

Index to Tec

Issue

1983-06

1983-06

1983-08

1983-09

1983-10

1983-12

1984-01

1984-02

1984-03

1984-05

1984-05

1984-06

1984-08

1984-09

1984-09

1984-10

1984-10

1984-10

1984-11

1984-11

1984-11

1985-01

1985-08

1986-01

1986-09

1987-09

1987-11

1987-11

1988-02

1988-02

1988-03

1988-03

1988-04

1988-05

1988-05

1988-06

1988-07

1988-08

1988-09

1988-10

1988-10

1988-11

1988-11

1989-02

1989-06

1989-07

1989-10

1989-11

1989-12

1989-12

1990-03

1990-03

1990-04

1990-06

1990-06

1990-07

1990-08

1990-09

1990-09

1990-10

1990-10

1990-11

1991-02

1991-03

1991-03

1991-04

1991-04

1991-05

1991-06

1991-07

1991-07

1991-08

1991-08

1991-08

1992-03

1992-04

1992-07

1993-05

1993-06

1993-06

1993-07

1993-09

1993-11

1993-12

1993-12

1994-07

1994-08

1994-08

1994-09

1995-01

1995-01

1995-02

1995-03

1995-03

1995-03

1995-03

1995-04

1995-05

1995-06

1995-06

1995-06

1995-07

1995-08

1995-08

1995-09

1995-10

1996-02

1996-05

1996-05

1996-06

1996-06

1996-06

1996-07

1996-07

1996-08

1996-08

1996-09

1996-09

1996-09

1996-09

1996-09

1996-10

1996-10

1996-10

1996-10

1996-10

1996-10

1996-10

1996-12

1997-02

1997-02

1997-02

1997-02

1997-05

1997-05

1997-05

1997-05

1997-05

1997-05

1997-06

1997-06

1997-06

1997-07

1997-08

1997-10

1997-10

1997-11

1997-11

1997-11

1998-01

1998-01

1998-02

1998-02

1998-04

1998-04

1998-06

1998-08

1998-09

1998-10

1998-10

1998-11

1998-11

1998-11

1999-01

1999-01

1999-02

1999-02

1999-02

1999-02

1999-02

1999-03

1999-03

1999-04

1999-04

1999-07

1999-07

1999-07

1999-07

1999-07

1999-09

1999-09

1999-09

1999-09

1999-10

1999-11

1999-11

1999-11

1999-12

2000-02

2000-02

2000-03

2000-03

2000-03

2000-05

2000-05

2000-06

2000-06

2000-07

2000-07

2000-08

2000-09

2000-10

2000-11

2002-03

2003-07

2003-11

2003-11

2004-01

2004-01

2004-03

2004-03

2004-03

2004-03

2004-04

2004-04

2004-06

2004-09

2004-10

2004-10

2004-10

2004-11

2004-11

2004-11

2004-11

2004-11

2004-11

2005-01

2005-01

2005-01

2005-02

2005-03

2005-04

2005-04

2005-04

2005-04

2005-04

2005-05

2005-05

2005-05

2005-05

2005-05

2005-05

2005-05

2005-06

2005-06

2005-06

2005-07

2005-07

2005-07

2005-07

2005-08

2005-09

2005-09

2005-10

2005-10

2006-01

2006-01

2006-01

2006-01

2006-02

2006-03

2006-03

2006-04

2006-04

2006-04

2006-04

2006-05

2006-05

2006-06

2006-06

2006-07

2006-07

2006-07

2006-08

2006-09

2006-10

2006-10

2006-11

2007-02

2007-02

2007-02

2007-02

2007-03

2007-03

2007-03

2007-03

2007-04

2007-04

2007-04

2007-05

2007-05

2008-01

2008-02

2008-04

2008-04

2008-04

2008-05

2008-05

2008-05

2008-06

2008-06

2008-06

2008-07

2008-07

2008-08

2008-10

2008-11

2009-01

2009-01

2009-02

2009-03

2009-03

2009-03

2009-04

2009-04

2009-04

2009-05

2009-05

2009-05

2009-06

2009-08

2009-10

2009-11

2010-02

2010-02

2010-03

2010-04

2010-04

2010-04

2010-04

2010-05

2010-05

2010-08

2010-09

2010-09

2010-10

2010-11

2010-11

2010-11

2011-01

2011-01

2011-01

2011-02

2011-02

2011-02

2011-03

2011-04

2011-04

2011-04

2011-04

2011-05

2011-07

2011-08

2011-10

2011-11

2011-11

2012-02

2012-02

2012-04

2012-04

2012-05

2012-06

2012-06

2012-07

2012-08

2012-08

2012-10

2012-11

2012-11

2013-02

2013-05

2013-07

2013-09

2013-09

2013-09

2013-09

2013-09

2013-09

2013-10

2013-10

2013-10

2013-11

2013-11

2013-11

2013-11

2013-11

2014-02

2014-02

2014-02

2014-02

2014-03

2014-04

2014-04

2014-04

2014-04

2014-04

2014-04

2014-05

2014-05

2015-02

2015-03

2015-04

2015-05

updated 11092015 tr

Technical Articles in Trumpet

Title of Article / Subject

Triumph 2000

History of Triumphs pre 1945

Triumph 2500S - the car with party

TR,1, 2, 3

TR,1, 2, 3

**The Herald
Of Twin Cams and Racing
The TR4
The TR4A
TR6 Broad shouldered Triumph
The Spitfire
Handbrake Horror
Triumph 1300
Power with Glory (Part 1)
Fitting new brake shoes to Mark 11**

**The final Triumph
Power with Glory (Part 2)
Got a Rattle????
The Brake System
Steering Rack Mounts**

**Power With Glory(Part 3 Final)
Tungsten Halogen Lighting
Some alternative thoughts on design
considerations for the Triumph 2500 MK2**

Relays

Pressure Differential Warning Activator

Classic Triumphs - Triumph 1300

"Keep your head flat"

Getting Hot and Cold

Starter Motor Step by Step Fault finding

Reversing light switch problems

Restoring and Protecting internal

Glove Box Lighting

Upper Cylinder Lubricant

Improving Cooling of 6 Cylinder engines

Californian Triumph kit car

Triumph Trauma

Index of Articles June 1983-June 1988

Autocar Road Test Triumph 1300

"Wet Feet in a 2500S"

Limping home with a cracked distributor

Triumph and Tragedy
Concourse Preparation
2500TC to PI Conversion
An Overdrive Triumph
Triumph Spitfire mark 11
TR4-4A-5 Special Edition-Introduction
Suspension Systems described
Dolomite oil leaks
Repairing Window winder handles
The Sporting Triumph

Which Brake Fluid?

