The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

(P/N = part no.)							
Part Group	S- Model	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks	
Brakes	S1/S2/S3	Brake Bias Valve / Deceleration Valve.		Ford	From Ford Sierra.	Pistonheads Forum	
Brakes	S1	Brake master cylinder Service kits. Notes : 1986 TVR S1		Master cylinder service kits not available for SAAB 9000 (Girling P/N SP 8544) but exchange M/C is (Girling P/N PMH 237)	www.biggred.co.uk > Master cylinder service kit for 22.2mm bore cylinder www.partsforsaabs.com > Master cylinder service kit P/N PFS901705	Brakesint.co.uk	
Brakes	S1	Brake master cylinder. Notes : 1988 S1		Lucas Girling PMH 237 (74066814/74066519)	Saab 8964892		
Brakes	S2	Brake master cylinder. Notes : 1989 TVR S2		Delphi LM36410	For Saab 9000 non ABS	Fitting Instructions	
Brakes	V8S	Brake master cylinder. Notes : 1992 V8S		TRW/Lucas GIR PMH368 Ford 6170688	22.2mm		
Brakes	S2	Brake Servo. 1989 TVR S2 with the remote brake fluid reservoir.		TRW original parts PSA 314 Servo and PMH 237 or, Brakeparts.co.uk – BMC4230 (£55.00), alternative BMC4892 with different threaded ports. or, TRW part number PMH 974.	For Saab 9000 6/84 on 8958423. Earlier type SAAB 9000 non ABS later changing to Ford Fiesta (difference down to location of fluid reservoir)	Pistonheads Forum	
Brakes	S3 Onwards	Brake Servo – Non SAAB Servo. Note also that some S3s are still fitted with the SAAB unit.		TRW original parts PSA 328 Servo and PMH 247	From Ford Fiesta XR2i/Turbo.	Pistonheads Forum	
Brakes		Front Brake Components.		Ford Sierra up to the end of production in 1993	Caliper 54mm* diameter piston Nearside caliper Lucas BCW186E Offside caliper Lucas BCW187E (note this is a slightly 'stepped' piston, the O/D on the portion visible outside the dust seal is 52mm). Seal kit from biggred.co.uk, P/N 5414A Disc is slotted, none ABS, Lucas DF 1649 Pads Lucas GDB 255	biggred.co.uk	
Brakes	S1/S2/S3	Front Brake Disc (2 off).	S28J 1001	Motorcraft 5023572 National NBD002	Lucas DF1649T, Ford Sierra		
Brakes	S1/S2/S3	Front Brake Pad (4 off).	S28J 10045	Motorcraft 5018899, Lucas GDB255, Ferodo FDB206, Mintex p/n MDB1175 (sierra 2.0)	Ford PN 87FX 2K201 GA Ford		
Brakes	S1	Front Lower brake hose. S1 2.8 1988		Lockheed/Delphi LH3255. TRW/Lucas PHC205	Short flexible hose from caliper(82-94 Granada/Sierra)		
Brakes	All	Handbrake Button Release Spring.	TS29 10092		Provided by TVR through Peninsulacars.co.uk < old link		
Brakes	S1	Rear brake drumS1 2.8 1986		78BB 1126 BA	Ford part, may be obsolete but still supplies available		
Brakes	S1/S2/S3	Rear Brake Shoes(2 off)	S28J 10031	Ferodo FSB176A (FSB176) or LS 1268 Mintex MFR 163 Mintex MINMFR163		Mintex Online	
Brakes	S1/S2/S3	Rear Drums (2) <i>- Not V8S /S4.</i>	S28J 10052	National NDR003	9.4 inch Ford Sierra		

