/P 27T R1.500:1
E2J120	Quaife 4Th Gear O/P 25T R1.250:1
E2J121	Quaife 5Th Gear O/P 23T R1.045:1
E2J122	Quaife Input Shaft 1St (13T) Rev & 2Nd (16T)
E2J127	Quaife 4Th Gear I/P 20T R1.250:1
E2J129	Quaife 5Th Gear I/P 22T R1.045:1
E2J150	Quaife Brg Sleeve 1St Gear O/P (Only With R4.750:1/R5.000:1)
E2J151	Quaife Splined Washer 1St Gear O/P
E2J152	Quaife 5Th Gear O/P 25T R1.087:1
E2J153	Quaife 5Th Gear I/P 23T R1.087:1
E2J202	Quaife Crown Wheel 53T R3.786:1
E2J203	Quaife Output Shaft 14T R3.786:1
E2J204	Quaife Crown Wheel 54T R4.500:1
E2J205	Quaife Output Shaft 12T R4.500:1 (15Dg Helix)
E2J206	Quaife Crown Wheel 57T R4.750:1
E2J207	Quaife Output Shaft 12T R4.750:1 (5Dg Helix)
E2J224	Quaife 3Rd Gear I/P 18T R1.500:1
E2K107	Quaife Selector Fork 1/2Nd Gears
E2K109	Quaife Selector Fork 3/4Th
E2K110	Quaife Selector Fork 5/6Th
E2K112	Quaife Mainshaft
E2K113	Quaife Input Shaft
E2K114	Quaife 1St Gear M/S 27T R2.823:1
E2K115	Quaife 2Nd Gear M/S 27T R1.941:1
E2K116	Quaife 3Rd Gear M/S 25T R1.513:1
E2K117	Quaife 4Th Gear M/S 24T R1.200:1
E2K118	Quaife 5Th Gear M/S 20T R0.958:1
E2K119	Quaife 6Th Gear M/S 19T R0.780:1
E2K120	Quaife Input Gear L/S 23T
E2K121	Quaife Layshaft Inc 1St/2Nd/Rev 11T/16T R2.823:1/R1.941:1
E2K122	Quaife 3Rd Gear L/S 19T R1.513:1
E2K123	Quaife 4Th Gear L/S 23T R1.200:1
E2K124	Quaife 5Th Gear L/S 24T R0.958:1
E2K125	Quaife 6Th Gear L/S 28T R0.780:1
E2K126	Quaife Drive Disc 1/2/Rev
E2K127	Quaife Reverse Idler 23T
E2K128	Quaife Splined Sleeve 1St/2Nd Gear M/S
E2K129	Quaife Splined Sleeve 5Th/6Th Gear M/S
E2K130	Quaife Inner Track 1St Gear M/S
E2K131	Quaife Inner Track 2Nd Gear M/S
E2K132	Quaife Thrust Washer 3Rd Gear M/S
E2K133	Quaife Spacer 3Rd/4Th Gear L/S
E2K135	Quaife Reverse Idler Thrust
E2K136	Quaife Drive Disc

Quaife list 2015

E2K140	Quaife Gear Lever Crank
E2K141	Quaife Sel Tang 5/6Th
E2K142	Quaife Reverse Relay Arm
E2K153	Quaife Interlock Plunger
E2K156	Quaife Sellock Pin, Modified
E2K157	Quaife Return Plunger, 1/2
E2K203	Quaife Bearing Plate
E2K237	Quaife Sel Rod 1/2Nd
E2K238	Quaife Sel Rod 3/4Th
E2K239	Quaife Sel Rod 5/6Th
E2K243	Quaife Reverse Relay Arm
E2K244	Quaife Intelock Pin
E2K251	Quaife Return Plunger 5/6Th
E2K252	Quaife Return Plunger Reverse
E2K254	Quaife Index Screw Plunger
E2K255	Quaife Operating Pin Rev Light Switch
E2K334	Quaife Interlock Pin
E2K345	Quaife Return Plunger Cap
E2K346	Quaife Plunger Housing
E2K350	Quaife Reverse Index Plunger
E2Q118	Quaife Selector Rod - 3Rd/4Th
E2R102	Quaife Mainshaft
E2R103	Quaife 2Nd Gear M/S. 1.759:1
E2R104	Quaife 3Rd Gear M/S, 22T - R1.303:1
E2R105	Quaife Input Shaft, 19T - R1:1
E2R106	Quaife 5Th Gear M/S, 18T - R0.913:1
E2R107	Quaife Layshaft Inc. 1St/2Nd/3Rd/4Th Gears
E2R108	Quaife 5Th Gear L/S, 28T - R0.913:1
E2R109	Quaife Synchro Dog Cone - 1St/2Nd Gears
E2R110	Quaife Synchro Dog Cone - 3Rd Gear
E2R111	Quaife Synchro Dog Cone - I/P Shaft
E2R114	Quaife Quaife Land Rover/Range Rover Steel Baulk Rings 1-2-3
E2R115	Quaife Quaife Land Rover/Range Rover Steel Baulk Rings 4-5
E2R305	Quaife Input Shaft, 19T - R1:1
E2S102	Quaife Layshaft Cluster
E2S106	Quaife 3Rd Gear Mainshaft
E2S109	Quaife Drive Disc 3Rd/4Th Gear (3 Dog)
E2S110	Quaife Thrust Washer 1St Gear M/S
E2S111	Quaife Inner Track 1St Gear M/S
E2S112	Quaife Thrust Washer 2Nd Gear M/S
E2S113	Quaife Thrust Washer 3Rd Gear M/S
E2S114	Quaife Selector Fork Pad
E2S202	Quaife Layshaft Cluster R2.25 R1.57 R1.24 R1:1
E2S203	Quaife Mainshaft
E2S204	Quaife 1St Gear M/S 25T R2.25:1
E2S205	Quaife 2Nd Gear M/S 22T R1.57:1
E2S206	Quaife 3Rd Gear M/S 22T R1.24:1
E2S207	Quaife Input Shaft 17T R1:1
E2S208	Quaife Drive Disc 1St/2Nd & Rev
E2S209	Quaife Drive Disc 3Rd/4Th

Quaife list 2015

E2T103	Quaife Mainshaft
E2T104	Quaife 1St Gear M/S 28T R2.013:1
E2T105	Quaife 2Nd Gear M/S 25T R1.513:1
E2T106	Quaife 3Rd Gear M/S 22T R1.205:1
E2T107	Quaife Input Shaft 20T R1.000:1 Tr6 Type
E2T108	Quaife Drive Disc 1St/2Nd Gears Inc Rev (36T)
E2T109	Quaife Drive Disc 3Rd/4Th Gears
E2T110	Quaife Inner Track 1St Gear M/S
E2T111	Quaife Thrust Washer 1St Gear M/S
E2T112	Quaife Thrust Washer 2Nd Gear M/S
E2T114	Quaife 1St Gear M/S 29T R2.223:1
E2T115	Quaife Input Shaft 20T R1.000:1 Dolomite Sprint Type
E2T116	Quaife Layshaft Rev & 1St Gear 16T R2.013:1
E2T117	Quaife Layshaft Rev & 1St Gear 15T R2.223:1
E2T118	Quaife 2Nd Gear L/S 19T R1.513:1
E2T119	Quaife 3Rd Gear L/S 21T R1.205:1
E2T120	Quaife 4Th Gear L/S 23T R1.000:1
E2T121	Quaife Spacer 3Rd/4Th Gears L/S
E2V102	Quaife Input Shaft 1St (12T) & 2Nd (14T)
E2V103	Quaife 3Rd Gear I/P 18T R1.500:1
E2V104	Quaife 4Th Gear I/P 20T R1.200:1
E2V105	Quaife 5Th Gear I/P 23T R0.956:1
E2V106	Quaife 6Th Gear I/P 25T R0.800:1
E2V107	Quaife Splined Sleeve 5Th/6Th Gears
E2V108	Quaife Drive Disc 5Th/6Th Gears
E2V110	Quaife Crown Wheel 51T R4.636:1 (Straight Cut)
E2V111	Quaife 1St Gear O/P 29T R2.417
E2V112	Quaife 2Nd Gear O/P 27T R1.929:1
E2V113	Quaife 3Rd Gear O/P 27T R1.500:1
E2V114	Quaife 4Th Gear O/P 24T R1.200:1
E2V117	Quaife Reverse Idler R2.250:1
E2V118	Quaife Inner Track 1St Gear O/P
E2V119	Quaife Inner Track 2Nd/3Rd Gear O/P
E2V120	Quaife Spacer Between 5Th/6Th Gears O/P Shaft
E2V121	Quaife Splined Sleeve 1St/2Nd Gears O/P
E2V122	Quaife Splined Sleeve 3Rd/4Th Gears O/P
E2V123	Quaife Drive Disc 1St/2Nd Gears & Rev.
E2V124	Quaife Drive Disc 3Rd/4Th Gears
E2V125	Quaife Bearing Conversion Sleeve Rear O/P Brg
E2V126	Quaife Selector Pivot Extension 5Th/6Th Gears
E2V127	Quaife Operating Rod Bolt
E2V128	Quaife Spacer Operating Rod
E2V131	Quaife Crown Wheel 51T R4.636:1
E2V133	Quaife Crown Wheel 50T R4.167:1
E2V135	Quaife Crown Wheel 56T R5.091:1
E2V136	Quaife 5Th Gear I/P 22T R1.045:1
E2V138	Quaife 6Th Gear I/P 23T R0.913:1
E2V141	Quaife Crown Wheel 51T R3.923:1
E2V143	Quaife Crown Wheel 47T R3.133:1
E2V148	Quaife Reverse Idler Gear 20T.

Quaife list 2015

E2V149	Quaife Selector Arm Bearing Cup
E2V209	Quaife Output Shaft 11T R4.636:1 (Straight Cut)
E2V215	Quaife 5Th Gear O/P 22T R0.956:1
E2V216	Quaife 6Th Gear O/P 20T R0.800:1
E2V230	Quaife Output Shaft 11T R4.636:1
E2V232	Quaife Output Shaft 12T R4.167:1
E2V234	Quaife Output Shaft 11T R5.091:1
E2V237	Quaife 5Th Gear O/P 23T R1.045:1
E2V239	Quaife 6Th Gear O/P 21T R0.913:1
E2V240	Quaife Output Shaft 13T R3.923:1
E2V242	Quaife Output Shaft 15T R3.133:1
E2Y102	Quaife Output Shaft Drive Tube.
E2Y103	Quaife O/P 1St Gear. 38T. R3.454:1
E2Y104	Quaife O/P 1St/2Nd Drive Disc & Rev Gear.
E2Y105	Quaife O/P 2Nd Gear. 35T. R2.333:1
E2Y106	Quaife O/P 3Rd Gear. 35T. R1.750:1
E2Y107	Quaife O/P 4Th Gear. 42T. R1.354:1
E2Y108	Quaife I/P 3Rd Gear. 20T. R1.750:1
E2Y109	Quaife I/P 4Th Gear. 31T. R1.354:1
E2Y110	Quaife I/P 5Th Gear . 36T. R0.972:1
E2Y111	Quaife Splined Sleeve. O/P 1St & 2Nd Gears.
E2Y112	Quaife Speedo Sleeve. O/P Shaft.
E2Y113	Quaife Dog Ring. 3Rd/4Th I/P. (Welded)
E2Y114	Quaife Inner Track. I/P 3Rd & 4Th Gears.
E2Y115	Quaife Splined Sleeve. I/P 3Rd & 4Th Gears.
E2Y116	Quaife I/P 3Rd/4Th Drive Disc.
E2Y117	Quaife Inner Track. I/P 5Th Gear.
E2Y118	Quaife Splined Sleeve
E2Y119	Quaife I/P 5Th Drive Disc.
E2Y120	Quaife Drive Disc Stop Plate
E2Y218	Quaife Splined Sleeve I/P 5Th Gear.
E2Z102	Quaife M/S Main Bearing Clamp
E2Z103	Quaife 2Nd Gear M/S, 23T - R1.69:1
E2Z107	Quaife 2Nd Gear L/S, 20T - R1.69:1
E2Z1100	Quaife 2Nd Gear M/S 25T R1.838:1
E2Z1101	Quaife 2Nd Gear L/S 20T R1.838:1
E2Z1102	Quaife 3Rd Gear M/S 23T R1.69:1
E2Z1103	Quaife 3Rd Gear L/S 20T R1.69:1
E2Z1104	Quaife 1St Gear M/S 29T R2.843:1
E2Z1105	Quaife Layshaft 1St/Rev Gear 15T R2.843:1
E2Z1106	Quaife 2Nd Gear M/S 24T R1.961:1
E2Z1107	Quaife 2Nd Gear L/S 18T R1.961:1
E2Z1108	Quaife 2Nd Gear L/S 21T R1.470:1
E2Z1109	Quaife Speedo Drive Cover
E2Z1110	Quaife Magnet Retainer
E2Z1111	Quaife 1St Gear M/S 24T R1.961:1
E2Z1112	Quaife Layshaft Inc 1St/Rev 18T R1.961:1
E2Z1113	Quaife 2Nd Gear L/S 20T R1.61:1
E2Z1114	Quaife 2Nd Gear M/S 22T R1.61:1
E2Z1115	Quaife 3Rd Gear M/S 22T R1.54:1

Quaife list 2015

E2Z1116 Quaife 2Nd Gear L/S 19T R2.012:1
E2Z1117 Quaife 3Rd Gear M/S 17T R1.667:1
E2Z1118 Quaife 3Rd Gear L/S 15T R1.667:1
E2Z1119 Quaife Input Retainer, Long - Aluminium
E2Z112 Quaife Spacer 3Rd/4Th Gear L/S
E2Z1120 Quaife 3Rd Gear L/S 23T R1.662:1
E2Z1121 Quaife Rocket Reverse Idler
E2Z1122 Quaife Sleeve Rev. Idler Gear
E2Z1123 Quaife 2Nd Gear L/S 21T R1.564:1
E2Z1124 Quaife 3Rd Gear L/S 26T R1.263:1
E2Z1125 Quaife 5Th (6Th) Gear L/S 26T R1:1
E2Z1126 Quaife 3Rd Gear L/S 25T R1.058:1
E2Z1127 Quaife Main Case Alloy - Rocket H/D
E2Z1128 Quaife Reverse Switch Blanking Bolt.
E2Z1129 Quaife Nose Cone 4 Spd Rocket - Cast Iron.
E2Z113 Quaife Spacer Mainshaft 1St & 2Nd Gear Needle Cages
E2Z1130 Quaife Steel Sleeve Nose Cone
E2Z1132 Quaife Mainshaft Assy, H/D Rocket - Long (Std)
E2Z1133 Quaife Bolt Mainshaft Clamp
E2Z1134 Quaife Circlip M/S 3/4 Synchro Retainer
E2Z1135 Quaife Input Retainer, Short - Aluminium
E2Z1140 Quaife Layshaft 1St/Rev 14T R2.941:1
E2Z1143 Quaife Mainshaft Assy Short Rocket O/P
E2Z1144 Quaife Mainshaft Assy Short Bullet O/P
E2Z116 Quaife Top Cover
E2Z117 Quaife Top Cover, Alloy - Rocket Synchro
E2Z119 Quaife 3Rd Gear M/S 19T R1.21:1
E2Z1206 Quaife Oil Flinger Mainshaft.
E2Z121 Quaife 3Rd Gear L/S 23T R1.21:1
E2Z122 Quaife Gearlever Long
E2Z123 Quaife Spacer 20Mm
E2Z124 Quaife Spacer Medium Travel
E2Z125 Quaife Spring Seating
E2Z126 Quaife Housing Long Travel
E2Z127 Quaife Housing Medium Travel
E2Z128 Quaife Housing Short Travel
E2Z129 Quaife Lock Washer
E2Z130 Quaife Layshaft Spindle Hd 4-Speed
E2Z131 Quaife Thrust Washer L/S Needles
E2Z132 Quaife 1St Gear M/S 28T R3.03:1
E2Z133 Quaife Layshaft 1St/Rev 15T R3.03:1
E2Z136 Quaife Layshaft 1St/Rev 18T R2.04:1
E2Z137 Quaife 1St Gear M/S 25T R2.04:1
E2Z138 Quaife 2Nd Gear M/S 22T R1.54:1
E2Z139 Quaife 2Nd Gear L/S 21T R1.54:1
E2Z140 Quaife 3Rd Gear M/S, 20T - R1.34:1
E2Z141 Quaife 3Rd Gear L/S, 22T - R1.34:1
E2Z142 Quaife Input Shaft, 17T - Short
E2Z143 Quaife 4Th Gear L/S, 25T - R1:1 (Same As E13Z109)
E2Z144 Quaife Layshaft 1St/Rev, 16T - R2.39:1

Quaife list 2015

E2Z145	Quaife 1St Gear M/S, 26T - R2.39:1
E2Z146	Quaife Main Case, Used, Converted To Heavy Duty Spec.
E2Z147	Quaife 3Rd Gear M/S 19T R1.16:1
E2Z148	Quaife 3Rd Gear L/S 24T R1.16:1
E2Z149	Quaife 3Rd Gear M/S 20T R1.28:1
E2Z150	Quaife 3Rd Gear L/S 23T R1.28:1
E2Z151	Quaife Input Shaft 16T Short
E2Z152	Quaife 4Th Gear L/S 26T R1:1
E2Z153	Quaife Layshaft 1St/Rev 18T R2.48:1/(R3.038:1)
E2Z154	Quaife 1St Gear M/S 27T R2.48:1/(R3.038:1)
E2Z155	Quaife 3Rd Gear M/S 22T R1.61:1
E2Z156	Quaife 3Rd Gear L/S 20T R1.61:1
E2Z157	Quaife 1St Gear M/S 24T R1.86:1
E2Z158	Quaife Layshaft 1St/Rev 19T R1.83:1
E2Z159	Quaife 2Nd Gear M/S 21T R1.34:1
E2Z160	Quaife 2Nd Gear L/S 22T R1.34:1
E2Z161	Quaife 3Rd Gear M/S 19T R1.16:1
E2Z162	Quaife 3Rd Gear L/S 24T R1.16:1
E2Z163	Quaife Input Shaft 18T Short
E2Z164	Quaife 4Th Gear L/S 26T R1:1
E2Z165	Quaife Mainshaft Short Rocket O/P
E2Z166	Quaife Mainshaft Short Bullet O/P
E2Z167	Quaife Short Tail Housing Rocket O/P
E2Z168	Quaife Short Tail Housing Bullet O/P
E2Z169	Quaife Selector Operating Block
E2Z170	Quaife Selector Rod Short
E2Z171	Quaife Synchro Slider 1St&2Nd
E2Z172	Quaife Rev Idler Spindle
E2Z174	Quaife Pivot Pin Rev Gear Relay
E2Z175	Quaife Selector Fork Rev Idler Gear Ford
E2Z176	Quaife Synchro Hub 3Rd & 4Th Gears
E2Z177	Quaife Synchro Slider 3Rd & 4Th Gear Ford
E2Z178	Quaife Old Number Use E2Z1121
E2Z179	Quaife Rev Idler Bush Ford
E2Z180	Quaife Selector Rod From: Or Item 395
E2Z181	Quaife Crank Selector Rod. Used In E9Z122
E2Z182	Quaife Selector Shaft
E2Z183	Quaife Crank Selector Rod
E2Z184	Quaife Selector Shaft Standard Ford
E2Z186	Quaife H/D Case Standard Crs No Pto
E2Z188	Quaife Input Shaft (V6)
E2Z189	Quaife Baulk Ring 3Rd/4Th Gears
E2Z190	Quaife End Cover Short Tailcase
E2Z191	Quaife Layshaft 1St/Rev 18T R2.20:1
E2Z192	Quaife 1St Gear M/S 27T R2.20:1
E2Z193	Quaife 3Rd Gear L/S 23T R1.28:1
E2Z2109	Quaife Speedo Drive Cover, Sealed.
E2Z228	Quaife Gearlever Housing Screw In Rocket
E30Z102	Quaife 5Th Gear I/P Shaft 35T R0.914:1
E30Z103	Quaife 5Th Gear O/P Shaft 32T R0.914:1 With Cone

Quaife list 2015

E30Z104 Quaife Synchro Dog Cone 5Th Gear O/P.
E31Z102 Quaife 1St Gear M/S 26T R2.39:1
E31Z103 Quaife 2Nd Gear M/S 22T R1.54:1
E31Z104 Quaife 3Rd Gear M/S 19T R1.21:1
E32G102 Quaife Q228 Cast1Ng For E32G103
E32G103 Quaife Front Main Case :-Q228
E32G105 Quaife Bearing Case :-Q229
E32G107 Quaife End Cover :-Q230
E32G109 Quaife Diff Pod Lower Selection Q231
E32G1100 Quaife Splined Hub Track
E32G1102 Quaife Sel Fork 1St 2Nd 3Rd & 4Th
E32G1104 Quaife Sel Fork Reverse
E32G1105 Quaife Spacer I/P Shaft
E32G1106 Quaife Spacer I/P Rev & 5Th
E32G1107 Quaife Bearing Spacer 2Nd Gear I/P & O/P Shafts
E32G1108 Quaife Bearing Track O/P Shaft
E32G1109 Quaife Spacer Washer
E32G111 Quaife Gearchange Housing :-Q232
E32G1110 Quaife Selector Rod
E32G1111 Quaife Support Rod
E32G1113 Quaife Tang 5/6Th Gears
E32G1114 Quaife Fork Support Tube 1St/6Th & 2Nd/5Th Gears
E32G1115 Quaife Fork Support Tube
E32G1116 Quaife Ratchet Lever Arm
E32G1117 Quaife Ratchet Plate
E32G1118 Quaife Washer, Ratchet Arm Pin
E32G1119 Quaife Operating Spindle
E32G1120 Quaife Spacer Washer
E32G1121 Quaife Use E32G2121
E32G1122 Quaife Ratchet Plate Pin
E32G1123 Quaife Index Housing Bearing Plate
E32G1124 Quaife Neutral Interlock Plunger
E32G1125 Quaife Reverse Idler Spindle
E32G1126 Quaife Guide Pin Index Hsg
E32G1127 Quaife Bearing Plate Retainer
E32G1128 Quaife Mounting Plate
E32G113 Quaife Cable Support Bracket :-Q255
E32G1130 Quaife Camdrum 6 Speed
E32G1131 Quaife Reverse Track
E32G1132 Quaife Sensor Drive Plug
E32G1134 Quaife I/P & O/P Bearing Lock Plate Main Casing
E32G1135 Quaife Cover Plate (Replaces Rotary Pos.Sensor If Not Req'd)
E32G1136 Quaife Driveshaft Short V.W. Golf
E32G1137 Quaife Driveshaft Long V.W. Golf
E32G1142 Quaife Casing Bolt. From B/O 1099
E32G1145 Quaife Diff Brg Spacer
E32G1146 Quaife Half Shaft (Front)
E32G1147 Quaife Spacer Outer
E32G1148 Quaife Crwonwheel 62T R3.100:1
E32G1149 Quaife Drive Shaft Short Vw Golf Mk 4

Quaife list 2015

E32G1150 Quaife Drive Shaft Long Vw Golf Mk 4
E32G1151 Quaife Actuator Operating Arm.
E32G1152 Quaife Mounting Bracket Actuator.
E32G120 Quaife Maincase Modification Drg Vw Golf 4 Cyl. Spec
E32G126 Quaife 2Nd Gear I/P Shaft 15T R2.133:1
E32G127 Quaife 2Nd Gear O/P Shaft 32T R2.133:1
E32G128 Quaife 3Rd Gear I/P Shaft 20T R1.850:1
E32G129 Quaife 3Rd Gear O/P Shaft 37T R1.850:1
E32G130 Quaife 4Th Gear I/P Shaft 22T R1.591:1
E32G131 Quaife 4Th Gear O/P Shaft 35T R1.591:1
E32G132 Quaife 6Th Gear I/P Shaft 25T R1.160:1
E32G133 Quaife 6Th Gear O/P Shaft 29T R1.160:1
E32G134 Quaife 1St Gear O/P Shaft 37T R3.083:1
E32G135 Quaife 2Nd Gear I/P Shaft 17T R2.353:1
E32G136 Quaife 2Nd Gear O/P Shaft 40T R2.353:1
E32G137 Quaife 6Th Gear I/P Shaft 22T R1.136:1
E32G138 Quaife 6Th Gear O/P Shaft 25T R1.136:1
E32G139 Quaife Crown Wheel 79T R3.950:1 (Helical)
E32G140 Quaife Output Shaft 20T R3.950:1 (Helical)
E32G141 Quaife Crownwheel 65T R3.824:1
E32G142 Quaife Output Shaft 17T R3.824:1
E32G143 Quaife Crownwheel 66T R4.125:1
E32G144 Quaife Output Shaft 16T R4.125:1
E32G145 Quaife Crownwheel 67T R4.467:1
E32G146 Quaife Output Shaft 15T R4.467;1
E32G147 Quaife Crownwheel 68T R4.857:1
E32G148 Quaife Output Shaft 14T R4.857:1
E32G149 Quaife Crownwheel 69T R5.308:1
E32G150 Quaife Output Shaft 13T R5.308:1
E32G151 Quaife Drive Disc
E32G152 Quaife 1St Gear O/P Shaft 34T R2.615:1
E32G153 Quaife 2Nd Gear O/P Shaft 31T R1.937:1
E32G154 Quaife 3Rd Gear O/P Shaft 29T R1.611:1
E32G155 Quaife 4Th Gear O/P Shaft 27T R1.350:1
E32G156 Quaife 5Th Gear O/P Shaft 29T R1.160:1
E32G157 Quaife 6Th Gear O/P Shaft 24T R1.044:1
E32G158 Quaife Reverse Gear O/P Shaft 45T
E32G159 Quaife Splined Sleeve Rev. Gear O/P
E32G160 Quaife Reverse Idler 20T
E32G161 Quaife I/P Shaft & 1St Gear. R2.615:1 (Gm / Nissan)
E32G162 Quaife I/P Shaft & 1St Gear. R2.615:1 (Ford)
E32G163 Quaife I/P Shaft & 1St Gear. R2.615:1 (Rover Pg1)
E32G164 Quaife I/P Shaft & 1St Gear. R2.615:1 (Golf 4 Cyl)
E32G165 Quaife I/P Shaft & 1St Gear. R2.773:1 Helical (Golf 4 Cyl)
E32G166 Quaife I/P Shaft & 1St Gear. R2.905:1 Helical (Golf 4 Cyl)
E32G167 Quaife I/P Shaft & 1St Gear. R2.615:1 (Ford Focus)
E32G168 Quaife I/P Shaft & 1St Gear. R3.083:1 (Golf 4 Cyl)
E32G170 Quaife 2Nd Gear I/P Shaft 16T R1.938:1
E32G171 Quaife 3Rd Gear I/P Shaft 18T R1.611:1
E32G172 Quaife 4Th Gear I/P Shaft 20T R1.350:1

Quaife list 2015

E32G173 Quaife 5Th Gear I/P Shaft 25T R1.160:1
E32G174 Quaife 6Th Gear I/P Shaft 23T R1.044:1
E32G175 Quaife 1St Gear O/P Shaft 33T R2.357:1
E32G176 Quaife 2Nd Gear O/P Shaft 30T R1.765:1
E32G177 Quaife 3Rd Gear O/P Shaft 28T R1.474:1
E32G178 Quaife 4Th Gear O/P Shaft 26T R1.238:1
E32G179 Quaife 6Th Gear O/P Shaft 26T R0.929:1
E32G180 Quaife 2Nd Gear I/P Shaft 17T R1.765:1
E32G181 Quaife 3Rd Gear I/P Shaft 19T R1.474:1
E32G182 Quaife 4Th Gear I/P Shaft 21T R1.238:1
E32G183 Quaife 6Th Gear I/P Shaft 28T R0.929:1
E32G184 Quaife 1St Gear O/P Shaft. Helical R2.773:1
E32G185 Quaife 2Nd Gear O/P Shaft. Helical R1.964:1
E32G186 Quaife 3Rd Gear O/P Shaft. Helical R1.515:1
E32G187 Quaife 4Th Gear O/P Shaft. Helical R1.184:1
E32G188 Quaife 5Th Gear O/P Shaft. Helical R0.976:1
E32G189 Quaife 6Th Gear O/P Shaft. Helical R0.844:1
E32G190 Quaife 2Nd Gear I/P Shaft. Helical R1.964:1
E32G191 Quaife 3Rd Gear I/P Shaft. Helical R1.515:1
E32G192 Quaife 4Th Gear I/P Shaft. Helical R1.184:1
E32G193 Quaife 5Th Gear I/P Shaft. Helical R0.976:1
E32G194 Quaife 6Th Gear I/P Shaft. Helical R0.844:1
E32G195 Quaife Crownwheel Gear 63T R3.316:1
E32G196 Quaife Output Shaft 19T R3.316:1
E32G197 Quaife 5Th Gear O/P Shaft 28T R1.077:1
E32G198 Quaife 5Th Gear I/P Shaft 26T R1.077:1
E32G199 Quaife Sel Fork 5Th 6Th
E32G2110 Quaife Selector Rod
E32G2112 Quaife 5/6Th Fork Clamp Shoe
E32G2121 Quaife Gear Change Arm
E32G2123 Quaife Index Housing Bearing Plate
E32G2135 Quaife Cover Plate
E32G251 Quaife Drive Disc
E32Z102 Quaife 1St Gear M/S 34T R2.788:1
E32Z103 Quaife 2Nd Gear M/S 29T R1.946:1
E32Z104 Quaife 3Rd Gear M/S 27T R1.533:1
E32Z105 Quaife 4Th Gear M/S 24T R1.222:1
E32Z106 Quaife Input Shaft 21T R1:1 Long
E32Z107 Quaife 6Th Gear M/S 19T R0.845:1
E32Z108 Quaife Layshaft Inc 1St 18T R2.788:1 2Nd 22T R1.946:1 & Rev Gear
E32Z109 Quaife 3Rd Gear L/S 26T R1.533:1
E32Z110 Quaife 4Th Gear L/S 29T R1.222:1
E32Z111 Quaife 5Th Gear L/S 31T R1:1
E32Z112 Quaife 6Th Gear L/S 33T R0.845:1
E32Z113 Quaife Input Shaft 21T R1:1 Short
E33G103 Quaife Front Sequential Casing
E33G104 Quaife Bearing Casing
E33G105 Quaife Adaptor Casing
E33G106 Quaife Sequential G/Change
E33G107 Quaife Sel Fork 1/2Nd

Quaife list 2015

E33G108 Quaife Sel Fork 5Th/6Th
E33G109 Quaife Lever Arm
E33G1100 Quaife G/Lever Adaptor Plate
E33G1101 Quaife Clutch Tube
E33G1102 Quaife Ball Skt Op Rod
E33G1103 Quaife Operating Ball Block
E33G1104 Quaife Knuckle Mod Drg
E33G1105 Quaife Stud Knuckle
E33G1106 Quaife Input Shaft (17T)
E33G1107 Quaife Clutch Tube
E33G1108 Quaife Input Shaft (19T)
E33G114 Quaife Bell Housing (Viper)
E33G115 Quaife Adaptor Casing
E33G116 Quaife Bell Housing Mod
E33G151 Quaife Mainshaft
E33G152 Quaife Input Shaft
E33G153 Quaife Main Shaft
E33G154 Quaife Input Shaft 17T R1.353:1 Constant Mesh
E33G155 Quaife Mainshaft
E33G161 Quaife Selector Rod 1St/2Nd
E33G162 Quaife Selector Rod 3Rd/4Th
E33G163 Quaife Selector Rod 5Th/6Th
E33G164 Quaife Selector Rod Reverse
E33G165 Quaife Operating Rod
E33G166 Quaife Sel Block 5/6Th
E33G167 Quaife Sel Block Rev
E33G168 Quaife Lever Ball Socket
E33G169 Quaife Gearlever Adaptor
E33G170 Quaife Drum
E33G171 Quaife Camplate Strap
E33G172 Quaife Neutral Interlock Pin
E33G173 Quaife Interlock Housing Cap
E33G174 Quaife Reverse Relay Lever
E33G175 Quaife Reverse Idler Carrier
E33G176 Quaife Reverse Tang
E33G177 Quaife Bellhousing Studs Nissan Skyline Fit
E33G178 Quaife Clutch Tube
E33G179 Quaife Reverse Gear Spindle
E33G180 Quaife Adaptor Case Stud
E33G181 Quaife M6X20 Cap Head - Lock Wire Drilled
E33G182 Quaife Plunger Housing
E33G183 Quaife Spacer L/S Between 1St & Rev
E33G184 Quaife Spacer L/S Between Rev & 2Nd
E33G185 Quaife Breather Adaptor
E33G186 Quaife Modified M6X20 Csk
E33G187 Quaife Operating Rod
E33G188 Quaife Input Shaft Cover
E33G189 Quaife 4Th Gear M/S 22T
E33G190 Quaife Drive Disc 3/4Th
E33G191 Quaife Inner Track

Quaife list 2015

E33G192 Quaife Screw Mod Drawing For Drum Retaing Screws
E33G193 Quaife Input Shaft 1.105:1 Viper Length
E33G195 Quaife 3Rd Gear M/S
E33G196 Quaife Gearlever Angled
E33G197 Quaife Mainshaft
E33G198 Quaife Input Shaft (18T) 1.222:1. Range Rover
E33G199 Quaife Operating Rod
E33G202 Quaife Bell Housing Nissan Skyline
E33G204 Quaife Bearing Case
E33G252 Quaife Input Shaft
E33G265 Quaife Operating Rod
E33G267 Quaife Sel Block Reverse
E33G270 Quaife Drum
E33G278 Quaife Clutch Tube
E33G287 Quaife Operating Rod
E33G289 Quaife 4Th Gear M/S 22T 4 Dog
E33G290 Quaife Drive Disc 3Rd/4Th
E33G352 Quaife Input Shaft 17T R1.353:1 (Trust Skyline)
E33G378 Quaife Clutch Tube
E33G389 Quaife 4Th Gear M/S (22T)
E33G390 Quaife Drive Disc 3Rd/4Th
E33Z102 Quaife Output Shaft 12T R5.083:1
E33Z103 Quaife Output Shaft 12T R4.917:1
E33Z104 Quaife Output Shaft 13T R4.692:1
E33Z105 Quaife Differential Gear 61T R4.692:1
E34G1100 Quaife Camdrum 6 Speed Normal Rotation (Helical Modular Type)
E34G1101 Quaife Camdrum 6 Speed Reverse Rotation (Helical Modular Type)
E34G1102 Quaife Selector Fork Reverse Gear
E34G1103 Quaife Drive Disc Use On All Gears
E34G1104 Quaife Hub/Track 1St/2Nd 3Rd/4Th & 5Th/6Th Gears
E34G1105 Quaife Splined Hub / Inner Track Reverse Gear
E34G1106 Quaife Spacer I/P Shaft Gears
E34G1107 Quaife Reverse Gear O/P Shaft 45T
E34G1108 Quaife Fork Support Tube 3Rd/4Th Gears
E34G1110 Quaife Sel Fork 1St/2Nd Gears
E34G1111 Quaife Sel Fork 3Rd/4Th & 5Th/6Th Gears
E34G1112 Quaife Thrust Washer Reverse Gear O/P Shaft
E34G1115 Quaife Focus G/Box Mount Stud Use With E-34G1-10
E34G1116 Quaife Focus Stabiliser Plate Use With E-34G1-12
E34G1117 Quaife Focus Stabiliser Bush Insert Use With E-34G1-12
E34G1118 Quaife Modification Drawing For:- Item No 1183 Use With E-34G1-12
E34G112 Quaife Focus Stabiliser Bar
E34G114 Quaife Focus Extension Tube Support
E34G1141 Quaife Crownwheel 78T R3.714:1 (Helical)
E34G1142 Quaife Output Shaft 21T R3.714:1 (Helical)
E34G1143 Quaife Crownwheel 79T R3.950:1 (Helical)
E34G1144 Quaife Output Shaft 20T R3.950:1 (Helical)
E34G1151 Quaife Input Shaft Inc 1St Gear 21T R2.905:1 (Helical) Focus
E34G1152 Quaife 2Nd Gear I/P Shaft 26T R2:154:1 (Helical)
E34G1153 Quaife 3Rd Gear I/P Shaft 31T R1.677:1 (Helical)

Quaife list 2015

E34G1154 Quaife 4Th Gear I/P Shaft 35T R1.343:1 (Helical)
E34G1155 Quaife 5Th Gear I/P Shaft 39T R1.128:1 (Helical)
E34G1156 Quaife 6Th Gear I/P Shaft 42T R0.976:1 (Helical)
E34G1157 Quaife 1St Gear O/P Shaft 61T R2.905:1 (Helical)
E34G1158 Quaife 2Nd Gear O/P Shaft 56T R2.154:1 (Helical)
E34G1159 Quaife 3Rd Gear O/P Shaft 52T R1.677:1 (Helical)
E34G1160 Quaife 4Th Gear O/P Shaft 47T R1.343:1 (Helical)
E34G1161 Quaife 5Th Gear O/P Shaft 44T R1.128:1 (Helical)
E34G1162 Quaife 6Th Gear O/P Shaft 41T R0.976:1 (Helical)
E34G1164 Quaife Input Shaft Inc 1St Gear 21T R2.905:1 (Helical)(Vw Golf 4 Cy
E34G1165 Quaife Reverse Gear I/P Shaft 21T R2.524:1 (Helical)
E34G1166 Quaife Reverse Gear O/P Shaft 53T R2.524:1 (Helical)
E34G1167 Quaife Reverse Idler Gear 22T (Helical)
E34G1168 Quaife Input Shaft Inc 1St Gear 19T R3.105:1 (Helical) Focus
E34G1169 Quaife 2Nd Gear I/P Shaft 25T R2.160:1 (Helical)
E34G1170 Quaife 3Rd Gear I/P Shaft 29T R1.724:1 (Helical)
E34G1171 Quaife 4Th Gear I/P Shaft 33T R1.394:1 (Helical)
E34G1172 Quaife 5Th Gear I/P Shaft 37T R1.135:1 (Helical)
E34G1173 Quaife 6Th Gear I/P Shaft 40T R0.975:1 (Helical)
E34G1174 Quaife 1St Gear O/P Shaft 59T R3.105:1 (Helical)
E34G1175 Quaife 2Nd Gear O/P Shaft 54T R2.160:1 (Helical)
E34G1176 Quaife 3Rd Gear O/P Shaft 50T R1.724:1 (Helical)
E34G1177 Quaife 4Th Gear O/P Shaft 46T R1.394:1 (Helical)
E34G1178 Quaife 5Th Gear O/P Shaft 42T R1.135:1 (Helical)
E34G1179 Quaife 6Th Gear O/P Shaft 39T R0.975:1 (Helical)
E34G1180 Quaife Input Shaft Inc 1St Gear 19T R3.105:1 (Helical) Short (Rov.
E34G1181 Quaife Input Shaft Inc 1St Gear 19T R3.105:1 (Helical)(Vw Golf 4 Cy
E34G1182 Quaife Input Shaft Inc 1St Gear 19T R3.105:1 (Helical)(Gm & Nissan)
E34G122 Quaife Selector Fork 1St/6Th & 2Nd/5Th Gears
E34G124 Quaife Sel Fork 3Rd / 4Th Gears
E34G128 Quaife Tang Reverse Gear
E34G129 Quaife Selector Rod
E34G134 Quaife Inner Track 5Th / 6Th Gears O/P Shaft
E34G144 Quaife Sensor Drive Plug
E34G145 Quaife Locknut I/P Shaft Right Hand Thread
E34G146 Quaife Locknut O/P Shaft Left Hand Thread
E34G175 Quaife Input Shaft Inc 1St Gear 13T R2.615:1 (Focus Mtx75)
E34G176 Quaife Input Shaft Inc 1St Gear 13T R2.615:1 (V6 Ford Mondeo)
E34G203 Quaife Main Casing
E34G205 Quaife End Cover Q262
E34G208 Quaife Bearing Casing
E34G2163 Quaife Input Shaft Inc 1St Gear 21T R2.905:1(Helical) Short (Rov Pg
E34G225 Quaife Fork Support Tube 3Rd / 4Th Gears
E34G227 Quaife Fork Support Tube Reverse Gear
E34G229 Quaife Selector Rod
E34G230 Quaife Support Rod
E34G231 Quaife Splined Sleeve 5Th / 6Th Gears I/P Shaft
E34G232 Quaife Splined Hub / Inner Track 3Rd & 4Th Gears O/P Shaft
E34G233 Quaife Inner Track 3Rd & 4Th Gears I/P Shaft
E34G235 Quaife Camdrum 6 Speed Normal Rotation (Spur M/Cycle Type)

Quaife list 2015

E34G236 Quaife Camdrum 6 Speed Reverse Rotation (Spur M/Cycle Type)
E34G251 Quaife 1St Gear O/P Shaft 34T R2.615:1 (Alt.)
E34G252 Quaife 2Nd Gear O/P Shaft 31T R1.938:1 (Alt.)
E34G253 Quaife 3Rd Gear O/P Shaft 29T R1.611:1 (Alt)
E34G254 Quaife 4Th Gear O/P Shaft 27T R1.350:1 (Alt.)
E34G255 Quaife 5Th Gear O/P Shaft 29T R1.160:1 (Alt.)
E34G256 Quaife 6Th Gear O/P Shaft 29T R1.036:1 (Alt.)
E34G257 Quaife Reverse Gear I/P Shaft 18T (Alt.)
E34G258 Quaife 5Th / 6Th Gears I/P Shaft 25T R1.160:1 & 28T R1.036:1 (Alt.
E34G259 Quaife 4Th Gear I/P Shaft 20T R1.350:1 (Alt.)
E34G260 Quaife 3Rd Gear I/P Shaft 18T R1.611:1 (Alt.)
E34G262 Quaife Input Shaft Inc 1St Gear 13T R2.615:1 (G.M./ Nissan)
E34G263 Quaife Input Shaft Inc 1St Gear 13T R2.615:1 (Ford Bc Box)
E34G265 Quaife Input Shaft Inc 1St Gear 13T R2.615:1 (Golf 4Cyl 02A/02J)
E34G266 Quaife Outout Shaft 17T R3.824:1 Runs With E-32G1-41
E34G267 Quaife Output Shaft 16T R4.125:1 Runs With E-32G1-43
E34G268 Quaife Output Shaft 15T R4.467:1 Runs With E-32G1-45
E34G269 Quaife Output Shaft 14T R4.857:1 Runs With E-32G1-47
E34G270 Quaife Output Shaft 13T R5.308:1 Runs With E-32G1-49
E34G280 Quaife Output Shaft 20T R3.100:1 Runs With E-32G1-148
E34G364 Quaife Input Shaft Inc 1St Gear 13T R2.615:1 Short (Rover Pg1 Lotus
E34Z102 Quaife 1St Gear O/P#1 50T R3.846:1
E34Z103 Quaife 2Nd Gear O/P#1 52T R2.737:1
E34Z104 Quaife 5Th Gear O/P#1 41T R1.367:1
E34Z105 Quaife 6Th Gear O/P#1 33T R1.100:1
E34Z106 Quaife Output Shaft #1 28T R3.000:1
E34Z107 Quaife I/P Shaft 1St&2Nd (13T/19T) 23T Ford Focus Spline
E34Z108 Quaife 3Rd/5Th Gear I/P 30T R1.367:1
E34Z109 Quaife 4Th/6Th Gear I/P 30T R1.100:1
E34Z110 Quaife 3Rd Gear O/P#2 41T R1.367:1
E34Z111 Quaife 4Th Gear O/P#2 33T R1.100:1
E34Z112 Quaife Reverse Gear O/P#2 34T
E34Z113 Quaife Output Shaft #2 18T R4.667:1
E34Z114 Quaife Drive Disc 1St/2Nd O/P#1
E34Z115 Quaife Drive Disc 3Rd/4Th (O/P#2) & 5Th/6Th (O/P#1)
E34Z116 Quaife Drive Disc Reverse O/P#2
E34Z117 Quaife Splined Sleeve 1St/2Nd Gears O/P#1
E34Z118 Quaife Splined Sleeve 5Th/6Th Gears O/P#1
E34Z119 Quaife Splined Sleeve 3Rd/4Th Gears O/P#2
E34Z120 Quaife Splined Sleeve Reverse Gear O/P#2
E34Z121 Quaife Inner Track 1St Gear O/P#1
E34Z122 Quaife Inner Track 2Nd/5Th Gears O/P#1
E34Z123 Quaife Inner Track 6Th Gear O/P#1
E34Z124 Quaife Inner Track Reverse Gear O/P#2
E34Z125 Quaife Inner Track 3Rd Gear O/P#2
E34Z126 Quaife Inner Track 4Th Gear O/P#2
E34Z127 Quaife Splined Spacer 3Rd/Rev Gear O/P#2
E34Z128 Quaife Crown Wheel 84T R3.000:1/R4.667:1
E34Z129 Quaife 2Nd Gear O/P#1 44T R2.588:1
E34Z130 Quaife 5Th Gear O/P#1 35T R1.250:1

Quaife list 2015

E34Z131 Quaife 6Th Gear O/P#1 36T R1.029:1
E34Z132 Quaife Output Shaft #1 30T R2.733:1
E34Z133 Quaife I/P Shaft 1St&2Nd (13T/17T) 23T Ford Focus Spline
E34Z134 Quaife 3Rd/5Th Gear I/P 28T R1.250:1
E34Z135 Quaife 4Th/6Th Gear I/P 35T R1.029:1
E34Z136 Quaife 3Rd Gear O/P#2 35T R1.250:1
E34Z137 Quaife 4Th Gear O/P#2 36T R1.029:1
E34Z138 Quaife Output Shaft #2 20T R4.100:1
E34Z139 Quaife Crown Wheel 82T R2.733:1/R4.100:1
E34Z140 Quaife I/P Shaft 1St&2Nd (13T/19T) 14T Mini Cooper Spline
E34Z141 Quaife I/P Shaft 1St&2Nd (13T/17T) 14T Spline
E34Z142 Quaife Brg Spigot Sleeve Pinion End O/P#2
E34Z144 Quaife Bearing Spacer O/P#1
E34Z145 Quaife Bearing Spacer I/P & O/P#2
E34Z146 Quaife Output Shaft #1 22T R3.409:1
E34Z147 Quaife Output Shaft #2 14T R5.357:1
E34Z148 Quaife Crownwheel 75T R3.409:1/R5.357:1
E34Z202 Quaife 1St Gear O/P#1 50T R3.846:1 (4 Dog)
E34Z203 Quaife 2Nd Gear O/P#1 52T R2.737:1 (4 Dog)
E34Z204 Quaife 5Th Gear O/P#1 41T R1.367:1 (4 Dog)
E34Z205 Quaife 6Th Gear O/P#1 33T R1.100:1 (4 Dog)
E34Z210 Quaife 3Rd Gear O/P#2 41T R1.367:1 (4 Dog)
E34Z211 Quaife 4Th Gear O/P#2 33T R1.100:1 (4 Dog)
E34Z212 Quaife Reverse Gear O/P#2 34T (4 Dog)
E34Z214 Quaife Drive Disc 1St/2Nd O/P#1 (4 Dog)
E34Z215 Quaife Drive Disc 3Rd/4Th (O/P#2) & 5Th/6Th (O/P#1) (4 Dog)
E34Z216 Quaife Drive Disc Reverse O/P#2 (4 Dog)
E34Z229 Quaife 2Nd Gear O/P#1 44T R2.588:1 (4 Dog)
E34Z230 Quaife 5Th Gear O/P#1 35T R1.250:1 (4 Dog)
E34Z231 Quaife 6Th Gear O/P#1 36T R1.029:1 (4 Dog)
E34Z236 Quaife 3Rd Gear O/P#2 35T R1.250:1 (4 Dog)
E34Z237 Quaife 4Th Gear O/P#2 36T R1.029:1 (4 Dog)
E35G102 Quaife Casing Input
E35G103 Quaife Casing Output
E35G104 Quaife Seal Carrier
E35G105 Quaife Flange
E35G106 Quaife Sun Gear L/H Input End
E35G107 Quaife Sun Gear R/H Output End
E35G110 Quaife Retaining Plate Input End
E35G112 Quaife Bush
E35G114 Quaife End Cover
E35G115 Quaife Drive Ring
E35G117 Quaife Selector Rod
E35G118 Quaife Operating Lever Short
E35G119 Quaife Lever Bracket
E35G120 Quaife Drive Disc
E35G121 Quaife Pinion Blank R/H To Make E-35G3-08
E35G122 Quaife Pinion Blank L/H To Make E-35G3-09
E35G133 Quaife Operating Lever Long
E35G134 Quaife Knob

Quaife list 2015

E35G135	Quaife Modified Double Row Bearing
E35G153	Quaife Drain Bung Screw
E35G204	Quaife Seal Carrier Output End
E35G205	Quaife Flange Output End
E35G206	Quaife Sun Gear Input End
E35G207	Quaife Sun Gear Output End
E35G208	Quaife Pinion Blank For:-1 Length Makes 4 Pinions
E35G210	Quaife Retaining Plate Input End
E35G211	Quaife Thrust Washer
E35G213	Quaife Reversing Box Body
E35G214	Quaife End Cover Input End
E35G215	Quaife Drive Ring Input End
E35G216	Quaife Selector Fork
E35G217	Quaife Selector Rod
E35G308	Quaife Pinion Gear R/H
E35G309	Quaife Pinion Gear L/H
E35G310	Quaife Retaining Plate Output End
E35G316	Quaife Selector Fork
E35Z103	Quaife Fork 1St/2Nd Gear
E35Z104	Quaife Fork 3Rd/4Th Gear
E35Z105	Quaife Tang 3Rd/4Th Gear
E35Z106	Quaife Fork 5Th/Rev Gear
E35Z110	Quaife 1St Gear O/P 31T R2.583:1
E35Z111	Quaife 2Nd Gear O/P 28T R1.867:1
E35Z112	Quaife 3Rd Gear O/P 27T R1.421:1
E35Z113	Quaife 4Th Gear O/P 26T R1.130:1
E35Z114	Quaife 5Th Gear O/P 25T R1.040:1
E35Z115	Quaife 5Th Gear O/P 24T R0.960:1
E35Z120	Quaife Splined Sleeve 1St/2Nd Gear O/P
E35Z121	Quaife Splined Sleeve 3Rd/4Th Gear O/P
E35Z122	Quaife Splined Sleeve 5Th Gear O/P
E35Z123	Quaife Inner Track 5Th Gear O/P
E35Z124	Quaife Drive Disc 1St/2Nd & Rev Gear O/P
E35Z125	Quaife Drive Disc 3Rd/4Th Gear O/P
E35Z126	Quaife Drive Disc 5Th/Rev Gear O/P
E35Z127	Quaife Thrust Washer - 1St Gear O/P
E35Z128	Quaife Thrust Washer - 4Th Gear O/P
E35Z129	Quaife Thrust Washer - 5Th Gear O/P
E35Z130	Quaife Output Shaft 14T R3.857:1
E35Z131	Quaife Output Shaft 13T R4.385:1
E35Z132	Quaife Output Shaft 13T R4.692:1
E35Z220	Quaife Splined Sleeve/Inner Track 1St/2Nd Gear O/P
E37G103	Quaife Maincase.
E37G120	Quaife Input Bevel Gear 22T R1.045:1.
E37G121	Quaife Output Bevel Gear 23T R1.045:1.
E37G130	Quaife Seal Collar Input Quill Shaft
E37G132	Quaife Spacer Input Bevel Gear Bearing
E37G133	Quaife Guide Tube Clutch
E37G134	Quaife Housing Guide Tube
E37G135	Quaife Cable Operating Arm

Quaife list 2015

E37G136 Quaife Operating Spindle
E37G137 Quaife Spacer Washer
E37G140 Quaife Input Quill Shaft Yamaha Engine Fitting
E37G141 Quaife Flywheel Yamaha Engine Fitting
E37G160 Quaife Main I/P Shaft 13Tr2.615:1 (Spur M/C Cluster)
E37Z104 Quaife Input Shaft 18T (Welded) Caterham Sigma Spec.
E37Z207 Quaife Cover - Maincase L/S
E38G102 Quaife Seq. G/Change Cover:- Q319 Casting & M/C Drg.
E38G121 Quaife I/P Shaft Inc. 1Stgear13Tr2.615:1 & 2Ndgear16Tr1.938:1
E38G122 Quaife 3Rd Gear I/P 19Tr1.474:1
E38G123 Quaife 4Th Gear I/P 22Tr1.136:1
E38G124 Quaife 5Th Gear I/P 28Tr0.929:1
E38G125 Quaife 6Th Gear I/P 30Tr0.800:1
E38G126 Quaife 1St Gear O/P 34Tr2.615:1
E38G127 Quaife 2Nd Gear O/P 31Tr1.938:1
E38G128 Quaife 3Rd Gear O/P 28Tr1.474:1
E38G129 Quaife 4Th Gear O/P 25Tr1.136:1
E38G130 Quaife 5Th Gear O/P 26Tr0.929:1
E38G131 Quaife 6Th Gear O/P 24Tr0.800:1
E38G132 Quaife Reverse Gear O/P 45T R2.500:1
E38G150 Quaife Drive Disc All Gears.
E38G151 Quaife Splined Sleeve 1St /2Nd & 3Rd /4Th Gears O/P.
E38G152 Quaife Splined Sleeve 5Th /6Th Gears I/P.
E38G153 Quaife Splined Sleeve Rev. Gear O/P.
E38G154 Quaife Inner Track 1St Gear O/P.
E38G155 Quaife Inner Track 2Nd /3Rd Gear O/P.
E38G156 Quaife Inner Track 4Th Gear O/P.
E38G157 Quaife Inner Track Rev. Gear O/P.
E38G158 Quaife Inner Track 5Th /6Th Gears I/P.
E38G159 Quaife Spacer Between 5Th /6Th Gears O/P.
E38G160 Quaife Spacer Rear Of 5Th & 6Th Gear I/P & 6Th Gear O/P.
E38G161 Quaife Spacer Rear Of 5Th Gear O/P.
E38G170 Quaife Selector Fork 1St /2Nd & 3Rd /4Th Gears.
E38G171 Quaife Selector Fork Reverse & 5Th /6Th Gears.
E38G172 Quaife Operating Block 5Th /6Th Gears.
E38G173 Quaife Operating Block Reverse Gear.
E38G174 Quaife Fork Support Tube Reverse Fork.
E38G175 Quaife Fork Clamp Tube Inner 5Th/6Th Fork.
E38G176 Quaife Fork Clamp Tube Outer 5Th/6Th Fork.
E38G177 Quaife Support Rod
E38G178 Quaife Selector Rod 5Th /6Th Gears.
E38G179 Quaife Camdrum 6 Speed
E38G180 Quaife Central Drum Support.
E38G181 Quaife Front Drum Support.
E38G182 Quaife Ratchet Arm.
E38G183 Quaife Lever Arm.
E38G184 Quaife Lever Arm Spindle.
E38Z124 Quaife Drive Disc 5Th Gear
E38Z126 Quaife Selector Fork 3Rd/4Th & 5Th Gears
E38Z131 Quaife Bearing Cap Camdrum

Quaife list 2015

E38Z142 Quaife Abutment Washer Gearchange Spindle
E38Z2111 Quaife Gearchange Spindle Rear Operating
E38Z2112 Quaife Cable Operating Arm
E38Z220 Quaife Splined Sleeve 3Rd 4Th Gear O/P
E38Z221 Quaife Splined Sleeve 5Th Rev Gear O/P
E38Z223 Quaife Drive Disc 3Rd / 4Th Gears
E38Z242 Quaife Abutment Washer Gearchange Spindle
E39G103 Quaife Bottom Case. Q309B. { Paired With E39G104
E39G106 Quaife Compressor Adaptor.
E39G108 Quaife Selector Fork.
E39G110 Quaife Oil Cooler.
E39G115 Quaife Vehicle Drive Hub Input Shaft.
E39G116 Quaife P.T.O. Drive Hub.
E39G117 Quaife Drive Sprocket 46 Teeth.
E39G118 Quaife Collar Split Retainer Input Shaft.
E39G119 Quaife Vehicle Drive Output Shaft.
E39G120 Quaife Slider P.T.O. & Vehicle Drive.
E39G121 Quaife Retainer Cap.
E39G122 Quaife Compressor/Generator Drive Shaft-30T. Sprocket.
E39G123 Quaife Generator Spigot Ring
E39G124 Quaife Support Rod Selector Fork.
E39G125 Quaife Support Rod Cover Generator Side.
E39G126 Quaife Fork Support Tube.
E39G127 Quaife Index Spring Tube.
E39G128 Quaife Index Lever Arm. Casting Q314
E39G129 Quaife Index Support Rod
E39G130 Quaife Compressor/Generator Chain Tensioner.
E39G131 Quaife Plunger Housing Chain Tensioner.
E39G132 Quaife Chain Tensioner Spindle Retaining Screw.
E39G133 Quaife Spacer Short. Chain Tensioner.
E39G134 Quaife Spacer Long. Chain Tensioner.
E39G135 Quaife Chain Tensioner Spindle.
E39G136 Quaife Stop Pin. Oil Cooler.
E39G137 Quaife Top Hat Cover
E39G138 Quaife Cable Support Tube
E39G139 Quaife Flange Cover Plate For Cable Support Tube.
E39G140 Quaife Top Hat Cover To Solenoid Locking Index Rod.
E39G141 Quaife Support Rod Cover Compressor Side.
E39G142 Quaife Lock Wire Drg. Item 389 Modified.
E39G143 Quaife Drive Flange Coupling (Compare Holman Ref. No.
E39G144 Quaife Adaptor Flexi Coupling Air End (Compare)
E39G145 Quaife Index Plate
E39G223 Quaife Generator Spigot Ring
E39G229 Quaife Index Support Rod
E39G329 Quaife Index Support Rod.
E3A102 Quaife Input Shaft 19T R1:1
E3A103 Quaife 3Rd Gear M/S 22T R1.328:1/R1.258:1
E3A104 Quaife 2Nd Gear M/S 25T R1.827:1/R1.731:1
E3A105 Quaife 1St Gear M/S 29T R2.877:1/R2.544:1
E3A106 Quaife Layshaft Cluster 15T/19T/23T/25T R2.544:1

Quaife list 2015

E3A107	Quaife Reverse Idler 16T/18T
E3A108	Quaife Bush Reverse Idler
E3C102	Quaife Layshaft
E3C103	Quaife 5Th Gear I/P 23T R1.043:1
E3C104	Quaife 1St Gear O/P
E3C105	Quaife 2Nd Gear O/P
E3C106	Quaife 3Rd Gear O/P
E3C107	Quaife 4Th Gear O/P
E3C108	Quaife 5Th Gear O/P
E3C110	Quaife Mainshaft R4.200
E3C113	Quaife Crown Wheel 63T R4.200:1
E3C116	Quaife Plug O/P Shaft
E3C117	Quaife Crown Wheel, 63T - R4.846:1
E3C118	Quaife Mainshaft R4:850
E3C119	Quaife Mainshaft R5.180
E3C120	Quaife Crown Wheel 57T R5.18:1
E3C122	Quaife Bracket 5Th Gear Selector
E3C123	Quaife Main (Output) Shaft 18T 3.94:1
E3C124	Quaife Crown Wheel 71T R3.940:1
E3C125	Quaife Crown Wheel 71T R3.740:1
E3C126	Quaife Output Shaft 19T 3.74:1
E3C128	Quaife Crown Wheel 63T R4.500:1
E3C129	Quaife Crown Wheel 67T R3.190:1
E3C130	Quaife Crown Wheel 64T R3.550:1
E3C131	Quaife 5Th Gear I/P 23T 0.870:1 Alt Ratio
E3C132	Quaife 5Th Gear O/P 20T 0.870:1 Alt Ratio & Cone
E3C133	Quaife Crown Wheel 71T R3.550:1 (Homologated)
E3E102	Quaife 5Th Gear M/S
E3E103	Quaife Reverse Gear M/S
E3E104	Quaife 1St Gear M/S
E3E105	Quaife 2Nd Gear M/S
E3E106	Quaife 3Rd Gear M/S
E3E107	Quaife Input Shaft & 4Th Gear
E3E108	Quaife Thrust Washer 5Th Gear M/S
E3E109	Quaife Inner Track 5Th Gear M/S
E3E110	Quaife Thrust Washer Rev Gear M/S
E3E111	Quaife Inner Track Rev Gear M/S
E3E112	Quaife Thrust Washer 1St Gear M/S
E3E113	Quaife Inner Track 1St Gear M/S
E3E114	Quaife Splined Sleeve
E3E115	Quaife Splined Hub
E3E116	Quaife Drive Disc 3Rd/4Th Gears
E3E117	Quaife Drive Disc 1St/2Nd Gears
E3E118	Quaife Drive Disc 5Th/Rev Gears
E3E119	Quaife Mainshaft
E3E121	Quaife Layshaft Spindle
E3E122	Quaife 4Th Gear L/S
E3E123	Quaife 3Rd Gear L/S
E3E124	Quaife 2Nd Gear L/S
E3E125	Quaife 1St Gear L/S

Quaife list 2015

E3E126	Quaife Reverse Pinion L/S
E3E127	Quaife Spacer 3Rd/4Th Gears L/S
E3E128	Quaife Spacer 1St/2Nd Gears L/S
E3E129	Quaife 5Th Gear L/S
E3E131	Quaife Sleeve 5Th Gear L/S
E3E132	Quaife Reverse Idler Gear
E3E133	Quaife Bush Reverse Idler Gear
E3F102	Quaife Mainshaft
E3F103	Quaife Input Shaft, 22T - R1.227:1
E3F104	Quaife 1St Gear M/S, 30T - R2.782:1
E3F105	Quaife 2Nd Gear M/S, 30T - R1.938:1
E3F106	Quaife 3Rd Gear M/S, 27T - R1.506:1
E3F107	Quaife 4Th Gear M/S, 24T - R1.178:1
E3F108	Quaife 5Th Gear M/S, 21T - R0.920:1
E3F109	Quaife 6Th Gear M/S, 19T - R0.777:1
E3F110	Quaife Input Gear Layshaft 27T R1.227:1
E3F1100	Quaife 2Nd Gear L/S, 30T - R1.938:1 (Wide Helical)
E3F1101	Quaife 3Rd Gear L/S, 22T - R1.506:1 (Wide Helical)
E3F1103	Quaife 5Th Gear L/S 28T R0.920:1
E3F111	Quaife Layshaft Inc 1St/Rev Gear 15T/13T R2.782:1/R3.115:1
E3F1119	Quaife Drive Disc 1/2Nd & Rev Gear For Use With Widened Gears
E3F112	Quaife 2Nd Gear L/S, 19T - R1.938:1
E3F1120	Quaife Drive Disc 3Rd 4Th 5Th 6Th Gears For Use With Widened Gears
E3F1121	Quaife Rev Idler 22T For Use With Widened Gears
E3F1122	Quaife Selector Op Block For Use With Widened Gears
E3F1123	Quaife Selector Fork - 1St/2Nd For Use With Widened Gears
E3F1124	Quaife Selector Fork - 3Rd/4Th For Use With Widened Gears
E3F1125	Quaife Selector Fork - 5Th/6Th For Use With Widened Gears
E3F1126	Quaife Selector Rod - 5Th/6Th For Use With Widened Gears
E3F1127	Quaife Split Retainer 6Th Gear L/S For Use With Widened Gears
E3F1128	Quaife Thrust Washer 5Th Gear L/S For Use With Widened Gears
E3F113	Quaife 3Rd Gear L/S, 22T - R1.506:1
E3F114	Quaife 4Th Gear L/S, 25T - R1.178:1
E3F115	Quaife 5Th Gear L/S, 28T - R0.920:1
E3F116	Quaife 6Th Gear L/S, 30T - R0.777:1
E3F118	Quaife Drive Disc 1St/2Nd Gears Inc Rev Gear, 33T - R3.115:1
E3F119	Quaife Drive Disc 3Rd/4Th & 5Th/6Th Gears
E3F120	Quaife Splined Sleeve 1St/2Nd Gear
E3F121	Quaife Splined Sleeve 3Rd/4Th Gear
E3F122	Quaife Splined Sleeve 5Th/6Th Gear Drive Disc
E3F123	Quaife Inner Track 1St/2Nd/3Rd/4Th Gears
E3F124	Quaife Inner Track 5Th/6Th Gears
E3F125	Quaife Inner Track Reverse Idler
E3F126	Quaife Bearing Sleeve Central M/S Bearing
E3F127	Quaife Bearing Sleeve Central L/S Bearing
E3F128	Quaife Thrust Washer Rear Of 1St/2Nd/3Rd/ 6Th Gears M/S
E3F129	Quaife Thrust Washer Rear Of 4Th Gear
E3F130	Quaife Thrust Washer Rear Of 1St/2Nd 5Th/6Th Gears
E3F131	Quaife Split Retainer 4Th Gear M/S
E3F132	Quaife Split Retainer 2Nd Gear L/S