Has your Dolly got the hots?

Dolomite- Dignified and delightful

Sprint

Split pins

PI Passion part 1

PI Passion part 2

Dry Stripping

PI Passion part 3

Unleaded petrol

PI Passion part 4

PI Passion part 5

The last of the hairy chested sports car

PI Conversion

Dallying with Dollies

PI Pieces

Fixing 2500TC brakes

Low speed improvements for late model

Converting GT6 engines to Petrol

Care of the Lucas Magneto

Triumph 2000

Triumph 2000 MD

Rear End Sag on 2000/2500 saloons

**Data Sheet no 32, Triumph 14,12, and 10.8
H.P..**

Improving idling on older PI's

The 948 Herald

The Italian Jobs

Michelin and Bibendum

Question on brake squealing

London to Sydney by Triumph
Twin Carb Herald "51" is a Triumph
Lead and Triumphs - a Summary
Untitled article on the rear suspension
Suspension Tuning (Fact and Fiction)
Conversion of spitfire gearbox using
Herald 1200
Herald Restoration Chapter1
Herald Restoration Chapter2
Building a Triumph Hercules

Building a Triumph Hercules

Dolomite Sprint Special

Broken Flange in Quill shaft

**Technical review of Dolomite Sprint
Special 11**

Dolomite Sprint Special II

**Replacing a Broken Flange on the Quill
Shaft/Differential Mounting**

Panel Stress

Conditioning pre 1986 cars to run on

Renewing Crankshaft oil seal
replacing the crankshaft oil seal on a TR7
Too Much Spark
Coffee Break Brakes
Perils of Unleaded Peril
Dolomite Sprint Special III
Sticky Synchros
Rear Spring top caps - The definitive Story
Emission Control idling problems
ECO Trans cooling Systems problems and

**Ecotrans Cooling Systems problems and
Crash Testing**

The Innsbruck Saloons

The Hot Up

Water Pump Impeller

Water Pump Impeller

Cooling System Upgrade

Cooling System upgrade

Stag Cooling System

The Stag Segment

Restoring Reflectors

To Alternator or not to alternator - that is

Stag Cooling System

2500TC Cooling System update

Heating System overhaul

Tracing Water leaks

Mk11 Cooling System-update

Water Leaks

Water Leaks

Fine Tuning a PI

Improving idling on Saloons with EGR

Car Trim Maintenance

The Dolomite Story

Maintenance of Fabrics

The Dolomite Story

Checking Wipers operation

Stag hot Start Problems - possible

Stag Tuning Part 1

Be a Triumph 4 cylinder expert

The Stag Segment - the Stromberg Blues

Be a Triumph 4 cylinder expert

Car hard to Start?

Stag Tuning, part 2

Tuning and improving the Stag ignition

Silicon Brake Fluid

Restoring Stag alloy wheels

Two of a kind Austin A40 vs. Triumph

Silicon Brake Fluid

Unleaded unveiled

"Oils ain't oils"

Instrumentation tips

Keep it clean

Instrumentation tips

TR7- Worth the wait?

Adding Hazard Warning Lights

Stag Engine Problems

Stag Alternator problems

wheel bearing maintenance

Lab test of Fuel Star

Draft Code of Conduct

Anniversary cars

Curing Clutch Problems

Wiring Insulation

Using a Triumph in severe winter

Vacuum operated run on valve

Road test - Stag

Vacuum Operated anti-run on valve

Conversion to manual Gearbox

Impact of removing lead based Fuels from

Overheating, Take 2

PI Fuel temperature

Replacement of manual fan with an

Revising a 2500TC

Spark Timing

Trace the history of your Triumph in

Triumph and the Italian Connection

Cool It

Engine conversion for ULP, and ULP and

**Hot About "Trumpy" (overheating
Tyre Specification Code**

What is good petrol?

Cooling System Thermostats

Engine Mounting Packing Pieces

Steering Rack U-Bolts-Manual Steering.

The harmful Effects of detonation and Pre-

"I can't get my Stag to run hot enough!"

A-Type overdrive maintenance

Unleaded and the Lucas PI System

How to prepare your car for Concourse

A guide to lead free Fuel

Three Triumph prototypes from the 50's

TR3A road test

Automotive Lubrication 101

The Art of Heel-and-Toe driving

TR4 road test

TR5 Road test

Using Shell Optimax in Triumphs

Sway bars

TR6 Road test

The Rover V8

TR8 Road test

The best tools of all time

Making the Timber Triumph Part 1

Making the Timber Triumph Part 2

Triumph's big saloons

**Technical Corner - Response 1, 2 & 3 -
Vitesse Overdrive unit**

TR4A Story Chapter 10

Fuel System Service Tips

TR4A Restoration Part 2

History of the Mayflower

Unleaded Fuel Tips

A Hotter Stag? (cooling System

**Roger's Experimental Triumph (2500TC
conversion to PI, electronic ignition, eco-
therm, auto to manual, LPG installation
TR4A Rebuild - chapter 3 (steering,
suspension, differential, bodywork)
Vitesse Restoration - part 2 (chassis, rear
Safety - Ramps Stands and Jacks
Motor Vehicle body work and paint repair
TR4A Rebuild - chapter 4 (panels, chrome,
TR4A Restoration Part 5**

Adjusting Your Carburetors

Cooling System Checks

Triumph Stag Hood Fitting

A Few Facts About Rolls-Royce

**Electronic Trumpet - how to print the
electronic version of the TCCV Magazine**

Technical Section - Soldering

The Hard Bolt Man - Fact or Fiction?