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

Part Group	S-	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
· art Group	Model	Doodingston	1000000			TV05IIIIIC
Brakes		Rear Wheel Cylinder.		Lucas 64677523 Delphi P/N LW37523 PowerTrain PWRPHWC187	72 GB 2261 CA £7.65 each @ 26/03/04	
Brakes		Seal Kit.		Lucas SP2714		
Clutch		Clutch Cylinder / Reservoir.	025E 001A	Marked Girling 70B5964676310	Fited to 1991 S3c	
Clutch	S1/S2/S3	Clutch Master Cylinder.		1454274	Morris Marina original - alternative is Land Rover Series III, although the pipe thread is different (3/8 UNF) P/N STC 500100G > see link	pegasusparts.co.uk
Clutch		Clutch Master Cylinder.		Girling 64676310	Also available from www.island-4x4.co.uk	island-4x4.co.uk
Clutch	S2/S3 Type 9 Gearbox	Clutch System. Clutch, Pressure Plate, Release Bearing.		Original Ford P/N Pressure plate: 89GB7563AA Clutch disc: 89GB7550AA Releaser: 3151803001	The flywheels are differentThe 2.9 usually has a MT75 gearbox and the flywheel is deeper (and heavier) than that on a 2.8The 2.9 TVR has a 2.8 flywheel and this is the easiest way to get a 2.9 engine to fit to a type 9 gearbox. Choose a a new clutch with 2.8 friction plate and probably a complete 2.8 Capri 5spd (letype 9) clutch kit	Pistonheads Forum
Clutch	S2/S3	Clutch System. Clutch, Pressure Plate, Release Bearing.		LuK 3 Piece Clutch Kit Inc Bearing 242mm FORD CAPRI 2.8	P/N 641590440 or 624 0526 00	Pistonheads Forum
Clutch	S2/S3	Clutch System. Clutch, Pressure Plate, Release Bearing.		Borg & Beck 240mm	P/N HK9579 Also possible National CK9024	
Clutch		Cluth Master Cylinder Seal Kit.		Lucas 74066169 Lockheed LB13DC002A		
Diff./Gearbox		Differential		Ford	From Sierra maybe	
Diff./Gearbox		Differential Mounting.		Ford	From Sierra maybe	
Diff./Gearbox		Gearbox Mount.		Gearbox mount Burton Power GBT 9400 - This mounts the gearbox a bit high, but there may be an alternative	Quinton Hazell EM1536 Notes = original Ford FINIS; 6145436, obsolete Motorcraft; 1454275 or 72HF 6068 AA; obsolete: the relevant part of the 72HF 6068 AA number is the 6068 part which needs to be correct	
Diff./Gearbox	S1/S2/S3	Gearbox.		Ford	Type 9-N, or MT75 (rare!)	
Diff./Gearbox	S1	S1 2.8 1986 Gear lever gaiter.		6112048	Ford part, discontinuedNewford Parts have a few availableApparently Ford P100 and most basic early SierraDo NOT use CBS universal type as baulks gear change	
Engine		Air Filter.	S28E 10030	Pipercross filter NoC3004	Pipercross Cusomer Services Tel 01604 494945	
Engine		Air Filter.	S28E 10030	K + N	High flow panel air filter (`filtercharger`) for S1 MM33-2013 (for 2.8/2.9 Scorpio?)	
Engine	S2	Air Flow Meter Assembly.		Ford 6142551 Bosch Part No 0280200047	Ford PN 86GB 12B529 AA	
Engine		ALL Engine Gaskets				
Engine	S2	Alternator.		Bosch P/N 0 120 469 661 / 662 N1 -> 14V 34/90A Q&H FRA671	Alternator for a 2.9 S2/3 is the Bosch one and is a 90 Amp beast as pictured on Page 104 of the Steve Heaths S Series 2nd Edition.	
Engine	V8S	Alternator.		Can be ordered under Lucas P/N Lucas Type LRA 463	24161 (It`s a A127 65 Amp RH fixing) from any motorpart dealer £86 inc vat – Sep 03	

