

PERFORMANCE PRODUCTS 2010 CATALOG

THE HISTORY OF MALLORY 1925-2010

Mallory Electric of Toledo, Ohio was incorporated on Friday, February 13, 1925. Mallory Electric manufactured its products at 1742 Nicholas Building, Toledo, Ohio. Its founder, Marion Mallory, Sr., moved the company to 12416 Cloverdale Avenue, Detroit, Michigan in August of 1935. This initial move from Toledo to Detroit was made due to the company's enormous growth in the early thirties and the need to be closer to the Ford Motor Company. Marion Mallory Sr. had established ties with his close friend Henry Ford, and together they designed the ignition system for the 1932 Ford V8. Ford Motor Company placed an order with Mallory for one million distributors for its new V8. Mallory supplied much of the "original-equipment" ignition components for Ford through 1948. Even today, Mallory continues to build performance ignition products for Ford Motor Company vehicles. By the late 1960's the Detroit plant had become too small and "Boots" Mallory began moving his father's company to Carson City, Nevada in 1969. Ten of the Mallory Electric Company's nearly one hundred personnel and their families moved from Michigan to Nevada to help the company get re-established. Within a short period of time, the entire company was located at what was then 1801 Oregon Street, Carson City, NV.

Marion Mallory, Sr. was born on April 4, 1893 in Nevada, Missouri. He has held hundreds of patents in the automotive field since 1916. He first held patents under his own name, and then used the name "Mallory Research Company". After 1925, all of his patents were under the name Mallory Electric Corporation. Mallory has patents on items such as electrical systems, shock absorbers, internal combustion engines, ignition coils, ignition timers, ignition systems, governors, air inlet devices, carburetors, and even children's toy race tracks to name a few. Mallory's specialty was ignitions and fuel timing systems but he also invented a breakerless magneto and improved distributors and coils. His patents are held in several countries, including the United States, Canada, Great Britain, France and Germany. Many of the patents have been licensed to other manufacturers. For many years, Marion Mallory, Sr. was second only to Thomas Edison in patent holdings.

Mallory has always been involved in the development and sponsorship of auto racing. The Mallory ignition system first won the Pikes Peak Hill Climb on a Stutz in 1926. The Socony Expedition chose Mallory ignitions for their trek to Moose Factory (the second oldest town in Canada 16 degrees from the Arctic Circle) where no vehicle had ever gone before. Mallory was particularly active in the 1930's at Indianapolis. Wilbur Shaw finished second, driving No.17, the "Mallory Special", at the Indianapolis Speedway in 1933 with a top speed of 100 M.P.H., equipped with a regular Mallory distributor and D.S.M. coil. Mallory continued to set records at "The Brickyard" for many years, including winning more than 16 consecutive races between 1961 and 1983. For years, Mallory has also been involved in other types of motorsports, including drag racing, sprint car racing and NASCAR. For more than 20 years, the Mallory "SUPER-MAG" ignitions won nearly every N.H.R.A. event in Top Fuel Dragsters and Funny Cars. Mallory provided trackside technical support for its products from its 53-foot racing services trailer. This support vehicle and the involvement of our technicians have helped to keep Mallory, Inc. abreast of all the changes and developments in the industry. Customer service and innovation have always driven Mallory to success.

The Mallory's sold their company to W.R. Grace, Inc in 1976, and "Boots" Mallory was retained as company president. At that time W.R. Grace, Inc., also owned Mr. Gasket, and decided to form a marine products division which combined the marine products from both companies into one catalog in 1980. Mallory had been manufacturing marine ignition products since 1950. W.R. Grace, Inc. sold the Mallory Electric Corporation in 1981 to Super Shops, Inc. Super Shops, Inc. continued to build on the company's name and racing heritage with its race teams and sponsorship. Echlin, Inc. acquired Mallory Inc. from Super Shops on April 22, 1998, and was made a division of Mr. Gasket. In July of 1998, Echlin, Inc. merged with the DANA Corporation into their Engine Controls Group. The manufacturing of the Hurst and ACCEL product lines were then moved from Mr. Gasket headquarters in Cleveland, Ohio, to the Mallory facility in Carson City, Nevada. This facility, at 550 Mallory Way, (in 1980 the city granted the address change to Mallory Way) had once again joined Mr. Gasket and continued to build on the company's great history and superior products. DANA Corporation sold Mr. Gasket Inc., on March 29, 2001, which included Mallory Inc., to the investment group Performance Products International LLC (PPI). In April of 2007 the announcement was made that once again the Mr. Gasket company would be sold. After positioning themselves to make an attractive package to sell, Mr. Gasket sold off two of its long standing divisions: Erson Cams and Hurst Shifters. This reduced the company's size enough to close the Carson City Facility and move the entire operation to Cleveland, Ohio. On August 1, 2007 Prestolite Wire Corporation of Southfield, Michigan purchased Mr. Gasket, and changed its name to Prestolite Performance. Prestolite Performance is now the umbrella for what was the Mr. Gasket Performance Group. Prestolite Performance includes Mr. Gasket, Hays, Lakewood, ACCEL, Mallory, Mallory Marine, and Prestolite Wire. The move to Ohio was completed in January of 2008, and after more than eighty years as a leader of performance automotive ignitions, Mallory is back in Ohio where it all started.

TABLE OF CONTENTS

COILS	
Ballast Resistor	
Canister Style	
HP Replacement	
ProMaster Classic	
CT & Off Road	
Accessories - Brackets, Coil Selector, Powercell, Coil Application Guide	
DISTRIBUTORS	
STREET/STRIP	
Electronic	
E-Fire/Max-Fire4	-5
Performance HEI	11
Unilite	
Magnetic Breakerless	
Custom, Antique and Street Rod	
ProMaster	
	- 1
RACING Dillot Competition	,
Billet Competition	
CT Pro	
Billet HEI	
S/C for Supercharged Engines	
Crank Trigger & Front Drive Kits	
SPECIALTY	
For Factory Fuel Injection	24
For Aftermarket Fuel Injection	25
TUNE UP & SERVICE PARTS	
Points, Condensers, Distributor Caps & Rotors for Mallory Distributors	22
Ignition Modules, Distributor Caps, Cap Conversions & Rotors for Mallory Distributors	35
Conversion Kits - Unilite & E-Spark	33
Circuit Guard, Power Filter	
Distributor Gears	3 / 1 E
·	+3
FUEL SYSTEM PRODUCTS	
FOR HIGH PRESSURE FUEL INJECTION COMP Pumps and In Tank Pumps90-9	ດວ
Pressure Regulators, Accessories & Service Parts	73 94
FOR CARBURETORS AND LOW PRESSURE FUEL INJECTION	, 7
Fuel Pumps	05
Pressure Regulators, Fuel Logs	
Fuel Filters	95
Fuel Fittings, Fuel Gauges, Fuel Isolators, Fuel Lines, Y-Blocks96-9	97
HYFIRE IGNITION SYSTEMS	
Street/Strip – HyFire 6 Series, 6A, 6AL, 6EZ	53
Racing – HyFire 7 Series	
Off-Road – HyFire 6 & EZ	
CT Pro	
Wiring Harnesses, Mounting Kits, Controllers, Tach Adapters, Ignition Testers	55
MAGNETOS	
SuperMags III, IV	
SprintMags I, II, III)1 10
Service Parts, Static Timer, Kill Switch, Transformers, Starter Assist	IU
MARINE PRODUCTS	
Distributors	
Coils	
Fuel Pumps & Regulators	
·	. 0
SPARK PLUG WIRES & ACCESSORIES Pro Sidewinder Series, Pro & Sprint Series	77
Applications	, <i>,</i> 70
Wire Accessories – Boots, Dividers, Sleeving, Wire Stripper/Crimper	81
PROMOTIONAL	
NUMERIC INDEX	20

Note that Mallory Ignition products are designed and engineered to work best TOGETHER AS A SYSTEM to provide maximum performance and reliability. For the absolute BEST PERFORMANCE, use only Mallory Ignition products.

Mallory has been the leading manufacturer of automotive and marine distributors for nearly 85 years. No other company can cover the wide range of applications, PERIOD!

The following chart is to aid in selecting the right distributor for a particular application. This quick reference guide is designed to allow you to quickly find special features that you want in a distributor.

All Flectronic

12 Series Max Fire Distributors feature state of the art, all electronic advance distributors with a built-in Multi-strike Capacitive Discharge Ignition plus boost proportional retard, fully adjustable electronic rpm and vacuum advance curves, on board rev limiting, and many more features.

22 Series E Fire Distributors feature state of the art, all electronic advance distributors with a built-in rev limiting plus boost proportional retard, fully adjustable electronic rpm and vacuum advance curves, and many more features. They are ready to drop in and run- no additional ignition controls required

Professional Competition - Requires a Capacitive Discharge Ignition Box

20 Series Front Drive Distributors must be used with Jesel type belt drive, crank trigger, and HyFire Ignition box.

65 Series Crank Trigger Distributors have the optimum in timing stability because the timing signal is based right off of the crankshaft.

66 Series CT Distributors have dual magnetic triggers and are designed to be used with HyFire and CT Pro capacitive discharge ignitions systems. These are especially popular for racing applications.

84 Series Distributors have magnetic triggers and are designed to be used with HyFire capacitive discharge ignitions systems. They also have mechanical advance. These are especially popular for racing applications.

Street and Competition

32 Series Distributors have magnetic triggers and are designed to be used with HyFire capacitive discharge ignitions systems. They also have mechanical advance. These are especially popular for racing applications. However, they cannot run with just a coil since they lack the ability to fire the coil directly.

42 Series use Mallory's MBI (magnetic breakerless ignition) triggering system and the other features of the group above, but they have vacuum advance along with mechanical advance.

75 Series are based on GM's 4 pin HEI with the ignition coil in the distributor cap and a simple 1-wire hook-up. The high output module features an easy-to-adjust rev limiter.

Street

23, 24, 25 and 26 Series are mechanical advance point style distributors.

27 Series is also a point style distributor with mechanical advance, but it includes vacuum advance which helps part throttle driveability.

37, **38**, **45** and **46** Series Distributors use Mallory's Unilite® module and can trigger either a HyFire capacitive discharge ignition or be run with just a coil. They have mechanical advance, but no vacuum advance.

47 Series also use Mallory's Unilite® triggering system and the other features of the group above, but they have vacuum advance along with mechanical advance.

50 and 57 Series Distributors use Mallory's MBI (magnetic breakerless ignition) triggering system with mechanical advance, but no vacuum advance. 57 Series also use Mallory's MBI triggering system and the other features of the group above, but they have vacuum advance along with mechanical advance.

Performance Replacement and OEM Fuel Injection

78, **79** and **80** Series are designed to work with factory fuel injection systems used on popular Ford and GM V8 engines. The output of the distributor works the factory computer system making them the ideal plug-and-play upgrade on these engines **85** Series are based on GM's 4 pin HEI with the ignition coil in the distributor cap and a simple 1-wire hook-up.

Specialty

61 and 95 Series work with popular aftermarket fuel injection systems such as those offered by Edelbrock and others. These distributors use a Hall-effect triggering system. Check with the FI system's manufacturer to make sure the distributor is suitable.

DISTRIBUTOR GUIDE

Dist. Series	Cat Page No.s	Ready To Run	CD Box Required	OEM ECM/ECU Trigger	Trigger Style	Billet Housing	Bearing Bushing Combo	Locked Adv.	Cent. (Mech.) Adv.	Vac. Adv.	Boost Retard	Mech. Tach Drive	Comp 9000 Pro Cap	Large Stack Cap	Small Stack Cap	Female Socket Cap	Flat Cap	OEM Style Cap
ALL ELEC	TRONIC																	
12	5	Χ			Hall	Х	Х		Х	Х	Χ		Х	Χ				
22	4	Χ			Hall	Х	Х		Χ	Χ	Χ		Х	Χ				
PROFESS	PROFESSIONAL COMPETITION																	
20	10				None	Х		Х					X				Χ	
65	8				None	Х		Х					X				Χ	
66	7		Х		Mag	Х	X	Х					X	Χ				
84	6		Х		Mag	Х	Х	Х	X				Х	Χ				
STREET a	nd COMP	ETITION																
32	12		Х		Mag	X	Х		X						Х			
42	13	Χ			MBI	Х	Х		Х	Х					Х			
75	11	Χ			Mag	Х	Х			Х								Х
STREET P										,	,				,			
23	19-21	Χ			Points	X										Χ		
25	19-26	Χ			Points	Χ										Χ	Χ	
26	19-20	Χ			Points	Х						Χ				Χ		
27	19-21	Χ			Points	Χ				Х						Χ		
37	15-16	Χ			UniLite	X										Χ	Χ	
38	15	Χ			UniLite	X						Χ				Χ		
45	15-17	Χ			UniLite	Х										Χ		
47	15-27	Χ			UniLite	Χ				Х						Χ		
50	15-27	Χ			MBI	Х						Χ				Χ		
57	15-16	Χ			MBI	Х				Х		Χ				Χ		
		PLACEMENT	and OEM FUEL															
78	23			X	Hall	X												Х
79	23			Х	Hall	Х							Х					
80	23			Х	Mag	Х												Х
85	24	Χ			Mag	*				Х								Х
SPECIALT		NJECTION																
61	25		Х		Hall	X						Χ				Χ		
95	25		Х		Hall	Х							Х	Х				

Note- Some special features listed may not be available on all part numbers. *Indicates Combination Cast Upper & Billet Lower Housing

ALL ELECTRONIC DISTRIBUTORS

E-FIRE DISTRIBUTORS

Features At A Glance:

- High Energy Inductive Storage 7.5 Amp Maximum Current
- All Electronic RPM Based and Vacuum Based Advance Curves
- Select from 7 Preprogrammed Performance Advance Curves or Custom Build Your Own
- Digital Rev Limiting
- Boost Proportional Retard for Supercharged or Turbocharged Engines (3 BAR MAP Sensor Built-in); 0.1-2° per pound of boost with maximum 15°
- · Hall Effect Triggering for Maximum Timing Accuracy at any RPM
- Combination Ball Bearing & Bushing Shaft Support for Maximum High RPM Stability
- Convertible between Standard or Large Diameter COMP 9000 Cap
- Complete with Windows Based Software for Total Adjustability
- · Ready to Drop in And Run No Ignition Box Required
- For best performance use 29440 or 30440 coils
- · Also programmable with optional hand held controller, 29124

E-FIRE DISTRIBUTORS **ENG YEAR** CYL **ENGINE** PART NO. CHEVROLET - Includes All Distributor Equipped Engines except LT Series 1955-96 V8-RH 262-454, 502 except 348-409, LT Series Rocketblock, Tall Block and Merlin/Superblock w/ Small Stack Cap 2248214 1955-96 V8-RH 262-454, 502 except 348-409, LT Series Rocketblock, Tall Block and Merlin/Superblock w/ COMP 9000 Cap 2248204 FORD MOTOR COMPANY - Includes Lincoln, Mercury, and Light Trucks 1968-95 V8-LH 351C/M, 400, 429, 460 w/COMP 9000 Cap 2256704 1969-95 V8-LH 351W w/Comp 9000 Cap 2255404 1962-1995 V8-LH 221, 255, 260, 289, 302W 2255104

TUNE	UP PARTS			
22 Series- With Stack Cap (Sta Cap 205M	ndard) Rotor 29792	Wire Retainer 29314	Cap Adapter –	Optional Controller 29124
22 Series- With COMP 9000 Ca Cap 29745	p (Large) Rotor 29736	Wire Retainer 29744	Cap Adapter 29748	Optional Controller 29124

ALL ELECTRONIC DISTRIBUTORS

MAXFIRE DISTRIBUTORS

Features At A Glance:

- Combines a High Output CD Ignition and Full Electronic Distributor
- · Micro Processor Controlled Multi Spark Digital CD
- · 480 primary voltage output, 115mJ spark energy
- All Electronic RPM Based and Vacuum Based Advance Curves
- Select from 7 Preprogrammed Performance Advance Curves or Custom Build Your Own
- Digital Boost Proportional Retard for Supercharged or Turbocharged Engines (3 BAR MAP Sensor Built-in); 0.1-2° per pound of boost with maximum 15°
- On Board Digital Rev Limiting; adjustable from 4500-8000 RPM in 250 RPM increments
- · All Billet CNC Machined Components
- Hall Effect Trigger for Maximum Timing Accuracy at any RPM
- Combination Ball Bearing & Bushing Shaft Support for Maximum High RPM Stability
- · Convertible between Standard or Large Diameter Caps
- · Complete with Windows Based Software for Total Adjustability
- · Ready to Drop in and Run No Ignition Box Required
- · For best performance use 29440 or 30440 coils
- · Also programmable with optional hand held controller, 29124

M	1AXFIRE DIST	TRIBUTORS	
ENG YEAR	CYL	ENGINE	PART NO.
CHEVROLET - In	cludes All Distributor	Equipped Engines except LT Series	
1955-96	V8-RH	262-454, 502 except 348-409, LT Series Rocke	etblock,
		Tall Block and Merlin/Superblock w/ Small S	Stack Cap 1248214
1955-96	V8-RH	262-454, 502 except 348-409, LT Series Rocke	etblock,
		Tall Block and Merlin/Superblock w/ COMP	9000 Cap 1248204
FORD MOTOR C	OMPANY - Includes Li	incoln, Mercury, and Light Trucks	
1968-95	V8-LH	351C/M, 400, 429, 460 w/COMP 9000 Cap	1256704
1969-95	V8-LH	351W w/Comp 9000 Cap	1255404
1962-1995	V8-LH	221, 255, 260, 289, 302W	1255104

TUNE U	P PARTS			
12 Series - With Stack Cap (Stand Cap 205M	ard) Rotor 29792	Wire Retainer 29314	Cap Adapter -	Optional Controller 29124
12 Series - With COMP 9000 Cap (I Cap 29745	L arge) Rotor 29736	Wire Retainer 29744	Cap Adapter 29748	Optional Controller 29124

BILLET COMPETITION

Features At A Glance:

- Adjustable mechanical advance curve is factory set for racing at 20°@ 2500 RPM. A locked out advance is also available.
- Two-wire magnetic pickup for reliable racing performance. Note: Requires the use of a Capacitive Discharge Ignition.
- Available with HEI Style Pro-Cap (large cap) or Stack Cap (small cap)
- 6061-T6 Billet Aluminum housing adds strength, centerless ground and burnished shaft uses a sealed ball bearing for extra durability in harsh racing environment. Aluminum/bronze gear for use with specialized roller and hard face camshafts.
- An adjustable flange on Chevrolet versions allow this distributor to fit different deck or manifold heights, such as Dart, Rocketblock, Bow Tie, Rodeck, and Superblock

Magnetic Single Pickup - 84 Series

Breakerless system with single magnetic pickup to run a complete capacitive discharge ignition system. Includes Pro Cap System or Stack Cap.

Application	Suggested HyFire Ignition
Street/Strip	6852M/6853M
Race	685

		84 SERIES	84 SERIES W/ STACK CAP- 20	84 SERIES W/ PRO CAP- W/	84 SERIES W/ PRO CAP- W/
ENG YEAR	CYL	ENGINE	DEG ADV	LOCKED ADV	20 DEG ADV
CHEVROLET					
1955-96	V8-RH	262-454, 502 except 1955-74 Corvette w/mech tach, 348-409, Rocketblock, Tall Block, and Merlin/Superblock	8448215	8448204	8448205
FORD MOTO	R COMPA	NY			
1962-95	V8/LH	212, 255, 260, 289, 302	8455115	-	-
1969-95	V8/LH	351W (will fit Eldelbrock Victor Jr. manifolds)	8455415	_	-
1968-95	V8/LH	351C/M, 400, 429 and 460	8456715	-	-

TUN	E UP PA	RTS					
84 Series With Stack Cap Mag Pickup 29789	Cap 205M	Rotor LH 29792	Rotor RH 29792	Wire Retainer 29314	Cap Adapter —	Harness 29788	Adv Curve Kit 29014
84 Series With Pro Cap Mag Pickup 29789	Cap 29745	Rotor LH 29773	Rotor RH 29772	Wire Retainer 29744	Cap Adapter 29748	Harness 29788	Adv Curve Kit 29014

CT DISTRIBUTORS FOR CIRCLE TRACK

Features At A Glance:

- Low profile CNC Machined 6061-T6 billet aluminum housing for maximum strength and light weight
- Precision sealed bearing to stabilize the top of the shaft and a bushing in the bottom of the housing to make the shaft stable throughout the rpm range
- Precision engineering allows for 30% fewer internal components than comparable distributors. Fewer parts mean better dependability
- Low profile fits under the air box in nearly all applications - no spacers required
- Locked advance for rock solid timing through the entire rpm range
- · Dual Ford style magnetic pickups
- · Interchangeable Distributor Cap designs
- Equipped with aluminum-bronze gear. Steel gear included in the box (except Chrysler models)

Mallory

6655104

	C1	DISTRIBUTORS								
ENG YEAR	CYL	ENGINE	SMALL CAP	COMP 9000 CAP						
CHEVROLET	CHEVROLET- Includes All Distributor Equipped Engines Including Corporate GM Competition Engines									
1955-96	V8-RH	262-454, 502 (ex. 348-409) w/ adj.flange	6648214	6648204						
CHRYSLER										
1965-95	V8/RH	LA Engines 273, 318 (67-up), 340 and 360	-	6657904						
1958-78	V8/RH	R-5 Race Engine	-	6659904						
FORD MOTO	R COMPAI	VY								
1969-95	V8/LH	351W	-	6655404						
1962-80	V8/LH	221, 255, 260, 289, 302	-	6655104						
1981-95	V8/LH	302	_	6670404						

Τ	UNE UP PA	RTS				
66 Series with Stack (s	•					
Mag Pickup 29789	Сар 205М	Rotor LH 29792	Rotor RH 29792	Wire Retainer 29314	Cap Adapt –	Harness 29788
66 Series with COMP 9	000 Cap					
Mag Pickup 29789	Cap 29745	Rotor LH 29773	Rotor RH 29772	Wire Retainer 29744	Cap Adapt 29748	Harness 29788

CRANK TRIGGER

Features At A Glance:

- · Must use with crank trigger wheel and HyFire CD box
- Low-profile CNC-machined housings
- Multiple cap options available
- Centerless ground shaft for stability
- Aluminum-bronze gear installed
- · Available for all popular applications

Not legal for sale or use in California on any pollution controlled motor vehicles. NOTE: Mallory will build custom CrankTrigger Distributors for virtually every popular racing 4, 6 and 8 cylinder engine used in competition, including Chrysler, GM, Ford and import engines.

Dist	6	5 SERIES	CRANK TRIGGER DISTRIBUTOR	DIMENSION A	IS B	SE	RVICE PA	ARTS
Eng	Cap		Non-Mechanical	(65 Series)	Maximum	Distributor		Aluminum/Bronze
Year	Style	Engine	Tach Drive	Max Height	Width	CAP	Rotor	Distributor Gear
CHEVRO	LET- Incl	udes corporate GM competition engines		•				
1955-96	1	262-454, 502 except 348, 409 and Tall Block	6559154	3.78"	5.125	221F	28995	29426 or 29426PD ‡
1955-96	2	262-454, 502 except 348, 409 and Tall Block	6548214	5.29"	4.000"	205M	28995	29426 or 29426PD ‡
1955-96	4	262-454, 502 except 348, 409 and Tall Block	6548244	5.04"	5.500"	29745	29772	29426 or 29426PD ‡
1955-96	1	262-454, 502, Tall Block and Rocketblock						
		(adjustable flange), except 348, 409	6559054*	3.90 - 4.62	5.125"	221F	28995	29426 or 29426PD ‡
ALL	2	Tall Block and Rocketblock (adjustable	6559014*	4.84 - 5.56	4.000"	205M	28995	29426 or 29426PD ‡
ALL	4	Tall Block and Rocketblock (adjustable	6559044*	4.59 - 5.31	5.500"	29745	29772	29426 or 29426PD ‡
ALL	1	Merlin/Superblock (adjustable)	6579054*	4.59 - 5.31	5.125"	221F	28995	29426 or 29426PD ‡
ALL	2	Merlin/Superblock (adjustable)	6579014*	5.79 - 6.51	4.000"	205M	28995	29426 or 29426PD ‡
ALL	4	Merlin/Superblock (adjustable)	6579044*	5.54 - 6.26	5.500"	29745	29772	29426 or 29426PD ‡
ALL	4	GM Performance DRCE-2	6571844	6.000"	5.500"	29745	29772	29424PD
ALL	4	Tall/Merlin/Super (ICT)	6579046	6.09 - 6.81	5.500"	29745	29772	29426PD
FORD M	OTOR CO	MPANY						
1969-95	2	351W	6555414	6.407"	4.000"	205M	28995A	29432 or 29432PD ‡
1969-95	4	351W	6555444	6.157"	5.500"	29745	29773	29432 or 29432PD ‡
1969-95	2	351C/M, 351 BOSS, 400, 429, 460	6556714	6.407"	4.000"	205M	28995A	29431 or 29431PD ‡
1969-95	4	351C/M, 351 BOSS, 400, 429, 460	6556744	6.157"	5.500"	29745	29773	29431 or 29431PD ‡

[‡] Note: Includes Corporate GM Competition Engines- Buick, Oldsmobile, Pontiac, DRCE, DRCE-2

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

^{*} Note: Indicates an adjustable collar

CRANK TRIGGER KITS

Crank and Cam Trigger Kits

The Mallory Crank Trigger System design uses four permanent magnets fastened in an aluminum wheel and a non-magnetic pickup. This crank trigger design produces an accurate signal and cannot be falsely triggered by any odd shaped trigger wheels. The Mallory Crank Trigger Kit includes a specially designed two piece mounting bracket for the non-magnetic pickup. The timing can be precisely set by moving the adjustment bolt secured to the pickup arm while the engine is running. Therefore, turning the engine on and off to set the timing is not necessary. All machining operations are done on state of the art CNC machining centers. Four spacers are included so you can install the pickup bracket on engines with a 1/4" motor plate or standard motor mounts. Components are available as a kit or individually.

Not legal for sale or use in California on any pollution controlled motor vehicles.

CRANK TRIC	GGER K	ITS					WHEEL TO
CRANK TRIGGER KITS DESCRIPTION	KIT PART NO.	WHEEL PART NO.	ARM PART NO.	PICKUP PART NO.	WIRE HARNESS PART NO.	WHEEL DIAMETER	HARMONIC DAMPER DIMENSION (A)
CHEVROLET BIG BLOCK 396-454, 502‡	620	622	623	624	29787	8.000"	4.749"
CHEVROLET BIG BLOCK 396-454, 502‡	620A	622A	623	624	29787	8.000"	4.753"
CHEVROLET SMALL BLOCK 262-400‡	621	625	626	624	29787	7.250"	4.749"
CHEVROLET SMALL BLOCK 262-400‡	621A	625A	626	624	29787	7.250"	4.753"

‡ Note: Includes corporate GM Competition Engines – Buick, Oldsmobile, Pontiac, DRCE and DRCE-2.