**TR4A Rebuild - chapter 6 (bodywork,
engine, gearbox, wiring)**

**Trim fitting tool for the door glass outer
weather strip; magnetic sump plugs**

SU Fuel Pumps

Vibration Diagnosis

Winter Wrap's [preparing your car for

SU Fuel Pump Fault Finding

TR4A Restoration Part 7

T6 - Silicone Valve Cover Gaskets

**The Passing of Lead Replacement Fuel;
Transistorise Your SU Fuel Pump
Use of a Timing (Strobe) Light to Analyse
a Mechanical Problem
Modern Petrol
New Triumphs [1931 models]
Siegfried Bettmann Part 2
The Estate [the British Estate Car]
The Standard Motor Company
Triumph PI Notes.. What No One Told You**

The Passing of Lead Replacement Petrol Triumph Gearbox Data

**More about valve seat recession
Pre Trip or Safety Inspection
No L.R.P. be careful
Cavitation and water pump test
Clutch troubleshooting
Temperature Gauge calibration
TR4A Story Chapter 8**

Technical Session - Compression Test

TR4A Story Chapter 9

From Auto to Manual Part 1

Hazard Warning Lights

From Auto to Manual Part 2

Using a vacuum gauge

From Auto to Manual Part 3

Triumph Dolomite Spark Plug Tubes

TR4A Story Chapter 10

4X4 stags

The Real Story - conventional Vs silicone
Energy Cooling and Efficiency
Preparing for Winter
Handy Hints
Triumph TR4A Restoration
Triumph Bolts nuts and washers
Overdrive oil recommendations
More Things Electrical
It's a gas,gas,gas
Headlight Relay Installation

It's a gas, gas, gas

Diagnosing faulty gauges

Setting up SU and Stromberg carburetors

TR4A Restoration Part 13

TR6 Import Conversion

TR6 Import Conversion

Triumph TR4A Restoration Chapter 14

Driveshaft joint replacement

Radioactive spark plugs

Stag Cooling System

PI Engine Breathing

TR4A Restoration

TR4A Restoration

Is oil killing our engines?

Inbuilt Burglar Alarm

Improved Rear suspension

Gearbox Capers

All Change for overdrive

TR4A Restoration

Decoding tyre information

Bringing that old car back to life
Hot Air Intake-Gas Conversion
Modern Fuels and old cars
Front Shock Absorber replacement on
Stag Dash/Console refurbishment Pt 1
Lucas Cable identification and colours
Stag Dash/Console refurbishment Pt 2
Curing the dreaded Triumph 6 cylinder
TR Bonnet Release problems
Stag Dash/Console refurbishment Pt 3

World Wide Web of Triumph Knowledge

Optio-Electronic Ignition

Optio-Electronic Ignition

LRP Fuels for older cars

Hot engine for a cool stag

Fitting a new rear suspension arm to a

Curing brake squeal

installation of EFI into a 1969 2.5PI sedan

Cubby Box Journeys

Catalytic Converters

Putting the pedal to the metal

Difficult gear engagement

Stag Cooling - letters

Overview of Lucas PI System

Lucas PI System Part 1

Buying a Triumph Spitfire Part 1

Lucas PI System Part 2

Buying a Triumph Spitfire Part 2

Removing shock absorbers on a Triumph

Buying a Triumph Spitfire Part 3

What to do with Triumph alloy wheels

Restoring chrome wire wheels

Brake light switch deterioration

Repairing windscreen wipers

Electrical System - Ignition

Rocker Arm lubrication

Fitting an electric water pump to a stag

Triumph Mayflower

Air Filtration

Stag interior light switch wiring

Sparks Overloads and alternators

Brake Fluid

Raising the roof

Standrive Transmissions

TR6 Headlight circuit

Wheel alignment

Gas Line compression fittings

The history and demise of leaded petrol

Trailer wiring diagram codes

Pinging or "Pinking"

My Cool Stag

Spitfire front springs

Possible faulty distributor arm assembly

Club Permit Update

Standard Motor Cars

Triumph Dolomite Spark Plug Tubes

Improvised visibility

Stripped spark plug hole thread

Triumph Dolomite Spark Plug Tubes

Wheel Alignment check

History of Triumph six cylinder engine

Solving Stag Fuel pump problems

Using hand tools spanners & and sockets

Make sure your oil catch tank catches oil

Installation of a PI Fuel Pressure gauge

Catch Can drawing revised

PI Choke cable replacement

Fuel Test Cycles explained

Disc Brake conversion - TR6 rear brakes

Truman's Mark 11 - Vitesse minor

Disc Brake conversion - TR6 rear brakes

Tips on pumping petrol maximising your

New technology-alternative engines

When is a Triumph not a Triumph

Stag right hand head cooling mod.

The stags secret spoiler

Constant Velocity Joint Mods for a TR6

Engine crankshaft harmonic balancer

Triumph Staggers

Stagette Water pump conversion

Reconditioning Stag alloy wheels

Ethanol Fuels and its effect on hoses

Glove Box Lighting

Spitfire engine rebuild

Fuel System cleaner

Checking speedo accuracy

Gearbox additives

Curing dim dashboard lights

Tappet Adjustment OHV

Stopping Radiator leaks

Technical Session - Compression Test

Fuel Pump Overhaul

Stub axle failures

Cleaning windows and mirrors

Removing vinyl and foam from trim parts
Avoiding serious electrical burns
TR6 Body Alignment

Quick Waxing tip
Tyre recommendation
Batter Charging
Stag Heater repair
Oils aint oils
Upgrades for spitfire gearboxes

Removing rear halfshafts

Avoiding crimped rubber hoses

Removing stubborn cylinder heads

Exhaust leak locator

How to tell the age of car tyres

Overhaul of Fuel cut off switch

Stag conversion Strombergs to SU's

Converting a TR7 to race specifications

Cleaning the Fuel tank on a TR6

Checking your battery electrolyte level

Author

Anon.

Anon.

Anon newspaper

Anon.

Anon.

Anon.

Anon.

Anon.

Anon.

Anon.

Anon.

Steve Sealey

Anon.

Steve Sealey

Roger McCowan

Anon.

Steve Sealey

Roger McCowan

Brian Campbell

Jason Shaw

Steve Sealey

Graham Bradshaw

Roger McCowan

Frank Bailey

Frank Bailey

"Car" Magazine 1966

"British Sports car Mechanics

02/03 1985

Frank Bailey

Steve Sealey

Anon.