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

Part Group	S-	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
· art Group	Model	B cooring and a	1011711	7 atomativo i are imormation	Trotto de l'information	Trobinino
Engine		Crankshaft Spigot Bearing. S1 2.8 1988.		Ford 1596468 or 82ET7600DA.	Most cars will have 21mm OD roller bearing. Available from www.bearingkits.co.uk	Pistonheads Forum
Engine	S1/S2/S3	Cylinder Head Bolt Sequence				
Engine	S1	Detailed ENGINE Information		All you need to know - see here>		Fordopedia Cologne V
Engine	S2/S3	Detailed ENGINE Information		All you need to know - see here>		Fordopedia Cologne V
Engine	S2/S3	Engine Coolant Temperature (ECT) Sensor a.k.aCoolant Temperature Sensor (CTS)		Original Ford P/N F2AF-12A648-AA (on the plastic piece) and 3B08A stamped into the brass hex flats. Alternative: Intermotor 55507	Connects to EEC Module	
Engine	S2/S3	Engine Core Plug (2.9).		Motorcraft 6198559	Block under manifolds and cylinder heads	
Engine	All V6	Engine Mounting Support Cup.			Support Cup	support-cup
Engine	All V6	Engine Mounting.	025E 001A	Ford P/N 1454274 Rubber thickness 1 1/2 inchFord Transit	TVR state that original mountings were Ford Germany spec, and are no longer available. >> Engine Mounts Burton Power FP 292 - Rubber thickness 2"	Burtonpower
Engine	S2/S3	Engine Thermostat Housing.				
Engine	All V6	Engine Thermostat.		Quinton Hazel QTH316K Thermostat First Line FTK028	Notes = 88 degrees opening temperature.	
Engine	S2/S3	Exhaust Manifold Gasket.		Payen JC365	2.8 needs 4, 2.9 needs 6.	
Engine	S2	Expansion Tank.		Rover / MG / Triumph P/N ARH259	Brown and Gammonds	
Engine		Fan Belt.		Auto Delta DB1200BC Quinton Hazell QBB 1200 Motaquip VFB609 (S3C 2.9 1991) Gates 6228MC	Belt fitted marked F.A.1 Auto 13AV 1200 Goodyear	
Engine	S2	Gasket (for above).		Motorcraft 1628248		
Engine	S1	Gasket Throttle Body to Plenum(2.9)		Ford Motorcraft 6188280	S1 2.9 1986	
Engine		Grommet for above.		Motorcraft P/N 6-004-365		
Engine	V8S	Idle Control Valve V8S 1992.		AC Delco P/N 25527077		
Engine	S2	Idle Speed Control Valve (ISCV) Also referred to as air intake valve.		Motorcraft 6631855 Intermotor 14845	Original Ford P/N : see Fordopedia (#10 in link)	fordopedia.org
Engine		Inlet Manifold Gasket.		Motorcraft 6927149		
Engine		Manifold Gasket.		Motorcraft 6653140	One piece (cut between ports)	
Engine		Oil Filter. Oil: Valvoline VR1 racing - high ZDDP oil (Zinc & Phosphorus derivatives).	S28E 10005	Mahle OC102, WIX WL7168, FRAM PH2854 (Z501), Unipart GFE 264, Bosch 0 451 103 274.	Thread size 3/4" - 16 UNF Height = 71 mm, Dia = 93 mm, Seal dia = 72 mm	Pistonheads Forum
Engine	S2/S3	Oil Pressure Sender		Stewart Warner, or, eBay Gauge reads pressure up to a maximum of 150 psi (10 bar) If Two terminals: "G" is the pressure gauge reading, "WK" is the oil pressure warning light, connect to ground.	Input: 0-80 psi Output: 10-180 ohms resistance. Accuracy: within 5% full scale, Thread: 1/8 NPT, Wiring connectors: 8-32 stud	<u>oil-pressure-sender</u>

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

(P/N = part no.)

Part Group Engine	Model V8S	Description			the state of the s	
Engine	1/00					
	V03	Oil Pressure Switch		Quinton Hazel : 6170902 Burton Power : XOPS9		oil-pressure-switch
Engine		Otter Switch Thermostatic Switch.		Metro Rover P/N GVS 104	Team Central stated this part from Mini Metro 88- 92 degree	
Engine		Otter Switch Thermostatic Switch.		Intermotor P/N 50110 or Fan switch Intermotor 50056	correct thread size, spade fitting wire connections and 88 to 92 degree operating parameters (PH s forum 24th June 2005 fitted to S3)	
Engine	S2	Plenum Chamber Gasket(2.9)		ford P/N1659956	S2 2.9 1990	
Engine	O2	Plenum to Inlet Manifold Gasket.		PF 1651474	Check P/N same as rocker cover gasket	
Engine		Radiator / Cooling Fan.	K0062	Kenlowe Part 16sxx or David Craig fan, model no DC31	David Craig fan from Australia. Exact match, direct replacement fit. See also Kenlowe link.	<u>Kenlowe</u>
Engine		Radiator cap Non Pressure		Continental direct CFC 57		
Engine		Radiator Cap Sealing Washer.	035K 119A	Not stocked by TVR or apparently available	Make from car Inner tube, or buy a cap with washer fitted remove and use that.	
Engine		Radiator Pressure cap (swirl tank).	025K 005A	Unipart GRC 1110, Quinton Hazell FC53 15IBS		
Engine		Radiator.		Leyland van with extra core.		ACT Products
Engine		Radiator.			Pre 2000 model Subaru Impreza Turbo	Pistonheads Forum
Engine		Rocker Cover Bolt.		Motorcraft 6145448		
Engine		Rocker Cover Gaskets (2).	S29E 10044	Motorcraft 1651474		
Engine		Rocker Cover Washer.		Motorcraft 6104677		
Engine	S3C	S3c Catalytic Bypass Pipes.		Peninsular Automotive	About £80 a pair Stainless Steel	
Engine	S2/S3	Sump (2.9).		Ford 1634644	£128 25/4/01	
Engine	S2/S3	Sump Gasket (2.9).		Ford 6195424		
Engine		Sump Plug Washer.	025E 043A	Motorcraft 1454118		
Engine		Sump Plug.	25E 042A	Motorcraft 1454117		
Engine		Throttle Cable End Fitting.		Motorcraft 6142979		
Engine		Throttle Cable.		Motorcraft 6720349	Best to buy TVR original??	
Engine		Throttle Potentiometer Wiring Assembly.		Ford Motorcraft 5028499	Required to re-wire the above.	
Engine	S2/S3	Throttle Potentiometer. Throttle Position Sensor (TPS).		Ford Motorcraft FINIS 6854780 Intermotor 19935	Original Ford P/N : see Fordopedia Replacement, now with gold connectors	smpeurope.com
Engine		Uprated Power Boost Valve.		FSEPBV39430	Demon Tweeks	
Engine		Water Pump 2.9 S3C		Motaquip VWP426 1 126 035 EPW14	Genuine Ford MOTORCRAFT water pump as fitted by TVR on the 2.9	
Engine	S2/S3	Water Temp Sensor or Temperature Sender Assy		Original Ford P/N 89FB 10884 AA stamped on part :TS 334-H (12V H9)	Connects to Dashboard Temperature Gauge	
Fuel Supply	S2	Fuel Filter Copper sealing washers S2 2.9 1989		With Ø14 mm Banjo and Ø12 mm Banjo fittings.	Two pairs of copper washers Always replace with new after dismounting.	
Fuel Supply Fuel Supply	S2/S3 V8S	Fuel Filter. Fuel Filter V8S 1992	S28L 10023	Motorcraft 5020505 Ford EFG 32 Fram G3744 Bosch P/N 0 450 905 601 Mahle KL30 (on S2) Mahle KL9	Was Motorcraft No6688744	