Quaife list 2015

E3F133	Quaife Nut Mainshaft
E3F134	Quaife Sel. Operating Block
E3F135	Quaife Interlock Block
E3F137	Quaife Selector Fork 1St/2Nd Gears
E3F139	Quaife Selector Fork 3Rd/4Th Gears
E3F141	Quaife Selector Fork 5Th/6Th Gears
E3F142	Quaife Intermediate Sel. Upper/5Th/6Th Sel. Fork
E3F143	Quaife Intermediate Sel. Lower 5Th/6Th Sel. Fork
E3F144	Quaife Selector Arm 5Th/6Th Sel. Fork
E3F145	Quaife Selector Tang 4Th/6Th Sel. Fork
E3F146	Quaife Selector Rod 5Th/6Th Sel. Fork
E3F147	Quaife Selector Tang Reverse Gear
E3F149	Quaife Rev Selector Spindle Support Bracket
E3F150	Quaife Rev. Stop Washer
E3F151	Quaife Lower Support Spindle
E3F152	Quaife Rev. Sel. Spindle
E3F153	Quaife Spindle Strap
E3F155	Quaife Reverse Relay Lever Pin
E3F156	Quaife Rear Support Bracket
E3F157	Quaife Rev. Interlock Plunger Housing
E3F159	Quaife Gate Plate
E3F160	Quaife Plunger Block
E3F161	Quaife Main Selector Rod
E3F162	Quaife Gate Plate Pin
E3F163	Quaife Return Plunger Housing
E3F165	Quaife Gearlever Or See E-3F1-77
E3F166	Quaife Gearlever Bush (Only Used With E-3F1-65)
E3F167	Quaife Upper Gearlever Seating
E3F168	Quaife Lower Gearlever Seating
E3F169	Quaife Index Plunger
E3F177	Quaife G/Lever Mkii (Alternative) E-3F1-66 Bush Not Req'd
E3F196	Quaife 3Rd Gear M/S 27T R1.506:1
E3F197	Quaife 4Th Gear M/S 24T R1.178:1
E3F198	Quaife 5Th Gear M/S, 21T - R0.920:1 (Wide Helical)
E3F199	Quaife 6Th Gear M/S, 19T - R0.777:1 (Wide Helical)
E3F210	Quaife Drop Gear L/S, 27T - R1.227:1
E3F2102	Quaife 4Th Gear L/S, 25T - R1.178:1 (Wide Helical)
E3F2103	Quaife 5Th Gear L/S, 28T - R0.920:1 (Wide Helical)
E3F2104	Quaife 6Th Gear L/S 30T R0.777:1
E3F2107	Quaife 1St Gear M/S 34T R2.782:1 - Widened S/Cut
E3F211	Quaife Layshaft Inc 1St/Rev Gear, 15T/13T - R2.782:1/R3.115:1
E3F2119	Quaife Drive Disc 1St/2Nd & Rev Gear
E3F2121	Quaife Reverse Idler, 22T (Wide)
E3F218	Quaife Drive Disc 1St-2Nd Incl. Rev
E3F223	Quaife Inner Track - 1St/2Nd/3Rd/4Th
E3F225	Quaife Inner Track - Reverse Idler
E3F227	Quaife Bearing Sleeve Central L/S Bearing
E3F233	Quaife Nut Mainshaft
E3F242	Quaife Intermediate Selector Upper 5Th/6Th Sel Fork
E3F243	Quaife Intermediate Selector Lower 5Th/6Th Sel. Fork

Quaife list 2015

E3F245	Quaife Selector Tang 5Th/6Th Sel Fork
E3F248	Quaife Reverse Idler Spindle
E3F254	Quaife Reverse Relay Lever
E3F270	Quaife Blanking Screw For Reverse Light Switch
E3F292	Quaife Input Shaft 22T R1.227:1
E3F293	Quaife Drop Gear L/S, 27T - R1.227:1 (Wide Helical)
E3F295	Quaife 2Nd Gear M/S 30T R1.938:1
E3F296	Quaife 3Rd Gear M/S 27T R1.506:1
E3F297	Quaife 4Th Gear M/S
E3F298	Quaife 5Th Gear M/S (21T)
E3F3104	Quaife 6Th Gear L/S, 30T - R0.777:1 (Wide Helical)
E3F317	Quaife Reverse Idler, 22T
E3F358	Quaife Plunger Reverse Interlock
E3F392	Quaife Input Shaft, 22T - R1.227:1 (Wide Helical)
E3F417	Quaife Reverse Idler (22T)
E3F495	Quaife 2Nd Gear M/S, 30T - R1.938:1 (Wide Helical)
E3K102	Quaife 1St Gear M/S, 31T - R2.564:1
E3K103	Quaife Layshaft Inc. 1St Gear 21T R2.564:1
E3K104	Quaife 2Nd Gear M/S, 25T - R1.670:1
E3K105	Quaife 2Nd Gear L/S, 26T - R1.670:1
E3K106	Quaife 3Rd Gear M/S, 22T - R1.274:1
E3K107	Quaife 3Rd Gear L/S, 30T - R1.274:1
E3K108	Quaife Input Shaft, 19T - R1:1 (Mx5)
E3K109	Quaife 4Th Gear L/S, 33T - R1:1
E3K110	Quaife 5Th Gear M/S, 16T - R0.794:1
E3K111	Quaife 5Th Gear L/S, 35T - R0.794:1
E3K112	Quaife Mainshaft
E3K113	Quaife Inner Track 1St Gear M/S
E3K114	Quaife Spacer 3Rd/4Th Gears L/S
E3K120	Quaife Thrust Washer 5Th Gear M/S
E3K203	Quaife Layshaft Inc. 1St Gear, 21T - R2.564:1
E3R102	Quaife Input Shaft 1St/2Nd & Rev 13T/16T R2.615:1/R1.937:1
E3R103	Quaife 3Rd Gear I/P 18T R1.556:1
E3R104	Quaife 4Th Gear I/P 22T R1.273:1
E3R105	Quaife 5Th Gear I/P 23T R1.043:1
E3R106	Quaife 1St Gear O/P 34T R2.615:1
E3R107	Quaife 2Nd Gear O/P 31T R1.937:1
E3R108	Quaife 3Rd Gear O/P 28T R1.556:1
E3R109	Quaife 4Th Gear O/P 28T R1.273:1
E3R110	Quaife 5Th Gear O/P 24T R1.043:1 (Int. 27T Mgf)
E3R111	Quaife Input Shaft 1St/2Nd & Rev 11T/16T R3.000:1/R1.937:1
E3R112	Quaife 1St Gear O/P 33T R3.000:1
E3R113	Quaife 5Th Gear O/P 24T R1.043:1 (Int. 19T Lotus)
E3R114	Quaife Crown Wheel 59T R4.214:1
E3R115	Quaife Output Shaft 14T R4.214:1
E3R116	Quaife 5Th Gear O/P 24T R1.043:1 (For Quaife O/P)
E3R117	Quaife Spacer 5Th Gear O/P (Use With E3R1-16)
E3R118	Quaife Synchro Dog Cone 3Rd/4Th Gears I/P
E3R119	Quaife Now E7R102
E3R120	Quaife Now E7R103

Quaife list 2015

E3R121	Quaife Now E7R104
E3R122	Quaife Now E7R105
E3R123	Quaife Now E7R106
E3R124	Quaife Now E7R107
E3R125	Quaife Baulk Ring 3Rd/4Th Gears
E3R126	Quaife Baulk Ring 5Th Gear
E3R127	Quaife Crown Wheel 48T R3.200:1
E3R128	Quaife Output Shaft 15T R3.200:1
E3R129	Quaife Crown Wheel 51T R3.923:1
E3R130	Quaife Output Shaft 13T R3.923:1
E3R131	Quaife Spacer 5Th Gear O/P (Use With E3R1-16)
E3R132	Quaife Drive Shaft Short
E3R133	Quaife Drive Shaft Long
E3R134	Quaife 5Th Gear Input Shaft 37T R0.919:1 (Fine Helical)
E3R135	Quaife 5Th Gear Output Shaft 34T R 0.919:1 (Fine Helical)
E3R137	Quaife Conversion Spacer
E3R138	Quaife Conversion Spacer
E3R140	Quaife 5Th Gear Input Shaft 38T R 0.868:1 (Fine Helical)
E3R141	Quaife 5Th Gear Output Shaft 33T R 0.868:1 (Fine Helical)
E3R142	Quaife Crown Wheel 58T R4.462:1
E3R143	Quaife Output Shaft 13T R4.462:1
E3R144	Quaife Bearing Bush 1St Gear (For E3R1-43)
E3R145	Quaife 3Rd Gear Input Shaft 28T R 1.392:1 (Fine Helical)
E3R146	Quaife 3Rd Gear Output Shaft 39T R 1.392:1 (Fine Helical)
E3R147	Quaife 4Th Gear Input Shaft 32T R 1.094:1 (Fine Helical)
E3R148	Quaife 4Th Gear Output Shaft 35T R 1.094:1 (Fine Helical)
E3R149	Quaife 5Th Gear Input Shaft 36T R 0.861:1 (Fine Helical)
E3R150	Quaife 5Th Gear Output Shaft 31T R 0.861:1 (Fine Helical)
E3R151	Quaife Baulk Ring 1St/2Nd Gears
E3R152	Quaife Input Shaft Front Inc. 1St Gear 16T R 3.000:1
E3R153	Quaife Input Shaft Rear Inc. 2Nd Gear 22T R1.955:1 & Rev. Gear
E3R154	Quaife 1St Gear Output Shaft 48T R 3.000:1
E3R155	Quaife 2Nd Gear Output Shaft 43T R 1.955:1
E3R156	Quaife 3Rd Gear Input Shaft 26T R 1.538:1
E3R157	Quaife 3Rd Gear Output Shaft 40T R 1.538:1
E3R158	Quaife 4Th Gear Input Shaft 29T R 1.241:1
E3R159	Quaife 4Th Gear Output Shaft 36T R 1.241:1
E3R160	Quaife 5Th Gear Input Shaft 33T R 1.030:1
E3R161	Quaife 5Th Gear Output Shaft 34T R 1.030:1
E3R162	Quaife Synchro Dog Cone 3Rd Gear Input Shaft
E3R163	Quaife Thrust Washer
E3R164	Quaife Quaife Elise Drive Shaft (Drilled) Short
E3R165	Quaife Quaife Elise Drive Shaft (Drilled) Long
E3U102	Quaife Input Shaft 1St/2Nd/Rev, 12T/13T/12T
E3U103	Quaife 3Rd Gear I/P, 17T - R1.470:1
E3U105	Quaife Replaced By E3U2-05 (5Th Gear I/P, 28T - R0.857:1)
E3U106	Quaife Output Shaft. 13T. R4.307:1
E3U113	Quaife Rev. Idler Gear. 26T.
E3U114	Quaife Inner Track 1St Gear O/P.
E3U115	Quaife Inner Track 2Nd/3Rd & 4Th/5Th Gears O/P. Shaft.

Quaife list 2015

E3U116 Quaife Inner Track Rev. Gear O/P. Shaft.
E3U117 Quaife Splined Sleeve 1St/2Nd Gears O/P.
E3U118 Quaife Splined Sleeve 3Rd/4Th & 5Th /Rev.Gears O/P.
E3U121 Quaife Sel. Fork. No.1 1St/2Nd Gears O/P. (Q299)
E3U122 Quaife Sel. Fork. No.2 3Rd/4Th Gears O/P. (Q300)
E3U123 Quaife Sel. Fork. No.3 5Th/Rev. Gears O/P. (Q301)
E3U124 Quaife Sel. Rod. No.1 1St/2Nd Gears O/P.
E3U125 Quaife Sel. Rod. No.2 3Rd/4Th Gears O/P.
E3U126 Quaife Sel. Rod. No.3 5Th/Rev. Gears O/P.
E3U127 Quaife Index Plunger Housing.
E3U128 Quaife Index Plunger.
E3U129 Quaife Crown Wheel. 56T. R4.307:1
E3U130 Quaife Operating Tang.
E3U131 Quaife Interlock Block.
E3U132 Quaife Selector Block 3Rd/4Th No.2 Rod.
E3U204 Quaife 4Th Gear I/P, 18T - R1.111:1
E3U207 Quaife O/P 1St Gear. 36T. R3.000:1
E3U208 Quaife O/P 2Nd Gear. 26T. R2.000:1
E3U209 Quaife O/P 3Rd Gear. 25T. R1.470:1
E3U211 Quaife O/P 5Th Gear. 24T. R0.857:1
E3U212 Quaife O/P Rev. Gear. 41T. R3.416:1
E3U219 Quaife Drive Disc. 1St /2Nd Gears O/P.
E3U220 Quaife Drive Disc. 3Rd/4Th & 5Th/Rev. Gears O/P.
E3U310 Quaife O/P 4Th Gear. 20T. R1.111:1
E3V102 Quaife Output Pinion (18T)
E3V103 Quaife 1St Gear O/P (41T)
E3V104 Quaife 2Nd Gear O/P (40T)
E3V105 Quaife 3Rd Gear O/P (34T)
E3V106 Quaife 4Th Gear O/P (34T)
E3V107 Quaife Output Pinion (23T)
E3V108 Quaife 5Th Gear O/P (33T)
E3V109 Quaife 6Th Gear O/P (29T)
E3V110 Quaife Reverse Gear (23T)
E3V111 Quaife Rev Idler Shaft (14T)
E3V112 Quaife Transfer Gear (29T)
E3V113 Quaife Input Shaft
E3V114 Quaife 3Rd Gear I/P (23T)
E3V115 Quaife 4Th Gear I/P (30T)
E3V116 Quaife 5Th Gear I/P (28T)
E3V117 Quaife Splined Sleeve
E3V118 Quaife Splined Sleeve
E3V119 Quaife Splined Sleeve
E3V120 Quaife Drive Disc
E3V121 Quaife Drive Disc
E3V122 Quaife Drive Disc
E3V123 Quaife Drive Disc
E3V124 Quaife Inner Track
E3V125 Quaife Inner Track
E3V126 Quaife Inner Track
E3V127 Quaife Inner Track

Quaife list 2015

E3V128	Quaife Splined Spacer
E3V129	Quaife Crown Wheel (71T)
E3V131	Quaife Crownwheel 86T R5.733:1 / R4.095:1
E3V132	Quaife O/Put Pinion No 1 15T R5.733:1
E3V133	Quaife O/P Brg Sleeve Pinion End
E3V134	Quaife O/Put No 1 3Rd Gear 35T R1.591:1
E3V135	Quaife O/Put No 1 4Th Gear 35T R1.207:1
E3V136	Quaife O/Put Pinion No 2 21T R4.095:1
E3V137	Quaife O/Put No 2 5Th Gear 35T R1.250:1
E3V138	Quaife O/Put No 2 6Th Gear 30T R1.034:1
E3V139	Quaife I/Put 3Rd Gear 22T R1.591:1
E3V140	Quaife I/Put 4Th Gear 29T R1.207:1 / R1.034
E3V141	Quaife I/Put 5Th Gear 28T R1.250:1
E3V143	Quaife Selector Fork
E3V144	Quaife Crown Wheel 69T
E3V145	Quaife O/Put Pinion No 1 13T
E3V146	Quaife O/Put Pinion No 2 18T
E3Y102	Quaife Output Shaft Tube
E3Y103	Quaife 1St Gear O/P, 35T - R2.917:1
E3Y104	Quaife 2Nd Gear O/P, 23T - R2.091:1
E3Y105	Quaife 3Rd Gear O/P, 28T - R1.556:1
E3Y106	Quaife 4Th Gear O/P, 20T - R1.176:1
E3Y107	Quaife 5Th Gear O/P, 18T - R0.900:1
E3Y108	Quaife Drive Disc - 1St/2Nd (Rev, 40T)
E3Y109	Quaife Splined Sleeve
E3Y111	Quaife Splined Sleeve
E3Y112	Quaife Bearing Track
E3Y113	Quaife Quill Shaft
E3Y114	Quaife Input Shaft 12T/11T - R2.917:1/R2.091:1
E3Y115	Quaife 3Rd Gear I/P, 18T - R1.556:1
E3Y116	Quaife 4Th Gear I/P, 17T - R1.176:1
E3Y117	Quaife 5Th Gear I/P, 20T - R0.900:1
E3Y118	Quaife Rev Idler Gear
E3Y119	Quaife Splined Sleeve
E3Y120	Quaife Bearing Track
E3Y122	Quaife Selector Fork 1St / Rev
E3Y124	Quaife Selector Fork 3Rd / 4Th
E3Y126	Quaife Selector Fork 5Th
E3Y127	Quaife Selector Rod No2
E3Y128	Quaife Selector Rod No1
E3Y129	Quaife Selector Rod No3
E3Y130	Quaife Bearing Track
E3Y131	Quaife Sel Fork Stabilizer
E3Y132	Quaife Drawing - Casting Mod
E3Y133	Quaife Wire Ring, Modified
E3Y134	Quaife Spacer O/P Tube
E3Y135	Quaife Speedo Cap Screw
E3Z106	Quaife Layshaft Cluster (R2.255:1 Set)
E3Z115	Quaife Mainshaft Long (Uses 0240 Spigot Brg)
E3Z116	Quaife Mainshaft Short (Uses 0240 Spigot Brg)

Quaife list 2015

E3Z117 Quaife Input Shaft, 16T - R1:1 (Uses 0240 Spigot Brg)
E3Z118 Quaife Input Shaft, 17T - (R1:1) (Uses 0240 Spigot Brg)
E3Z119 Quaife Bearing Spacer Rear Of 1St Gear M/S
E3Z119S Quaife Special Brg Spacer
E3Z120 Quaife Rev Idler Gear (22T)
E3Z202 Quaife 1St Gear M/S, 25T - R2.500:1/(R2.255:1)
E3Z203 Quaife 2Nd Gear M/S, 21T - R1.660:1/(R1.495:1)
E3Z204 Quaife 3Rd Gear M/S, 19T - (R1.168:1)
E3Z209 Quaife Spacer Washer M/S Bearing (Nuttred M/S)
E3Z210 Quaife 3Rd Gear M/S, 18T - R1.227:1
E3Z212 Quaife Layshaft Cluster (R2.500:1 Set)
E3Z219 Quaife Bearing Spacer Rear Of 1St Gear M/S
E3Z223 Quaife 1St Gear M/S 26T R2.785 (Replaces R2.500:1)
E3Z224 Quaife Layshaft Cluster (For R2.785:1)
E3Z331 Quaife Layshaft Inc 1St/Rev Gear, R2.500:1/(R2.255:1)
E3Z332 Quaife 2Nd Gear L/S, 19T - R1.660:1/(R1.495:1)
E3Z333 Quaife 3Rd Gear, L/S, 22T - R1.227:1
E3Z334 Quaife 3Rd Gear L/S, 22T - (R1.168:1)
E3Z335 Quaife 4Th Gear, L/S, 24T - R1:1
E3Z336 Quaife 4Th Gear L/S, 23T - (R1:1)
E3Z337 Quaife Spacer, L/S - 3Rd/4Th Gear
E42G1003 Quaife Casing, Main (Q346)
E42G1005 Quaife Bearing Plate (Q347)
E42G1007 Quaife Casing, Rear Cover (Q348)
E42G1009 Quaife Rear Brkt, Porsche (Q349)
E42G1011 Quaife Gear Change Cover
E42G1012 Quaife Casting For Sump (Q351)
E42G1013 Quaife Sump Q351
E42G1015 Quaife Bellhousing, Porsche ("Short")
E42G1017 Quaife Bellhousing Lotus V8 Q353
E42G1018 Quaife Bellhousing Mondeo V6 Q293
E42G1038 Quaife I/P Shaft 1St Gear. Porsche R.2.600:1
E42G1039 Quaife I/P Shaft 1St Gear. Mondeo V6 R.2.600:1
E42G1040 Quaife I/P Shaft 1St Gear. Lotus V8 R.2.600:1
E42G1042 Quaife I/P 3Rd Gear. R1.533:1
E42G1043 Quaife I/P 4Th Gear. R1.250:1.
E42G1045 Quaife I/P 6Th Gear. R0.880:1
E42G1048 Quaife O/P 3Rd Gear. R1.533:1
E42G1049 Quaife O/P 4Th Gear. R1.250:1
E42G1051 Quaife O/P 6Th Gear. R0.880:1
E42G1052 Quaife Rev Gear I/P 21T
E42G1053 Quaife Rev Gear O/P 52T
E42G1054 Quaife Rev Gear Idler 23T
E42G1101 Quaife Splined Hub/Inner Track 1St/2Nd/3Rd/4Th I/P .
E42G1102 Quaife Splined Hub/Inner Track 5Th Gear & 6Th Gear O/P.
E42G1103 Quaife Splined Hub/Inner Track Rev
E42G1104 Quaife Thrust Washer 1St Gear O/P
E42G1105 Quaife Thrust Washer Splined 5Th Gear I/P
E42G1106 Quaife Thrust Washer 6Th Gear I/P
E42G1107 Quaife Thrust Washer 6Th Gear O/P

Quaife list 2015

E42G1108 Quaife Bearing Retainer Cap
E42G1109 Quaife Selector Rod Rev.
E42G1111 Quaife Gearchange Cover Q350
E42G1110 Quaife Selector Rod 5Th/6Th
E42G1111 Quaife Selector Fork 1 1St/2Nd & 3Rd/4Th
E42G1112 Quaife Selector Fork 2 5Th/6Th & Reverse
E42G1113 Quaife Sel. Block 1 5Th/6Th & Rev.
E42G1114 Quaife Fork Support Tube 5/6 & Rev.
E42G1115 Quaife Drum Bush Flange
E42G1116 Quaife Camdrum Spindle
E42G1117 Quaife Sensor Drive Spindle
E42G1118 Quaife Camdrum 6 Speed
E42G1119 Quaife Bevel Gear-Drum
E42G1120 Quaife Bevel Gear-Spool
E42G1121 Quaife Spool Gear Spindle
E42G1122 Quaife Use E42G2122
E42G1123 Quaife Bush G/Change Spindle
E42G1124 Quaife Operating Spindle
E42G1125 Quaife Ratchet Arm Lever
E42G1126 Quaife Operating Spindle Strap
E42G1127 Quaife Cable Operating Arm
E42G1128 Quaife Crown Wheel Bearing Retainer Cap
E42G1129 Quaife Bearing Retainer Cover
E42G1130 Quaife Cable Support Clamp
E42G1131 Quaife Cable Support Bracket
E42G1132 Quaife Oil Pump Cover
E42G1133 Quaife Pump Gear Driver
E42G1134 Quaife Index Screw
E42G1135 Quaife Nut Input Shaft
E42G1136 Quaife Spacer Input Shaft
E42G1137 Quaife Spacer Washer
E42G1138 Quaife Bolt, Crown Wheel
E42G1139 Quaife Neutral Interlock Plunger
E42G1140 Quaife Pump Gear- Driver
E42G1141 Quaife Oilite Bush
E42G1143 Quaife Quill Shaft 1St Gear
E42G115 Quaife Bellhousing Porsche Q352
E42G1151 Quaife Bung Stop
E42G1152 Quaife Screwed Dowel
E42G1153 Quaife Spacer, Graded - O/P Shaft - Kept In Fitting (At Least 5 Sizes - 1 Part No. !)
E42G1154 Quaife Nut O/P Shaft R.H.
E42G1157 Quaife Camdrum 6Sp Rev
E42G1158 Quaife Mounting Plate
E42G1159 Quaife Clutch Unit Spacer
E42G1160 Quaife Spacer Rear Bracket
E42G1161 Quaife Flanged Oil Connector
E42G1162 Quaife Cover, Diff Retaining - Billet
E42G1163 Quaife Support Bracket
E42G1164 Quaife Clutch Unit Spacer
E42G1165 Quaife Modified Bearing

Quaife list 2015

E42G1170 Quaife Selector Rod 5Th/6Th For Inverted Use
E42G1172 Quaife Bellhousing Adaptor Ring Mondeo V6 To E25G
E42G1175 Quaife Bearing Track
E42G1176 Quaife M8X1.25Mm Stud 40Mm Replacement Stud For Boughtout 1460.
E42G1177 Quaife Gear Change Cable Support Bracket
E42G1180 Quaife Insert Rear Bracket Porsche Gt3
E42G1181 Quaife Porsche Flywheel Bolt
E42G1183 Quaife Cable Operating Arm
E42G1185 Quaife Plug Insert Maincase Mod For Radical V8
E42G1186 Quaife Clutch Bearing Spacer Radical V8
E42G1187 Quaife Bolt, Diff Flange Retaining
E42G1189 Quaife Pinion Shaft
E42G1190 Quaife Crownwheel. 3.700:1 37T Spiral Bevel
E42G1199 Quaife Crown Wheel Spiral Bevel. R4.125:1 33T (En39)
E42G1200 Quaife Ratchet Plate Pin
E42G1201 Quaife Clamp Plate Return Spring
E42G1203 Quaife Bevel Gear-Spool
E42G1204 Quaife Ratchet Arm Lever Thin
E42G1206 Quaife Blanking Plug Gearchange Test
E42G1207 Quaife Drive Disc
E42G1212 Quaife Gearchange Cover
E42G1213 Quaife Clamp Plate Return Spring
E42G1214 Quaife Ratchet Arm Lever
E42G1215 Quaife Ratchet Pin
E42G1216 Quaife Ratchet Claw
E42G1218 Quaife Gearchange Cover Inverted Use Radical Spec.
E42G1219 Quaife Gearchange Cover :- Porsche Cable Fitment
E42G1220 Quaife Cable Attachment Plate Porsche Cable Fitment
E42G1221 Quaife Cable Bracket :- Porsche Cable Fitment
E42G1228 Quaife Input Quill Shaft, Radical Sr3SI Ecotec
E42G141 Quaife 2Nd Gear I/P R1.933:1
E42G142 Quaife I/P 3Rd Gear. R1.533:1
E42G143 Quaife I/P 4Th Gear. R1.250:1.
E42G144 Quaife 6Th Gear I/P R1.043:1
E42G145 Quaife I/P 6Th Gear. R0.880:1
E42G146 Quaife 1St Gear O/P R2.600:1
E42G147 Quaife 2Nd Gear O/P R1.933:1
E42G148 Quaife O/P 3Rd Gear. R1.533:1
E42G149 Quaife O/P 4Th Gear. R1.250:1
E42G150 Quaife 6Th Gear O/P R1.043:1
E42G151 Quaife O/P 6Th Gear. R0.880:1
E42G155 Quaife 3Rd Gear I/P 17T R1.588:1
E42G156 Quaife 3Rd Gear O/P 27T R1.588:1
E42G157 Quaife 4Th Gear I/P 16T R1.375:1
E42G158 Quaife 4Th Gear O/P 22T R1.375:1
E42G159 Quaife 5Th Gear I/P 20T R1.200:1
E42G160 Quaife 5Th Gear O/P 24T R1.200:1
E42G161 Quaife 5Th Gear O/P
E42G162 Quaife 5Th Gear O/P
E42G163 Quaife 6Th Gear I/P

Quaife list 2015

E42G164 Quaife 6Th Gear O/P
E42G191 Quaife Crownwheel. 3.700:1 37T Spiral Bevel En36
E42G192 Quaife Pinion. 4.111:1 9T Spiral Bevel
E42G193 Quaife Crownwheel. 4.111:1 37T Spiral Bevel En36 Gleason
E42G2015 Quaife Bellhousing, Porsche ("Long")
E42G203 Quaife Main Casing
E42G205 Quaife Bearing Plate
E42G207 Quaife Tail Case
E42G209 Quaife Rear Bracket
E42G2090 Quaife Pinion Shaft R3.700:1
E42G2106 Quaife Thrust Washer
E42G2107 Quaife Thrust Washer
E42G2111 Quaife Selector Fork 1St/2Nd Gears
E42G2112 Quaife Selector Fork
E42G2118 Quaife Drum
E42G2122 Quaife Rev Idlerspindle
E42G2123 Quaife Bush Gearchange Spindle
E42G2127 Quaife Cable Operating Arm
E42G2128 Quaife Bearing Retainer Plate, Maincase
E42G2135 Quaife Shaft Clamp Screw
E42G2140 Quaife Pump Gear Driver
E42G2144 Quaife Quill Shaft (Porsche)
E42G2145 Quaife Quill Shaft (Mondeo V6)
E42G2146 Quaife Quill Shaft (Lotus V8)
E42G2154 Quaife Nut O/P Shaft R.H. 45Mm Hex
E42G2156 Quaife Quill Shaft (Ford V8)
E42G2167 Quaife Cover Diff Retainer
E42G2168 Quaife Cover, Diff Retainer - Cast
E42G2171 Quaife Quill Shaft Duratec
E42G2173 Quaife Quill Shaft Mondeo V6 To E25G
E42G2179 Quaife Quill Shaft Radical Sr8
E42G2184 Quaife Maincase Radical Spec
E42G2203 Quaife Bevel Gear-Spool
E42G289 Quaife Cover, Diff Retaining - Cast
E42G290 Quaife Pinion Shaft En36
E42G292 Quaife Pinion Shaft- Spiral Bevel. R4.111:1
E42G294 Quaife Pinion-Spiral Bevel R3.36:1
E42G295 Quaife Crown Wheel, Spiral Bevel, 37T - R3.364:1
E42G3112 Quaife Selector Fork 5Th 6Th And Reverse Qtek Transaxle
E42G3135 Quaife Shaft Clamp Screw.
E42G3144 Quaife Quill Shaft (Porsche)
E43G1011 Quaife 1St Gear O/P (45T)
E43G1012 Quaife 2Nd Gear O/P (40T)
E43G1013 Quaife 3Rd Gear O/P (35T)
E43G1014 Quaife 4Th Gear O/P (32T)
E43G1015 Quaife 5Th Gear O/P (35T)
E43G1016 Quaife 6Th Gear O/P (32T)
E43G1017 Quaife Use E43G117
E43G1018 Quaife Reverse Gear O/P (52T)
E43G1019 Quaife Reverse Gear I/P (21T)

Quaife list 2015

E43G1020 Quaife Input Shaft Lotus (15T)
E43G1021 Quaife Input Shaft Mondeo (15T)
E43G1022 Quaife Input Shaft Porsche (15T)
E43G1031 Quaife 2Nd Gear I/P (20T)
E43G1032 Quaife 3Rd Gear I/P (24T)
E43G1033 Quaife 4Th Gear I/P (28T)
E43G1034 Quaife 5Th Gear I/P (38T)
E43G1035 Quaife 6Th Gear I/P (41T)
E43G1036 Quaife 5Th Gear O/P (35T R/H)
E43G1037 Quaife 5Th Gear I/P (38T L/H)
E43G111 Quaife O/P 1St Gear. R3.000:1
E43G112 Quaife O/P 2Nd Gear. R2.000:1
E43G113 Quaife O/P 3Rd Gear. R1.458:1
E43G114 Quaife O/P 4Th Gear. R1.143:1
E43G115 Quaife O/P 5Th Gear. R0.921:1
E43G116 Quaife O/P 6Th Gear. R0.780:1
E43G117 Quaife Reverse Gear Idler
E43G118 Quaife Rev Gear O/P
E43G119 Quaife Rev Gear I/P.
E43G120 Quaife I/P Shaft- 1St Gear. Lotus V8 R3.000:1.
E43G121 Quaife I/P Shaft- 1St Gear Mondeo V6 R3.000:1
E43G122 Quaife I/P Shaft- 1St Gear Porsche R3.000:1
E43G131 Quaife I/P 2Nd Gear. R2.000:1
E43G132 Quaife I/P 3Rd Gear. R1.458:1
E43G133 Quaife I/P 4Th Gear. R1.143:1.
E43G134 Quaife I/P 5Th Gear. R0.921:1
E43G135 Quaife I/P 6Th Gear. R0.780:1
E43G136 Quaife O/P 5Th Gear. R0.921:1 Rh Helix
E43G137 Quaife I/P 5Th Gear. R0.921:1 Lh Helix
E45G102 Quaife Maincase Casting Q364
E45G1047 Quaife Locknut M24X1.5 Rh
E45G122 Quaife Indexing Pin
E45G126 Quaife Gear Change Mech Spindle
E45G127 Quaife Lever Arm
E45G128 Quaife Index Screw
E45G140 Quaife Layshaft
E45G141 Quaife Input Shaft 1St Gear R3.105:1 Short
E45G145 Quaife Neutral Interlock Plate
E45G146 Quaife Neutral Interlock Plunger
E45G147 Quaife Locknut M24X1.5 Rh
E45G148 Quaife Location Ring-Nose Cone 5 Spd Sierra
E45G150 Quaife Drop Gear-34T-I/P-R2.000:1
E47G103 Quaife Front Casing.
E47G107 Quaife Tail Housing.
E47G1101 Quaife Gearchange Mech Spindle.
E47G1106 Quaife Spigot Ring-Front Case To Adapt. Plt.
E47G1117 Quaife Indexing Plate
E47G121 Quaife Reverse Gear O/P. 43T. R2.530:1
E47G124 Quaife I/P 1St&2Nd Gear.16T.R3.125:1. 20T.R2.300:1
E47G126 Quaife I/P 4Th Gear. 28T. R1.393:1

Quaife list 2015

E47G127 Quaife I/P 5Th Gear. 31T. R1.129:1
E47G130 Quaife O/P 2Nd Gear. 46T. R2.300:1
E47G132 Quaife O/P 4Th Gear. 39T. R1.393:1
E47G181 Quaife Inner Track O/P.
E47G183 Quaife Drive Disc O/P.
E47G184 Quaife Thrust Washer O/P.
E47G186 Quaife Thrust Washer 1St Gear O/P.
E47G188 Quaife Splined Sleeve Reverse O/P.
E47G191 Quaife Idler Spindle Drop Ratio.
E47G193 Quaife Selector Fork All Gears.
E47G194 Quaife Sel. Fork Support Tube All Gears
E47G196 Quaife Output Quill Shaft.
E47G199 Quaife Reverse Track.
E48G108 Quaife Pulley Crank (Merc) 72T.
E48G115 Quaife Washer Type 2.
E49G103 Quaife Bearing Housing Support Bracket
E49G104 Quaife Clutch Hub Mainshaft
E49G105 Quaife Fan Spacer
E49G125 Quaife Key
E4B105 Quaife 2Nd Gear L/S
E4B106 Quaife 3Rd Gear L/S
E4B107 Quaife 4Th Gear L/S
E4B112 Quaife Splined Hub
E4B113 Quaife Drive Ring 1St/Rev Gear
E4B114 Quaife Drive Ring 2Nd/3Rd Gear
E4B115 Quaife Drive Ring 4Th/5Th Gear
E4B116 Quaife 4Th Gear M/S
E4B117 Quaife 3Rd Gear M/S
E4B120 Quaife Reverse Gear M/S
E4B121 Quaife Input Shaft
E4B122 Quaife Thrust Washer 4Th Gear M/S
E4B123 Quaife Thrust Washer Cage 4Th Gear M/S
E4B124 Quaife Thrust Washer 3Rd Gear M/S
E4B125 Quaife Thrust Washer 3Rd Gear M/S
E4B126 Quaife Thrust Washer 1St/2Nd Gear M/S
E4B127 Quaife Thrust Washer 2Nd Gear M/S
E4B202 Quaife Layshaft
E4B203 Quaife Rev Pinion L/S
E4B204 Quaife 1St Gear L/S
E4B208 Quaife 5Th Gear L/S
E4B209 Quaife Spacer: 3Rd/4Th & 5Th/6Th Gears L/S
E4B211 Quaife Reverse Idler Pinions
E4B218 Quaife 2Nd Gear M/S
E4B219 Quaife 1St Gear M/S
E4B228 Quaife Mainshaft
E4B229 Quaife Selector 4Th/5Th Gear
E4B230 Quaife Selector 2Nd/3Rd Gear
E4B231 Quaife Selector 1St/Rev Gear
E4B232 Quaife Selector Rod 1St/Rev Gear
E4B233 Quaife Selector Rod 4Th/5Th Gear

Quaife list 2015

E4B234	Quaife Selector Rod 2Nd/3Rd Gear
E4B235	Quaife Rev Idler Spindle
E4B236	Quaife Rev Idler Thrust Washer
E4B239	Quaife Inner Track Rev Gear M/S
E4B240	Quaife Centre Casting
E4C102	Quaife Input Shaft
E4C103	Quaife 3Rd Gear M/S
E4C104	Quaife 2Nd Gear M/S
E4C105	Quaife 1St Gear M/S
E4C106	Quaife Layshaft
E4C107	Quaife Modification Drawing To 1St Gear L/S Thrust Washer
E4D122	Quaife Synchro Baulk Ring - Alfa Romeo
E4D122	Quaife Synchro Baulk Ring - Alfa Romeo
E4D122	Quaife Synchro Baulk Ring - Alfa Romeo
E4D122	Quaife Synchro Baulk Ring - Alfa Romeo
E4E102	Quaife Input Shaft, 18T - R1.000:1
E4E103	Quaife 4Th Gear M/S, 19T - R1.144:1
E4E104	Quaife 3Rd Gear M/S, 21T - R1.379:1
E4E105	Quaife 2Nd Gear M/S, 24T - R1.733:1
E4E106	Quaife 1St Gear M/S, 26T - R2.347:1
E4E107	Quaife Reverse Gear M/S, 33T - R3.405:1
E4E108	Quaife Inner Track M/S Reverse Gear
E4E110	Quaife Inner Track M/S 1St Gear
E4E111	Quaife Drive Disc 1St/Rev. Gear
E4E112	Quaife Inner Track M/S 2Nd Gear
E4E113	Quaife Thrust Washer M/S 2Nd Gear
E4E114	Quaife Splined Sleeve M/S 2Nd/3Rd Gears
E4E115	Quaife Drive Disc 2Nd/3Rd Gears
E4E116	Quaife Splined Sleeve M/S 4Th/5Th Gears
E4E117	Quaife Drive Disc 4Th/5Th Gears
E4E119	Quaife Layshaft Spindle
E4E120	Quaife 5Th Gear L/S, 26T - R1.000:1
E4E121	Quaife 4Th Gear L/S, 24T - R1.144:1
E4E122	Quaife 3Rd Gear L/S, 22T - R1.379:1
E4E123	Quaife 2Nd Gear L/S, 20T - R1.733:1
E4E124	Quaife 1St Gear L/S, 16T - R2.347:1
E4E125	Quaife Reverse Pinion L/S, 14T - R3.405:1
E4E126	Quaife Locating Washer 2Nd Gear L/S
E4E127	Quaife Inner Track Reverse Gear Idler
E4E128	Quaife Spacer L/S Gears
E4E129	Quaife End Plate Reverse Idler Gear
E4E130	Quaife Location Sleeve Reverse Idler Gear
E4E131	Quaife Nut Reverse Idler Gear
E4E132	Quaife Shaft Reverse Idler Gear
E4E133	Quaife Support Screw Reverse Idler Gear
E4E134	Quaife Pad Reverse Idler Gear
E4E135	Quaife Locating Screw Reverse Idler Gear
E4E136	Quaife Reverse Idler Gear, 17T - R3.405:1
E4E141	Quaife Sel. Fork 4Th/5Th Gears From Item No.488
E4E142	Quaife Selector Rod 2Nd/3Rd Gears From Item No.489

Quaife list 2015

E4E143	Quaife Selector Rod 4Th/5Th Gears From Item No.490
E4E144	Quaife Dowel Pin Reverse Idler Gear Assy
E4E175	Quaife 1St Gear M/S. 27T. R2.600:1
E4E176	Quaife 1St Gear L/S. 15T. R2.600:1
E4E237	Quaife Relay Lever
E4E238	Quaife Relay Lever Spindle
E4E239	Quaife Interlock Pin
E4E240	Quaife Relay Housing
E4E246	Quaife Bush Relay Housing
E4E247	Quaife Ball Seating
E4E248	Quaife Blanking Disc Relay Housing
E4E260	Quaife Split Thrust
E4E261	Quaife Splined Sleeve M/S 1St Rev. Gears
E4E262	Quaife Mainshaft
E4E363	Quaife Sel. Rod 1St & Rev.
E4E364	Quaife Sel. Rod 4Th/5Th
E4E365/66	Quaife Sel. Rod 4Th/5Th
E4E367	Quaife Sel. Fork From Item No.488 (1St/Rev.)
E4E368	Quaife Sel. Fork 4Th/5Th Gears
E4E369	Quaife Modified G/Box Half Casing With Alloy Block
E4E370	Quaife G/Shift Sel. Rod From Item No.510 With Added Steel Block
E4E371	Quaife Reverse Interlock Pin
E4E374	Quaife Stop Tube 1St/Rev. Selector
E4H103	Quaife Input Shaft (Assy) 12T/14T/20T/30T
E4H104	Quaife 5Th Gear I/P 34T R1.206:1
E4H105	Quaife 1St Gear O/P 41T R3.417:1
E4H106	Quaife 2Nd Gear O/P 33T R2.357:1
E4H107	Quaife 3Rd Gear O/P 36T R1.800:1
E4H108	Quaife 4Th Gear O/P 44T R1.467:1
E4H109	Quaife 5Th Gear O/P 41T R1.206:1
E4H110	Quaife Top Hat Cover 5Th Gear I/P
E4H112	Quaife Input Shaft (Assy) 13T/17T/19T/21T
E4H113	Quaife 5Th Gear I/P 23T R1.043:1
E4H114	Quaife 1St Gear O/P 33T R2.538:1
E4H115	Quaife 2Nd Gear O/P 30T R1.765:1
E4H116	Quaife 3Rd Gear O/P 27T R1.421:1
E4H117	Quaife 4Th Gear O/P 25T R1.190:1
E4H118	Quaife 5Th Gear O/P 24T R1.043:1
E4H121	Quaife 5Th Gear O/P, 24T - R1.043:1 (C2 Type)
E4H122	Quaife 5Th Gear O/P, 41T - R1.206:1 (C2 Type)
E4J102	Quaife I/P Shaft 1St.Rev.&2Nd.- 15T.12T.&18T.
E4J103	Quaife I/P 3Rd Gear.-23T. R1.261:1
E4J104	Quaife 4Th Gear I/P (26T)
E4J105	Quaife 5Th Gear I/P (28T)
E4J106	Quaife O/P 1St Gear. 36T. R2.400:1
E4J107	Quaife O/P 2Nd Gear. 29T. R1.611:1
E4J108	Quaife O/P 3Rd Gear. 29T. R1.261:1
E4J109	Quaife 4Th Gear O/P (26T)
E4J110	Quaife 5Th Gear O/P (24T)
E4J111	Quaife Thrust Washer 3Rd Gear I/P

Quaife list 2015

E4J112 Quaife Inner Brg Track 4Th & 5Th Gears I/P
E4J113 Quaife Splined Sleeve.-3Rd/4Th & 5Th Gears I/P
E4J114 Quaife Drive Disc. 3Rd/4Th & 5Th Gear I/P
E4J115 Quaife Spacer I/P Shaft Rear End.
E4J116 Quaife O/P Rev. Gear 1St/2Nd Drive Disc.
E4J117 Quaife Inner Brg Track O/P 1St Gear.
E4J118 Quaife Inner Brg Track O/P 2Nd Gear.
E4J119 Quaife Splined Sleeve. 1St/2Nd Drive Disc.
E4J120 Quaife Spacer O/Put Shaft Rear End.
E4J121 Quaife I/P 4Th Gear. 27T. R1.037:1
E4J122 Quaife O/P 4Th Gear. 28T. R1.037:1
E4J123 Quaife O/P Bearing Sleeve Pinion End.
E4J124 Quaife Extension Bush A Sel Rods 1 &2.
E4J125 Quaife Extension Bush B Sel Rod 3.
E4J126 Quaife Extension Support Bush Op. Rod.
E4J127 Quaife Collar Extension Support Bush.
E4J128 Quaife Drawing Front Casing Mod.
E4J130 Quaife Crownwheel 71T R5.461:1
E4J131 Quaife Output Shaft 13T R5.461:1
E4J132 Quaife Crownwheel 73T R5.214:1
E4J133 Quaife Output Shaft 14T R5.214:1
E4J134 Quaife Crownwheel 76T R5.846:1
E4J135 Quaife Output Shaft 13T R5.846:1
E4J136 Quaife Drawing Rev. Gear Op Tang. Mod.
E4J137 Quaife Drawing Rev. Relay Mechanism Mod.
E4J138 Quaife I/P 5Th Gear. 28T. R0.857:1 Lh Helix
E4J139 Quaife O/P 5Th Gear. 24T. R0.857:1 Rh Helix
E4J140 Quaife Interlock Block
E4J141 Quaife Mod Drawing Selector Rod
E4J142 Quaife Mod Drawing Selector Rod
E4J143 Quaife Modification Drg. Rev. Sel. Tang
E4J144 Quaife Interlock Spacer
E4J145 Quaife Interlock Plate With Spacer
E4J204 Quaife I/P 4Th Gear. 26T. R1:1
E4J205 Quaife I/P 5Th Gear. 28T. R0.857:1
E4J209 Quaife O/P 4Th Gear. 26T. R1:1
E4J210 Quaife O/P 5Th Gear. 24T. R0.857:1
E4K102 Quaife 1St Gear M/S, 27T - R2.345:1
E4K103 Quaife Layshaft Inc. 1St Gear 20T R2.345:1
E4K104 Quaife 2Nd Gear M/S, 24T - R1.544:1
E4K105 Quaife 2Nd Gear L/S, 27T - R1.544:1
E4K106 Quaife 3Rd Gear M/S, 19T - R1.222:1
E4K107 Quaife 3Rd Gear L/S, 27T - R1.222:1
E4K108 Quaife Input Shaft, 19T - R1:1 (Rx7)
E4K110 Quaife 5Th Gear M/S, 17T - R0.868:1
E4K111 Quaife 5Th Gear L/S, 34T - R0.868:1
E4R103 Quaife Maincase 6 Speed Synchromesh H Pattern.
E4R105 Quaife Selector Fork 1St /2Nd Gears Output Shaft
E4R107 Quaife Selector Fork 3Rd/4Th Gears
E4R109 Quaife Selector Fork 5Th/6Th Gears Input Shaft

Quaife list 2015

E4R111	Quaife Selector Fork 3Rd /4Th Gears Output Shaft
E4R121	Quaife Input Shaft Inc. Rev. Gear 13T & 2Nd Gear 21T R2.143:1
E4R122	Quaife 3Rd Gear Input Shaft 25T R1.640:1
E4R123	Quaife 4Th Gear Input Shaft 29T R1.276:1
E4R124	Quaife 5Th Gear Input Shaft 33T R1.030:1
E4R125	Quaife 6Th Gear Input Shaft 36T R0.861:1
E4R126	Quaife 1St Gear Output Shaft 50T R3.125:1
E4R127	Quaife 2Nd Gear Output Shaft 45T R2.143:1
E4R128	Quaife 3Rd Gear Output Shaft 41T R1.640:1
E4R129	Quaife 4Th Gear Output Shaft 37T R1.276:1
E4R130	Quaife 5Th Gear Output Shaft 34T R1.030:1
E4R131	Quaife 6Th Gear Output Shaft 31T R0.861:1
E4R142	Quaife Output Shaft 22T R3.955:1
E4R143	Quaife Crownwheel 87T R3.955:1
E4R144	Quaife Output Shaft 17T R3.647:1 (Gear Cut By Powertrain Ltd)
E4R150	Quaife Synchro Hub 3Rd /4Th Gears O/P & 5Th /6Th Gears I/P.
E4R151	Quaife Thrust Washer 6Th Gear I/P Shaft.
E4R152	Quaife Inner Track 2Nd Gear O/P.
E4R153	Quaife Inner Track 3Rd Gear O/P.
E4R154	Quaife Inner Track 4Th Gear O/P & 5Th /6Th Gears I/P.
E4R156	Quaife Selector Rod.
E4R157	Quaife Operating Rod
E4R159	Quaife Reverse Selector Block.
E4R160	Quaife Interlock Block
E4R161	Quaife Operating Tang
E4R162	Quaife Plunger-Reverse Interlock
E4R163	Quaife Adaptor-Reverse Switch
E4R166	Quaife Modified Bearing O/P Shaft Taper Roller
E4R169	Quaife 6Th Gear O/P Replacement Spacer.
E4R170	Quaife 6Th Gear I/P Replacement Spacer.
E4S102	Quaife Layshaft Cluster
E4S103	Quaife Input Shaft
E4S104	Quaife Mainshaft
E4S105	Quaife Drive Disc M/S
E4S106	Quaife Mainshaft
E4S107	Quaife Mainshaft
E4S108	Quaife Drive Disc
E4S109	Quaife Mainshaft
E4S110	Quaife Inner Track
E4S111	Quaife Thrust Washer
E4S112	Quaife Selector Fork Pad
E4U102	Quaife I/Put Shaft Inc. 1St Rev & 2Nd Gears
E4U108	Quaife 3Rd Gear O/Put R1.470:1
E4U109	Quaife 4Th Gear O/Put R1.111:1
E4U110	Quaife 5Th Gear O/Put R0.857:1
E4U111	Quaife Reverse Gear O/Put
E4U113	Quaife Upper Transfer / Reverse Gear
E4U119	Quaife Splined Hub 1St/2Nd Gears O/Put
E4U120	Quaife Splined Hub 3Rd/4Th Gears I/Put
E4U121	Quaife Splined Hub 5Th Gear I/Put

Quaife list 2015

E4U122	Quaife Inner Track 4Th/5Th Gears I/Put
E4U123	Quaife Splined Stop Washer 5Th Gear I/Put
E4U124	Quaife Spacer Long 3Rd/4Th Gears O/Put
E4U125	Quaife Spacer Short 5Th Gear O/Put
E4U126	Quaife Output Shaft R4.307:1
E4U127	Quaife Crownwheel R4.307:1
E4U128	Quaife Selector Fork 5Th Gear I/Put
E4U129	Quaife Selector Rod No 1 1St/2Nd Gears
E4U130	Quaife Selector Rod No 2 3Rd/4Th Gears
E4U131	Quaife Selector Rod No 3 5Th Gear
E4U132	Quaife Selector Rod No 4 Reverse Gear
E4U137	Quaife Sel. Fork 3Rd/4Th I/Put Q405
E4U138	Quaife Spacer Sel Fork 3Rd/4Th & No 3 Tang
E4U139	Quaife Selector Rod Spacer 1St/2Nd Top
E4U140	Quaife Selector Rod Spacer 1St/2Nd Bottom
E4U141	Quaife Selector Rod Spacer 3Rd/4Th Top
E4U142	Quaife Selector Rod Spacer 3Rd/4Th Bottom
E4U143	Quaife Selector Rod Spacer 5Th Bottom
E4U144	Quaife Plunger 1St/2Nd & 3Rd/4Th Index S
E4U158	Quaife Lower Transfer / Rev Gear (4 Dogs)
E4U159	Quaife Drive Disc Lower Transfer (4 Dogs)
E4U160	Quaife Drive Disc 1St/2Nd Gears O/Put 4 Dogs
E4U161	Quaife Drive Disc 3Rd/4Th Gears I/Put 4 Dogs
E4U162	Quaife Drive Disc 5Th Gear I/Put 4 Dogs
E4U163	Quaife 3Rd Gear I/Put R1.470:1 4 Dogs
E4U164	Quaife 4Th Gear I/Put R1.111:1 4 Dogs
E4U165	Quaife 5Th Gear I/Put R0.857:1 4 Dogs
E4U166	Quaife 1St Gear O/Put R3.000:1 4 Dogs
E4U167	Quaife 2Nd Gear O/Put R2.000:1 4 Dogs
E4U168	Quaife Dog Ring 3Rd/4Th Gears I/Put (4 Dogs)
E4U169	Quaife Interlock Block
E4U170	Quaife Drawing, Modification To Operating Tang.
E4Y102	Quaife 4Th Gear O/P, 25T - R1.250:1
E4Y103	Quaife 5Th Gear O/P, 25T - R0.962:1
E4Y104	Quaife 4Th Gear I/P, 20T - R1.250:1
E4Y105	Quaife 5Th Gear I/P, 26T - R0.962:1
E4Y106	Quaife Rev Idler Gear, 27T - R3.333:1
E4Z102	Quaife Layshaft & 1St Gear. 18T. R2.175:1
E4Z104	Quaife Mainshaft
E4Z105	Quaife Stop Collar
E4Z106	Quaife Thrust Cap Layshaft
E50G108	Quaife Generator Mount/Adaptor Plate
E50G110	Quaife Motor/Generator Adaptor Plate
E50G123	Quaife Input Quill Shaft 1.4 Tdi Engine
E50G124EI	Quaife Input Quill Damper Shaft 1.4 Tdi Engine
E50G129A	Quaife Generator Mount
E50G131EI	Quaife Bus Coupling Quill Shaft
E50G138	Quaife Generator Drive Adaptor
E50G140	Quaife Input Quill Shaft 1.9 Tdi Engine
E50G210	Quaife Adaptor Plate For 5135 Gen To Ptb

Quaife list 2015

E52G103 Quaife Bell Housing (Mondeo V6)
E52G155 Quaife Thrust Washer 1St Gear O/P
E52G157 Quaife Thrust Washer
E53G103 Quaife Front Casing
E53G105 Quaife Rear Casing
E53G121 Quaife Primary Gear (66T)
E53G122 Quaife Intermediate Shaft
E53G123 Quaife Gear High (35T)
E53G124 Quaife Output Shaft
E53G125 Quaife Low Gear (66T)
E53G126 Quaife High Gear (55T)
E53G129 Quaife Bearing Retainer
E53G131 Quaife Drive Flange O/P Shaft
E53G132 Quaife Spacer Collar
E53G133 Quaife Spacer Collar
E53G134 Quaife Thrust Washer
E53G137 Quaife Clamp Bolt
E53G138 Quaife Spigot Ring
E53G139 Quaife Hollow Dowel
E53G152 Quaife Pawl Actuation Cone
E53G157 Quaife Interlock Plunger Parking Pawl
E53G158 Quaife Selector Rod Park Pawl
E53G159 Quaife Clevis End Selector Rod
E53G160 Quaife Retaining Plate Parking Pawl
E53G161 Quaife Spring Seating
E53G162 Quaife Selector Rod High/Low Gears
E53G163 Quaife Spring Seating
E53G164 Quaife Spring Block Selector Fork
E53G165 Quaife Gear Motor Input Shaft
E53G166 Quaife Selector Fork
E53G228 Quaife Dog Ring Parking Brake
E53G230 Quaife Bearing Retainer Inc. Park Pawl Housing
E53G524 Quaife Output Shaft
E53G603 Quaife Front Casing
E53G605 Quaife Rear Casing
E53GUPGR Quaife Modify Early Spec Boxes With New Tacho Shaft
E56G109 Quaife Gearlever Mounting Plate
E56G1121 Quaife Strap Gearshift Rod
E56G1123 Quaife Spacer Layshaft Nut
E56G1128 Quaife Reverse Interlock Block
E56G1129 Quaife Stud Maincase
E56G142 Quaife Selector Fork 3Rd/4Th (5Th/6Th) Gear
E56G143 Quaife Selector Fork 5Th Gear
E56G144 Quaife Selector Rod Standard
E56G145 Quaife Spacer Spring Return
E56G146 Quaife Selector Rod Short
E56G158 Quaife Blocker Bar
E56G161 Quaife Bearing Collar
E56G169 Quaife Thrust Washer 3Rd/4Th Gear M/S Hub
E56G174 Quaife Nut M24X1.5 R.H.