Steve Randall

Roger McCowan

Roger McCowan
Roger McCowan
Roger McCowan
"Modern Motor" 10/87
John Seeley

Anon
"Autocar" 02/66
Richard Rossington
Lionel Westley

Anon.

Anon.

Leon Sims

"The Autocar" 08/50

"Road and Track" 06/65

"Sporting Cars" 10/84

Anon.

Nigel Parker

John Seeley

Anon.

Anon.

Nigel Parker

Anon.

Anon.

Anon.

"PI Pete"

"PI Pete"

Ray Brown

"PI Pete"

Ray Brown

"PI Pete"

"PI Pete"

Anon.

"PI Pete"

Nigel Parker

"PI Pete"

Nigel Parker

Anon.

"PI Pete"

Anon.

Anon.

Anon.

Doug Tipping

Anon.

"PI Pete"

Anon.

George Stephen

Ray Nilsson

Anon.

Bob Ricketts

George Stephen

Brian Tink

Anon.

Peter Stone

Louis Bezuidenhout

Anon.

Anon.

Anon.

Peter Stone

Peter Stone

Colin Jenkins

John Seeley

Richard Carafella

Richard Carafella

John Seeley

Roger McCowan

Anon.

John Seeley

John Seeley

John Stone

Peter Stone

John Herbert

Andrew McCallum

Peter Stone

Steve Grace

John Seeley

advertorial

Anon.

Darren House

Stafford Hall

Stuart Hall

Roger McCowan

Roger McCowan

Bob Hutton

Bob Hutton

Roger McCowan

Ken Baker

Stuart Hall

Stuart Hall

Roger McCowan

Bob Hutton

Graham Hill

Stafford Hall

Bob Hutton

Stuart Hall

Roger McCowan

Roger McCowan

John Seeley

David Hough

Stafford Hall

David Hough

Stafford Hall

Anon.

Ken Baker

Mayo and Holliday

Terry Burns

Ken Baker

Terry Burns
Stafford Hall
Mayo and Holliday
William Mayo
Stafford Hall
Roger McCowan
Julie Clarke
George Stephen
Paul Denniston
Graham Hill

Anon.

Anon.

Anon.

Fay Seeley

Bob Ritchie

anon.

Stafford Hall

Peter Vicunic

anon.

anon.

Roger McCowan

John McMaster

Bob Ritchie

Perolov Thornqvist

Bob Hutton

George Stephen

Bob Hutton

Bob Hutton

Malcolm McKay

Brian Tink

Bob Ritchie

Bob Hutton

Bob Hutton

Anon.

Anon.

Stafford Hall

Bill Parker

AOMC

Chris Newell

Anon.

Louis Mantell

British Auto Car website...

bac.com.au

British Auto Car website...

bac.com.au

British Auto Car website...

bac.com.au

Nigel Tait

Anon.

Greg Black

Anon.

George Stephen

John Dymond

Anon.

George Stephen

Bob Hutton

George Stephen

George Stephen

George Stephen

Peter Timms

Andy Lindburg

George Stephen

Stafford Hall

George Stephen

Anon.

Roger McCowan

Roger McCowan

Stafford Hall

John Seeley

David Broughton

Chris Newell

David Broughton

anon.

Chris Newell

Charles Harris

Roger McCowan

David Broughton

Darryl Glover

Chris Newell

Kim Carroll

David Broughton

David Broughton

Terry Hickey

Chris Newell

Anon.

Chris Newell

Chris Newell

Jeff Marshall and Lindsay Gibson

Terry Hickey

David Broughton

Colin Lindsay

Roger Garnett

Steve Garrett

Joe Lynch

Rick Astley

David Broughton

Anon.

Mike Allfrey
David Dubois
Chris Newell

Mike Allfrey
John Seeley
Bill Cawthorn
Syd Gallagher
Anon.
Peter Truman

Mike Alfrey
Peter Truman

B John Mitchell
Mark Lenko
Anon.
Chris Newell
Chris Newell
Chris Newell
David Broughton

Kelby Steele

David Broughton

Terry Hickey

Chris Newell

Terry Hickey

Atwell Haynes

Terry Hickey

Greg Black

David Broughton

Tony Dron

Peter Truman

Roger McCowan

Anon.

Hugh McAleer

David Broughton

Terry Hickey

Anon.

Paul Moore

Roger McCowan

Paul Moore

Roger McCowan

Terry Hickey

Paul Moore

David Broughton

Chris Sallmann

Chris Sallmann

David Broughton

W M Davies

Peter Truman

Rowlings, Steve

Tony O'Connor

David Broughton

David Broughton

Keith Ansell

Graeme Oxley

Graeme Oxley

Terry Hickey

Anon.

David Broughton

Anon.

Terry Hickey

Roger McCowan

Fraser Faithfull

Nick Skinner

Chris Newell

Anon.

Chris Newell

Peter Truman

Terry Roche

Chris Newell

Peter Truman

Roger McCowan

Roger McCowan

Garry Whitefield

Jim Ostergaard

Fraser Faithfull

Shaun Wilson

Paul Godfrey

Syd Gallagher

Roger McCowan

John Seeley

Anon.

Greg Tunstall

Fraser Faithfull

Nigel Clark

Alan Andrews

Nigel Clark

Alan Andrews

Alan Andrews

Alan Andrews

Roger McCowan

Brian Campbell

Roger McCowan

Paul Wessler

Paul Wessler

Bob Ritchie

Jim Ostergaard

Anon.

Chris Newell

Terry Hickey

Peter Truman

Kenneth Streeter

Andrew Trnacek

Peter Truman

Terry Geiger

Andy Ansell

Scott Suhring

Chris Newell

Graeme Oxley

Anon.

Neil Carlile

Andy Ansell

Chris Sallmann

Syd Gallagher

Nick Larkin

Greg Black

Graeme Oxley

Jim Ostergaard

Peter Truman

Terry Hickey

David Price

Graeme Oxley

Julian Edgar

Terry Roche/Peter Truman

Terry Roche

Peter Truman

Terry Roche

Michelle Grotaers

Ray Pepper

Peter Truman

Ray Pepper

Tim Worrall

Anon.