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

Part Group	S-	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
	Model					
uel Supply	S1/S2/S3	Fuel Hose - Tank to Fuel Pump.		Original : Type SAE 100 R1- AT BE7 10 (ID -	Hose from tank to fuel pump. Available from any	www.hoses.co.uk
				5/8" - 15.9mm)	good hydraulic / pneumatic supplier.	
				alternative	For modern fuels containing Ethanol alternatives	
				Goodyear 'Hard Wall' petrol delivery hose	are -R6 or -R9 .	
uel Supply	S2	Fuel Pressure valve.		Burton Power FSEPBV 39430	Ti (0.00) (0.00) (0.00)	
uel Supply	S1	Fuel Pump Relay (pink)1988 2.8 S1		Motorcraft 6107322	These were from a 1986 XR4iNot sure if it will fit the 2.9 Engined cars	
uel Supply	S2/S3	Fuel Pump Relay (yellow).		Ford P/N is 81AG 14N089CA		
uel Supply		Fuel Pump.		Lucas FDB 702	Bosch 580 254 911 available from	merlinmotorsport
				Bosch P/N 0 580 254 911	merlinmotorsport	
				or 0 580 464 040 (on S2)		
				Meyle 014 091 0001 3003 (on S2)		
uel Supply	S2	Fuel Swirl Pot / Pulsation Damper		Bosch 028 161 131 85GB-9F775-AA		
uel Supply	S1	Injector Seals S1 2.8 1988.		Bosch 343021066		Pistonheads Forum
uel Supply	S2/S3	Injector Seals S2 2.9 1989		Bosch 0280150 series 6 cylinder fuel injector	Available from : mrinjectoruk.co.uk	mr-injector-uk
				service kit No 10		
uel Supply		Petrol / Fuel tank Sender Sealing Ring.	SEN00014	Two sealing rings are required to achieve a	Spade terminals may need to be fitted to the	
				leak proof seal	existing sender wires.	
uel Supply	S2	Petrol / Fuel Tank Sender.	SF00014	Stewart Warner Performance 385CF / 385B-F	Possible alternative	summitracing.com
uel Supply	S2/S3	Petrol Injector		Ford P/N 6326711(E67E9F593B1B)	S2 2.9 (1988)	
		2.9 pre cat.				
gnition	S2/S3	Distributor Cap 2.9 S3C		Motorcraft 6580693	Distributor sealing ring F 1490140 > Trust Ford,	
				Lucas DDB 752	Leeds may be a supplier.	
gnition		HT Lead for Dry Coil.		Unipart 8mm P/N GHT 2005	Female end at dry coil connection	
nition		Ignition Coil (Dry).	M0894		TVR state no longer available	
ınition		Ignition Coil Lead.		Unipart P/N GHT 8005 (8mm) 40111		
nition		Ignition Coil.		Motorcraft 1027283	Was Motorcraft P/N 6077429	
				Lucas P/N DLB 125		
				40111 (Demon Tweaks Epoxy Filled)		
nition	S3	Ignition Module(S3 2.9)		Intermotor or Motorcraft 15310	Fitted to all granadas, scorpios	
ınition	S2/S3	Rotor Arm.		Motorcraft 1643692		
.,.		0 1 5 1 10 1 (7)		Intermotor 47741 (2.9 S3C)		
nition		Spark Plug Lead Set (7).		Motorcraft 50300306	Many alternatives	
ınition		Spark Plugs (6).		Motorcraft 5099775 Carol ProSpark OES352	NGK BCPR6ES (sprinting) Motorcraft super AGPR 22C	
nition		V6 Cap Suppressor.		Motorcraft 6081467	7 needed	
gnition gnition		V6 Kit-Ign Wiring.		Motorcraft 5030306	/ needed	
ights	All	Chrome Rings.	S28M 10006	Wipac 8" (S5445)	7 inch (replacement supplied by TVR was 8")	
gnio		Ü	320W 10000	. , ,	, ,	
ights	All	Dash Lights Ballast Resistors.		LLB 453	Available from Classic Partsworld ,Ballast Resistors 1.6ohm £2.03 each (Feb 2010).	<u>Pictures</u>
ghts	All	Driving Lamp Halogen Bulb.		Lucas P/N LLB 453	nesistors 1.00mm £2.03 each (reb 2010).	
ights	All	Driving Lamp Halogen Bulb. Driving Lamps.		Lucas DX-150 P/N		
.5.10	, ui	Zg Edinpo.		LDB 126		
ights	All	Front Indicator Lens	S28M / 10003	Leyland DAF P/N:BAU2249	See Pistonheads link for lens replacement	Pistonheads Forum
				·	from new mouldings	
ights	All	Front Indicator Lens	S28M / 10003	Alternative ca1995 Kia Pride (KKY 0151073	-	Pistonheads Forum
-				both sides) front unit		