Quaife list 2015

E56G181 Quaife Reverse Selector Rod
E56G182 Quaife Reverse Operating Tang
E56G190 Quaife Bearing Clamp Plate
E56G191 Quaife Interlock Stop Plates Support Rod
E56G194 Quaife Gearlever Mounting Plate
E56G203 Quaife Maincase
E56G205 Quaife Bearing Plate Machined H Pattern.
E56G207 Quaife Tailcase Machined
E56G2120 Quaife Interlock Housing
E56G2122 Quaife Nut Layshaft M27X1.5 L.H. Thread
E56G2123 Quaife Spacer Layshaft Nut
E56G2125 Quaife Input Shaft Retainer - Burton Clutch Release Type
E56G2126 Quaife Nose Cone Long (5 Speed Sierra Fitment)
E56G2127 Quaife Nose Cone Short (5 Speed Sierra Fitment)
E57G1100 Quaife 5Th Gear L/S 27T R0.889:1
E57G3250 Quaife 1St Gear M/S, 30T - R2.400:1
E57G3251 Quaife Layshaft Inc 1St (R2.400:1) & Rev Gear
E57G3252 Quaife 1St Gear M/S 29T R2.175:1
E57G3253 Quaife Layshaft Inc 1St (R2.240:1) & Rev Gear
E57G3254 Quaife 1St Gear M/S 26T R2.080:1
E57G3255 Quaife Layshaft Inc 1St (R2.057:1) & Rev Gear
E57G3256 Quaife 2Nd Gear M/S, 24T - R1.694:1 [R1.546:1]
E57G3257 Quaife 2Nd Gear L/S 17T R1.694:1
E57G3258 Quaife 2Nd Gear M/S, 25T - R1.579:1
E57G3259 Quaife 2Nd Gear L/S, 19T - R1.579:1
E57G3260 Quaife 3Rd Gear M/S, 20T - R1.333:1 [R1.217:1]
E57G3261 Quaife 3Rd Gear L/S, 18T - R1.333:1 [R1.217:1]
E57G3262 Quaife 3Rd Gear M/S 23T R1.255:1
E57G3263 Quaife 3Rd Gear L/S 22T R1.255:1
E57G3264 Quaife Input Shaft, 20T - R1:1 Short
E57G3265 Quaife Input Shaft 20T R1:1 Long
E57G3266 Quaife 4Th/(5Th)/(6Th) Gear L/S, 24T - R1:1
E57G3267 Quaife 5Th/(6Th) Gear M/S, 20T - R0.889:1 [R0.811:1]
E57G3269 Quaife 5Th Gear L/S, 26T - R0.923:1
E57G3275 Quaife Selector Fork Rev. Gear
E57G3276 Quaife Drive Disc 1St/2Nd 3Rd/4Th Gear.
E57G3277 Quaife Drive Disc 5Th Gear.
E57G3278 Quaife Spacer 5Th To Nut.
E57G3279 Quaife Spacer 2Nd/3Rd Gear.
E57G3280 Quaife Spacer Reverse Hub.
E57G3281 Quaife Spacer 2Nd/3Rd Gear L/S
E57G3282 Quaife Splined Hub Rev Gear.
E57G3283 Quaife Spacer Inner Track To Bearing.
E57G3286 Quaife Input Shaft, 20T - R1:1 Ginetta Spec.
E57G3287 Quaife Input Shaft 20T R1:1 Nissan 350Z Spec.
E57G3288 Quaife Input Shaft 20T R1:1 Bmw 22T Clutch Spline Spec.
E57G3290 Quaife Input Shaft 20T R1:1 (Modification Of E57G3-265) Caterham Duratec Spec.
E57G3292 Quaife Input Shaft, 20T - R1:1 - Ringspeed Spec
E57G3293 Quaife Input Shaft, 20T - R1:1 - Mazda Mx5
E57G3298 Quaife Input Shaft, 20T - R1:1 (Taylor Race Special)

Quaife list 2015

E57G3299 Quaife Input Shaft 20T R1:1 Nissan Skyline Spec
E57G3301 Quaife Input Shaft - 20T, R1:1 Bmw E30 M3 Spec.
E57G3302 Quaife Input Shaft - 20T, R1:1 Bmw E30 M3 Spec. (10T Spline).
E57G3303 Quaife Input Shaft Inc 4Th Gear, 20T, R1:1, Nissan 18T Spline
E57G4266 Quaife 4Th/(5Th)/(6Th) Gear L/S, 24T - R1:1
E58G103 Quaife Bearing Plate
E58G105 Quaife End Cover
E58G1104 Quaife Thrust Washer 6Th Gear O/P Shaft-I/P Shaft
E58G1107 Quaife Spacer Input Shaft 1St/2Nd 3Rd/4Th And 5Th/6Th
E58G1108 Quaife Selector Fork 5Th/6Th
E58G1111 Quaife Camdrum 6 Speed Normal Rotation
E58G1113 Quaife Support Rod
E58G1118 Quaife Bearing Track O/P Shaft Bearing Plate
E58G1119 Quaife Camdrum 6 Speed Reverse Rotation
E58G1122 Quaife Spring Seat
E58G1123 Quaife Mod.Drg. For:- Hex Head Screw Item No.1218
E58G1124 Quaife Thrust Washer 1St Gear O/P
E58G1125 Quaife Thrust Washer Reverse Gear O/P
E58G1126 Quaife Housing, Index Plunger
E58G1127 Quaife Ratchet Claw
E58G1128 Quaife Ratchet Claw Stop
E58G1129 Quaife Selector Fork 3Rd/4Th Gears
E58G1130 Quaife Splined Hub/Inner Track 1St/2Nd Gears I/P
E58G1137 Quaife Pinion, Spiral Bevel, 11T - R3.364:1, Modified E-52G1-48
E58G140 Quaife I/P Shaft 1St Gear 10T R2.600:1 Quill Type
E58G141 Quaife Splined Gear, 15T
E58G142 Quaife Splined Gear, 17T
E58G143 Quaife Splined Gear, 16T
E58G144 Quaife 6Th/(5Th) Gear I/P 20T R1.200:1
E58G145 Quaife Splined Gear, 23T
E58G152 Quaife Reverse Gear O/P
E58G153 Quaife Rev Gear I/P
E58G154 Quaife Splined Gear, 21T
E58G155 Quaife 5Th Gear O/P
E58G160 Quaife 3Rd Gear I/P 17T R1.647:1
E58G161 Quaife 3Rd Gear O/P 28T R1.647:1
E58G162 Quaife 4Th Gear I/P 17T R1.471:1
E58G163 Quaife 4Th Gear O/P 25T R1.471:1
E58G164 Quaife Splined Gear, 19T
E58G165 Quaife Dog Gear, 25T
E58G166 Quaife Splined Gear, 18T
E58G167 Quaife Dog Gear, 20T
E58G168 Quaife 2Nd Gear I/P 13T R1.923:1
E58G170 Quaife 6Th Gear I/P, 24T - R1.000:1
E58G172 Quaife 6Th Gear I/P, 21T - R0.952:1
E58G181 Quaife Pinion Spiral Bevel R 4.111:1 Gleason
E58G191 Quaife Pinion Spiral Bevel. R4.125:1
E58G205 Quaife End Cover Billet.
E58G2102 Quaife Splined Hub/Inner Track I/P Gears
E58G2103 Quaife Drive Disc

Quaife list 2015

E58G2106 Quaife Splined Hub/Inner Track Reverse Gear O/P
E58G2108 Quaife Selector Fork 5Th/6Th Gears
E58G2110 Quaife Camdrum Spindle
E58G2112 Quaife Reverse Track Normal Rotation
E58G2115 Quaife Pin Reverse Fork
E58G2116 Quaife Selector Fork Reverse
E58G2120 Quaife Reverse Camdrum
E58G2121 Quaife Plunger Housing Extended Version
E58G246 Quaife 1St Gear O/P 26T R2.600:1
E58G247 Quaife Dog Gear, 29T
E58G248 Quaife Dog Gear, 27T
E58G249 Quaife Dog Gear, 22T
E58G250 Quaife 6Th/(5Th) Gear O/P 24T R1.200:1
E58G251 Quaife Dog Gear, 24T
E58G252 Quaife Reverse Gear O/P
E58G255 Quaife Dog Gear, 26T
E58G269 Quaife 2Nd Gear O/P 25T R1.923:1
E58G271 Quaife 6Th Gear O/P, 24T - R1.000:1
E58G273 Quaife 6Th Gear O/P, 20T - R0.952:1
E58G3102 Quaife Splined Hub/Inner Track 3Rd/4Th 5Th/6Th Gears I/P
E58G3106 Quaife Splined Hub/Inner Track Reverse Gear O/P
E5A102 Quaife Input Shaft 18T R1:1
E5A103 Quaife Layshaft Cluster 14T/19T/23T/25T R2.877:1
E5A104 Quaife Reverse Idler 16T/18T
E5A105 Quaife Input Shaft 19T R1:1
E5A106 Quaife Layshaft Cluster 15T/19T/23T/25T R2.544:1
E5C102 Quaife 1St Gear O/P
E5C103 Quaife 2Nd Gear O/P
E5C104 Quaife 3Rd Gear O/P
E5C105 Quaife 4Th Gear O/P
E5C106 Quaife 5Th Gear O/P 24T R1.043:1
E5C107 Quaife 5Th Gear I/P 23T R1.043:1
E5C108 Quaife Input Shaft
E5C109 Quaife 1St Gear O/P
E5C110 Quaife 2Nd Gear O/P
E5C111 Quaife 3Rd Gear O/P
E5C112 Quaife 4Th Gear O/P
E5C114 Quaife Nova Pinion
E5C115 Quaife 1St Gear O/P
E5C116 Quaife Input Shaft
E5F102 Quaife Mainshaft.
E5F103 Quaife Input Shaft.
E5F104 Quaife Main Selector Rod.
E5F105 Quaife Lever Crank Block.
E5F108 Quaife Gearlever Housing Spacer.
E5F109 Quaife Return Plunger Housing R.H. Side.
E5F111 Quaife Locknut Layshaft.
E5F112 Quaife Reverse Interlock Spring Collar.
E5F113 Quaife Return Housing Spacer.
E5G1100 Quaife Spacer Pinion Bearing

Quaife list 2015

E5G1101 Quaife Thrust Washer: Behind Rev Splined Sleeve
E5G1105 Quaife Threaded Collar R.H. Drive Only
E5G1106 Quaife Gear 35T Transfer Input
E5G1107 Quaife Input Shaft Transfer Housing
E5G1108 Quaife Abutment Ring Replaces Part No. E 2G1 19
E5G1109 Quaife Gear 33T Input Transfer
E5G1110 Quaife Gear 31T Transfer Input
E5G1111 Quaife Gear 35T Transfer Input
E5G1114 Quaife Output Shaft Forwards
E5G1115 Quaife Front Drive Shaft Ref Ford Motorsport Only
E5G1116 Quaife Cross Drive Tube Assembly
E5G1117 Quaife Cross Tube
E5G1118 Quaife Inner Flange
E5G1119 Quaife Cross Drive Shaft
E5G1120 Quaife Cross Drive Shaft
E5G1121 Quaife Cross Drive Tube Assembly Solution F
E5G1122 Quaife Cross Tube Solution F
E5G1123 Quaife Cross Drive Shaft Solution F
E5G1124 Quaife Front Drive Flange Cosworth Fitting
E5G1127 Quaife Rear Half Shaft Solution F
E5G1128 Quaife Diff Pinion Drive Shaft To Fit 110Mm Lobro Solution F
E5G1129 Quaife Drive Flange Front (Harry Hockley) 6-M10X1.5 Threads
E5G1130 Quaife Bolt Modification Item No. 532
E5G1131 Quaife Drive Flange Front 6-M8X1.25 Threads
E5G1132 Quaife Bolt Modification Item No. 442
E5G1133 Quaife Coupling Flange Modified Rs200 (Triebe)
E5G1134 Quaife Flanged Body Short
E5G1135 Quaife End Cover Small End Speed O Type
E5G1136 Quaife Drive Flange Rearwards O/P 3 Lobe Fitting
E5G1137 Quaife Blanking Seal
E5G1138 Quaife Sensor Ring Fits Part No. E-5G1-72
E5G1139 Quaife Sun Gear R.H.Helix Cover End Ford Focus Spline
E5G1140 Quaife Sun Gear L.H.Helix Flange End Ford Focus Spline
E5G1141 Quaife Flange Front Diff Lightened Cosworth Fitting
E5G115 Quaife Pinion Carrier
E5G117 Quaife Gear 33T Transfer Input
E5G118 Quaife Gear 31T Transfer Input
E5G119 Quaife Gear 28T Transfer Output
E5G120 Quaife Gear 24T Reversing Forwards Output
E5G121 Quaife Gear 24T Forwards Output
E5G122 Quaife Split Ring: Forwards Output Shaft
E5G123 Quaife Output Shaft Forwards
E5G124 Quaife Body Centre Diff 37T.
E5G125 Quaife End Cover Plain Centre Diff Forwards Output
E5G126 Quaife Lock End Cover Plain Centre Diff Rearwards Locking
E5G127 Quaife Coupling Shaft
E5G133 Quaife Circlip Spacer Rearwards Output Housing
E5G134 Quaife Flanged Body Front Diff
E5G135 Quaife End Cover Plain Inner Front Diff
E5G136 Quaife End Cover Plain Outer Front & Rear Diff

Quaife list 2015

E5G137	Quaife Adjuster Sleeve, Diff Housing
E5G138	Quaife Adjuster Ring, Diff Housing
E5G139	Quaife Lock Ring Plate Diff Housing Outboard
E5G141	Quaife Drive Flange For 100Mm Diam Lobro Joint (M10 Bolts)
E5G142	Quaife Housing Outrigger Bearing
E5G143	Quaife Coupling Sleeve Out Rigger Bearing
E5G144	Quaife Cross Drive Shaft
E5G149	Quaife Circlip Abutmentcoupling Sleeve Bearing
E5G150	Quaife Selector Fork Diff Lock
E5G151	Quaife Shaft Selector Fork:
E5G152	Quaife Pad Selector Fork Rearwards Output Housing
E5G153	Quaife Bolt: Selector Fork Rearwards Output Housing
E5G161	Quaife Cross Drive Shaft
E5G164	Quaife Cross Drive Tube
E5G165	Quaife Sun Gear R.H.Helix Front Diff
E5G166	Quaife Sun Gear L.H. Helix Front Diff
E5G167	Quaife Lever Diff Lock Operation
E5G171	Quaife Drive Flange, Rs200 Fitting (Alternative)
E5G172	Quaife Drive Flange, Cosworth Fitting (Alternative)
E5G173	Quaife Drive Flange, Needle Bearing Type - Atlas Prop Flange
E5G174	Quaife Drive Flange, Needle Bearing Type - Cosworth Prop Flange
E5G175	Quaife Blanking Seal
E5G176	Quaife Flange Front Diff Pinion Cosworth Fitting
E5G177	Quaife Bush Press Fit Into E-5G1-78/79
E5G180	Quaife Thrust Plate Pad Type Diff
E5G181	Quaife Thrust Pad Pad Type Diff
E5G182	Quaife Spring Housing Pad Type Diff
E5G183	Quaife Spline Ring End Cover Plate Type Diff
E5G184	Quaife Friction Plate Fixed Plate Type Diff
E5G185	Quaife Friction Plate Free Plate Type Diff
E5G186	Quaife Sun Gear R.H.Helix Plate Type Diff
E5G187	Quaife Sun Gear L.H.Helix Plate Type Diff
E5G188	Quaife Sun Gear R.H. Helix Cover End Front Diff
E5G189	Quaife Sun Gear L.H. Helix Flange End Front Diff
E5G190	Quaife Sun Gear R.H. Helix 18T Spline Cover End Rear Diff
E5G191	Quaife Sun Gear R.H. Helix 18T Spline Flange End Rear Diff
E5G224	Quaife Body Centre Diff 37T.
E5G225	Quaife End Cover Centre Diff Forwards Output
E5G226	Quaife Lock End Cover Centre Diff Rearwards Locking
E5G228	Quaife Shaft Rearwards O/P Diff Locking
E5G229	Quaife Locking Dog Ring
E5G232	Quaife Slider Diff Locking
E5G234	Quaife Flanged Body Front Diff
E5G235	Quaife End Cover Inner Pad Type Front Diff
E5G236	Quaife End Cover Outer Pad Type Front & Rear Diff
E5G245	Quaife Cross Tube Assy
E5G246	Quaife Tube: Cross Tube
E5G247	Quaife End Flange: Short
E5G248	Quaife End Flange Long
E5G279	Quaife Output Housing Rear

Quaife list 2015

E5G305	Quaife Retainer Plate Adaptor Casing
E5G310	Quaife Shaft: Transfer Input Front Section
E5G311	Quaife Diff Housing, Wide Side
E5G313	Quaife Diff Housing, Narrow Side
E5G319	Quaife Selector Rod No.1 Outer Right 1St/Rev. Gear
E5G320	Quaife Selector Rod No.2 Inner Right 2Nd/3Rd Gear
E5G321	Quaife Selector Rod No.3 Inner Left 4Th/5Th Gear
E5G322	Quaife Selector Rod No.4 Outer Left 6Th Gear
E5G326	Quaife Lock End Cover Centre Diff Rearwards Locking
E5G335	Quaife End Cover Plate Type Front Diff
E5G336	Quaife End Cover Plate Type Front & Rear Diff
E5G417	Quaife Hollow Dowel Mounting Plate
E5G423	Quaife Mainshaft
E5G436	Quaife End Cover Pad Type Outer Front & Rear Diff
E5G536	Quaife End Cover Plain Outer Front & Rear Diff
E5G607	Quaife Mounting Plate:
E5G636	Quaife End Cover Plain Outer Front & Rear Diff
E5H102	Quaife Input Shaft 1St (13T) 2Nd (15T) & Rev
E5H103	Quaife 3Rd Gear I/P 18T R1.444:1
E5H104	Quaife 4Th Gear I/P 21T R1.143:1
E5H105	Quaife 5Th Gear I/P 23T R0.957:1
E5H106	Quaife 1St Gear O/P 35T R2.692:1
E5H107	Quaife 2Nd Gear O/P 29T R1.933:1
E5H108	Quaife 3Rd&4Th Gear O/P 26T (R1.444:1) 24T (R1.143:1)
E5H109	Quaife 5Th Gear O/P 22T R0.957:1
E5H113	Quaife Output Shaft 14T R4.785:1
E5H114	Quaife Crown Wheel 67T R4.785:1
E5H115	Quaife Output Shaft 15T R4.400:1
E5H116	Quaife Crown Wheel 66T R4.400:1
E5R102	Quaife Selector Fork 1St/2Nd Gears O/P
E5R103	Quaife Selector Fork 3Rd/4Th Gears I/P
E5R104	Quaife Selector Fork 5Th
E5R105	Quaife Input Shaft 12T/13T/13T R2.417:1/R1.923:1
E5R106	Quaife Drive Disc. 3Rd /4Th Gears Input Shaft
E5R107	Quaife 3Rd Gear. Input Shaft 15T. R1.533:1
E5R108	Quaife 4Th Gear. Input Shaft 18T. R1.278:1
E5R109	Quaife 5Th Gear I/P
E5R110	Quaife Drive Disc 5Th Gear
E5R111	Quaife Output Shaft 13T R3.923:1
E5R112	Quaife 1St Gear. Output Shaft. 29T. R2.417:1
E5R113	Quaife 2Nd Gear. Output Shaft. 25T. R1.923:1
E5R114	Quaife Drive Disc. 1St /2Nd Gears / Rev. Gear 39T. Output Shaft.
E5R115	Quaife 3Rd Gear O/P 23T R1.533:1
E5R116	Quaife 4Th Gear O/P 23T R1.278:1
E5R117	Quaife 5Th Gear. Output Shaft. 21T. R1.050:1
E5R118	Quaife Upper Spacer Washer Reverse Idler Gear
E5R120	Quaife Interlock Block
E5R121	Quaife Pin Interlock Block
E5R122	Quaife Operating Rod
E5R124	Quaife Stop Sleeve 5Th/Rev Selector Rod

Quaife list 2015

E5R125	Quaife Index Plunger
E5R130	Quaife Output Shaft 13T R3.923:1 (Mgf Spec)
E5R131	Quaife Output Shaft 14T R4.214:1 (Mgf Spec)
E5R132	Quaife Output Shaft 13T R4.462:1 (Mgf Spec)
E5R133	Quaife Output Shaft 12T R4.917:1 (Mgf Spec)
E5R134	Quaife Crownwheel 59T R4.917:1
E5R135	Quaife Conversion Spacer Lotus Elise Spec
E5R137	Quaife Output Shaft Mgf Spec 12T. R4.333:1
E5R138	Quaife Crownwheel 52T. R4.333:1
E5R139	Quaife Input Shaft. Inc. 12T. 13T. & 15T. (1St Rev & 2Nd Gears)
E5R140	Quaife 3Rd Gear. Input Shaft 18T. R1.389:1
E5R141	Quaife 4Th Gear. Input Shaft 21T. R1.095:1
E5R142	Quaife 5Th Gear. Input Shaft 23T. R0.913:1
E5R143	Quaife 1St Gear. Output Shaft 34T. R2.833:1
E5R144	Quaife 2Nd Gear. Output Shaft 28T. R1.867:1
E5R145	Quaife 3Rd Gear. Output Shaft 25T. R1.389:1
E5R146	Quaife 4Th Gear. Output Shaft 23T. R1.095:1
E5R147	Quaife 5Th Gear. Output Shaft 21T. R0.913:1
E5R148	Quaife Output Shaft 12T R5.167:1 (Mgf Spec)
E5R149	Quaife Crownwheel 62T R5.167:1
E5R150	Quaife Output Shaft 16T R3.500:1 (Mgf Spec)
E5R151	Quaife Crownwheel 56T R3.500:1
E5R204	Quaife Selector Fork 5Th Gear I/P
E5R209	Quaife 5Th Gear. Input Shaft 20T. R1.050:1
E5R210	Quaife Drive Disc. 5Th Gear Input Shaft.
E5R214	Quaife Drive Disc 1St/2Nd/Rev
E5R217	Quaife 5Th Gear O/P 21T R1.050:1
E5R306	Quaife Drive Disc 3Rd/4Th Gears I/P
E5R307	Quaife 3Rd Gear I/P 15T R1.533:1
E5R308	Quaife 4Th Gear I/P 18T R1.278:1
E5R309	Quaife 5Th Gear I/P 20T R1.050:1
E5R310	Quaife Drive Disc 5Th Gear I/P
E5R312	Quaife 1St Gear O/P 29T R2.417:1
E5R313	Quaife 2Nd Gear O/P 25T R1.923:1
E5R314	Quaife Drive Disc 1St/2Nd/Rev Gears O/P
E5U103	Quaife Sequential Casing
E5U110	Quaife End Cover
E5U120	Quaife Input Shaft Inc. 1St, 2Nd, 3Rd & Reverse Gears
E5U121	Quaife 4Th Gear I/P, 17T - R1.471:1
E5U122	Quaife 5Th Gear I/P, 19T - R1.211:1
E5U123	Quaife 1St Gear O/P, 32T - R3.200:1
E5U124	Quaife 2Nd Gear O/P, 29T - R2.231:1
E5U125	Quaife 3Rd Gear O/P, 27T - R1.800:1
E5U126	Quaife 4Th Gear O/P, 25T - R1.471:1
E5U127	Quaife 5Th Gear O/P, 23T - R1.211:1
E5U128	Quaife Output Shaft, 15T - R3.733:1
E5U129	Quaife Crownwheel 56T R3.733:1
E5U130	Quaife Drive Disc - 1St, 2Nd & Reverse Gear, 39T.
E5U131	Quaife Spacer - Taper Roller, O/P Shaft, Rear
E5U132	Quaife Washer - Reverse Idler, Top.

Quaife list 2015

E5U133	Quaife Selector Fork 1St/2Nd Gears
E5U134	Quaife Camdrum - 1St/2Nd, 3Rd/4Th & Reverse
E5U135	Quaife Camdrum, 5Th Gear Inc. Spool
E5U136	Quaife Reverse Op Block
E5U137	Quaife Mechanism Plate
E5U138	Quaife Support Rod
E5U139	Quaife Gearchange Spindle
E5U140	Quaife Over Indexing Stop
E5U141	Quaife Reverse Idler Gear, 26T
E5Y113	Quaife Output Shaft Drive Tube Inc. Reverse Gear 39T
E5Y115	Quaife Secondary Reverse Idler Gear 26T
E5Y120	Quaife Thrust Washer 2Nd/3Rd Gear O/P Shaft
E5Y122	Quaife Spacer 5Th/6Th Gears I/P Shaft
E5Y126	Quaife Selector Rod 1St /2Nd Gears
E5Y128	Quaife Selector Rod 5Th/6Th Gears
E5Z114	Quaife Circlip Spacer Range Change Casing
E5Z126	Quaife Spacer Range Change O/P Gear Needle Cages
E5Z139	Quaife Input Shaft Gear
E5Z142	Quaife Overdrive Output
E5Z145	Quaife Fork End Gearlever
E5Z186	Quaife High Low Synchro Slider
E5Z213	Quaife Extension Housing
E5Z215	Quaife Spacer Gearbox Mainshaft
E5Z218	Quaife Drive Dog
E5Z219	Quaife Nut
E5Z227	Quaife Synchro Hub M/S 1/2
E5Z236	Quaife Mainshaft
E5Z237	Quaife Layshaft Race
E5Z238	Quaife Output Gear L/S
E5Z246	Quaife Pivot Ball
E5Z250	Quaife Gear Change Lever
E5Z253	Quaife Selector Fork
E5Z262	Quaife Thrust Washer
E5Z270	Quaife Housing Short Travel Gear Lever
E5Z276	Quaife Input Gear (14T)
E5Z277	Quaife Layshaft (22 / 12T)
E5Z278	Quaife Output Gear (24T)
E5Z280	Quaife Cover Plate
E5Z281	Quaife Pillar
E5Z282	Quaife Lever Range Change Operating
E5Z283	Quaife Selector Rod
E5Z286	Quaife Slider
E5Z288	Quaife Nut, Range Change Layshaft
E5Z289	Quaife L/S Output Gear, Range Change 24T - 1.039 & 1.050:1
E5Z385	Quaife Casing
E60G103	Quaife Front Case, Threaded Mounting
E60G105	Quaife Bearing Plate
E60G107	Quaife Tailcase, Std Duty - Bushed
E60G109	Quaife Front Case, Quick Release Mounting
E60G1100	Quaife Modification Drawing For Bellhousing Nissan 350Z (2003-2006)

Quaife list 2015

E60G1101 Quaife Spacer Clutch Knuckle Nissan 350Z My 2006
E60G1102 Quaife Clutch Tube Nissan 350Z My 2006
E60G1103 Quaife Heavy Duty Tail Case With Boss Insert
E60G1104 Quaife Modification Drawing For:- Bellhousing Bmw.
E60G1105 Quaife Drive Flange Nissan 350Z
E60G1106 Quaife Modified 8X24 Dowel
E60G1107 Quaife Modified 6X32 Dowel
E60G1108 Quaife Modified 8X30 Dowel
E60G1113 Quaife Shaft Gearlever Pivot
E60G1118 Quaife Bearing Retainer Washer.
E60G1112 Quaife Bellhousing Nissan 350Z (2007+)
E60G1121 Quaife Gearchange Operating Arm - Paddle Shift
E60G1122 Quaife Gearlever Housing - Paddle Shift
E60G1123 Quaife Bracket Sequential Actuator.
E60G1124 Quaife Actuator Extension Spindle Gearlever Operating Arm.
E60G1125 Quaife Locknut M14X1.5 Actuator Ext. Spindle.
E60G1127 Quaife Nut Layshaft Front R.H
E60G1132 Quaife Blanking Plug Neutral Interlock
E60G1135 Quaife Camdrum Retaining Collar
E60G114 Quaife Gearlever Extension Platform Nissan 350Z
E60G1141 Quaife Retention Washer, Layshaft Bearing
E60G1152 Quaife Index Wheel - 5 Speed 1:1
E60G116 Quaife Bellhousing - Mazda Mx5
E60G1174 Quaife Spacer, Gear Lever Housing
E60G1176 Quaife Spacer, Short Shift, Gear Lever Housing
E60G1183 Quaife Bush, Camdrum Shaft
E60G120 Quaife Selector Fork 1/2 3/4 5/6 & Rev
E60G1206 Quaife Remote Gearlever Nissan 350Z - Extended
E60G121 Quaife Mainshaft
E60G127 Quaife Input Shaft 18T. R1:1 Short
E60G128 Quaife Layshaft Inc. Reverse Gear, 17T - R3.0:1
E60G145 Quaife Reverse Gear M/S 40T
E60G146 Quaife Reverse Idler Gear 20T
E60G147 Quaife Reverse Idler Spindle
E60G148 Quaife Thrust Washer Reverse Idler
E60G151 Quaife Splined Hub Rev. Gear
E60G152 Quaife Splined Hub/Inner Track 5Th Gear M/S
E60G161 Quaife Spacer 2Nd Gear M/S
E60G171 Quaife Camdrum 6Sp 1:1
E60G172 Quaife Camdrum Collar
E60G173 Quaife Index Wheel
E60G174 Quaife Gearchange Spool
E60G175 Quaife Indexing Plate
E60G178 Quaife Shim Washer Camdrum
E60G179 Quaife Support Rod
E60G181 Quaife Gearlever Remote
E60G182 Quaife Gearchange Connecting Rod
E60G185 Quaife Spindle Collar
E60G186 Quaife Bearing Bush
E60G187 Quaife Spring Stop

Quaife list 2015

E60G189 Quaife Hollow Dowel 14Mm/13.8Mm Ginetta
E60G190 Quaife Camdrum 6Sp Overdrive
E60G191 Quaife Gearlever Housing
E60G192 Quaife Spacer Gearlever Bracket T=0.750
E60G193 Quaife Remote Gearlever Bracket Nissan 350Z
E60G194 Quaife Remote Gearlever Nissan 350Z
E60G195 Quaife Gearlever Connecting Rod 350Z - L=7.31"/185.7Mm
E60G196 Quaife Spacer Long Gear Lever Mount
E60G197 Quaife Gearlever Long Length Short Throw.
E60G199 Quaife Gearlever Mount 1 Piece
E60G210 Quaife Bracket Remote Gearlever
E60G2100 Quaife Bellhousing Nissan 350Z (2003-2006)
E60G2103 Quaife Tail Case, H/Duty - Bearing Type, With Gear Lever Boss
E60G2105 Quaife Drive Flange - Nissan 350Z
E60G2165 Quaife Camdrum 6Sp 2 Overdrive Ratios
E60G2171 Quaife Mounting Plate, Machined From Billet
E60G2250 Quaife 2Nd Gear M/S, 23T - R1.840:1
E60G2251 Quaife 3Rd Gear M/S, 21T - R1.482:1
E60G2252 Quaife 4Th/(3Rd) Gear M/S, 21T - R1.260:1
E60G2253 Quaife 5Th Gear M/S, 23T - R1.104:1
E60G2254 Quaife 1St Gear L/S, 15T - R2.400:1
E60G2255 Quaife 2Nd Gear L/S, 15T - R1.840:1
E60G2256 Quaife 3Rd Gear L/S, 17T - R1.482:1
E60G2257 Quaife 4Th/(3Rd) Gear L/S, 20T - R1.260:1
E60G2258 Quaife 5Th Gear L/S, 25T - R1.104:1
E60G2259 Quaife 4Th Gear M/S, 23T - R1.150:1
E60G2260 Quaife 2Nd Gear L/S, 17T - R1.694:1 [R1.546:1]
E60G2261 Quaife 4Th Gear L/S, 24T - R1.150:1
E60G2262 Quaife 6Th Gear L/S, 27T - R0.889:1 [R0.811:1]
E60G2263 Quaife 1St Gear M/S 30T R2.769:1
E60G2264 Quaife 1St/(2Nd) Gear M/S, 24T - R2.057:1
E60G2265 Quaife 3Rd Gear M/S, 25T - R1.579:1
E60G2266 Quaife 1St Gear L/S 13T R2.769:1
E60G2267 Quaife 2Nd Gear L/S, 14T - R2.057:1
E60G2268 Quaife 3Rd Gear L/S, 19T - R1.579:1
E60G2269 Quaife 1St Gear L/S 14T R2.057:1
E60G2270 Quaife 1St Gear M/S, 28T - R2.240:1
E60G2271 Quaife 1St Gear L/S 15T R2.240:1
E60G2300 Quaife 1St Gear M/S, 38T - R2.682:1 [R2.401:1]
E60G2301 Quaife 2Nd Gear M/S 35T R2.000:1
E60G2302 Quaife 3Rd Gear M/S 32T R1.600:1
E60G2303 Quaife 4Th Gear M/S 29T R1.339:1
E60G2304 Quaife 5Th Gear M/S 27T R1.157:1
E60G2305 Quaife I/P Shaft 25T R1:1 Short.
E60G2306 Quaife I/P Shaft 25T R1:1 Long
E60G2307 Quaife Input Shaft 25T R1:1 Ginetta Spec.
E60G2309 Quaife 1St Gear L/S, 17T - R2.682:1 [R2.401:1]
E60G2310 Quaife 2Nd Gear L/S 21T R2.000:1
E60G2311 Quaife 3Rd Gear L/S 24T R1.600:1
E60G2312 Quaife 4Th Gear L/S 36T R1.339:1

Quaife list 2015

E60G2313 Quaife 5Th Gear L/S 28T R1.157:1
E60G2314 Quaife 6Th/(5Th) Gear L/S 30T R1.000:1
E60G2315 Quaife 3Rd Gear M/S 31T R1.550:1
E60G2316 Quaife 4Th Gear M/S 28T R1.244:1
E60G2317 Quaife 6Th Gear M/S, 23T - R0.863:1 [R0.772:1]
E60G2319 Quaife 3Rd Gear L/S 24T R1.550:1
E60G2320 Quaife 4Th Gear L/S 26T R1.244:1
E60G2321 Quaife 6Th Gear L/S, 32T - R0.863:1 [R0.772:1]
E60G2322 Quaife Input Shaft 25T R1:1 Caterham Spec.
E60G2324 Quaife 2Nd Gear M/S, 34T - R1.855:1 [R1.660:1]
E60G2325 Quaife 2Nd Gear L/S, 22T - R1.855:1 [R1.660:1]
E60G2326 Quaife 3Rd Gear M/S, 30T - R1.385:1 [R1.239:1]
E60G2327 Quaife 3Rd Gear L/S, 26T - R1.385:1 [R1.239:1]
E60G2328 Quaife Input Shaft, 27T - [R1:1] - Short
E60G2329 Quaife 4Th Gear L/S, 29T - [R1:1]
E60G2330 Quaife 5Th Gear M/S, 25T - R0.968:1 [R0.866:1]
E60G2331 Quaife 5Th Gear L/S, 31T - R0.968:1 [R0.866:1]
E60G2334 Quaife Input Shaft, 25T - R1:1 - Bmw E30 M3 (10T Spline)
E60G270 Quaife Mounting Plate Gearlever
E60G276 Quaife Gearchange Operating Arm (C/W Over-Indexing Stop)
E60G277 Quaife Mechanism Spindle
E60G280 Quaife Operating Spindle
E60G282 Quaife Gear Change Connecting Rod - L=5.40"/137.2Mm
E60G283 Quaife Gearlever Stub Remote
E60G284 Quaife Bearing Support Block
E60G3173 Quaife Gear Lever Housing, Machined From Billet
E60G382 Quaife Gear Change Connecting Rod - Load Cell Type - L=3.48"/ 88.4Mm
E61G103 Quaife Casing Main Q435
E61G105 Quaife Bearing Plate Q400
E61G107 Quaife Tailcase Q397
E61G1100 Quaife Spacer I/P Shaft 5Th/6Th
E61G1101 Quaife Spacer Reverse O/P Shaft
E61G1102 Quaife Thrust Washer Splined 5Th Gear I/P
E61G1103 Quaife Bearing Retainer Plate, Maincase
E61G1104 Quaife Selector Fork 1St/2Nd 3Rd/4Th & 5Th/6Th
E61G1105 Quaife Selector Fork Rev. Gear
E61G1106 Quaife Camdrum Spindle
E61G1107 Quaife Camdrum 5Th/6Th & Rev. Reverse Rotation
E61G1108 Quaife Reverse Idler 19T, With Bush
E61G1109 Quaife Reverse Idler Spindle
E61G1110 Quaife Selector Rod Reverse Gear
E61G1112 Quaife Cover, Diff Retaining - Cast
E61G1113 Quaife Cover, Diff Retaining - Billet
E61G1117 Quaife Sensor Drive Plug
E61G1124 Quaife Crown Wheel, Hypoid, 32T - R4.000:1
E61G1129 Quaife Modification, M6X1.0X60 - 44 Lg
E61G1132 Quaife Bush, Camdrum Shaft
E61G1139 Quaife Selector Rod
E61G140 Quaife I/P Shaft 1St Gear 13T R2.692:1 Quill Type
E61G141 Quaife 2Nd Gear I/P, 15T - R2.000:1

Quaife list 2015

E61G142 Quaife I/P 3Rd Gear 17T R1.647:1
E61G143 Quaife I/P 4Th Gear 19T - R1.421:1
E61G144 Quaife I/P 5Th Gear 17T R1.235:1
E61G145 Quaife I/P 6Th Gear 25T R1.040:1
E61G146 Quaife 1St Gear O/P, 35T - R2.692:1
E61G147 Quaife 2Nd/(3Rd) Gear O/P, 30T - R2.000:1
E61G148 Quaife 3Rd/(4Th) Gear O/P, 28T - R1.647:1
E61G149 Quaife 4Th Gear O/P, 27T - R1.421:1
E61G150 Quaife O/P 5Th Gear 21T R1.235:1
E61G151 Quaife O/P 6Th Gear 26T R1.040:1
E61G164 Quaife 2Nd Gear I/P, 15T - R2.133:1
E61G169 Quaife 1St Gear O/P, 38T - R3.167:1
E61G170 Quaife 2Nd Gear O/P, 32T - R2.133:1
E61G171 Quaife 3Rd Gear O/P, 31T - R1.722:1
E61G180 Quaife Rev. Gear O/P, 44T - R2.444:1
E61G181 Quaife Rev. Gear I/P, 18T - R2.444:1
E61G190 Quaife Pinion - Hypoid, 8T - R3.750:1
E61G191 Quaife Crown Wheel - Hypoid, 30T - R3.750:1
E61G192 Quaife Pinion Spiral Bevel. R3.750:1 Reverse Helix
E61G193 Quaife Crownwheel Spiral Bevel R3.750:1 Reverse Helix
E61G207 Quaife Tailcase Q397
E61G2101 Quaife Spacer Reverse O/P Shaft
E61G2106 Quaife Camdrum Spindle
E61G2108 Quaife Reverse Idler 19T
E61G2273 Quaife Mounting Bracket, Tailcase
E62G103 Quaife Maincase Machined
E62G105 Quaife Tail Piece Machined
E62G107 Quaife Top Plate Machined
E62G109 Quaife Bearing Side Plate Machined
E62G1100 Quaife Drive Flange
E62G1101 Quaife Pinion Shaft Modified E-61G1-90
E62G1102 Quaife Inner Track Modified E-52G1-51
E62G1103 Quaife Spacer O/P Pinion Similar To E-62G1-37
E62G1104 Quaife Speedo Drive Gear Dummy Spacer.
E62G1105 Quaife Speedo Drive Gear Housing Blank
E62G111 Quaife Gearchange Box Machined
E62G1110 Quaife Pinion Spiral Bevel R3.750:1 Upside Down Fitment.
E62G1121 Quaife Quaife Ford/Chevy Bellhousing Qtek Z
E62G1122 Quaife Stud Bellhousing To Gearbox
E62G1123 Quaife Clutch Arm Shaft
E62G1124 Quaife Clutch Arm
E62G1125 Quaife Shim Blocker Bar.
E62G113 Quaife Rear Cover Tail Piece
E62G1133 Quaife Speedo Drive Housing (Late Bmw)
E62G1134 Quaife Spring Seating
E62G1136 Quaife Shim, Diff Brg - 0.040"
E62G115 Quaife Cover Gearchange Box
E62G121 Quaife Input Shaft
E62G122 Quaife 1St Gear I/P 15T R2.533:1
E62G123 Quaife 2Nd Gear I/P 21T R1.619:1

Quaife list 2015

E62G124 Quaife 3Rd Gear I/P 25T R1.200:1
E62G125 Quaife 4Th Gear I/P 28T R0.929:1
E62G126 Quaife 5Th Gear I/P 31T R0.742:1
E62G127 Quaife Pinion/Output Shaft. R3.750:1
E62G128 Quaife 1St Gear O/P 38T R2.533:1
E62G129 Quaife 2Nd Gear O/P 34T R1.619:1
E62G130 Quaife 3Rd Gear O/P 30T R1.200:1
E62G131 Quaife 4Th Gear O/P 26T R0.929:1
E62G132 Quaife 5Th Gear O/P 23T R0.742:1
E62G135 Quaife Dog Ring 4Th/5Th Gear O/P
E62G136 Quaife Spacer I/P 2Nd/3Rd & 4Th/5Th Gears
E62G137 Quaife Spacer O/P Pinion
E62G138 Quaife Spacer Blocker Bar Retainer
E62G139 Quaife Spacer I/P Rear Bearing
E62G140 Quaife Sleeve Rear Bearing O/P Shaft Rear
E62G141 Quaife Sleeve Rear Bearing O/P Shaft Front
E62G142 Quaife Clamp Maincase Bearings
E62G143 Quaife Hub 1St/Reverse Gear
E62G150 Quaife Rev Gear I/P, 18T - R2.444:1
E62G151 Quaife Slider 1St & Rev. Gear O/P 44T R2.444:1
E62G152 Quaife Idler Rev Gear, 19T
E62G153 Quaife Reverse Idler Spindle
E62G160 Quaife Quill Shaft, Original Zf Spline
E62G161 Quaife Oil Pump Housing
E62G162 Quaife Pump Gear Driver
E62G163 Quaife Stud M10/M10 Maincase To Tailcase
E62G164 Quaife Clutch Release Bearing Sleeve
E62G165 Quaife Stud M10/M10 Maincase To Tailcase- Long
E62G170 Quaife Selector Fork 1St/Rev. Gear
E62G171 Quaife Selector Fork 4Th/5Th Gears
E62G172 Quaife Selector Rod Input
E62G173 Quaife Selector Fork Shaft
E62G174 Quaife Interlock Plate Small
E62G175 Quaife Gearchange Input Rod
E62G176 Quaife Gearchange Cross Shaft
E62G177 Quaife Input Lever Tang Gearchange
E62G178 Quaife Lever Gearchange Cross Shaft
E62G179 Quaife Gearchange Cross Shaft Tang
E62G180 Quaife Translator Cup Gearshift Rod
E62G181 Quaife Gearchange Cross Shaft End Housing
E62G182 Quaife Interlock Housing
E62G183 Quaife Adapter Sleeve Output Oil Seal
E62G190 Quaife Speedo Drive Gear
E62G191 Quaife Speedo Drive Housing
E62G192 Quaife Speedo Drive Shaft
E62G193 Quaife Speedo Drive Retaining Bolt M10
E62G207 Quaife Top Plate
E62G215 Quaife Cover Gearchange Box
E62G223 Quaife 2Nd Gear I/P 21T R1.619:1
E62G224 Quaife 3Rd Gear I/P 25T R1.200:1

Quaife list 2015

E62G225 Quaife 4Th Gear I/P 28T R0.929:1
E62G226 Quaife 5Th Gear I/P 31T R0.742:1
E62G229 Quaife 2Nd Gear O/P 34T R1.619:1
E62G230 Quaife 3Rd Gear O/P 30T R1.200:1
E62G231 Quaife 4Th Gear O/P 26T R0.929:1
E62G232 Quaife 5Th Gear O/P 23T R0.742:1
E62G236 Quaife Spacer 2Nd/3Rd & 4Th/5Th Gears I/P
E62G270 Quaife Selector Fork 1St/Rev
E62G272 Quaife Selector Rod Input
E62G284 Quaife Selector Fork 3Rd/4Th Gears
E62G285 Quaife Gearchange Cross Shaft - R/H Gearchange
E62G286 Quaife Reverse Switch Housing
E62G287 Quaife Gate Spring Housing
E69G103 Quaife Front Case
E69G105 Quaife Bearing Plate
E69G107 Quaife Tailcase
E69G1100 Quaife Bearing Clamp
E69G1101 Quaife Oil Pump Cover
E69G1102 Quaife Drive Flange O/P
E69G1105 Quaife Input Shaft End Cap - Viper Fitting
E69G1106 Quaife Input Shaft End Cap
E69G1107 Quaife Adapter Plate, Qbe69G To E60G B/Hsg
E69G1108 Quaife Input Shaft, 23T - R1:1 Nissan 350Z [Obsolete - Use E69G2108]
E69G1109 Quaife Drive Flange, O/P, Nissan 350Z
E69G1111 Quaife Input Shaft End Cap - Burton Apc5
E69G1124 Quaife Adapter Plate Blank, Weld-On, Bellhousing
E69G1125 Quaife Modification, M6X1.0X16 Csk Screw
E69G1126 Quaife Drive Flange O/P Honda S2000 Fitment
E69G1129 Quaife Input Shaft, 19T - R1:1 Nissan S15
E69G1131 Quaife Adapter Plate, Tremec Bellhousing
E69G1139 Quaife Bellhousing, Bmw M3 & 335I 6-Cyl, 120ld Fitment
E69G1148 Quaife Drive Flange O/P V8 Supertourer
E69G1149 Quaife Retention Washer, Layshaft Bearing
E69G1152 Quaife Bellhousing, Ford/Chevrolet V8
E69G1153 Quaife Input Shaft, 23T - R1:1, Chevy/Ford V8 For E69G2-152
E69G1160 Quaife 1St Gear M/S, 34T - R2.759:1
E69G1161 Quaife 2Nd Gear M/S, 32T - R2.050:1
E69G1162 Quaife 3Rd Gear M/S, 27T - R1.565:1
E69G1163 Quaife 4Th Gear M/S, 25T - R1.268:1
E69G1164 Quaife 5Th Gear M/S, 22T - R1.116:1
E69G1165 Quaife Input Shaft, 23T - R1:1 - Viper Spline
E69G1166 Quaife 1St Gear L/S, 15T - R2.759:1
E69G1167 Quaife 2Nd Gear L/S, 19T - R2.050:1
E69G1168 Quaife 3Rd Gear L/S, 21T - R1.565:1
E69G1169 Quaife 4Th Gear L/S, 24T - R1.268:1
E69G1170 Quaife 5Th Gear L/S, 24T - R1.116:1
E69G1171 Quaife 6Th Gear L/S, 28T - R1:1
E69G1200 Quaife 1St Gear M/S, 36T - [R2.653:1]
E69G1201 Quaife 2Nd Gear M/S, 30T - [R1.745:1]
E69G1202 Quaife 3Rd Gear M/S, 26T - [R1.306:1]

Quaife list 2015

E69G1203 Quaife Input Shaft, 19T - [R1:1] Viper Fitting
E69G1204 Quaife 5Th Gear M/S, 20T - [R0.850:1]
E69G1205 Quaife 6Th Gear M/S, 20T - [R0.762:1]
E69G1206 Quaife Layshaft Inc. 1St/Reverse
E69G1207 Quaife 2Nd Gear L/S, 19T - [R1.745:1]
E69G1208 Quaife 3Rd Gear L/S, 22T - [R1.306:1]
E69G1209 Quaife 4Th(5Th) Gear L/S, 21T - [R1:1]
E69G121 Quaife Mainshaft
E69G1210 Quaife 5Th Gear L/S, 26T - [R0.850:1]
E69G1211 Quaife 6Th Gear L/S, 29T - [R0.762:1]
E69G1212 Quaife Input Shaft, 19T - [R1:1] - 1" 23T Short
E69G1213 Quaife Input Shaft, 19T - R1:1 (15Mm Spigot Viper Spline)
E69G122 Quaife 1St Gear M/S, 34T - R2.435:1 [R2.211:1]
E69G123 Quaife 2Nd Gear M/S, 29T - R1.858:1 [R1.687:1]
E69G1232 Quaife Input Shaft, 19T - R1:1, Chevy/Ford V8 For E69G2-152
E69G124 Quaife 3Rd Gear M/S, 27T - R1.494:1 [R1.357:1]
E69G125 Quaife 4Th Gear M/S, 25T - R1.268:1 [R1.151:1]
E69G1250 Quaife 1St Gear M/S, 36T - R2.719:1
E69G1251 Quaife 2Nd Gear M/S, 33T - R1.994:1
E69G1252 Quaife 3Rd Gear M/S, 29T - R1.524:1
E69G1253 Quaife 4Th Gear M/S, 26T - R1.208:1
E69G1254 Quaife Input Shaft Helical - 24T R1:1 Viper
E69G1255 Quaife 6Th Gear M/S, 22T - R0.858:1
E69G1256 Quaife 1St Gear L/S, 16T - R2.719:1
E69G1257 Quaife 2Nd Gear L/S, 20T - R1.994:1
E69G1258 Quaife 3Rd Gear L/S, 23T - R1.524:1
E69G1259 Quaife 4Th Gear L/S, 26T - R1.208:1
E69G126 Quaife 5Th Gear M/S, 22T - R1.116:1
E69G1260 Quaife 5Th Gear L/S, 29T - R1:1
E69G1261 Quaife 6Th Gear L/S, 31T - R0.858:1
E69G1264 Quaife Input Shaft Helical - 24T R1:1 1"/23T Spline
E69G1265 Quaife Input Shaft Helical - 24T R1:1 15Mm Spigot/ Viper Spline
E69G128 Quaife Layshaft Inc Reverse
E69G129 Quaife 1St Gear L/S, 17T - R2.435:1 [R2.211:1]
E69G130 Quaife 2Nd Gear L/S, 19T - R1.858:1 [R1.687:1]
E69G131 Quaife 3Rd Gear L/S, 22T - R1.494:1 [R1.357:1]
E69G132 Quaife 4Th Gear L/S, 24T - R1.268:1 [R1.151:1]
E69G133 Quaife 5Th Gear L/S, 24T - R1.116:1
E69G134 Quaife 6Th (5Th) Gear L/S, 28T - R1:1
E69G135 Quaife 1St Gear M/S, 34T - R2.759:1
E69G136 Quaife 1St Gear L/S, 15T - R2.759:1
E69G137 Quaife 2Nd Gear M/S, 32T - R2.050:1
E69G138 Quaife 2Nd Gear L/S, 19T - R2.050:1
E69G139 Quaife 6Th Gear M/S, 20T - R0.870:1 [0.790]
E69G140 Quaife 6Th Gear L/S, 28T - R0.870:1 [0.790]
E69G141 Quaife Input Shaft, 23T - R1:1 Viper Fitting
E69G142 Quaife Input Shaft, 23T - R1:1 Ford Short 1"/23
E69G143 Quaife 4Th Gear M/S, 24T - R1.217:1
E69G144 Quaife 4Th Gear L/S, 24T - R1.217:1
E69G145 Quaife 3Rd Gear M/S, 27T - R1.565:1

Quaife list 2015

E69G146 Quaife 3Rd Gear L/S, 21T - R1.565:1
E69G147 Quaife Input Shaft, 23T - R1:1 (15Mm Spigot, Viper Spline)
E69G148 Quaife 6Th Gear M/S, 22T - [R0.901:1] Or [R0.868:1]
E69G150 Quaife Reverse Gear M/S 45T
E69G152 Quaife Reverse Idler Spindle
E69G154 Quaife 6Th Gear L/S, 28T - [R0.868:1]
E69G155 Quaife 1St Gear M/S, 28T - R2.272:1 [R2.063:1]
E69G156 Quaife 1St Gear L/S, 15T - R2.272:1 [R2.063:1]
E69G157 Quaife Input Shaft, 23T - R1:1 (15Mm Spigot, Viper Spline), +25Mm
E69G160 Quaife Splined Hub Inner Track
E69G161 Quaife Splined Hub Inner Track
E69G162 Quaife Reverse Hub
E69G163 Quaife Drive Disc - 1St/2Nd, 3Rd/4Th
E69G164 Quaife Drive Disc -5Th/6Th
E69G165 Quaife Spacer - M/S Bearing/2Nd Gear
E69G166 Quaife Thrust Washer - 4Th/5Th Gear M/S
E69G167 Quaife Thrust Washer - 1St Gear M/S
E69G168 Quaife Nut Mainshaft
E69G169 Quaife Bearing Collar M/S
E69G170 Quaife Spacer L/S 1St/2Nd Gear
E69G171 Quaife Spacer L/S Bearing 2Nd Gear
E69G172 Quaife Spacer - 3Rd/Reverse Gear, 5Th/6Th L/S
E69G173 Quaife Spacer - 3Rd/4Th L/S
E69G174 Quaife Nut L/S Right Hand M33X2.0
E69G175 Quaife Thrust Washer - 3Rd Gear M/S
E69G176 Quaife Splined Hub Inner Track
E69G177 Quaife Thrust Washer - 1St Gear M/S
E69G178 Quaife Camdrum Collar
E69G180 Quaife Selector Fork 1St/2Nd,3Rd/4Th & 5Th/6Th
E69G181 Quaife Selector Fork Reverse
E69G182 Quaife Support Rod
E69G190 Quaife Camdrum 1:1
E69G191 Quaife Camdrum 1St/2Nd Gears
E69G192 Quaife Camdrum - 3Rd/4Th,5Th/6Th, Reverse (Overdrive)
E69G193 Quaife Camdrum 1St/5Th,6Th/4Th, Reverse (Dbl Overdrive)
E69G2108 Quaife Input Shaft, 23T - R1:1 Nissan 350Z
E69G2152 Quaife Bellhousing, Ford/Chevrolet V8
E69G221 Quaife Mainshaft
E69G2228 Quaife Input Shaft, 19T - R1:1 Nissan 350Z
E69G251 Quaife Reverse Idler Gear - 20T
E69G266 Quaife Thrust Washer - 5Th/6Th Gear M/S
E69G274 Quaife Nut L/S Right Hand M33X2.0
E6A102 Quaife 1St & 2Nd Gear L/S 17T/22T R2.173:1 & R1.493:1
E6A103 Quaife 3Rd Gear L/S 24T R1.197:1
E6A104 Quaife 4Th Gear L/S 26T R1:1
E6A106 Quaife 1St Gear M/S 27T R2.173:1
E6A107 Quaife 2Nd Gear M/S 24T R1.493:1
E6A108 Quaife 3Rd Gear M/S 21T R1.197:1
E6A109 Quaife Input Shaft 19T R1:1
E6A110 Quaife Reverse Idler Gear (Use With E6A1-02)

Quaife list 2015

E6A111	Quaife Selector Bush Reverse Idler
E6A112	Quaife Thrust Washer 1St & 2Nd Gear
E6A113	Quaife Thrust Washer 1St Gear Front
E6A114	Quaife Thrust Washer 3Rd Gear Rear
E6A115	Quaife Drive Disc 1St/2Nd & Reverse
E6A116	Quaife Drive Disc 3Rd/4Th
E6A117	Quaife Selector Fork 1St & 2Nd
E6A118	Quaife Selector Fork 3Rd & 4Th
E6A119	Quaife 1St & 2Nd Gear L/S 16T/21T R2.309:1 & R1.564:1
E6A120	Quaife 1St Gear M/S 27T R2.309:1
E6A121	Quaife 2Nd Gear M/S 24T R1.564:1
E6A122	Quaife Reverse Idler Gear (Use With E6A1-19)
E6A123	Quaife 1St Gear M/S 26T R2.093:1 When Used With E6A1-02
E6A305	Quaife Mainshaft
E6C103	Quaife Selector Fork 1St/2Nd
E6C105	Quaife Selector Fork 3Rd/4Th
E6C106	Quaife 4Th Gear O/P - Old F16 Spec
E6C107	Quaife 3Rd Gear O/P - Old F16 Spec
E6C108	Quaife 2Nd Gear O/P - Old F16 Spec
E6C109	Quaife 1St Gear O/P - Old F16 Spec
E6C110	Quaife 5Th Gear O/P - Old F16 Spec
E6C1100	Quaife Spacer 5Th Gear O/P (2 Speed)
E6C1101	Quaife Spacer 5Th Gear I/P (2 Speed)
E6C1102	Quaife Turret Spacer (2 Speed)
E6C111	Quaife Inner Track 4Th Gear
E6C112	Quaife Splined Sleeve 3Rd/4Th Gear
E6C1120	Quaife Shallow End Cover 4 Speed
E6C113	Quaife Inner Track 2Nd/3Rd Gear
E6C114	Quaife Splined Sleeve 1St/2Nd Gear
E6C115	Quaife Inner Track 1St Gear
E6C116	Quaife Inner Track 5Th Gear
E6C117	Quaife Splined Sleeve 5Th Gear
E6C118	Quaife Drive Disc, 5Th Gear - 6 Dog
E6C119	Quaife Selector Fork 5Th Gear
E6C120	Quaife Nut O/P Shaft
E6C124	Quaife Drive Disc, 3Rd/4Th Gear - 6 Dog
E6C125	Quaife 1St/2Nd & Rev Gears Drive Disc
E6C126	Quaife Shaft Spacer 5Th Gear I/P
E6C127	Quaife 5Th Gear I/P - Old F16 Spec
E6C128	Quaife Input Shaft Cluster - Old F16 Spec
E6C129	Quaife Selector Rod 1St/2Nd Gear
E6C130	Quaife Selector Rod 3Rd/4Th Gear
E6C132	Quaife Selector Rod 5Th Gear
E6C133	Quaife 5Th Gear Sel. Rod Block - Old F16 Spec
E6C135	Quaife Outer Cover
E6C143	Quaife Rev Gear Selector Rod - Old F16 Spec
E6C150	Quaife 5Th Gear I/P - Old F16 Spec
E6C151	Quaife 5Th Gear O/P - Old F16 Spec
E6C152	Quaife 5Th Gear I/P, 33T R0.970:1 - Old F16 Spec
E6C153	Quaife 5Th Gear O/P, 32T R0.970:1 - Old F16 Spec

Quaife list 2015

E6C154 Quaife Input Shaft 1St/2Nd & Rev 13T/16T R2.308:1/R1.688:1
E6C154SP Quaife Input Shaft 1St/2Nd & Rev
E6C155 Quaife 3Rd Gear I/P 18T R1.389:1
E6C156 Quaife 4Th Gear I/P 20T R1.200:1
E6C157 Quaife 5Th (6Th) Gear I/P, 22T - R1.045:1
E6C158 Quaife 5Th (6Th) Gear O/P, 23T - R1.045:1
E6C159 Quaife 4Th Gear O/P 24T R1.200:1
E6C160 Quaife 3Rd Gear O/P 25T R1.389:1
E6C169 Quaife Stop Ring Rev Idler
E6C171 Quaife Knob
E6C172 Quaife Gearchange Spindle
E6C173 Quaife Selector Crank
E6C174 Quaife Gear Lever Housing
E6C175 Quaife Rev Interlock Block
E6C178 Quaife Cover Gearchange Mounting
E6C188 Quaife Input Shaft 1St/2Nd & Rev 11T/14T R2.910:1/R2.071:1
E6C190 Quaife 2Nd Gear O/P 30T R2.071:1
E6C192 Quaife 1St/2Nd Gear Selector Rod
E6C193 Quaife 3Rd/4Th Gear Selector Rod
E6C194 Quaife Index Plunger
E6C195 Quaife Output Shaft 20T R3.550:1 Helical
E6C196 Quaife Gear Knob
E6C199 Quaife Spacer 3Rd/4Th O/P (2 Speed)
E6C218 Quaife Drive Disc, 5Th Gear - 4 Dog
E6C220 Quaife Nut, O/P Shaft - L/H Thread
E6C221 Quaife Output Shaft 11T R5.180:1
E6C222 Quaife Output Shaft 13T R4.846:1
E6C223 Quaife Output Shaft 15T R4.200:1
E6C224 Quaife Drive Disc, 3Rd/4Th Gear - 4 Dog
E6C241 Quaife Output Shaft 18T R3.940:1
E6C242 Quaife Output Shaft 19T R3.740:1
E6C244 Quaife Drive Disc, 1St/2Nd Inc. Rev Gear - 6 Dog
E6C245 Quaife 2Nd Gear O/P - Old F16 Spec
E6C246 Quaife 1St Gear O/P - Old F16 Spec
E6C247 Quaife 1St Gear O/P - Old F16 Spec
E6C248 Quaife Input Shaft Cluster - Old F16 Spec
E6C249 Quaife Output Shaft 14T R4.500:1
E6C258 Quaife 5Th (6Th) Gear O/P, 23T - R1.045:1
E6C259 Quaife 4Th Gear O/P, 24T - R1.200:1
E6C260 Quaife 3Rd Gear O/P, 25T - R1.389:1
E6C261 Quaife 2Nd Gear O/P 27T R1.688:1
E6C262 Quaife 1St Gear O/P, 30T - R2.308:1
E6C270 Quaife G.M. Gear Lever
E6C274 Quaife Gear Lever Housing
E6C275 Quaife Rev Interlock Block
E6C277 Quaife Remote Mounting Casing
E6C279 Quaife Spacer: Short
E6C282 Quaife Reverse Travel Bracket
E6C283 Quaife Turret Housing
E6C284 Quaife 1St Gear O/P - Old F16 Spec

Quaife list 2015

E6C285	Quaife Input Shaft - Old F16 Spec
E6C286	Quaife Output Shaft 21T R3.190:1
E6C287	Quaife Output Shaft 18T R3.550:1
E6C289	Quaife 1St Gear O/P 32T R2.910:1
E6C290	Quaife 2Nd Gear O/P 30T R2.071:1
E6C3103	Quaife Layshaft Nut
E6C344	Quaife Drive Disc, 1St/2Nd Inc. Rev Gear - 4 Dog
E6C361	Quaife 2Nd Gear O/P, 27T - R1.688:1
E6C362	Quaife 1St Gear O/P, 30T - R2.308:1
E6E102	Quaife Input Shaft
E6E103	Quaife 3Rd Gear I/P Shaft With Cone
E6E104	Quaife 4Th Gear I/P Shaft With Cone
E6E105	Quaife 5Th Gear I/P Shaft With Cone
E6E106	Quaife 1St Gear O/P Shaft With Cone
E6E107	Quaife 2Nd Gear O/P Shaft With Cone
E6E108	Quaife 3Rd Gear O/P Shaft
E6E109	Quaife 4Th Gear O/P Shaft
E6E110	Quaife 5Th Gear O/P Shaft
E6E111	Quaife Synchro Cone 3Rd Gear I/P Shaft
E6E112	Quaife Synchro Cone 4Th & 5Th Gear I/P Shaft
E6E113	Quaife Synchro Cone 1St & 2Nd Gear O/P Shaft
E6E114	Quaife Outer Retaining Ring 3Rd/4Th Hub
E6E115	Quaife Outer Retaining Ring 3Rd/4Th Hub
E6E116	Quaife Oil Bore Sleeve
E6F103	Quaife Bearing Casing
E6F105	Quaife Selector Fork. 1St/Rev. Gears
E6F107	Quaife Selector Fork. 2Nd/3Rd Gears
E6F108	Quaife Selector Fork. 4Th/5Th Gears
E6F110	Quaife Selector Fork. 6Th Gear
E6F112	Quaife Mainshaft: Short
E6F113	Quaife Mainshaft Long
E6F114	Quaife Input Shaft
E6F115	Quaife 1St Gear M/S. 29T. R2.762:1
E6F116	Quaife 2Nd Gear M/S. 25T. R1.961:1
E6F117	Quaife 3Rd Gear M/S. 23T. R1.533:1
E6F118	Quaife 4Th Gear M/S. 20T. R1.212:1
E6F119	Quaife 6Th Gear M/S. 16T. R0.790:1
E6F120	Quaife Layshaft: Short
E6F121	Quaife L/S Long. 6 Speed. 1St. 14T. & Rev. 15T.
E6F122	Quaife 2Nd Gear L/S. 17T. R1.961:1
E6F123	Quaife 3Rd Gear L/S. 20T. R1.533:1
E6F124	Quaife 4Th Gear L/S. 22T. R1.212:1
E6F125	Quaife 5Th Gear L/S. 24T. R1:1
E6F126	Quaife 6Th Gear L/S. R0.790:1
E6F127	Quaife Reverse Idler Gear. 21T.
E6F128	Quaife Drive Disc. 1St/Rev. Gears. 36T. R3.200:1
E6F129	Quaife Drive Disc 2Nd / 3Rd Gears
E6F130	Quaife Drive Disc. 4Th/5Th Gears
E6F131	Quaife Inner Track. 1St Gear
E6F132	Quaife Inner Track. 2Nd Gear

Quaife list 2015

E6F133	Quaife Splined Sleeve. 1St/Rev. Drive Disc
E6F134	Quaife Thrust Washer 1St Gear
E6F135	Quaife Thrust Washer 2Nd Gear
E6F136	Quaife Thrust Washer 3Rd Gear
E6F137	Quaife Thrust Washer 4Th Gear
E6F138	Quaife Fixed Drive Disc. 6Th Gear
E6F139	Quaife Sliding Drive Disc. 6Th Gear
E6F140	Quaife Bearing Washer L/S Rear
E6F141	Quaife Spacer L/S 5/6Th
E6F142	Quaife Nut L/S Front
E6F143	Quaife Nut L/S Rear
E6F144	Quaife Reverse Idler Spindle
E6F145	Quaife Reverse Idler Spindle. Long 6 Speed
E6F146	Quaife Selector Tang. 1St/Rev Gear
E6F147	Quaife Selector Tang. 2Nd/3Rd Gear
E6F148	Quaife Selector Tang. 4Th/5Th Gear
E6F149	Quaife Selector Rod 1St Rev
E6F150	Quaife Sel Rod 2/3
E6F151	Quaife Selector Rod
E6F152	Quaife Selector Rod. 1St/Rev. Gear(6 Spd)
E6F153	Quaife Selector Rod. 2Nd/3Rd Gear (6 Spd)
E6F154	Quaife Selector Rod. 4Th/5Th Gear (6 Spd)
E6F155	Quaife Selector Rod. 6Th Gear (6 Spd)
E6F156	Quaife Operating Rod: Short
E6F157	Quaife Operating Rod. Long 6 Speed
E6F158	Quaife Operating Block
E6F159	Quaife Reverse Interlock Housing
E6F160	Quaife Casing Stud
E6F161	Quaife Return Plunger Housing Spacer N/S
E6F162	Quaife Return Plunger N/S
E6F164	Quaife Spring Spacer N/S Return Plunger Side Spring
E6F165	Quaife Nut M10X1.5 A/F Sel Rod 6Th Gear
E6F212	Quaife Mainshaft Short 5 Speed
E6F213	Quaife M/S Long. 6 Speed With L.H.Thread.
E6F214	Quaife Input Shaft 18T
E6F263	Quaife Gearlever. 6 Speed Only
E6F314	Quaife Input Shaft. 18T. R1:1
E6G103	Quaife Front Case Q22
E6G105	Quaife Bearing Casing Q45
E6G109	Quaife Selector Fork Q27
E6G110	Quaife Input Shaft 21T. 6 Dog
E6G1105	Quaife Input Shaft 21T. V6 Engine 6 Dog
E6G1107	Quaife 1St Gear L/S 18T
E6G1108	Quaife 3Rd Gear L/S 22T
E6G1109	Quaife 4Th Gear L/S 24T
E6G111	Quaife Reverse Gear L/S 18T
E6G1110	Quaife 4Th Gear L/S 23T
E6G1111	Quaife 4Th Gear M/S 23T 6 Dog
E6G1112	Quaife 3Rd Gear M/S 25T 6 Dog
E6G1113	Quaife 4Th Gear M/S 24T 6 Dog

Quaife list 2015

E6G1114 Quaife 2Nd Gear M/S 29T. 6 Dog
E6G1115 Quaife 2Nd Gear L/S 20T
E6G1116 Quaife 2Nd Gear M/S 29T. 6 Dog
E6G1117 Quaife 2Nd Gear L/S 18T
E6G1118 Quaife Bell Housing Drilling
E6G112 Quaife 1St Gear L/S 18T
E6G1120 Quaife 2Nd Gear M/S 30T 6 Dog
E6G1121 Quaife 2Nd Gear L/S 20T
E6G1122 Quaife 3Rd Gear M/S 27T 6 Dog
E6G1123 Quaife 3Rd Gear L/S 23T
E6G1124 Quaife Input Shaft 21T Long Landrover Fitting 6 Dog
E6G1125 Quaife Bell Housing Tube
E6G1126 Quaife 6Th Gear M/S 21T. 6 Dog
E6G1127 Quaife 6Th Gear L/S 29T
E6G1129 Quaife Tail Casing Heavy Duty. Q174
E6G113 Quaife 2Nd Gear L/S 21T
E6G1130 Quaife Mainshaft Heavyduty Shp
E6G1131 Quaife Layshaft With 2Nd Gear 18T Shp
E6G1136 Quaife Input Shaft 21T Heavyduty 6 Dog Shp
E6G1139 Quaife 2Nd Gear M/S 30T 6 Dog Shp
E6G114 Quaife 3Rd Gear L/S 24T
E6G1140 Quaife 1St Gear M/S 32T. 6 Dog Shp
E6G1141 Quaife 1St Gear Drive Disc/Rev. Gear 37T. 6 Pockets Shp
E6G1143 Quaife Drive Disc 4Th/5Th Gears 6 Pockets Each Side. Shp
E6G1144 Quaife Drive Disc 2Nd/3Rd Gears 6 Pockets Each Side. Shp
E6G1145 Quaife Bearing Track 3Rd/4Th Gears Shp
E6G1146 Quaife Bearing Track 2Nd Gear Shp
E6G1147 Quaife Bearing Track 1St Gear Shp
E6G1148 Quaife Thrust Washer: M/S 3Rd & 4Th Gears Shp
E6G1149 Quaife Thrust Washer M/S 1St Gear Shp
E6G115 Quaife 4Th Gear L/S 25T
E6G1150 Quaife Splined Sleeve 2Nd/3Rd Gears M/S
E6G1152 Quaife Brg Spacer: M/S 4Th Gear
E6G1153 Quaife Spacer L/S 4Th/5Th Gears Shp
E6G1154 Quaife Spacer L/S Bearing/ 1St Gear Shp
E6G1155 Quaife Selector Rod No.1 1St/Rev. Gears Shp
E6G1157 Quaife Selector Rod No.3 4Th/5Th Gears Shp
E6G1158 Quaife Guide Tube (Modify E-18G1-65)
E6G1159 Quaife Housing Spacer: Guide Tube (Or E 6G2 159)
E6G1160 Quaife Cover Plate L/S Tail Case Shp
E6G1161 Quaife Lifting Collar Gearlever Shp
E6G1162 Quaife Interlock Plate Straight Gearlever Shp
E6G1163 Quaife Solid Spacer For N/Side Plunger Housing Shp
E6G1164 Quaife Spacer Gear Lever Plate Shp
E6G1165 Quaife Bent Gear Lever Shp
E6G1166 Quaife Extended Gear Lever Plate Bent Gearlever Shp
E6G1167 Quaife 2Nd Gear M/S 30T 6 Dog
E6G1168 Quaife 2Nd Gear L/S 18T
E6G1169 Quaife 3Rd Gear M/S 28T 6 Dog
E6G117 Quaife 1St/Rev Drive Disc (37T) 6 Pockets In 1 Side