Peter Truman

Graeme Oxley

Graeme Oxley

Terry Roche

Peter Truman

Nick Skinner
Graeme Oxley
Greg Oates
Anon.

Roger McCowan
Joel Wretham
Luke Wretham
Tim Worrall

Luke Wretham

Luke Wretham

Roger McCowan

Graeme Oxley

Kelby Steele

David McLean

Graeme Oxley

Helana Wretham

Luke Wretham
Sue Burgess
Chris Sallmann

Alan Andrews
Chris Sallmann
Dave McLean
Kenn Wood
Graeme Oxley
Derek Pickard

Luke Wretham

Luke Wretham

Anon.

Anon.

Jenny Fawbert

David McLean

Brian Tink (ACT)

Andy Ansell

Robin Scott

David McLean

Model

2000

Marque History

2500S

TR2, TR3,TR3A

TR2, TR3,TR3A

Herald

Twin-Cam Triumphs

TR4

TR4A

TR6

Spitfire

Mk 2 Saloons

1300

Mk 2 Saloons

Mk 2 Saloons

All

Mk 2 Saloons

Mk 2 Saloons

Mk 2 Saloons

**Mk1, Mk2 Saloons and
Estates**

Mk 2 Saloons

All

2500 Mk 2

All

2500TC

1300

Dolomite

Mk 2 Saloons

All with PI engines

All

Dolomite 1850

All

All

All

2000, 2500

Marque History

2.5PI sedan

All

1300

2500S

All

Marque History

All

2500TC

All with O'D

Spitfire

TR4,TR4A,5

All

Dolomite

Mk 2 Saloons

All

All

Dolomite Sprint

Dolomite 1850

Dolomite Sprint

All

All with PI engines

All with PI engines

All

All with PI engines

All

All with PI engines

All with PI engines

TR6

All with PI engines

Dolomite 1850

All with PI engines

2500TC

All with PI engines

GT6

Super 7

2000

2000 MD

2000, 2500

**Triumph 14,12,10.8 H.P..
models**

All with PI engines

Herald

2000 and 2.5 PI

All

2500

All Saloons

Herald

All

Herald

All

Spitfire

Herald 1200

Herald

Herald

Herald

Herald

Dolomite Sprint

All Saloons

Dolomite Sprint

Dolomite Sprint

All

All

All

TR7

TR7

All

Herald

All

Dolomite Sprint

All

Dolomite Sprint

2500S

All

All

Dolomite Sprint

Mk 2 Saloons

2000

All

All

All

All

Stag

Stag

All

All

All

2500TC

2000 MK1

All

Mk 2 Saloons

All

All

All with PI Engines

All Saloons

All

Dolomite

All

Dolomite

All

Stag

Stag

Herald, Spitfire

Stag

All 4 cylinder

All

Stag

Stag

All

Stag

herald

All

All

All

All

All

All

TR7

Mk 2 Saloons

Stag

Stag

All

All

All

Gloria, 2000

Roadster, Vitesse, GT6, 2.5PI

All

All

2.5PI sedan

2500TC

Stag

2500TC

2500TC

All

All

All with PI engines

2500TC

2500TC

All

All

Post 1959 models

All

All

2500TC

All

All

**Dolomite, Dolomite Sprint,
Stag**

2000, 2500

Dolomite Sprint, 2500, TR6

All

Stag

All

All with PI engines

All

All

Marque History

TR3A

All

All

TR4A

TR5

All

All

TR6

Stag, TR8

TR8

All

All

All

**Mk1, Mk2 Saloons and
Estates
Vitesse**

TR4A

All

TR4A

Mayflower

All

Stag

All Saloons

TR4A

Vitesse

All

All

TR4A

TR4A

All

All

Stag

Marque History

All

All

All

TR4A

All

Stag; PI models

All

All

All

TR4A

2000, 2500

All

Stag

All

All

Marque History

Marque History

Marque History

Marque History

All with PI Engines

All

Herald, Spitfire, GT6 Dolomite

Sprint

All

All

All

All

All

All

TR4A

All

TR4A

Stag

All

Stag

All

Stag

Dolomite Sprint

TR4A

Stag

All

All

All

All

TR4A

All

All

All

2500S

All

2500S

All

All

TR4A

TR6

TR6

TR4A

Herald, Spitfire/GT6

All

Stag

All with PI Engines

TR4A

TR4A

All

All with PI Engines

TR4A,TR5,TR6

TR4A

All with O'D

TR4A

All

All

2500S

All

Stag/Saloons

Stag

All

Stag

2000, 2500

TR4,TR4A,TR5,TR6

Stag

All

2000, 2500

2000, 2500

All

Stag

2000, 2500

All

2.5PI sedan

Mk 2 Saloons

All

2500S

6 Cyl saloons, tr6, stag

Stag

All with PI engines

All with PI Engines

Spitfire

All with PI Engines

Spitfire

Spitfire

Spitfire

All

All

All

All

All

All

Stag

Mayflower

All

Stag

All

All

Stag

Standard

TR6

All

TR3, TR4

All

All

All

Stag

Spitfire

TR6

All

Marque History

Dolomite Sprint

2000/2500/Vitesse

All

Dolomite Sprint

All

Marque History

Stag

All

All

PI vehicles

All

All Petrol Injection

All

TR6

Vitesse

TR6

TR6

All

All

Stag

Stag

TR6

All

Stag

Stag

Stag

All

All

Spitfire

All

All

All

All

All

All

All

TR4

All

All

All

All

TR6

All

TR6

All

Stag

All

Spitfire

Saloons

All

All

All

All

All Petrol Injection

Stag

TR7

TR6

All

Index

Road Tests

non-technical

Road Tests

Restoration

Restoration

Road Tests

Engine

Road Tests

Road Tests

Non-Technical

Non-Technical

Brakes

Non-Technical

Engine

Brakes

Non-Technical

Engine

Body

Brakes

Steering

Engine

Electrical

Engine

Electrical

Brakes

Road Tests

Engine

Heater

Fuel System

Electrical

Electrical

Trim

Electrical

Engine

Cooling System

Road Tests

**Workshop/diagnostic
ics**

Library

Road Tests

Body

Electrical

Non-Technical

Non-Technical

Fuel System

Gearbox

Road Tests

Road Tests

Suspension

Engine

Interior

Road Test

Brakes

Cooling System

Road Test

Road test

Restoration

Engines

Engines

Bodywork

Engines

Fuel System

Engines

Engines

Road Test

Engines

Engine

Engines

Brakes

PI Engines

engines

Electrical

Road Test

**Rear Suspension
Engine**

Fuel System

Road Test

Road Test

Tyres

Brakes

Road Test

Road Test

Fuel System

Rear Suspension

Suspension

Gearbox

Road Tests

Restoration

Restoration

Engine

Restoration

Road Test

Differential

Workshop

diagnostics

Road Test