FRONT DRIVE DISTRIBUTOR ACCESSORIES

Front Drive COMP 9000® Distributor

The Front Drive COMP 9000° Distributor for the big and small block Chevrolet engines are designed for use with the "Jesel" Camshaft Belt Drive Kit. The Front Drive COMP 9000° Distributor relocates the distributor and spark plug wiring harness to the front of the engine. By placing the distributor in front of the engine there is no interference with manifold runners and firewall locations. The Front Drive COMP 9000° Distributor is machined to exact tolerances. Features include the largest diameter cap offered in the high performance industry and a specially designed, counterbalanced rotor that interlocks with the adapter shield to eliminate arcing and crossfiring. A spark plug wire retainer was designed to ensure positive spark plug wire connections under even the most severe racing conditions.

NOTE: Applications will require Mallory Distributor Plug for dry sump oiling systems or Mallory Oil Pump Drive for wet sump oiling systems. See below for more information.

Must use with crank trigger wheel and HyFire CD box

		•	SERVICE I ART	J		
	KIT	DISTRIBUTOR		WIRE	ADAPTER	DRIVE
ENGINE	PART NO.	CAP	ROTOR	RETAINER	SHIELD	BELT
CHEVROLET BIG BLOCK 396-454, 502†	20900	29745	29772	29744	29748	20902
CHEVROLET SMALL BLOCK 262-400†	20901	29745	29772	29744	29748	20902

†Also includes corporate GM competition engines - Buick, Oldsmobile, Pontiac, DRCE and DRCE-2.

Distributor Hole Plug

SEDVICE DVDTS

The Distributor Hole Plug is designed for the enthusiast who has changed over to a Mallory Front Drive COMP 9000® Distributor, a Mallory Magneto Front Drive or a distributorless ignition and requires that the distributor hole in the block and intake manifold to be plugged off. The Distributor Hole Plug is machined from 6061-T6 billet aluminum and plugs the distributor hole when an external (dry sump) oiling system is being used.

Chevrolet V8 262-454, 502	29002
Chevrolet V8 Tall Engine Blo	ock 29006

Oil Pump Drive

The Oil Pump Drive is designed especially for the enthusiast running an internal (wet sump) oiling system who has changed over to a Mallory Front Drive COMP 9000° Distributor, a Mallory Magneto Front Drive or a distributorless ignition system and requires the distributor hole in the block and intake manifold to be plugged off. The Oil Pump Drive comes complete with a shaft and an aluminum/bronze drive gear so that it will plug the distributor hole as well as drive the oil pump.

Chevrolet V8 262-454, 502 2	9003
Chevrolet V8 Tall Engine Block 2	9007

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

STREET & COMPETITION

MALLORY HEI - 75 SERIES

Features At A Glance:

- · Easy 1-wire hook-up; Genuine Mallory advance fully
- Mallory high-output GM-style module with built-in digital rev limiter - no chips required
- Includes 57,000 volt coil, part no. 29215
- CNC-machined billet housings with ball bearing/bushing shaft support
- Steel distributor gears; Grooved for O-rings (Chevrolet only)
- Add more power with a HYFIRE CD Ignition, Includes plug-in harness for easy wiring
- Super Duty Dist Cap w/brass contacts

	75 SER	IES	75 SERIES
ENG YEAR	CYL	ENGINE	W/HEI CAP- INCL COIL
AMERICAN MOT	TORS - Include		
1966-92	V8-RH	290, 304, 343, 360, 390, and 401- No Gear	7560001C
CHEVROLET- Incl	udes All Distributor	Equipped Engines Including Corporate GM Competition Engines	
1955-96	V8-RH	262-454, 502 (except 1955-74 Corvette w/ mech tach,	
		348-409, Rocketblock, Tall Block, and Merlin/Superblock)	7548201C
1955-74	V8-RH	262-454 1955-74 Corvette w/ mech tach,(exc.348-409,	
) (O (D)	Rocketblock, Tall Block, and Merlin/Superblock)	7564501C
ALL	V8/RH	Merlin/Superblock, Rocketblock and Tall Block	7559001C
CHRYSLER			
1965-95	V8/RH	LA Engines 273, 318 (67-up), 340 and 360 (Ex. A Body)	7557901C
FORD MOTOR CO	OMPANY		
1968-95	V8/LH	351C/M, 400, 429 and 460	7556701C
OLDSMOBILE			
1964-82	V8/LH	Olds Eng. 330, 350, 400, 403, 425 and 455	7563401C
1980-89	V8/LH	Olds Eng. 260, 307	7563401C
PONTIAC		•	
1963-81	V8/LH	Pont Eng. 265, 301, 326, 350, 389, 400, 421, 428 and 455	7558001C

Note: Check for sufficient clearance on vehicles not originally equipped with an HEI style distributor Distributors shown in **BOLD ITALIC** are supplied without a drive gear.

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

Vac. Adv.

TUNE UP PARTS					
Module	Cap 261	Rotor	"C" Coil		

MALLORY HYFIRE HEI MODULE #699

Here's a way to really bring your coil-in-cap style GM HEI to life. Mallory's all new high output HEI module offers more performance and features than any other module available!

- Easy-to-adjust built-in Rev Limiting 5,000 to 9,500 RPM
- More current means more spark energy to fire the plugs
- Mallory 7.5 amp current limit; OEM 6.0 amp current limit
- Special extended dwell circuitry insure a hotter spark over a broader RPM range
- · Higher RPM capability
- More accurate timing
- Reduces high RPM retard inherent with other HEI modules
- Works on 4, 6 (even-fire) and 8 cylinder coil-in-cap HEI distributors with 4 pin modules
- Available separately or with matching Mallory High Output Coil for even more performance

HyFire HEI Module (individually packaged) 699

High Output HEI Up-Grade Kit - Includes HyFire Module part number 699 and matching high output Mallory High RPM HEI coil part number 29215 . . . 6990

STREET & COMPETITION

COMP S/S 32 SERIES

32 Series Features:

- 2 Wire Magnetic Pick Up and Reluctor for reliability.
 Note: Requires a CD Ignition System for operation.
 Use a Hyfire System for easy wiring.
- · Adjustable Mechanical Advance
- Easy upgrade to Adjustable Vacuum Advance (use part no. 29332)
- Ball bearing upper & bushing lower for maximum stability at any RPM
- 208 style (HEI style) cap w/wire retainer is 20% more cross-fire resistant
- CNC machined billet housing, Machined for o-rings (Chevrolet Only), Steel Distributor Gear (Ex. Chrysler), Adjustable flange on 3248211 and 3279011

	Suggested
Application	HyFire Ignition
Street/Strip	6852M/6853M
Race	685

		32 SERIES	32 SERIES
ENG YEAR	CYL	ENGINE	W/STACK CAP
CHEVROLET	- Includes	All Distributor Equipped Engines Including Corporate GM Competition Engines	
1955-96	V8-RH	262-454, 502 except 1955-74 Corvette w/ mech tach, 348-409,	
		Rocketblock, Tall Block, and Merlin/Superblock	3248201
1955-96	V8-RH	262-454, 502 except 1955-74 Corvette w/ mech tach, 348-409,	
		Rocketblock, Tall Block, and Merlin/Superblock with adjustable collar	3248211
1955-74	V8-RH	262-454 1955-74 Corvette w/ mech tach,(exc.348-409,	
		Rocketblock, Tall Block, and Merlin/Superblock)	3264511
ALL	V8/RH	262-454, 502 , Rocketblock, Tall Block, and Merlin/Superblock	
		except 1955-74 Corvette w/ mech tach, 348-409 with adjustable collar	3279011
CHRYSLER			
1965-95	V8/RH	LA Engines 273, 318 (67-up), 340 and 360	3257911
1958-78	V8/LH	B Engines 350, 361, 383 and 400	3257711
1959-79	V8/LH	RB Engines 413, 426 Wedge and 440	3257811
1966-71	V8/LH	426 Hemi	3257811
FORD MOTO 1968-95			225/711
1968-95	V8/LH V8/LH	351C/M, 400, 429 and 460	3256711 3255311
1969-95	V8/LH V8/LH	332, 352, 360, 390, 406, 410, 427, and 428 351W	3255411
1962-95	V8/LH	221, 255, 260, 289, 302	3255111
OLDSMOBIL		221, 233, 200, 207, 302	3233111
1964-82	V8/HL	Olds Eng. 330, 350, 400, 403, 425 and 455	3263411
1980-89	V8/HL	Olds Eng. 260, 307	3263411
PONTIAC	VOTTL	Oldo Elig. 200, 001	3203111
1963-81	V8/LH	Pont Eng. 265, 301, 326, 350, 389, 400, 421, 428 and 455	3258011

	TUNE UP PAF	RTS				
32 Series						
Mag Pickup	Cap	Rotor	Wire Retainer	Harness	Adv Curve Kit	Vac Advance
29789	208M	304	29314	29788	29014	29332

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

STREET & COMPETITION

COMP S/S 42 SERIES

42 Series Features:

- Self Contained complete Magnetic Breakerless electronic module allows easy installation with just a coil, simple to add CD ignition at a later time.
- Easy to Adjust Mechanical and Vacuum Advance; Includes Vacuum Advance Lockout Plate to run strictly on mechanical advance.
- 208 style (HEI style) cap w/wire retainer is 20% more cross-fire resistant
- CNC machined billet housings, Machined for o-rings (Chevrolet Only), Steel Distributor Gear (Ex. Chrysler), Adjustable flange on 4248211
- Ball bearing upper & bushing lower for maximum stability and RPM
- · Recommended coil 29440 or 30440

		42 SERIES		42 SERIES
ENG YEAR	CYL	ENGINE		W/STACK CAP
AMERICAN	MOTORS			
66-92	V8/RH	290, 304, 343, 360, 390, and 401		4260011
		Note - AMC Distributor is supplied without dis-	t. gear	
BUICK				
61-80	V8/RH	215, 300, 340, and 350		4264311
67-76	V8/RH	400, 430, and 455		4264411
		All Distributor Equipped Engines Including Corp		
1955-96	V8-RH	262-454, 502 except 1955-74 Corvette w/ mech	·	40.40004
1055.07	VO DII	Rocketblock, Tall Block, and Merlin/Superbloc		4248201
1955-96	V8-RH	262-454, 502 except 1955-74 Corvette w/ mech		40.40011
1055.74	V8-RH	Rocketblock, Tall Block, and Merlin/Superbloc	k with adjustable collar	4248211
1955-74	V8-KH	262-454 1955-74 Corvette w/ mech tach,	Marlin/Suparblack)	4264511
ALL	V-8/RH	(except 348-409, Rocketblock, Tall Block, and Machael 262-454, 502, Rocketblock, Tall Block, and Mer		4204511
ALL	V-8/KH	Superblock w/ Adjustable Collar (except 348-4		4279011
CHRYSLER		Superblock W/ Aujustable Collar (except 546-4	09)	
1965-95	V8/RH	LA Engines 273, 318 (67-up), 340 and 360		4257911
1958-78	V8/LH	B Engines 350, 361, 383 and 400		4257711
1959-79	V8/LH	RB Engines 413, 426 Wedge and 440		4257811
1966-71	V8/LH	426 Hemi		4257811
FORD MOTO	OR COMPAN	IY		120.000
1968-95	V8/LH	351C/M, 400, 429 and 460		4256711
1958-76	V8/LH	332, 352, 360, 390, 406, 410, 427, and 428		4255311
1969-95	V8/LH	351W		4255411
1962-95	V8/LH	221, 255, 260, 289, 302		4255111
HOLDEN				
68-99	V8/RH	258, 304, 308 and 348		4262611
OLDSMOBII	.E			
1964-82	V8/HL	Olds Eng. 330, 350, 400, 403, 425 and 455		4263411
1980-89	V8/HL	Olds Eng. 260, 307		4263411
PONTIAC				
1963-81	V8/LH	Pont Eng. 265, 301, 326, 350, 389, 400, 421, 428 a	and 455	4258011

	TUNE	UP PAI	RTS				
42 Series							
Module	Module Kit	Cap	Rotor	Wire Retainer	Harness	Adv Curve Kit	Vac Advance
609	6090M	208M	307M	29314	29349	29014	29332

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

STREET PERFORMANCE ELECTRONIC 3748201 4748201 5748201 3864501 **TECHTIP**

Features At A Glance:

- · Adjustable mechanical advance
- · Self-lubricating bushings provide years of trouble-free service
- · Includes Mallory Super-Duty Cap and Rotor with brass terminals
- Triggers HYFIRE® Electronic Ignition Controls, OEM coils and high performance coils, such as Mallory PROMASTER® Series
- Available for most 4, 6, and 8 cylinder American engines and some popular 4 and 6 cylinder import engines

UNILITE® ELECTRONIC - 37, 38 & 45 Series

- · Electronic ignition with a one-piece self-contained optical pickup and module, utilizes easy 3-wire hookup, and adjustable mechanical advance.
- · Includes Mallory Super-Duty Cap (Points Style) and Rotor with brass terminals
- Can be used alone with high performance coil such as Mallory PROMASTER® Series or add on more power with HYFIRE® CD Ignition Controls

UNILITE® ELECTRONIC - 47 Series

- · Electronic ignition with a one-piece, self-contained optical pickup and module, utilizes easy 3-wire hookup.
- Adjustable mechanical and adjustable vacuum advance. 50 STATE LEGAL EO D70-6 & D70-9.
- · Can be used alone with high performance coil such as Mallory PROMASTER® Series or add on more power with HYFIRE® CD Ignition Controls

MAGNETIC BREAKERLESS - 50 Series

- Breakerless Electronic System with Magnetic Pickup and Module. Easy 3-wire hookup. Adjustable mechanical advance.
- · Includes Mallory Super-Duty Cap (Points Style) and Rotor with brass terminals
- · Can be used alone with high performance coil such as Mallory PROMASTER® Series or add on more power with HYFIRE® CD Ignition Controls

MAGNETIC BREAKERLESS - 57 Series

- Breakerless Electronic System with Magnetic Pickup and Module. Easy 3-wire hookup.
- Adjustable mechanical and adjustable vacuum advance. 50 STATE LEGAL EO D70-6 & D70-9.
- · Can be used alone with high performance coil such as Mallory PROMASTER® Series or add on more power with HYFIRE® CD Ignition Controls

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

All of these distributors can easily be converted to use a male tower - HEI style cap - see page 34 for details.