Quaife list 2015

E6G1170 Quaife 3Rd Gear L/S 22T
E6G1171 Quaife 1St Gear M/S 32T 6 Dog
E6G1172 Quaife Clutch Alignment Tool. Shp Spline Only
E6G1173 Quaife 4Th Gear M/S 23T 6 Dog Shp
E6G1174 Quaife 4Th Gear L/S 24T Shp
E6G1176 Quaife Bellhousing, Rs500 To Quaife. Burton Apc5 & Qmhcr Pcd'S
E6G1178 Quaife 2Nd Gear M/S 28T 6 Dog Shp
E6G1179 Quaife 3Rd Gear L/S 22T Shp
E6G118 Quaife Drive Disc 1St/2Nd & 3Rd/4Th Gears (6 Dog)
E6G1180 Quaife 3Rd Gear M/S 25T 6 Dog Shp
E6G1181 Quaife 4Th Gear L/S 26T Shp
E6G1182 Quaife 4Th Gear M/S 24T 6 Dog Shp
E6G1183 Quaife Thrust Washer 4Th Gear Shp
E6G1184 Quaife Clutch Tube/Nose Cone
E6G119 Quaife Drive Disc 4Th/5Th Gears 6 Pockets Each Side
E6G120 Quaife 1St Gear M/S 30T 6 Dog
E6G121 Quaife 2Nd Gear M/S 26T
E6G122 Quaife 3Rd Gear M/S 24T 6 Dog
E6G123 Quaife 4Th Gear M/S 22T 6 Dog
E6G124 Quaife Bearing Retainer: Input Shaft Circlip
E6G125 Quaife Retaining Washer 4Th Gear M/S
E6G127 Quaife Plug:
E6G128 Quaife Splined Sleeve 2Nd/3Rd Gears M/S
E6G129 Quaife Thrust Washer 1St Gear M/S
E6G130 Quaife Inner Track 1St Gear M/S
E6G131 Quaife Split Retainer For E-6G1-30 M/S
E6G132 Quaife Splined Sleeve 1St/Rev. Gears M/S
E6G133 Quaife Stop Washer Reverse Gear M/S
E6G134 Quaife End Cap Front Case. Not Sierra Fitting
E6G135 Quaife Input Shaft Retainer
E6G135S Quaife End Cap (I/P Shaft) Front Case
E6G136 Quaife Retainer Washers M/S Tail Bearing
E6G138 Quaife Clamp M/S Centre Bearing Bearing Case
E6G142 Quaife Split Ring 1St Gear L/S
E6G143 Quaife Cable Retainer
E6G149 Quaife Reverse Interlock Pawl
E6G155 Quaife Index Retaining Bolt From Item No. 598
E6G156 Quaife Bolt Special Selector Fork
E6G159 Quaife Gear Lever Top Seating
E6G168 Quaife Blanking Plug Selector Rod Bores
E6G169 Quaife Hollow Dowel
E6G180 Quaife 2Nd Gear M/S 27T. 6 Dog
E6G181 Quaife 2Nd Gear L/S 20T.
E6G182 Quaife 1St Gear M/S 31T. 6 Dog
E6G183 Quaife 1St Gear L/S 16T
E6G198 Quaife 1St Gear M/S 33T. 6 Dog
E6G199 Quaife 1St Gear L/S 14T
E6G203 Quaife Tail Housing:
E6G205 Quaife Bearing Casing Q45
E6G210 Quaife Input Shaft 21T 3 Dog

Quaife list 2015

E6G2100 Quaife Speedo Drive Carrier
E6G2101 Quaife Gearlever 5 Speed
E6G2102 Quaife Gear Lever 6 Speed
E6G2103 Quaife Nut:
E6G2104 Quaife Thrust Washer M/S 3Rd/4Th Gears
E6G2105 Quaife Input Shaft 21T. V6 Engine 3 Dog
E6G2106 Quaife 1St Gear M/S 32T. 3 Dog
E6G2111 Quaife 4Th Gear M/S 23T 3 Dog
E6G2112 Quaife 3Rd Gear M/S 25T 3 Dog
E6G2113 Quaife 4Th Gear M/S 24T 3 Dog
E6G2138 Quaife 3Rd Gear M/S 28T 6 Dog Shp
E6G2142 Quaife 3Rd Gear L/S 22T. Shp
E6G2151 Quaife Splined Sleeve 1St/Rev. Gears M/S Shp
E6G2156 Quaife Selector Rod No.2 2Nd/3Rd Gears Shp
E6G2159 Quaife Housing Spacer Guide Tube Shp
E6G217 Quaife 1St/ Rev.Drive Disc (37T) 3 Pockets In One Side
E6G218 Quaife Drive Disc 2Nd/3Rd Gears 3 Pockets Each Side
E6G219 Quaife Drive Disc 4Th/5Th Gears 3 Pockets Each Side
E6G220 Quaife 1St Gear M/S 30T 3 Dog
E6G221 Quaife 2Nd Gear M/S 26T 3 Dog
E6G222 Quaife 3Rd Gear M/S 24T 3 Dog
E6G223 Quaife 4Th Gear M/S 22T 3 Dog
E6G225 Quaife 5Th (4Th) Gear M/S Retaining Washer
E6G237 Quaife Clamp L/S Centre Brt Bearing Case
E6G243 Quaife Thrust Washer Rev Idler Gear
E6G244 Quaife Spindle Rev Idler
E6G245 Quaife Reverse Idler Pinion 20T
E6G246 Quaife Selector Block No 2 2Nd/3Rd & 4Th/5Th Gears
E6G247 Quaife Selector Block No 1 1St/Rev. & 6Th Gears
E6G248 Quaife Pin Reverse Interlock
E6G251 Quaife Selector Rod No 1 R.H. 1St/Rev. Gears
E6G252 Quaife Selector Rod No 3 Inner L/H. 4Th/5Th Gears
E6G253 Quaife Selector Rod No 2 Inner R/H. 2Nd/3Rd Gears
E6G257 Quaife Gearlever 5 Speed Only
E6G258 Quaife Housing Gear Lever Ball
E6G260 Quaife Outer Housing Gearlever
E6G261 Quaife Key Outer Housing
E6G262 Quaife Stud Gear Change Housing
E6G263 Quaife Long Return Plunger
E6G264 Quaife Return Housing
E6G265 Quaife Blanking Screw Return Housing
E6G270 Quaife Spring Reverse Interlock Pawl
E6G271 Quaife Stop Ring With E-6G2-63 Only
E6G272 Quaife Plungershort Return Housing
E6G280 Quaife 2Nd Gear M/S 27T. 3 Dog
E6G282 Quaife 1St Gear M/S 31T. 3 Dog
E6G286 Quaife Interlock Block Bearing Case
E6G287 Quaife Interlock Spacer Bearing Case
E6G288 Quaife Selector Rod No 4 L.H. 6Th Gear
E6G289 Quaife Thrust Washer 6Th Gear M/S Front

Quaife list 2015

E6G290	Quaife Thrust Washer 6Th Gear M/S Rear
E6G291	Quaife 6Th Gear M/S. 20T. 6 Dog
E6G292	Quaife Drive Disc 6Th Gear 6 Pockets
E6G293	Quaife 6Th Gear L/S. 27T
E6G294	Quaife Spacer 1St/2Nd Gear L/S
E6G296	Quaife Circlip Spacer L/S Centre Bearing
E6G297	Quaife Gearlever 6 Speed Only
E6G298	Quaife 1St Gear M/S 33T. 3 Dog
E6G307	Quaife Tail Housing
E6G3103	Quaife Nut Layshaft Spindle (Front)
E6G316	Quaife 5Th Gear 26T L/S
E6G318	Quaife Drive Disc - 4 Dog - 2Nd/3Rd Gears
E6G319	Quaife Drive Disc 5Th/6Th Gears (6 Dog)
E6G339	Quaife Mainshaft
E6G391	Quaife 6Th Gear M/S 20T. 3 Dog
E6G392	Quaife Drive Disc 6Th Gear M/S 3 Pockets
E6G419	Quaife Drive Disc 4Th/5Th Gears 4 Pockets Each Side Special
E6H110	Quaife Output Shaft. 16T. R3.937:1
E6J102	Quaife Input Shaft Incl 1St/2Nd & Rev
E6J103	Quaife 3Rd Gear I/P 19T R1.421:1
E6J104	Quaife 4Th Gear I/P 23T R1.174:1
E6J105	Quaife 5Th Gear I/P 24T R1:1
E6J106	Quaife Splined Sleeve 5Th Gear I/P
E6J107	Quaife Drive Disc 5Th Gear I/P
E6J108	Quaife Output Shaft 11T R5.545:1
E6J109	Quaife Crownwheel 61T R5.545:1
E6J110	Quaife Output Shaft 11T R5.818:1
E6J111	Quaife Crownwheel 64T R5.818:1
E6J112	Quaife Bearing Sleeve O/P Shaft
E6J113	Quaife 1St Gear O/P 34T R2.428:1
E6J114	Quaife 2Nd Gear O/P 29T R1.813:1
E6J115	Quaife 3Rd Gear O/P 27T R1.421:1
E6J116	Quaife 4Th Gear O/P 27T R1.174:1
E6J117	Quaife 5Th Gear O/P 24T R1:1
E6J118	Quaife Drive Disc 1St/2Nd O/P Inc Rev Gear 39T
E6J119	Quaife Thrust Washer 1St Gear O/P
E6J120	Quaife Thrust Washer 2Nd/3Rd Gear O/P
E6J121	Quaife Splined Sleeve 1St/2Nd Gear O/P
E6J122	Quaife Splined Sleeve 3Rd/4Th Gear O/P
E6J123	Quaife Drive Disc 3Rd/4Th Gear O/P
E6J124	Quaife Spacer Splined Sleeve 5Th Gear I/P
E6J125	Quaife Selector Fork 3Rd/4Th Gear
E6J126	Quaife Selector Fork 5Th Gear
E6J127	Quaife Casing Modification Drawing
E6J128	Quaife Spacer 2Nd/3Rd Gear I/P
E6J131	Quaife Output Shaft 10T R5.700:1
E6J132	Quaife Crownwheel 57T R5.700:1
E6J133	Quaife Selector Fork
E6J218	Quaife Drive Disc 1St/2Nd O/P Inc Rev Gear 39T
E6R102	Quaife Input Shaft (11T)

Quaife list 2015

E6R103	Quaife 3Rd Gear (15T) I/P
E6R104	Quaife 4Th Gear Input (17T)
E6R105	Quaife 5Th Gear Input (20T)
E6R106	Quaife 6Th Gear Input (22T)
E6R107	Quaife 1St Gear Output (30T)
E6R109	Quaife 3Rd Gear Output (25T)
E6R110	Quaife 4Th Gear Output (23T)
E6R111	Quaife 5Th Gear Output (22T)
E6R112	Quaife 6Th Gear Output (21T)
E6R121	Quaife Input Shaft Inc. Rev. Gear 13T 1St Gear 12T R2.583:1
E6R122	Quaife 3Rd Gear Input Shaft 16T R1.688:1
E6R123	Quaife 4Th Gear Input Shaft 17T R1.412:1
E6R124	Quaife 5Th Gear Input Shaft 20T R1.200:1
E6R125	Quaife 6Th Gear Input Shaft 21T R1.048:1
E6R126	Quaife 1St Gear Output Shaft 31T R2.583:1
E6R127	Quaife 2Nd Gear Output Shaft 29T R2.071:1
E6R128	Quaife 3Rd Gear Output Shaft 27T R1.688:1
E6R129	Quaife 4Th Gear Output Shaft 24T R1.412:1
E6R130	Quaife 5Th Gear Output Shaft 24T R1.200:1
E6R131	Quaife 6Th Gear Output Shaft 22T R1.048:1
E6R132	Quaife Rev Idler (24T)
E6R133	Quaife 6Th Gear I/P 23T R0.913:1
E6R134	Quaife 6Th Gear O/P 21T R0.913:1
E6R141	Quaife Output Shaft 12T R5.167:1
E6R142	Quaife Output Shaft 13T R3.923:1
E6R143	Quaife Output Shaft 14T R4.214:1
E6R144	Quaife Output Shaft 13T R4.462:1
E6R145	Quaife Bearing Bush Use With O/P Shaft E-6R1-44
E6R147	Quaife Output Shaft 15T (Runs With E-3R1-27) R3.200:1
E6R150	Quaife Drive Disc Inc. 39T Rev. Gear 1St /2Nd Gears O/P.
E6R151	Quaife Drive Disc 3Rd /4Th Gears & 5Th/ 6Th Gears
E6R152	Quaife Splined Sleeve 1St /2Nd Gears O/P.
E6R153	Quaife Splined Sleeve 3Rd /4Th Gears O/P & 5Th /6Th Gears I/P.
E6R154	Quaife Inner Track 3Rd Gear O/P.
E6R155	Quaife Inner Track 4Th Gear O/P & 5Th /6Th Gears I/P.
E6R156	Quaife Operating Rod.
E6R157	Quaife Support Rod
E6R158	Quaife Reverse Relay Lever.
E6R159	Quaife Reverse Relay Lever Pin.
E6R160	Quaife Upper Spacer Washer Reverse Idler Spindle.
E6R251	Quaife Drive Disc 3Rd /4Th Gears O/P & 5Th /6Th Gears I/P.
E6R257	Quaife Support Rod Indexed.
E6U159	Quaife Linkage Spacer
E6U180	Quaife Shim - 1.0Mm Thick (70.5 Od, 60.0 Id)
E6U260	Quaife Cable Bracket Attachment Plate
E6Z102	Quaife Layshaft 1St/Rev 16T R2.48:1 (R3.038:1) [R2.742:1]
E6Z103	Quaife 1St Gear M/S 27T R2.48:1 (R3.038:1) [R2.742:1]
E6Z104	Quaife 2Nd Gear M/S 23T R1.69:1 (R2.070:1) [R1.869:1]
E6Z105	Quaife 3Rd Gear M/S 19T R1.21:1 (R1.487:1)
E6Z106	Quaife Input Shaft 17T R1:1

Quaife list 2015

E6Z107	Quaife 4Th Gear L/S 25T R1:1
E6Z108	Quaife 2Nd Gear L/S 20T R1.69:1 (R2.070:1) [R1.869:1]
E6Z109	Quaife 3Rd Gear L/S 23T R1.21:1 (R1.487:1)
E6Z110	Quaife 3Rd Gear M/S 22T R1.61:1 (R1.980:1) [R1.788:1]
E6Z111	Quaife 3Rd Gear L/S 20T R1.61:1 (R1.980:1)
E6Z112	Quaife Layshaft 1St/Rev 22T R1.87:1 (R2.291:1) [R2.068:1]
E6Z113	Quaife 1St Gear M/S 28T R1.87:1 (R2.291:1) [R2.068:1]
E6Z114	Quaife 2Nd Gear M/S 23T R2.070:1
E6Z115	Quaife 3Rd Gear M/S 25T R1.60:1 (R1.956:1) [R1.766:1]
E6Z116	Quaife Input Shaft 15T (R1:1)
E6Z117	Quaife 4Th Gear L/S 27T (R1:1)
E6Z118	Quaife 2Nd Gear L/S 20T R2.070:1 (Same As E6Z108)
E6Z119	Quaife 3Rd Gear L/S 23T R1.60:1 (R1.956:1) [R1.766:1]
E6Z120	Quaife 3Rd Gear M/S 20T. R1.636:1 Brisca
E6Z121	Quaife 3Rd Gear L/S 22T. R1.636:1 Brisca
E6Z122	Quaife 2Nd Gear M/S 25T. R1.598:1
E6Z123	Quaife 2Nd Gear L/S 23T. R1.598:1
E6Z124	Quaife 3Rd Gear M/S 20T. R1.050:1
E6Z125	Quaife 3Rd Gear L/S 28T. R1.050:1
E6Z126	Quaife 3Rd Gear M/S 20T. R1.34:1
E6Z127	Quaife 3Rd Gear L/S 22T. R1.34:1
E6Z128	Quaife 2Nd Gear M/S
E6Z129	Quaife 3Rd Gear M/S
E6Z131	Quaife 2Nd Gear L/S
E6Z132	Quaife 1St Gear M/S 26T. R2.249:1
E6Z133	Quaife L/S 1St./Rev. Gear. 17T. R2.249:1
E6Z137	Quaife Alloy Case Q85
E6Z140	Quaife Input Shaft 16T [R1:1]
E6Z141	Quaife 4Th Gear L/S 26T [R1:1]
E6Z228	Quaife 2Nd Gear M/S 20T (R1.714:1) Wide Gear
E6Z229	Quaife 3Rd Gear M/S 17T (R1.224:1) Wide Gear
E6Z230	Quaife 3Rd Gear L/S 25T (R1.224:1) Wide Gear
E6Z231	Quaife 2Nd Gear L/S 21T (R1.714:1) Wide Gear
E6Z234	Quaife Layshaft 1St/Rev 17T (R2.752:1) Wide Gear
E6Z235	Quaife 1St Gear M/S 26T (R2.752:1) Wide Gear
E6Z236	Quaife 4Th Gear L/S 27T (R1:1) Wide Gear
E6Z238	Quaife 1St Gear M/S 27T (R3.038:1) Wide Gear
E6Z239	Quaife Layshaft 1St/Rev 16T (R3.038:1) Wide Gear
E72G103	Quaife Maincase (Q435)
E72G105	Quaife Bearing Plate Q395
E72G1100	Quaife Selector Fork 3Rd/4Th
E72G1101	Quaife Selector Fork 5Th /6Th
E72G1102	Quaife Reverse Selector Fork.
E72G1111	Quaife 5Th Gear I/P, 22T - R1.045:1 (7Th Gear Coupe)
E72G1112	Quaife 5Th Gear O/P, 23T - R1.045:1 (7Th Gear Coupe)
E72G1113	Quaife 6Th Gear I/P, 23T - R0.870:1
E72G1114	Quaife 6Th Gear O/P, 20T - R0.870:1
E72G1143	Quaife Lock Plate - Index Plunger
E72G140	Quaife Input Shaft 1St Gear 12T R2.583:1.
E72G141	Quaife 2Nd Gear I/P 16T R1.938:1

Quaife list 2015

E72G142 Quaife 3Rd Gear I/P 18T R1.611:1
E72G143 Quaife 4Th Gear I/P 21T R1.381:1
E72G144 Quaife 5Th Gear I/P 21T R1.238:1
E72G145 Quaife 6Th Gear I/P, 22T - R1.136:1
E72G146 Quaife 1St Gear O/P 31T R2.583:1
E72G147 Quaife 2Nd Gear O/P 31T R1.938:1
E72G148 Quaife 3Rd Gear O/P 29T R1.611:1
E72G149 Quaife 4Th Gear O/P 29T R1.381:1
E72G150 Quaife 5Th Gear O/P 26T R1.238:1
E72G151 Quaife 6Th Gear O/P, 25T - R1.136:1
E72G152 Quaife Reverse Gear O/P 44T R2.444:1
E72G153 Quaife Reverse Gear I/P 18T R2.444:1
E72G154 Quaife Reverse Idle Gear 19T
E72G160 Quaife Input Shaft 1St Gear, 12T - R2.833:1.
E72G161 Quaife 2Nd Gear I/P, 14T - R2.071:1
E72G162 Quaife 3Rd Gear I/P, 15T - R1.733:1
E72G163 Quaife 4Th Gear I/P, 18T - R1.500:1
E72G164 Quaife 5Th Gear I/P, 20T - R1.350:1
E72G165 Quaife 6Th Gear I/P, 20T - R1.200:1
E72G166 Quaife 1St Gear O/P, 34T - R2.833:1
E72G167 Quaife 2Nd Gear O/P, 29T - R2.071:1
E72G168 Quaife 3Rd Gear O/P, 26T - R1.733:1
E72G169 Quaife 4Th Gear O/P, 27T - R1.500:1
E72G170 Quaife 5Th Gear O/P, 27T - R1.350:1
E72G171 Quaife 6Th Gear O/P, 24T - R1.200:1
E72G172 Quaife 3Rd Gear I/P, 16T - R1.813:1
E72G173 Quaife 4Th Gear I/P, 18T - R1.611:1
E72G174 Quaife 5Th Gear I/P, 18T - R1.444:1
E72G175 Quaife 6Th Gear I/P, 19T - R1.316:1
E72G176 Quaife 3Rd Gear O/P, 29T - R1.813:1
E72G177 Quaife 4Th Gear O/P, 29T - R1.611:1
E72G178 Quaife 5Th Gear O/P, 26T - R1.444:1
E72G179 Quaife 6Th Gear O/P, 25T - R1.316:1
E72G180 Quaife 5Th Gear I/P, 20T - R1.300:1
E72G181 Quaife 5Th Gear O/P, 26T - R1.300:1
E72G182 Quaife 6Th Gear I/P, 19T - R1.105:1
E72G183 Quaife 6Th Gear O/P, 21T - R1.105:1
E72G184 Quaife 3Rd Gear I/P, 17T - R1.706:1
E72G185 Quaife 3Rd Gear O/P, 29T - R1.706:1
E72G186 Quaife 4Th Gear I/P, 15T - R1.533:1
E72G187 Quaife 4Th Gear O/P, 23T - R1.533:1
E72G190 Quaife Pinion Spiral Bevel R4.125:1
E72G191 Quaife Crownwheel Spiral Bevel R4.125:1
E72G192 Quaife Pinion Hypoid, 8T - R3.750:1
E72G192SF Quaife Pinion Hypoid, 8T - R3.750:1 - Shot Peened
E72G194 Quaife Pinion - Hypoid, 8T - R3.375:1
E72G194SF Quaife Pinion - Hypoid, 8T - R3.375:1 - Shot Peened
E72G195 Quaife Crownwheel - Hypoid, 27T - R3.375:1
E72G195SF Quaife Crownwheel - Hypoid, 27T - R3.375:1 - Shot Peened
E72G2101 Quaife Selector Fork 5Th /6Th

Quaife list 2015

E75G127	Quaife Socket Head Capscrew M6X12 - Lock Wire Drilled
E7C102	Quaife Input Shaft
E7E102	Quaife Input Shaft 12T/15T R3.250:1/R2.267:1 (Early Spec Reverse)
E7E103	Quaife 3Rd Gear I/P 20T R1.750:1
E7E104	Quaife Synchro Cone 3Rd/4Th Gear
E7E105	Quaife 4Th Gear I/P 23T R1.391:1
E7E106	Quaife 5Th Gear I/P 25T R1.200:1
E7E107	Quaife Synchro Cone 5Th Gear
E7E108	Quaife Spacer Ring (2 Halves)
E7E109	Quaife 1St Gear O/P 39T R3.250:1
E7E110	Quaife 2Nd Gear O/P 34T R2.267:1
E7E111	Quaife Synchro Cone 1St/2Nd Gear
E7E112	Quaife 3Rd Gear O/P 35T R1.750:1
E7E113	Quaife 4Th Gear O/P 32T R1.391:1
E7E114	Quaife 5Th Gear O/P 30T R1.200:1
E7E116	Quaife Selector Fork 3Rd/4Th Gear
E7E117	Quaife Slider Synchro Engagement 3Rd/4Th
E7E202	Quaife Input Shaft 12T/15T R3.250:1/R2.267:1 (Later Spec Reverse)
E7F103	Quaife Tail Housing
E7F105	Quaife Sequential G/Change
E7F107	Quaife Selector Fork 6Th Gear
E7F109	Quaife Lever Arm
E7F120	Quaife Camplate
E7F121	Quaife Camplate Drum
E7F129	Quaife Selector Rod
E7F130	Quaife Selector Rod
E7F131	Quaife Selector Rod
E7F132	Quaife Selector Rod
E7F133	Quaife Operating Rod
E7F135	Quaife Operating Arm
E7F136	Quaife Lever Ball Socket
E7F138	Quaife Camplate Strap
E7F140	Quaife Index Roller Arm
E7F141	Quaife Index Roller Arm Pivot
E7F143	Quaife Bearing Saddle
E7F145	Quaife Casing Stud
E7F146	Quaife Gear Lever Angled Short Lever/Short Travel. Use With Std. Housing
E7F147	Quaife Roller Pin (To Include Split Pin)
E7F222	Quaife Selector Block
E7F223	Quaife Selector Block
E7F224	Quaife Selector Block
E7F225	Quaife Support Block
E7F237	Quaife Gearlever Adaptor Plate
E7F242	Quaife Lever Arm Spindle
E7G102	Quaife Gear Body
E7G103	Quaife End Cover
E7G104	Quaife Housing
E7G105	Quaife Output Shaft
E7G106	Quaife Sun Gear R.H.Helix
E7G107	Quaife Sun Gear L.H.Helix

Quaife list 2015

E7H102	Quaife Input Shaft 1St 2Nd & Rev
E7H103	Quaife 3Rd Gear I/P 14T R1.786:1
E7H104	Quaife 4Th Gear I/P 16T R1.438:1
E7H105	Quaife 5Th Gear I/P 17T R1.235:1
E7H106	Quaife Output Shaft
E7H107	Quaife 1St Gear O/P 31T R3.100:1
E7H108	Quaife 2Nd Gear O/P 27T R2.250:1
E7H109	Quaife 3Rd Gear O/P 25T R1.786:1
E7H110	Quaife 4Th Gear O/P 23T R1.438:1
E7H111	Quaife 5Th Gear O/P 21T R1.235:1
E7H112	Quaife Drive Disc 1St/Rev/2Nd Gear O/P
E7H113	Quaife Drive Disc 3Rd/4Th Gear O/P
E7H114	Quaife Drive Disc 5Th Gear O/P
E7H115	Quaife Splined Sleeve 1St/2Nd Gear O/P
E7H116	Quaife Splined Sleeve 3Rd/4Th Gear O/P
E7H117	Quaife Splined Sleeve 5Th Gear O/P
E7H118	Quaife Inner Track 2Nd/3Rd Gear O/P
E7H119	Quaife Inner Track 4Th Gear O/P
E7H120	Quaife Inner Track 5Th Gear O/P
E7H121	Quaife Spacer Small End O/P Shaft
E7H122	Quaife M18X1.5 Lh Nut O/P Shaft
E7H123	Quaife Thrust Collar O/P Shaft
E7H124	Quaife Interlock Block
E7H125	Quaife Op Block
E7H126	Quaife Spring Bias Plunger
E7H127	Quaife Plunger Housing
E7H128	Quaife Plunger
E7H130	Quaife Selector Fork 3Rd/4Th & 5Th Gears
E7H131	Quaife Washer Rev. Idler Lower
E7H132	Quaife Drawing Mod To Rev Idler
E7H133	Quaife Drawing Mod To Rev Relay Arm
E7H137	Quaife Inner Track 1St Gear O/P
E7H138	Quaife Output Shaft 13T (R4.462:1)
E7H139	Quaife Crown Wheel 58T (R4.462:1)
E7H140	Quaife Output Shaft Pinion Gear 14T R4.143:1
E7H141	Quaife Crown Wheel 58T R4.143:1
E7H142	Quaife Output Shaft Pinion Gear 13T R3.923:1
E7H143	Quaife Crown Wheel 51T R3.923:1
E7H144	Quaife Output Shaft Pinion Gear 14T R3.571:1
E7H145	Quaife Crownwheel 50T R3.571:1
E7H146	Quaife Output Shaft 14T R4.857:1
E7H147	Quaife Crownwheel 68T R4.857:1
E7H148	Quaife Output Shaft 13T R4.538:1
E7H149	Quaife Crownwheel 59T R4.538:1
E7H150	Quaife Crownwheel 68T. R4.857:1 Glebe Plate Diff Fitting
E7H151	Quaife Crownwheel 50T. R3.571:1 Glebe Plate Diff Fitting
E7H160	Quaife Input Shaft 1St/2Nd/Rev R3.417:1
E7H161	Quaife 3Rd Gear I/P 18T R1.778:1
E7H162	Quaife 4Th Gear I/P 21T R1.429:1
E7H163	Quaife 5Th Gear I/P 25T R1.120:1

Quaife list 2015

E7H164	Quaife 1St Gear O/P 41T R3.417:1
E7H165	Quaife 2Nd Gear O/P 35T R2.333:1
E7H166	Quaife 3Rd Gear O/P 32T R1.778:1
E7H167	Quaife 4Th Gear O/P 30T R1.429:1
E7H168	Quaife 5Th Gear O/P 28T R1.120:1
E7H169	Quaife Input Shaft 1St 2Nd & Rev
E7H170	Quaife Retainer Ring Spring Bias Plunger
E7H224	Quaife Interlock Block
E7H226	Quaife Spring Bias Plunger
E7R102	Quaife 3Rd Gear I/P 17T R1.412:1
E7R103	Quaife 3Rd Gear O/P 24T R1.412:1
E7R104	Quaife 4Th Gear I/P 20T R1.100:1
E7R105	Quaife 4Th Gear O/P 22T R1.100:1
E7R106	Quaife 5Th Gear I/P 22T R0.909:1
E7R107	Quaife 5Th Gear O/P 20T R0.909:1
E7R108	Quaife Baulk Ring 3Rd/4Th Gears Was E-3R1-25
E7R109	Quaife Baulk Ring 5Th Gear Was E-3R1-26
E7R110	Quaife 5Th Gear Input Shaft 37T R0.919:1 (Fine Helical) Was E-3R1-
E7R111	Quaife 5Th Gear Output Shaft 34T R 0.919:1 (Fine Helical) Was E-3R
E7R112	Quaife 5Th Gear Outputshaft 38T R 0.868:1 (Fine Helical) Was E-3R1
E7R113	Quaife 5Th Gear Input Shaft 33T R 0.868:1 (Fine Helical) Was E-3R
E7Z102	Quaife Input Shaft Cluster
E7Z103	Quaife 1St Gear L/S
E7Z104	Quaife 2Nd Gear L/S
E7Z105	Quaife 3Rd Gear L/S
E7Z106	Quaife Thrust Washer 2Nd Gear L/S
E7Z107	Quaife Thrust Washer 1St Gear L/S
E7Z108	Quaife Selector Fork 1St/2Nd Gear
E7Z109	Quaife 4Th Gear L/S
E7Z110	Quaife Splined Sleeve
E7Z111	Quaife Drive Disc 3Rd/4Th Gear
E7Z112	Quaife Drive Disc 1St/2Nd & Rev Gear
E7Z113	Quaife Needle Track 1St Gear L/S
E7Z114	Quaife Needle Track 4Th Gear L/S
E7Z115	Quaife Bearing Spacer 2Nd/3Rd Gear L/S
E7Z116	Quaife Nut Rh M/S
E7Z117	Quaife Nut Lh L/S
E7Z118	Quaife Layshaft 4.54:1 Final Drive
E7Z119	Quaife Crown Wheel 4.54:1 Final Drive
E7Z120	Quaife Selector Rod
E7Z121	Quaife Selector Fork 3Rd/4Th Gear
E7Z122	Quaife Selector Tongue 3Rd/4Th Gear
E7Z123	Quaife Cover
E7Z124	Quaife Layshaft 4.083:1 Final Drive
E7Z125	Quaife Crown Wheel 4.083:1 Final Drive
E7Z130	Quaife Oilseal Adaptor Front Case
E7Z131	Quaife Layshaft 3.73:1
E7Z132	Quaife Crown Wheel 3.73:1
E7Z133	Quaife Layshaft 4.38:1
E7Z134	Quaife Crown Wheel 4.38:1

Quaife list 2015

E7Z135 Quaife Layshaft 3.36:1
E7Z136 Quaife Crown Wheel 3.36:1
E81G1104 Quaife Output Shaft, 23T - R3.130:1
E81G1105 Quaife Crownwheel Gear, 72T - R3.130:1
E81G1121 Quaife Crownwheel Gear, 55T, Atlas, R3.056:1
E81G1132 Quaife 6Th Gear, I/P, 24T - R0.958:1
E81G1136 Quaife 6Th Gear, O/P, 23T - R0.958:1
E81G1137 Quaife 7Th Gear O/P, 25T - R0.833:1
E81G1152 Quaife Potentiometer Pin, For Magnet
E81G1158 Quaife Crownwheel Bolt
E81G121 Quaife 2Nd Gear I/P, 18T - R1.889:1
E81G122 Quaife 3Rd Gear I/P, 20T - R1.500:1
E81G123 Quaife 4Th Gear I/P, 21T - R1.238:1
E81G124 Quaife 5Th Gear I/P, 23T - R1.043:1
E81G125 Quaife 6Th Gear I/P, 29T - R0.897:1
E81G130 Quaife 1St Gear O/P, 39T - R2.438:1
E81G131 Quaife 2Nd Gear O/P, 34T - R1.889:1
E81G132 Quaife 3Rd Gear O/P, 30T - R1.500:1
E81G133 Quaife 4Th Gear O/P, 26T - R1.238:1
E81G134 Quaife 5Th Gear O/P, 24T - R1.043:1
E81G135 Quaife 6Th Gear O/P, 26T - R0.897:1
E81G150 Quaife Bearing, Input - Hb126316
E81G169 Quaife Nut, M45X1.5, I/P Shaft Bearing
E81G2133 Quaife 7Th Gear, I/P, 30T - R0.833:1
E81G2138 Quaife Output Shaft, 15T - R4.067:1
E81G2151 Quaife Gearchange Spool, Push/Pull Gearchange
E81G2153 Quaife Input Shaft Inc 1St & Rev. R2.833:1
E81G240 Quaife Bevel Gear, Input - Pinion
E81G240SF Quaife Bevel Gear, Input - Pinion - Shot Peened
E81G241 Quaife Bevel Gear, Output - Wheel
E81G241SF Quaife Bevel Gear, Output - Wheel - Shot Peened
E81G243 Quaife Output Shaft, 18T - R3.056:1
E85G103 Quaife Maincase
E85G105 Quaife Bearing Plate Q400
E85G107 Quaife Tailcase Q527
E85G109 Quaife Gearchange Cover
E85G1100 Quaife Camdrum 6 Speed Reverse Rotation
E85G1101 Quaife Camdrum 3Rd/4Th & Rev. - Reverse Rotation
E85G1102 Quaife Selector Rod/Spray Bar
E85G1103 Quaife Bearing Retainer Plate, Maincase
E85G1104 Quaife Cover, Diff Retainer
E85G1105 Quaife Worm Wheel Mainshaft Oil Pump Drive
E85G1106 Quaife Oil Pump Housing
E85G1107 Quaife Oil Pump Cover
E85G1108 Quaife Oil Pump Gear Driver
E85G1109 Quaife Worm Gear - Oil Pump Driver Gear
E85G1110 Quaife Top Fitting, Oil Pick-Up Pipe
E85G1111 Quaife Oil Pick-Up Tube, 12Mm
E85G1112 Quaife Oil Pick Up Pipe Support Bracket
E85G1113 Quaife Oil Pump Pick Up Clip

Quaife list 2015

E85G1114 Quaife Key
E85G1115 Quaife Selector Rod Retaining Screw
E85G1116 Quaife Plug - Oil Pick Up Pipe
E85G1120 Quaife Bush, Oil Pump
E85G1121 Quaife Retaining Washer - Pump Gear
E85G1122 Quaife Bevel Gear-Drum
E85G1123 Quaife Pinion - Hypoid, 8T - R4.000:1
E85G1131 Quaife Bearing Spacer - 6Th Gear
E85G1132 Quaife Modified 8X30 Dowel
E85G140 Quaife I/P Shaft 1St Gear, 13T - R2.692:1 Quill Type
E85G142 Quaife 3Rd/(4Th) Gear I/P, 17T - R1.647:1
E85G143 Quaife 4Th Gear I/P, 20T - R1.400:1
E85G144 Quaife 5Th/(6Th) Gear I/P, 20T - R1.200:1
E85G145 Quaife 6Th Gear I/P, 25T - R1.040:1
E85G149 Quaife 4Th Gear O/P, 28T R1.400:1
E85G150 Quaife 5Th/(6Th) Gear O/P, 24T - R1.200:1
E85G151 Quaife 6Th Gear O/P, 26T - R1.040:1
E85G152 Quaife 4Th Gear I/P, 20T - R1.350:1
E85G153 Quaife 4Th Gear O/P, 27T R1.350:1
E85G163 Quaife I/P Shaft 1St Gear, 12T - R3.167:1 Quill Type
E85G165 Quaife 3Rd Gear I/P, 18T - R1.722:1
E85G167 Quaife 5Th Gear I/P, 20T - R1.150:1
E85G168 Quaife 6Th Gear I/P, 28T - R0.964:1
E85G173 Quaife 5Th Gear O/P, 23T - R1.150:1
E85G174 Quaife 6Th Gear O/P, 27T - R0.964:1
E85G175 Quaife 5Th Gear I/P, 23T - R1.130:1
E85G176 Quaife 5Th Gear O/P, 26T - R1.130:1
E85G177 Quaife 6Th Gear I/P, 28T - R0.929:1
E85G178 Quaife 6Th Gear O/P, 26T - R0.929:1
E85G190 Quaife Pinion - Hypoid, 8T - R3.750:1
E85G199 Quaife Nut I/P Shaft - R.H.
E86G107 Quaife Adaptor Casing
E86G109 Quaife Bell Housing - Land Rover
E89G123 Quaife 3Rd Gear, M/S, 27T - R1.800:1
E89G135 Quaife Ratio Drop, M/S, 22T - R1.045:1
E89G136 Quaife Ratio Drop, L/S, 23T - R1.045:1
E89G137 Quaife Quill Shaft, Ford 23T Spline
E89G146 Quaife Layshaft Nut, M27X1.5 - Lh Thread
E89G157 Quaife Input Shaft, 22T - R1.045:1, Ford 23T Spline
E8C103 Quaife End Cover
E8C104 Quaife Input Shaft 13T/17T/19T/21T
E8C105 Quaife 5Th Gear I/P 23T R1.04:1
E8C106 Quaife Spacer Collar 5Th Gear I/P
E8C110 Quaife Selector Fork 1St/2Nd Gear
E8C112 Quaife Selector Fork 3Rd/4Th Gear
E8C114 Quaife Selector Fork 5Th/(6Th) Gear
E8C115 Quaife Selector Rod 1St/2Nd Gear
E8C116 Quaife Selector Rod 3Rd/4Th Gear
E8C117 Quaife Selector Rod Reverse Gear
E8C120 Quaife Splined Sleeve Drive Disc 3Rd/4Th

Quaife list 2015

E8C121	Quaife Bearing Sleeve 2Nd/3Rd Gear
E8C122	Quaife Splined Sleeve Drive Disc 1St/2Nd
E8C123	Quaife Bearing Sleeve 1St Gear
E8C124	Quaife Splined Sleeve 5Th Gear Drive Disc
E8C125	Quaife Drive Disc 3Rd/4Th Gear
E8C126	Quaife Drive Disc 1St/2Nd & Rev Gears
E8C127	Quaife Drive Disc 5Th Gear
E8C128	Quaife Bearing Track 5Th Gear
E8C129	Quaife 5Th Gear O/P 24T R1.04:1
E8C130	Quaife 4Th Gear O/P 25T R1.19:1
E8C131	Quaife 3Rd Gear O/P 27T R1.42:1
E8C132	Quaife 2Nd Gear O/P 30T R1.76:1
E8C133	Quaife 1St Gear O/P 33T R2.54:1
E8C134	Quaife Stop Ring Rev Idler Pinion
E8C136	Quaife Gearchange Spindle
E8C137	Quaife Inner Stop Ring Guide Bolt
E8C138	Quaife Outer Stop Ring Guide Bolt
E8C139	Quaife Spacer O/P Pinion
E8C144	Quaife Crown Wheel, 68T - R4.857:1
E8C145	Quaife Crownwheel 62T R5.166:1
E8C146	Quaife Gear Change Spindle
E8C148	Quaife Conversion Ring Clutch Release Housing
E8C150	Quaife Dowel Support Block
E8C153	Quaife Crown Wheel 68T R4.533:1
E8C154	Quaife Output Pinion
E8C155	Quaife Output Shaft 14T R4.640
E8C156	Quaife Crown Wheel, 65T - R4.643:1
E8C157	Quaife Output Shaft 14T R4.360
E8C158	Quaife Crownwheel, 61T - R4.357:1
E8C159	Quaife Operating Ball
E8C161	Quaife Intermediate Lever
E8C166	Quaife 1St Gear O/P 2.46:1 - Use With E8C165
E8C167	Quaife Intermediate Lever
E8C168	Quaife Guide Pillar
E8C169	Quaife Crown Wheel 59T R3.933:1
E8C225	Quaife Drive Disc 3Rd/4Th Gear
E8C226	Quaife Drive Disc 1St/2Nd & Rev Gears No Longer Used Replace With E-8C1-26 E-8C1-33 E-8C1-
E8C227	Quaife Drive Disc 5Th Gear
E8C229	Quaife 5Th Gear O/P (24T)
E8C230	Quaife 4Th Gear O/P (25T)
E8C231	Quaife 3Rd Gear O/P (27T)
E8C232	Quaife 2Nd Gear O/P 30T R1.760:1
E8C233	Quaife 1St Gear O/P (33T)
E8C241	Quaife Output Shaft 12T R5.166:1
E8C242	Quaife Thrust Washer 4Th Gear
E8C247	Quaife Nut O/P Shaft
E8C252	Quaife Output Shaft 15T R4.533:1
E8C255	Quaife Output Shaft 14T R4.643:1
E8C259	Quaife Operating Ball
E8C335	Quaife Guide Pillar

Quaife list 2015

E8C340 Quaife Output Shaft 14T R4.857:1
E8E103 Quaife End Cover
E8E104 Quaife Input Shaft 1St 2Nd Rev
E8E105 Quaife 3Rd I/P 16T R1.563 With Dog Ring
E8E107 Quaife 4Th Gear I/P 18T R1.333 With Dog Ring
E8E109 Quaife Drive Disc 3Rd/4Th Gear
E8E110 Quaife Splined Sleeve 3Rd/4Th I/P
E8E111 Quaife Inner Track 4Th Gear I/P
E8E112 Quaife 5Th Gear I/P 19T R1.158
E8E113 Quaife 6Th Gear I/P 21T R1.048
E8E114 Quaife Drive Disc 5Th/6Th Gear
E8E115 Quaife Splined Sleeve 5Th/6Th Gear I/P Shaft
E8E116 Quaife Inner Track 5Th/6Th I/P
E8E117 Quaife Output Shaft 15T R5.133
E8E118 Quaife Crownwheel 77T R5.133
E8E119 Quaife 1St Gear O/P 31T R2.583
E8E120 Quaife 2 Nd Gear O/P 27T R1.929
E8E121 Quaife Thrust Washer Rear Of 1St O/P
E8E122 Quaife Drive Disc 1St/2Nd Inc Rev Gear 39T
E8E123 Quaife Splined Sleeve/Inner Track 1St O/P
E8E124 Quaife 3Rd Gear O/P 25T R1.563
E8E125 Quaife 4Th Gear O/P 24T R1.333
E8E126 Quaife 5Th Gear O/P 22T R1.158
E8E127 Quaife 6Th Gear O/P 22T R1.048
E8E128 Quaife Reverse Idler 29T
E8E129 Quaife Spacer 3Rd/4Th O/P
E8E130 Quaife Spacer 5Th/6Th O/P
E8E131 Quaife Selector Rod 1St/2Nd
E8E132 Quaife Selector Rod 3Rd/4Th
E8E133 Quaife Selector Rod 5Th/6Th
E8E134 Quaife Circlip Abutment Spacer O/P Shaft Rear
E8E135 Quaife Bearing Collar O/P Shaft
E8E138 Quaife Index Spring Sleeve
E8E139 Quaife Interlock Housing
E8E140 Quaife Output Shaft (15T)
E8E141 Quaife Crownwheel (71T)
E8E151 Quaife Bearing Sleeve
E8E152 Quaife Bearing Sleeve
E8E212 Quaife 5Th Gear I/P
E8E213 Quaife 6Th Gear I/P
E8E214 Quaife Drive Disc 5Th / 6Th
E8E215 Quaife Splined Hub
E8E218 Quaife Crownwheel (77T)
E8E226 Quaife 5Th Gear O/P
E8E227 Quaife 6Th Gear O/P
E8E233 Quaife Selector Rod 5Th / 6Th
E8E312 Quaife 5Th Gear I/P (19T)
E8E326 Quaife 5Th Gear O/P (22T)
E8F103 Quaife 3Rd Gear I/P 21T R1.238:1
E8F104 Quaife 4Th Gear I/P 24T R0.917:1

Quaife list 2015

E8F105	Quaife 5Th Gear I/P 27T R0.741:1
E8F107	Quaife Reverse Transfer Gear
E8F108	Quaife 1St Gear O/P 34T R2.615:1
E8F109	Quaife 2Nd Gear O/P 30T R1.765:1
E8F112	Quaife 3Rd Gear O/P 26T R1.238:1
E8F113	Quaife 4Th Gear O/P 22T R0.917:1
E8F114	Quaife 5Th Gear O/P 20T R0.741:1
E8F202	Quaife I/P Shaft Inc. 1St & 2Nd Gear 13T/17T R2.615:1/R1.765:1
E8G105	Quaife Idler Spindle Intermediate Gears
E8G108	Quaife O/Put Shaft 4600 Rpm O/P
E8G109	Quaife Cover Output Shaft Seal
E8G110	Quaife Flange Fast Stage O/P Shaft
E8G111	Quaife Split Cotter Fast O/P Shaft Flange
E8G112	Quaife O/P Shaft 3000 Rpm
E8G113	Quaife Intermediate Gear 2Rd Stage 27T L.H.Helix
E8G115	Quaife Intermediate Gear 3Rd Stage 36T L.H.Helix
E8G119	Quaife Spacer Idler Spindle
E8G120	Quaife Lockring Gear Hubs
E8G121	Quaife Spacer Inter Spindle Needle Cages
E8G122	Quaife Spacer I/P Gear Needle Cages
E8G123	Quaife Spacer Tube I/P Gear & O/P Brgs
E8G124	Quaife Spacer Washer I/P Shaft Circlip
E8G125	Quaife Thrust Washer I/P Gear
E8G131	Quaife Reverse Selector
E8G134	Quaife Sleeve Brg Housing Location
E8G137	Quaife Pillar Operating Lever Pivot
E8G138	Quaife Selector Rod
E8G141	Quaife Gear 4600 Rpm O/Put Shaft 36T R.H.Helix
E8G142	Quaife Seal Housing Sel Rod Tapped Casing
E8G143	Quaife Seal Tube Seal Housing Location
E8G144	Quaife Cover Sel Rod Bore Drilled Casing
E8G147	Quaife Index Plunger From Item No 315
E8G154	Quaife Sensor Spacer
E8G216	Quaife Intermediate Gear Hub 27T R.H.Helix
E8G217	Quaife Intermediate Gear Hub 27T L.H.Helix
E8G232	Quaife O/Put Shaft Transmission
E8G236	Quaife Selector Fork From E-8G1-49
E8G240	Quaife Gear 4600 Rpm Driver On E-8G2-16 41T L.H.Helix
E8G250	Quaife Intermediate Gear Hub 31T L.H.Helix
E8G318	Quaife I/Put Gear 1St Stage 36T R.H.Helix
E8G330	Quaife I/Put Shaft
E8G348	Quaife Oilthrower Disc Welded To E-8G4-31
E8G351	Quaife I/Put Gear 1St Stage 32T R.H.Helix
E8G431	Quaife Slider Drive Engagement
E8G455	Quaife Housing Index Plunger
E8H102	Quaife 3Rd Gear I/P 17T R1.294:1
E8H103	Quaife 3Rd Gear O/P 22T R1.294:1
E8H104	Quaife 4Th Gear I/P 23T R1.044
E8H105	Quaife 4Th Gear O/P 24T R1.044:1
E8H106	Quaife 3Rd Gear I/P 21T R1.238:1

Quaife list 2015

E8H107 Quaife 3Rd Gear O/P 26T R1.238:1
E8H108 Quaife 4Th Gear I/P 21T R1:1
E8H109 Quaife 4Th Gear O/P 21T R1:1
E8J105 Quaife End Cover
E8J110 Quaife Input Shaft, 10T/15T - R3.100:1/R2.067:1
E8J1100 Quaife Input Shaft, 12T/18T - R2.417:1/R1.611:1
E8J1101 Quaife 3Rd Gear I/P, 19T - R1.263:1
E8J1102 Quaife 4Th Gear I/P, 23T - R1:1
E8J1103 Quaife 5Th Gear I/P, 27T - R0.852:1
E8J1104 Quaife 1St Gear O/P, 29T - R2.417:1
E8J1105 Quaife 2Nd Gear O/P, 29T - R1.611:1
E8J1106 Quaife 3Rd Gear O/P, 24T - R1.263:1
E8J1107 Quaife 4Th Gear O/P, 23T - R1:1
E8J1108 Quaife 5Th Gear O/P, 23T - R0.852:1
E8J1111 Quaife 3Rd Gear I/P, 19T - R1.421:1
E8J1110 Quaife 3Rd Gear I/P, 18T - R1.611:1
E8J1111 Quaife 4Th Gear I/P, 18T - R1.333:1
E8J1112 Quaife 5Th Gear I/P, 22T - R1.136:1
E8J1113 Quaife 3Rd Gear O/P, 29T - R1.611:1
E8J1114 Quaife 4Th Gear O/P, 24T - R1.333:1
E8J1115 Quaife 5Th Gear O/P, 25T - R1.136:1
E8J112 Quaife 4Th Gear I/P, 21T - R1.048:1
E8J1120 Quaife Input Shaft, 15T/20T - R2.400:1/R1.600:1
E8J1121 Quaife 3Rd Gear I/P, 23T - R1.261:1
E8J1122 Quaife 4Th Gear I/P, 26T - R1.038:1
E8J1123 Quaife 5Th Gear I/P, 28T - R0.857:1
E8J1124 Quaife 1St Gear O/P, 36T - R2.400:1
E8J1125 Quaife 2Nd Gear O/P, 32T - R1.600:1
E8J1126 Quaife 3Rd Gear O/P, 29T - R1.261:1
E8J1127 Quaife 4Th Gear O/P, 27T - R1.038:1
E8J1128 Quaife 5Th Gear O/P, 24T - R0.857:1
E8J113 Quaife 5Th Gear I/P, 23T - R0.870:1
E8J114 Quaife 1St Gear O/P, 31T - R3.100:1
E8J115 Quaife 2Nd Gear O/P, 31T - R2.067:1
E8J116 Quaife 3Rd Gear O/P, 19T - R1.421:1
E8J117 Quaife 4Th Gear O/P, 22T - R1.048:1
E8J118 Quaife 5Th Gear O/P, 20T - R0.870:1
E8J121 Quaife Output Shaft, 12T - R4.750:1
E8J129 Quaife Output Shaft, 14T - R4.357:1
E8J130 Quaife Crown Wheel, 61T - R4.357:1
E8J131 Quaife Output Shaft, 12T - R4.750:1 (Helical)
E8J132 Quaife Crown Wheel, 57T - R4.750:1 (Helical)
E8J140 Quaife Splined Hub - 1St/2Nd Drive Disc
E8J141 Quaife Inner Track O/P - 2Nd/3Rd Gears
E8J142 Quaife Splined Hub - 3Rd/4Th Drive Disc
E8J143 Quaife Inner Track - 4Th Gear O/P
E8J144 Quaife Inner Track - 5Th Gear O/P
E8J145 Quaife Splined Hub - 5Th Gear O/P
E8J146 Quaife Spacer - 5Th Gear I/P
E8J147 Quaife Drive Disc - 1St/2Nd, Including Reverse Gear

Quaife list 2015

E8J148	Quaife Drive Disc - 5Th Gear O/P
E8J149	Quaife Bearing Collar
E8J150	Quaife Use E8J250
E8J151	Quaife Selector Fork - 5Th Gear
E8J152	Quaife Reverse Op Block
E8J155	Quaife Support Rod - Rev Op Block No.1
E8J156	Quaife Support Rod - Rev Op Block No.2
E8J160	Quaife Camdrum - 1St,2Nd,3Rd,4Th & Rev.
E8J161	Quaife Camdrum - 5Th Gear
E8J162	Quaife Bearing Cap - Camdrum
E8J163	Quaife Mechanism Plate
E8J164	Quaife Reverse Relay Lever Support Arm
E8J165	Quaife Reverse Idler Relay Lever
E8J166	Quaife Bearing Clamp Plate
E8J167	Quaife Over Indexing Stop
E8J171	Quaife Cable Bracket
E8J203	Quaife Maincase
E8J222	Quaife Crown Wheel, 57T - R4.750:1
E8J250	Quaife Selector Fork - 1St/2Nd, 3Rd/4Th
E8J251	Quaife Selector Fork - 5Th Gear
E8J270	Quaife Speed Sensor Bore Cap
E8R102	Quaife 3Rd Gear Input Shaft 28T R 1.392:1 (Fine Helical) Was E-3R1
E8R103	Quaife 3Rd Gear Output Shaft 39T R 1.392:1 (Fine Helical) Was E-3
E8R104	Quaife 4Th Gear Input Shaft 32T R 1.094:1 (Fine Helical) Was E-3R
E8R105	Quaife 4Th Gear Output Shaft 35T R 1.094:1 (Fine Helical) Was E-3
E8R106	Quaife 5Th Gear Input Shaft 36T R 0.861:1 (Fine Helical) Was E-3R
E8R107	Quaife 5Th Gear Output Shaft 31T R 0.861:1 (Fine Helical) Was E-3
E8Z102	Quaife 1St Gear M/S 29T R2.42:1
E8Z103	Quaife Thrust Spacer 1St Gear M/S
E8Z104	Quaife 2Nd Gear M/S 25T R1.69:1
E8Z105	Quaife 3Rd Gear M/S 22T R1.25:1
E8Z106	Quaife Mainshaft
E8Z107	Quaife Layshaft 1St & Rev 17T R2.42:1
E8Z108	Quaife 2Nd Gear L/S 21T R1.69:1
E8Z109	Quaife 3Rd Gear L/S 25T R1.25:1
E8Z110	Quaife 4Th Gear L/S 27T R1:1
E8Z111	Quaife Spacer 3Rd/4Th Gears L/S
E8Z112	Quaife Input Shaft 19T R1:1
E8Z113	Quaife Drawing Reverse Idler Pinion Modification
E8Z114	Quaife 1St Gear M/S 30T R3.222:1
E8Z115	Quaife Layshaft 1St & Rev 15T R3.222:1
E8Z116	Quaife Input Shaft 18T R1:1
E8Z117	Quaife 4Th Gear L/S 29T R1:1
E9A102	Quaife Mainshaft
E9A103	Quaife Input Shaft 22T R1:1
E9A104	Quaife 3Rd Gear M/S 24T R1.195:1
E9A105	Quaife 2Nd Gear M/S 27T R1.660:1
E9A107	Quaife Layshaft Cluster
E9A108	Quaife 3Rd/4Th Drive Disc
E9A109	Quaife Selector Fork 1St/2Nd

Quaife list 2015

E9A110	Quaife Selector Fork 3Rd/4Th
E9A113	Quaife Bearing Spacer I/P & O/P Shafts
E9A115	Quaife Splined Hub 1St/2Nd
E9A116	Quaife Split Ring Splined Hub Retainer
E9A206	Quaife 1St Gear M/S 32T R2.573:1(1St/2Nd Drive Disc)
E9E110	Quaife Input Shaft, 11T/14T - R2.545:1/R1.929:1
E9E1100	Quaife Input Shaft, 10T/12T - R3.200:1/R2.250:1
E9E1105	Quaife 1St Gear O/P, 32T - R3.200:1
E9E1106	Quaife 2Nd Gear O/P, 27T - R2.250:1
E9E1107	Quaife 3Rd Gear O/P, 28T - R1.647:1
E9E1108	Quaife 4Th Gear O/P, 26T - R1.368:1
E9E1109	Quaife 5Th Gear O/P, 24T - R1.143:1
E9E1110	Quaife 6Th Gear O/P, 22T - R0.957:1
E9E1118	Quaife Output Shaft, 14T - R3.857:1
E9E1119	Quaife Crown Wheel, 54T - R3.857:1
E9E1120	Quaife Output Shaft, 14T - R4.143:1
E9E1121	Quaife Crown Wheel, 58T - R4.143:1
E9E1122	Quaife Output Shaft, 12T - R4.417:1
E9E1123	Quaife Crown Wheel, 53T - R4.417:1
E9E1124	Quaife Output Shaft, 12T - R5.000:1
E9E1125	Quaife Crown Wheel, 60T - R5.000:1
E9E115	Quaife 1St Gear O/P, 28T - R2.545:1
E9E116	Quaife 2Nd Gear O/P, 27T - R1.929:1
E9E117	Quaife 3Rd Gear O/P, 25T - R1.563:1
E9E118	Quaife 4Th Gear O/P, 24T - R1.333:1
E9E119	Quaife 5Th Gear O/P, 21T - R1.167:1
E9E120	Quaife 6Th Gear O/P, 21T - R1.050:1
E9E121	Quaife Output Shaft, 15T - R3.733:1
E9E122	Quaife Crown Wheel, 56T - R3.733:1
E9E132	Quaife Drive Disc 1St/2Nd, Including Reverse Gear
E9E133	Quaife Drive Disc 3Rd/4Th Gears
E9E134	Quaife Drive Disc 5Th/6Th Gears
E9E135	Quaife Reverse Idler Gear - 29T
E9E140	Quaife Splined Hub/Inner Track 1St/2Nd Gears O/P
E9E141	Quaife Splined Sleeve 3Rd/4Th Gears I/P
E9E142	Quaife Splined Hub/Inner Track 5Th/6Th Gears I/P
E9E143	Quaife Thrust Washer 5Th/6Th Gears I/P Shaft
E9E144	Quaife Spacer - 6Th Gear/Bearing I/P Shaft
E9E145	Quaife Thrust Washer - 1St Gear O/P Shaft
E9E146	Quaife Spacer, 3Rd/4Th Gear O/P Shaft
E9E150	Quaife Selector Fork 1St/2Nd Gears
E9E152	Quaife Reverse Op Block
E9E153	Quaife Selector Fork 5Th/6Th Gears
E9E154	Quaife 5Th/6Th Gear Selector Pin Block
E9E156	Quaife Support Rod - Reverse Selector Block
E9E157	Quaife 5Th/6Th Support Rod
E9E158	Quaife Spring Stop
E9E163	Quaife Bearing Cap - Camdrum
E9E164	Quaife Mechanism Plate
E9E165	Quaife Over Indexing Stop

Quaife list 2015

E9E180	Quaife Index Wheel
E9E181	Quaife Abutment Washer - Gearchange Spindle
E9E203	Quaife Maincase
E9E205	Quaife End Cover
E9E2101	Quaife 3Rd Gear I/P, 17T - R1.647:1
E9E2102	Quaife 4Th Gear I/P, 19T - R1.368:1
E9E2103	Quaife 5Th Gear I/P, 21T - R1.143:1
E9E2104	Quaife 6Th Gear I/P, 23T - R0.957:1
E9E2105	Quaife 1St Gear O/P, 32T - R3.200:1
E9E2106	Quaife 2Nd Gear O/P, 27T - R2.250:1
E9E211	Quaife 3Rd Gear I/P, 16T - R1.563:1
E9E212	Quaife 4Th Gear I/P, 18T - R1.333:1
E9E213	Quaife 5Th Gear I/P, 18T - R1.167:1
E9E214	Quaife 6Th Gear I/P, 20T - R1.050:1
E9E215	Quaife 1St Gear O/P, 28T - R2.545:1
E9E216	Quaife 2Nd Gear O/P, 27T - R1.929:1
E9E251	Quaife Selector Fork 3Rd/4Th Gear
E9E255	Quaife Support Rod, 3Rd/4Th Fork, Rev. Op. Block
E9E260	Quaife Camdrum - Reverse Rotation
E9E264	Quaife Mechanism Plate
E9E267	Quaife Gearchange Spindle
E9E279	Quaife Cable Bracket
E9R102	Quaife Input Shaft 1St/2Nd Gear 16T/22T R3.000:1/R1.955:1 Was E3R152
E9R104	Quaife 1St Gear O/P 48T R3.000:1 Was E3R154
E9R105	Quaife 2Nd Gear O/P 43T R1.955:1 Was E3R155
E9R106	Quaife 3Rd Gear I/P 26T R1.538:1 Was E3R156
E9R107	Quaife 3Rd Gear O/P 40T R1.538:1 Was E3R157
E9R108	Quaife 4Th Gear I/P 29T R1.241:1 Was E3R158
E9R109	Quaife 4Th Gear O/P 36T R1.241:1 Was E3R159
E9R110	Quaife 5Th Gear I/P 33T R1.030:1 Was E3R160
E9R111	Quaife 5Th Gear O/P 34T R1.030:1 Was E3R161
E9R112	Quaife Synchro Dog Cone 3Rd Gear I/P Was E3R162
E9R113	Quaife Baulk Ring 1St/2Nd Gears. Was E-3R1-51
E9Z104	Quaife Lockplate
E9Z105	Quaife Selector Operating Block
E9Z106	Quaife 1St Gear M/S 25T. R2.040:1
E9Z107	Quaife 2Nd Gear M/S 22T. R1.5490:1
E9Z108	Quaife 3Rd Gear M/S 19T. R1.210:1
E9Z109	Quaife Input Shaft 17T. R1:1 Short
E9Z110	Quaife Drive Disc. 1/2/Rev. Gear. M/S.
E9Z111	Quaife Drive Disc. 3/4 Gear. M/S.
E9Z115	Quaife Thrust Washer 1St Gear M/S
E9Z116	Quaife Thrust Washer 2Nd Gear M/S
E9Z117	Quaife Thrust Washer 3Rd Gear M/S
E9Z118	Quaife Selector Fork 3/4.
E9Z119	Quaife Selector Fork 1/2.
E9Z120	Quaife Top Cover, Alloy - Dog Rocket
E9Z121	Quaife Shaft Selector Rod.
E9Z122	Quaife Selector Rod Assy
E9Z123	Quaife L/S 1St/Rev.Gear 18T. R1.96:1

Quaife list 2015

E9Z124	Quaife 1St Gear M/S 24T. R1.96:1
E9Z125	Quaife Main Shaft Quaife R/Change
E9Z127	Quaife 1St Gear M/S 24T. R2.390:1
E9Z128	Quaife 2Nd Gear M/S 23T. R1.690:1 (6 Dog)
E9Z129	Quaife Rev. Relay Lever Modified. (No 399)
E9Z130	Quaife 3Rd Gear M/S 20T. R1.340:1
E9Z131	Quaife Input Shaft Long (Sierra)17T. R1:1
E9Z132	Quaife Main Shaft Short Rocket.
E9Z133	Quaife Shaft Selector Rod.
E9Z134	Quaife Selector Rod Assy
E9Z135	Quaife 1St Gear M/S 27T. R2.200:1
E9Z136	Quaife 1St Gear M/S 2.12
E9Z137	Quaife L/S 1St/Rev.Gear 18T. R2.12:1
E9Z138	Quaife 3Rd Gear M/S 20T. R1.28:1
E9Z139	Quaife Spring Housing Top Lid
E9Z140	Quaife Spacer Spring Housing
E9Z141	Quaife 1St Gear M/S 24T. R1.830:1
E9Z142	Quaife 2Nd Gear M/S 21T. R1.380:1
E9Z143	Quaife 3Rd Gear M/S 19T. R1.140:1
E9Z144	Quaife Input Shaft 18T. R1:1 Short
E9Z145	Quaife Mainshaft Short Bullet Spline.
E9Z146	Quaife 1St Gear M/S 24T. R1.830:1
E9Z147	Quaife 2Nd Gear M/S 21T. R1.380:1
E9Z148	Quaife 3Rd Gear M/S 19T. R1.140:1
E9Z149	Quaife Input Shaft 18T. R1:1 Short
E9Z150	Quaife Mainshaft 1St Gear M/S 1.61
E9Z151	Quaife Input Shaft Vauxhall Fitting 17T
E9Z152	Quaife 2Nd Gear M/S 21T. R1.470:1
E9Z153	Quaife 2Nd Gear M/S 22T R1.610:1 (6 Dog)
E9Z154	Quaife Input Shaft Extra Long 17T. R1:1
E9Z161	Quaife 3Rd Gear M/S 18T. R1.058:1
E9Z162	Quaife Mainshaft Assy Long
E9Z206	Quaife 1St Gear M/S 25T. R2.040:1
E9Z207	Quaife 2Nd Gear M/S 22T. R1.5490:1
E9Z208	Quaife 3Rd Gear M/S 19T. R1.210:1 3 Dog
E9Z209	Quaife Input Shaft 17T R1:1 Short
E9Z210	Quaife Drive Disc. 1/2/Rev. Gear. M/S.
E9Z211	Quaife Drive Disc. 3/4 Gear. M/S.
E9Z224	Quaife 1St Gear M/S 24T. R1.96:1
E9Z227	Quaife 1St Gear M/S 24T. R2.390:1
E9Z228	Quaife 2Nd Gear M/S 23T. R1.690:1
E9Z230	Quaife 3Rd Gear M/S 20T. R1.340:1
E9Z231	Quaife Input Shaft 17T R1:1 Long (Sierra V6)
E9Z235	Quaife 1St Gear M/S 27T. R2.200:1
E9Z238	Quaife 3Rd Gear M/S 20T. R1.28:1
E9Z249	Quaife Input Shaft 18T R1:1 Short
E9Z250	Quaife 3Rd Gear M/S 22T. R1.610:1
E9Z251	Quaife Input Shaft 17T [Use E9Z231 With Shortened Spigot] Vauxhall (Caterham)
E9Z252	Quaife 2Nd Gear M/S 21T. R.1470:1
E9Z260	Quaife Input Shaft 19T R1:1 (Long)