Rear Suspension

Body

Fuel System

Engine

Engine

Electrical

Brakes

Fuel System

Road Test

Gearbox

Suspension

Engine

cooling System

Cooling System

Road Test

Road Test

Restoration

Cooling System

Cooling System

Cooling System

Cooling System

Cooling System

Restoration

Electrical

Electrical

Cooling System

Cooling System

Heater

Body

Cooling System

Interior

Interior

Engine

Fuel System

Trim

Specifications

Interior

Road Test

Wipers

Fuel System

Engine

Engine

Fuel System

Engine

Engine

Engine

Electrical

Brakes

Wheels

Road Tests

Brakes

Fuel System

Engine

Electrical

Paint

Electrical

Road Tests

Electrical

Engine

Engine

Suspension

Fuel System

Non-Technical

Specifications

Clutch

Electrical

Engine, bodywork

Fuel System

Road Tests

Engine

Gearbox

Fuel System

Cooling System

Fuel System

Cooling System

**Modifications and
upgrades**

Ignition

Non-Technical

Non-Technical

Cooling System

Fuel System

Cooling System

Tyres

Fuel System

Cooling System

Engine

Steering

Engine

Cooling System

Gearbox

Fuel System

Restoration

Fuel System

Non- technical

Road Tests

Engine

Non-Technical

Road Tests

Road Tests
Fuel System
Suspension
Road Tests
Engine
Road Tests
Workshop -
Diagnostics
Trim
Trim

Non-Technical

**Transmission -
Overdrive**

Restoration

Fuel System

Restoration

Non-Technical

Fuel System

Cooling System

**Modifications &
Upgrades**

Suspension

Chassis

Restoration

Bodywork

Bodywork; Engine

Restoration

Fuel System

Cooling System

Bodywork

Non-Technical

Non-Technical

Workshop -

Soldering

Workshop - Tools

**Bodywork; Engine;
Gearbox
Workshop - Tools**

**Fuel System
Driveline
Engine; Bodywork
Fuel System
Restoration
Engine**

Fuel System

Fuel System

Workshop -

Diagnostics

Fuel System

Non-Technical

Non-Technical

Non-Technical

Non-Technical

Engine

Fuel System

Gearbox

Engine

Road test

Fuel System

Cooling System

Clutch

Cooling System

Restoration

Engine

Restoration

Gearbox

Electrical

Gearbox

Engine

Gearbox

Ignition

Restoration

road test

Brakes

Cooling System

Engine

Non-technical

Restoration

Accessories

Overdrive unit

Electrical

Engine

Electrical

Engine

Electrical

Fuel System

Restoration

Restoration

Restoration

Restoration

Driveline

Electrical

Cooling System

**Engine
Restoration
Restoration
Engine
Non-Technical
Rear Axles
Gearbox
Non-Technical
Restoration
tyres**

Restoration

Engine

Fuel System

Suspension

Interior

Electrical

Interior

Engine

Body

Interior

Workshop/diagnostic

Electrical

Electrical

Fuel System

Cooling System

Suspension

Brakes

Fuel System

Interior Trim

Engines

Clutch

Clutch

Cooling System

Fuel System

Fuel System

Buying Guide

Fuel System

Buying Guide

Suspension

Buying Guide

Wheels

Wheels

Electrical

Accessories

Electrical

Engine

Cooling System

Road Test

Engine

Electrical

Electrical

Brakes

Body

Gearbox

Electrical

Suspension

Fuel System

Fuel System

Electrical

Engine

Air Conditioning

Suspension

Electrical

Club Permit

Road Test

Electrical

Electrical

Electrical

Electrical

Suspension

Engine

Fuel System

**Workshop/diagnostic
ics**

Engine

Fuel

Engine

Fuel System

Road test

Brakes

Restoration

Brakes

Fuel

Engine

Non-technical

Cooling System

Cooling System

Rear Axles

Engine

Electrical
Cooling System
Wheels
Fuel System

Electrical
Engine
Fuel System
Road Test

Gearbox

Electrical

Engine

Cooling System

Engine

Fuel System

Suspension

Windows and glass

Trim
Electrical
Body

Body
Tyres
Electrical
Heating
Engine
Gearbox

Drive shafts

Cooling System

Engine

Exhaust

Tyres

Electrical

Fuel

Workshop/racing

Fuel

Electrical

Notes

A comprehensive article on the Triumph

A four page article tracing the history of

A newspaper article reviewing the 2500S

**A 11 page article on the development of
the early TR series, the strengths and**

**Second in a two part series, A 12 page
article on the development of the early TR**

**A comprehensive article on the Triumph
Technical overview of Triumph Twin-cam
Brief history and technical overview of the
Brief history and technical overview of the
Very Brief History of the development of
Very Brief History of the development of
A modification to improve the
Very Brief History of the development of
Fitting a P76 V8 into a Triumph Mark 11
Using alternative (Hillman Hunter) brake**

**An overview of the history and ultimate
Part two of the article describing the
Identifying and fixing a rattle coming from
Using alternative (Hillman Hunter) brake
Revised steering mounts - a short article
on a revised mount.**

**Part three and final part of the article
Issues to consider when fitting tungsten
Some interesting theoretical technical
statistics on the 2500 engine incl. Brake**

What relays are and do and how they
Repairing, Replacing PDWA on 2500TC
Originally written for "Forces Driving
Dolomite head gasket failures can be
cured with a set of modified studs and
How to remove and repair the heater valve
Installing a Fuel pressure gauge as a
Fault finding chart for suspected Starter
A short tip on fixing Reversing light
Also covers tips on starting the process