BREAKERLESS ELECTRONIC - DOMESTIC

ENGINE YEAR	CYL.	6, 47, 50 AND 57 SERIES ENGINE	37, 45 SERIES UNILITE® ELECTRONIC IGNITION	38, 46 SERIES UNILITE® IGNITION TACH DRIVE	47 SERIES UNILITE® VACUUM ADVANCE	50 SERIES MAGNETIC BREAKERLESS IGNITION	57 SERIES MAGNETIC BREAKERLESS VAC. ADV.
		Includes Jeep					
1966-92	V8/RH	290, 304, 343, 360, 390 and 401	3760001	_	4760001	5060001M	5760001
1984-87	V6/RH	2.8L (Chevy 60°)	4569201	_	4769201	_	_
1965-80	L6/RH	199, 232 and 258	4560101	_	4760101	_	_
1981-89	L6/RH	4.2L	4560101	_	4760101	_	_
BUICK							
1967-76	V8/RH	400, 430 and 455	3764401	_	4764401	_	5764401
1961-80	V8/RH	215, 300, 340 and 350	3764301	_	4764301	5064301	5764301
1978-87	V6/RH	3.8L/231 - EVEN Fire	4568101	_	4768101	_	_
1982-85	V6/RH	3.0L/181 and 4.1L/252	4568101	_	4768101	_	_
1979-86	V6/RH	2.8L (Chevy 60°)	4569201	_	4769201	_	_
CHEVROLET	- Includes	GMC Light Trucks					
1955-96	V8/RH	262-454, 502 except 348,					
		409, Tall Block and					
		1955-74 CORVETTE	3748201	3848201	4748201	5048201	5748201
1955-74	V8/RH	CORVETTE equipped with					
		Mechanical Tach	_	3864501	_	5064501	5764501
1966-69	V8/RH	366 and 427/Tall Block	3759001	3859001	_	_	_
1958-65	V8/RH	348 and 409	3734501	_	_	_	_
1962-90	L6/RH	194, 230, 250 and 4.8L 292	4562801	_	4762801	_	_
1949-62	L6/RH	216, 235 and 261	4518001	_	_	5018001	_
ALL	V6/RH	Corvair	4542301	_		_	_
1978-83	V6/RH	3.8L/231 (Buick)- EVEN Fire	4568101	_	4768101	_	_
1979-91	V6/RH	2.8L and 3.1L (60°)	4569201	_	4769201	_	_
1985-93	V6/RH	4.3L	4570001	_	4770001	_	_
1962-70	L4/RH	153	45/5501	_	4768201	_	_
1976-82	L4/LH	110.8 Engines (Luv)	4565501		4765501		
		Dodge, Plymouth and Light Trucks	2757001	2057001	4757001	F0F7001	F7F7001
1959-79 1958-79	V8/LH V8/LH	413, 426 and 440 "RB" and Hemi 350, 361, 383 and 400 "B"	3757801	3857801	4757801	5057801	5757801
1957-58	V8/RH	392 Hemi	3757701 3733701	_	4757701	5057701 5033701	5757701
1965-93	V8/RH	273, 318 (1967 and up),	3/33/01	_	_	3033701	_
1700-73	V 0/ IX I I	340 and 360 LA	3757901		4757901	5057901	5757901
1960-80	L6/RH	170, 198 and 225 (Slant 6)	4562201			3037701	
1971-77	L4/RH	1600cc (Colt)	3763501	_	_	_	_
	R COMPAI	NY - Includes Mercury, Lincoln and Light Trucks					
1968-95	V8/LH	351C, 351 BOSS, 351M, 400,					
		429 and 460	3756701	_	4756701	5056701	5756701
1958-76	V8/LH	332, 352, 360, 390, 406, 410,					
		427 and 428 FE	3755301	_	4755301	5055301	5755301
1964-78	V8/LH	330, 359, 361, 389 and 391					
		(large oil pump drive, mechanical					
		advance only)	3760401	_			
1981-95	V8/LH	5.8L/351W	3768701		4768701	5068701	5768701
1969-80	V8/LH	351W	3755401	3855401	4755401	5055401	5755401
1981-95	V8/LH	5.0L/302	3770401	3870401	4770401	5070401	5770401
1962-80	V8/LH	221, 255, 260, 289, 302,	0755404	2055424	4755404	F0FF404	F7FF404
1055 / 0	1/0/111	302 BOSS	3755101	3855101	4755101	5055101	5755101
1955-62	V8/LH	256, 272, 292 and 312 Hex Drive Oil Pump	3738701	3838701	4770501	5038701	_
1982-87	V6/LH	3.8L	4570501	_	4770501	_	_
1988-95	V6/LH	3.0L Vulcan	— 4570401	_	4770301	_	_
1988-97	V6/LH	3.8L with Balance Shaft	4570601	_	4740001		_
1972-84	V6/RH	2600cc and 2800cc	4560801	_	4760801	_	_
1965-92 1964-83	L6/RH L6/RH	240 and 300 144, 170, 200 and 250	4563101 4563001	_	4763101 4763001	_	_
1964-83	L6/RH	144, 170, 200 and 250 144 and 170 (Falcon)	4563001 4543601	_	4763001 —	_	_
1900-02	L6/RH L4/RH	2.3L/2300cc (Not HSC)	4562101	_	— 4762101	_	_
1974-02	L4/RH	2000cc Engines	4558201	_	4/02/01	_	_
1970-80	L4/KH	1600cc (Pinto)	4558101	<u> </u>	_		_
50		,					

Domestic Applications continued on next page.

BREAKERLESS ELECTRONIC - DOMESTIC CONTINUED

FORD ANTIQUE ENGINES 1949-53 V8/RH All Flat Head (12 Volt Only) 8BA 3727501	37, 38, ENGINE YEAR	, 45, 46 cyl.	5, 47, 50 AND 57 SERIES ENGINE	37, 45 SERIES UNILITE® ELECTRONIC IGNITION	38, 46 SERIES UNILITE® IGNITION TACH DRIVE	47 SERIES UNILITE® VACUUM ADVANCE	50 SERIES MAGNETIC BREAKERLESS IGNITION	57 SERIES MAGNETIC BREAKERLESS VAC. ADV.
1942-48	FORD ANTIC	QUE ENGINE	ES					
1932-41					_	_		_
Model A								
Model B					_	_	5072101	_
NOTE: Unlilite* and Magnetic Breakerless Distributors require the ignition system to be converted to 12-volt negative ground. * Some 42-48 applications may encounter some water pump/fan interference due to slight increase in distributor length. Modifications may be required to install distributor. INTERNATIONAL HARVESTER - Light Trucks and Scout					_	_	_	_
* Some 42-48 applications may encounter some water pump/fan interference due to slight increase in distributor length. Modifications may be required to install distributor. INTERNATIONAL HARVESTER - Light Trucks and Scout 1970-78							. —	_
Notifications may be required to install distributor.								
INTERNATIONAL HARVESTER - Light Trucks and Scout 1970-78				erference due to	slight increase in	distributor leng	tn.	
1970-78	iviodificati	ons may be	required to install distributor.					
1970-78	INTERNATIO	ONAL HARV	ESTER - Light Trucks and Scout					
1970-78				3761701	_	4761701	_	5761701
OLDSMOBILE 1964-80 V8/LH 330, 350, 400, 403, 425 and 455 3763401 — 4763401 5063401 5763401 1980-89 V8/LH 260 and 307 3763401 — 4763401 5063401 5763401 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 3848201 4748201 5048201 5748201 1966-77 L6/RH 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1982-85 V6/RH 3.0L/181 and 4.1L/252 (Buick) 4568101 — 4768101 — — 19961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4758001 — 5758001 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 — 4768101 — —	1969-79		232 and 258 (AMC) - Scout	4560101	_	4760101	_	_
1964-80 V8/LH 330, 350, 400, 403, 425 and 455 3763401 — 4763401 5063401 5763401 1980-89 V8/LH 260 and 307 3763401 — 4763401 5063401 5763401 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 3848201 4748201 5048201 5748201 1966-77 L6/RH 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1982-85 V6/RH 3.0L/181 and 4.1L/252 (Buick) 4568101 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — 4769201 — — PONTIAC 1955-81 V8/LH 301, 326, 350, 389, 400, 421, 428 and 455 3758001 — 4758001 — 5758001 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 — 4748201 5048201 5748201 1982 V6/RH 4.1L/252 (Buick) 4568101 — 4768101 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — 4762801 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4768101 — — 1961-65 V8/RH 215 (Buick) EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) EVEN Fire 4568101 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —	1970-78	L4/RH	All - No Gear	4561601	_	_	_	_
1980-89 V8/LH 260 and 307 3763401 — 4763401 5003401 5763401 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 3848201 4748201 5048201 5748201 1966-77 L6/RH 250 (Chevy) 4562801 — 4762801 — — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — — 1982-85 V6/RH 3.0L/181 and 4.1L/252 (Buick) 4568101 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — 4769201 — — — PONTIAC 1955-81 V8/LH 301, 326, 350, 389, 400, 421, 428 and 455 3758001 — 4768101 — 4768101 — 5758001 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 — 4768101 — 4768101 — 5758001 1982 V6/RH 4.1L/252 (Buick) 4568101 — 4768101 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — 4762801 — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — — — — 1961-65 V8/RH 215 (Buick) 5764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — — —	OLDSMOBIL							
1977-81					_			
1966-77					_			
1978-87					3848201		5048201	5748201
1982-85					_		_	_
1961-65					_		_	_
1979-82					_			
PONTIAC 1955-81 V8/LH 301, 326, 350, 389, 400, 421, 428 and 455 3758001 — 4758001 — 5758001 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 — 4748201 5048201 5748201 1982 V6/RH 4.1L/252 (Buick) 4568101 — 4768101 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —					_		5064301	5764301
1955-81 V8/LH 301, 326, 350, 389, 400, 421, 428 and 455 3758001 — 4758001 — 5758001 1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 — 4748201 5048201 5748201 1982 V6/RH 4.1L/252 (Buick) 4568101 — 4768101 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —		V6/RH	2.8L (Chevy 60°)	4569201	_	4/69201	_	_
1977-81 V8/RH 267, 305 and 350 (Chevy) 3748201 — 4748201 5048201 5748201 1982 V6/RH 4.1L/252 (Buick) 4568101 — 4768101 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —		\/O/I.I.I	201 227 250 200 400 421 420 455	2750001		4750001		F7F0001
1982 V6/RH 4.1L/252 (Buick) 4568101 — 4768101 — — 1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —					_		— F0.40001	
1966-77 L6/RH 230 and 250 (Chevy) 4562801 — 4762801 — — 1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —					_		5048201	5/48201
1978-87 V6/RH 3.2L/196 and 3.8L/231 (Buick) - EVEN Fire 4568101 — 4768101 — — 1961-65 V8/RH 215 (Buick) 3764301 — 4764301 5064301 5764301 1979-82 V6/RH 2.8L (Chevy 60°) 4569201 — 4769201 — —					_		_	_
1961-65					_		_	_
1979-82 V6/RH 2.8L`(Chevý 60°) 4569201 — 4769201 — — —					_		506/301	— 5764301
					_		3004301	3704301
I 1979-87 L 4/RH SD 2 5L/151 Iron Duke (cross flow head) 4568601 No Gear — — — — —	1979-87	L4/RH	SD 2.5L/151 Iron Duke (cross flow head)	4568601	No Gear			_

				7	UNE L	IP PART	S						
Modul	e Cap*	Rotor	Cap/Rotor Kit	Harness	Vacuum Adv		Module	Module Kit	Cap*	Rotor	Cap/Rotor Kit	Harness	Vacuum Adv
8 Cylinder Applic											en and Odd		nes
37 Series 605 38 Series 605 47 Series 605 50 Series 609 57 Series 609 60 Series 637	209M 209M 209M 209M 209M 209M	335 335 322 309 310 310	2092M 2092M 2092M 2091M 2091M 2091M	29349 29349 29349 29349 29349 29349	29332 29332	37 Series 38 Series 45 Series 46 Series 47 Series 50 Series	605 605 605	6050 6050 6050 6050 6050 6090M	226 226 270 270 270 270	331 331 339 339 323M 309		29349 29349 29349 29349 29349 29349	29332
8 Cylinder Applic	ations-w/ Flat Car	- Exc	ent 32-48 Fo	rd Flathea	ad*	57 Series	609	6090M	270	310		29349	29332
37 Series 605 38 Series 605 47 Series 605 50 Series 609 57 Series 609	221 221 221	360 360 318		29349 29349 29349 29349 29349	29332	4 Cylinder 37 Series 38 Series 45 Series 46 Series 47 Series	605 605 605 605	6050 6050 6050 6050 6050 6050	225 225 271 271 271	337 337 340 340 325	2093M 2093M 2093M	29349 29349 29349 29349 29349	29332
*Note: 32-48 Ford-U	se cap 221A instead					50 Series 57 Series	609 609	6090M 6090M	271 271 271	309 310	2094M 2094M	29349 29349	29332

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles. Distributors shown in *BOLD ITALIC* are supplied without a drive gear.