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

(P/N = part no.)				this is the case, copy and paste the link to your internet br	owser address bar.	
Part Group	S- Model	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
Lights	All	Front Indicator Lens	S28M / 10003		Lens Only - BMW E30 lenses or indicators fitted to the Nissan Terrano	Pistonheads Forum
Lights	All	Front Indicator Lens	S28M / 10003			Pistonheads Forum
Lights	All	Front Indicator Lens	S28M / 10003			Pistonheads Forum
Lights	All	Headlamp adjusting ring shell, and plastic bowl.	025M476A	Wipac S5400 (From Team Central)	Chrome ring and plastic bowl Bowl fitted marked Wipac PAT No1050743 Series 337	
Lights	All	Headlamp Assembly		Wipac Cibie 66700589 082439	Lamps, relector glass and rear bowl (£32.50)	
Lights	All	Headlamp Bulb.			Phillips H4 12342 Premium 12v 60/66w	
Lights	All	Headlamp Lens		Cibie / Valeo 082439 Wipac S4700 BL10L24 (mini)	Better Known as H180 7 inch H4 lens with side lamp(Pistonheads)	
Lights	All	Headlamp sealed unit	S28M 10069	Valeo Cibie 66700589 082439	Written on box	
Lights	All	Rear Lens Cluster.	S28M 10001/2	Ford Escort Mark IV Ford (now discontinued.)	Direct car parts, several types available. Smoked, Clear, Red / Black etc from £69.99- £139.99	direct car parts
Lights	All	Rear light Cluster holder.		6067419,	Fits both sides stamped number 81AG13N004 S3 2.9 1991.	
Lights	All	Side Indicator Lens.		Ford	Escort Mark IV	
Mirrors/Glass	All	Door Mirror (Ribbed type).	S28U 10013	Citroen CX - Brodie Engineering (Citroen Specialists) can supply spare parts.	S3c fitted with CX Mirrors as fitted to Griff and Chimaera.	www.brodie.co.uk
Mirrors/Glass	All	Door Mirror Black Type.	TS28U 10013		S" Fixed type.	
Mirrors/Glass	All	Door Mirror Electric.		As above, also Jaguar XJ220		
Mirrors/Glass		Front windscreen		Pilkington 9255AGNGN	Classic-Autoglas in Germany Prices in €	classic-autoglas DE
Mirrors/Glass		Front Windscreen.	S28U 10001	Autoglass listed as TVR Griffith 'S' tourer windscreen laminated green. Autoglass No1100WCLNotes = Euro code 9255ACL is a clear windscreen, 9255AGN is a green windscreen.	Codes for a clear screen with green top band ACLGN and green with green top band AGNGN, but these will be much harder to find.	
Mirrors/Glass	All	Mirror Glass Drivers.		SRG 40 (Citroen CX mirror)	Brodie Engineering (Citroen Specialists) can supply spare parts	<u>brodie.co.uk</u>
Mirrors/Glass	All	Mirror Glass Passenger.		SRG 44 (Citroen CX mirror)	Brodie Engineering (Citroen Specialists) can supply spare parts	
Mirrors/Glass	All	Mirror Stalk (CX type)		P/N: 95647738 Part Description: mirror stalk cx mk 2 Model Code: MA Price: £8.47 (May 2005)	P/N: 95647738 Part Description: mirror stalk cx mk 2 Model Code: MA Price: £8.47 (May 2005)	<u>brodie.co.uk</u>
Mirrors/Glass	All	Rear View Mirror.		Possibly Peugoet 205		
Mirrors/Glass	All	Rubber Trim Around Mirror.	TU 0436	Team Central TVR	Rubber O rings 5 1/2 inch diameter by 1/8 th inch (4 per mirror).	
Misc.	All	Battery.		Lucas P/N YUA 069/3		
Misc.	All	Bonnet Hinges.	U0508		Get them made, 12mm bolts with tube welded on end.	Pistonheads Forum
Misc.		Boot Gas Strut.		Stabilus P/N 484414	Strut Marked Stabilus 484415 0100N 22/90F11	Stabilus Tel 01295 700100
Misc.		Boot Lid Stay.		part no N080.AC130	Boot lid stay, stainless steel available from Wixroyd	wixroyd.com
Misc.		Boot Release Cable.		Ford P/N 6552760	S1 and S2 mechanical release, lever and cable (Ford Sierra) Check cable length??	