Quaife list 2015

E9Z263 Quaife Input Shaft Long 17T. R1:1 (26T Spline)
E9Z266 Quaife Input Shaft (17T)
E9Z306 Quaife 1St Gear M/S 25T. R2.040:1
E9Z307 Quaife 2Nd Gear M/S 22T R1.541:1
E9Z308 Quaife 3Rd Gear M/S 19T R1.21:1
E9Z310 Quaife Drive Disc 1St/2Nd & Rev Gears M/S
E9Z311 Quaife Drive Disc 3Rd/4Th Gears
E9Z319 Quaife Selector Fork 1-2 Rev Gear
E9Z324 Quaife 1St Gear M/S 24T. R1.96:1
E9Z327 Quaife 1St Gear M/S, 26T - R2.390:1
E9Z328 Quaife 2Nd Gear M/S 23T R1.69:1
E9Z330 Quaife 3Rd Gear M/S 20T R1.34:1
E9Z335 Quaife 1St Gear M/S 27T. R2.200:1
E9Z336 Quaife 1St Gear M/S 26T. R2.12:1
E9Z338 Quaife 3Rd Gear M/S 20T. R1.28:1
E9Z346 Quaife 1St Gear M/S 24T. R1.830:1
E9Z347 Quaife 2Nd Gear M/S 21T. R1.380:1
E9Z348 Quaife 3Rd Gear M/S 19T. R1.140:1
E9Z350 Quaife 3Rd Gear M/S 22T R1.618:1
E9Z352 Quaife 2Nd Gear M/S 21T. R1.470:1
E9Z353 Quaife 2Nd Gear M/S 22T. R1.610:1
E9Z355 Quaife 3Rd Gear M/S 22T R1.54:1
E9Z357 Quaife 3Rd Gear M/S 26T R1.662:1
E9Z358 Quaife 2Nd Gear M/S 24T R1.564:1
E9Z359 Quaife 3Rd Gear M/S 24T R1.263:1
E9Z361 Quaife 3Rd Gear M/S 18T. R1.058:1
E9Z367 Quaife 3Rd Gear M/S 21T R1.471:1
E9Z368 Quaife 1St Gear M/S 28T R2.941:1
E9Z411 Quaife Drive Disc 3Rd/4Th Gear 4Dogs/3Pckts
F10H102 Quaife Body Flanged End
F10H103 Quaife Body Small End
F10L102 Quaife Body Flange End
F10L103 Quaife Body Small End
F10L104 Quaife Sun Gear R.H Small End
F10L105 Quaife Sun Gear L.H Flange End
F10M104 Quaife Sun Gear - Flange End, L.H. Helix
F10N102 Quaife Body Flange End
F10N103 Quaife Body Small End
F10N104 Quaife Sun Gear L.H Flange End
F10N105 Quaife Sun Gear R.H Small End
F10R104 Quaife Flange Retainer Pad
F10R302 Quaife Flanged Cover
F10R303 Quaife Body Small End
F10U103 Quaife Pinion
F11B117 Quaife Drive Screw
F11H102 Quaife Body
F11H103 Quaife End Cover
F11H104 Quaife Cover Plate
F11H105 Quaife Sun Gear R.H Small End
F11H106 Quaife Sun Gear L.H Crownwheel End

Quaife list 2015

F11H107	Quaife Spring Housing
F11H108	Quaife Planet Pinion R.H Helix
F11H109	Quaife Planet Pinion L.H Helix
F11J102	Quaife Body Crownwheel End
F11J103	Quaife Body Small End
F11J104	Quaife Sun Gear L.H Flange End
F11J105	Quaife Sun Gear R.H Small End
F11K108	Quaife Spring Housing
F11S104	Quaife Thrust Plate
F11U103	Quaife Pinion
F12H102	Quaife Steering Rack 2.779 Turns L To L
F12H103	Quaife Pinion (Flat Driven)
F12H104	Quaife Pinion (Spline Driven)
F12H105	Quaife Bush
F12J102	Quaife Body Flange End
F12J103	Quaife Body Small End
F12J104	Quaife Sun Gear L.H Flange End
F12J105	Quaife Sun Gear R.H Small End
F12J304	Quaife Sun Gear - Flange End, L.H. Helix
F12J305	Quaife Sun Gear - Small End, R.H. Helix
F12K205	Quaife Flanged Body
F12K212	Quaife Bearing Conversion Sleeve - F12K (Metric) Diff To L/Rover Imperial Housing.
F12K213	Quaife Conversion Ring Range Rover/Land Rover
F12K214	Quaife Bearing Conversion Sleeve-New Range Rover 95 M.
F12K215	Quaife Sun Gear R.H Small End 19T
F12K216	Quaife Sun Gear L.H Flange End 19T
F12K217	Quaife Sun Gear R.H Small End 24T
F12K218	Quaife Sun Gear L.H Flange End 24T
F12K320	Quaife End Cover
F12Q102	Quaife Flanged Body
F12Q103	Quaife End Cover Small End
F12Q104	Quaife End Cover Flange End
F12Q105	Quaife Sun Gear L.H. Helix Flange End
F12Q106	Quaife Sun Gear R.H. Helix Small End
F13J102	Quaife Body Flange End
F13K102	Quaife Flanged Body
F13K103	Quaife End Cover
F13K105	Quaife Planet Pinion R.H Helix 23Dg
F13K106	Quaife Planet Pinion L.H Helix 23Dg
F13K107	Quaife Sun Gear R.H Small End 27T/23Dg
F13K108	Quaife Sun Gear L.H Flange End 27T/23Dg
F13K109	Quaife Centre Block
F13K111	Quaife Planet Pinion R.H Helix 29Dg (Std)
F13K112	Quaife Planet Pinion L.H Helix 29Dg (Std)
F13K113	Quaife Sun Gear R.H Small End 27T/29Dg
F13K114	Quaife Sun Gear L.H Flange End 27T/29Dg
F13N102	Quaife Flanged Body
F13Q102	Quaife Flanged Body
F13Q103	Quaife Body Small End
F13Q104	Quaife Sun Gear L.H Flange End

Quaife list 2015

F13Q105 Quaife Sun Gear R.H Small End
F13R102 Quaife Body Flange End
F13R103 Quaife Body Small End
F13R104 Quaife Sun Gear L.H Flange End
F13R105 Quaife Sun Gear R.H Small End
F13R106 Quaife Centre Block
F14K305 Quaife Sun Gear L.H Flange End
F14K306 Quaife Sun Gear R.H Small End
F14K502 Quaife Body Flanged End
F14K503 Quaife Body Small End
F14R103 Quaife Body Small End
F14U103 Quaife Body Small End
F14U105 Quaife Sun Gear R.H Small End (En39)
F14Z102 Quaife Flanged Body
F14Z103 Quaife Flanged Cover
F14Z104 Quaife Cover, Small End
F14Z106 Quaife Planet Pinion R.H Helix
F14Z107 Quaife Planet Pinion L.H Helix
F14Z108 Quaife Sun Gear R.H Small End
F14Z109 Quaife Sun Gear L.H Flange End
F14Z110 Quaife Flange Retainer M10X1.5
F14Z111 Quaife Drive Flange Cosworth - M10 (108Mm Lobro)
F14Z112 Quaife Drive Flange Scorpio - M10 (100Mm Lobro)
F14Z114 Quaife Drive Flange. (Bob Brain) En24
F14Z115 Quaife Centre Block
F14Z116 Quaife Drive Flange. (Front Diff-Long)-Cossie Fit En24
F14Z117 Quaife Drive Flange. (Front Diff-Short)-Cossie Fit En24
F14Z118 Quaife Drive Flange. (Ford Fit Dia 108Mm Lobro) En24
F14Z119 Quaife Flange Retainer M8X1.25
F14Z203 Quaife Cover, Flange End
F14Z211 Quaife Drive Flange Cosworth - M8 (108Mm Lobro)
F15E102 Quaife Body Flange End
F15E103 Quaife Body Small End
F15E104 Quaife Sun Gear R.H Small End
F15E105 Quaife Sun Gear L.H Flange End
F15E106 Quaife Centre Block
F15E107 Quaife Spring Housing (Equiv. F2H316)
F15K103 Quaife End Cover
F15K106 Quaife Sun Gear R.H Small End
F15K107 Quaife Sun Gear L.H Flange End
F15K202 Quaife Flanged Body
F15R102 Quaife Body Flange End
F15R103 Quaife Body Small End
F15R104 Quaife Sun Gear R.H Small End
F15R105 Quaife Sun Gear L.H Flange End
F15U102 Quaife Flanged Body
F15U103 Quaife Body, Small End
F15U106 Quaife Sun Gear Flange End L.H.Helix
F15U107 Quaife Sun Gear R.H, Small End
F15Z102 Quaife Flanged Body

Quaife list 2015

F15Z103 Quaife End Cover
F15Z104 Quaife Sun Gear R.H Small End
F15Z105 Quaife Sun Gear L.H Flange End
F15Z106 Quaife Centre Block
F15Z107 Quaife Planet Pinion R.H Helix
F15Z108 Quaife Planet Pinion L.H Helix
F15Z109 Quaife Spring Housing
F15Z110 Quaife Flange Sierra 7" Escort Cosworth
F15Z111 Quaife Sun Gear R.H Small End 23Dg
F15Z112 Quaife Sun Gear L.H Flange End 23Dg
F15Z113 Quaife Planet Pinion R.H Helix 23Dg
F15Z114 Quaife Planet Pinion L.H Helix 23Dg
F15Z120 Quaife Differential Housing, Used Ford Part Modified To Drawing
F15Z202 Quaife Flanged Body
F15Z203 Quaife End Cover
F16B102 Quaife Body Flanged End
F16B103 Quaife Body Small End
F16B105 Quaife Planet Pinion R.H Helix
F16B106 Quaife Planet Pinion L.H Helix
F16B110 Quaife Sun Gear L.H Flange End
F16B112 Quaife Sun Gear R.H Small End
F16B114 Quaife Centre Block
F16B115 Quaife Spring Housing
F16B116 Quaife Thrust Pin
F16E106 Quaife Spring Housing
F16H102 Quaife Steering Rack, 2.6 Turns L To L
F16H103 Quaife Pinion, 7T - 2.6 Turns L 2 L
F16K102 Quaife Flanged Body
F16K103 Quaife End Cover Flange End
F16K104 Quaife End Cover Small End
F16K105 Quaife Planet Pinion R.H Helix 23Dg
F16K106 Quaife Planet Pinion L.H Helix 23Dg
F16K107 Quaife Sun Gear L.H Flange End 23Dg
F16K108 Quaife Sun Gear R.H Small End 23Dg
F16K109 Quaife Spring Housing
F16K110 Quaife Planet Pinion R.H Helix 31Deg
F16K111 Quaife Planet Pinion L.H Helix 31Dg
F16K112 Quaife Sun Gear R.H Small End 31Dg
F16K113 Quaife Sun Gear L.H Flange End 31Dg
F16Z104 Quaife Sun Gear R.H - Small End
F16Z105 Quaife Sun Gear L.H - Flange End
F16Z202 Quaife Flanged Body
F16Z203 Quaife End Cover
F17B102 Quaife Body Flange End
F17B103 Quaife Body Small End
F17B104 Quaife Sun Gear L.H Flange End
F17B105 Quaife Sun Gear R.H Small End
F17B106 Quaife Sun Gear L.H Flange End 23Dg
F17B107 Quaife Sun Gear R.H Small End 23Dg
F17E102 Quaife Body Flange End

Quaife list 2015

F17E103 Quaife Body Small End
F17E104 Quaife Sun Gear R.H Small End
F17E105 Quaife Sun Gear L.H Flange End
F17E106 Quaife Centre Block
F17E107 Quaife Spring Housing
F17Z102 Quaife Body
F17Z103 Quaife End Cover Front
F17Z104 Quaife End Cover Rear
F17Z105 Quaife Sun Gear R.H Front
F17Z106 Quaife Sun Gear L.H Rear
F17Z108 Quaife Planet Pinion R.H Helix
F17Z109 Quaife Planet Pinion L.H Helix
F17Z110 Quaife Thrust Pad
F17Z111 Quaife Coupling Shaft
F18E102 Quaife Flanged Body
F18E103 Quaife End Cover
F18E104 Quaife Sun Gear R.H Small End
F18E105 Quaife Sun Gear L.H Flange End
F18K106 Quaife Seal Carrier
F18Z102 Quaife Quaife H/D Ft. Diff. Case Sierra 6.5". (Ensure F18Z104 Is Attached & Sent)
F19B202 Quaife Body Flange End
F19B203 Quaife Body Small End
F19R102 Quaife Body Flanged End
F19R103 Quaife Body Small End
F1A156 Quaife Nut Stub Axle
F1A160 Quaife Bevel Gear Z.F Spline
F1A239 Quaife Quaife Atlas 770Mm/18T Halfshaft. En24
F1A261 Quaife Quaife Capri 820Mm/18T Halfshaft
F1A262 Quaife Nut Half Shaft M24
F1A263 Quaife Half Shaft
F1A266 Quaife Quaife Atlas 770Mm/18T Halfshaft. En30
F1A267 Quaife Quaife Capri 730Mm/18T Halfshaft
F1A268 Quaife Quaife Hd Capri 820Mm/18T Halfshaft
F1A269 Quaife Quaife Atlas 718Mm/18T Halfshaft. En30 Escort Group 5
F1A270 Quaife Quaife Atlas 770Mm/18T Halfshaft. En30 - Gun Drilled
F1A271 Quaife Quaife Atlas 770Mm/18T Halfshaft. Bohler V132(300M)
F1H412 Quaife Sun Gear R.H Small End
F1H413 Quaife Sun Gear L.H Flange End
F1H606 Quaife Centre Block
F1H607 Quaife Spring Housing
F1H802 Quaife Flanged Body
F1K704 Quaife Sun Gear R.H Small End 10T (22Dg)
F1K705 Quaife Sun Gear L.H Flange End 10T (22Dg)
F1K706 Quaife Planet Pinion R.H. Helix 22Dg
F1K707 Quaife Planet Pinion L.H. Helix 22Dg
F1K708 Quaife Centre Block
F1K709 Quaife Spring Housing
F1K712 Quaife End Cover
F1K713 Quaife Bearing Spacer
F1K716 Quaife Planet Pinion R.H Helix 34Dg

Quaife list 2015

F1K717	Quaife Planet Pinion L.H Helix 34Dg
F1K718	Quaife Sun Gear R.H Small End 10T (34Dg)
F1K719	Quaife Sun Gear L.H Flange End 10T (34Dg)
F1K723	Quaife Planet Pinion R.H Helix 31Deg
F1K724	Quaife Planet Pinion L.H Helix 31Deg
F1K725	Quaife Sun Gear R.H Small End 10T (31Dg)
F1K726	Quaife Sun Gear L.H Flange End 10T (31Dg)
F1M108	Quaife Spring Housing
F1M109	Quaife Retaining Plate
F1Q111	Quaife Flange Retainer Press Fit To 07/08 & 14/15
F1Q207	Quaife Sun Gear L.H Flange End 43T
F1Q208	Quaife Sun Gear R.H Small End 43T
F1Q214	Quaife Sun Gear L.H Flange End 18T
F1Q215	Quaife Sun Gear R.H Small End 18T
F1Q303	Quaife End Cover Flange End
F1Q304	Quaife End Cover Small End
F1Q310	Quaife Spring Housing
F1Q313	Quaife Centre Block
F1Q502	Quaife Flanged Body
F1R102	Quaife Body Flange End For 109Mm C/W
F1R103	Quaife Body Small End
F1R106	Quaife Body Flange End For 111Mm C/W
F1R107	Quaife Sun Gear R.H Small End
F1R108	Quaife Sun Gear L.H Flange End
F1U102	Quaife Body Flanged End
F1U103	Quaife Body Small End
F1U106	Quaife Spring Housing
F1U108	Quaife Sun Gear R.H Small End
F1U109	Quaife Sun Gear L.H Flanged End
F1U110	Quaife Body Flanged End Sealed
F1U111	Quaife Body Small End Sealed
F1U114	Quaife Sun Gear R.H Small End (En39)
F1U115	Quaife Sun Gear L.H Flanged End (En39)
F1W102	Quaife Flanged Body
F1W103	Quaife Cover Flanged End
F1W104	Quaife End Cover Small End
F1W105	Quaife Sun Gear R.H Small End
F1W106	Quaife Sun Gear L.H Flange End
F1W107	Quaife Planet Pinion R.H Helix
F1W108	Quaife Planet Pinion L.H Helix
F1W109	Quaife Thrust Plate
F1W112	Quaife Crownwheel Spacer - 0.052/0.048 Thick
F1Z105	Quaife Cover
F1Z106	Quaife Pressure Pad Cover
F1Z108	Quaife Pinion R2.500:1 (7T) Short
F1Z109	Quaife Pinion R2.200:1 (8T) Short
F1Z114	Quaife Clamp
F1Z115	Quaife Clamp
F1Z118	Quaife Pinion R2.500:1 Long
F1Z119	Quaife Pinion R2.200:1 Long

Quaife list 2015

F1Z122	Quaife Pressure Pad
F1Z203	Quaife End Cap
F1Z204	Quaife Seating Pad
F1Z302	Quaife Track Rod Short
F1Z303	Quaife Rack Housing
F1Z307	Quaife Steering Rack
F1Z311	Quaife Rack Bush
F1Z313	Quaife Housing Tube
F1Z314	Quaife Track Rod
F20E102	Quaife Flanged Body
F20E103	Quaife End Cover
F20E104	Quaife Sun Gear R.H Small End
F20E105	Quaife Sun Gear L.H Flange End
F20Z108	Quaife Spring Spacer
F20Z402	Quaife Body Flange End
F20Z403	Quaife Body Small End
F20Z504	Quaife Sun Gear L.H Flange End (En39)
F20Z505	Quaife Sun Gear R.H Small End (En39)
F20Z506	Quaife Planet Pinion R.H Helix Short
F20Z507	Quaife Planet Pinion L.H Helix Long
F21B102	Quaife Split Flanged Body
F21B102C	Quaife Split Flange Body
F21B103	Quaife Split Flange Body Small End
F21B103C	Quaife Split Small Body
F21E102	Quaife Body Flange End
F21E103	Quaife Body Small End
F21E104	Quaife Sun Gear L.H Flange End
F21E105	Quaife Sun Gear R.H Small End
F21E106	Quaife Planet Pinion L.H Helix
F21E107	Quaife Sun Gear L.H Flange End 23Dg
F21E108	Quaife Sun Gear R.H Small End 23Dg
F21E109	Quaife Planet Pinion L.H Helix 23Dg
F21K104	Quaife Sun Gear R.H Small End 10T
F21K105	Quaife Sun Gear L.H Flange End 10T
F22B102	Quaife Body Small End
F22B103	Quaife Flanged Body
F22B204	Quaife Sun Gear L.H Flanged End
F22B205	Quaife Sun Gear R.H Small End
F22B207	Quaife Stub Shaft Small End
F22E102	Quaife Rack Steering
F22E103	Quaife Steering Pinion R/Hd - 2.5T L To L
F22E104	Quaife Steering Pinion
F22E105	Quaife Steering Pinion Rhd Mr2
F22E106	Quaife Steering Pinion Lhd Mr2
F22K102	Quaife Body Flange End
F22K103	Quaife Body Small End
F22K106	Quaife Sun Gear L.H Flange End
F22K107	Quaife Sun Gear R.H Small End
F23K102	Quaife Flanged Body
F23K103	Quaife End Cover

Quaife list 2015

F23K104 Quaife Spring Housing
F23K105 Quaife Thrust Spacer
F23Z102 Quaife Flanged Body
F23Z103 Quaife End Cover
F24B102 Quaife Flanged Body
F24B103 Quaife Sun Gear Small End R.H.Helix
F24B104 Quaife Sun Gear Flange End L.H.Helix
F24K107 Quaife Planet Pinion R.H Helix
F24K108 Quaife Planet Pinion L.H Helix
F24Z102 Quaife Half Shaft Flange Alloy
F24Z103 Quaife Hub Disc Brake Alloy
F24Z104 Quaife Rear Stub Axle
F24Z105 Quaife Quaife Atlas 790Mm/16T Halfshaft
F24Z106 Quaife Use F24Z106A
F24Z202 Quaife Half Shaft Flange Steel
F24Z203 Quaife Hub Disc Brake Steel
F24Z205 Quaife Half Shaft
F25B102 Quaife Body Flange End
F25B103 Quaife Body Small End
F25B104 Quaife Sun Gear Small End R.H.Helix
F25B105 Quaife Sun Gear Flange End L.H.Helix
F25K102 Quaife Flanged Body
F25K103 Quaife End Cover
F25K104 Quaife Sun Gear R.H Small End
F25K105 Quaife Sun Gear L.H Flange End
F25Z102 Quaife Body Flanged End
F25Z103 Quaife Body Small End
F25Z104 Quaife Sun Gear R.H Small End
F25Z105 Quaife Sun Gear L.H Flange End
F28K102 Quaife Body Flange End
F28K103 Quaife Body Small End
F28K104 Quaife Sun Gear L.H Flange End
F28K105 Quaife Sun Gear R.H Small End
F28K106 Quaife Sun Gear L.H Flange End 23Dg
F28K107 Quaife Sun Gear R.H Small End 23Dg
F29Z102 Quaife Flanged Body
F29Z103 Quaife End Cover Flange End
F29Z104 Quaife End Cover Small End
F29Z105 Quaife Sun Gear L.H Flange End
F29Z106 Quaife Sun Gear R.H Small End
F29Z108 Quaife Planet Pinion R.H Helix
F29Z109 Quaife Planet Pinion L.H Helix
F2B123 Quaife Bearing Spacer F20 To 2Wd F28
F2B205 Quaife Planet Pinion R.H Helix 23Dg
F2B206 Quaife Planet Pinion L.H Helix 23Dg
F2B211 Quaife Spacer Ring For F16 Fitment
F2B214 Quaife Sun Gear R.H Small End 23Dg
F2B215 Quaife Sun Gear L.H Flange End 23Dg
F2B216 Quaife Centre Block - Same As F49Z1-12
F2B217 Quaife Spring Housing

Quaife list 2015

F2B218	Quaife Spring Housing
F2B219	Quaife Sun Gear R.H Small End
F2B220	Quaife Sun Gear L.H Flange End
F2B402	Quaife Body Small End
F2B403	Quaife Body Flange End
F2G127	Quaife Filler/Level Plug
F2H218	Quaife Planet Pinion R.H Helix
F2H219	Quaife Planet Pinion L.H Helix
F2H315	Quaife Spring Housing
F2H316	Quaife Spring Housing
F2I102	Quaife Body Flange End
F2I103	Quaife Body Small End
F2I105	Quaife Planet Pinion R.H Helix
F2I106	Quaife Planet Pinion L.H Helix
F2J111	Quaife Spring Housing
F2N106	Quaife Planet Pinion R.H Helix 31Dg
F2N107	Quaife Planet Pinion L.H Helix 31Dg
F2N108	Quaife Sun Gear R.H Flange End 31Dg
F2N109	Quaife Sun Gear L.H Small End 31Dg
F2N113	Quaife Planet Pinion R.H Helix 23Dg
F2N114	Quaife Planet Pinion L.H Helix 23Dg
F2N115	Quaife Sun Gear R.H Flange End 23Dg
F2N116	Quaife Sun Gear L.H Small End 23Dg
F2N202	Quaife Flanged Body
F2N203	Quaife Body Small End
F2N208	Quaife Sun Gear R.H Small End
F2N209	Quaife Sun Gear L.H Flange End
F2N302	Quaife Body Flange End
F2Q113	Quaife Spring Housing
F2Q114	Quaife Thrust Pad (Modified Bo#728)
F2Q120	Quaife Drive Flange G50 Standard Joint
F2Q121	Quaife Drive Flange G50 100Mm Lobro Fitting
F2Q124	Quaife Drive Flange
F2Q209	Quaife Flange Retainer Fits 05 Sun Gear
F2Q210	Quaife Flange Retainer Fits 04 Sun Gear
F2Q211	Quaife Centre Block
F2Q302	Quaife Flanged Body
F2Q303	Quaife End Cover Small End
F2Q304	Quaife Sun Gear R.H Small End
F2Q305	Quaife Sun Gear L.H Flange End
F2Q312	Quaife End Cover Flange End
F2Q403	Quaife End Cover Small End Pad Type
F2Q412	Quaife End Cover Flange End Pad Type
F2S211	Quaife Thrust Plate
F2S213	Quaife Planet Pinion R.H Helix 29Dg
F2S214	Quaife Planet Pinion L.H Helix 29Dg
F2S215	Quaife Sun Gear R.H Small End
F2S216	Quaife Sun Gear L.H Flange End
F2S305	Quaife End Cover Alloy
F2S318	Quaife Flange End Cover Alloy

Quaife list 2015

F2S402	Quaife Flanged Body
F2U102	Quaife Body Flanged End
F2U103	Quaife Body Small End
F2U104	Quaife Sun Gear L.H Flange End
F2U105	Quaife Sun Gear R.H Small End
F2X102	Quaife Body
F2X103	Quaife End Cover
F2X104	Quaife Retaining Plate
F2X106	Quaife Planet Pinion R.H Helix
F2X107	Quaife Planet Pinion L.H Helix
F2X108	Quaife Sun Gear L.H Cw End
F2X109	Quaife Sun Gear R.H Cover End
F2X110	Quaife Spring Housing
F2Z104	Quaife Ball Housing
F2Z105	Quaife Locknut
F2Z106	Quaife Ball Seating
F30K104	Quaife Sun Gear L.H Long Cover End
F30K105	Quaife Sun Gear R.H Short Cover End
F30K106	Quaife Bearing Sleeve Long End Cover
F30K108	Quaife Planet Pinion R.H Helix
F30K109	Quaife Planet Pinion L.H Helix
F30K110	Quaife Spacer Ring
F30K111	Quaife Centre Block
F30K202	Quaife Body End Cover Short
F30K203	Quaife Body End Cover Long
F30K206	Quaife Bearing Sleeve Long End Cover
F31K102	Quaife Flanged Body
F31K105	Quaife Sun Gear L.H Flange End
F31K106	Quaife Sun Gear. R.H Small End
F31K203	Quaife End Cover Flange End Large Bearings
F31K204	Quaife End Cover Small End Large Bearings
F31Z104	Quaife Offside Up Right Std 265Mm Dia. Disc.
F31Z109	Quaife Radial Up Right Offside.
F31Z110	Quaife Rear Stub Axle.
F32K116	Quaife Rear Wheel Stud
F33K113	Quaife Wheel Stud
F34K102	Quaife Body Flanged End
F34K103	Quaife Body Small End
F34K104	Quaife Sun Gear L.H Flange End
F34K105	Quaife Sun Gear R.H Small End
F34Z103	Quaife Nearside Up Right. 280Mm Dia. Disc.
F34Z108	Quaife Flange Hub Cover.
F35Z102	Quaife Flanged Body
F35Z103	Quaife End Cover Flange End
F35Z104	Quaife End Cover Small End
F35Z105	Quaife Sun Gear L.H Flange End
F35Z106	Quaife Sun Gear R.H Small End
F35Z107	Quaife Planet Pinion R.H Helix Long
F35Z108	Quaife Planet Pinion L.H Helix Long
F35Z109	Quaife Planet Pinion R.H Helix Short

Quaife list 2015

F35Z111	Quaife Centre Pin
F36K102	Quaife Main Body
F36K103	Quaife End Cover
F36K104	Quaife Retaining Plate
F36K105	Quaife Sun Gear L.H.Helix Crownwheel End
F36K106	Quaife Sun Gear R.H.Helix Small End
F36Z102	Quaife Flanged Body
F36Z103	Quaife End Cover Flange End
F36Z104	Quaife End Cover Small End
F36Z107	Quaife Centre Pin
F36Z112	Quaife Sun Gear L.H Flange End
F36Z113	Quaife Sun Gear R.H Small End
F36Z114	Quaife Planet Pinion R.H Helix Long
F36Z115	Quaife Planet Pinion L.H Helix Long
F36Z116	Quaife Planet Pinion R.H Helix Short
F36Z117	Quaife Planet Pinion L.H Helix Short
F37K103	Quaife Pinion Left Hand 2.25 Turns Lock To Lock
F37Z102	Quaife Flanged Body
F37Z103	Quaife End Cover Flange End
F37Z104	Quaife End Cover Small End
F37Z105	Quaife Sun Gear L.H Flange End
F37Z106	Quaife Sun Gear R.H Small End
F38Z102	Quaife Body Flanged End
F38Z103	Quaife Body Small End
F38Z104	Quaife Sun Gear L.H Flange End
F38Z105	Quaife Sun Gear R.H Small End
F39Z102	Quaife Flanged Body
F39Z103	Quaife Spring Housing
F3H113	Quaife Short Sun Gear L.H Flange End
F3H114	Quaife Long Sun Gear R.H Small End
F3H202	Quaife End Cover
F3H203	Quaife Flanged Body
F3H212	Quaife Thrust Housing
F3I102	Quaife Body Flanged End
F3I103	Quaife Body Small End
F3I104	Quaife Sun Gear R.H Small End
F3I105	Quaife Sun Gear L.H Flange End
F3K109	Quaife Front Half Shaft
F3K110	Quaife Front Half Shaft
F3K111	Quaife Spacer Front Half Shafts
F3K112	Quaife Half Shaft Long
F3K113	Quaife Half Shaft Short
F3K114	Quaife Drive Flange
F3K203	Quaife Rear Half Shaft Short
F3K204	Quaife Rear Half Shaft Long
F3K206	Quaife Front Half Shaft
F3K207	Quaife Front Half Shaft
F3K208	Quaife Front Hub Shaft
F3K302	Quaife Drive Flange
F3K305	Quaife End Cap

Quaife list 2015

F3K306	Quaife Drive Flange
F3L102	Quaife Flange Body
F3L103	Quaife End Cover
F3L104	Quaife Sun Gear Flange End 31Dg
F3L105	Quaife Sun Gear Small End 31Dg
F3L106	Quaife Centre Block
F3L107	Quaife Spring Housing
F3L108	Quaife Sun Gear L.H Flange End 23Dg
F3L109	Quaife Sun Gear R.H Small End 23Dg
F3L110	Quaife Sun Gear L.H Flange End 16Dg
F3L111	Quaife Sun Gear R.H Small End 16Dg
F3N102	Quaife Flanged Body
F3N103	Quaife End Cover
F3N104	Quaife Centre Block
F3N105	Quaife Spring Housing
F3U102	Quaife Body Flanged End
F3U103	Quaife Body Small End
F3U104	Quaife Sun Gear L.H Flange End
F3U105	Quaife Sun Gear R.H Small End
F3U106	Quaife Centre Block
F3X102	Quaife Body
F3X103	Quaife Retaining Plate
F3Z102	Quaife Half Shaft
F3Z103	Quaife Flange Half Shaft
F3Z105	Quaife Hub
F3Z106	Quaife Wheel Stud M12 X 1.50 - 68Mm O/All 43Mm Thread
F3Z107	Quaife Half Shaft
F3Z108	Quaife Rear Hub
F3Z109	Quaife Wheel Stud M12X1.50 - 90Mm O/All 65Mm Thread.
F3Z110	Quaife Wheel Stud 7/16"X20 Unf 2-3/4" O/All 1-3/4" Thread
F3Z118	Quaife Wheel Stud - Group 4 Spec.
F3Z202	Quaife Quaife Capri 770Mm/16T Halfshaft
F3Z207	Quaife Quaife Capri 730Mm/16T Halfshaft
F3Z207S	Quaife Quaife Lotus Cortina 708Mm/16T Halfshaft
F3Z215	Quaife Quaife Lotus Cortina 708Mm/16T Halfshaft
F3Z216	Quaife Quaife Anglia 660Mm/16T Halfshaft
F41K103	Quaife End Cover - Metric Bearings
F41Z102	Quaife Body Flanged End
F41Z103	Quaife Body Small End
F41Z104	Quaife Sun Gear L.H Flange End 31 Deg
F41Z105	Quaife Sun Gear R.H Small End 31Deg
F41Z106	Quaife Sun Gear L.H Flange End 23 Deg
F41Z107	Quaife Sun Gear R.H Small End 23Deg
F44Z102	Quaife Body Flange End
F44Z103	Quaife Body Small End
F44Z104	Quaife Sun Gear L.H Flange End
F44Z105	Quaife Sun Gear R.H Small End
F48Z102	Quaife Body Flanged End
F48Z103	Quaife Body Small End
F48Z108	Quaife Drive Flange Granada (108Mm Lobro)

Quaife list 2015

F49Z111 Quaife Planet Pinion L.H.Helix 31 Deg.
F49Z112 Quaife Centre Block
F49Z113 Quaife Spring Housing
F49Z306 Quaife Planet Pinion R.H Helix 31 Deg.
F4B603 Quaife End Cover
F4B608 Quaife Centre Block
F4B609 Quaife Spring Housing
F4B610 Quaife Sun Gear R.H Small End
F4B611 Quaife Sun Gear L.H Flanged End
F4B702 Quaife Flanged Body
F4I102 Quaife Body Small End
F4I104 Quaife Sun Gear R.H Body End
F4I105 Quaife Sun Gear L.H Flange End
F4I203 Quaife Body Flanged End
F4L102 Quaife Flanged Body
F4M106 Quaife Planet Pinion Lh Helix
F4M107 Quaife Planet Pinion R.H Helix
F4M108 Quaife Retaining Plate
F4N104 Quaife Centre Block
F4N106 Quaife Planet Pinion R.H Helix
F4N107 Quaife Planet Pinion L.H Helix
F4N110 Quaife Spring Housing
F4N212 Quaife Flanged Body
F4N213 Quaife End Cover Small End
F4N214 Quaife End Cover Flange End
F4N215 Quaife Sun Gear R.H Small End
F4N216 Quaife Sun Gear L.H Flange End
F4N217 Quaife Spring Housing
F4Q102 Quaife Flanged Body
F4Q103 Quaife End Cover Small End
F4Q104 Quaife Sun Gear L.H Flanged End
F4Q105 Quaife Sun Gear R.H Small End
F4Q106 Quaife Planet Pinion L.H Helix
F4Q107 Quaife Planet Pinion R.H Helix
F4Q108 Quaife Centre Block
F4Q109 Quaife Flange Retainer
F4Q202 Quaife Flanged Body
F4R102 Quaife Flanged Body
F4R103 Quaife End Cover
F4R104 Quaife Sun Gear R.H Small End 33T
F4R105 Quaife Sun Gear L.H Flange End 33T
F4R106 Quaife Centre Block
F4R107 Quaife Spring Housing
F4R108 Quaife Sun Gear R.H Small End 37T
F4R109 Quaife Sun Gear L.H Flange End 37T
F4U102 Quaife Body Flanged End
F4U103 Quaife Body Small End
F4U104 Quaife Sun Gear L.H Flange End
F4U105 Quaife Sun Gear R.H Small End
F4V102 Quaife Flanged Body

Quaife list 2015

F4V103	Quaife End Cover Flange End
F4V104	Quaife End Cover Small End
F4V105	Quaife Sun Gear L.H Flange End
F4V106	Quaife Sun Gear R.H Small End
F4V107	Quaife Planet Pinion L.H Helix
F4V108	Quaife Planet Pinion R.H Helix
F4Z102	Quaife Half Shaft
F4Z103	Quaife Stub Axle
F4Z104	Quaife Wheel Stud M12 X 1.50 - 52Mm O/All 27Mm Thread
F4Z105	Quaife Conversion Sleeve Atlas
F4Z106	Quaife Stub Axle
F4Z107	Quaife Quaife English 770Mm/22T Halfshaft
F4Z111	Quaife Quaife Salisbury English Side Gear 22T
F4Z112	Quaife Quaife Salisbury English Side Gear 16T
F4Z202	Quaife Quaife Standard English 730Mm 22T Halfshaft
F4Z202S	Quaife Quaife Lotus Cortina 708 Mm / 22T Halfshaft
F4Z207	Quaife Quaife Halfshaft 770Mm 22 Spline
F4Z208	Quaife Quaife Anglia 660Mm/22T Halfshaft
F5A102	Quaife Drive Flange Rear
F5A103	Quaife Rear Hub
F5A104	Quaife Stub Axle
F5A105	Quaife Half Shaft
F5A106	Quaife Half Shaft
F5A202	Quaife Drive Flange Rear
F5F102	Quaife Flanged Body
F5F103	Quaife End Cover Flange End
F5F104	Quaife End Cover Small End
F5F105	Quaife Sun Gear L.H Flange End
F5F106	Quaife Sun Gear R.H Small End
F5F107	Quaife Hollow Dowel
F5G137	Quaife Adjuster Sleeve
F5G138	Quaife Adjuster Ring
F5G139	Quaife Locking Plate
F5G141	Quaife Drive Flange:
F5K204	Quaife Sun Gear R.H Small End 10T
F5K205	Quaife Sun Gear L.H Flange End 10T
F5K206	Quaife Sun Gear R.H Small End 22T
F5K207	Quaife Sun Gear L.H Flange End 22T
F5K208	Quaife Sun Gear R.H Small End 23T
F5K209	Quaife Sun Gear L.H Flange End 23T
F5K302	Quaife Flanged Body
F5K303	Quaife End Cover
F5L102	Quaife Flanged Body
F5L103	Quaife End Cover
F5L104	Quaife Sun Gear R.H Small End
F5L105	Quaife Sun Gear L.H Flange End
F5L106	Quaife Flange Retainer
F5M102	Quaife Body
F5M103	Quaife End Cover With Speedo Spigot.
F5M104	Quaife Sun Gear L.H Flange End

Quaife list 2015

F5M105	Quaife Sun Gear R.H Small End
F5N102	Quaife Flanged Body
F5N103	Quaife End Cover
F5N104	Quaife Sun Gear R.H Small End
F5N105	Quaife Sun Gear L.H Flange End
F5N106	Quaife Centre Block
F5N107	Quaife Spring Housing
F5N108	Quaife Planet Pinion R.H Helix
F5N109	Quaife Planet Pinion L.H Helix
F5Q106	Quaife Sun Gear L.H Flange End 18T
F5Q107	Quaife Sun Gear R.H Small End 18T
F5Q108	Quaife End Cover Flanged End
F5Q202	Quaife Flanged Body
F5Q203	Quaife End Cover Small End
F5Q204	Quaife Flange Retainer Fits 06 Sun Gear
F5Q205	Quaife Flange Retainer Fits 07 Sun Gear
F5U102	Quaife Body Flanged End
F5U103	Quaife Body Small End
F5U104	Quaife Sun Gear L.H Flange End
F5U105	Quaife Sun Gear R.H Small End
F5Z1102	Quaife Flanged Body
F5Z1129	Quaife Flanged Body Hillman Imp
F5Z1203	Quaife End Cover
F5Z704	Quaife Planet Pinion R.H 23.12Dg
F5Z705	Quaife Planet Pinion L.H 23.12Dg
F5Z710	Quaife Sun Gear R.H 23.12Dg End Cover (22T)
F5Z711	Quaife Sun Gear L.H 23.12Dg Flanged End (22T)
F5Z713	Quaife Planet Pinion R.H 15.81Dg
F5Z714	Quaife Planet Pinion L.H 15.81Dg
F5Z715	Quaife Sun Gear R.H 15.81Dg End Cover (22T)
F5Z716	Quaife Sun Gear L.H 15.81Dg Flanged End (22T)
F5Z717	Quaife Sun Gear R.H 15.81Dg End Cover (16T)
F5Z718	Quaife Sun Gear L.H 15.81Dg Flanged End (16T)
F5Z720	Quaife Planet Pinion R.H Helix
F5Z721	Quaife Planet Pinion L.H Helix
F5Z722	Quaife Sun Gear R.H Helix End Cover (22T)
F5Z723	Quaife Sun Gear L.H Helix Flanged End (22T)
F5Z724	Quaife Sun Gear R.H Helix End Cover (16T)
F5Z725	Quaife Sun Gear L.H Helix Flanged End (16T)
F5Z726	Quaife Sun Gear R.H 23.12Dg End Cover (16T)
F5Z727	Quaife Sun Gear L.H 23.12Dg Flanged End (16T)
F5Z806	Quaife End Cover
F5Z906	Quaife End Cover
F5Z930	Quaife End Cover Hillman Imp
F6F104	Quaife Sun Gear L.H Flange End
F6F105	Quaife Sun Gear R.H Small End
F6F106	Quaife Sun Gear L.H Flange End 23Dg
F6F107	Quaife Sun Gear R.H Small End 23Dg
F6F108	Quaife Sun Gear L.H Flange End 16Dg
F6F109	Quaife Sun Gear R.H Small End 16Dg

Quaife list 2015

F6F110	Quaife Sun Gear L.H Flange End 36Dg
F6F111	Quaife Sun Gear R.H Small End 36Dg
F6F202	Quaife Body Flange End
F6F203	Quaife Body Small End
F6K212	Quaife Thrust Pad.
F6K215	Quaife Centre Block
F6K216	Quaife Spring Housing
F6K217	Quaife Sun Gear R.H Small End
F6K218	Quaife Sun Gear L.H Flange End
F6K220	Quaife Planet Pinion R.H Helix 29Dg
F6K221	Quaife Planet Pinion L.H Helix 29Dg
F6K302	Quaife Flanged Body
F6K303	Quaife Flanged Body V8/C Type
F6K304	Quaife End Cover
F6K311	Quaife Retainer
F6L102	Quaife Body Flange End
F6L103	Quaife Body Small End
F6L104	Quaife Sun Gear L.H Flange End
F6L105	Quaife Sun Gear R.H Small End
F6M107	Quaife Planet Pinion R.H Helix (Use F-13H1-08)
F6M109	Quaife Centre Block
F6M110	Quaife Spring Housing
F6M111	Quaife Sun Gear Retainer Cover
F6M217	Quaife Sun Gear L.H.Helix. Crownwheel End.
F6N102	Quaife Flanged Body
F6N103	Quaife End Cover
F6N104	Quaife Sun Gear R.H Small End
F6N105	Quaife Sun Gear L.H Flange End
F6Q102	Quaife Flanged Body
F6Q103	Quaife End Cover
F6Q104	Quaife Sun Gear L.H Flange End
F6Q105	Quaife Sun Gear R.H Small End
F6Q106	Quaife Centre Block
F6Q107	Quaife Spring Housing
F6U102	Quaife Body Flanged End
F6U103	Quaife Body Small End
F6U104	Quaife Sun Gear L.H Flange End
F6U105	Quaife Sun Gear R.H Small End
F6U106	Quaife Sun Gear L.H Flange End (En39)
F6U107	Quaife Sun Gear R.H Small End (En39)
F6V103	Quaife End Cover Small Side.
F6Z302	Quaife Flange End Cover
F6Z303	Quaife Small End Cover
F6Z401	Quaife Flanged Body
F6Z402	Quaife Flange End Cover Pad Type
F6Z403	Quaife Small End Cover Pad Type
F6Z411	Quaife Sun Gear R.H Small End 18T
F6Z412	Quaife Sun Gear L.H Flange End 18T
F6Z413	Quaife Sun Gear R.H Small End 16T
F6Z414	Quaife Sun Gear L.H Flange End 16T

Quaife list 2015

F6Z416	Quaife Planet Pinion R.H Helix
F6Z417	Quaife Planet Pinion L.H Helix
F6Z501	Quaife Flanged Body
F6Z502	Quaife Flange End Cover
F6Z503	Quaife Small End Cover
F6Z602	Quaife End Cover Flange End
F7B105	Quaife Planet Pinion R.H Helix
F7B106	Quaife Planet Pinion L.H Helix
F7B203	Quaife Body Small End
F7B204	Quaife Body Flanged End
F7B207	Quaife Sun Gear R.H Small End
F7B208	Quaife Sun Gear L.H Flange End
F7B211	Quaife Centre Block
F7B212	Quaife Spring Housing
F7B213	Quaife Spring Housing
F7F102	Quaife Body Flange End
F7F103	Quaife Body Small End
F7F104	Quaife Sun Gear R.H Small End
F7F105	Quaife Sun Gear L.H Flange End
F7F106	Quaife Sun Gear R.H Small End 23Dg
F7F107	Quaife Sun Gear L.H Flange End 23Dg
F7F108	Quaife Sun Gear R.H Small End 36Dg
F7F109	Quaife Sun Gear L.H Flange End 36Dg
F7H104	Quaife Sun Gear Lh Flange
F7H105	Quaife Sun Gear Rh Body
F7L102	Quaife Flanged Body
F7L103	Quaife End Cover
F7L104	Quaife Sun Gear L.H Flange End
F7L105	Quaife Sun Gear R.H Small End
F7Q102	Quaife Flanged Body
F7Q103	Quaife End Cover Flange End
F7Q104	Quaife End Cover Small End
F7Q105	Quaife Sun Gear R.H. Small End
F7Q106	Quaife Sun Gear L.H. Flange End
F7Q107	Quaife Spring Housing
F7Q108	Quaife Spring Housing
F7S109	Quaife Bearing Collar
F7U102	Quaife Body Flanged End
F7U103	Quaife Body Small End
F7Z405	Quaife Planet Pinion R.H Helix 23Dg
F7Z406	Quaife Planet Pinion L.H Helix 23Dg
F7Z408	Quaife Sun Gear L.H Flange End 23T (23Dg)
F7Z409	Quaife Sun Gear R.H Small End 23T (23Dg)
F7Z418	Quaife Planet Pinion R.H Helix 31Dg
F7Z419	Quaife Planet Pinion L.H Helix 31Dg
F7Z425	Quaife Sun Gear L.H Flange End 23T (31Dg)
F7Z426	Quaife Sun Gear R.H Small End 23T (31Dg)
F7Z432	Quaife Escort/Fiesta Drive Flange (100Mm Lobro) Include 1409 Clip.
F7Z433	Quaife Use E6G169 Unmodified
F7Z435	Quaife Planet Pinion R.H Helix 36Dg

Quaife list 2015

F7Z436 Quaife Planet Pinion L.H Helix 36 Dg
F7Z502 Quaife Body Small End
F7Z503 Quaife Body Flange End
F7Z512 Quaife Centre Block
F7Z513 Quaife Spring Housing
F7Z530 Quaife Body Flange End Sealed
F7Z531 Quaife Body Small End Sealed
F8H102 Quaife Body Crown Wheel End
F8H103 Quaife Body Small End
F8H104 Quaife Sun Gear L.H Small End
F8H105 Quaife Sun Gear R.H Crownwheel End
F8H107 Quaife Planet Pinion R.H. Helix.
F8H108 Quaife Planet Pinion L.H. Helix.
F8J107 Quaife Centre Block
F8J108 Quaife Spring Housing
F8J110 Quaife Sun Gear R H Small End 27T
F8J111 Quaife Sun Gear L.H Flange End 27T
F8J202 Quaife Flanged Body
F8J203 Quaife End Cover
F8J204 Quaife Sun Gear R H Small End 10T
F8J205 Quaife Sun Gear L.H Flange End 10T
F8K205 Quaife Planet Pinion R.H Helix
F8K206 Quaife Planet Pinion L.H Helix
F8K207 Quaife Sun Gear R.H Small End
F8K208 Quaife Sun Gear L.H Flange End
F8K209 Quaife Thrust Pad
F8K212 Quaife Centre Block
F8K213 Quaife Spring Housing
F8K302 Quaife Flanged Body
F8K303 Quaife End Cover
F8L102 Quaife Body Flange End
F8L103 Quaife Body Small End
F8L104 Quaife Sun Gear L.H Flange End
F8L105 Quaife Sun Gear R.H Small End
F8N102 Quaife Body Flanged End
F8N103 Quaife Body Small End
F8N104 Quaife Sun Gear L.H Flange End
F8N105 Quaife Sun Gear R.H Small End
F8Q102 Quaife Flanged Body
F8Q103 Quaife End Cover Small End
F8Q104 Quaife End Cover Flange End
F8R204 Quaife Sun Gear L.H Flange End.
F8R205 Quaife Sun Gear R.H Small End.
F8R206KIT Quaife Crownwheel Bolt Kit 02A & 02J
F8R402 Quaife Flanged Cover
F8R403 Quaife Body Small End
F8U113 Quaife Quaife Honda Disc Bells (Pair)
F9E309 Quaife Spring Housing
F9E310 Quaife Planet Pinion R.H Helix
F9E311 Quaife Planet Pinion L.H Helix

Quaife list 2015

F9F106 Quaife Sun Gear L.H Flange End 23Dg
F9F107 Quaife Sun Gear R.H Small End 23Dg
F9H104 Quaife Sun Gear, L.H - Cover End
F9H105 Quaife Sun Gear, R.H - Body End
F9H106 Quaife Planet Pinion R.H Helix
F9H107 Quaife Planet Pinion L.H Helix
F9H108 Quaife Spring Housing
F9H109 Quaife Spacer
F9H202 Quaife End Cover - Cw End
F9H203 Quaife Body - Small End
F9J104 Quaife Thrust Spacer Pin
F9J105 Quaife Sun Gear R.H Small End
F9J106 Quaife Sun Gear L.H Flange End
F9J202 Quaife Flanged Body
F9J203 Quaife End Cover
F9K103 Quaife End Cover Small End
F9K105 Quaife Planet Pinion R.H Helix 22Dg
F9K106 Quaife Planet Pinion L.H Helix 22Dg
F9K107 Quaife Sun Gear R.H Small End 22Dg
F9K108 Quaife Sun Gear L.H Flange End 22Dg
F9K109 Quaife Spring Housing
F9K114 Quaife Planet Pinion R.H Helix 34Dg
F9K115 Quaife Planet Pinion L.H Helix 34Dg
F9K116 Quaife Sun Gear R.H Small End 34Dg
F9K117 Quaife Sun Gear L.H Flange End 34Dg
F9K202 Quaife Flanged Body
F9K212 Quaife End Cover Flange End
F9L102 Quaife Body Flange End
F9L103 Quaife Body Small End
F9L104 Quaife Sun Gear L.H Flange End
F9L105 Quaife Sun Gear R.H Small End
F9L106 Quaife Planet Pinion R.H Helix
F9L107 Quaife Planet Pinion L.H Helix
F9L108 Quaife Spring Housing Flange End
F9L109 Quaife Spring Housing Small End
F9N107 Quaife Planet Pinion
F9Q104 Quaife Thrust Plate
F9Q105 Quaife Sun Gear L.H Crownwheel End
F9Q106 Quaife Sun Gear R.H Small End
F9Q108 Quaife Planet Pinion R.H Helix
F9Q109 Quaife Planet Pinion L.H Helix
F9Q111 Quaife Spring Housing Crownwheel End
F9Q112 Quaife Spring Housing Small End
F9Q202 Quaife Body
F9Q203 Quaife Body End Cover
F9Q210 Quaife Centre Block
F9R103 Quaife Flanged End Cover
F9R104 Quaife End Cover
F9R106 Quaife Planet Pinion R.H Helix
F9R107 Quaife Planet Pinion L.H Helix

Quaife list 2015

F9R108	Quaife Sun Gear R.H Small End
F9R109	Quaife Sun Gear L.H Flange End
F9R112	Quaife Centre Block
F9R202	Quaife Body
F9S102	Quaife Flanged Body
F9S103	Quaife End Cover
F9S104	Quaife Sun Gear L.H Flange End (Push In)
F9S105	Quaife Sun Gear R.H Small End (Push In)
F9S109	Quaife Sun Gear L.H Flange End (Bolt In)
F9S110	Quaife Sun Gear R.H Small End (Bolt In)
F9S111	Quaife Flange Retainer For F9S1-09 & 10
F9U102	Quaife Body Flange End
F9U103	Quaife Body Small End
F9U104	Quaife Sun Gear L.H Flange End
F9U105	Quaife Sun Gear R.H Small End
F9U106	Quaife Sun Gear L.H Flanged End (En39)
F9U107	Quaife Sun Gear R.H Small End (En39)
F9V102	Quaife Body Flange End
F9V103	Quaife Body Small End
F9V104	Quaife Sun Gear R.H Small End
F9V105	Quaife Sun Gear L.H Flange End
F9V106	Quaife Sun Gear R.H Small End 23Dg
F9V107	Quaife Sun Gear L.H Flange End 23Dg
F9V108	Quaife Planet Pinion R.H Helix 23Dg
F9V109	Quaife Planet Pinion L.H Helix 23Dg
F9V110	Quaife Sun Gear R.H Small End 36Dg
F9V111	Quaife Sun Gear L.H Flange End 36Dg
F9V112	Quaife Planet Pinion L.H Helix 36Dg
FITDIFF	Quaife Fit Differential To Customer Supplied Casing
FITDIFFFWI	Quaife Fit Quaife Atb Differential To Customer Gearbox - Labour Only
GKN100	Quaife 100Mm Lobro Joint
GSR400	Quaife Guy Smith Racing Gearkit
H10B102	Quaife Flanged Body
H10B103	Quaife End Cover
H10B204	Quaife Sun Gear R.H Small End 31Dg
H10B205	Quaife Sun Gear L.H Flange End 31Dg
H11B102	Quaife Flanged Body
H11B103	Quaife Body Small End
H11B104	Quaife Sun Gear L.H Flange End
H11B105	Quaife Sun Gear R.H Cover End
H11B106	Quaife Centre Block
H11B108	Quaife Planet Pinion R.H Helix
H11B109	Quaife Planet Pinion L.H Helix
H12B202	Quaife Body - Small End (Female Spline)
H13B102	Quaife Body Small End
H13B103	Quaife Body Flange End
H13B104	Quaife Sun Gear R.H Small End
H13B105	Quaife Sun Gear L.H Flange End
H14B102	Quaife Body Flanged End
H14B103	Quaife Body Small End

Quaife list 2015

H14B104 Quaife Sun Gear L.H Flange End
H14B105 Quaife Sun Gear R.H Small End
H16B106 Quaife Speedo Drive Gear
H1E102 Quaife Flanged Body
H1E103 Quaife End Cover
H1E104 Quaife Sun Gear R.H Small End
H1E105 Quaife Sun Gear L.H Flange End
H1J102 Quaife Flanged Body
H1J103 Quaife End Cover
H1J104 Quaife Sun Gear R.H Small End
H1J105 Quaife Sun Gear L.H Flange End
H1J106 Quaife Centre Block
H1L102 Quaife Flanged Cover
H1L103 Quaife Flanged Body
H1L104 Quaife Sun Gear R.H Small End
H1L105 Quaife Sun Gear L.H Cover End
H1M102 Quaife Flanged Body
H1M103 Quaife End Cover
H1M104 Quaife Sun Gear L.H Flange End
H1M105 Quaife Sun Gear R.H Small End
H1M107 Quaife Planet Pinion L.H Helix
H1M108 Quaife Planet Pinion R.H Helix
H1M109 Quaife Spring Housing
H1M110 Quaife Centre Block
H1M111 Quaife Thrust Spacer Pin (36Mm)
H1Q102 Quaife Body Flange End
H1Q103 Quaife Body Small End
H1R104 Quaife Sun Gear L.H Flange End
H1R105 Quaife Sun Gear R.H Small End
H1R106 Quaife Centre Block
H1R107 Quaife Planet Pinion R.H Helix
H1R108 Quaife Planet Pinion L.H Helix
H1R109 Quaife Spring Housing
H1R202 Quaife Flanged Body
H1R203 Quaife Body Small
H1U106 Quaife Spring Housing
H1U108 Quaife Planet Pinion R.H Helix
H1U109 Quaife Planet Pinion L.H Helix
H1U116 Quaife Centre Block
H1U202 Quaife Body Flanged End
H1U203 Quaife Body Small End
H1U304 Quaife Sun Gear R.H Small End
H1U305 Quaife Sun Gear L.H Flange End
H1Y104 Quaife Sun Gear L.H Flange End
H1Y105 Quaife Sun Gear R.H Small End
H1Y202 Quaife Body Flange End
H1Y203 Quaife Body Small End
H2B102 Quaife Flanged Body
H2B103 Quaife End Cover Flange End
H2B104 Quaife End Cover Small End

Quaife list 2015

H2B105	Quaife Sun Gear R.H Small End
H2B106	Quaife Sun Gear L.H Flange End
H2B107	Quaife Spring Housing
H2B108	Quaife Spring Housing
H2E102	Quaife Flanged Body
H2E103	Quaife End Cover Flanged End
H2E104	Quaife End Cover Small End
H2E106	Quaife Planet Pinion R.H Helix
H2E107	Quaife Planet Pinion L.H Helix
H2E108	Quaife Sun Gear R.H Small End.
H2E109	Quaife Sun Gear L.H Flange End.
H2J102	Quaife Body Flange End
H2J103	Quaife Body Small End
H2J104	Quaife Sun Gear L.H Flange End
H2J105	Quaife Sun Gear R.H Small End
H2K102	Quaife Flanged Body
H2K103	Quaife Body Small End
H2K104	Quaife Sun Gear L.H Flange End
H2K105	Quaife Sun Gear R.H Small End
H2M107	Quaife Tube Support
H2M109	Quaife Yoke Rack Pre-Load
H2M111	Quaife Washer External
H2M115	Quaife Bung Pre-Load
H2M116	Quaife Nut
H2M119	Quaife Rack Steering 3.0 L/L
H2M120	Quaife Pinion 3.0 L/L
H2M210	Quaife Washer Internal
H2Q106	Quaife Planet Pinion R.H. Helix
H2Q107	Quaife Planet Pinion L.H. Helix
H2Q108	Quaife Centre Block
H2Q109	Quaife Spring Housing
H2U102	Quaife Body Flanged End
H2U103	Quaife Body Small End
H2U104	Quaife Sun Gear R.H Small End
H2U105	Quaife Sun Gear L.H Flange End
H2Y102	Quaife Flanged Body
H2Y103	Quaife End Cover
H2Y106	Quaife Sun Gear L.H Flange End Double Groove
H2Y107	Quaife Sun Gear R.H Small End Double Groove
H3B102	Quaife Flanged Body
H3B103	Quaife End Cover Flange End
H3B104	Quaife End Cover Small End
H3G102	Quaife Stub Axle-Rear
H3G103	Quaife Wheel Hub
H3G104	Quaife Sealing Collar
H3G105	Quaife Bearing Spacer
H3G106	Quaife Grease Cap
H3G109	Quaife Wheel Stud
H3G110	Quaife Front Drive Flange
H3G113	Quaife Swivel Hub

Quaife list 2015

H3G114	Quaife Top Plate
H3G115	Quaife Bottom Plate
H3G116	Quaife Front Hub
H3G117	Quaife Drive Flange
H3G118	Quaife Bearing Spacer
H3G119	Quaife Clamp Washer
H3G120	Quaife Ball Pin
H3G121	Quaife Ball Pin Housing
H3G122	Quaife Ball Pin Seat
H3G123	Quaife Ball Pin Housing
H3G124	Quaife Tab Washer
H3G125	Quaife Lock Nut
H3G126	Quaife Stud A
H3G127	Quaife Stud B
H3G128	Quaife Stud C
H3G129	Quaife Stud D
H3G130	Quaife Drive Shaft
H3G131	Quaife Spacer
H3G133	Quaife Coil End Cap
H3G134	Quaife Customers Cv Joint
H3G135	Quaife Seating Ring
H3G216	Quaife Front Hub
H3G217	Quaife Drive Flange
H3G218	Quaife Bearing Spacer
H3G219	Quaife Clamp Washer
H3G220	Quaife Ball Pin
H3G221	Quaife Ball Pin Housing
H3G222	Quaife Ball Pin Seat
H3G223	Quaife Ball Pin Housing
H3G230	Quaife Drive Shaft
H3G231	Quaife Spacer
H3G233	Quaife Coil End Cap
H3M102	Quaife Flanged Body
H3M103	Quaife Body Small End
H3M104	Quaife Sun Gear Flange End L.H. Helix
H3M105	Quaife Sun Gear Small End R.H. Helix
H3Q102	Quaife Main Body
H3Q103	Quaife End Cover
H3Q104	Quaife Sun Gear L.H Sprocket End
H3Q105	Quaife Sun Gear R.H Small End
H3Q106	Quaife Sprocket Carrier
H4B102	Quaife Flanged Body
H4B103	Quaife End Cover Flange End
H4B104	Quaife End Cover Small End
H4B105	Quaife Sun Gear R.H Small End
H4E102	Quaife Flanged Body
H4J102	Quaife Body Flange End
H4J103	Quaife Body Small End
H4J104	Quaife Sun Gear L.H Flange End
H4J105	Quaife Sun Gear R.H Small End

Quaife list 2015

H4Q102	Quaife Steering Rack Housing
H4Q103	Quaife Steering Rack
H4Q104	Quaife Pinion
H4Q105	Quaife Steering Column Pinion Sleeve
H4Q106	Quaife Rack Pre-Load Yoke
H4Q107	Quaife End Cover
H4U107	Quaife Flange Retainer
H4U202	Quaife Body Flanged End
H4U203	Quaife Body Small End
H4U208	Quaife Sun Gear R.H Small End
H4U209	Quaife Sun Gear L.H Flange End
H5J202	Quaife Body Flange End
H5J203	Quaife Body Small End
H5J204	Quaife Sun Gear L.H Flange End
H5J205	Quaife Sun Gear R.H Small End
H5J206	Quaife Spring Housing.
H5Q102	Quaife Steering Rack Housing
H5Q103	Quaife Extension Housing
H5Q104	Quaife Steering Rack
H5Q105	Quaife Abutment Washer
H6B102	Quaife Flanged Body
H6B103	Quaife End Cover Flange End
H6B104	Quaife End Cver Small End
H6B105	Quaife Sun Gear R.H Small End
H6B106	Quaife Sun Gear L.H Flange End
H6E102	Quaife Body Drive End
H6E103	Quaife Body Cover End
H6E104	Quaife Sun Gear. L.H. Helix. Drive End.
H6E105	Quaife Sun Gear. R.H. Helix. Cover End.
H6J102	Quaife Body Flange End
H6J103	Quaife Body Small End
H7B103	Quaife End Cover Flange End
H7B104	Quaife End Cover Small End
H7B105	Quaife Sun Gear L.H Flange End
H7B106	Quaife Sun Gear R.H Small End
H7B107R	Quaife Sun Gear R.H Flange End (Reversed Helix)
H7B108R	Quaife Sun Gear L.H Small End (Reversed Helix)
H7J102	Quaife Body Flange End
H7J103	Quaife Body Small End
H8B103	Quaife End Cover Flange End
H8B104	Quaife End Cover Small End
H8B105	Quaife Sun Gear L.H Flange End
H8B106	Quaife Sun Gear R.H Small End
H8J110	Quaife Sun Gear R H Small End 27T
H8J209	Quaife Planet Pinion L.H Helix 31Dg
H8J210	Quaife Spring Housing Long
H8J211	Quaife Spring Housing Short
H8J215	Quaife Planet Pinion R.H Helix 36Dg
H8J404	Quaife Sun Gear L.H Flange End
H8J405	Quaife Sun Gear R.H Small End