BREAKERLESS ELECTRONIC - INTERNATIONAL

37, 38,	45, 40	6, 47, 50 AND 57 SERIES 37,	38, 45, 46 SERIES UNILITE®	47 SERIES UNILITE®
ENGINE			ELECTRONIC	VACUUM
YEAR	CYL.	ENGINE	IGNITION	ADVANCE
BRITISH LEY Land Rover		Povor Listing	s fit left side stee	ring only
			itor hold down cla	
				ALLORY Distributor
JAGUAR		<u></u>	a . op.aco	
1968-82	L4/LH	Austin-Allegro, America, Marina,		
		Maxi and Mini w/o Drive Dog	4532001	4732001
1957-71	L4/LH	Austin Sprite, 950cc,		
		1100cc, 1275cc w/o Drive Dog	4532001	4732001
1965-74	L4/LH	Cooper and Cooper S,	4500004	4700004
1054 75	1.4/1.11	MK and 18/22, MKII w/o Drive Dog	4532001 4532001	4732001
1956-75 1956-76	L4/LH L4/LH	Hillman Husky, Imp, Minx w/o Drive Dog MG, MGA, MGB, G.T., Midget w/o Drive Dog	4532001 4532001	4732001 4732001
1953-79	L4/LH	Morgan, Morris Marina	4332001	4/32001
1755 77	L-1/ L1 1	1.3L and 1.8L w/o Drive Dog	4532001	4732001
1959-64	L4/LH	Singer Gatellei and		
		4681, Vague MK2 w/o Drive Dog	4532001	4732001
1957-73	L4/LH	Sunbeam Alpine/Tiger, Imp, Arrow w/o Drive Dog	4532001	4732001
1951-60	L4/LH	English Ford 375 w/o Drive Dog	4532001	4732001
1963-76	L4/LH	Rover 2000, 2000TC, 2200TC w/o Drive Dog	4532001	4732001
1954-68	L4/LH	Triumph TR-2, TR-3, TR-3A,	4522001	4722001
ALL	L4/LH	TR-3B, TR-4, TR-4A w/o Drive Dog Triumph TR7 - No Gear	4532001 4571301	4732001
1960-77	L6/LH	Aston Martin DB4, DB5, DB6, DBS, Volante - No gea		4767801
1957-71	L6/LH	Austin, Austin-Healey 100/6, 3000 series - No gea		4767801
1961-71	L6/LH	Daimler, Vanden Plus 3L, 4L & 4.2L models - No gea		4767801
1958-74	L6/LH	Jaguar (w/o fuel inj.) XJ6, XKE,		
		2.4 and 3.4 Sedan, MK II, VIII,		
10/0/0		IX and X, 420 and 420G, XK150S - No Gear	4567801	4767801
1968-69	L6/LH	MGC - No gear	4567801	4767801
1964-65 1957-58	L6/LH L6/LH	Reliant Sabre, Scimitar - No gear Riley 2.6L models - No gear	4567801 4567801	4767801 4767801
1957-56	L6/LH	Rover 75, 90, 100, 105 and all 3.0L models - No gea		4767801 4767801
1962-75	L6/LH	Triumph TR250/6, TR6 - No gear	4567801	4767801
ALL	V8/RH	215 Aluminum Block		
		(with 24° advance @ 3,200 rpm) - No Gear	_	4768901
		ors) - Without Fuel Injection		
ALL	L6/LH	240Z, 260Z and 280Z (L24, L26 and L28E)	4563901	4763901
1981-84	L6/LH	Maxima 2400cc (L24E)	4563901	4763901
1977-82 1967-80	L6/LH L4/LH	810 2400cc (L24E) Pick-up1600cc (L16), 1800cc (L18), 2000cc (L20E	4563901	4763901 4758901
1977-79	L4/LH	200SX 2000cc (L20B)	4558901	4758901
1968-73	L4/LH	510 1600cc (L16), 2000cc (L20B)	4558901	4758901
1978-79	L4/LH	510 1600cc (L16), 2000cc (L20B)	4558901	4758901
1974-77	L4/LH	610 and 710 1800cc (L18), 2000cc (L20B)	4558901	4758901
PORSCHE - 1	Without Fu	el Injection		
1959-75	4/RH	356B, 1600S, 912 and 914	4554101	4754101
TOYOTA	L (/DLL		457.4404	17/1404
1969-89	L6/RH	Land Cruiser O. H. V.	4564101	4764101
1974-79 1975-84	L4/RH L4/RH	Corolla 1600cc Engines (without dual webers) Celica 2200cc (20R), 2400cc	4559601	_
1975-04	L4/KII	(22R, 22REC) w/o pwr steering	4564201	_
1975-82	L4/RH	Corona 2200cc (20R), 2400cc	1001201	
		(22R, 22REC) w/o pwr steering	4564201	_
1975-84	L4/RH	Hi-Lux and Pick-up 2200cc (20R),		
MOLICOLUS S	FB1 1	2400cc (22R, 22REC) w/o pwr steering	4564201	_
		out Fuel Injection	4EE 4101	4754101
1955-74 1975-80	4/RH L4/RH	Air Cooled Dasher, Rabbit and Scirocco	4554101 4564001	4754101
VOLVO - Wit			4564001	_
1966-74	L4/LH	1800cc - 122s, 140 and		
		1800 Series	4561001	_

STREET PERFORMANCE POINT STYLE

Features At A Glance:

- · Adjustable mechanical advance
- Self-lubricating bushings provide years of trouble-free service
- Includes Mallory Super-Duty Cap and Rotor with brass terminals
- Triggers HYFIRE® Electronic Ignition Controls, OEM coils and high performance coils, such as Mallory PROMASTER® Series
- Available for most 4, 6, and 8 cylinder American engines and some popular 4 and 6 cylinder import engines

DUAL POINT - 23, 24, 25, & 26 Series

- Adjustable mechanical advance; uses special heavyduty points for increased RPM range & coil output
- Includes Mallory Super-Duty Cap and Rotor with brass terminals
- Self-lubricating bushings provide years of trouble-free service
- Ready to Install and Run with just a points specific coil, simple to add a Mallory Hyfire CD ignition for more power at a later time.

DUAL POINT - 27 Series

- Adjustable mechanical advance and adjustable vacuum advance, uses special heavy-duty points for increased RPM range & coil output
- Includes Mallory Super-Duty Cap and Rotor with brass terminals
- Self-lubricating bushings provide years of trouble-free service
- Ready to Install and Run with just a points specific coil, simple to add a Mallory Hyfire CD ignition for more power at a later time.

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

BREAKER POINT DISTRIBUTORS - DOMESTIC

23 ENGINE	3, 24,	25, 26 AND 27 SERIES	23, 25 SERIES DUAL POINT	24, 26 SERIES DUAL POINT IGNITION	27 SERIES DUAL POINT VACUUM
YEAR	CYL.	ENGINE	IGNITION	TACH DRIVE	ADVANCE
AMERICAN	MOTORS -	- Includes Jeep			
1966-92 1984-87	V8/RH V6/RH	290, 304, 343, 360, 390 and 401 2.8L (Chevy 60°)	<i>2560001</i> —	_	2760001 2769201
BUICK 1967-76	V8/RH	400, 430 and 455	2564401	_	2764401
1961-80	V8/RH	215, 300, 340 and 350	2564301	_	2764301
1975-77	V6/RH	231 - ODD Fire	_	_	
1978-87 1978-84	V6/RH V6/RH	3.8L/231 - EVEN Fire 3.3L/200	_	_	2768101
4000 05	\///DII	and 3.8L/229 - SEMI EVEN Fire	2368301	_	
1982-85 1979-86	V6/RH V6/RH	3.0L/181 and 4.1L/252 2.8L (Chevy 60°)	_	_	2768101 2769201
			_	-	2707201
	V8/RH	s GMC Light Trucks			
1955-96	VO/KIT	262-454, 502 except 348, 409, Tall Block and 1955-74 CORVETTE	2548201		2748201
1955-74	V8/RH	CORVETTE equipped with	2340201	— 2444E01	2740201
1966-69	V8/RH	Mechanical Tach 366 and 427/Tall Block	<u> </u>	2664501 2659001	_
1958-65	V8/RH	348 and 409	2534501	2037001	_
1962-90	L6/RH	194, 230, 250 and 4.8L 292	2362801	_	2762801
1949-62	L6/RH	216, 235 and 261	2318001		2702001
ALL	V6/RH	Corvair	2342301	<u> </u>	_
1978-83	V6/RH	3.8L/231 (Buick)- EVEN Fire	2342301	_	2768101
1979-91	V6/RH	2.8L and 3.1L (60°)	_	_	2769201
1978-84	V6/RH	3.3L/200 and	_	_	2707201
		3.8L/229 - SEMI EVEN Fire	2368301	_	
1985-93	V6/RH	4.3L	2370001	_	2770001
1971-77	L4/RH	140 (Vega)	2358301	_	
		Dodge, Plymouth and Light Trucks	0557004		.===
1959-79	V8/LH	413, 426 and 440 "RB" and Hemi	2557801		2757801
1958-79	V8/LH	350, 361, 383 and 400 "B"	2557701	2657701	2757701
1957-58	V8/RH	392 Hemi	2533701	_	_
1965-93	V8/RH	273, 318 (1967 and up),			
		340 and 360 LA	2557901	_	_
1971-77	L4/RH	1600cc (Colt)	2563501	_	_
		NY - Includes Mercury, Lincoln and Light Trucks			
1968-95	V8/LH	351C, 351 BOSS, 351M, 400,			
1958-76	V8/LH	429 and 460 332, 352, 360, 390, 406, 410,	2556701	_	2756701
		427 and 428 FE	2555301	_	2755301
1964-78	V8/LH	330, 359, 361, 389 and 391 (large oil pump drive, mechanical			
I		advance only)	2560401	_	_
1981-95	V8/LH	5.8L/351W	2568701	_	2768701
1969-80	V8/LH	351W	2555401	_	2755401
1981-95	V8/LH	5.0L/302	2570401	_	2770401
1962-80	V8/LH	221, 255, 260, 289, 302,	2370701	_	2110701
1702-00	V U/ LI I	302 BOSS	2555101	_	2755101
1955-62	V8/LH	256, 272, 292 and 312	2538701	2638701	2/33101
1972-84	V6/RH	2600cc and 2800cc			2760801
1965-92	L6/RH	240 and 300	<u>_</u>	_	2763101
1960-62	L6/RH	144 and 170 (Falcon)	_		
1974-82	L4/RH	2.3L/2300cc (Not HSC)	2362101	_	2762101
1971-74	L4/RH	2000cc Engines		_	2758201
L'''' / T	L-T/ (XI I	200000 Engines			Z1 JUZU I

Domestic Applications continued on next page.

BREAKER POINT DISTRIBUTORS - DOMESTIC

ENGINE YEAR	23, 24,	25, 26 AND 27 SERIES ENGINE	23, 25 SERIES DUAL POINT IGNITION	24, 26 SERIES DUAL POINT IGNITION TACH DRIVE	27 SERIES DUAL POINT VACUUM ADVANCE
FORD ANT	IQUE ENGIN	IES			
1949-53	V8/RH	All Flat Head	<i>2527501</i>	_	_
1942-48*	V8/RH	All 2 Bolt Flathead	2572001	_	_
1932-41	V8/RH	All 3 Bolt Flathead	2572101	_	_
Model A	L4/LH	All	2301105	_	_
Model B	L4/LH	All	2301106	_	_
* Some 42-	48 applicati	ons may encounter some water pump/fan interference	due to slight increase ir	n distributor length.	
Modifica	tions may b	e required to install distributor.			
INTERNATI	IONAL HAR	VESTER - Light Trucks and Scout			
1970-78	V8/RH	304, 345 and 392 - No Gear	2561701	_	2761701
OLDSMOB	ILE				
1964-80	V8/LH	330, 350, 400, 403, 425 and 455	_	_	2763401
1980-89	V8/LH	260 and 307	_	_	2763401
1977-81	V8/RH	267, 305 and 350 (Chevy)	2548201	_	2748201
1966-77	L6/RH	250 (Chevy)	2362801	_	2762801
1978-87	V6/RH	3.2L/196 and 3.8L/231 (Buick) - EVEN Fire	_	_	2768101
1982-85	V6/RH	3.0L/181 and 4.1L/252 (Buick)	_	_	2768101
1961-65	V8/RH	215 (Buick)	2564301	_	2764301
1979-82	V6/RH	2.8L (Chevy 60°)	_	_	2769201
PONTIAC					
1955-81	V8/LH	301, 326, 350, 389, 400, 421, 428 and 455	2558001	2658001	2758001
1977-81	V8/RH	267, 305 and 350 (Chevy)	2548201	_	2748201
1982	V6/RH	4.1L/252 (Buick)	_	_	2768101
1966-77	L6/RH	230 and 250 (Chevy)	2362801	_	2762801
1978-87	V6/RH	3.2L/196 and 3.8L/231 (Buick) - EVEN Fire		_	2768101
1961-65	V8/RH	215 (Buick)	2564301	_	2764301
1979-84	V6/RH	3.3L/200 and 3.8L/229- ODD Fire	2368301	_	
1979-82	V6/RH	2.8L (Chevy 60°)	_	_	2769201
1979-87	L4/RH	SD 2.5L/151 Iron Duke (cross flow head) - No Gear	2368601	_	_

Distributors shown in **BOLD ITALIC** are supplied without a drive gear.