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

Part Group	S-	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
r art Group	Model	Description	I VICI /IC	Alternative Fare information	notes/comments	Weblinks
Misc.		Boot Solonoid S3 2.9 1991			Mod Wise £4.80	mod-wise.co.uk
Misc.	All	Chrome Fuel Filler Cap.	S28L 10008			
Misc.	S3	Dash Warning Cover.	S29N 10042		Plastic warning cover, high beam, indicators, etc	
Misc.		Door Glass No Tint.		RCL2TFD (pistonheads)	Autoglass held as stock for `Griffith (S Tourer) 91 on.	
Misc.		Door Handles.	S28U 10011		Mark II Capri (S3c are TVR)	
Misc.		Door Hinge Bush.	U 0007		2 per door	
Misc.		Door Hinges.		Door hinges - S1 8mm diam (no longer available)	Adrian Venn at Exactly TVR, can replace with S2 10mm diam, which are more durable.	
Misc.		Door Screen Seal.	V0148		Weather strip between window and door	
Misc.		Door Seal.	U0188			
Misc.		Door Stop (receiver).		Ford	Mk IV Cortina	
Misc.		Eyeball Air Vent.	P0112			
Misc.	All	Gear Gaiter.	V0266		Vinyl / Ambla	car-hood.co.uk
Misc.	All	Gear Stick Rubber Gaiter.			New Source 2016	racetechdirect.co.uk
Misc.		Heater Valve		Engine bay.	VW Golf Mk I & GTI	
Misc.	All	HORN - High Note.	025M 057A	Unipart GGE 152		
Misc.	All	Horn - Low Note.	025M 058A	Unipart GGE 151	Horn Marked Mixo Type 99	
Misc.		Interior Light.			Ford Fiesta	
Misc.	All	Locking Wheel Nuts.			Ford S052130 Code 1118205. Or Grayston LN110	
Misc.	All	Petrol Tank Sender Seal and Locking Ring.		Land Rover (Defender) P/N ARA 1501 (Locking Ring) ARA 1502 (Seal)	Alternatives for seal and locking ring are from the Landrover defender. Bought from ebay for 5.00 Sep 2008	
Misc.	All	Petrol Tank.		No Longer available	Stainless steel replacements can be obtained from David Gerald TVR see Parts Section	davidgeraldtvr.com
Misc.		Roof Catch (plastic).	S28U 10202	Southco Plastics E8 Adjustable Style Draw Latches P/N E8-10- 502-20	Southco's (Tel. 0845 117 9222) Part is only obtainable individually from their local distributors – call for info.	Southco.com
Misc.		Roof Catch (stainless).			Leven Technology	<u>Leventechnology</u>
Misc.		Roof Seal Back Hoop.		P/N 266	From Woolies.co.uk	Woolies
Misc.		Roof Stays.		Not Available	Griffith and Chimaera alloy style will replace. Will need to drill new holes in back panel, as struts slightly longer.	Pistonheads Forum
Misc.		Rubber Gearstick Gaiter.		Ford 6112048	S2 2.9 1990	
Misc.	All	Seat Belts.				Securon
Misc.		Speedometer.	S29N 10044		Speedo repair.	Speedycables.com
Misc.	V6	Vehicle Speed Sensor / Speedo Transducer	S28F 10010	Ford P/N 1651093 / 88GB9E731AB		TVR-parts.com
Misc.		Washer Bottle.		Ford Fiesta Mk II	Marked 53191-84FG17618AA	
Misc.	All	Wheel spacers.				Pistonheads Forum
Misc.		Window Motor Assembly.		Unit fitted Electric Lift Motor marked Bosch FPE 12V 0130 821069 &070	Possibly also from Citroen or Renault 5 GT ?	