Quaife list 2015

H8J502 Quaife Body Flange End
H8J503 Quaife Body Small End
H9B102 Quaife Geared Body
H9B103 Quaife End Cover Gear End
H9B104 Quaife End Cover Small End
H9B105 Quaife Sun Gear L.H Gear End
H9B106 Quaife Sun Gear R.H Small End
H9B109 Quaife Planet Pinion L.H Helix
H9B110 Quaife Planet Pinion R.H Helix
LUBRICANT Quaife Gearbox Assembly Grease 100Gm
LUBRICANT Quaife Gearbox Assembly Lube 250MI
LUBRICANT Quaife Fuchs Titan Race Syn 5 (75W90 GI4/5) Dog Eng
LUBRICANT Quaife Silkolene Pro Srg 75 (75W90 GI4) Synchron
LUBRICANT Quaife Silkolene Boa90Ls - Transaxle Oil
M1M103 Quaife Maincase, L/H
M1M105 Quaife Maincase, R/H
M1M1101 Quaife Layshaft
M1M1102 Quaife Output Quill Shaft
M1M1103 Quaife Changegear Cover
M1M1104 Quaife Pivot, Operating Lever
M1M1105 Quaife Reverse Idler Spindle
M1M1106 Quaife Mechanism Spindle
M1M1107 Quaife Index Wheel
M1M1108 Quaife Pin Wheel
M1M1109 Quaife Selector Cam - Reverse/Neutral/1St
M1M1110 Quaife Selector Cam - 2Nd/3Rd
M1M1111 Quaife Selector Cam - 4Th
M1M1112 Quaife Plug, Reverse Idler Spindle
M1M1114 Quaife Rack Clevis
M1M1115 Quaife Gear Change Connecting Rod - L=145Mm
M1M1116 Quaife Potentiometer Cover
M1M1117 Quaife Lower Gearlever
M1M1119 Quaife Bearing Spacer, 4Th Gear Ls/Ms
M1M1120 Quaife Bearing Retainer Plate
M1M1121 Quaife Gearlever Spindle
M1M1122 Quaife Splined Hub - Rev/1St & 2Nd/3Rd Gears
M1M1123 Quaife Splined Hub - 4Th Gear
M1M1124 Quaife Needle Roller Bearing Hub - Single
M1M1125 Quaife Needle Roller Bearing Hub - Double
M1M1126 Quaife Drive Flange - Long
M1M1127 Quaife Gear Change Connecting Rod - L=111Mm
M1M1128 Quaife Bush, Gearchange Rack
M1M1129 Quaife Gear Change Connecting Rod - Short
M1M1130 Quaife Gear Change Connecting Rod - Long
M1M117 Quaife Sel. Fork - All Gears
M1M119 Quaife Cam Operating Lever, Rev/1St(No. 1)
M1M121 Quaife Cam Operating Lever, 2Nd/3Rd(No. 2)
M1M123 Quaife Cam Operating Lever, 4Th(No. 3)
M1M140 Quaife 1St Gear L/S, 29T - R2.992:1
M1M144 Quaife Dog Gear, 28T

Quaife list 2015

M1M145 Quaife Splined Gear, 17T
M1M148 Quaife Dog Gear, 30T
M1M149 Quaife Splined Gear, 15T
M1M150 Quaife Dog Gear, 25T
M1M151 Quaife Splined Gear, 15T
M1M152 Quaife Dog Gear, 26T
M1M153 Quaife Splined Gear, 16T
M1M160 Quaife Dog Gear, 24T
M1M161 Quaife Splined Gear, 18T
M1M162 Quaife Dog Gear, 20T
M1M163 Quaife Splined Gear, 21T
M1M168 Quaife Splined Gear, 28T
M1M169 Quaife Dog Gear, 18T
M1M170 Quaife Splined Gear, 27T
M1M171 Quaife Dog Gear, 18T
M1M172 Quaife Dog Gear, 22T
M1M173 Quaife Splined Gear, 17T
M1M180 Quaife Drop Gear Output, 26T - Set A & B
M1M181 Quaife Drop Gear Input (L/S), 19T - Set A
M1M182 Quaife Drop Gear Input (L/S), 20T - Set B
M1M183 Quaife Drop Gear Output, 26T - Set C & D
M1M184 Quaife Drop Gear Input (L/S), 21T - Set C
M1M185 Quaife Drop Gear Input (L/S), 22T - Set D
M1M186 Quaife Drop Gear Output, 24T - Set E & F
M1M187 Quaife Drop Gear Input (L/S), 21T - Set E
M1M188 Quaife Drop Gear Input (L/S), 22T - Set F
M1Q1110 Quaife Screw, Flanged Hex Head, M8X1.25X90 Lg
M1Q1111 Quaife Screw, Flanged Hex Head, M8X1.25X55 Lg
M1Q1112 Quaife Screw, Flanged Hex Head, M8X1.25X35 Lg
M1Q1113 Quaife Screw, Flanged Hex Head, M8X1.25X25 Lg. Try 0611Z !
M1Q1120 Quaife Screw, Flanged Hex Head, M6X1.0X22 Lg
M1Q1121 Quaife Screw, Flanged Hex Head, M6X1.0X20 Lg
M1Q1122 Quaife Screw, Flanged Hex Head, M6X1.0X15 Lg
M1Q1123 Quaife Screw, Flanged Hex Head M6 X 10 X 35Lg
M1Q150 Quaife Gearchange Rack Body
M1Q151 Quaife Gearchange Rack Pawl
M1Q152 Quaife Gearchange Pawl Pin
M1Q153 Quaife Spring Seat, Gearchange Rack
M1Q154 Quaife Rack Travel Limit Spacer
M1Q190 Quaife Air Cylinder Body
M1Q191 Quaife Air Cylinder Rod
M1Q192 Quaife Air Cylinder Cap
M1Q193 Quaife Air Actuator Piston
M1Q194 Quaife Air Actuator Piston Rear Washer
M1Q195 Quaife Air Actuator Piston Front Washer
M1Q197 Quaife Locking Collar
M1Q207 Quaife Gear Lever Extension
M1Q263 Quaife Gearchange Bellcrank Bracket
M1Q264 Quaife Bellcrank, Gearchange
M1Q265 Quaife Pushrod, Gearchange Rack

Quaife list 2015

M1Q267 Quaife Pin, Bellcrank, M12X1.75X35 Lg
M24Q103 Quaife Remote Gearlever Housing
M24Q111 Quaife Gearlever Spindle
M24Q112 Quaife Spring Stop Screw
M24Q113 Quaife Spring Stop Pin
M24Q114 Quaife Tubular Gearlever, Long
M24Q115 Quaife Upper Gearlever
M24Q116 Quaife Lifting Collar
M24Q117 Quaife Inner Collar
M24Q118 Quaife Cable Collar
M24Q119 Quaife Knob
M24Q120 Quaife Knob Cap
M24Q123 Quaife Upper Gearlever - For Ka Sensors Gst Load Cell Knob
M24Q210 Quaife Lower Gearlever - External Fixing
M2Q131 Quaife Selector Fork Rod
M3Q123 Quaife Thrust Washer, Drop Gear, L/S
P2Q102 Quaife Body
P2Q103 Quaife End Cover
P2Z102 Quaife Body
P2Z103 Quaife Flanged Cover
QAF14ZC Quaife Ford Sierra 7.5" Diff Unit With Quaife Atb Fitted 108Mm
QAF14ZS Quaife Ford Sierra 7.5" Diff Unit With Quaife Atb Fitted 100Mm
QAF15Z/23 Quaife Ford Sierra 7" Diff Unit With Quaife Atb Fitted With 3.62 Cwp
QAF15ZFL/ Quaife Ford Sierra 7" Diff Unit With Quaife Atb & Flanges Fitted
QAF15ZFL-| Quaife Ford Sierra 7" Diff Unit With Quaife Atb & Flanges Fitted
QAF15ZFL-| Quaife Ford Sierra 7" Diff Unit With Quaife Atb & Flanges Fitted
QAF15ZFL-| Quaife Ford Sierra 7" Diff Unit With Quaife Atb & Flanges Fitted
QAF15ZFL-| Quaife Ford Sierra 7" Diff Unit With New Cwp, Quaife Atb & Flanges
QAF15Z-NE Quaife Ford Sierra 7" Diff Unit With Quaife Atb & New Cwp
QAF15Z-NE Quaife Ford Sierra 7" Diff Unit With Quaife Atb & New Cwp
QAF15ZQ Quaife Quaife New Ford Sierra 7" Diff Unit With New 3.62 Cwp And Quaife Atb
QAF15ZQ/: Quaife Quaife New Ford Sierra 7" Diff Unit With Quaife Atb Fitted (R3.62:1)
QAF15ZQ/: Quaife Quaife New Ford Sierra 7" Diff Unit With Quaife Atb Fitted
QAF15ZQFI Quaife Quaife New Ford Sierra 7" Diff Unit With Quaife Atb & Flanges Fitted
QAF15Z-R3 Quaife Ford Sierra 7" Diff Unit With Quaife Atb Fitted
QAF15Z-R4 Quaife Ford Sierra 7" Diff Unit With Quaife Atb Fitted And New 4.11:1 Cwp
QAF31Z Quaife Quaife Ford Ka/Puma/Focus Rear Hub Kit
QAF3K001 Quaife Quaife Land/Range Rover Rear Axle Kit
QAF3K002 Quaife Quaife Land/Range Rover Rear Axle Kit
QAF3K003 Quaife Quaife Land/Range Rover Rear Axle Kit
QAF3K006 Quaife Quaife Land/Range Rover Front Half Shaft Kit (23T Cv)
QAF3K007 Quaife Quaife Land/Range Rover Front Half Shaft Kit (32T Cv)
QAF4Z000 Quaife Quaife English/Atlas Axle Kit (No Shafts)
QAF4Z001 Quaife Quaife English Axle Kit (Anglia 22T)
QAF4Z002 Quaife Quaife English Axle Kit (Lotus Cortina 22T)
QAF4Z003 Quaife Quaife English Axle Kit (Escort 22T)
QAF4Z004 Quaife Quaife English Axle Kit (Wide English 22T)
QAF4Z005 Quaife Quaife Atlas Axle Kit (Atlas 18T)
QAF4Z006 Quaife Quaife Atlas Axle Kit (Wide Atlas 18T)
QAF4Z007 Quaife Quaife English Axle Kit (Lotus Cortina 16T)

Quaife list 2015

QAF4Z008 Quaife Quaife English Axle Kit (Escort 16T)
QAF4Z009 Quaife Quaife Atlas Axle Kit (Capri 16T)
QAF4Z010 Quaife Quaife Atlas Axle Kit (Wide 16T)
QAF4Z011 Quaife Quaife English Axle Kit (Anglia 16T)
QAF4Z012 Quaife Quaife English Axle Kit (Lotus Cortina 16T)
QAF4Z013 Quaife Quaife English Axle Kit (Escort 22T) Unf Studs
QAF4Z014 Quaife Quaife English Axle Kit (Cortina 18T) Unf Studs
QAF4Z021 Quaife Quaife Atlas Axle Kit (Hd Atlas 18T)
QAF4Z022 Quaife Quaife Atlas Axle Kit (Hd Wide Atlas 18T)
QAF4Z032 Quaife Quaife English/Atlas Axle Kit (Gp4 Studs - Atlas 16T)
QAF4Z033 Quaife Quaife English/Atlas Axle Kit (Short Studs - Atlas 16T)
QAF6ZS-R3 Quaife Quaife Atlas Independant Axle - Sierra Diff Fitment
QAF8U Quaife Quaife Honda Civic Rear Hub Kit
QBA11R00 Quaife Quaife Reverse Box & Transfer Unit R3.781:1
QBA11R00 Quaife Quaife Gear Driven Transfer Unit For Qba2R Rage Spec Conversion
QBA11R00 Quaife Quaife Gear Driven Transfer Unit For Qba2R Rage Spec Conversion
QBA11R00 Quaife Quaife Reverse Box & Transfer Unit R3.038:1
QBA11R00 Quaife Quaife Reverse Box & Transfer Unit R3.269:1
QBA11R00 Quaife Quaife Reverse Box & Transfer Unit R3.269:1 - Zx14 Spec
QBA11R00 Quaife Quaife Reverse Box & Transfer Unit R3.781:1 - Msw
QBA11R00 Quaife Quaife Reverse Box & Transfer Unit R4.710:1
QBA11R01 Quaife Quaife Reverse Box & Transfer Unit R4.710:1 - Hayabusa
QBA2R001 Quaife Quaife Cd Axle Unit (Ratio 2.431:1)
QBA2R002 Quaife Quaife Cd Axle Unit (Ratio 3.025:1)
QBA2R003 Quaife Quaife Cd Axle Unit (Ratio 3.767:1)
QBA2R004 Quaife Quaife Cd Axle Unit (Rage Spec)
QBA2R005 Quaife Quaife Cd Axle Unit (Rage Spec)
QBA2R006 Quaife Quaife Cd Axle Unit (Rage Spec With Qba6R)
QBA2R007 Quaife Quaife Cd Axle Unit (Ratio 3.025:1) Without Atb
QBA2R008 Quaife Quaife Cd Axle Unit (Rage R3.025:1 A11R)
QBA2R009 Quaife Quaife Cd Axle Unit (Rage R2.43:1 A11R)
QBA2R010 Quaife Quaife Cd Axle Unit (Rage R2.615:1 A11R)
QBA2R011 Quaife Quaife Cd Axle Unit (Ratio 2.431:1) With Splined Input
QBA2R012 Quaife Quaife Cd Axle Unit (Ratio 3.025:1) With Splined Input
QBA2R013 Quaife Quaife Cd Axle Unit (Ratio 3.767:1) With Splined Input
QBA2R014 Quaife Quaife Cd Axle Unit (Ratio 2.615:1) With Splined Input
QBA2R016 Quaife Quaife Cd Axle Unit (Ratio 2.615:1)
QBA2R017 Quaife Quaife Cd Axle Unit (Ratio 3.767:1) Without Atb
QBA4R001 Quaife Quaife Reduction Gearbox With Reverse R8:1 With 80Mm Rev
QBA4R002 Quaife Quaife Reduction Gearbox With Reverse R8:1 With 65Mm Rev
QBA4R003 Quaife Quaife Reduction Gearbox With Reverse R4:1 With 65Mm Rev
QBA4R004 Quaife Quaife Reduction Gearbox With Reverse R7.5:1 With 65Mm Rev
QBA4R005 Quaife Quaife Reduction Gearbox With Reverse R5.869:1 With 65Mm Rev
QBA4R006 Quaife Quaife Reduction Gearbox With Reverse R6.364:1 With 65Mm Rev
QBA4R101 Quaife Quaife Reduction Gearbox Locking Differential R5.869:1
QBA4R102 Quaife Quaife Reduction Gearbox Locking Differential R7.5:1
QBA4R103 Quaife Quaife Reduction Gearbox Locking Differential R5.42:1
QBA4R104 Quaife Quaife Reduction Gearbox Locking Differential R6.364:1
QBA5R001 Quaife Quaife Reduction Gearbox Without Reverse R8:1 Helical
QBA5R002 Quaife Quaife Reduction Gearbox Without Reverse R6:1 S/C

Quaife list 2015

QBA6R001 Quaife Quaife Chain Driven Transfer Unit For Qba2R Rage Spec
QBD3X001 Quaife Quaife Ford Rs200 6Sp Sequential Gearbox - 2.692, 2.000, 1.611, 1.333, 1.125, 0.960 (Julia
QBD3X002 Quaife Quaife Ford Rs200 6Sp Sequential Gearbox - 2.727,1.929,1.421,1.190,1.043,0.923
QBD3X003 Quaife Quaife Ford Rs200 6Sp Helical Sequential Gearbox - 2.917,2.133,1.611,1.238,0.958,0.778
QBE12Z001 Quaife Quaife Ford Escort/Mexico 4 Sp. Synchro Gearbox
QBE13Z001 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.04 1.54 1.21 Short 0.87
QBE13Z002 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.39 1.54 1.21 Short 0.87
QBE13Z003 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.39 1.69 1.21 Short 0.93
QBE13Z004 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z005 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z006 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.39 1.54 1.21 Short 0.93
QBE13Z007 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.04 1.54 1.21 Short 0.93
QBE13Z008 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.20 1.54 1.21 Short 0.93
QBE13Z009 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.745 1.54 1.21 Short 0.87
QBE13Z010 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.745 1.69 1.21 Short 0.87
QBE13Z011 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.745 1.69 1.21H Shorth 0.87H
QBE13Z012 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.39 1.54 1.21 Long 0.87
QBE13Z013 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.20 1.54 1.21 Short 0.87Hcl
QBE13Z014 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.04 1.54 1.21 Short 0.87Hcl
QBE13Z015 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.20 1.54 1.21 Long 0.93
QBE13Z016 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z017 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z018 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.39 1.69 1.21 Short 0.93
QBE13Z019 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.745 1.69 1.21 Short 0.93H
QBE13Z020 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z021 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z022 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.39 1.69 1.21 Short 0.93H
QBE13Z023 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox
QBE13Z024 Quaife Quaife Ford Sierra 5Sp Clubman Gearbox 2.745 1.69 1.21H Shorth 0.87H
QBE15G001 Quaife Quaife 6Sp Rwd Sequential Gearbox 2.399 1.825 1.463 1.238 1.089 Short Atlas
QBE15G002 Quaife Quaife 5Sp Rwd Dog Eng H Pattern Gearbox 2.200 1.671 1.238 1.089 Short Atlas
QBE15G003 Quaife Quaife 6Sp Rwd Dog Eng H Pattern Gearbox 2.399 1.825 1.463 1.238 1.089 Short Atlas
QBE15G004 Quaife Quaife 6Sp Rwd Sequential Gearbox 2.185 1.825 1.533 1.341 1.189 Bmw Atlas
QBE15G005 Quaife Quaife 5Sp Rwd Sequential Gearbox 2.200 1.671 1.238 1.089 Short Atlas
QBE15G006 Quaife Quaife 6Sp Rwd Dog Eng H Pattern Gearbox 2.93 2.09 1.63 1.36 1.14 Short Atlas
QBE15G007 Quaife Quaife 5Sp Rwd Dog Eng H Pattern Gearbox 2.063 1.671 1.609 1.533 Short Atlas
QBE15G008 Quaife Quaife 6Sp Rwd Dog Eng H Pattern Gearbox 2.919 2.281 1.825 1.483 1.263 Short Atlas
QBE15G009 Quaife Quaife 6Sp Rwd Sequential Gearbox 3.319 1.926 1.623 1.325 1.152 Gm Atlas
QBE15G010 Quaife Quaife 6Sp Rwd Sequential Gearbox 2.399 1.825 1.463 1.238 1.089 Short Atlas (C/W Clutch
QBE15G011 Quaife Quaife 5Sp Rwd Sequential Gearbox 2.399 1.671 1.400 1.189 Short Atlas
QBE15Z001 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z002 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z003 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z004 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z005 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z006 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z007 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z008 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z009 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z010 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z011 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z012 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z013 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox

Quaife list 2015

QBE15Z01⁴ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z01⁵ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox
QBE15Z01⁶ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox 2.39 1.69 1.21 Short 0.87 Hcl
QBE15Z01⁷ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox 2.39 1.54 1.21 Short 0.93
QBE15Z01⁸ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox 2.04 1.69 1.21 Short 0.87
QBE15Z01⁹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox 2.20 1.54 1.21 V Hall 0.87 Hcl
QBE15Z02⁰ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox 2.20 1.54 1.21 Long 0.93
QBE15Z02¹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox 2.20,1.54,1.21,Short,0.87 Hcl
QBE15Z50¹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50² Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50³ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50⁴ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50⁵ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50⁶ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50⁷ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50⁸ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z50⁹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51⁰ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51¹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51² Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51³ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51⁴ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51⁵ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy)
QBE15Z51⁶ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy) 2.39 1.69 1.21 Short 0.87 Hcl
QBE15Z51⁷ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy) 2.39 1.54 1.21 Short 0.93
QBE15Z51⁸ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy) 2.04 1.69 1.21 Short 0.87
QBE15Z51⁹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy) 2.20 1.54 1.21 V Hall 0.87 Hcl
QBE15Z52⁰ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy) 2.20 1.51 1.21 Long 0.93
QBE15Z52¹ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearbox (Alloy) 2.20,1.54,1.21,Short,0.87 Hcl
QBE17Z00¹ Quaife Quaife Ford Escort/Sierra 4X4 Mt75 5 Sp Dog Eng G/Box
QBE22Z00⁷ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.04 1.54 1.21 Short 0.87 (Alloy)
QBE22Z00⁸ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.20 1.54 1.21 Short 0.87 (Alloy)
QBE22Z00⁹ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.39 1.54 1.21 Short 0.87 (Alloy)
QBE22Z01⁰ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.04 1.54 1.21 Long 0.87 (Alloy)
QBE22Z01¹ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.20 1.54 1.21 Short 0.93 (Alloy)
QBE22Z01⁶ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.21 Short 0.87
QBE22Z01⁹ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.20 1.69 1.21 Short 0.93 (Alloy)
QBE22Z02² Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.04 1.54 1.21 Short 0.93 (Alloy)
QBE22Z02³ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.34 Short 0.87
QBE22Z02⁴ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.21 Short 0.93
QBE22Z02⁵ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.39 1.54 1.21 Vauxhall 0.93 (Alloy)
QBE22Z02⁶ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.34 Short 0.93
QBE22Z02⁷ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 1.83 1.38 1.14 Short 0.93
QBE22Z02⁸ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.20 1.69 1.34 Short 0.87
QBE22Z02⁹ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.39 1.54 1.21 Short 0.93 (Alloy)
QBE22Z03⁰ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.20,1.69,1.34,Short,0.93
QBE22Z03¹ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.04 1.69 1.21 Short 0.87 (Alloy)
QBE22Z03² Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 1.83 1.38 1.14 Short 0.87
QBE22Z03⁴ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.39 1.54 1.34 Short 0.87
QBE22Z03⁵ Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.04 1.69 1.34 Short 0.87 (Alloy)

Quaife list 2015

QBE22Z036 Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox (Alloy) 2.04,1.38,1.14,Short,0.87
QBE22Z037 Quaife Quaife Ford Sierra 5Sp Dog Eng Gearbox 2.20,1.69,1.21,Short,0.87 (Alloy)
QBE22Z001 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.39 1.69 1.34 Short
QBE22Z002 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.04 1.54 1.21 Short
QBE22Z003 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.39 1.69 1.61 Short
QBE22Z004 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 1.86 1.34 1.16 Short
QBE22Z005 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.20 1.54 1.21 Short
QBE22Z006 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.39 1.69 1.34 Long
QBE22Z007 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.04 1.54 1.21 Short
QBE22Z008 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z009 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z010 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z011 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z012 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z013 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.04 1.69 1.61 Short
QBE22Z014 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.04 1.69 1.54 Short
QBE22Z015 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z016 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z017 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z018 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.04 1.61 1.54 Short
QBE22Z019 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Short Tail Case)
QBE22Z020 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z021 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 1.86 1.54 1.21 Short
QBE22Z022 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox
QBE22Z023 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Bullet)
QBE22Z024 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Stc/R)
QBE22Z025 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Short Tailcase)
QBE22Z026 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.39 1.69 1.21 Short
QBE22Z027 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.39 1.69 1.54 Short
QBE22Z033 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox 2.20 1.69 1.34 Short
QBE22Z501 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z502 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z503 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z504 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z505 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z506 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z507 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z508 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z509 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z510 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy) Long
QBE22Z511 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z512 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z513 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z514 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z515 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z516 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z517 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z518 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z519 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE22Z520 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)

Quaife list 2015

QBE2Z521 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE2Z522 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE2Z523 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Short)
QBE2Z524 Quaife Quaife Ford Rocket 4Sp Hd Short Synchro Gearbox (Alloy)
QBE2Z525 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE2Z526 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy)
QBE2Z533 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearbox (Alloy) 2.20 1.69 1.34 Short
QBE35G00 Quaife Quaife Reversing Box (Short Lever)
QBE35G00 Quaife Quaife Reversing Box (Long Lever)
QBE3Z001 Quaife Quaife Ford Bullet 4Sp Synchro Gearbox (2.25 Set)
QBE3Z002 Quaife Quaife Ford Bullet 4Sp Synchro Gearbox (2.50 Set)
QBE56G00 Quaife Quaife Hd Rwd 5 Speed Synchromesh Gearbox 2.612 1.669 1.244 Short 0.863
QBE56G00 Quaife Quaife Hd Rwd 5 Speed Synchromesh Gearbox 2.612 1.669 1.224 Long 0.863
QBE56G00 Quaife Quaife Hd Rwd 5 Speed Synchromesh Gearbox 2.400 1.669 1.244 Long 0.863
QBE56G00 Quaife Quaife Hd Rwd 5 Speed Synchromesh Gearbox 2.400 1.669 1.244 Short 0.863
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.400 1.579 1.260 Short 0.889
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.240 1.579 1.260 Short 0.889
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.057 1.579 1.260 Short 0.889
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.400 1.694 1.333 Short 0.889
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.400 1.694 1.260 Short 0.889
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.240 1.579 1.260 Short 0.923
QBE57G00 Quaife Quaife Hd Rwd 5 Speed Dog Eng. Gearbox 2.400 1.694 1.333 Alfaholics 0.889 Forward Le
QBE5Z001 Quaife Quaife Dog Eng Range Change Gearbox 2.39 1.54 1.21 Short
QBE5Z002 Quaife Quaife Dog Eng Range Change Gearbox 2.04 1.54 1.21 Short
QBE5Z003 Quaife Quaife Dog Eng Range Change Gearbox 1.83 1.54 1.47 Short
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Long B Hsg Clutch (Ginetta)
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Long Std Clutch
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Short Std Clutch
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Caterham B Hsg Clutch (Cat
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Short 0.889 Std Clutch
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Duratec B Hsg Clutch
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Short B Hsg Clutch
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential Helical 2.682 2.000 1.550 1.244 Duratec 0.863 B Hsg Clutch
QBE60G00 Quaife Quaife Hd Rwd 6Sp Sequential Helical 2.682 2.000 1.600 1.339 1.157 Duratec B Hsg Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Short 0.889 B Hsg Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.769 2.057 1.579 1.260 1.104 350Z B Hsg Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.057 1.694 1.333 1.150 Short 0.889 Std Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.694 1.333 1.150 Short 0.889 Std Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.840 1.482 1.260 1.104 Short Std Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Bmw 0.889 B Hsg Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Ginetta 0.889 B Hsg Clutch (Ginet
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Short 0.889 Std Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.482 1.260 1.104 Short Std Clutch
QBE60G01 Quaife Quaife Hd Rwd 6Sp Sequential 2.057 1.694 1.333 1.150 Long 0.889 B Hsg Clutch
QBE60G02 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Duratec 0.889 B Hsg Clutch (Cater
QBE60G02 Quaife Quaife Hd Rwd 6Sp Sequential Helical 2.682 2.000 1.600 1.339 1.157 Caterham B Hsg Clutch
QBE60G02 Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Short Std Clutch
QBE60G02 Quaife Quaife Hd Rwd 6Sp Sequential 2.769,2.057,1.579,1.260,1.104,Short Std Clutch
QBE60G02 Quaife Quaife Hd Rwd 6Sp Sequential Helical 2.682 2.000 1.550 1.244 Short 0.863 Std Clutch
QBE60G02 Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.840 1.482 1.150 Duratec 0.889 B Hsg Clutch

Quaife list 2015

QBE60G02' Quaife Quaife Hd Rwd 6Sp Sequential Helical 2.682 2.000 1.550 1.244 Caterham 0.863 B Hsg Clutch
 QBE60G02: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.260,1.104,Short - B'Hsg Clutch (C/W F
 QBE60G02: Quaife Quaife Hd Rwd 6Sp Sequential 2.769,2.057,1.579,1.333,1.150,350Z - B'Hsg Clutch
 QBE60G03: Quaife Quaife Hd Rwd 6Sp Sequential - Helical 2.682,2.000,1.600,1.339,1.157,Short - B'Hsg Clutch
 QBE60G03: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.694,1.333,1.150,Short,0.889 - Std Clutch (Long Lev
 QBE60G03: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.333,1.150,Short,0.889 - Std Clutch (Long Lev
 QBE60G03' Quaife Quaife Hd Rwd 6Sp Sequential 2.057,1.694,1.333,1.150,Short,0.889 - Std Clutch (Long Lev
 QBE60G03: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.260,1.104,Short - Std Clutch (Long Lev
 QBE60G03: Quaife Quaife Hd Rwd 6Sp Sequential 2.057,1.694,1.333,1.150,Duratec,0.889 - B'Hsg Clutch (Cat
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.694,1.333,1.150,Short,0.889 - Burton Clutch (Long
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.150,Short,0.889 - Burton Clutch (Long
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.769,2.057,1.579,1.260,1.104,Long - Std Clutch
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential - Helical 2.682,2.000,1.550,1.244,Short,0.863 - B'Hsg Clutch
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.694,1.364,1.150,Short,0.889 - Std Clutch (Long Lev
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.364,1.150,Short,0.889 - Std Clutch (Long Lev
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.694,1.364,1.150,Short,0.889 - Burton Clutch (Long
 QBE60G04' Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.364,1.150,Short,0.889 - Burton Clutch (Long
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.260,1.104,Short - Burton Clutch (Long
 QBE60G04: Quaife Quaife Hd Rwd 6Sp Sequential 2.769 1.840 1.482 1.260 1.104 350Z B Hsg Clutch
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,2.057,1.694,1.579,1.104 Short Std Clutch
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.694,1.333,1.150,Mx5,0.889 - Mazda Mx5 Spec
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Short 0.889 B'Hsg Clutch - Lever E
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.840,1.482,1.260,1.104,Short - Burton Clutch (Long
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Short B Hsg Clutch (Caterha
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.769 2.057 1.579 1.260 1.104 350Z B Hsg Clutch
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.769,2.057,1.579,1.333,1.150,350Z - B'Hsg Clutch
 QBE60G05' Quaife Quaife Hd Rwd 6Sp Sequential 2.769 1.840 1.482 1.260 1.104 350Z B Hsg Clutch
 QBE60G05: Quaife Quaife Hd Rwd 5Sp Sequential 2.240,1.694,1.333,1.150,Short - Std Clutch (Long Lever)
 QBE60G05: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Caterham Burton Clutch
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.840 1.482 1.260 1.104 Caterham Burton Clutch (Sl
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.769 1.840 1.482 1.260 1.104 Short Burton Clutch
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 2.057 1.579 1.260 1.104 Caterham Burton Clutch
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 1.694 1.333 1.150 Long 0.889 B Urton Clutch
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.333,1.150,Short,0.889 - Burton Clutch (Cate
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.333,1.150,Short,0.889 - Burton Clutch (Long
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential 2.769,1.840,1.333,1.150,Skyline,0.889 B Hsg Clutch
 QBE60G06' Quaife Quaife Hd Rwd 6Sp Sequential 2.269 1.546 1.217 Caterham 0.876 0.811 B Hsg Clutch (Cat
 QBE60G06: Quaife Quaife Hd Rwd 6Sp Sequential - Helical 2.401,1.660,1.239,Short,0.866,0.772 - B'Hsg Clutch
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.694,1.482,1.260,Duratec,0.889 - B'Hsg Clutch (Lon
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.769,2.057,1.579 1.260,Short,0.889 B Hsg Clutch
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.840,1.482,1.260,1.104,Short - Burton Clutch (Long
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.840 1.482 1.260 1.104 Caterham B Hsg Clutch (Cat
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.057,1.694,1.333,1.150,Short,0.889 - B'Hsg Clutch (Caterl
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.333,1.150,Duratec,0.889 - B'Hsg Clutch (Cat
 QBE60G07' Quaife Quaife Hd Rwd 6Sp Sequential 2.769,2.057,1.579,1.260,Mx5,0.889 - Mazda Mx5 Spec
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.840 1.482 1.260 1.104 Long Std Clutch (Caterham
 QBE60G07: Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.840 1.482 1.260 1.104 Caterham B Hsg Clutch
 QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential - Helical 2.682,2.000,1.550,1.244,Short,0.863 - Burton, Q/I
 QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.260,1.104,Bmw E30 M3 Spec
 QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential 2.057 1.694 1.333 1.150 Duratec 0.889 Burton Clutch

Quaife list 2015

QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.694,1.333,1.150,Short,0.889 - B'Hsg Clutch (Caterl
QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential 2.240,1.840,1.482,1.260,1.104,Short - Cable Clutch (Long I
QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential 2.057,1.694,1.482,1.260,1.104,Short - B'Hsg Clutch (C/W F
QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential Helical 2.682 2.000 1.600 1.339 1.157 Duratec Std Clutch
QBE60G08: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 2.057 1.694 1.333 1.150 Short Std Clutch Hd Tail
QBE60G09: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.260,1.104,Short (C/W Rearward Leve
QBE60G09: Quaife Quaife Hd Rwd 6Sp Sequential 2.057,1.694,1.333,1.150,Mx5,0.889 - Mazda Mx5 Spec
QBE60G09: Quaife Quaife Hd Rwd 6Sp Sequential 2.400 2.057 1.579 1.150 Short 0.889 Burton Clutch
QBE60G09: Quaife Quaife Hd Rwd 6Sp Sequential 2.769 2.057 1.579 1.260 1.104 Bmw Inc Bellhousing Adapt
QBE60G09: Quaife Quaife Hd Rwd 6Sp Sequential 2.240 1.694 1.333 1.150 Short 0.889 B'Hsg Clutch - Lever E
QBE60G09: Quaife Quaife Hd Rwd 6Sp Sequential 2.400,1.840,1.482,1.260,Short,0.889 - Burton Clutch (Long
QBE61G00: Quaife Quaife Q-Tek 'S' 6 Speed Sequential Gearbox - Helical 3.462,2.625,2.053,1.636,1.320,1.07
QBE62G00: Quaife Quaife Ford Gt40 (Zf) 5Sp Synchro Transaxle Gearbox - R3.750:1
QBE62G00: Quaife Quaife Porsche 917 (Zf) 5Sp Synchro Transaxle Gearbox - R3.750:1
QBE62G00: Quaife Quaife Bmw M1 (Zf) 5Sp Dog Eng Transaxle Gearbox - R3.750:1
QBE62G00: Quaife Quaife Ford Gt40 (Zf) 5Sp Synchro Transaxle Gearbox - R3.500:1
QBE62G00: Quaife Quaife Porsche 917 (Zf) 5Sp Synchro Transaxle Gearbox - R3.750:1
QBE68G00: Quaife Quaife Hd Rwd 6Sp Synchromesh Gearbox Caterham Spec
QBE68G00: Quaife Quaife Hd Rwd 6Sp Synchromesh Gearbox 1:1 Short Ford I/P
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.217,Viper,0.870
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,Viper,0.850,0.762
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Viper
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Viper
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,Short,0.870
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.719,1.994,1.524,1.208,Short,0.858 (Helical)
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,Short - Camillus Bradley
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,Viper,0.850,0.762
QBE69G00: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,350Z
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,Viper
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,Viper - V8 Supertourers
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,Viper
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,Short,0.870
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.211,1.687,1.357,1.151,Short,0.868
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Long - Large Spline
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Viper
QBE69G01: Quaife Quaife Ehd Rwd 6Sp Sequential 2.719,1.994,1.524,1.208,Short,0.858 (Helical)
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,Viper,0.850,0.762
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,Viper,0.901
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,Short,0.870 - Lever Extension
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,Short, Large Spline
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.211,1.687,1.357,1.151,Viper,0.868
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Short - Lever Extension
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,1.858,1.494,1.268,1.116,S2000
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,Viper,0.850,0.762 - Long Lever
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.211,1.687,1.357,1.151,Special,0.868
QBE69G02: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Short - Cat Lever, Viper No
QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.1.565,1.217,Short,0.870 - Lever Extension
QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Viper
QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.1.565,1.217,Short,0.870 - Lever Extension
QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,Viper,0.870

Quaife list 2015

QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Viper Lever
QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,Skyline,0.901
QBE69G03: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,Toyota,0.901
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.494,1.217,Genesis,0.870
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,Chevy 1:1,0.790
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.217,S2000,0.870
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,Large Ford,0.870
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.656,1.217,Chevy,0.870
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.719,1.994,1.524,1.208,S2000,0.858 (Helical)
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,350Z - Lever Extension
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,S2000,0.870 -Straight Lever
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,350Z,0.850,0.762
QBE69G04: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.1.565,1.217,Short,0.870 -Burton
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.719,1.994,1.524,1.208,Ford Large Spline,0.858 (Helical)
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.217,350Z,0.870
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,Short,0.901
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.217,Chevy,0.870 Ls Bellhousing
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,350Z,0.868
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,S2000
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.1.565,1.217,Ford Large Spline,0.870
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.565,1.268,1.116,Viper
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,2.050,1.494,1.268,1.116,350Z
QBE69G05: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,Chevy,0.850,0.762
QBE69G06: Quaife Quaife Ehd Rwd 6Sp Sequential 2.063,1.687,1.357,1.151,S2000 1:1,0.790
QBE69G06: Quaife Quaife Ehd Rwd 6Sp Sequential 2.211,1.687,1.357,1.151,Short,0.790
QBE69G06: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,Ford Large,0.850,0.762
QBE69G06: Quaife Quaife Ehd Rwd 6Sp Sequential 2.435,1.858,1.494,1.268,1.116,Ford Large Spline
QBE69G06: Quaife Quaife Ehd Rwd 6Sp Sequential 2.653,1.745,1.306,S2000,0.850,0.762 - Long Lever
QBE69G06: Quaife Quaife Ehd Rwd 6Sp Sequential 2.759,1.858,1.565,1.268,1.116,S2000
QBE6Z001 Quaife Quaife Ford 4Sp Synchro Gearbox Rally/Race Ratios 2.48 1.69 1.21 Short
QBE6Z002 Quaife Quaife Ford 4Sp Synchro Gearbox Hot Rod Ratios 2.48 1.69 1.61 Short
QBE6Z004 Quaife Quaife Ford 4Sp Synchro Gearbox Spedeworth Ratios 3.038 2.070 1.956 Short
QBE6Z501 Quaife Quaife Ford Rocket 4Sp Clubman Synchro Gearbox (Alloy) 2.48 1.69 1.21 Short
QBE86G00: Quaife Quaife Land Rover 6Sp Seq Rhd 2.831,1.759,1.260,1:1,0.828,0.739
QBE86G00: Quaife Quaife Land Rover 6Sp Seq Lhd 2.831,1.759,1.260,1:1,0.828,0.739
QBE87G Quaife Awaiting Specification
QBE87G00: Quaife Quaife 4Wd In-Line 6 Speed Sequential Mt75
QBE87G00: Quaife Quaife 4Wd In-Line 6 Speed Sequential Mt75 Viscous Diff 1 1/8X26 lp
QBE87G00: Quaife Quaife 4Wd In-Line 6 Speed Sequential Mt75 - R1.13:1 Drop
QBE87G00: Quaife Quaife 4Wd In-Line 6 Speed Sequential Mt75 2.759 2.050 1.494 1.268 1.116 1:1 Viper Quaife
QBE89G00: Quaife Quaife 7-Speed In-Line Spur Sequential
QBE89G00: Quaife Quaife 7-Speed In-Line Spur Sequential Duratec I/P Threaded Case
QBE9Z001 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z002 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z003 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox 2.39 1.69 1.61 Short
QBE9Z004 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z005 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox 2.20 1.54 1.21 Short
QBE9Z006 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z007 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.04 1.54 1.21 Short
QBE9Z008 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)

Quaife list 2015

QBE9Z009 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z010 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z011 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 1.83 1.38 1.14 Long
QBE9Z012 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy)
QBE9Z013 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy)
QBE9Z014 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Stc/R) Alloy 2.04 1.54 1.21 Short
QBE9Z015 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)
QBE9Z016 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)
QBE9Z017 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)
QBE9Z018 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy)
QBE9Z019 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)
QBE9Z020 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy)
QBE9Z021 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy)
QBE9Z022 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase) 2.20 1.54 1.21 Short (Rocket O/
QBE9Z023 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 1.83 1.38 1.14 Short
QBE9Z024 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.04 1.69 1.61 Short
QBE9Z025 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.21 Vauxhall
QBE9Z026 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.20 1.69 1.54 Short
QBE9Z027 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.66 Short
QBE9Z028 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase) 2.39 1.69 1.34 Short
QBE9Z029 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox 2.20 1.54 1.21 Vauxhall
QBE9Z030 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox 2.04 1.69 1.61 Short
QBE9Z031 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.39 1.69 1.61 Short
QBE9Z032 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.39 1.61 1.54 Short
QBE9Z033 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.04 1.61 1.54 Short
QBE9Z034 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.20 1.54 1.21 Long
QBE9Z035 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox 2.39 1.54 1.21 Short
QBE9Z036 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Stc/B) Alloy 2.04 1.54 1.21 Short
QBE9Z037 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)
QBE9Z038 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox
QBE9Z039 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.20 1.61 1.54 Short
QBE9Z040 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 2.39 1.72 1.68 Short
QBE9Z041 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy) 1.83 1.38 1.21 Short
QBE9Z043 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Alloy)
QBE9Z044 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Short Tailcase)
QBE9Z045 Quaife Quaife Ford Rocket 4Sp Dog Eng Gearbox (Stc/R) Alloy 2.39 1.54 1.21 Short
QBM1M00 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.992,2.063,1.966,1.857
QBM1M00 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.039,1.533,1.179,1.000
QBM1M00 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.394,1.702,1.651,1.602
QBM1M00 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.394,1.702,1.292,1.000
QBM1M00 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.039,1.533,1.292,1.000
QBM1M00 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.039, 1.533, 1.179, 1.000
QBM1M01 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.063 1.857 1.651 1.533 Short
QBM1M01 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.992 1.533 1.292 1.179 Short
QBM1M01 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.992,1.702, 1.238, 1.000
QBM1M01 Quaife Quaife Inline 4 Speed Sequential Gearbox - 2.992,2.012,1.966,1.857
QDE5G Quaife Quaife Atb Differential With Atlas Cwp (No O/P Flanges)
QDF10L Quaife Quaife Nissan 350Z Atb Differential Auto (R3.36:1)
QDF10M Quaife Quaife Renault Clio V6 - Pk6 Diff.
QDF10Q Quaife Quaife Porsche 968Cs Atb Differential

Quaife list 2015

QDF10R Quaife Quaife Vag 02J Atb Differential
QDF11H Quaife Quaife Citroen 2Cv Atb Differential
QDF11J Quaife Quaife Volvo S60 (Rear) Atb Differential
QDF11L Quaife Quaife Nissan 350Z Atb Differential (Manual R3.54:1)
QDF12J Quaife Quaife Volvo S40 (Front) Atb Differential
QDF12K/1C Quaife Quaife Land Rover/Range Rover 10T Atb Differential
QDF12K/1S Quaife Quaife Land Rover/Range Rover 19T Atb Differential
QDF12K/2L Quaife Quaife Land Rover/Range Rover 24T Atb Differential
QDF12L Quaife Quaife Nissan R230 Atb Differential
QDF12Q Quaife Quaife Porsche Cayman S Atb Differential
QDF13J Quaife Quaife Volvo S60/Ford Focus St225 Atb Differential
QDF13L Quaife Quaife Nissan 350Z Atb Differential (Viscous Lsd Replacement)
QDF13Q Quaife Quaife Porsche 997 Atb Differential
QDF13R Quaife Quaife Vag 02M (2Wd) Atb Differential
QDF14J Quaife Quaife Volvo S60 (4Wd Front) Atb Differential
QDF14Q Quaife Quaife Porsche 996 Turbo Atb Differential Bolt In Flanges (Replaces Standard Open Diff)
QDF14R Quaife Quaife Vag 02M (4Wd) Atb Differential
QDF14S Quaife Quaife Hewland Jfr Atb Differential
QDF14U Quaife Quaife Honda S2000 Atb Differential
QDF14ZC Quaife Quaife 7.5" Rear (2Wd) Atb Differential (Cosworth 108Mm Output Flanges)
QDF14ZF Quaife Quaife 7.5" Front Atb Differential
QDF14ZS Quaife Quaife 7.5" Rear (2Wd) Atb Differential (Scorpio Output Flanges)
QDF15E Quaife Quaife Toyota Mr2 (Non Turbo) Ae92 Starlet Atb Differential.
QDF15K Quaife Quaife Mga/B (Banjo Axle) Atb Differential
QDF15R Quaife Quaife Vw 02C Atb Differential
QDF15U Quaife Quaife Fit/Jazz Mk1 (2001-2008) Atb Differential (See Text)
QDF15Z Quaife Quaife Ford 7" Atb Differential
QDF15Z/1S Quaife Quaife Ford 7" Atb Differential
QDF15Z/2S Quaife Quaife Ford 7" Atb Differential
QDF15ZFL Quaife Quaife Ford Escort Cosworth Rear Atb Diff. Incl Flanges
QDF15ZFL/ Quaife Quaife Ford Escort Cosworth Rear Atb Diff. Incl Flanges
QDF15ZFL/ Quaife Quaife Ford Escort Cosworth Rear Atb Diff. Incl Flanges
QDF16B Quaife Quaife Dodge Shelby Fwd Atb Differential
QDF16E Quaife Quaife Toyota Starlet Turbo (Ep71) Atb Differential
QDF16K Quaife Quaife Rover Sd1 Atb Differential
QDF16Q Quaife Quaife Porsche 987 Cayman Atb Differential
QDF16R Quaife Quaife Mk5 Golf Gti (02Q) Atb Differential
QDF16U Quaife Quaife Fit/Jazz Mk2 (2008+) Atb Differential
QDF16Z Quaife Quaife Ford Escort/Sierra 6.5" Front Atb Differential
QDF17B Quaife Quaife Vauxhall F23 Atb Differential
QDF17B/2S Quaife Quaife Vauxhall F23 Atb Differential (23Dg Helix)
QDF17E Quaife Quaife Toyota Mr2 (Turbo) Atb Differential
QDF17L Quaife Quaife Nissan Almera/Primera/Pulsar Fwd Atb Differential (Rs5F32A)
QDF17U Quaife Quaife Honda Civic Ep3 Atb Differential - Dss 28T Std Brgs
QDF17Z Quaife Quaife Mt75 Centre Atb Centre Differential
QDF18B Quaife Quaife Pontiac Atb Differentials
QDF18U Quaife Quaife Honda Civic Ep3 Atb Differential - Dss 28T C/W Hd Brgs
QDF19B Quaife Quaife F28 4X4 Front Atb Differential
QDF19R Quaife Quaife Vw091/02E 2Wd Dsg Atb Differential (20T Park Ring)
QDF1H Quaife Quaife Sunbeam/Avenger Atb Differential

Quaife list 2015

QDF1Q/18 Quaife Quaife Porsche 911/915 18T Atb Differential
QDF1Q/43 Quaife Quaife Porsche 911/915 43T Atb Differential
QDF1R/100 Quaife Quaife Vw 020 Atb Differential 109Mm C/W
QDF1R/111 Quaife Quaife Vw 020 Atb Differential 111Mm C/W
QDF1U Quaife Quaife Honda Civic & Crx Vtec Atb Differential (Y21)
QDF1U/S Quaife Quaife Honda Atb Differential (Sealed)
QDF1W Quaife Quaife Salisbury 4Ha/Jaguar Atb Differential
QDF20R Quaife Quaife Vw Polo G40 Atb Differential.
QDF20Z Quaife Quaife Mtx75 Atb Differential
QDF20Z2 Quaife Quaife Mtx75 Atb Differential
QDF20Z4 Quaife Quaife Mtx75 Atb Differential
QDF21B Quaife Quaife Gm F40 / Alfa 159 Brera 2.4 Jtd / 156 2.4 20V Atb Differential
QDF21E Quaife Quaife Toyota Celica / Mr2 Spyder / Elise S2 Atb Differential
QDF21E/23 Quaife Quaife Toyota Celica / Mr2 Spyder / Elise S2 Atb Differential
QDF22B Quaife Quaife Corvette C5 Atb Differential
QDF22R Quaife Quaife Vag 02T Atb Differential
QDF23B Quaife Quaife Saturn Sky Atb Differential
QDF23K Quaife Quaife Triumph Atb Differential
QDF23R Quaife Quaife Vag 02Q (4Wd) Atb Differential
QDF24B Quaife Quaife Corvette Z06 Atb Differential
QDF25B Quaife Quaife Gm Astra Vxr (M32) / Alfa Mito 155 Up To 2010 / 159 1.9 Jtd Atb Differential
QDF25E Quaife Quaife Toyota Scion Tc (E350) Atb Differential
QDF25K Quaife Quaife Land Rover 110 (Salisbury Rear) Atb Differential
QDF25R Quaife Quaife Vw Golf R 4Wd Dsg Atb Differential (25T Park Ring)
QDF26B Quaife Quaife Vauxhall/Opel Calibra 4X4 Rear Atb Differential
QDF26R Quaife Quaife Vag 02J-B/02S Atb Differential C/W Bolts
QDF27E Quaife Quaife Lotus Evora / Exige S (Ea60) Atb Differential
QDF27E/23 Quaife Quaife Lotus Evora (Ea60) Atb Differential (23Deg Helix Angle)
QDF27R Quaife Quaife Vw Mk5 R32 4Wd Dsg Atb Differential (20T Park Ring)
QDF28E Quaife Quaife Toyota Gt86, Subaru Brz, Scion Fr-S Atb Differential
QDF28K Quaife Quaife Rover Pg1 Atb Differential
QDF28K/23 Quaife Quaife Rover Pg1 Atb Differential (23Dg Helix)
QDF28R Quaife Quaife Vw Mk6 2Wd Dsg Atb Differential (25T Park Ring)
QDF29E Quaife Quaife Toyota Ec60 Atb Differential
QDF29Z Quaife Quaife Ford Mustang 8.8" Atb Differential
QDF2B Quaife Quaife Vauxhall/Opel F16/18/20 Atb Differential
QDF2I Quaife Quaife Isuzu Impulse/Piazza Atb Differential
QDF2Q Quaife Quaife Porsche G50 Atb Differential
QDF2R Quaife Quaife Vw Lt28/Lt31 Atb Differential
QDF2S Quaife Quaife Hewland Mk9 (Formula 3) Atb Differential Alloy Ec
QDF2U Quaife Quaife Honda Civic & Crx (Non Vtec) Atb Differential
QDF2X Quaife Quaife Lotus Europa (4Sp) Atb Differential
QDF30KR Quaife Quaife Land/Range Rover Lt230R Ctr Atb Differential Bom
QDF30KT Quaife Quaife Land/Range Rover Lt230T Ctr Atb Differential
QDF31K Quaife Quaife Freelander Atb Differential
QDF36Z Quaife Quaife New Transit Atb Differential (+ Modification Drwg)
QDF37Z Quaife Quaife Ford Explorer 4X4 (Front) Atb Differential
QDF38K Quaife Quaife Land Rover Air Locking Atb Differential
QDF38Z Quaife Quaife New Mini Cooper S/Focus Svt Atb Differential
QDF3H Quaife Quaife Peugeot/Citroen (Be3 Gearbox) Atb Differential

Quaife list 2015

QDF3I	Quaife Quaife Isuzu/Neon T350 Atb Differential
QDF3R	Quaife Quaife Vw Lt34 Atb Differential
QDF3U	Quaife Quaife Honda Civic City Atb Differential
QDF3W	Quaife Quaife Jaguar Xkr (My2006+) Atb Differential
QDF3X	Quaife Quaife Lotus Europa (5 Sp) Atb Differential
QDF41K	Quaife Quaife Land/Range Rover Atb Differential
QDF41Z/23	Quaife Quaife Ford Mondeo St220 /Focus St250 (6 Spd) Atb Differential
QDF42K	Quaife Quaife Land Rover/Range Rover 2002-2010 P38 Atb Differential
QDF47Z	Quaife Quaife Ford Bc/lb5 Spool
QDF48Z	Quaife Quaife Ford Granada Mk1/2 Atb Differential
QDF49Z	Quaife Quaife Ford Focus Rs Mk2 Atb Differential
QDF4B	Quaife Quaife Opel Manta /Ascona Atb Differential (R3.444:1 Needs Mods)
QDF4H	Quaife Quaife Citroen Cx Atb Differential
QDF4I	Quaife Quaife Isuzu Saturn Atb Differential (All S Series)
QDF4L	Quaife Quaife Nissan R180 (110Mm Crownwheel) Atb Differential
QDF4Q	Quaife Quaife Porsche 944/Audi Atb Differential
QDF4R/33	Quaife Quaife Vw Beetle 1302/1303 33T Atb Differential
QDF4R/37	Quaife Quaife Vw T2 Van/Combi 37T Atb Differential
QDF4U	Quaife Quaife Honda Civic P13 & P21 Atb Differential
QDF5F	Quaife Quaife Mazda Protege Atb Differential
QDF5K	Quaife Quaife Midget/Sprite Atb Differential
QDF5L	Quaife Quaife Nissan R180 (115Mm Crownwheel) Atb Differential
QDF5Q	Quaife Quaife Porsche 911/901 Atb Differential
QDF5U	Quaife Quaife Honda Accord Px5 Atb Differential
QDF5V	Quaife Quaife Mercedes Atb Differential
QDF5W	Quaife Quaife Jaguar Xk8/Xkr (1996-2006) Atb Differential
QDF5Z/16	Quaife Quaife Ford English 16T Atb Differential
QDF5Z/161	Quaife Quaife Ford English 16T (16Dg Internals) Atb Differential
QDF5Z/22	Quaife Quaife Ford English 22T Atb Differential
QDF5Z/IMF	Quaife Quaife Hillman Imp Atb Differential
QDF6F	Quaife Quaife Mazda Mx6/626/Ford Probe (2.5 V6) Atb Differential
QDF6F/23E	Quaife Quaife Mazda Mx6/626/Ford Probe (2.5 V6) Atb Differential
QDF6H	Quaife Quaife Peugeot 406 Coupe/Boxer Van (Me5T/Me5Tu) Atb Differential
QDF6KB	Quaife Quaife Mgb (Salisbury Axle) Atb Differential
QDF6KC	Quaife Quaife Mgb V8 & Mgc Atb Differential
QDF6L	Quaife Quaife Nissan Almera/Primera/Pulsar Fwd Atb Differential (Rs5F32V)
QDF6M	Quaife Quaife Renault Clio 172/182 & 5 Gt Turbo Atb Differential (Must Include Drawing & Balls)
QDF6Q	Quaife Quaife Porsche Boxster/Audi (Front) A4 2Wd Atb Differential
QDF6U	Quaife Quaife Honda (Acura) Integra P80 Atb Differential
QDF6U/23I	Quaife Quaife Honda (Acura) Integra P80 Atb Differential
QDF6Z/16	Quaife Quaife Ford Atlas (16T) Atb Differential
QDF6Z/18	Quaife Quaife Ford Atlas (18T) Atb Differential
QDF7B	Quaife Quaife Vauxhall/Opel F10/13/15/17 Atb Differential
QDF7F	Quaife Quaife Mazda 3 Atb Differential
QDF7F/36E	Quaife Quaife Mazda 3 Atb Differential (36Dg Helix)
QDF7L	Quaife Quaife Nissan R200 Atb Differential
QDF7M	Quaife Quaife Renault Alpine (364) Atb Differential
QDF7Q	Quaife Quaife Porsche 996/Boxster S Atb Differential Push In Flanges (Replaces Standard Open D
QDF7S	Quaife Quaife Hewland Ft (Formula Atlantic) Atb Differential
QDF7U	Quaife Quaife Honda Civic P20 Atb Differential

Quaife list 2015

QDF7V Quaife Quaife Mercedes 210 (R2.88:1) Atb Diiferential
QDF7Z Quaife Quaife Ford Bc/lb5 Atb Differential
QDF7Z/23E Quaife Quaife Ford Bc/lb5 Atb Differential
QDF7ZR Quaife Quaife Bc/lb5 Atb Differential For Chain Drive
QDF7ZR/23E Quaife Quaife Bc/lb5 Atb Differential For Chain Drive
QDF8H Quaife Quaife Peugeot 504/505 Atb Differential
QDF8J/10 Quaife Quaife Volvo Amazon (M30 - 10 Bolt) Atb Differential
QDF8J/27 Quaife Quaife Volvo 240T Atb Differential
QDF8K Quaife Quaife Marina/Ital Axle Atb Differential
QDF8L Quaife Quaife Maxima 95-01 Atb Differential
QDF8M Quaife Quaife Renault Megane Atb Differential
QDF8Q Quaife Quaife Audi S4 (01E) Atb Differential
QDF8R Quaife Quaife Vag 02A Atb Differential
QDF8S/18 Quaife Quaife Hewland Ft200 Atb Differential (Alloy End Covers)
QDF8S/6 Quaife Quaife Hewland Ft200 Atb Differential (Alloy End Covers)
QDF9F Quaife Quaife Mazda Mx-5 Mk3 (100D) Atb Differential
QDF9H Quaife Quaife Ma Type Atb Differential
QDF9H/MC Quaife Quaife Ma Type Atb Differential - Mgr105 Spec
QDF9J Quaife Quaife Volvo Amazon (M27 - 8 Bolt) Atb Differential
QDF9K Quaife Quaife Ldv Convoy (400 Series) Atb Differential
QDF9M Quaife Quaife Renault Clio 197 Diff.
QDF9Q Quaife Quaife Porsche Tiptronic Atb Differential 994&964 Only
QDF9R Quaife Quaife Vw Beetle Swing Axle Atb Differential
QDF9SB Quaife Quaife Chrysler Viper V10 (Dana 44) Atb Differential Bolt In Flanges
QDF9SC Quaife Quaife Chrysler Viper V10 (Dana 44) Atb Differential Push In Flanges
QDF9V2 Quaife Quaife Chrysler Only 215 Axle (3.06:1) Atb Diff
QDH14B Quaife Quaife Hyundai Tiburon Coupe Atb Differential
QDH15B Quaife Quaife Aisin 6 Speed Atb Differential
QDH16B Quaife Quaife Mitsubishi 3000Gt 4Wd Front Atb Differential Incl Speedo Drive
QDH17B Quaife Quaife Mitsubishi Lancer Evo X (Front) Atb Differential
QDH19B Quaife Quaife Hyundai Genesis Atb Differential
QDH1H Quaife Quaife Ac/Bristol Atb Differential
QDH1J Quaife Quaife Saab 9000 85-93My Atb Differential
QDH1L Quaife Quaife Birkin Atb Differential
QDH1M Quaife Quaife Morgan V8 (7Ha) Atb Differential
QDH1R Quaife Quaife Ford 9" Atb Differential
QDH1U Quaife Quaife Chrysler Srt/Nvt 850 Atb Differential
QDH1Y Quaife Quaife Subaru Impreza (Front) Atb Differential
QDH23B Quaife Kia Venga Differential Asy
QDH2H Quaife Quaife Bristol 405 2Ltr/Env Atb Differential (Requires 2Xskf30208 Bearings To Fit)
QDH2J Quaife Quaife Saab New 900 94My Only Atb Differential
QDH2K Quaife Quaife Fiat Uno Turbo/Punto Gt / Alfa With Jts Engines Atb Differential
QDH2Y Quaife Quaife Subaru Impreza/Legacy (Rear) Atb Differential
QDH3K Quaife Quaife Fiat 500/Ford Ka Atb Differential
QDH3M Quaife Quaife Morgan Aero 8/Tvr (Btr-M76 Open) Atb Differential
QDH3Q Quaife Quaife Dsr-1 Atb Differential
QDH3Y Quaife Quaife Subaru Impreza Sti Atb Differential
QDH4B Quaife Quaife Proton (Small)/Hyundai Accent Atb Differential
QDH4E Quaife Quaife Alfasud Atb Differential (8 & 10 Bolt - Double Drilled)
QDH4J Quaife Quaife Saab 9000 94My & 95My Only Atb Differential

Quaife list 2015

QDH4M Quaife Quaife Morgan Aero 8/Tvr (Btr-M80 Hydratrak) Atb Differential
QDH4U Quaife Quaife Dodge Viper Atb Differential
QDH5J Quaife Quaife Vauxhall/Opel F25 Atb Differential
QDH5M Quaife Quaife Tvr Btr-M80 Open Replacement Atb Differential
QDH6E Quaife Alfa Romeo Atb Differential 156 2.5V6 / 156 Gta / 147Gta / Gt 3.2 / 166 2.5, 3.0 & 3.2 / 15
QDH6J Quaife Quaife Saab 9000 96-98My Atb Differential
QDH6M Quaife Quaife Tvr (Btr-M76 Hydratrak) Atb Differential
QDH7B Quaife Quaife Mitsubishi Eclipse/Talon 2Wd Atb Differential
QDH7BR Quaife Quaife Reversed Helix Mitsubishi Eclipse Atb Differential
QDH7E Quaife Quaife Alfa Mito Atb Differential (C635 Transmission)
QDH7J Quaife Quaife Saab 900 Atb Differential
QDH8B Quaife Quaife Mitsubishi Eclipse/Talon 4X4 (Front) Atb Differential
QDH8J Quaife Quaife Saab 9-5 Viggen Atb Differential
QDH8J5 Quaife Quaife Gm F-35 Atb Differential
QDH9B Quaife Quaife Mitsubishi Eclipse/Talon 4X4 (Ctr) Atb Differential
QDH9J Quaife Quaife Saab 9-3 6 Speed Aero Hot Tid 8 +16V 2.8 V6 (Fm67104) Atb Differential
QDP2Q Quaife Porsche Plate Diff, Copy Spares
QEPCA Quaife Quaife Cosworth Yb Camshaft Pulley (Alloy)
QEPCS Quaife Quaife Cosworth Yb Camshaft Pulley (Steel)
QEPPA Quaife Quaife Pinto Camshaft Pulley Alloy
QEPPS Quaife Quaife Pinto Camshaft Pulley
QGE11Z00: Quaife Quaife Ford Sierra 5Sp Gear Lever (Long)
QGE11Z00: Quaife Quaife Ford Sierra 5Sp Gear Lever Short (12Mm Thread)
QGE11Z00: Quaife Quaife Ford Sierra 5Sp Caterham Gearlever
QGE11Z00: Quaife Nylon Gear Knob M10X1.50 Insert
QGE11Z00: Quaife Nylon Gear Knob M12X1.75 Insert
QGE11Z00: Quaife Nylon Gear Knob M12X1.50 Insert (Vw)
QGE11Z00: Quaife Nylon Gear Knob 3/8 Unc Insert (Caterham)
QGE11Z00: Quaife Quaife Ford Sierra 5Sp Gear Lever - Ginetta G20
QGE15G00 Quaife Quaife Rwd Gearlever Sequential
QGE15G00 Quaife Gearlever Assembly H Pattern
QGE15G00 Quaife Quaife Rwd Gearlever Sequential - Long
QGE17Z00: Quaife Quaife Mt75 Dog Eng. Gearlever Assy
QGE26Z00: Quaife Rearward Gearlever Mount Assy
QGE26Z00: Quaife Forward Gearlever Mount Assy
QGE26Z00: Quaife Quaife Complete 5/6Sp Seq Gear Lever Assembly
QGE26Z00: Quaife Quaife Complete 5/6Sp Seq Gear Lever Assembly - Long
QGE2Z001 Quaife Quaife Ford Rocket 4Sp Gearlever (Long)
QGE2Z002 Quaife Quaife Ford Rocket 4Sp Gear Lever (Short)
QGE2Z003 Quaife Ford Rocket 4Sp Gear Lever 3 Bolt Type
QGE2Z004 Quaife Quaife Ford Rocket 4Sp Gear Lever (3 Bolt Short)
QGE32G00 Quaife Quaife Remote Sequential Gearlever Assy - Short Lever. Specify Cable Length.
QGE32G00 Quaife Quaife Remote Sequential Gearlever Assy - Long Lever. Specify Cable Length.
QGE32GC Quaife Sequential Gear Lever Conversion For Reverse Operation (Rwd)
QGE33G00 Quaife Gearlever Assy. For Qbe33G Angled Short
QGE60G00 Quaife Quaife Complete 6Sp Seq Gear Lever Assembly
QGE60G00 Quaife Quaife Complete 6Sp Seq Gear Lever Assembly - Offset Type
QGE60G00 Quaife Gearlever E60G Remote Assembly
QGE60G00 Quaife Quaife Complete 6Sp Seq Gear Lever Assembly Caterham
QGE60G00 Quaife Quaife Complete 6Sp Seq Gear Lever Assembly - Long Lever