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

BREAKER POINT DISTRIBUTORS - INTERNATIONAL

2	23, 24,	25, 26 AND 27 SERIES	23, 24, 25 SERIES	27 SERIES
			DUAL	DUAL POINT
ENGINE			POINT	VACUUM
YEAR	CYL.	ENGINE	IGNITION	ADVANCE
BRITISH LE		Davis	I taka a fir laft at de ale	ata a sa ta
	r and Range		Listings fit left side stee ucas Distributor hold down cla	ering only.
			en installing a replacement M	
JAGUAR	SINOLK - S	SINDLAW - ENGLISH FORD	chi mataming a replacement ivi	ALLON'I DISTINUTO
1968-82	L4/LH	Austin-Allegro, America, Marina,		
1700 02	2 1/ 2	Maxi and Mini w/o Drive Dog	2332001	2732001
1957-71	L4/LH	Austin Sprite, 950cc, 1100cc, 1275cc w/o Drive D		2732001
1965-74	L4/LH	Cooper and Cooper S, MK and 18/22, MKII w/o E	•	2732001
1956-75	L4/LH	Hillman Husky, Imp, Minx w/o Drive Dog	2332001 2332001	2732001
1956-76	L4/LH	MG, MGA, MGB, G.T., Midget w/o Drive Dog	2332001	2732001
1953-79	L4/LH	Morgan, Morris Marina 1.3L and 1.8L w/o Drive		2732001
1959-64	L4/LH	Singer Gatellei and 4681, Vague MK2 w/o Drive I	0	2732001
1	L4/LH		-	
1957-73		Sunbeam Alpine/Tiger, Imp, Arrow w/o Drive Do	•	2732001
1951-60	L4/LH	English Ford 375 w/o Drive Dog	2332001	2732001
1963-76	L4/LH	Rover 2000, 2000TC, 2200TC w/o Drive Dog	2332001	2732001
1954-68	L4/LH	Triumph TR-2, TR-3, TR-3A, TR-3B, TR-4, TR-4A w/o Di	0	2732001
1960-77	L6/LH	Aston Martin DB4, DB5, DB6, DBS, Volante - No	5	2767801
1957-71	L6/LH	Austin, Austin-Healey 100/6, 3000 series - No ge		2767801
1961-71	L6/LH	Daimler, Vanden Plus 3L, 4L & 4.2L models - No g	gear <i>2367801</i>	2767801
1958-74	L6/LH	Jaguar (w/o fuel inj.) XJ6, XKE,		
		2.4 and 3.4 Sedan, MK II, VIII,		
		IX and X, 420 and 420G, XK150S	2367801	2767801
1968-69	L6/LH	MGC - No gear	2367801	2767801
1964-65	L6/LH	Reliant Sabre, Scimitar - No gear	2367801	2767801
1957-58	L6/LH	Riley 2.6L models - No gear	2367801	2767801
1952-79	L6/LH	Rover 75, 90, 100, 105 and all 3.0L models - No ge	ear 2367801	2767801
1962-75	L6/LH	Triumph TR250/6, TR6 - No gear	2367801	2767801
ALL	V8/RH	215 Aluminum Block		
		(with 24° advance @3,200 rpm) - No Gear	_	2768901
ALL	V8/RH	215 Aluminum Block Rover		
		(with 18° advance @ 3,400 rpm) - No Gear	_	2768902
DATSUN (N	Nissan Moto	ors) - Without Fuel Injection		
ALL	L6/LH	240Z, 260Z and 280Z (L24, L26 and L28E)	2363901	2763901
1981-84	L6/LH	Maxima 2400cc (L24E)	2363901	2763901
1977-82	L6/LH	810 2400cc (L24E)	2363901	2763901
1967-80	L4/LH	Pick-up1600cc (L16), 1800cc (L18), 2000cc (L20B)	_	2758901
1977-79	L4/LH	200SX 2000cc (L20B)	_	2758901
1968-73	L4/LH	510 1600cc (L16), 2000cc (L20B)	_	2758901
1978-79	L4/LH	510 1600cc (L16), 2000cc (L20B)	_	2758901
1974-77	L4/LH	610 and 710 1800cc (L18), 2000cc (L20B)	_	2758901
		uel Injection		
1959-75	4/RH	356B, 1600S, 912 and 914	2354101	2754101
TOYOTA		,		
1969-89	L6/RH	Land Cruiser O. H. V.	2364101	2764101
		out Fuel Injection		
1955-74	4/RH	Air Cooled	2354101	2754101
1955-74	4/RH	Air Cooled (special single point distributor	2507101	2,07101
''''	TIMI	with 22° advance @ 2500 rpm)	2354109	
1975-80	L4/RH	Dasher, Rabbit and Scirocco	233T IU7	 2764001
	ithout Fuel		_	2707001
1966-74	L4/LH	1800cc - 122s, 140 and 1800 Series	2361001	_
1700 74	L I/LII	100000 1220 ₁ 1 10 drid 1000 001100	2301001	

TUNE-UP PARTS FOR MALLORY POINTS STYLE DISTRIBUTORS

23,	24, 25	, 26 AND	27 SERIE	S				
8 Cylinder Applie	cations Points	SD Points	Condenser	Tune Up Kit	Cap	Rotor	Cap/Rotor Kit	Vacuum Adv
25 Series 26 Series 27 Series YL/HP YL/DP	25042 25042 25042 25042 25042	25042X 25042X 25042X 25042X 25042X	400 400 401 400 400	29323 29323 29323 29323 29323 29323	209M 209M 209M 209M 209M	309 309 310 309 309	2091M 2091M 2091M 2091M 2091M	29332
		pt Semi-Even and 25042X	Odd Fire Engines 400	29323	270	309		
23 Series 24 Series 25 Series 26 Series 27 Series YL/HP YL/DP	25042 25042 25042 25042 25042 25042 25042	25042X 25042X 25042X 25042X 25042X 25042X 25042X	400 400 400 401 400 400	29323 29323 29323 29323 29323 29323 29323	270 270 226 226 270 226 226	309 320M 320M 310 320M 320M		29332
6 Cylinder Appli 23 Series	cations - Semi- 25042	-Even and Odd Fir 25042X	e Engines 400	29323	270	310		
25 Series 25 Series YL/HP YL/DP	25042 25042 25042 25042	25042X 25042X 25042X 25042X	400 400 400 400	29323 29323 29323 29323	276 215A 215A 215A	310		
4 Cylinder Appli								
23 Series 24 Series 25 Series 26 Series	25042 25042 25042 25042	25042X 25042X 25042X 25042X	400 400 400 400	29323 29323 29323 29323	271 271 225 225	309 309 320M 320M	2093M 2093M	
27 Series YL/HP YL/DP	25042 25042 25042 25042	25042X 25042X 25042X 25042X	401 400 400	29323 29323 29323 29323	271 225 225 225	310 320M 320M	2093M	29332
			YC, ZC, 10, 11, 14, 15	Series		10150		
8 Cylinder 6 Cylinder 4 Cylinder	24875B 24875B 24875B	24875BX 24875BX 24875BX	400 400 400		n/a n/a	4215C 4215C 4215C		
8 Cylinder Applie			20222	400	221	210		
25 Series 26 Series 27 Series	25042 25042 25042	25042X 25042X 25042X	29323 29323 29323	400 400 400	221 221 221	318 318 318		

^{*}Note: 32-48 Ford-Use cap 221A instead

CON	TACT P	OINT AD.	JUSTMEN	TS		
8 Cylinder Appli						
o oyimaci Appii	Dual Point			Single Point		
DE Corios	Point Gap	Dwell - Each	Dwell - Total	Point Gap	Dwell - Each	Dwell - Total
25 Series 26 Series	.022"	26 Degrees 26 Degrees	33 Deg +/- 2 33 Deg +/- 2	.018" .018"	29 Degrees 29 Degrees	29 Deg +/- 2 29 Deg +/- 2
27 Series	.022"	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2
YL/HP	.022"	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2
YL/DP	.022" ications - Evcon	26 Degrees t Semi-Even and	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2
o Cyllidei Appii	Dual Point	t Seilli-Evell allu t	oud the Lingines	Single Point		
	Point Gap	Dwell - Each	Dwell - Total	Point Gap	Dwell - Each	Dwell - Total
23 Series 24 Series	.028"	29 Degrees 29 Degrees	35 Deg +/- 2 35 Deg +/- 2	.022" .022"	31 Degrees 31 Degrees	31 Deg +/- 2 31 Deg +/- 2
25 Series	.028"	29 Degrees	35 Deg +/- 2 35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2
26 Series	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2
27 Series YL/HP	.028" .028"	29 Degrees	35 Deg +/- 2	.022" .022"	31 Degrees	31 Deg +/- 2
YL/DP	.028"	29 Degrees 29 Degrees	35 Deg +/- 2 35 Deg +/- 2	.022	31 Degrees 31 Degrees	31 Deg +/- 2 31 Deg +/- 2
6 Cylinder Appli	ications- Semi-	Even and Odd Fire	9			
	Dual Point	David Fack	Describ Takal			
23 Series	Point Gap .022"	Dwell - Each 30 Degrees	Dwell - Total 35 Deg +/- 2			
25 Series	.022"	30 Degrees	35 Deg +/- 2			
YL/HP YL/DP	.022" .022"	30 Degrees	35 Deg +/- 2			
4 Cylinder Appli		30 Degrees	35 Deg +/- 2			
l oyimacı rippii	Dual Point			Single Point		
00.6	Point Gap	Dwell - Each	Dwell - Total	Point Gap	Dwell - Each	Dwell - Total
23 Series 24 Series	.022" .022"	32 Degrees 32 Degrees	41 Deg +/- 2 41 Deg +/- 2	.018" .018"	34 Degrees 34 Degrees	34 Deg +/- 2 34 Deg +/- 2
25 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2
26 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2
27 Series YL/HP	.022" .022"	32 Degrees 32 Degrees	41 Deg +/- 2 41 Deg +/- 2	.018" .018"	34 Degrees 34 Degrees	34 Deg +/- 2 34 Deg +/- 2
YL/DP	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2
Old Mallory Dis	tributors- Doub		C, ZC, 10, 11, 14, 15	Series		
1	Dual Point	Dwell Fast	Durall Tatal			
8 Cylinder	Point Gap .018"	Dwell - Each 17 Degrees	Dwell - Total 34 Deg +/- 2			
"""		. / Dogroos	5. Dog 1/ 2			
	Dual Point	Devell Fact	December 1			
6 Cylinder	Point Gap .020"	Dwell - Each 24 Degrees	Dwell - Total 48 Deg +/- 2			
""""		21 Dogroos	.5 Dog 17 Z			
	Dual Point	Dwell Fast	Durall Tatal			
4 Cylinder	Point Gap .022"	Dwell - Each 35 Degrees	Dwell - Total 41 Deg +/- 2			
		5				

PERFORMANCE REPLACEMENT

7970404

Distributors for Factory Fuel-Injected Cars & Trucks 78 & 79 Series - Ford TFI Distributors

Features At A Glance:

- · Direct plug-in replacement for factory distributor
- · High performance Mallory electronics for maximum performance
- · Precision CNC-machined billet aluminum housing
- · Large diameter Mallory Pro Cap with wire retaining ring (79 Series)
- · Clears most popular stock and performance fuel rails
- See page 69 for suggested coils

50 STATE LEGAL

1986-97 Ford 5.0L with Distributor Mounted TFI Module	7970404
1986-97 Ford 5.8L with Distributor Mounted TFI Module	7968704
1991-97 Ford 5.0L with Remote Mounted TFI Module	7870406
1991-97 Ford 5.8L with Remote Mounted TFI Module	7868706

79 SERIES TUNE UP PARTS

Module	Cap	Rotor	Wire Retainer	Cap Adapter
613	29745	29736	29744	29748

78 SERIES TUNE UP PARTS

Cap 263M

80 Series - Chevrolet HEI/EST Distributor

Features At A Glance:

- · Direct plug-in replacement for factory distributor
- High output magnetic trigger for stronger signal throughout the RPM range
- · Precision CNC-machined billet aluminum housing
- Unique Mallory Distributor Cap adds crossfire protection
- Ball bearing/bushing-supported oversized hardened shaft for maximum timing stability
- · Use 29210 coil for best results

50 STATE LEGAL

1987-93 Chevrolet V8 262-454, 502 exc. Tall Block	
HEI/EST Equipped GM Cars	8048204

1987-95 Chevrolet V8 262-454, 502 exc. Tall Block HEI/EST Equipped GM Trucks.....8048204

80 SERIES TUNE UP PARTS

Module	Pick Up	Cap	Rotor
612	29789	265M	366

PERFORMANCE REPLACEMENT

MALLORY HEI - 85 SERIES

Features At A Glance:

- Direct Plug-in for GM HEI equipped Cars and Trucks (Pre-Computer)
- Available With Matching Mallory High Performance Coil (except as noted)
- Mechanical Advance Plus Adjustable Vacuum Advance
- Mallory Electronics For High Performance Dwell and Coil Saturation
- Precision CNC Machined Billet/Cast Housing for Maximum Timing Accuracy
- For Non Computer Controlled Cars and Trucks

Street Performance Distributors

Applications-With Matching Performance Coil

Chevrolet V8 262-400 and 396-502 1955-96 ... 8548201C Ford V8 260-302W 1962-95 8555101C Ford V8 351W 1969-95 8555401C Ford V8 351M, 351C, 400 and 429-460 ... 8556701C American Motors/Jeep V8 290-401 1966-92 ... 8560001C

Applications-Without Coil

Chevrolet V8 262-400 and 396-502 1955-96 8548201

Race Prepped Distributors Additional Features

- · Locked Mechanical Advance
- Locked Vacuum Advance
- Complete advance weight and spring kit included to allow for conversion back to mechanical advance
- Multi-index cap for ease of installation on V8 engines

Applications-With Matching Performance Coil

Chevrolet V8 262-400 and 396-502 1955-96...8548201RC

Applications-Without Coil

Chevrolet V8 262-400 and 396-502 1955-96 . . . 8548201R

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

Cap

261

TUNE UP PARTS

Rotor

362

"C" Coil

29212

85 Series

Module

607

SPECIALTY

FOR AFTERMARKET FUEL INJECTION - EDELBROCK® AND OTHER SYSTEMS

61 Series

Features At A Glance:

- · For popular Chevrolet and Ford engines
- Utilizes Hall Effect Triggering with #1 cylinder identification
- Compact design for maximum clearance; Precision CNC-machined billet housing
- Eliminates conversion hassles of stock distributors
- · Stable triggering throughout the RPM range
- · Additional models available on a special order basis

95 Series

Features At A Glance:

- Available with Stack (Small HEI Style) or Pro Cap (Large HEI Style) Caps
- Common housing allows for cap/rotor swaps
- · Billet housings with ball bearing/bushing shaft support
- Larger caps increase cross fire resistance; Plug Wire Retainer Holds Wires in place
- Steel distributor gears; Grooved for O-rings (supplied, not installed)

ENG YEAR CYL ENGINE CAP CAP CHEVROLET- Includes All Distributor Equipped Engines Including Corporate GM Competition Engines 1955-96 V8-RH 262-454, 502 except 1955-74 Corvette w/ mech tach, 348-409, Rocketblock, Tall Block, and Merlin/Superblock 6148201 9548214 1955-74 V8-RH 262-454 1955-74 Corvette w/ mech tach, (exc.348-409, Rocketblock, Tall Block, and Merlin/Superblock) 6164501 9564514 ALL V8/RH Merlin/Superblock, Rocketblock and Tall Block 9559014 CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks 6156701 9556714	95 SERIES W/PRO
1955-96 V8-RH 262-454, 502 except 1955-74 Corvette w/ mech tach, 348-409, Rocketblock, Tall Block, and Merlin/Superblock 6148201 9548214 1955-74 V8-RH 262-454 1955-74 Corvette w/ mech tach, (exc.348-409, Rocketblock, Tall Block, and Merlin/Superblock) 6164501 9564514 ALL V8/RH Merlin/Superblock, Rocketblock and Tall Block 9559014 CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	CAP
348-409, Rocketblock, Tall Block, and Merlin/Superblock 6148201 9548214 1955-74 V8-RH 262-454 1955-74 Corvette w/ mech tach, (exc.348-409, Rocketblock, Tall Block, and Merlin/Superblock) 6164501 9564514 ALL V8/RH Merlin/Superblock, Rocketblock and Tall Block 9559014 CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	
1955-74 V8-RH 262-454 1955-74 Corvette w/ mech tach, (exc.348-409, Rocketblock, Tall Block, and Merlin/Superblock) 6164501 9564514 ALL V8/RH Merlin/Superblock, Rocketblock and Tall Block 9559014 CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	
Rocketblock, Tall Block, and Merlin/Superblock) 6164501 9564514 ALL V8/RH Merlin/Superblock, Rocketblock and Tall Block 9559014 CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	9548204
ALL V8/RH Merlin/Superblock, Rocketblock and Tall Block 9559014 CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	
CHRYSLER 1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	9564504
1965-95 V8/RH LA Engines 273, 318 (67-up), 340 and 360 — 9557914 1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	9559004
1958-78 V8/LH B Engines 350, 361, 383 and 400 — 9557714 1959-79 V8/LH RB Engines 413, 426 Wedge and 440 — 9557814 1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	
1959-79 V8/LH RB Engines 413, 426 Wedge and 440	9557904
1966-71 V8/LH 426 Hemi — 9557814 FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	9557704
FORD MOTOR COMPANY - Includes Mercury, Lincoln and Light Trucks	n/a
1 · · · · · · · · · · · · · · · · · · ·	n/a
1068 05 \/8/LH 351C/M 400 420 and 460 6156701 0556714	
1700-73 VOILIT 3310/IVI, 400, 427 dilu 400 0130/01 9330/14	9556704
1958-76 V8/LH 332, 352, 360, 390, 406, 410, 427, and 428 9555314	
1969-95	_
1962-95 V8/LH 221, 255, 260, 289, 302 6155101 9555114	9555104
OLDSMOBILE	
1964-82 V8/HL Olds Eng. 330, 350, 400, 403, 425 and 455 — 9563414	_
1980-89 V8/HL Olds Eng. 260, 307 — 9563414	_

	TUNE	UP PARTS	S	
61 Series - Wit	h Standard Cap			
Cap	Rotor			
209M	310			
95 Series - Wit	h Stack Cap			
Cap	Rotor	Wire Retainer		
205M	29792	29314		
95 Series - Wit	h Pro Cap			
Cap	Rotor	Wire Retainer	Cap Adapter	
29745	29736	29744	29748	

S/C SERIES UNILITE® AND DUAL POINT DISTRIBUTORS FOR SUPERCHARGED ENGINES

Features At A Glance:

- · Low profile housing with flat caps for maximum clearance
- · Small diameter bowl for ease of fit
- For popular Chevrolet and Ford engines
- · Precision CNC-machined billet housing
- Available in Dual Point and Unilite® models
- · Additional models available on a special order basis

	25	5 AND 37 SERIES	25 SERIES DUAL POINT	37 SERIES UNILITE® ELECTRONIC
ENG YEAR	CYL	ENGINE	IGNITION	IGNITION
CHEVROLET-	Includes A	All Distributor Equipped Engines Including Corporate GM (Competition Engli	nes
1955-96	V8-RH	262-454, 502 except 1955-74 Corvette w/ mech tach,		
		348-409, Rocketblock, Tall Block, and Merlin/Superblock	2568501	3768501
FORD MOTO	R COMPAN	NY - Includes Mercury, Lincoln and Light Trucks		
1962-95	V8/LH	212, 255, 260, 289, 302	2544501	3744501
1969-95	V8/LH	351W (will fit Edelbrock Victor Jr. manifolds)	2555801	3755801
1968-95	V8/LH	351C/M, 400, 429 and 460		3756001

	TUNE UP F	PARTS	25 SERIES	
Points	Condenser	Cap	Rotor	
25042	400	221	319	

	TUNE UP F	PARTS	37 SERIES	
Module	Module Kit	Cap	Rotor	
605	6050	221	360	

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

SPECIALTY STREET ROD & ANTIQUE

CUSTOM DISTRIBUTORS

If you can't find a distributor for your older engine application listed in this catalog, Mallory can build a custom distributor for just about any automotive application dating back to the '20s. If we don't have your application's information on file, simply supply us with your OEM factory distributor and in most cases, we can engineer and manufacture a modern electronic style or a single / dual point replacement unit for you.

Do you need a mechanical tachometer drive? We have you covered. How about a trigger unit for a modern electronic fuel injection system being installed on your older engine? We can do that too. Below are listed just a few of the more common "specialty, street rod and & antique" applications that we already have setup in our system.

If you don't see what you are looking for call our Tech Service department at 216-688-8300 #500

YEAR CYL	ENGINE		23,25 SERIES DUAL POINT IGNITION	37, 45 SEIRES UNILITE IGNITION	47 SERIES UNILITE VAC. ADV.	50 SEIES MAGNETIC BREAKERLESS	57 SERIES MAG. BRKLESS VAC, AVD.
FORD							
1955-64	V8/LH	272-312 Y-block	2538701	3738701	-	5038701	-
1949-53	V8/RH	All flat head 12 volt only	2527501	3727501	-	5027501	-
1942-48*	V8/RH	All 2-bolt 12 volt only	2572001	3772001	-	5072001	-
1932-41	V8/RH	All 3-bolt 12 volt only	2572101	3772101	-	5072101	-
Model A	L4/LH	All 12 volt only	2301105	4501105	-	-	-
Model B	L4/LH	All 12 volt only	2301106	4501106	- - 10	-	-
* Some 1942	-48 models	etic Breakerless Ignition distributors require the may encounter some water pump/fan interfer	ence due to sligh	t increase in distri	butor length. N	ive ground. Aodification mayb	e required.
LINCLON / N	/IERCURY / E	EDSEL					
1958-67	V8/LH	383-462 MEL	-	373440001	-	-	-
1955-58	V8/LH	341-368 Y-block	2538701	3738701	-	5038701	-
BUICK							
1953-66	V8/RH	264-425 Nailhead	-	372920002	472920002	-	-
CADILLAC							
1963-65	V8/RH	390-429		-	474770001	-	-
CHEVROLET							
1958-65	V8/RH	348-409 "W" engine	2534501	3734501	_	-	-
CHRYSLER		Ŭ					
1964-71	V8/LH	426 Hemi	2557801	3757801	4757801	5057801	5757801
1957-58	V8/RH	392 Hemi	2533701	3733701	-	5033701	-
1951-57	V8/RH	241-354 Hemi	-	37270001	-	-	-
OLDSMOBIL	_						
1949-64	V8/LH	303-394 Rocket	-	-	47250001	-	-

PROMASTER STREET/STRIP

In today's economy, we at Mallory understand that maximizing your performance dollars is one of your top priorities. That's why we have introduced a new line of economically priced street/strip distributors - the PROMASTER Series. We took the most popular application, loaded the distributors with features and benefits that everyone could appreciate and priced them where anyone could afford them;

Features At A Glance:

- · CNC machined billet 6061-T6 aluminum housing
- · Machined for O-rings O-rings included
- Centerless ground shaft, welded pins, plated assembly with nylon rub pads
- · Steel distributor gear compatible with flat tappet or hydraulic roller camshaft
- · Easy to adjust vacuum advance (if equipped) lock out included
- · Easy to adjust top mount mechanical advance recurve kit included
- · Cap, rotor and wire retainer included

For Chevrolet 262-502 V8 engines except 348, 409 and Tall deck block engines

2-wire Magnetic Trigger with Mechanical Advance
Requires the used of a Mallory HyFire CD ignition control box85551M

2-wire Magnetic Trigger with Mechanical and Vacuum advance Requires the used of a Mallory HyFire CD ignition control box8361M

3-wire Ready to run Module with Mechanical and Vacuum advance 8360M *Must be used with Mallory #8207M coil – sold separately*

Replacement parts Distributor cap8433M

SERVICE PARTS

FOR MALLORY ELECTRONIC STYLE DISTRIBUTORS

BILLET	COMPET	TITION S	SERIES				
81 Series With Stack Cap							
Mag Pickup Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit	
29789 205M	29792	29792	29314	- 1	29788	29014	
81 Series With Pro Cap							
Mag Pickup Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit	
29789 29745	29773	29772	29744	29748	-	29014	
82 Series With Stack Cap							
Module Module Kit	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit
609 6090M	205M	29792	29792	29314	-	29349	29014
82 Series With Pro Cap							
Module Module Kit	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit
609 6090M	29745	29773	29772	29744	29748	29349	29014
83 Series With Stack Cap							
Module Module Kit	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit
605 6050	205M	336	336	29314	-	29349	29014
83 Series With Pro Cap							
Module Module Kit	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit
605 6050	29745	29747	29746	29744	29749	29349	29014
84 Series With Stack Cap							
Mag Pickup Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit	
29789 205M	29792	29792	29314	-	-	29014	
84 Series With Pro Cap							
Mag Pickup Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapter	Harness	Adv Curve Kit	
29789 29745	29773	29772	29744	29748	-	29014	

		CT SE	RIES			
66 Series with	Stack (sn	nall) Cap				
Mag Pickup	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapt	Harness
29789	205M	29792	29792	29314	- 1	-
66 Series with	COMP 90	00 Cap				
Mag Pickup	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapt	Harness
29789	29745	29773	29772	29744	29748	-

		E FIRE	& MAX	FIRE SERIES	S			
	12 & 22 Series with Stack (small) Cap							
	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapt			
	205M	29792	29792	29314	- 1			
	12 & 22 Serie	es with COMP	9000 Cap					
	Cap	Rotor LH	Rotor RH	Wire Retainer	Cap Adapt			
ı	29745	29736	29736	29744	29748			

	СО	MP S	/S SERIES			
32 Series Mag Pickup 29789	Cap 208M	Rotor 304	Wire Retainer 29314	Harness –	Adv Curve Kit 29014	
42 Series Module 609	Module Kit 6090M	Cap 208M	Rotor 307M	Wire Retainer 29314	Harness 29349	Adv Curve Kit 29014

	COMP 9000 SERIES									
86 Series Module 605	Module Kit 6050	Cap 29745	Rotor 29737	Wire Retainer 29744	Cap Adapter 29749	Harness 29349	Vac. Adv- LH 29333-L	Vac. Adv- RH 29333-R	Adv Curve Kit 29014	
87 Series Module 609	Module Kit 6090M	Cap 29745	Rotor 29736	Wire Retainer 29744	Cap Adapter 29748	Harness 29349	Vac. Adv- LH 29333-L	Vac. Adv- RH 29333-R	Adv Curve Kit 29014	
89 Series Module 609	Module Kit 6090M	Cap 29745	Rotor LH 29773	Rotor RH 29772	Wire Retainer 29744	Cap Adapter 29748	Harness 29349	Adv Curve Kit 29014		
91 Series Module 605	Module Kit 6050	Cap 29745	Rotor LH 29747	Rotor RH 29746	Wire Retainer 29744	Cap Adapter 29749	Harness 29349	Adv Curve Kit 29014		

	A ETERA AA RIKET EIJEL INIJEGTIONI							
	AFTERMARKET FUEL-INJECTION							
61 Series -	61 Series - With Standard Cap							
Cap	Rotor							
209M	310							
95 Series -	With Stack C	ap						
Cap	Rotor	. Wire Retainer						
205M	29792	29314						
95 Series -	95 Series - With Pro Cap							
Cap	Rotor	Wire Retainer	Cap Adapter					
29745	29736	29744	29748					

FOR ELECTRONIC AND POINTS STYLE DISTRIBUTORS

HEI DISTRIBUTORS						
85 Series Module 607	Cap 261	Rotor 362	"C" Coil 29212	"RC" Coil 29215	Vac. Adv. 29331	
75 Series Module 699	Cap 261	Rotor 362	"C" Coil 29215		Vac. Adv. 29331	