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

Part Group	S-	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
r urt Group	Model	2 document	1010171		Trotog/ Gommonto	VVODIIIIKO
Misc.		Window Winder1988 S1.		Audi	1979-1987 Audi 80 Part No 813837399D	
Misc.		Wiper Motor Park Switch.		Lucus P/N: 520160A	S1 1988 2.8	
Misc.		Wiper Motor.			Adrian Venn of Exactly TVR is now stock holder of all parts to remanufacture LAP/ex Lucas unit.(the original makers of the 29watt wiper motor as fitted to the S Series) For further information contact :- Adrian Venn Tel/fax 024 7659 6883 or mobile 0795 695 6042	E-mail: adrian@exactly- tvr.demon.co.uk
Misc.	All	Wiper Arms.		Nissan Original P/N 2878041B10.	Can possibly use these on all cars, but S1 may be a tight fit. Cheaper in Germany than in the UK.	partacus.de - Euro source
Steering		Anti Roll Bar Mountings.		Ford	Mountings marked VO Ford 83BB 5484CG	
Steering		Bottom Ball Joint.		Lada 1200 1972/76 P/N QSJ768 AP Lockheed TC204	From Pistonheads site 23/5/03 (S Gassing) The current Lada 1200 QSJ768 do not fit S1/S2 nor does the AP Lockheed TC204Hole position is not important for Lada's What does fit is QSJ765s or AP Lockheed TC76 both of which are for Fiat's models 124/125/132	
Steering		Front Top Ball Joint.	S28C 10035	SAAB 900 P/N8993321	From Pistonheads S Gassing 22/2/04 There is a problem with the fit of some SAAB 900 ball joints - even the original ones from SAAB are too big. A perfect fit is Q&H P/N QSJ1004SFor further update see full Pistonheads S Forum thread Here	
Steering		Steering Boot/Bellow		Ford 6177346 /347	OEM NUMBER 86AB3K661A1A /2A	<u>Source</u>
Steering	S2/S3	Steering Column Bulkhead Bearing May 1989 onwards.	S28H 10055	6005 2RS or (2Z) ZZ Ø(47-25) x 12mm	Available from any bearing suppliers.	
Steering	S1/S2	Steering Column Bulkhead Bearing To May 1989.	S28H 10010	Ford 6121994		
Steering	S1/S3	Steering Column Grommet. To May 1989.	S28H 10011	Ford 7042536		
Steering		Steering Column Plastic Cowl.		Ford Sierra 1982 to 86 Black trim	Upper - FINIS Code 6155169 P/N83- BB-3533- BAW Lower - FINIS Code 6155171 P/N83- BB-3530- BAW	
Steering	S2/S4	Steering Column Seal/Gasket.	S28H 10009	Ford 1638549 - 83BB 3K730 AE	Ford Sierra MkI & II	
Steering	S2/S5	Steering Column Special Washer.	S28H 10008	Ford 6082333 & 1650936 82GB 3E519 AA / 82GB 3E519 AC	Ford Sierra MkI & II	
Steering		Steering Rack.	S28H 10050			
Steering	S1	Steering UJ`s.		S1 1986 2.8	Notes = Top UJ (listed Sierra to Escort one) InfoHere. Bottom UJ (not V8) InfoHere	