**Installing a glove box light in models
Using Distillate as an upper cylinder
Two alternatives to improve cooling
A hunter Kit car based on Triumph
Tracing simple problems with a MK11 PI**

**A complete index of all articles, technique
A detailed road test and technical
Tracing a water leak in the cabin.
A temporary fix for a hairline crack in a**

A brief article tracing the development

Tips for preparing your car for Concourse

Tips for converting a 2500TC to PI

Experiences of the Laycock de

Road test and Technical specification

A comprehensive article covering the

A description of suspension types used in

A Short article on detecting and rectifying

A handy DIY tip for fixing broken window

A series of articles tracing the history and

**A comparison of mineral based and
The importance of having the correct
A reprint of "Leyland and the future"
Reprint of "Classic and sports car"
The importance of using the correct split
The first in a series of articles on the
The second in a series of articles on the
The process of dry stripping paint is
The third in a series of articles on the
The suitability of unleaded petrol for**

The fourth in a series of articles on the

The fifth in a series of articles on the

An article on the development of the TR6

The sixth and last in a series of articles on

Replacing the head gasket

A tip on identifying a knock from PI

Fixing rear brakes, focusing on the

A minor modification to improve low

conversion of GT6 to run PI engines - an

Reprint of an article in "Australian

An extensive Article on the technical

An extensive Article on the technical

Tips on removing rear end sag

**Technical specifications for these early
Triumph models**

A simple temporary fix for poorly idling

A reprint of an extensive "Wheels

Reprint of a June 1970 "wheels" article on

Reprint of a promotional article on the

Q & A on brake squealing on the 2500

**An article on the preparation, the
Reprint of a December 1960 article in the
An Article on Questions and answers
Strengthening the swing axle on the
Description of suspension terminology
An article reprinted from the Pretoria
A detailed technical article with an
A detailed article on restoration of a
A detailed article on restoration of a
How to modify the Herald for better**

**Modifying a Herald motor to give a
History specifications and comprehensive
How to replace a broken quill
Feature article on problems too watch for
with Sprints and how to overcome them
History specifications and comprehensive
How to remove and replace a broken
flange in the quill shaft/differential
A view of comparative panel strengths of
Overview on the problems with using**

How to modify rear crankshaft oil seals to
A short article on replacing the crankshaft
Cars with Capacitive Discharge Ignition
Tips on Bleeding brakes on early Heralds
A detailed article on the problems of using
History specifications and comprehensive
How to overcome synchro problems
Review of different caps and the effect on
Decarbonising the EGR to manifold tube
An article on the EcoTherm System for

**A detailed promotional article of the
A Detailed Road est. comparison of the
History and Technical Specifications of
Stuart hall details the modifications made
Modifying the water pump impeller to
Modifications to the Water Pump to
Review of the EcoTherm System
Alternative approach to the Eco Therm
Steps to improve water flow in stag
Tackling some interior restoration issues,**

A quick tip for recolouring lenses

A short article on the benefits of

A quick tip for bleeding air from the

Steps to update the cooling System in

Steps to overhaul the heater

Tracing and fixing water leaks into the

More alternatives for upgrading the

Remedies for water leaks into the cabin

An Update on remedies for water leaks

Tips for tuning a Triumph with petrol

**Cleaning the intake manifolds to improve
Maintenance tips for all trim, tyres and
Description and History of 1300, 1500 and
A summary of presentation by Top Cat
History of the development of the 1970's
Tips for checking wiper operation, from
Overcoming Hot start problems linked to
Tips for tuning a Stag
Understanding, improving/upgrading 4
Maintenance of the Stromberg**

A reprint from "Practical Classics and car

Short check list for hard to start cars

Tips for tuning a Stag

A reprint of Issue 38 of "The Vintage

A review of Glycol based vs. Silicon based

Stripping, refinishing and painting alloy

Comparison road test reprinted from

Response to Article 1997-07

Reprinted from "Tread" September 1997

What to use in your gearbox

Tips for curing intermittent faults

Tips for correct washing, polishing of

Identifying and fixing instrument lighting

Reprinted from "On four wheels" & June

A DIY Guide to adding hazard warning

Reprinted from "herald Sun, 31 Jan 1997

Diagnosing engine rattles - check

Correct adjustment and maintenance of

Reprinted from 1997 issue of "directions"

Draft prepared in collaboration with FB/EK

Specifications for selected cars

Tips for identifying Clutch problems and
Tips for protection of wiring in distributor
Tips when using the car in temperatures
Curing problems with oil/brake lights and
George reports on Ray and Jan Cook's
An upgrade for the 2500TC three contact
Replacement of BW35 Gearbox with
Q&A notes on all aspects of the transition

Tips for achieving a trouble-free cooling
Avoiding Fuel vaporisation problems in
Tips to improve the 2500TC Cooling
Tips to improving the rear suspension and
the Fuel System in a 2500TC
Factors which influence Engine Knock -
AOMC overview of the procedure for
A summary of Michelotti's contribution to
Myths and Truisms related to Triumph
Unleaded Conversion - Frequently Asked

Chris describes problems cooling his

Understanding the standard Tyre

There are two methods of Dampening

Guide to selection of correct thermostats

Safety tip on engine mountings

Safety tip on Steering rack clamp bolts

The reasons for, and the dangers, of

**Tips for ensuring that your Stag, and any
Checking and adjustment of the solenoid
Brief article reprinted from 9/99 issue of
Guidelines to the items to focus on when
Impact of lead free Fuel on Valve seat
Reprinted from "The Daily Telegraph"
George Stephen drives John and Kate
A light-hearted overview of the correct
George Stephen's tutorial on the correct
George Stephen drives Sean Hamilton's**

**George Stephen reports on a drive of
Letter setting out experiences with Shell
A reprint of an article in Feb 98 issue of
George Stephen reports on a drive of
Selection of Rover V8 engine for Triumphs
Both George Stephen and Ian Munro drive
Ten items required to fix any car, any
place any time. "TRAction" Feb 2000
Refurbishing timber trim, dash panels and
Refurbishing timber trim, dash panels and**