Quaife list 2015

QGE60G01 Quaife Quaife Complete 6Sp Seq Gear Lever Assembly - Straight
QGE60G01 Quaife Quaife Complete 6Sp Seq Gear Lever Assembly - Viper
QGE60G01 Quaife Quaife Complete Remote Gearlever For E60G
QKA11R00: Quaife Quaife Rage Water Pump Mounting Kit
QKA11R00: Quaife Quaife Rage Water Pump Mounting Kit
QKE10C00: Quaife Quaife Corsa/Nova F13 6Sp Dog Eng. Gearkit 2.54 1.93 1.56 1.30 1.14 1.04 R4.36:1
QKE10C00: Quaife Quaife Corsa/Nova F13 6Sp Dog Eng. Gearkit 2.54 1.93 1.56 1.30 1.14 1.04 R4.640:1
QKE10C00: Quaife Quaife Corsa/Nova F13 6Sp Dog Eng. Gearkit 2.54 1.93 1.56 1.30 1.14 1.04 R4.860:1
QKE10C00: Quaife Quaife Corsa/Nova F15 6Sp Dog Eng. Gearkit 2.54 1.93 1.56 1.30 1.14 1.04 R4.360:1
QKE10C00: Quaife Quaife Corsa/Nova F15 6Sp Dog Eng. Gearkit 2.54 1.93 1.56 1.30 1.14 1.04 R4.640:1
QKE10C00: Quaife Quaife Corsa/Nova F15 6Sp Dog Eng. Gearkit 2.54 1.93 1.56 1.30 1.14 1.04 R4.860:1
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R3.200, Fd3.733
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R2.545, Fd3.733:1
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R3.200, Fd3.857
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R2.545, Fd3.857:1
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R3.200, Fd4.143
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R2.545, Fd4.143
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R3.200, Fd4.417
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R2.545, Fd4.417
QKE10E00: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R3.200, Fd5.000
QKE10E01: Quaife Quaife Toyota/Lotus 6Sp Dog Eng Gearkit - R2.545, Fd5.000
QKE10R00: Quaife Quaife Lotus Elise 6Sp Sequential Gearkit
QKE10R00: Quaife Quaife Lotus Elise 6Sp Sequential Gearkit
QKE10R00: Quaife Quaife Lotus Elise 6Sp Sequential Gearkit
QKE10R00: Quaife Quaife Lotus Elise 6Sp Sequential Gearkit
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.20
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.200
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.20
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.500
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.500
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.500
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.846
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.846
QKE11C00: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 4.846
QKE11C01: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 5.180
QKE11C01: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 5.18
QKE11C01: Quaife Quaife Astra/Kadett F16/18/20 6Sp Dog Eng Gearkit Fd 5.180
QKE11CU Quaife Quaife F20 6Sp Open Face Dog Upgrade Kit 2.308,1.867,1.555,1.350,1.174,1.045
QKE12Z00: Quaife Quaife Ford Escort Sport/Mexico 4Sp Synchro Gearkit
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 1.040 Fd 4.85
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.958 Fd 4.85
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.870 Fd 4.85
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 1.043 Fd 5.18
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.958 Fd 5.18
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.87 Fd 5.18
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 1.040 Fd 4.20
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.958 Fd 4.20
QKE13C00: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.870 Fd 4.20
QKE13C01: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 1.043 Fd 4.50
QKE13C01: Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.958 Fd 4.50

Quaife list 2015

QKE13C011 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.87 Fd 4.50
QKE13C012 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 1.043 Fd 3.55
QKE13C013 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.958 Fd 3.55
QKE13C014 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.87 Fd 3.55
QKE13C015 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 1.040 (No Fd)
QKE13C016 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.958 (No Fd)
QKE13C017 Quaife Quaife Astra/Kadett F18/20 Synchro Gearkit 5Th 0.870 (No Fd)
QKE13Z001 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.04 1.54 1.21 Short 0.87
QKE13Z002 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z003 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z004 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.04 1.54 1.21 Long 0.87
QKE13Z005 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z006 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z007 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z008 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z009 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z010 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z011 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z012 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.04 1.54 1.21 Short 0.93
QKE13Z013 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.20 1.54 1.21 Short 0.93
QKE13Z014 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.745,1.691,1.215,Short,0.871
QKE13Z015 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.745,1.691,H1.215,Hshort,H0.871
QKE13Z016 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.390,1.541,1.215,Long,0.871
QKE13Z017 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.206,1.541,1.215,Short,H0.871
QKE13Z018 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z019 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit
QKE13Z020 Quaife Quaife Ford Sierra 5Sp Clubman Gearkit 2.20 1.54 1.21 Long 0.93
QKE14C001 Quaife Quaife Vectra (Saab) F25 6Sp Synchronmesh Gearkit
QKE15C001 Quaife Quaife Corsa/Nova F13 5Sp Synchro Gearkit & Fd 4.533
QKE15C002 Quaife Quaife Corsa/Nova F13 5Sp Synchro Gearkit & Fd 4.857
QKE15C003 Quaife Quaife Corsa/Nova F15 5Sp Synchro Gearkit & Fd 4.533
QKE15C004 Quaife Quaife Corsa/Nova F15 5Sp Synchro Gearkit & Fd 4.857
QKE15C005 Quaife Quaife Corsa/Nova F15 5Sp Synchro Gearkit & Fd 3.933
QKE15G001 Quaife Quaife 6Sp Conversion Kit H Pattern To Seq
QKE15Z001 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.04 1.54 1.21 Short 0.87
QKE15Z002 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.20 Short)
QKE15Z003 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.39 Short)
QKE15Z004 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.04 Long)
QKE15Z005 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.39 Short)
QKE15Z006 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z007 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z008 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z009 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z010 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.04)
QKE15Z011 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.04)
QKE15Z012 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z013 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z014 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z015 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit
QKE15Z016 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.39 1.69 1.21 Short 0.87 Hcl
QKE15Z017 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.39 1.54 1.21 Short 0.93

Quaife list 2015

QKE15Z01£ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.04 1.69 1.21 Short 0.87
QKE15Z01€ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.20 1.54 1.21 V Hall 0.87 Hcl
QKE15Z02C Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.20 1.54 1.21 Long 0.93
QKE15Z021 Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.20,1.54,1.21,Short,0.87 Hcl
QKE15Z02£ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit 2.04 1.69 1.21 Short 0.93
QKE15Z02¿ Quaife Quaife Ford Sierra 5Sp Hd Synchro Gearkit (2.39 Vauxhall)
QKE16Z001 Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z002 Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00£ Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00¿ Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00€ Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00f Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00g Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00h Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00i Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00j Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00k Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00l Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00m Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00n Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00o Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit 2.58 1.87 1.42 1.13 0.92 R4.380:1 (Small)
QKE16Z00p Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00q Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R4.385:1 Large
QKE16Z00r Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00s Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit 2.153 1.733 1.421 1.190 1.042 R4.385:1 Large
QKE16Z00t Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z00u Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00v Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit 2.153 1.733 1.421 1.130 1.042 R4.385:1 Large
QKE16Z00w Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit 2.58 1.87 1.42 1.13 0.92 R4.380:1 (Large)
QKE16Z00x Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00y Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z00z Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01£ Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01€ Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01f Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01g Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01h Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01i Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01j Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit 2.58 1.87 1.42 1.13 0.96 R4.916:1 (Small)
QKE16Z01k Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit
QKE16Z01l Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01m Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01n Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01o Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01p Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01q Quaife Quaife Ford Bc Type 5Sp Synchro Gearkit Incl Fd
QKE16Z01r Quaife Quaife Ford Bc Type 5Sp (Small) Synchro Gearkit Incl Fd 4.916
QKE16Z01s Quaife Quaife Ford Bc Type 5Sp (Small) Synchro Gearkit Incl Fd 4.916
QKE16Z101 Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z102 Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z10£ Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z10¿ Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z10€ Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z10f Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z10g Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE16Z10h Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd

Quaife list 2015

QKE16Z107 Quaife Quaife Ford Bc Type 2Sp Synchro Gearkit Incl Fd
QKE17G00: Quaife Conversion Kit H Pattern To Sequential (6 Speed)
QKE17Z001 Quaife Quaife Ford Escort/Sierra 4X4 Mt75 5Sp Dog Eng Gearkit
QKE1M001 Quaife Quaife Porsche G50/G50-50 5 Sp. Synchromesh Gearkit
QKE1M003 Quaife Quaife Porsche G50/G50-50 5 Sp. Synchromesh Gearkit
QKE1M005 Quaife Quaife Porsche G50/G50-50 5 Sp. Synchromesh Gearkit
QKE1M012 Quaife Quaife Porsche G50/G50-50 5 Sp. Synchromesh Gearkit
QKE1M039 Quaife Quaife Porsche G50/G50-50 5 Sp. Synchromesh Gearkit
QKE1S001 Quaife Quaife Volvo 240 4Sp Synchromesh Gearkit 2.25 1.65 1.29 1:1
QKE1S001 Quaife Quaife Volvo 240 4Sp Synchromesh Gearkit 2.25 1.65 1.29 1:1
QKE1S002 Quaife Quaife Volvo 240 4Sp Synchromesh Gearkit 2.25 1.57 1.29 1:1
QKE1S002 Quaife Quaife Volvo 240 4Sp Synchromesh Gearkit 2.25 1.57 1.29 1:1
QKE1S003 Quaife Quaife Volvo 240 4Sp Synchromesh Gearkit 2.25 1.57 1.24 1:1
QKE1S003 Quaife Quaife Volvo 240 4Sp Synchromesh Gearkit 2.25 1.57 1.24 1:1
QKE1V001 Quaife Quaife Vw 02A/02J 6Sp Synchro Gearkit
QKE1VROD Quaife Quaife Vag 02A/02J Heavy Duty Selector Rod Support
QKE1W001 Quaife Quaife Lotus Europa 4Sp Synchromesh Gearkit
QKE1W001 Quaife Quaife Lotus Europa 4Sp Synchromesh Gearkit
QKE1W001 Quaife Quaife Lotus Europa 4Sp Synchromesh Gearkit
QKE1Y001 Quaife Quaife Subaru Impreza/Legacy 5Sp Synchro Gearkit
QKE20Z001 Quaife Quaife Ford Escort/Sierra 4X4 Group N 5Sp Synchro G/Kit 3.608 2.046 1.373 1:1 0.828
QKE20Z002 Quaife Quaife Ford Escort/Sierra 4X4 Group N 5Sp Synchro G/Kit 3.075 2.063 1.418 1:1 0.825
QKE24Z001 Quaife Quaife Sierra 5Sp Helical Synchro Clubman Gearkit Sp Components
QKE24Z002 Quaife Quaife Sierra 5Sp Helical Synchro Clubman Gearkit Long Sp Components
QKE25Z001 Quaife Quaife Ford Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R4.385:1
QKE25Z002 Quaife Quaife Ford Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R4.385:1
QKE25Z003 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R4.545:1
QKE25Z004 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R4.545:1
QKE25Z005 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R4.692:1
QKE25Z006 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R4.692:1
QKE25Z007 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R4.917:1
QKE25Z008 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R4.917:1
QKE25Z009 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R5.083:1
QKE25Z010 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R5.083:1
QKE25Z011 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R4.083:1
QKE25Z012 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R4.083:1
QKE25Z013 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 1.042 R3.857:1
QKE25Z014 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.920 R3.857:1
QKE25Z015 Quaife Quaife Ford Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R4.385:1
QKE25Z016 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R4.545:1
QKE25Z017 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R4.692:1
QKE25Z018 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R4.917:1
QKE25Z019 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R5.083:1
QKE25Z020 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R4.083:1
QKE25Z021 Quaife Quaife Ib5 5Sp Synchro Gearkit 2.583 1.867 1.421 1.130 0.960 R3.857:1
QKE26ZTC1 Quaife Modification Kit E26Z Tailcase/Layshaft
QKE28Z001 Quaife Quaife Mtx75 5Sp Synchro Gearkit With Fd 3.625 (3 Part Synchro On 1St & 2Nd)
QKE28Z002 Quaife Quaife Mtx75 5Sp Synchro Gearkit With Fd 3.824 (3 Part Synchro On 1St & 2Nd)
QKE28Z003 Quaife Quaife Mtx75 5Sp Synchro Gearkit With Fd 4.062 (3 Part Synchro On 1St & 2Nd)
QKE28Z004 Quaife Quaife Mtx75 5Sp Synchro Gearkit With Fd 4.250 (3 Part Synchro On 1St & 2Nd)

Quaife list 2015

QKE28Z00⁵ Quaife Quaife Mtx75 5Sp Synchro Gearkit With Fd 4.600 (3 Part Synchro On 1St & 2Nd)
QKE28Z00⁶ Quaife Quaife Mtx75 5Sp Synchro Gearkit With Fd 4.857 (3 Part Synchro On 1St & 2Nd)
QKE29Z00¹ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.462 1.824 1.400 1.182 1.040 R3.6²
QKE29Z00² Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.643 1.824 1.400 1.182 1.040 R3.6²
QKE29Z00³ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.462 1.824 1.400 1.182 1.040 R3.8²
QKE29Z00⁴ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.643 1.824 1.400 1.182 1.040 R3.8²
QKE29Z00⁵ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.462 1.824 1.400 1.182 1.040 R4.0⁶
QKE29Z00⁶ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.643 1.824 1.400 1.182 1.040 R4.0⁶
QKE29Z00⁷ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.462 1.824 1.400 1.182 1.040 R4.2⁵
QKE29Z00⁸ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.643 1.824 1.400 1.182 1.040 R4.2⁵
QKE29Z00⁹ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.462 1.824 1.400 1.182 1.040 R4.6⁰
QKE29Z01⁰ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.643 1.824 1.400 1.182 1.040 R4.6⁰
QKE29Z01¹ Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.462 1.824 1.400 1.182 1.040 R4.8⁵
QKE29Z01² Quaife Quaife Focus Mtx75 5Sp Dog Eng Gearkit Incl. Turret 2.643 1.824 1.400 1.182 1.040 R4.8⁵
QKE29Z01³ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd 2.462 1.824 1.400 1.182 1.040
QKE29Z01⁴ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd 2.643 1.824 1.400 1.182 1.040
QKE29Z01⁵ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE29Z01⁶ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE29Z01⁷ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit 2.462 1.824 1.400 1.182 1.040 Fd R4
QKE29Z01⁸ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd 4.062
QKE29Z01⁹ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE29Z02⁰ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE29Z02¹ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd 2.462 1.824 1.400 1.182 1.040
QKE29Z02² Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE29Z02³ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE29Z02⁴ Quaife Quaife Ford Escort/Mondeo Mtx75 Dog Eng Gearkit Incl Fd
QKE2C001 Quaife Quaife Opel Manta/Ascona 4Sp Synchro Gearkit
QKE2J001 Quaife Quaife Honda Civic 5Sp Synchro Gearkit Fd 3.786
QKE2J002 Quaife Quaife Honda Civic 5Sp Synchro Gearkit Fd 4.154
QKE2J003 Quaife Quaife Honda Civic 5Sp Synchro Gearkit Fd 4.500
QKE2J004 Quaife Quaife Honda Civic 5Sp Synchro Gearkit Fd 4.750
QKE2K001 Quaife Quaife Mazda Rx7 (Turbo) 6 Sp. Dog Engagement Gearkit
QKE2T001 Quaife Quaife Tr6 4Sp Dog Eng Gearkit 2.223 1.513 1.205 1:1
QKE2T002 Quaife Quaife Tr6 4Sp Dog Eng Gearkit 2.013 1.513 1.205 1:1
QKE2T003 Quaife Quaife Dolomite Sprint 4Sp Dog Eng Gearkit 2.223 1.513 1.205 1:1
QKE2T004 Quaife Quaife Dolomite Sprint 4Sp Dog Eng Gearkit 2.013 1.513 1.205 1:1
QKE2V001 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 3.923
QKE2V002 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 3.923
QKE2V003 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 4.167
QKE2V004 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 4.167
QKE2V005 Quaife Quaife Vw 02A/02J 6Sp Dog Eng Gearkit With Fd 4.636
QKE2V006 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 4.636
QKE2V007 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 5.091
QKE2V008 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 5.091
QKE2V009 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With S/C Fd 4.636
QKE2V010 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With S/C Fd 4.636
QKE2V011 Quaife Quaife Vw 02A/02J 6Sp Dog Eng Gearkit With Fd 3.133
QKE2V012 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 3.133
QKE2V013 Quaife Quaife Vw 02A/02J 6Sp Dog Eng. Gearkit With Fd 5.091
QKE2Z001 Quaife Quaife Ford Rocket Hd Synchro Gearkit

Quaife list 2015

QKE2Z002 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z003 Quaife Quaife Ford Rocket Hd Synchro Gearkit (Hot Rod Short)
QKE2Z004 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z005 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit Short Ip Shaft
QKE2Z006 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z007 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z008 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z009 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z010 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit (Long Ip Shaft)
QKE2Z011 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z012 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z013 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z014 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z015 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z016 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z017 Quaife Quaife Ford Rocket Hd Synchro Gearkit
QKE2Z018 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z019 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z020 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z021 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z022 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z023 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z024 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z025 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z026 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit 2.39 1.69 1.21 Short
QKE2Z028 Quaife Quaife Ford Rocket 4Sp Hd Synchro Gearkit
QKE2Z033 Quaife Quaife Ford Rocket Hd Synchro Gearkit 2.20 1.69 1.34 Short
QKE2Z036 Quaife Quaife Ford Rocket Hd Synchro Gearkit 2.20 1.54 1.34 Short
QKE31Z001 Quaife Quaife Sierra 5Sp Helical Hd Synchro Gearkit
QKE31Z002 Quaife Quaife Sierra 5Sp Helical Hd Synchro Gearkit
QKE31Z003 Quaife Quaife Sierra 5Sp Helical Hd Synchro Gearkit
QKE34Z001 Quaife Quaife Mini Cooper S/Ford Focus St170 (Svt) 6Sp Dog Eng Gearkit 145Mph
QKE34Z002 Quaife Quaife Mini Cooper S/Ford Focus St170 (Svt) 6Sp Dog Eng Gearkit 170Mph
QKE34Z003 Quaife Quaife Mini Cooper S/Ford Focus St170 (Svt) 6Sp Dog Eng Gearkit 130Mph
QKE34Z004 Quaife Not In Use
QKE35Z001 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R4.385:1
QKE35Z002 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 0.960 R4.385:1
QKE35Z003 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R4.540:1
QKE35Z004 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R4.692:1
QKE35Z005 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 0.960 R4.692:1
QKE35Z006 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R4.917:1
QKE35Z007 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R4.917:1
QKE35Z008 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R5.083:1
QKE35Z009 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 0.960 R5.083:1
QKE35Z010 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R3.857:1
QKE35Z011 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 1.042 R3.857:1
QKE35Z012 Quaife Quaife Ford Ib5 5Sp Dog Eng Gearkit 2.583 1.867 1.421 1.130 0.960 R3.857:1
QKE38Z001 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583,1.867,1.421,1.130,0.960 R4.385:1
QKE38Z002 Quaife Quaife Ford Ib5 5Sp Sequential Dog Eng Gearkit 2.583 1.867 1.421 1.130 0.960 R4.917:1
QKE38Z003 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583,1.867,1.421,1.130,1.042 R5.083:1
QKE38Z004 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583,1.867,1.421,1.130,0.960 R5.083:1
QKE38Z005 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583 1.867 1.421 1.130 1.042 R4.083:1

Quaife list 2015

QKE38Z012 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583 1.867 1.421 1.130 0.960 R4.083:1
QKE38Z013 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583 1.867 1.421 1.130 1.042 R3.857:1
QKE38Z014 Quaife Quaife Ford Ib5 5Sp Sequential Gearkit 2.583 1.867 1.421 1.130 0.960 R3.857:1
QKE3A001 Quaife Quaife Rover Mini (Remote) 4Sp Synchro Gearkit 2.544 1.731 1.258 1:1
QKE3F001 Quaife Quaife 6Sp Nissan Skyline Gtr Dog Eng. Gearkit
QKE3K001 Quaife Quaife Mazda Miata (Mx5) Synchromesh Gearkit 2.345,1.544,1.222,1:1,0.794
QKE3K002 Quaife Quaife Mazda Miata (Mx5) Synchromesh Gearkit 2.345,1.544,1.222,1:1,0.868
QKE3K003 Quaife Quaife Mazda Miata (Mx5) Synchromesh Gearkit 2.564,1.670,1.274,1:1,0.868
QKE3K004 Quaife Quaife Mazda Miata (Mx5) Synchromesh Gearkit 2.345,1.544,1.222,1:1,0.794
QKE3R001 Quaife Quaife Lotus Elise 5Sp Synchro Std Final Drive 1St 3.000
QKE3R002 Quaife Quaife Lotus Elise 5Sp Synchro Std Final Drive 1St 2.615
QKE3R003 Quaife Quaife Mgf 5Sp Synchro Std Final Drive 1St 3.000
QKE3R004 Quaife Quaife Mgf 5Sp Synchro Std Final Drive 1St 2.615
QKE3R005 Quaife Quaife Lotus Elise 5Sp Synchro R3.923:1 Fd 1St 3.000
QKE3R006 Quaife Quaife Lotus Elise 5Sp Synchro R3.923:1 Fd 1St 2.615
QKE3R007 Quaife Quaife Mgf 5Sp Synchro R3.923:1 Fd 1St 3.000
QKE3R008 Quaife Quaife Mgf 5Sp Synchro R3.923:1 Fd 1St 2.615
QKE3R009 Quaife Quaife Lotus Elise 5Sp Synchro R4.214:1 Fd 1St 3.000
QKE3R010 Quaife Quaife Lotus Elise 5Sp Synchro R4.214:1 Fd 1St 2.615
QKE3R011 Quaife Quaife Mgf 5Sp Synchro R4.214:1 Fd 1St 3.000
QKE3R012 Quaife Quaife Mgf 5Sp Synchro R4.214:1 Fd 1St 2.615
QKE3R013 Quaife Quaife Lotus Elise 5Sp Synchro R4.462:1 Fd 1St 3.000
QKE3R014 Quaife Quaife Lotus Elise 5Sp Synchro R4.462:1 Fd 1St 2.615
QKE3R015 Quaife Quaife Mgf 5Sp Synchro R4.462:1 Fd 1St 3.000
QKE3R016 Quaife Quaife Mgf 5Sp Synchro R4.462:1 Fd 1St 2.615
QKE3S001 Quaife Quaife Volvo 240 5 Sp Dog Engagement Gearkit
QKE3S001 Quaife Quaife Volvo 240 5 Sp Dog Engagement Gearkit
QKE3U001 Quaife Quaife Mitsubishi Evo 4/5/6 5Sp Dog Eng Gearkit
QKE3U002 Quaife Quaife Mitsubishi Evo 4/5/6 5Sp Dog Eng Gearkit 4.143 Fd
QKE3V001 Quaife Quaife Vw/Seat 02M 6Sp Dog Eng Gearkit Rally Ratios
QKE3V002 Quaife Quaife Vw/Seat 02M 6Sp Dog Eng Gearkit Race Ratios
QKE3Y001 Quaife Quaife Subaru Impreza 5Sp Dog Engagment Gearkit
QKE3Z001 Quaife Quaife Ford Bullet 4Sp Synchro Gearkit - 2.255,1.495,1.168,1.000
QKE3Z002 Quaife Quaife Ford Bullet 4Sp Synchro Gearkit - 2.500,1.660,1.227,1.000
QKE3Z003 Quaife Quaife Ford Bullet 4Sp Synchro Gearkit - 2.255,1.495,1.168,1.000 Short M/S
QKE3Z004 Quaife Quaife Ford Bullet 4Sp Synchro Gearkit - 2.500,1.660,1.227,1.000 Short M/S
QKE3Z005 Quaife Quaife Ford Bullet 4Sp Synchro Gearkit - 2.785,1.660,1.227,1.000
QKE3Z006 Quaife Quaife Ford Bullet 4Sp Synchro Gearkit - 2.785,1.660,1.227,1.000 Short M/S
QKE40Z005 Quaife Quaife Borg Warner T5 Hd Selector Fork Kit
QKE40Z006 Quaife Quaife Borg Warner T5 Commodore Helical Synchro Std Ratio
QKE40Z007 Quaife Quaife Borg Warner T5 Commodore Helical Synchro Close Ratio
QKE4E001 Quaife Quaife Toyota Corolla Ae86 Rwd 5 Sp Dog Eng. Gearkit
QKE4ECAS1 Quaife Toyota Corolla Ae86 Gearbox Case
QKE4H001 Quaife Quaife Ma 5Sp Synchro Gearkit Close Ratio Set 2.538 1.765 1.421 1.190 1.043
QKE4H002 Quaife Quaife Ma 5Sp Synchro Gearkit Homologated Ratio Set 3.417 2.357 1.800 1.467 1.206
QKE4H003 Quaife Quaife Ma (C2) 5Sp Synchro Gearkit Close Ratio Set 2.538,1.765,1.421,1.190,1.043
QKE4H004 Quaife Quaife Ma (C2) 5Sp Synchro Gearkit Homologated Ratio Set 3.417,2.357,1.800,1.467,1.206
QKE4K001 Quaife Quaife Mazda Rx7 Synchromesh Gearkit 2.345,1.544,1.222,Rx7,0.868
QKE4R001 Quaife Quaife Lotus Elise 6Sp Synchro Gearkit R3.955:1 Fd
QKE4R002 Quaife Quaife Lotus Elise 6Sp Synchro Gearkit R3.647:1 Fd

Quaife list 2015

QKE4R003 Quaife Quaife Lotus Elise 6Sp Synchro Gearkit R5.167 Fd
QKE4U001 Quaife Quaife Mitsubishi Evo 8 5Sp Dog Eng Gearkit (4 Dog)
QKE4Y001 Quaife Quaife Subaru Impreza 5Sp Dog Engagement Gearkit
QKE5A001 Quaife Quaife Rover Mini/Metro (A+) 4Sp Synchro Gearkit 2.877 1.827 1.329 1:1
QKE5A002 Quaife Quaife Rover Mini/Metro (A+) 4Sp Synchro Gearkit 2.544 1.731 1.258 1:1
QKE5A003 Quaife Quaife Rover Mini/Metro (Remote Conv) 4Sp Synchro Gearkit 2.544 1.731 1.258 1:1
QKE5H000 Quaife Quaife Peugeot (Be Type) 5Sp Synchro Gearkit
QKE5H001 Quaife Quaife Peugeot (Be Type) 5Sp Synchro Gearkit. Fd 4.400
QKE5H002 Quaife Quaife Peugeot (Be Type) 5Sp Synchro Gearkit. Fd 4.785
QKE5R001 Quaife Quaife Lotus Elise 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R3.923:1 Fd
QKE5R002 Quaife Quaife Lotus Elise 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R4.214:1 Fd
QKE5R003 Quaife Quaife Lotus Elise 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R4.462:1 Fd
QKE5R004 Quaife Quaife Lotus Elise 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R4.917:1 Fd
QKE5R005 Quaife Quaife Lotus Elise 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R5.167:1 Fd
QKE5R008 Quaife Quaife Mgf 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R4.462:1 Fd
QKE5R009 Quaife Quaife Mgf 5 Speed Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R4.917:1 Fd
QKE5R010 Quaife Quaife Mgf 5Sp Dog Eng. Gearkit 2.417 1.923 1.533 1.278 1.050 R5.167:1 Fd
QKE5S001 Quaife Quaife Volvo M45 4Sp Synchromesh Gearkit
QKE5S001F Quaife Quaife Volvo M45 Superfinished Gearkit
QKE5Z001 Quaife Quaife Range Change Conversion Kit
QKE5Z002 Quaife Quaife Synchro Range Change Conversion Kit
QKE62G00: Quaife Oil Pump Assy For Qbe62G Gearbox
QKE62G00: Quaife Tailcase Upgrade Kit For Qbe62G
QKE69G00: Quaife Bmw Adaptor Kit
QKE69G00: Quaife Bmw Adaptor Kit (Helical)
QKE69G00: Quaife Adapter Kit For 1Jz/2Jz Engine (19T Input)
QKE69G00: Quaife Nissan Rb25 Adaptor Kit (19T Input With 1Jz Spline Upgrade)
QKE69G01: Quaife V8 Supertourers Ground Gearset
QKE6C000 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 Witho
QKE6C001 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R3.19
QKE6C002 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R3.55
QKE6C003 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R3.74
QKE6C004 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R3.94
QKE6C005 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R4.20
QKE6C006 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R4.50
QKE6C007 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R4.85
QKE6C008 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R5.18
QKE6C009 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 1.045 R3.19
QKE6C010 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 With
QKE6C011 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R3.19
QKE6C012 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R3.51
QKE6C013 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R3.74
QKE6C014 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R3.94
QKE6C015 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R4.20
QKE6C016 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R4.50
QKE6C017 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R4.85
QKE6C018 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R5.18
QKE6C019 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.910 2.071 1.389 1.200 0.970 R3.51
QKE6C020 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 0.970 With
QKE6C021 Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit 2.308 1.688 1.389 1.200 0.970 R3.19

Quaife list 2015

QKE6C022	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R3.5!
QKE6C023	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R3.7!
QKE6C024	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R3.9!
QKE6C025	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R4.2!
QKE6C026	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R4.5!
QKE6C027	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R4.8!
QKE6C028	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R5.1!
QKE6C029	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.308	1.688	1.389	1.200	0.970	R3.5!
QKE6C030	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Withc
QKE6C031	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd3.1
QKE6C032	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd3.5
QKE6C033	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd3.7
QKE6C034	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd3.9
QKE6C035	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd4.2
QKE6C036	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd4.5
QKE6C037	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd4.8
QKE6C038	Quaife Quaife Astra/Kadett F16/18/20 5Sp Dog Eng Gearkit	2.910	2.071	1.398	1.200	1.045	Fd5.1
QKE6C039	Quaife Quaife Astra/Kadett 5 Speed Gearkit 4.5 Final Drive	2.910	2.071	1.398	1.200	1.045	Fd3.5!
QKE6C100	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit Without Fd						
QKE6C101	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.190:1)						
QKE6C102	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.550:1)						
QKE6C103	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.740:1)						
QKE6C104	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.940:1)						
QKE6C105	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R4.200:1)						
QKE6C106	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R4.500:1)						
QKE6C107	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R4.847:1)						
QKE6C108	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R5.180:1)						
QKE6C110	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit Without Fd						
QKE6C111	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.190:1)						
QKE6C112	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.550:1)						
QKE6C113	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.740:1)						
QKE6C114	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R3.940:1)						
QKE6C115	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R4.200:1)						
QKE6C116	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R4.500:1)						
QKE6C117	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R4.847:1)						
QKE6C118	Quaife Quaife F16/F18/F20 2Sp Dog Eng Gearkit (R5.180:1)						
QKE6CG	Quaife Quaife Vauxhall/Opel Gear Lever Assembly						
QKE6CT	Quaife Quaife Vauxhall/Opel Turret Assembly						
QKE6CU	Quaife Quaife F20 5Sp Open Face Dog Upgrade Kit	2.308	1.688	1.389	1.200	1.045	
QKE6F001	Quaife Quaife Nissan Silvia 5 Sp Dog Engagement Gearkit						
QKE6J001	Quaife Quaife Honda Civic Ek4 Dog Eng Gearkit Fd R5.545:1						
QKE6J002	Quaife Quaife Honda Civic Ek4 Dog Eng Gearkit Fd R5.700:1						
QKE6J003	Quaife Quaife Honda Civic Ek4 Dog Eng Gearkit Fd R5.818:1						
QKE6R001	Quaife Quaife Lotus Elise Pg1 6Sp Dog Eng Gearbox						
QKE6Z001	Quaife Quaife Ford 4Sp Synchro Rally/Race Ratios	2.48	1.69	1.21			Short
QKE6Z002	Quaife Quaife Ford 4Sp Synchro Hot Rod Ratios	2.48	1.69	1.61			Short
QKE6Z003	Quaife Quaife Ford 4Sp Synchro Brisca F2 Ratios	2.291	2.070	1.956			Short
QKE6Z004	Quaife Quaife Ford 4Sp Synchro Spedeworth Ratios	3.038	2.070	1.956			Short
QKE6Z005	Quaife Quaife Ford 4Sp Synchro Race Ratios	2.25	1.69	1.21			Short
QKE7E001	Quaife Quaife Toyota Celica Gt4 5Sp Synchromesh Gearkit (Early Reverse Type)						

Quaife list 2015

QKE7H001 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1
QKE7H002 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1
QKE7H003 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1
QKE7H004 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1
QKE7H005 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1
QKE7H006 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1
QKE7H007 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1
QKE7H008 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1
QKE7H009 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1
QKE7H010 Quaife Quaife P106/Citroen Saxo 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1
QKE7H011 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1.429 1.12
QKE7H012 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1.429 1.12
QKE7H013 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1.429 1.12
QKE7H014 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1.429 1.12
QKE7H015 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.417 2.333 1.778 1.429 1.12
QKE7H016 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1.429 1.23
QKE7H017 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1.429 1.23
QKE7H018 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1.429 1.23
QKE7H019 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1.429 1.23
QKE7H020 Quaife Quaife Mg Zr105 5Sp Dog Eng Gearkit (Incl. Atb Differential) 3.100 2.333 1.778 1.429 1.23
QKE7R001 Quaife Quaife Lotus Elise 3Rd/4Th/5Th Helical Gear Conversion Kit
QKE81G00: Quaife Quaife Helical Gearset For Radical Rxc
QKE8C001 Quaife Quaife Corsa/Nova F13 5Sp Dog Eng Gearkit 2.54 1.76 1.42 1.19 1.04 R4.36:1
QKE8C002 Quaife Quaife Corsa/Nova F13 5Sp Dog Eng Gearkit 2.54 1.76 1.42 1.19 1.04 R 4.53:1
QKE8C003 Quaife Quaife Corsa/Nova F13 5Sp Dog Eng Gearkit 2.54 1.76 1.42 1.19 1.04 R4.64:1
QKE8C004 Quaife Quaife Corsa/Nova F13 5Sp Dog Eng Gearkit 2.54 1.76 1.42 1.19 1.04 R4.86:1
QKE8C005 Quaife Quaife Corsa/Nova F13 5Sp Dog Eng Gearkit 2.54 1.76 1.42 1.19 1.04 R 5.17:1
QKE8F001 Quaife Quaife Nissan Sunny/Pulsar Gtir 5Sp Sycnhro Gearkit
QKE8H001 Quaife Quaife Hillman Imp 3Rd/4Th Gear Conversion 1.294 1.044
QKE8H002 Quaife Quaife Hillman Imp 3Rd/4Th Gear Conversion 1.238 1:1
QKE8J001 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R3.100/R0.870, Fd4.750:1
QKE8J002 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R2.417/R0.852, Fd4.750:1
QKE8J003 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R3.100/R1.136, Fd4.357:1
QKE8J004 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R2.400/R0.857, Fd4.750:1 - Helical Set
QKE8J005 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R3.100/R0.870, Fd4.357:1
QKE8J006 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R2.417/R0.852, Fd4.357:1
QKE8J007 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R3.100/R1.136, Fd4.750:1
QKE8J008 Quaife Quaife Honda Civic 5Sp Sequential Gearkit - R2.417/R0.857, Fd4.750:1 - Helical Set With S
QKE8Z001 Quaife Quaife Ford Capri 3.0 4 Sp. Synchronesh Gearkit 2.42 1.69 1.25 1:1
QKE8Z002 Quaife Quaife Ford Capri 3.0 4 Sp. Synchronesh Gearkit
QKE9E001 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R3.200, Fd3.733:1
QKE9E002 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R2.545, Fd3.733:1
QKE9E003 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R3.200, Fd3.857:1
QKE9E004 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R2.545, Fd3.857:1
QKE9E005 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R3.200, Fd4.143:1
QKE9E006 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R2.545, Fd4.143:1
QKE9E007 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R3.200, Fd4.417:1
QKE9E008 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R2.545, Fd4.417:1
QKE9E009 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R3.200, Fd5.000:1
QKE9E010 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R2.545, Fd5.000:1

Quaife list 2015

QKE9E011 Quaife Quaife Toyota/Lotus 6Sp Sequential Gearkit - R2.545, Fd3.857:1
QKE9R001 Quaife Quaife Lotus Elise 5Sp Helical Synchromesh Gearkit (Lotus Only)
QKEBELL Quaife Quaife Renault Un1 Upgrade Gearkit
QMAMC4 Quaife Quaife Ford Rocket 4 Sp H/Duty Alloy Maincase
QMAMC5 Quaife Quaife Ford Sierra (5 Sp.) Alloy Maincase
QMAMCCL Quaife Quaife 4 Sp Ford Rocket Clubman Alloy Maincase
QMAMCSC Quaife Alloy Maincase Incl. Spindle
QMATC4 Quaife Quaife 4 Sp. Alloy Top Cover
QMATC5 Quaife Quaife 5 Sp. Alloy Top Cover
QMBBA1 Quaife Breather Bottle Assembly 3/8 Hose Adapter
QMBBA2 Quaife Breather Bottle Assembly 1/4" Hose
QMCA1B0C Quaife Quaife Triumph Trident 5 Speed Gearkit 1.964 1.563 1.250 1.118 1:1
QMCA1C0C Quaife Quaife Bsa A65 5 Speed Gearkit 2.294 1.698 1.373 1.235 1:1
QMCA2A5 Quaife Quaife Complete 5 Speed Motorcycle Gearbox
QMCA2A6 Quaife Quaife Complete 6 Speed Motorcycle Gearbox
QMCA4P0C Quaife Quaife Suzuki Hayabusa 6Sp Gearkit (2008+ Gen2)
QMCA4P0C Quaife Quaife Suzuki Hayabusa 6Sp Gearkit Radical Spec Output Spline Hd(2008+ Gen2)
QMD1V001 Quaife Quaife Zf Input Pair
QME29Z Quaife Quaife Focus Mtx75 Gearchange Turret
QMEXT Quaife Quaife Drive Shaft Extension Tube
QMEXTNSX Quaife Quaife Drive Shaft Extension Tube For Honda Nsx
QMGLL Quaife Gear Lever And Cable
QMHCR Quaife Hydraulic Clutch Release Bearing Assembly
QMLED1 Quaife Digital Gear Position Indicator
QMLED2 Quaife Digital Gear Position Indicator With Oil Temp
QMLED3 Quaife Digital Gear Position Indicator With Oil Temp (Contactless)
QMSMC4 Quaife Quaife Steel 4Sp Maincase
QMSMCS Quaife Quaife Steel Sequential Maincase
QRE10C001 Quaife Quaife Corsa/Nova F13 6 Sp Dog Eng. Fd Ratio (R4.357:1)
QRE10C002 Quaife Quaife Corsa/Nova F15 6 Sp Dog Eng. Fd Ratio (R4.357:1)
QRE10C003 Quaife Quaife Corsa/Nova F13 6 Sp Dog Eng. Fd Ratio (R4.643:1)
QRE10C004 Quaife Quaife Corsa/Nova F15 6 Sp Dog Eng. Fd Ratio (R4.643:1)
QRE10C005 Quaife Quaife Corsa/Nova F13 6 Sp Dog Eng. Fd Ratio (R4.857:1)
QRE10C006 Quaife Quaife Corsa/Nova F15 6 Sp Dog Eng. Fd Ratio (R4.857:1)
QRE11C001 Quaife Quaife Astra/Kadett 6Sp Dog Eng Fd Ratio 4.200
QRE11C002 Quaife Quaife Astra/Kadett 6Sp Dog Eng Fd Ratio 4.500
QRE11C003 Quaife Quaife Astra/Kadett 6Sp Dog Eng Fd Ratio 4.846
QRE11C004 Quaife Quaife Astra/Kadett 6Sp Dog Eng Fd Ratio 5.182
QRE11E001 Quaife Toyota/Lotus Ea60 Final Drive 3.400:1
QRE11E002 Quaife Toyota/Lotus Ea60 Final Drive 3.176:1
QRE13C001 Quaife Quaife Astra/Kadett F18/20 Synchro Final Drive Ratio 4.200
QRE13C002 Quaife Quaife Astra/Kadett F18/20 Synchro Final Drive Ratio 4.500
QRE13C003 Quaife Quaife Astra/Kadett F18/20 Synchro Final Drive Ratio 4.846
QRE13C004 Quaife Quaife F18/20 Synchro Final Drive Ratio 5.18
QRE13C005 Quaife Quaife Astra/Kadett F18/20 Synchro Final Drive Ratio 3.55
QRE15C001 Quaife Quaife Corsa/Nova F13 Synchro Final Drive Ratio 4.533
QRE15C002 Quaife Quaife Corsa/Nova F13 Synchro Final Drive Ratio 4.857
QRE15C003 Quaife Quaife Corsa/Nova F15 Synchro Final Drive Ratio 4.533
QRE15C004 Quaife Quaife Corsa/Nova F15 Synchro Final Drive Ratio 4.857
QRE15C005 Quaife Quaife Corsa/Nova F15 Synchro Final Drive Ratio 3.933

Quaife list 2015

QRE16Z001 Quaife Quaife Ford Bc Final Drive (R3.857:1)
QRE16Z002 Quaife Quaife Ford Bc Final Drive (R4.080:1)
QRE16Z003 Quaife Quaife Ford Bc Final Drive (R4.380:1)
QRE16Z004 Quaife Quaife Ford Bc Final Drive (R4.540:1)
QRE16Z005 Quaife Quaife Ford Bc Final Drive (R4.690:1)
QRE16Z006 Quaife Quaife Ford Bc Final Drive (R4.916:1)
QRE16Z007 Quaife Quaife Ford Bc Final Drive (R5.083:1)
QRE16Z008 Quaife Quaife Ford Bc Final Drive (R3.3125:1)
QRE16Z009 Quaife Quaife Ford Bc Final Drive (R3.533:1)
QRE25Z001 Quaife Quaife Ford Ib5 Final Drive (R4.385:1)
QRE25Z002 Quaife Quaife Ford Ib5 Final Drive (R4.545:1)
QRE25Z003 Quaife Quaife Ford Ib5 Final Drive (R4.692:1)
QRE25Z004 Quaife Quaife Ford Ib5 Final Drive (R4.917:1)
QRE25Z005 Quaife Quaife Ford Ib5 Final Drive (R5.083:1)
QRE25Z006 Quaife Quaife Ford Ib5 Final Drive (R4.083:1)
QRE25Z007 Quaife Quaife Ford Ib5 Final Drive (R3.857:1)
QRE28Z001 Quaife Quaife Mtx75 5Sp Synchro Final Drive Ratio 3.625
QRE28Z002 Quaife Quaife Mtx75 5Sp Synchro Final Drive Ratio 3.824
QRE28Z003 Quaife Quaife Mtx75 5Sp Synchro Final Drive Ratio 4.062
QRE28Z004 Quaife Quaife Mtx75 5Sp Synchro Final Drive Ratio 4.250
QRE28Z005 Quaife Quaife Mtx75 5Sp Synchro Final Drive Ratio 4.600
QRE28Z006 Quaife Quaife Mtx75 5Sp Synchro Final Drive Ratio 4.857
QRE29Z001 Quaife Quaife Mtx75 5Sp Dog Eng Final Drive Ratio 3.823
QRE29Z002 Quaife Quaife Mtx75 5Sp Dog Eng Final Drive Ratio 4.062
QRE29Z003 Quaife Quaife Mtx75 5Sp Dog Eng Final Drive Ratio 4.250
QRE29Z004 Quaife Quaife Mtx75 5Sp Dog Eng Final Drive Ratio 4.600
QRE29Z005 Quaife Quaife Mtx75 5Sp Dog Eng Final Drive Ratio 4.857:1
QRE29Z006 Quaife Quaife Mtx75 5Sp Dog Eng Final Drive Ratio 3.625:1
QRE2J001 Quaife Quaife Honda Civic Synchro Fd Ratio 3.786
QRE2J002 Quaife Quaife Honda Civic Synchro Fd Ratio 4.154
QRE2J003 Quaife Quaife Honda Civic Synchro Fd Ratio 4.500
QRE2J004 Quaife Quaife Honda Civic Synchro Fd Ratio 4.750
QRE2J005 Quaife Quaife Honda Civic Synchro Fd Ratio 5.000:1
QRE2V001 Quaife Quaife Vw 02A/02J Dog Eng. Fd Ratio 3.923
QRE2V002 Quaife Quaife Vw 02A/02J Dog Eng. Fd Ratio 4.167
QRE2V003 Quaife Quaife Vw 02A/02J Dog Eng. Fd Ratio 4.636
QRE2V004 Quaife Quaife Vw 02A/02J Dog Eng. Fd Ratio 5.091
QRE2V005 Quaife Quaife Vw 02A/02J Dog Eng. Fd Ratio 4.636 S/C
QRE2V006 Quaife Quaife Vw 02A/02J Dog Eng. Fd Ratio 3.133
QRE3R001 Quaife Quaife Pg1 (Lotus) Synchro Final Drive Ratio R3.923:1
QRE3R002 Quaife Quaife Pg1 (Lotus) Synchro Final Drive Ratio R4.214:1
QRE3R003 Quaife Quaife Pg1 (Lotus) Synchro Final Drive Ratio R4.462:1
QRE3R006 Quaife Quaife Pg1 (Mgf) Synchro Final Drive Ratio R4.462:1
QRE4J001 Quaife Quaife Honda Civic Ep3 Dog Final Drive Ratio R5.214:1
QRE4J002 Quaife Quaife Honda Civic Ep3 Dog Final Drive Ratio R5.461:1
QRE4J003 Quaife Quaife Honda Civic Ep3 Dog Final Drive Ratio R5.846:1
QRE4R001 Quaife Quaife Lotus Elise 6Sp Synchro Final Drive R3.955:1
QRE4R002 Quaife Quaife Lotus Elise 6Sp Synchro Final Drive R3.647:1
QRE5H001 Quaife Quaife Peugeot (Be Type) 4.400:1 Final Drive Ratio
QRE5H002 Quaife Quaife Peugeot (Be Type) 4.785:1 Final Drive Ratio

Quaife list 2015

QRE5R001 Quaife Quaife Lotus Dog Eng. Final Drive Ratio R3.923:1
QRE5R002 Quaife Quaife Mgf Dog Eng. Final Drive Ratio R3.923:1
QRE5R003 Quaife Quaife Lotus Dog Eng. Final Drive Ratio R4.214:1
QRE5R004 Quaife Quaife Mgf Dog Eng. Final Drive Ratio R4.214:1
QRE5R005 Quaife Quaife Lotus Dog Eng. Final Drive Ratio R4.462:1
QRE5R006 Quaife Quaife Mgf Dog Eng. Final Drive Ratio R4.462:1
QRE5R007 Quaife Quaife Lotus Dog Eng. Final Drive Ratio R4.917:1
QRE5R008 Quaife Quaife Mgf Dog Eng. Final Drive Ratio R4.917:1
QRE5R009 Quaife Quaife Lotus Dog Eng. Final Drive Ratio R5.167:1
QRE5R010 Quaife Quaife Mgf Dog Eng. Final Drive Ratio R5.167:1
QRE5R011 Quaife Quaife Lotus Elise Dog Eng. Final Drive Ratio R3.500:1
QRE5R012 Quaife Quaife Mgf Dog Eng. Final Drive Ratio R3.500:1
QRE6C001 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 3.190
QRE6C002 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 3.550
QRE6C003 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 3.740
QRE6C004 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 3.940
QRE6C005 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 4.200
QRE6C006 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 4.500
QRE6C007 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 4.85
QRE6C008 Quaife Quaife Astra/Kadett F16/18/20 Dog Eng Fd Ratio 5.18
QRE6J001 Quaife Quaife Honda Civic Final Drive Ratio 5.545:1
QRE6J002 Quaife Quaife Honda Civic Final Drive Ratio 5.818:1
QRE6J003 Quaife Quaife Final Drive Honda Dogged Special Helical 5.7:1
QRE6R001 Quaife Quaife Lotus Elise Dog Engagement Final Drive Ratio R3.923:1
QRE6R002 Quaife Quaife Lotus Elise Dog Engagement Final Drive Ratio R4.214:1
QRE6R003 Quaife Quaife Lotus Elise Dog Engagement Final Drive Ratio R4.462:1
QRE6R004 Quaife Quaife Lotus Elise Dog Engagement Final Drive Ratio R5.167:1
QRE7H001 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R3.571:1
QRE7H002 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R3.923:1
QRE7H003 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R4.143:1
QRE7H004 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R4.538:1
QRE7H005 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R4.857:1
QRE7H006 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R3.571:1
QRE7H007 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R3.923:1
QRE7H008 Quaife Quaife P106/Citroen Saxo Final Drive Ratio R4.143:1
QRE8C001 Quaife Quaife Corsa/Nova F13/15 Dog Eng Final Drive Ratio 4.36
QRE8C002 Quaife Quaife Corsa/Nova F13/15 Dog Eng Final Drive Ratio 4.53
QRE8C003 Quaife Quaife Corsa/Nova F13/15 Dog Eng Final Drive Ratio 4.64
QRE8C004 Quaife Quaife Corsa/Nova F13/15 Dog Eng Final Drive Ratio 4.86
QRE8C005 Quaife Quaife Corsa/Nova F13/15 Dog Eng Final Drive Ratio 5.17
QRE8J001 Quaife Final Drive Ratio For Qke8J Kit - R4.750:1 (Straight Cut)
QRE8J002 Quaife Final Drive Ratio For Qke8J Kit - R4.357:1 (Straight Cut)
QRE8J003 Quaife Final Drive Ratio For Qke8J Kit - R4.750:1 (Helical)
QRE9E001 Quaife Quaife Toyota Final Drive Ratio - R3.733:1
QRE9E002 Quaife Quaife Toyota Final Drive Ratio - R3.857:1
QRE9E003 Quaife Quaife Toyota Final Drive Ratio - R4.143:1
QRE9E004 Quaife Quaife Toyota Final Drive Ratio - R4.417:1
QRE9E005 Quaife Quaife Toyota Final Drive Ratio - R5.000:1
QSD1A001 Quaife Quaife Driven 110Mm Upright Pair
QSD1A002 Quaife Quaife Free Upright Pair

Quaife list 2015

QSD1D001 Quaife Quaife Ford Escort Mk2 Lhd 2.5 (Short) Rack & Pinion
QSD1D002 Quaife Quaife Ford Escort Mk2 Rhd 2.2 (Long) Rack & Pinion
QSD1D003 Quaife Quaife Ford Escort Mk2 Rhd 2.2 (Short) Rack & Pinion
QSD1D004 Quaife Quaife Ford Escort Mk2 Rhd 2.5 (Short) Rack & Pinion
QSD1D005 Quaife Quaife Ford Escort Mk2 Lhd 2.5 (Long) Rack & Pinion
QSD1T001 Quaife Quaife Vauxhall Nova Lhd 2.5 Rack & Pinion
QSD1T002 Quaife Quaife Vauxhall Nova Rhd 2.5 Rack & Pinion
QSF10U001 Quaife Quaife Honda Civic (Sh3L) (88-91 Manual Rack) Lhd 2.831 Rack & Pinion L/L
QSF10Z001 Quaife Quaife Ford Escort Mk3 Fwd Rhd 2.78 Quick Rack & Pinion
QSF11U001 Quaife Quaife Honda Civic (Sr3L) Integra (94-01 Not Type R) Lhd 3.25 L/L Rack & Pinion
QSF12H001 Quaife Quaife Peugeot 205 Rhd Quick Rack & Pinion Kit (Flat Driven)
QSF12H002 Quaife Quaife Peugeot 205 Rhd Quick Rack & Pinion Kit (Spline Driven)
QSF16H001 Quaife Quaife Peugeot 106 Rhd Quick Rack & Pinion Kit (Flat Driven) 2.6 Turns L To L
QSF16H002 Quaife Quaife Citroen Saxo Rhd Quick Rack & Pinion Kit (Flat Driven) 2.6 Turns L To L
QSF17R001 Quaife Quaife Vw Polo Lhd Steering Rack & Pinion
QSF18R001 Quaife Quaife Vw Golf Mk1 Rhd 2.9 Quick Rack & Pinion Kit
QSF20B001 Quaife Quaife Opel Kadett C Rwd Lhd Rack & Pinion Kit 3.0 Turn Lock To Lock
QSF22E001 Quaife Quaife Toyota Corolla Ae86 Lhd 2.5 L/L Rack & Pinion Kit
QSF22E002 Quaife Quaife Toyota Corolla Ae86 Rhd 2.5 L/L Rack & Pinion Kit
QSF22E003 Quaife Quaife Toyota Mk1 Mr2 (Aw11) Lhd 2.5 L/L Rack & Pinion Kit
QSF22E004 Quaife Quaife Toyota Mk1 Mr2 (Aw11) Rhd 2.5 L/L Rack & Pinion Kit
QSF3B001 Quaife Quaife Opel Manta Lhd 2.5 Quick Rack & Pinion Kit
QSF3B002 Quaife Quaife Opel Manta Rhd 2.5 Quick Rack & Pinion Kit
QSF3J001 Quaife Quaife Volvo 240 Lhd 2.5 Quick Rack & Pinion Kit
QSF3Q001 Quaife Quaife Porsche 911 2.5 L/L Rack & Pinion
QSF6R001 Quaife Quaife Vw Golf Mk2 Lhd 2.9 Quick Rack & Pinion Kit
QSF7R001 Quaife Quaife Vw Golf Mk1 Lhd 3.1 Quick Rack & Pinion Kit
QSF9Z001 Quaife Quaife Ford Sierra Lhd 2.8 Quick Rack & Pinion
QSF9Z002 Quaife Quaife Ford Sierra Rhd 2.8 Quick Rack & Pinion
QSH4Q001 Quaife Quaife Central Steering Rack
QSH4Q001 Quaife Quaife Central Steering Rack
QSH5Q001 Quaife Quaife Extended Steering Rack
QSH6Q001 Quaife Quaife Steering Rack. Bevel Type 142.5 Crs
QSH6Q001 Quaife Quaife Steering Rack. Bevel Type 142.5 Crs
RD001 Quaife Bellhousing Rs2000
REM Quaife Rem Superfinish
SAD3XMEC Quaife Mech Plate Conversion Kit For Rs200
SAE1595 Quaife Kit, Steering Rack Gaiter
SAE15C Quaife Sub Assembly For E15C Gearkit
SAE2J Quaife Sub Assembly For E2J
SAE2Z1201 Quaife Rocket Tailcase Assembly
SAE32GT Quaife Turret Sub Assembly For E32G & E34G
SAE35G Quaife Diff Assy For Qbe35G
SAE60G103 Quaife Sub Assy. Front Case, Threaded Mounting
SAE60G105 Quaife Sub Assy. Bearing Plate
SAE60G107 Quaife Sub Assy. Tailcase - Std. Duty, Bushed
SAE60G109 Quaife Sub Assy. Front Case, Quick Release Mounting
SAE60G21C Quaife Sub Assy. Tail Case, H/Duty - Bearing Type, With Gear Lever Boss
SAE60GME Quaife Mech Plate For E60G
SAE60GME Quaife Mech Plate For E60G - 2 Piece

Quaife list 2015

SAE60GME Quaife Mech Plate For E60G - Paddleshift
SAE60GME Quaife Mech Plate Conversion Kit
SAE69G Quaife Sub Assy For E69G
SAE69G10 Quaife Sub Assy. Front Case
SAE69G10 Quaife Sub Assy. Bearing Plate
SAE69G107 Quaife Sub Assy. Tailcase
SAE85GTP Quaife Gear Change Turret For Porsche Gearlever
SAF4Z12/9 Quaife Quaife English/Atlas Hub Assembly
SERVICING Quaife Complete 5/6 Speed 4X4 Gearbox - Labour Only
SERVICING Quaife Complete 5/6 Speed Gearbox Labour Only
SERVICING Quaife Servicing Quaife/Tran-X Differential Labour Only
SERVICING Quaife Use Servicingfwd
SERVICING Quaife Ford 4 Speed Gearbox Labour Only
SERVICING Quaife Ford 5 Speed Gearbox Labour Only
SERVICING Quaife Fwd Gearbox (H Pattern) - Labour Only
SERVICING Quaife Servicing Fwd Sequential
SERVICING Quaife Motorcycle Gearboxes Labour Only
SERVICING Quaife Service/Fit Steering Rack Kit
SERVICING Quaife Servicing Reverse Box Labour Only
SERVICING Quaife Quaife Rwd Inline Gearbox - Labour Only
SERVICING Quaife Transaxle Gearbox Labour Only
SKA11R Quaife Service Kit For Qba11R
SKA3R Quaife Service Kit For A3R Gearbox
SKA4R Quaife Service Kit For Qba4R
SKA4RL Quaife Service Kit For A4R Locking Diff Unit
SKE12Z Quaife Service Kit For E12Z
SKE13CGS Quaife Gasket Set For F20 Gearbox
SKE13Z Quaife Quaife Service Kit For Sierra 5Sp Synchro Box
SKE15C/F1 Quaife Service Kit F13 Synchro
SKE15G Quaife Service Kit
SKE15Z Quaife Quaife Service Kit For Sierra 5Sp Synchro Box
SKE16Z Quaife Quaife Service Kit For Ford Bc Gearbox
SKE17G Quaife Service Kit For Qbe17G
SKE17Z Quaife Quaife Ford Mt75 Dog Eng Gearbox Service Kit
SKE20Z Quaife Mt75 Synchro Service Kit
SKE22Z Quaife Quaife Ford 5 Speed Dog Eng Gearbox Service Kit
SKE26Z Quaife Quaife Sierra 5/6 Sequential Service Kit
SKE2Z Quaife Ford Rocket 4 Sp Synchro Service Kit
SKE32G Quaife Service Kit For E32G
SKE33G Quaife Service Kit For E33G
SKE35G Quaife Service Kit For Qbe35G
SKE3Z Quaife Ford Bullet Service Kit
SKE42G Quaife Service Kit For E42G
SKE57G Quaife Service Kit For Qbe57G
SKE60G Quaife Service Kit For Qbe60G
SKE69G Quaife Service Kit For E69G
SKE6GV8 Quaife Service Kit For V8 Eurocar
SKE6Z Quaife Rocket Clubman Service Kit
SKE85G Quaife Service Kit For Qbe85G
SKE86G Quaife Service Kit

Quaife list 2015

SKE8J Quaife Service Kit For Qke8J
SKE9Z Quaife Ford Rocket 4Sp Dog Engagement Service Kit
SKF15Z Quaife Service Kit For Qaf15Z
SKPG1 Quaife Quaife 5/6 Sp Pg1 Service Kit
SKX16Z Quaife Service Kit For Qbx16Z
STEERINGB Quaife Steering Boss (Angled)
SURCHARG Quaife No Donor Box Supplied
SURCHARG Quaife No Donor Box Supplied
SURCHARG Quaife No Donor Diff Unit Supplied
TBX10Z001 Quaife Tran-X Rocket Synchronmesh Gearbox - 2.482,1.691,1.278, Short [Tx10430]
TBX10Z008 Quaife Rocket Gear Box - 2.29,1.55,1.22, Short (10441)
TBX13Z001 Quaife Tran-X Ford Sierra 5Sp Helical Gearbox 2.83,1.81,1.26,Short,0.84
TBX15Z003 Quaife Type 9 Gear Box Synchronmesh- 2.29,1.62,1.23,1.0,0.87 - (10519)
TDX1B001 Quaife Tran-X Nova/Corsa F10/F13/F15 Lsd - 45/45(35/90) Heavy - [Txd10783]
TDX1B004 Quaife Tran-X Nova/Corsa F10/F13/F15 Lsd - 35/90(45/45) Heavy - [Txd10785]
TDX1B008 Quaife Tran-X Nova F10/13/15 22T Lsd 45/90(55/90) Light - [Txd10788]
TDX1B032 Quaife Tran-X Nova/Corsa F10/F13/F15 (With F20 Spline) Lsd - 45/45(35/90) Heavy - [Txd10795]
TDX1B038 Quaife Tran-X Nova/Corsa F10/F13/F15 (With F20 Spline) Lsd - 45/90(55/90) Heavy - [Txd10799]
TDX1H001 Quaife Tran-X Hillman Imp Lsd - 45/45 Heavy - [Txd10735]
TDX1H002 Quaife Tran-X Hillman Imp Lsd - 45/45 Light - [Txd10736]
TDX1K000 Quaife Tran-X Plate Kit - Astra/Nova/Fiesta/Sierra/Mini/Sprite/Midget - [Txd10821]
TDX1N004 Quaife Tran-X Bmw Mini (Getrag 285) Lsd - 35/90(45/45) Heavy - [Txd11978]
TDX1N007 Quaife Tran-X Bmw Mini (Getrag 285) Lsd - 45/90(55/90) Heavy
TDX1N012 Quaife Tran-X Bmw Mini (Getrag 285) Lsd - 55/90(45/90) Ulw
TDX1N013 Quaife Tran-X Bmw Mini (Getrag 285) Lsd - 35/60(20/75) Heavy - [Txd11986]
TDX1N014 Quaife Tran-X Bmw Mini (Getrag 285) Lsd - 35/60(20/75) Light - [Txd11987]
TDX1R007 Quaife Tran-X Vw 020 Lsd - 45/90(55/90) Heavy - [Txd11719]
TDX1R022 Quaife Tran-X Vw 020 Lsd - 45/45(35/90) Heavy - [Txd11715]
TDX1R031 Quaife Tran-X Vw 020 Lsd Trials Spec
TDX1Z000 Quaife Tran-X Salisbury English/Tr6/Tr4/Mgb Plate Kit - [Txd10824]
TDX1Z001 Quaife Salisbury English 22T Lsd - 45/45 Heavy - [Txd10675]
TDX1Z002 Quaife Salisbury English 22T Lsd - 45/45 Light - [Txd10676]
TDX1Z004 Quaife Salisbury English 22T Lsd - 30/60 Heavy - [Txd10677]
TDX1Z005 Quaife Salisbury English 22T Lsd - 30/60 Light - [Txd10678]
TDX1Z010 Quaife Salisbury English 16T Lsd - 45/45 Heavy - [Txd10679]
TDX1Z011 Quaife Salisbury English 16T Lsd - 45/45 Light - [Txd10680]
TDX1Z013 Quaife Salisbury English 16T Lsd - 30/60 Heavy - [Txd10681]
TDX1Z014 Quaife Salisbury English 16T Lsd - 30/60 Light - [Txd10682]
TDX2B001 Quaife Tran-X Astra F20 Lsd - 45/45(35/90) Heavy - [Txd10771]
TDX2B002 Quaife Tran-X Astra F20 Lsd - 45/45(35/90) Light - [Txd10772]
TDX2B007 Quaife Tran-X Astra F20 Lsd - 45/90(55/90) Heavy - [Txd10775]
TDX2B008 Quaife Tran-X Astra F20 Lsd - 45/90(55/90) Light- [Txd10776]
TDX2B013 Quaife Tran-X Astra F20 Lsd - 30/60(20/75) Heavy - [Txd10781]
TDX2B014 Quaife Tran-X Astra F20 Lsd - 30/60(20/75) Light - [Txd10782]
TDX2B017 Quaife Tran-X Astra F20 Lsd - 20/75(30/60) Light - [Txd10782]
TDX2B021 Quaife Tran-X Astra F20 Lsd - 35/35 (45/45) Ulw
TDX2H000 Quaife Tran-X Plate Kit - Peugeot Ma (10823)
TDX2H001 Quaife Tran-X Peugeot/Citroen Ma Lsd - 45/45(30/60) Heavy - [Txd10807]
TDX2H002 Quaife Tran-X Peugeot/Citroen Ma Lsd - 45/45(30/60) Light - [Txd10808]
TDX2H003 Quaife Tran-X Peugeot/Citroen Ma Lsd - 30/60(45/45) Heavy - [Txd10809]