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

(P/N = part no.)						
Part Group	S-	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
	Model					
Steering		Track Rod Ends.	H0068	Lockheed P/N TA687 Quinton Hazell P/N QR1384S	The Quinton Hazell is an alternative to the Lockheed and TVR part and comes from the Ford Cortina Mk3Fitted 15/6/07 at £4.77+Vat. Alternative part fitted to 1991/2 S3 Track control rod locking nut is M14 thread.	
Suspension		Front Hub Grease Cap.		Ford FINIS code 6142524		
Suspension		Rear Damper.	S29D 10053			
Suspension		Rear Springs (s2) Yellow.	S29D 10037		Article TVR Sprint May 1998, info from TVR as alternative for rear grounding problems	
Suspension		Rear Suspension Mountings.			No Longer available, can either cut or carve an S2/3 or apparently Adrian Venn of Exactly TVR can make a unit from his jig	
Suspension		Rear Trailing Arm Bolts.			9/16 UNF - Landrover front shackle bolts from Liverpool Land Rover, Part No 537740	
Suspension		Rear Trailing Arms.			Reconditioned ones from Adrian Venn Exactly TVR.	
Suspension		Shocks FrontOriginal.		KONI 80 2617		
Suspension		Shocks RearOriginal.	S28D 10035 S28C 10055 S28D 10029	KONI 80 2618 SP3	www.koni.com will discontinue when stock gone See also : http://www.koni.uk.com/home/index.php?option= com_content&view=article&id=116&Itemid=25 for adjustment information	
Suspension		ShocksFront and Rear.		SG 716 or PG 718	AVO Shocks Check with AVO. www.avouk.com	
Suspension		ShocksFront.		Gaz Shocks Damper NoGPF 3617 Marked GPF 3617 B12 B04	Supplied by Tower ViewOn supply set as standard box marked set at 18 clicksRide height adjustableAlso available from www.absolutelyShocks.com/	
Suspension		Wishbone BushFront Lower.	S28C 10013			
Suspension		Wishbone BushFront Upper .	S28C 10014			
Switches	All	Column (Ind / Lights / Wipers).			Ford Escort	
Switches	S3 V8S	Dash (Fogs / Driving / Fan) Centre console Switches		TR7 or Range Rover Classic Notes = Switches for fog light and driving light are same as Range Rover Classic Heated rear window or foglight switchFan is same as TR7 headlight and RR Fan (possibly also headlight) 3 position switch.	Believed from TR7 (Rimmer Bros Triumph specialist)	
Switches	S3	Dashboard Rotary Switch - Two Speed Fan Switch.			The Range Rover Interior light switch will replace the 2 speed fan switch with slight modification (adding an extra pivot point to the fast speed contact)	
Switches	All	Dashboard Rotary Switches		Originals from Vauxhall Chevette.	http://www.vauxhallgreenparts.co.uk/	
Switches		Electric Window Switches.			Most late 80`s Alfa Romeos will work,and fit original hole with slight trimming of plastic on switch.	
Switches		Electric Window Switches. S2 Only		Land Rover PRC 5255	Switch from Land Rover Discovery Mk1 - only applies to S2	

The following list has been created from various sources. Please check that the information relates to the correct model and engine size.

The use of any data contained in this site is at your own risk.

(P/N = part no.)

Some of the LINKS do not function when clicked on. This is a problem with the older version of Excel. If this is the case, copy and paste the link to your internet browser address bar.

Part Group	S- Model	Description	TVR P/N	Alternative Part Information	Notes/Comments	Weblinks
Switches	All	Indicator / hazard warning switch.		Ford Sierra 1982-86	Info from S2 - 1990	
Switches	S1.5	Round Dash Switches.		Lucas Intermotor 50056	9.45 @ 03/06/09 through APD	
Transmission		Constant Velocity (CV) Joint Boot Kit.	S28R10009	1Ford P/N 72GG-4697-DA 2AP Lockheed / Delphi P/N TBJ 2042	Enlarge photo if required 1Still available (eBay 2015) - 2	
Transmission		Constant Velocity (CV) Joints.	S28R10008	Ford P/N ISOTrans DR3017	Listed as Ford Granada	
Transmission		Constant Velocity (CV) Joints.	S28R10008	AMK TDL3017R AMK parts are listed for a Consul/Granada and are remanufactured They come with rubber boots, grease and circlips.	http://www.livingstonautoparts.co.uk/Transmission/Driveshafts-Cv-Joints/Ford/Granada/all/2.8/1981/Parts.aspx	
Transmission		Prop Universal Joints. These joints measure 75mm wide and the caps are 27mm in diameter.		GKN heavy duty: fitted to Land Rovers, greasable with nipples. E.gGKN TVC100010 x2 Range Rover P38 Heavy Duty (replaces RTC3458 and RTC4587)	Earlier versions were : GKN Hardy Spicer P/N HS 160 Moprod UJ102 / Quinton Hazel QL161103	
Transmission		Rear Bearing Carrier.		PF 6102198	Ford Sierra 2ltr	
Transmission	S1	Rear Constant Velocity (CV) joints	S28R10008	Ford P/N 72GG-4635-BA	S1 2.8 1986 : Part becoming obsolete but still available on line May 2012	
Transmission	S2	Rear Drive Shaft.	S28R10017	Ford/Lobro	(rear disc brake)	
Transmission	S1	Rear hub oil seals S1 2.8 1986		85AB1190AA	Ford part, number changed, this is latest (May 2012) Obsolete but Online Ford Parts still had stock2 needed per hub	
Transmission	S1	Rear wheel bearing S1 2.8 1986		SKF BT332541AA-0	2 bearings each hubreadily available	
Transmission	•	Wheel Bearing Kit.	S28C 10004	Motorcraft 5010762	Ford Sierra	

BillC99 - Bottom Ball Joint First Line FBJ5138 Tie Rod End First Line 4040 PH Forum - TVR parts suppliers/TVR Parts Ltd