History of the development of the Triumph saloons

Chapter 1

**Helpful tips to maintain the Fuel System in
Part 2 of a series of articles on the
From Mayflower club website**

Charles Harris - British Auto Care, QLD

**An article providing an excellent guide to
A "hands on" description of how to repair**

Part 5 of a series of articles on the

Text extracted from earlier articles by

How to fit a new hood to a Triumph Stag

Includes fitting of a Zener Diode

**A reprint of an article written by Rick
Part 7 of a series of articles on the
Information article, possibly extracted**

**Two articles by M Allfrey - editor of
Originally published on MG Car Club of**

This does not apply to SU/Stromberg

A list of problems associated with 6

A reprint of an article from ABCCC News
A data table from an unreferenced source
detailing range of data for the gearboxes
Triumph Valve seat recession and
Handy check list for preparation your
Reprinted from the February 2005 issue of
An article from the web found by the
Reproduced from "Brake and Front End"
An article found on the internet by Peter
Chapter eight

How to carry out a compression test to

Chapter nine

Part One of the article on how to convert
How to install hazard warning lights in
Part Two of the article on how to convert
Sent in by Peter Truman, this short article
Part three of the article on how to convert
Making new spark plug tubes to improve
Chapter 10

The history of the development of the

**Sent in by Peter Truman, this article from
A comprehensive article on the technical
Tips for preparing the car prior to winter
Handy maintenance for the Triumph
Parts 11 and 12 of the restoration report:
Triumph uses a series of part numbers
Results of bench Tests on various oils in
How to use relays to protect ageing wiring
An overview of how Roger's car was
How to install relays in the headlight**

**An overview of how Roger's car was
identifying and perhaps fixing
How to install and correctly set the
Part 13 of a series of articles on the
Overview of the conversion of Chris
Overview of the conversion of Chris's TR6
Part 14 of the restoration report : starting
How to replace the driveshaft Universal
Short history of the use of radioactive
Tips and upgrades for optimum**

Tip for overcoming excess sump pressure
Part 15 of a series of articles on the
Part 16 of a series of articles on the
Choosing the right oil for engine
A cheap method of deterring would-be car
Suggested upgrade to strengthen rear
Detailing the overhaul of a TR4 Gearbox
The correct method of engaging and
Part 17 of a series of articles on the
Explanation of tyre wall codes

How to resurrect a car that has been
Technical advice re the hot air intake for
Mobil 8000 and Caltex 98 are
Summary of talk given my Nick Skinner at
Step by step description of work done on
Description of colour codes for all wiring
Step by step description of work done on
Modifications to cure engine run on
Installing a second bonnet release cable
Step by step description of work done on

Selection of handy hints obtained from Web Sources

How to fit electronic ignition, and the

How to fit electronic ignition, and the

Summary of talk by G Whitefield from BP

A modification to ensure proper warm up

After discovering an elongated shock

How to eliminate disc brake squeal

Step by step guide to fitting EFI into Paul

Restoring the cubby box in a Mk 2 sedan

**Catalytic Converters - should Triumphs
Overcoming Clutch problems
Girlock service bulletin June 1978,
follow up comments on article" Hot
Notes taken from Talk by Louis Binios,
Article by Nigel Clark GM of Triumph
Overview of Triumph Models and engine
Article by Nigel Clark GM of Triumph
Review of Major Components
Step by step guide based on Tech. day in**

What to look for when inspecting a
Tips for refurbishing triumph alloy wheels
Tips for refurbishing chrome wire wheels
refurbishing a faulty brake light switch
Tips for fixing faulty wipers
Some basic checks for identifying
An overview of the lubrication process for
A comprehensive article describing a
An article detailing the history, technical
This article focuses on the newer types of

**A description of the wiring to the interior
Upgrading the alternator and associated
A comparison of the different types of
Raising the roof quickly on a Triumph
Historical Article about the standard drive
The article identifies the vulnerable pints
A table , drawn from original AMI data
Sent in by Terry Hickey, this article tells
An abbreviated history of the change
Colour chart for 7, 5, and 6 pin**

**An overview of what causes potentially
Installing air conditioning in a Stag
A table listing the correct springs for the
Possible issues with the quality of rotor
Definitive guidelines for obtaining and
An article on the history and development
How to make more effective spark plug
Upgraded headlights on sale for Triumphs
How to fix a stripped spark plug hole
An update on the article on the same**

A quick way to check your wheel

A summary history of the development of

Un updated Fuel pump replacement for

**Choosing the correct hand tool for the
job. A few tips Part 1: Sockets**

Cheap oil catch tanks can be made more

An accurate way of measuring Fuel

The drawing of the catch can in the

How to rep[lace and correctly adjust a

The article explains the methodology used

Part 1 of an article from the internet
Peter Truman describes upgrades to the
Part 2 of an article from the internet
Explanation of the effects on Ethanol ifn
Interesting article on an alternative engine
Article on the recent acquisition of the
A modification to the right hand head to
A modification to tye bodywork to
Notes on the replacement of the Triumph
Article on the science and construction of

**Nick Skinner describes how nail polish
Conversion to a cooling System based on
A comprehensive step by step process
Article taken from a UK Classic Car
Message Board highlighting the benefits
Installing a glove box light in models
You tube article on a step by step engine
BG 44K – Fuel System Cleaner is reported
Checking speedo and travel time accuracy**

**Nulon additive for manual gearboxes see
<http://www.nulon.com.au/products/Special>
Curing dim dashboard lights see
Adjusting the tappets, taking into account
A product recommended by AOMC
How to carry out a compression test to
AC Type Fuel pump overhaul. Procedure
A check to ensure that stub axles do not
A handy tip using lemons for cleaning
windows and glass**

A handy tip for removing vinyl and foam

Always remove watches and metal

**Chris describes the importance of having
body repairs to your TR6 carried out by**

A recommended product for a quick but

A recommendation for a good performing

A recommendation for a battery charger

A comprehensive guide on how to

An overview of Penrite offerings on oils

Suggested modification for a better ratio

Simple method of removing half shafts
Using springs for avoiding crimped
A simple method for removing stubborn
Using transmission oil to locate small
An article describing the codes used on
Petrol Injected cars have an inertia switch
Successful replacement of Stromberg
The story of turning the TR7 into the
Tips for cleaning the inside of the TR6
Battery maintenance tips