Quaife list 2015

TDX2H004 Quaife Tran-X Peugeot/Citroen Ma Lsd - 30/60(45/45) Light - [Txd10810]
TDX2H021 Quaife Tran-X Peugeot/Citroen Ma Lsd - 45/45 Heavy C/W 4.92:1 Cwp - [Txd11167]
TDX2H023 Quaife Tran-X Peugeot/Citroen Ma Lsd - 30/60 (45/45) Heavy C/W 4.92:1 Cwp - [Txd11169]
TDX2K001 Quaife Tran-X Sprite/Midget Lsd - 45/45(35/90) Heavy - [Txd10759]
TDX2K002 Quaife Tran-X Sprite/Midget Lsd - 45/45(35/90) Light - [Txd10760]
TDX2K004 Quaife Tran-X Sprite/Midget Lsd - 35/90(45/45) Heavy - [Txd10761]
TDX2K005 Quaife Tran-X Sprite/Midget Lsd - 35/90(45/45) Light - [Txd10762]
TDX2K006 Quaife Tran-X Sprite/Midget Lsd - 35/90(45/45) Ultralight
TDX2K007 Quaife Tran-X Sprite/Midget Lsd - 45/90(55/90) Heavy - [Txd10763]
TDX2K008 Quaife Tran-X Sprite/Midget Lsd - 45/90(55/90) Light - [Txd10764]
TDX2K009 Quaife Tran-X Sprite/Midget Lsd - 45/90(55/90) Ulw
TDX2K031 Quaife Tran-X Sprite/Midget Lsd -10T Trials Spec - [Txd15057]
TDX2K062 Quaife Tran-X Sprite/Midget Lsd -22T Trials Spec
TDX2K069 Quaife Tran-X Sprite/Midget Lsd - 45/90(55/90) Heavy - 23T Side Gears
TDX2R008 Quaife Tran-X Vw 02A Lsd - 45/90(55/90) Light - [Txd11706]
TDX2R019 Quaife Tran-X Vw 02A Lsd - 45/45(35/90) Heavy - [Txd11703]
TDX2Z001 Quaife Tran-X Fiesta Bc/lb5 Lsd - 45/45(35/90) Heavy - [Txd10719]
TDX2Z002 Quaife Tran-X Fiesta Bc/lb5 Lsd - 45/45(35/90) Light - [Txd10720]
TDX2Z004 Quaife Tran-X Fiesta Bc/lb5 Lsd - 35/90(45/45) Heavy - [Txd10721]
TDX2Z005 Quaife Tran-X Fiesta Bc/lb5 Lsd - 35/90(45/45) Light - [Txd10722]
TDX2Z007 Quaife Tran-X Fiesta Bc/lb5 Lsd - 45/90(55/90) Heavy - [Txd10723]
TDX2Z008 Quaife Tran-X Fiesta Bc/lb5 Lsd - 45/90(55/90) Light - [Txd10724]
TDX2Z013 Quaife Tran-X Fiesta Bc/lb5 Lsd - 30/60(20/75) Heavy - [Txd11204]
TDX2Z014 Quaife Tran-X Fiesta Bc/lb5 Lsd - 30/60(20/75) Light - [Txd11205]
TDX2Z016 Quaife Tran-X Fiesta Bc/lb5 Lsd - 20/75(30/60) Heavy - [Txd11206]
TDX2Z017 Quaife Tran-X Fiesta Bc/lb5 Lsd - 20/75(30/60) Light - [Txd11207]
TDX2Z025 Quaife Tran-X Fiesta Bc/lb5 Lsd - 25/25(35/35) Heavy
TDX2Z031 Quaife Tran-X Fiesta lb5/Bc Lsd - Trials Spec
TDX3H000 Quaife Tran-X Plate Kit - Peugeot Be (Txd10822)
TDX3H001 Quaife Tran-X Peugeot/Citroen Be Lsd - 45/45(30/60) Heavy - [Txd10755]
TDX3H002 Quaife Tran-X Peugeot/Citroen Be Lsd - 45/45(30/60) Light - [Txd10756]
TDX3H003 Quaife Tran-X Peugeot/Citroen Be Lsd - 30/60(45/45) Heavy - [Txd10757]
TDX3H004 Quaife Tran-X Peugeot/Citroen Be Lsd - 30/60(45/45) Light - [Txd10758]
TDX3H005 Quaife Tran-X Peugeot/Citroen Be Trials Differential
TDX3K001 Quaife Tran-X Austin Healey 3000 Lsd - 45/45 Heavy - [Txd10670]
TDX3K003 Quaife Tran-X Austin Healey 3000 Lsd - 30/60 Heavy - [Txd10672]
TDX3K004 Quaife Tran-X Austin Healey 3000 Lsd - 30/60 Light - [Txd11325]
TDX3R001 Quaife Tran-X Vw 02J Lsd - 45/45(35/90) Heavy - [Txd11216]
TDX3R008 Quaife Tran-X Vw 02J Lsd - 45/90(55/90) Light - [Txd11221]
TDX3R012 Quaife Tran-X Vw 02J Lsd - 55/90(45/90) Ultralight - [Txd11221]
TDX4H001 Quaife Tran-X Talbot Sunbeam Lsd - 45/45(35/90) Heavy - [Txd11691]
TDX4H002 Quaife Tran-X Talbot Sunbeam Lsd - 45/45(35/90) Light - [Txd11692]
TDX4H004 Quaife Tran-X Talbot Sunbeam Lsd - 35/90(45/45) Heavy - [Txd11689]
TDX4H023 Quaife Tran-X Talbot Sunbeam Lsd - 45/45(35/35) Heavy - [Txd11689]
TDX4K001 Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 45/45 Heavy - [Txd10683]
TDX4K002 Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 45/45 Light - [Txd10684]
TDX4K004 Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 30/60 Heavy - [Txd10685]
TDX4K005 Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 30/60 Light - [Txd10686]
TDX4K006 Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 30/60 Ulw
TDX4K008 Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 35/90 Light

Quaife list 2015

TDX4Z001 Quaife Tran-X Sierra 7" Lsd - 45/45(35/90) Heavy - [Txd10727]
TDX4Z002 Quaife Tran-X Sierra 7" Lsd - 45/45(35/90) Light - [Txd10728]
TDX4Z005 Quaife Tran-X Sierra 7" Lsd - 35/90(45/45) Light - [Txd10730]
TDX4Z007 Quaife Tran-X Sierra 7" Lsd - 45/90(55/90) Heavy - [Txd10731]
TDX4Z008 Quaife Tran-X Sierra 7" Lsd - 45/90(55/90) Light - [Txd10732]
TDX4Z011 Quaife Tran-X Sierra 7" Lsd - 55/90(45/90) Light - [Txd10734]
TDX4Z018 Quaife Tran-X Sierra 7" Lsd - 20/75(30/60) Ulw
TDX4Z020 Quaife Tran-X Sierra 7" Lsd - 35/35(45/45) Light
TDX4Z031 Quaife Tran-X Sierra 7" Lsd - Trials Spec
TDX5K000 Quaife Tran-X Salisbury Mgb Plate Kit
TDX5K001 Quaife Tran-X Mgb Salisbury Axle(3.9:1/3.7:1) Lsd - 45/45 Heavy - [Txd10811]
TDX5K002 Quaife Tran-X Mgb Salisbury Axle(3.9:1/3.7:1) Lsd - 45/45 Light - [Txd10812]
TDX5K003 Quaife Tran-X Mgb Salisbury Axle(3.9:1/3.7:1) Lsd - 30/60 Heavy - [Txd10813]
TDX5K004 Quaife Tran-X Mgb Salisbury Axle(3.9:1/3.7:1) Lsd - 30/60 Light - [Txd10814]
TDX5Z000 Quaife Tran-X Plate Kit - Tran-X English/Hillman Imp - [Txd10820]
TDX5Z001 Quaife Tran-X English 22T Lsd - 45/45(35/90) Heavy - [Txd10695]
TDX5Z002 Quaife Tran-X English 22T Lsd - 45/45(35/90) Light - [Txd10696]
TDX5Z003 Quaife Tran-X English 22T Lsd - 45/45(35/90) Ulw
TDX5Z004 Quaife Tran-X English 22T Lsd - 35/90(45/45) Heavy - [Txd10697]
TDX5Z005 Quaife Tran-X English 22T Lsd - 35/90(45/45) Light - [Txd10698]
TDX5Z006 Quaife Tran-X English 22T Lsd - 35/90(45/45) Ulw
TDX5Z007 Quaife Tran-X English 22T Lsd - 45/90(55/90) Heavy - [Txd10699]
TDX5Z008 Quaife Tran-X English 22T Lsd - 45/90(55/90) Light - [Txd10700]
TDX5Z011 Quaife Tran-X English 22T Lsd - 55/90(45/90) Light - [Txd10702]
TDX5Z013 Quaife Tran-X English 22T Lsd - 30/60(20/75) Heavy - [Txd10887]
TDX5Z014 Quaife Tran-X English 22T Lsd - 30/60(20/75) Light - [Txd10888]
TDX5Z017 Quaife Tran-X English 22T Lsd - 20/75(30/60) Light - [Txd10886]
TDX5Z031 Quaife Tran-X English 22T Lsd - Trials Spec
TDX5Z032 Quaife Tran-X English 16T Lsd - 45/45(35/90) Heavy - [Txd10703]
TDX5Z033 Quaife Tran-X English 16T Lsd - 45/45(35/90) Light - [Txd10704]
TDX5Z044 Quaife Tran-X English 16T Lsd - 30/60(20/75) Heavy - [Txd10892]
TDX5Z063 Quaife Tran-X English 18T Lsd - 45/45(35/90) Heavy - [Txd10711]
TDX5Z064 Quaife Tran-X English 18T Lsd - 45/45(35/90) Light - [Txd10704]
TDX5Z070 Quaife Tran-X English 18T Lsd - 45/90(55/90) Light - [Txd10716]
TDX5Z075 Quaife Tran-X English 18T Lsd - 30/60(20/75) Heavy - [Txd10896]
TDX5Z076 Quaife Tran-X English 18T Lsd - 30/60(20/75) Light - [Txd10897]
TDX5Z078 Quaife Tran-X English 18T Lsd - 20/75(30/60) Heavy - [Tdx10894]
TDX5Z079 Quaife Tran-X English 18T Lsd - 20/75(30/60) Light - [Txd10895]
TDX5Z093 Quaife Tran-X English 18T Lsd - Trials Spec
TDX6K001 Quaife Tran-X Mgc/V8 (3.3:1/3.07:1) Lsd - 45/45 Heavy - [Txd11127]
TDX6K002 Quaife Tran-X Mgc/V8 (3.3:1/3.07:1) Lsd - 45/45 Light - [Txd11128]
TDX6K003 Quaife Tran-X Mgc/V8 (3.3:1/3.07:1) Lsd - 30/60 Heavy - [Txd11129]
TDX6K004 Quaife Tran-X Mgc/V8 (3.3:1/3.07:1) Lsd - 30/60 Light - [Txd11130]
TDX6Z000 Quaife Tran-X Plate Kit - Atlas - [Txd10825]
TDX6Z001 Quaife Tran-X Atlas 16T Lsd - 45/45 Heavy - [Txd10815]
TDX6Z002 Quaife Tran-X Atlas 16T Lsd - 45/45 Light - [Txd10816]
TDX6Z003 Quaife Tran-X Atlas 16T Lsd - 35/65 Heavy - [Txd10881]
TDX6Z004 Quaife Tran-X Atlas 16T Lsd - 35/65 Light - [Txd10882]
TDX6Z008 Quaife Tran-X Atlas 18T Lsd - 45/45 Heavy - [Txd10817]
TDX6Z009 Quaife Tran-X Atlas 18T Lsd - 45/45 Light - [Txd10818]

Quaife list 2015

TDX6Z010 Quaife Tran-X Atlas 18T Lsd - 35/65 Heavy - [Txd10883]
TDX6Z012 Quaife Tran-X Atlas 18T Lsd - 35/85 Heavy - [Txd10875]
TDX6Z013 Quaife Tran-X Atlas 18T Lsd - 35/85 Light - [Txd10876]
TDX7K001 Quaife Tran-X Triumph Tr6 Irs Lsd - 45/45 Heavy - [Txd10687]
TDX7K004 Quaife Tran-X Triumph Tr2-5/Dolomite Sprint Live Axle Lsd - 30/60 - Fully Inter (Txd10693)
TDX7K010 Quaife Tran-X Triumph Tr2-5/Dolomite Sprint Live Axle Lsd - 45/45 - Fully Inter (Txd10691)
TDX7K016 Quaife Tran-X Triumph Tr2-5/Dolomite Sprint Live Axle Lsd - 35/90 - Fully Inter
TKX10Z001 Quaife Tran-X Rocket Synchronesh Gearkit - 2.482,1.691,1.279,Short - [Txk10402]
TKX10Z002 Quaife Tran-X Rocket Synchronesh Gearkit - 2.482,1.691,1.618,Short - [Txk10409]
TKX10Z003 Quaife Tran-X Rocket Synchronesh Gearkit - 2.390,1.691,1.618,Short - [Txk10418]
TKX10Z004 Quaife Tran-X Rocket Synchronesh Gearkit - 3.038,2.070,1.980,Short (F2 Stock Car) - [Txk10410]
TKX10Z005 Quaife Tran-X Rocket Synchronesh Gearkit - 2.753,1.886,1.722,Short - [Txk11890]
TKX10Z006 Quaife Tran-X Rocket Synchronesh Gearkit - 2.390,1.691,1.279,Short - [Txk10403]
TKX10Z007 Quaife Tran-X Rocket Synchronesh Gearkit - 2.294,1.624,1.228,Short - [Txk10416]
TKX10Z008 Quaife Tran-X Rocket Synchronesh Gearkit - 2.294,1.553,1.228,Short - [Txk10404]
TKX10Z009 Quaife Tran-X Rocket Synchronesh Gearkit - 2.925,2.070,1.980,Short - [Txk10411]
TKX10Z010 Quaife Tran-X Rocket Gear Kit - 2.38,1.62,1.22,1.00 (Txk10417)
TKX11Z001 Quaife Type 9 2.98:1 1St Gear Conversion Kit For Std 18T I/P Helical Box - [Txk11083]
TKX12Z001 Quaife Type 9 Heavy Duty 2.98 1St Gear Conversion Kit - For Std Helical Box (Txk15002)
TKX13Z001 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Short,0.83 (Txk15020)
TKX13Z002 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Short,0.85 (Txk15021)
TKX13Z003 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Short,0.87 (Txk15022)
TKX13Z004 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Short,0.89 (Txk15023)
TKX13Z005 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Short,0.92 (Txk15024)
TKX13Z006 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Duratec,0.83 (Txk15025)
TKX13Z007 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Duratec,0.85 (Txk15026)
TKX13Z008 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Duratec,0.87 (Txk15027)
TKX13Z009 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Duratec,0.89 (Txk15028)
TKX13Z010 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Duratec,0.92 (Txk15029)
TKX13Z011 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Long,0.83 (Txk15030)
TKX13Z012 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Long,0.85 (Txk15031)
TKX13Z013 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Long,0.87 (Txk15032)
TKX13Z014 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Long,0.89 (Txk15033)
TKX13Z015 Quaife Type 9 Close Ratio Helical Gearkit - 2.83,1.81,1.26,Long,0.92 (Txk15034)
TKX14Z001 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Short,0.80 (Txk15035)
TKX14Z002 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Short,0.82 (Txk15036)
TKX14Z003 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Short,0.84 (Txk15037)
TKX14Z004 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Short,0.86 (Txk15038)
TKX14Z005 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Short,0.89 (Txk15039)
TKX14Z006 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Duratec,0.80 (Txk15040)
TKX14Z007 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Duratec,0.82 (Txk15041)
TKX14Z008 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Duratec,0.84 (Txk15042)
TKX14Z009 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Duratec,0.86 (Txk15043)
TKX14Z010 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Duratec,0.89 (Txk15044)
TKX14Z011 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Long,0.80 (Txk15045)
TKX14Z012 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Long,0.82 (Txk15046)
TKX14Z013 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Long,0.84 (Txk15047)
TKX14Z014 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Long,0.86 (Txk15048)
TKX14Z015 Quaife Type 9 Close Ratio Helical Gearkit - 2.66,1.75,1.26,Long,0.89 (Txk15049)
TKX15Z001 Quaife Tran-X Sierra Type 9 Gear Kit - 2.48,1.69,1.27,1.00,0.87 - [Txk10065]

Quaife list 2015

TKX15Z002 Quaife Tran-X Sierra Type 9 Gear Kit - 2.39,1.69,1.27,1.00,0.87 - [Txk10074]
TMATC5 Quaife Alloy Lid Assy - Type 9/SI72 - [Txk10381]
TRF54Z001 Quaife English Cwp Set - R3.545:1 (11/39)
TRF54Z002 Quaife English Cwp Set - R3.777:1 (9/34)
TRF54Z003 Quaife English Cwp Set - R3.889:1 (9/35)
TRF54Z004 Quaife English Cwp Set - R4.111:1 (9/37)
TRF54Z005 Quaife English Cwp Set - R4.444:1 (9/40)
TRF54Z006 Quaife English Cwp Set - R4.714:1 (7/33)
TRF54Z007 Quaife English Cwp Set - R4.857:1 (7/34)
TRF54Z008 Quaife English Cwp Set - R5.143:1 (7/36)
TRF54Z009 Quaife English Cwp Set - R5.286:1 (7/37)
TRF55Z001 Quaife Atlas Cwp Set - R4.111:1 (9/37)
TRF55Z002 Quaife Atlas Cwp Set - R4.375:1 (8/35)
TRF55Z003 Quaife Atlas Cwp Set - R4.625:1 (8/37)
TRF55Z004 Quaife Atlas Cwp Set - R4.875:1 (8/39)
TRF55Z005 Quaife Atlas Cwp Set - R5.143:1 (7/36)
TRF55Z006 Quaife Atlas Cwp Set - R5.375:1 (8/43)
TRF55Z007 Quaife Atlas Cwp Set - R5.857:1 (7/41)
TRF56Z001 Quaife Sierra Cwp Set - R3.14:1 (15/47) - Used Ford Original
TRF56Z002 Quaife Sierra Cwp Set - R3.38:1 (13/44) - Used Ford Original
TRF56Z003 Quaife Sierra Cwp Set - R3.62:1 (13/47)
TRF56Z004 Quaife Sierra Cwp Set - R3.92:1 (12/47)
TRF56Z005 Quaife Sierra Cwp Set - R4.111:1 (9/37)
TRF56Z006 Quaife Sierra Cwp Set - R4.444:1 (9/40)
TRF56Z007 Quaife Sierra Cwp Set - R4.714:1 (7/33)
TRF58Z001 Quaife Tran-X Ford Sierra/Granada 7.5" Cwp Set - R3.64:1 - Used Ford Original
TRF58Z002 Quaife Tran-X Ford Sierra/Granada 7.5" Cwp Set - R3.92:1 - Used Ford Original
TX10001 Quaife 1St Gear M/S, 27T - R/Brg Type 9
TX10002 Quaife 1St Gear M/S, 26T - R/Brg Type 9
TX10003 Quaife Rollers L/S Spindle Rocket / 3.375X18.75
TX10004 Quaife 2Nd Gear M/S, 22T - R/Brg Type 9
TX10005 Quaife 3Rd Gear M/S, 20T - Type 9
TX10007 Quaife Input Shaft, 17T - T9 Short 4 Cyl.
TX10008 Quaife Input Shaft, 18T - T9 Short 4 Cyl.
TX10009 Quaife Input Shaft, 17T - T9 Long V6
TX10010 Quaife Input Shaft, 18T - T9 Long V6
TX10011 Quaife 5Th Gear M/S, 16T - Type 9
TX10012 Quaife 5Th Gear M/S, 17T - Type 9
TX10013 Quaife 5Th Gear L/S, 27T - Type 9
TX10014 Quaife 5Th Gear L/S, 26T - Type 9
TX10015 Quaife Layshaft Incl 1St Gear, 16T - Type 9
TX10016 Quaife 2Nd Gear L/S, 20T - Rocket/T9
TX10017 Quaife 2Nd Gear L/S, 20T - Rocket
TX10018 Quaife 3Rd Gear L/S, 23T - Rocket/T9
TX10019 Quaife 4Th Gear L/S, 25T - Rocket/T9
TX10020 Quaife 4Th Gear L/S, 24T - Rocket/T9
TX10021 Quaife 4Th Gear L/S, 24T - Rocket/T9
TX10023 Quaife Bearing Race, 2Nd Gear M/S - Type 9
TX10029 Quaife 4Th Gear L/S, 27T - Rocket
TX10037 Quaife 2Nd/3Rd Double Gear L/S, 20T - Rocket

Quaife list 2015

TX10038 Quaife Input Shaft, 17T - Rocket
TX10039 Quaife 2Nd Gear M/S, 23T - R/Brg Type 9
TX10041 Quaife 2Nd Gear L/S, 19T - 1.65:1 - 2000E/Bullet
TX10046 Quaife Use X6Z1-02 When Finished
TX10047 Quaife Use X6Z1-03
TX10048 Quaife Housing Salisbury - Atlas Journal
TX10049 Quaife Endplate Salisbury - Atlas Journal
TX10052 Quaife Brg Race 4Th M/S 72Mm Dog
TX10054 Quaife Spacer Scalloped 72Mm Dog With Boss
TX10055 Quaife Speedo Tin Cup
TX10076 Quaife 4Th Gear L/S, 24T - 1:1 - 2000E/Bullet
TX10079 Quaife 1St / 2Nd Inner Hub 70/72Mm Dog
TX10080 Quaife 3Rd / 4Th Inner Hub 70 / 72Mm Dog
TX10081 Quaife Spacer L/S 70 / 72Mm Dog Indirect Drive
TX10082 Quaife Input Shaft, 16T - 1:1 - 2000E/Bullet
TX10083 Quaife Selector Op Block 72Mm Dog 1/2/3/4/R
TX10084 Quaife 3Rd Gear L/S, 22T - 1.22:1 - 2000E/Bullet
TX10085 Quaife 1St Gear M/S, 25T - 2.50:1 - 2000E/Bullet
TX10087 Quaife 2Nd Gear M/S, 21T - 1.65:1 - 2000E/Bullet (Late 37Mm Bore)
TX10088 Quaife 3Rd Gear M/S, 18T - 1.22:1 - 2000E/Bullet
TX10089 Quaife 5Th M/S 70/72Mm Dog Drive Ring
TX10090 Quaife 1St Gear M/S, 26T - Rocket
TX10091 Quaife 3Rd Gear M/S, 20T - Rocket
TX10092 Quaife 2Nd Gear M/S, 23T - Rocket
TX10093 Quaife 1St Gear M/S, 27T - Rocket
TX10094 Quaife 3Rd Gear M/S, 22T - Rocket
TX10095 Quaife Selector Op Block 72Mm Dog 5Th
TX10105 Quaife 1St / 2Nd SI Selector Fork
TX10106 Quaife 3Rd / 4Th SI Selector Fork
TX10107 Quaife 5Th SI Selector Fork
TX10131 Quaife #14T Ext T.X. Clutch Plate#
TX10138 Quaife Endplate - Tran-X English Lsd, 22T Bore
TX10147 Quaife 2Nd Gear M/S, 21T - 1.65:1 - 2000E/Bullet (Early 35Mm Bore)
TX10156 Quaife Reverse Gear 2000E / Bullet
TX10161 Quaife Speedo Blanking - Filler Plug
TX10162 Quaife Rev Selector Lever Pivot - (M16X35Mm Hex Set Head Bolt)
TX10164 Quaife Layshaft Incl 1St & Rev, 16T - Rocket
TX10165 Quaife Input Shaft, 15T - Rocket
TX10185 Quaife Oil Seal M/S Rear Type 9
TX10187 Quaife Spacer L/S Roller Spindle Rocket
TX10189 Quaife 3Rd/4Th Baulk Ring Type 9 - New
TX10190 Quaife 5Th Baulk Ring Type 9
TX10192 Quaife 3Rd/4Th Baulk Ring Rocket
TX10207 Quaife Bearing, Needle Cage K40X45X17 - Use 0665
TX10208 Quaife T9 Needle Cage Brg K40X45X47 - Use 1016
TX10209 Quaife Circlip Ext Round 40Mm/ Q62312/Ring
TX10210 Quaife Circlip Ext 30Mm Seager
TX10211 Quaife Circlip Ext 40Mm Seager/ Ext0420 - Use 0559
TX10215 Quaife Use Bo#0326
TX10216 Quaife Gasket Lid Rocket - Use 0324

Quaife list 2015

TX10217 Quaife Gasket Bell Housing Rocket
TX10218 Quaife Use Bo#0322
TX10219 Quaife Oil Seal M/S Rear Rocket
TX10222 Quaife 2Nd Gear M/S, 22T - Rocket
TX10224 Quaife Brg M/S Rear 2000E / Bullet
TX10225 Quaife Brg I/S 2000E / Bullet
TX10226 Quaife Gasket Clutch Carrier 2000E / Bullet
TX10227 Quaife Gasket M/Hous To Tail 2000E / Bullet
TX10228 Quaife Gasket Lid 2000E / Bullet
TX10230 Quaife Gasket Cover Plate 2000E / Bullet
TX10231 Quaife Gasket Bell Housing 2000E / Bullet
TX10232 Quaife Oil Seal Clutch Carrier 2000E / Bullet
TX10233 Quaife Ford Oil Seal Tailcase Bullet/Sport
TX10234 Quaife Brg K 35 X 40 X 27 Tn - 2Nd M/S Needle Roller
TX10255 Quaife Endplate Austin Healey 3000
TX10256 Quaife Housing Austin Healey 3000
TX10272 Quaife Circlip Flat Ext 40Mm/ Swm0400
TX10275 Quaife Use B/O 1375
TX10277 Quaife Brg I/S Type 9/SI72 - Use 1434
TX10278 Quaife Brg L/S Rear T9/SI72 - Use 1433
TX10279 Quaife Brg M/S Rear Type 9/SI72 - Use 1435
TX10280 Quaife Bearing, Tran-X English Salisbury (Silver) Diff Journal
TX10281 Quaife Rail Clip - Rocket/T9 - Use 0336
TX10300 Quaife Lid Screws - C Clip Holder
TX10301 Quaife Main Case` 72Mm Dog - Steel
TX10303 Quaife 29T 1St M/S 72Mm Dog 3.25 Mod
TX10305 Quaife 26T 2Nd M/S 72Mm Dog 3.25 Mod
TX10306 Quaife 23T 3Rd M/S 72Mm Dog 7.65 Dp
TX10307 Quaife 21T 4Th M/S 72Mm Dog 7.65 Dp
TX10308 Quaife 20T 5Th M/S 72Mm Dog 3.25 Mod
TX10309 Quaife 20T I/S 72Mm Dog 3.25 Mod
TX10310 Quaife L/S Centre 72Mm Dog 14T / 17T 3.25 Mod
TX10311 Quaife 23T Const L/S 72Mm Dog 3.25 Mod
TX10312 Quaife 19T 3Rd L/S 72Mm Dog 7.65 Dp
TX10313 Quaife 21T 4Th L/S 72Mm Dog 7.65 Dp
TX10314 Quaife 23T 5Th L/S 72Mm Dog 3.25 Mod
TX10315 Quaife 1St / 2Nd 70/72Mm Dog Ring 4/5 Spd Late
TX10316 Quaife 3Rd / 4Th & 5Th Dog Ring 72Mm
TX10317 Quaife Brg Housing 72Mm Dog
TX10318 Quaife Magnet
TX10319 Quaife Main Shaft
TX10321 Quaife I/S Direct 21T 7.65 Dp
TX10322 Quaife 21T Const L/S 72Mm Dog 7.65 Dp
TX10336 Quaife SI72 Reverse Gear
TX10337 Quaife Spindle L/S 72Mm Dog
TX10339 Quaife Reverse Selector Lever 72Mm Dog
TX10340 Quaife Washer L/S Thrust 70Mm Dog
TX10341 Quaife Spacer 72Mm Dog L/S 4 Spd Rear
TX10343 Quaife Spacer Top Hat L/S Spindle 72Mm Dog
TX10344 Quaife Brg K 17 X 21 X 13B

Quaife list 2015

TX10345 Quaife Detent Spring
TX10346 Quaife Rollpin 5Mm X 26Mm
TX10347 Quaife Breather Baffle
TX10348 Quaife Dowel 12.7Mm
TX10349 Quaife Brg, Gear Lever
TX10350 Quaife Housing Rose Joint 72Mm Dog #
TX10353 Quaife Alloy Casing Rear Shift Rail Sleeve
TX10355 Quaife Spring Reverse Gate 72Mm Dog
TX10356 Quaife 5Th Interlock Guide - Rec
TX10357 Quaife Bolts Ford English Crown Wheel
TX10358 Quaife 5Th Interlock Retaining Bolt, M8X20 Sckt Cap - Use 0684
TX10359 Quaife Tail Hsg To M/Hsg Bolt
TX10362 Quaife 4Mm Rollpin
TX10364 Quaife Speedo Drive Blank Circ
TX10365 Quaife Dowel 10.0 Mm
TX10366 Quaife Detent Plunger
TX10367 Quaife Detent Sleeve
TX10370 Quaife Spigot Brg K23X35X16 A
TX10371 Quaife Clutch Carrier Gasket - Use 1432
TX10372 Quaife Main Hsg To Brg Hsg Gasket - Use 1430
TX10373 Quaife Tail Hsg To Main Hsg Gasket - Use 1431
TX10377 Quaife 4Mm Baffle Bolt
TX10378 Quaife Spindle S200 #
TX10385 Quaife T9/SI72 M/S Brg Retaining Circlip - Use 1785
TX10386B Quaife T9/SI72 L/S Brg Retaining Circlip - Use 1784
TX10388 Quaife O Ring Speedo Blank 72Mm Dog
TX10389 Quaife 3Mm X 20Mm Split Pin Selector Finger
TX10390 Quaife SI72 Input Shaft Circlip
TX10391 Quaife SI72 5Th Main Shaft Circlip
TX10392 Quaife G-Lever Spacer (Shoulder) #
TX10425 Quaife Collapsable Spacer, Ford English
TX10426 Quaife 1St/2Nd Baulk Ring 2000E / Bullet
TX10429 Quaife Brg, Pinion - Ford English
TX10432 Quaife Interlock Spool 5Th 72 Mm Dog
TX10433 Quaife 1St Brg Race 2000E / Bullet Late
TX10434 Quaife 1St Brg Race 2000E / Bullet Early
TX10435 Quaife Sellock Pin - 1/8" X 1"
TX10436 Quaife Rollers Spindle 2000E / Bullet
TX10439 Quaife Washer, Pinion - Ford English
TX10440 Quaife Nut 5/8 Unf Phillidas 1/2 Std
TX10444 Quaife Brg Spigot Type 9
TX10445 Quaife Pinion Flange Universal Ford Eng
TX10462 Quaife 1St 2Nd 3Rd 70 / 72Mm Dog Brg Race
TX10463 Quaife Magnet Retaining Bolt
TX10464 Quaife Magnet Retaining Washer -
TX10470 Quaife E Clip Bop/ Rsm0070
TX10472 Quaife Reverse Gear Yoke 72Mm Dog
TX10473 Quaife Spindle Reverse 72Mm Dog
TX10477 Quaife Rollers L/S Spindle Dog
TX10480 Quaife Spacer Scalloped 2Nd / 3Rd 70/72Mm Dog

Quaife list 2015

TX10485 Quaife Spacer M/S 5Th 72Mm Dog Selective
TX10488 Quaife Shift Rail 72Mm Dog
TX10500 Quaife SI72 5Th Brg Race
TX10502 Quaife Selector Yoke 72Mm Dog
TX10527 Quaife Type 9 Gear Box - 2.29,1.55,1.23,1.0,0.87 - Complete
TX10580 Quaife SI72 M/S 5Th Small Cage Brg K 32 X 37 X 13
TX10581 Quaife SI72 5Th M/S Large Cage Brg K35X40X13
TX10605 Quaife Atlas Gp4 18T Halfshaft - Short - 740Mm
TX10606 Quaife Atlas Group Iv - H/S - Long - 770Mm
TX10608 Quaife Halfshaft Gp1 22T - Short/Baby - 690Mm
TX10609 Quaife Hex Head M8X20 10.9 (Sierra 7/Mgb/Pug Be/Pug Ma)
TX10610 Quaife Halfshaft Gp1 16T - Long/Narrow/Wide - 700-730Mm
TX10611 Quaife Gp4 Halfshaft Nut
TX10612 Quaife Half Shaft Wheel Stud 7/16 - Short
TX10613 Quaife Half Shaft Wheel Stud 12Mm - Short
TX10614 Quaife Half Shaft Wheel Stud 7/16 - Long
TX10615 Quaife Half Shaft Wheel Stud 12Mm - Long
TX10648 Quaife 1St Gear M/S, 25T - Rocket
TX10649 Quaife 5Th Gear Lockout Plate
TX10650 Quaife Layshaft Incl 1St & Rev, 17T - Rocket
TX10651 Quaife Spacer M/S 5Th 72Mm Dog Blanking
TX10652 Quaife L/S Retaining Circlip 72Mm Dog
TX10653 Quaife Gear Lever Retaining Circlip 72Mm Dog #
TX10654 Quaife Gear Lever Spring #
TX10660 Quaife Pinion Oil Seal - Ford English Diff.
TX10661 Quaife Millers Eng Cfs 5W-40 1102 #
TX10662 Quaife Millers Eng Cfs 10W-40 1103 #
TX10663 Quaife Millers Eng Cfs 15W-60 1104 #
TX10667 Quaife Millers Trans Crx 80W-90 1201 Semi Synth Gear Oil
TX10708 Quaife Tx Eng Lsd - 45/90 - Light Weight - Atlas/16T
TX10835 Quaife SI72 Main Case - Alloy
TX10838 Quaife Pug Int Plate (10135 Mod)
TX10850 Quaife Type 9 Alloy Main Housing
TX10860 Quaife Halfshaft Gp1 16T - Short/Baby - 695Mm
TX10861 Quaife English Diff Carrier Gasket
TX10889 Quaife Input Shaft, 17T - Type 9 - Caterham Spec (Mcmillan)
TX10900 Quaife Halfshaft Gp1 18T - Short/Baby - 690Mm
TX10902 Quaife Atlas Flange - Gp1 Halfshaft
TX10903 Quaife Coned Washer - Gp1
TX10904 Quaife Halfshaft Nut - Gp1
TX10905 Quaife Type 9 - Input Shaft Bearing - Rec
TX10906 Quaife Type 9 - Spigot Bearing - Used
TX10907 Quaife Type 9 - Detent Spring - Rec
TX10908 Quaife Type 9 - Detent Plunger - Rec
TX10910 Quaife Type 9 - 3Rd/4Th Inner Hub - Rec
TX10911 Quaife Type 9 - 3Rd/4Th Outer Hub - Rec
TX10912 Quaife Type 9 - 3Rd/4Th Synchro Ring - Rec
TX10913 Quaife Type 9 - 3Rd/4Th Synchro Spring - Rec
TX10914 Quaife Type 9 - Blocker Bar - 5Th - Rec
TX10915 Quaife Type 9 - 2Nd Gear Thrust Washer - Rec

Quaife list 2015

TX10916 Quaife Type 9 - Thrust Washer Retaining Ring - Rec
TX10917 Quaife Type 9 - 3/4 Selector Fork - Rec
TX10918 Quaife Type 9 - 1/2 Selector Fork - Rec
TX10920 Quaife Type 9 - 1St/2Nd Synchro Spring - Rec
TX10921 Quaife Type 9 - 1St/2Nd Blocker Bar - Rec
TX10922 Quaife Type 9 - 1St/2Nd Outer Hub - Rec
TX10928 Quaife Type 9 - 5Th Inner Hub - Rec
TX10930 Quaife Type 9 - 5Th Synchro Ring - Rec
TX10931 Quaife Type 9 - 3/4Th Blocker Bar - Rec
TX10935 Quaife Type 9 - Speedo Drive - Rec
TX10942 Quaife Type 9 - 5Th Gear Selector Fork - Rec
TX10944 Quaife Type 9 - Selector Finger - Rec
TX10946 Quaife Type 9 - Shift Rail - Rec
TX10947 Quaife Type 9 - 5Th Selector Finger - Rec
TX10948 Quaife Type 9 - Rear Selector Yoke - Rec
TX10950 Quaife Type 9 - Bearing Housing - Rec
TX10951 Quaife Type 9 - Main Housing - Rec
TX10952 Quaife Type 9 - Reverse Gear - Rec
TX10954 Quaife Type 9 - Reverse Selector Arm - Rec
TX10955 Quaife Type 9 - Reverse Spindle - Rec
TX10959 Quaife Type 9 - Reverse Arm Spring - Rec
TX10962 Quaife Type 9 - Lay Shaft Spindle - Rec
TX10964 Quaife Type 9 - Clutch Carrier Bolt - Rec
TX10967 Quaife Type 9 - Bias Barrel Spring - Bronze
TX10968 Quaife Type 9 - Bias Barrel Circlip - Bronze
TX10969 Quaife Type 9 - Bias Barrel Spring Holder - Bronze
TX10970 Quaife Type 9 - Bias Barrel Spring Holder Cover - Bronze
TX10971 Quaife Type 9 - Bias Barrel Role Pin - Bronze
TX10973 Quaife Type 9 - Main Shaft - Rec
TX10978 Quaife Type 9 - Steel Lid Bolt - Rec
TX10999 Quaife Rocket - Shift Rail - Rec
TX11004 Quaife Rocket - Tail Casing - Rec
TX11011 Quaife Rocket - Lay Shaft Spindle - Rec
TX11017 Quaife Rocket - Main Housing - Rec
TX11037 Quaife M8 X 12 C/Sunk 10.9 Grade (Tr6/Tx Eng/Atlas/Gp4/Sprite)
TX11038 Quaife 5/16 X 1/2 Unf C/Sunk - 10.9 Grade (Salis Eng/Salis Atlas)
TX11039 Quaife M8 X 16Mm Hex Head - 10.9 Grade (Austin Healey)
TX11040 Quaife M6 X 12 C/Sunk 10.9 Grade (Nova/Mini/H.Imp)
TX11041 Quaife Breather Elbow - Lid
TX11042 Quaife M6 X 16Mm C/Sunk 10.9 Grade (F20/Astra/Fiestsib5/Bc)
TX11043 Quaife M6 X 20Mm Cap Head - 10.9 Grade+ - Lid
TX11044 Quaife Breather Pipe/Tubing (60-70Cm Per Length)
TX11047 Quaife T9/SI72 Quick Shift Gear Lever Assembly
TX11049 Quaife Group 1 H/S Flange - 'F2' - (Modified)
TX11050 Quaife Rocket - Donor Gear Box - Complete
TX11054 Quaife English Cwp - 4.9 (No Discount)
TX11065 Quaife Alloy 'English Diff Carrier - (Shimmed Up Assembly)
TX11099 Quaife Millers - Classic Diff Oil 85W 140 - GI5
TX11119 Quaife Millers - Classic Transmission Oil 80W 90 GI4
TX11125 Quaife Peugeot Ma Mainshaft

Quaife list 2015

TX11126 Quaife M8X20 Cap Head-Mgc/Mgc V8
TX11132 Quaife Lsd Shim .010 Salisbury English
TX11133 Quaife Lsd Shim .0.20 Salisbury English
TX11138 Quaife Type 9 3/4 Synchro Hub C-Clip
TX11139 Quaife Peugeot Ma Pinion M/Shaft (3.9:1)
TX11141 Quaife Peugeot Ma Crownwheel S/Cut (4.28:1)
TX11142 Quaife Peugeot Ma Crownwheel S/Cut (3.7:1)
TX11143 Quaife Peugeot Ma Pinion M/Shaft (4.28:1) (1 Piece)
TX11144 Quaife Peugeot Ma Pinion Gear (3.7:1)
TX11228 Quaife Vw 02J Lsd Housing
TX11229 Quaife Vw 02J Lsd End Plate
TX11242 Quaife Peugeot Ma 1 Piece Main Shaft 4.9:1
TX11243 Quaife Peugeot Ma S/Cut Crown Wheel 4.9:1
TX11245 Quaife Pug Ma Pinion Nut
TX11246 Quaife 2000E / Bullet - Dog 1St M/S - Us Spec
TX11254 Quaife 2000E / Bullet Dog 1St/2Nd Dog Ring
TX11256 Quaife 2000E / Bullet Dog Main Shaft - Long
TX11262 Quaife Pug Ma Pinion Shaft Washer
TX11295 Quaife Tran-X English Lsd Housing - 22T Bore
TX11296 Quaife Housing - Tran-X English Lsd, 16T Bore - Marked Tx11295!
TX11300 Quaife Shift Rail Front Sleeve - Type 9/SI72 Alloy Case
TX11301 Quaife SI72 L/S Spindle Alloy Casing Sleeve
TX11302 Quaife SI72 Rear Shift Rail Sleeve M5 Retaining Grub Screw
TX11304 Quaife 2000E / Bullet Dog Gear Kit 18T Input Shaft (Us Spec)
TX11308 Quaife SI72 M8 Interlock Bolt Washer
TX11316 Quaife 2000E / Bullet Dog 1St/2Nd Inner Hub
TX11317 Quaife 2000E / Bullet Dog 3Rd/4Th Inner Hub
TX11326 Quaife Type 9 Alloy Main Casing - Lay Shaft Spindle Sleeve
TX11337 Quaife Bias Barrel Spring
TX11338 Quaife Bias Barrel Ball Bearing
TX11339 Quaife Bias Barrel Roll Pin
TX11341 Quaife Bias Barrel C-Clip
TX11342 Quaife Bias Barrel Spring Seat
TX11344 Quaife K30X35X17 2000E / Bullet Dog M/S 3Rd Cage Brg - Use 0289
TX11346 Quaife Fiesta Lsd Crown Wheel Bolts
TX11351 Quaife Tx Helmet/Visor Sticker - 330Mm X 52Mm
TX11352 Quaife Tx Bonnet/Roof Sticker - 1000 X 380Mm
TX11353 Quaife Tx Small Sticker - 150 X 55Mm
TX11354 Quaife Tx Med Sticker - 300 X 117Mm
TX11355 Quaife Tx Large Sticker - 450 X 176Mm
TX11464 Quaife 20T SI72 Long Input Shaft
TX11465 Quaife 21T SI72 Long Input Shaft
TX11623 Quaife Sierra 7" External Shaft Clips
TX11636 Quaife SI72/T-9 Input Shaft Ext Clip Large
TX11726 Quaife 1St Gear M/S, 26T - Rocket
TX11727 Quaife 2Nd Gear M/S, 22T - Rocket
TX11728 Quaife 3Rd Gear M/S, 22T - Rocket
TX11729 Quaife 2Nd Gear L/S, 21T - Rocket
TX11731 Quaife Rocket Quick Shift Gear Lever
TX11751 Quaife Torco Oil - Rgo 85W140 GL6 1 Litre

Quaife list 2015

TX11753 Quaife Torco Oil - Sgo 75W90 Gl6 1 Litre
TX11754 Quaife Torco Oil - Sgo 75W140 Gl6 1 Litre
TX11755 Quaife Torco Oil - Atf Gl6 1 Litre
TX11756 Quaife Torco Oil - Mtf Gl4 1 Litres
TX11757 Quaife Torco Oil - Rtf Gl6 1 Litre
TX11758 Quaife Torco - Lsd Oil Additive Type G 118Ml
TX11759 Quaife Torco - Lsd Oil Additive Type F 118Ml
TX11821 Quaife Vwo20 Output Shaft Snap Clip
TX11822 Quaife Rocket/Type 9 Speedo Oil Seal - Use 0332
TX11887 Quaife Filler And Drain Plug Sl72/Type 9 - Use 0312
TX11903 Quaife Detent Grub Screw - Use 0318
TX11904 Quaife Reverse Spindle Washer M6X20Mm
TX11905 Quaife Lid Washer
TX11906 Quaife Pug Ma Pinion Gear Bolt
TX11916 Quaife Tx Alloy Gear Knob
TX11920 Quaife Trials Lsd Planet Gear Bearing
TX11971 Quaife Gearbox Seal Tag
TX11995 Quaife Mg Midget Half Shaft Nut
TX12015 Quaife Chain Drive Lsd Housing
TX12016 Quaife Chain Drive Lsd End Plate
TX12017 Quaife Chain Drive Lsd Output Shaft - Lobro
TX12024 Quaife Chain Drive Lsd Sproket Dowel
TX12128 Quaife Chain Drive O Ring
TX15003 Quaife Sub Assy For 2.83:1 Type 9 Helical Gearkit
TXA10727F Quaife Ford Sierra 7" Diff Unit Fitted With Tran-X Lsd And Flanges
TXA10727- Quaife Ford Sierra 7" Diff Unit With Tran-X Lsd Fitted
TXA10732- Quaife Ford Sierra 7" Diff Unit With Tran-X Lsd Fitted
TXA10734- Quaife Ford Sierra 7" Diff Unit With Tran-X Lsd Fitted
TXB10540 Quaife Sl72 Dog Box - 2.38,1.76,1.39,1.15,1.0 (Zf Ratio)
TXB11145 Quaife Tran-X Sierra Type 9 Gearbox - 2.29,1.55,1.23,1.00,0.92 (Mcmillan Input)
TXBA11145 Quaife Tran-X Sierra Type 9 Alloy Gearbox - 2.29,1.55,1.23,1.00,0.92 (Mcmillan Input)
TXD10688 Quaife Tran-X Triumph Tr6 Irs Lsd - 45/45 - Lightweight
TXD10689 Quaife Tran-X Triumph Tr6 Irs Lsd - 30/60 - Fully Inter
TXD10690 Quaife Tran-X Triumph Tr6 Irs Lsd - 30/60 - Lightweight
TXD10692 Quaife Tran-X Triumph Tr2-5/Dolomite Sprint Live Axle Lsd - 45/45 - Lightweight
TXD10694 Quaife Tran-X Triumph Tr2-5/Dolomite Sprint Live Axle Lsd - 30/60 - Lightweight
TXD10737 Quaife Tran-X Hillman Imp Lsd - 35/90 - Fully Inter
TXD10739 Quaife Tran-X Hillman Imp Lsd - 45/90 - Fully Inter
TXD10740 Quaife Tran-X Hillman Imp Lsd - 45/90 - Lightweight
TXD11171 Quaife Tran-X Peugeot/Citroen Ma Lsd - 45/45 - Fully Inter C/W 3.76:1 Cwp
TXD11200 Quaife Tran-X Sierra 7" Lsd - 30/60 - Full
TXD11707 Quaife Tran-X Vw 02A Lsd - 55/90 - Fully Inter
TXD11987 Quaife Tran-X Bmw Mini (Getrag 285) Lsd - 30/60 - Lightweight
TXD12136 Quaife Tran-X Bc/lb5 Chain Drive Lsd Incl Flanges - 55/90 - Lightweight
TXK10066 Quaife Tran-X Sierra Type 9 Gear Kit - 2.48,1.69,1.27,1.00,0.90
TXK10067 Quaife Tran-X Sierra Type 9 Gear Kit - 2.48,1.69,1.27,1.00,0.96
TXK10069 Quaife Tran-X Sierra Type 9 Gear Kit - 2.48,1.69,1.27,1.00,0.93
TXK10070 Quaife Tran-X Sierra Type 9 Gear Kit - 2.48,1.61,1.27,1.00,0.87
TXK10075 Quaife Tran-X Sierra Type 9 Gear Kit - 2.39,1.69,1.27,1.00,0.90
TXK10077 Quaife Tran-X Sierra Type 9 Gear Kit - 2.39,1.69,1.27,1.00,0.96

Quaife list 2015

TXK10086 Quaife Tran-X Sierra Type 9 Gear Kit - 2.39,1.69,1.27,1.00,0.93
TXK10096 Quaife Tran-X Sierra Type 9 Gear Kit - 2.39,1.61,1.27,1.00,0.87
TXK10104 Quaife Tran-X Sierra Type 9 Gear Kit - 2.25,1.53,1.16,1.00,0.87
TXK10149 Quaife Tran-X Sierra Type 9 Gear Kit - 2.25,1.46,1.16,1.00,0.87
TXK10175 Quaife Tran-X Sierra Type 9 Gear Kit - 2.16,1.53,1.16,1.00,0.87
TXK10181 Quaife Tran-X Sierra Type 9 Gear Kit - 2.16,1.46,1.16,1.00,0.87
TXK10186 Quaife Tran-X Sierra Type 9 Gear Kit - 2.38,1.62,1.23,1.00,0.87
TXK10188 Quaife Tran-X Sierra Type 9 Gear Kit - 2.38,1.62,1.23,1.00,0.89
TXK10196 Quaife Tran-X Sierra Type 9 Gear Kit - 2.38,1.62,1.23,1.00,0.92
TXK10197 Quaife Tran-X Sierra Type 9 Gear Kit - 2.38,1.62,1.23,1.00,0.84
TXK10199 Quaife Tran-X Sierra Type 9 Gear Kit - 2.38,1.55,1.23,1.00,0.87
TXK10206 Quaife Tran-X Sierra Type 9 Gear Kit - 2.29,1.62,1.23,1.00,0.87
TXK10235 Quaife Tran-X Sierra Type 9 Gear Kit - 2.29,1.55,1.23,1.00,0.87
TXK10412 Quaife Tran-X Rocket Gear Kit - 2.48,1.61,1.27,1.00
TXK10848 Quaife Type 9 - Gasket Set
TXK10849 Quaife Type 9 - Bearing Set
TXK10851 Quaife Type 9 - Oil Seal Set
TXK10852 Quaife Type 9 - Synchro Ring Set
TXK10853 Quaife SI72 - Gasket Set
TXK10854 Quaife SI72 - Bearing Set
TXK10855 Quaife SI72 - Oil Seal Set
TXK11370 Quaife Tran-X Sierra Type 9 Gear Kit - 2.48,1.69,1.27,1.00,0.87 (V6 Input)
TXK11390 Quaife Tran-X Sierra Type 9 Gear Kit - 2.25,1.46,1.16,1.00,0.87 (V6 Input)
TXK11402 Quaife Tran-X Sierra Type 9 Gear Kit - 2.38,1.62,1.23,1.00,0.87 (V6 Input)
TXK12146 Quaife Rocket Gear Kit - 3.03,1.87,1.72,1.0
TXK12147 Quaife Rocket Gear Kit - 2.93,1.87,1.72,1.0
TXS11149 Quaife Tran-X Atlas Gp4 18T Halfshaft Set - 770Mm
TXS11150 Quaife Tranx English Gp1 22T Halfshaft Set L/N/W-700-730Mm
TXS11151 Quaife Tranx English Gp1 22T Halfshaft Set Baby - 690Mm
TXS11152 Quaife Tran-X Atlas Gp1 16T Halfshaft Set - L/N/W-700-730Mm
TXS11153 Quaife Tran-X Atlas Gp1 16T Halfshaft Set- Baby- 690Mm
TXS11154 Quaife Tran-X Atlas Gp1 18T Halfshaft Set - Baby- 690Mm
TXS11155 Quaife Tran-X Atlas Gp1 18T Halfshaft Set - L/N/W-700-730Mm
TXS11156 Quaife Tran-X Atlas Heavy Duty Gp1 18T Halfshaft Set - Baby- 690Mm
TXS11157 Quaife Tranx F2 Spec Gp1 22T Halfshaft Set Baby - 690Mm
TXS11241 Quaife Tran-X Atlas Gp4 18T Halfshaft Set - 740Mm (Short)
X1B102 Quaife Housing, Nova - [Tx10264]
X1B103 Quaife Endplate, Nova - [Tx10263]
X1B104 Quaife Side Gear, Nova/Tx Eng 22T - [Tx10108]
X1B105 Quaife 10T Planet Gear - [Tx10137]
X1B106 Quaife Reaction Ring, Plain - [Tx10123]
X1B107 Quaife 6T Ext Fwd Clutch Plate - [Tx10134]
X1B108 Quaife 16T Int Fwd Clutch Plate - [Tx10135]
X1B108L Quaife 16T Int Fwd Clutch Plate - [Tx10135] - Laser Cut Blank
X1B109 Quaife Bellville Spring Plate (64 X 41 X 2.25) - [Tx10133]
X1B110 Quaife Cross Pin - [Tx10136]
X1B111 Quaife Reaction Ring 45/45 + 35/90 - [Tx10245]
X1B112 Quaife Reaction Ring 55/90 + 45/90 - [Tx10246]
X1B113 Quaife Reaction Ring 30/60 + 20/75 - [Tx10242]
X1B114 Quaife Reaction Ring 35/35 + 45/45 - [Tx11298]

Quaife list 2015

X1B115	Quaife Reaction Ring 35/35 + 25/25 - [Tx11309]
X1B118	Quaife Diff Preload Shim 0.25Mm (0.010") - 65Mm Od, 50Mm Id
X1B119	Quaife Diff Preload Shim 0.50Mm (0.020") - 65Mm Od, 50Mm Id
X1B122	Quaife Housing, Nova (Astra/F20 Journal) - [Tx10053]
X1B123	Quaife Endplate, Nova (Astra/F20 Journal) - [Tx10051]
X1E102	Quaife Housing, Alfa Romeo - [Tx10437]
X1E103	Quaife End Plate, Alfa Romeo - [Tx10898]
X1E104	Quaife Side Gear, Alfa Romeo 25T - [Tx11134]
X1H102	Quaife Housing, Hillman Imp - [Tx10244]
X1H103	Quaife Endplate, Hillman Imp - [Tx10243]
X1H104	Quaife Output Shaft, Hillman Imp - [Tx10647]
X1K102	Quaife Housing, Classic Mini - [Tx10250]
X1K103	Quaife Endplate, Classic Mini - [Tx10249]
X1K104	Quaife Side Gear, Mini/Sprite/Midget (A Series) - [Tx10118]
X1K105	Quaife Hd End Plate, Classic Mini (En24T) - [Tx11146]
X1K106	Quaife Trials Lsd Fwd Reaction Ring - [Tx11879]
X1K107	Quaife Trials Lsd Tx Reaction Ring - [Tx11880]
X1K108	Quaife Trials Lsd Spacer Ring - [Tx11882]
X1K109	Quaife Trials Lsd Planet Gear - [Tx11884]
X1K110	Quaife Trials Lsd Cross Pin - [Tx11883]
X1N102	Quaife Housing, Getrag 285 Lsd - [Tx11907]
X1N103	Quaife Endplate, Getrag 285 Lsd - [Tx11908]
X1N104	Quaife Side Gear, Getrag 285 - Small End - [Tx12057]
X1R102	Quaife Housing, Vw 020 - [Tx11632]
X1R103	Quaife Endplate, Vw 020 - [Tx11633]
X1R104	Quaife Side Gear, Vw 020/02J - [Tx11230]
X1Z102	Quaife Housing, Salisbury English - [Tx10048/Tx10193]
X1Z103	Quaife Endplate, Salisbury English - [Tx10049/Tx10194]
X1Z104	Quaife Side Gear, Salisbury English 22T - [Tx10195]
X1Z105	Quaife Side Gear, Salisbury English 16T - [Tx10115]
X1Z106	Quaife 10T Planet Gear, Salisbury English - [Tx10171]
X1Z107	Quaife Reaction Block 4 Lug 45/45 - Salisbury English - [Tx10169]
X1Z108	Quaife Reaction Block 4 Lug 30/60 - Salisbury English - [Tx10130]
X1Z109	Quaife Reaction Block 4 Lug 60/30 - Salisbury English - [Tx10160]
X1Z110	Quaife 4T Ext Clutch Plate - Salisbury English - [Tx10174]
X1Z111	Quaife 20T Int Clutch Plate - Salisbury English - [Tx10173]
X1Z112	Quaife 4T Ext Bellville Clutch Plate - Salisbury English - [Tx10172]
X1Z113	Quaife Reaction Ring 35/90 - Salisbury English - [Tx11876]
X1Z114	Quaife Reaction Ring 90/35 - Salisbury English - [Tx11877]
X2B103	Quaife Endplate, Astra F20 - [Tx10247]
X2B104	Quaife Side Gear Hd, Astra F20 - [Tx10124]
X2H102	Quaife Housing, Peugeot/Citroen Ma - [Tx10251]
X2H103	Quaife Endplate, Peugeot/Citroen Ma - [Tx10252]
X2H104	Quaife Side Gear, Peugeot/Citroen Ma - [Tx10836(10108/X1B104 Mod)]
X2H105	Quaife 4 Lug Ext Plate, Ma - [Tx10839 (Modified X3H106/Tx10126)]
X2K102	Quaife Housing, Sprite/Midget - [Tx10253]
X2K103	Quaife Endplate, Sprite/Midget - [Tx10254]
X2Z102	Quaife Housing, Fiesta Bc/Ib5 - [Tx10177]
X2Z103	Quaife Endplate, Fiesta Bc/Ib5 - [Tx10139]
X2Z104	Quaife Side Gear, Fiesta/Talbot Sunbeam - [Tx10386]

Quaife list 2015

X3H102 Quaife Housing, Peugeot Be - [Tx10068]
X3H103 Quaife Endplate, Peugeot Be - [Tx10058]
X3H104 Quaife Side Gear, Peugeot Be - [Tx10117]
X3H105 Quaife Reaction Ring, Peugeot Ma/Be 45/45 30/60 - [Tx10125]
X3H106 Quaife 4T Ext Peugeot Clutch Plate - [Tx10126]
X3K104L Quaife Side Gear - Gear Cut Blank
X4H102 Quaife Housing - Talbot Sunbeam - [Tx11635]
X4H103 Quaife Endplate - Talbot Sunbeam - [Tx11634]
X4K102 Quaife Mgb Banjo Lsd Housing - [Tx10167]
X4K103 Quaife Mgb Banjo Lsd Endplate - [Tx10166]
X4K104 Quaife Side Gear Mgb (Banjo) - [Tx10168]
X4Z102 Quaife Housing Sierra - [Tx10200]
X4Z103 Quaife Endplate, Sierra - [Tx10201]
X4Z104 Quaife Side Gear Sierra - [Tx10111]
X5K104 Quaife Side Gear, Mgb - [Tx10116]
X5Z102 Quaife Housing - Tran-X English Lsd, 18T Bore - [Tx11295/Tx11296/Tx11297]
X5Z103 Quaife Endplate - Tran-X English Lsd, 18T Bore (Tx10063/Tx10138)
X5Z105 Quaife Side Gear, Tran-X English 16T - [Tx10114]
X5Z106 Quaife Side Gear - Tran-X English, 18T - [Tx10109]
X5Z107 Quaife 12T Ext T.X. Clutch Plate - [Tx10129]
X6K102 Quaife Housing, Mgc/V8 3.3:1/3.07:1 - [Tx11121]
X6K103 Quaife Use X5K103 [Tx10282]
X6Z103 Quaife Atlas Endplate - (Tx10026/Tx10047)
X6Z104 Quaife Side Gear, Atlas 16T - [Tx10031]
X6Z105 Quaife Side Gear, Atlas 18T - [Tx10032]
X6Z106 Quaife Atlas Ramp 45/45 - [Tx10028]
X6Z107 Quaife Atlas Ramp 35/65 - [Tx10843]
X6Z108 Quaife Atlas Ramp 65/35 - [Tx10868]
X6Z109 Quaife Atlas Ramp 35/85 - [Tx10841]
X6Z110 Quaife Atlas Ramp 85/35 - [Tx10866]
X6Z111 Quaife Atlas Planet Gear - [Tx10030]
X6Z112 Quaife Atlas Spring Plate - [Tx10033]
X6Z113L Quaife Laser Cut Blank For X6Z1-13
X6Z114 Quaife Atlas Ext 4 Lugged Plate - [Tx10035]
X6Z115 Quaife Atlas Cross Pin - [Tx12019]
X6Z116 Quaife Atlas Ramp, 45/90 - [Tx10060]
X6Z117 Quaife Atlas Ramp, 90/45 - [Tx10864]
X7K102 Quaife Housing, Tr6 - [Tx10260]
X7K103 Quaife Endplate, Tr6 - [Tx10259]
X7K104 Quaife Side Gear, Tr6 - [Tx10110]
X7K106 Quaife Tr6 Cross Pin - [Tx10006]
X7K107 Quaife Thrust Pin - [Tx10438]
ZE33G1072 Quaife Neutral Interlock Pin
ZTXD1068E Quaife Tran-X Mga/Mgb Banjo Axle Lsd - 30/60 - Lightweight

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

ion Bearing

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

nder 40Mm Long X 12Mm I/D

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

No Planned Production See Mick Oakley

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

an Godfrey)

ch Tube)

Quaife list 2015

Quaife list 2015

Quaife list 2015

ver

erham Spec)

h
h

ta)

rham Spec)
tch (Caterham Spec)

Quaife list 2015

tch (Caterham Spec)
Rearward Lever Ext)

h
/er)
/er)
/er)
/er)
erham Spec)
; Lever)
; Lever)

h (Caterham Spec)
/er)
/er)
; Lever)
; Lever)
; Lever)

Extension
; Lever)
am Spec)

port)

erham Spec)
; Lever)

erham Spec)
h (Raceline Spec)
ig Lever)

; Lever)
erham Spec)
am Spec)
erham Spec)

Spec)

R (Caterham Spec)

Quaife list 2015

ram Spec)
Lever)
Rearward Lever Ext)

r Ext)

er Plate
Extension
; Lever)
'1

se

Quaife list 2015

Quaife Diff Same Rotation F/R 1:1 Centre Ratio

Quaife list 2015

'P)

Quaife list 2015

Quaife list 2015

Quaife list 2015

iff)

Quaife list 2015

Quaife list 2015

56 2.4 10 Valve (Not 20Valve) / 147, 156 ,Gt 1.9 Jtd 16 Valve / 147, 156 1.9 Jtd 8 Valve

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

Quaife list 2015

25:1

25:1

24:1

24:1

52:1

52:1

50:1

50:1

00:1

00:1

57:1

57:1

0 R3.625:1

0 R3.625:1

1.062:1

0 R4.600:1

Quaife list 2015

Quaife list 2015

Quaife list 2015

ut Fd
00:1 Fd
10:1 Fd
20:1 Fd
30:1 Fd
40:1 Fd
50:1 Fd
60:1 Fd
70:1 Fd
80:1 Fd
90:1 Helical
out Fd
00:1 Fd
10:1 Fd
20:1 Fd
30:1 Fd
40:1 Fd
50:1 Fd
60:1 Fd
70:1 Fd
80:1 Fd
90:1 Helical
out Fd
00:1 Fd

Quaife list 2015

50:1 Fd

40:1 Fd

40:1 Fd

30:1 Fd

30:1 Fd

46:1 Fd

80:1 Fd

50:1 Helical

out Fd

90:1

50:1

40:1

40:1

00:1

00:1

46:1

80:1

50:1 Helical

Quaife list 2015

..429 1.120 R3.571:1
..429 1.120 R3.923:1
..429 1.120 R4.143:1
..429 1.120 R4.538:1
..429 1.120 R4.857:1
..429 1.235 R3.571:1
..429 1.235 R3.923:1
..429 1.235 R4.143:1
..429 1.235 R4.538:1
..429 1.235 R4.857:1
?0 R3.571:1
?0 R3.923:1
?0 R4.143:1
?0 R4.538:1
?0 R4.857:1
}5 R3.571:1
}5 R3.923:1
}5 R4.143:1
}5 R4.538:1
}5 R4.857:1

/C 1St&2Nd