FACTORY FUEL INJECTION SYSTEMS								
78 Series	_							
Module	Cap	Rotor	Wire Retainer	Cap Adapter				
79 Series	263M	_	-	-				
Module	Cap	Rotor	Wire Retainer	Cap Adapter				
613	29745	29736	29744	29748				
80 Series								
Module	Pick Up	Cap	Rotor	Harness				
612	29789	265M	366	_				

209M

HIGH PERFORMANCE ELECTRONIC								
	Module	Cap	Rotor	Cap/Rotor Kit	Harness	Vacuum Adv.		
8 Cylinder App	lications							
37 Series	605	209M	335	2092M	29349			
38 Series	605	209M	335	2092M	29349			
47 Series	605	209M	322	2092M	29349	29332		
50 Series	609	209M	309	2091M	29349			
57 Series	609	209M	310	2091M	29349	29332		
60 Series	637		209M	310	2091M	29349		
8 Cylinder App	lications - w	/ Flat Cap*						
37 Series	605	221	360		29349			
38 Series	605	221	360		29349	29332		
47 Series	605	221	322		29349			
50 Series	609	221	318		29349			
57 Series	609	221	318		29349	29332		
6 Cylinder App				Fire Engines				
37 Series	605	226	331		29349			
38 Series	605	226	331		29349			
45 Series	605	270	339		29349			
46 Series	605	270	339		29349			
47 Series	605	270	323M		29349	29332		
50 Series	609	270	309		29349			
57 Series	609	270	310		29349	29332		
4 Cylinder App								
37 Series	605	225	337		29349			
38 Series	605	225	337		29349			
45 Series	605	271	340	2093M	29349			
46 Series	605	271	340	2093M	29349			
47 Series	605	271	325	2093M	29349	29332		
50 Series	609	271	309	2094M	29349			
57 Series	609	271	310	2094M	29349	29332		

0, 0	501100	007	
*Note:	32-48	Ford-Lise can	221∆ instead

*Note: 32-48 Fc	ord-Use cap	221A instead						
HIG				TS STYLE				
	Points	SD Points	Condenser	Tune Up Kit	Cap	Rotor	Cap/Rotor Kit	Vacuum Adv
8 Cylinder App								
25 Series	25042	25042X	400	29323	209M	309	2091M	
26 Series	25042	25042X	400	29323	209M	309	2091M	
27 Series	25042	25042X	401	29323	209M	310	2091M	29332
YL/HP	25042	25042X	400	29323	209M	309	2091M	
YL/DP	25042	25042X	400	29323	209M	309	2091M	
8 Cylinder App								
25 Series	25042	25042X	400	29323	221	318		
26 Series	25042	25042X	400	29323	221	318		
27 Series	25042	25042X	401	29323	221	318		
6 Cylinder App				re Engines				
23 Series	25042	25042X	400	29323	270	309		
24 Series	25042	25042X	400	29323	270	309		
25 Series	25042	25042X	400	29323	226	320M		
26 Series	25042	25042X	400	29323	226	320M		
27 Series	25042	25042X	401	29323	270	310		29332
YL/HP	25042	25042X	400	29323	226	320M		
YL/DP	25042	25042X	400	29323	226	320M		
6 Cylinder App	lications- Se			es				
23 Series	25042	25042X	400	29323	270	310		
25 Series	25042	25042X	400	29323	215M			
YL/HP	25042	25042X	400	29323	215M			
YL/DP	25042	25042X	400	29323	215M			
4 Cylinder App		050401/	400	00000	074	200	000014	
23 Series	25042	25042X	400	29323	271	309	2093M	
24 Series	25042	25042X	400	29323	271	309	2093M	
25 Series	25042	25042X	400	29323	225	320M		
26 Series	25042	25042X	400	29323	225	320M	200214	20222
27 Series	25042	25042X	401	29323	271	310	2093M	29332
YL/HP	25042	25042X	400	29323	225	320M		
YL/DP	25042	25042X	400	29323	225	320M		
				10, 11, 14, 15 Serie	es	40150		
8 Cylinder	24875B	24875BX	400		_	4215C		
6 Cylinder	24875B	24875BX	400		_	4215C		
4 Cylinder	24875B	24875BX	400			4215C		

*Note: 32-48 Ford-Use cap 221A instead

SERVICE PARTS

FOR POINTS STYLE DISTRIBUTORS

CON	TACT PO	INT ADJU:	STMENTS							
8 Cylinder Appl	ications									
'	Dual Point			Single Point						
	Point Gap	Dwell-Each	Dwell-Total	Point Gap	Dwell-Each	Dwell-Total				
25 Series	.022"	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2				
26 Series	.022"	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2				
27 Series	.022"	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2				
YL/HP	.022" .022"	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2				
YL/DP	.022	26 Degrees	33 Deg +/- 2	.018"	29 Degrees	29 Deg +/- 2				
6 Cylinder Appl		Semi-Even and O	dd Fire Engines							
	Dual Point			Single Point						
	Point Gap	Dwell-Each	Dwell-Total	Point Gap	Dwell-Each	Dwell-Total				
23 Series	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
24 Series	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
25 Series	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
26 Series	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
27 Series	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
YL/HP	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
YL/DP	.028"	29 Degrees	35 Deg +/- 2	.022"	31 Degrees	31 Deg +/- 2				
6 Cylinder Appl	6 Cylinder Applications - Semi-Even and Odd Fire Engines									
	Dual Point									
	Point Gap	Dwell-Each	Dwell-Total							
23 Series	.022"	30 Degrees	35 Deg +/- 2							
25 Series	.022"	30 Degrees	35 Deg +/- 2							
YL/HP	.022"	30 Degrees	35 Deg +/- 2							
YL/DP	.022"	30 Degrees	35 Deg +/- 2							
4 Cylinder Appl	ications									
	Dual Point			Single Point						
	Point Gap	Dwell- Each	Dwell- Total	Point Gap	Dwell- Each	Dwell- Total				
23 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
24 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
25 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
26 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
27 Series	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
YL/HP	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
YL/DP	.022"	32 Degrees	41 Deg +/- 2	.018"	34 Degrees	34 Deg +/- 2				
Old Mallory Dis		e-Life, Rev Pol, YO	C, ZC, 10, 11, 14, 15 S	Series						
	Dual Point	Dwell - Each	Durall Total							
0 Culindor	Point Gap		Dwell - Total							
8 Cylinder	.018"	17 Degrees	34 Deg +/- 2							
	Dual Point									
	Point Gap	Dwell - Each	Dwell - Total							
6 Cylinder	.020"	24 Degrees	48 Deg +/- 2							
1		Ŭ	-							
	Dual Point									
	Point Gap	Dwell - Each	Dwell - Total							
4 Cylinder	.022"	35 Degrees	41 Deg +/- 2							

MODULES & CONVERSION KITS

E SPARK® CONVERSION KITS FOR MALLORY POINT DISTRIBUTORS

Put an end to high maintenance Point Ignition Systems by installing a proven Mallory E Spark Ignition Conversion Kit. By utilizing specialized electronic circuitry and a infrared signal, ignition timing is stable from 1 RPM through 10,000!

Features At A Glance:

- More accurate ignition timing than any other type of system- Period!
- · Improves performance and fuel efficiency
- · Easy to install with simple hand tools
- · Reduced maintenance
- Latest Thermal Clad based surface mount construction for maximum dependability and long life
- Available for all popular 12-volt negative ground domestic cars and trucks
 - Mallory 4, 6, and 8 cylinder Point Type Automotive, Industrial, and Marine Distributors
 - Use 29216 coil for best performance

KIT APPLICATIONS

For Mallory Automotive, Industrial, and Marine Distributors with Mechanical Advance only

Cyl	Distributor Type	Year	Description	Use Kit No.
8	Mallory	All	YL, HP, 25 & 26 Series with Stack Style Caps	61004M
8	Mallory	All	YL, HP, 25 & 26 Series with Flat Style Caps	61005M
6	Mallory	All	YL, HP, 24 & 25 Series Even Fire with Stack Style Caps	61006M
6	Mallory	All	YL, HP, 25 & 26 Series Even Fire with Mini Bowl	61007M
4	Mallory	All	YL, HP, 23 & 24 Series with Stack Style Caps	61008M
4	Mallory	All	YL, HP, 25 & 26 Series with Mini Bowl	61009M
8	Mallory	All	YL,HP,27 Series Stack Cap (W/Vacuum Advance- Left Hand Rotation	61010M
8	Mallory	All	YL, HP, 27 Series Stack Cap (W/Vacuum Advance- Right Hand Rotation	61011M

Flat Cap

Mini Bowl

FACTORY STYLE DISTRIBUTORS

50 STATE LEGAL EO D70-6 & D70-9

Cyl	Distributor Type	Year	Description	Use Kit No.
8	Delco	1957-74	All- including Corvette Dual Point with externally adjustable points	61001M
8	Ford Motorcraft	1957-74	All Single Point Distributors	61002M
8	Chrysler	1959-73	All Single Point Distributors	61003M

Service Parts	Module	Rotor/Shutter	Harness	Coil
61001M	6100M	338 (shutter only)	29349	29216
61002M	6100M	333	29349	29216
61003M	6100M	334	29349	29216

MODULES & CONVERSION KITS

UNII ITE® CONVERSION KITS FOR OFM POINT DISTRIBUTORS

Put an end to high maintenance Point Ignition Systems by installing a proven Mallory Unilite® Ignition Conversion Kit. By utilizing specialized electronic circuitry and a infrared signal, ignition timing is stable from 1 RPM through 10,000!

Features At A Glance:

- · Improves performance and fuel efficiency
- · Easy to install with simple hand tools
- · Reduced maintenance
- Latest Thermal Clad based surface mount construction for maximum dependability and long life
- Available for all popular 12-volt negative ground domestic cars and trucks
- · Use 29216 coil for best results
 - Domestic V-8 with factory (OEM) distributors
 50 STATE LEGAL EO D70-6 & D70-9

FACTORY STYLE DISTRIBUTORS

50 STATE LEGAL EO D70-6 & D70-9

Cyl	Distributor Type	Year	Description	Use Kit No.
8	Delco	1957-74	All- including Corvette Dual Point with externally adjustable points	501
8	Ford Motorcraft	1957-74	All Single Point Distributors	502M
8	Chrysler	1959-73	All Single Point Distributors- Includes Pt No. 250 distributor cap	503M

Service Parts	Module	Rotor/Shutter	Harness
501	605	338 (shutter only)	29349
502M	605	333	29349
503M	605	334	29349

UNILITE® CONVERSION KITS FOR MALLORY POINT DISTRIBUTORS

Put an end to high maintenance Point Ignition Systems by installing a proven Mallory Unilite® Ignition Conversion Kit.

Features At A Glance:

- · Improves performance and fuel efficiency
- · Easy to install with simple hand tools
- · Reduced maintenance
- Available for all popular 12-volt negative ground domestic cars and trucks
 - Mallory 4, 6, and 8 cylinder Point Type Automotive, Industrial, and Marine Distributors – Mechanical Advance only
- · Use 29216 coil for best results

KIT APPLICATIONS

For Mallory Automotive, Industrial, and Marine Distributors with Mechanical Advance only

Cyl	Distributor Type	Year	Description	Use Kit No.
8	Mallory	All	YL, HP, 25 & 26 Series with Stack Style Caps	558
8	Mallory	All	YL, HP, 25 & 26 Series with Flat Style Caps	559
6	Mallory	All	YL, HP, 23 & 24 Series Even Fire with Stack Style Caps	560
4	Mallory	All	YL, HP, 23 & 24 Series with Stack Style Caps	562
4	Mallory	All	YL, HP, 25 & 26 Series with Mini Bowl	563

CONVERSION KITS & SERVICE PARTS

Super-Duty High-Energy Distributor Cap for Mallory Distributors Orginally Equipped with 209 Caps

For more than 35 years, the traditional replacement distributor cap for the Mallory (YL Bowl) YD, YL/HP, 25, 26, 27, 37, 38, 47, 50, 57 and 60 Series 8 cylinder automotive distributors has been Part No. 209M. Now it shares that spotlight with a new red screw down Super-Duty High-Energy Distributor Cap, Part No. 208M.

This new red screw down Super-Duty High-Energy Distributor Cap features:

- Screw-mounted spark plug wire retainer
- Brass contact terminals with spark plug type ends for better wire retention
- Positive locking screw-down distributor cap
- Specially designed cap with a larger contact terminal diameter than the standard distributor cap
- Counterbalanced rotor with specially designed ribbing to prevent cap tracking
- Thermoplastic materials for high dielectric strength and impact resistance qualities that prevent damage

25, 26, 27, 37, 38, 47, 50, 57, AND 60 SERIES

AUTOMOTIVE APPLICATIONS 8 CYLINDER	25 and 26 YD and YL/HP SERIES	27 VAC. ADV. DP SERIES	37 and 38 UNILITE® SERIES	47 VAC. ADV. UNILITE® SERIES	50 MAGNETIC SERIES	57 Magnetic Series	60 and 61 ELEC. ADV. SERIES
COMPLETE CONVERSION KIT*	29507	29508	29509	29510	29507	29508	-
DISTRIBUTOR CAP*	208M	208M	208M	208M	208M	208M	208M
ROTOR	308	307M	306M	305	308	307	304
MOUNTING HARDWARE	29316	29317	29316	29317	29316	29317	29316
DISTRIBUTOR BOOT and							
TERMINAL KIT	669	669	669	669	669	669	669

^{*} Includes wire retainer

Circuit Guard

Combines the protection of the 29351 Active Power Filter from power spikes and surges and other electrical "noise" with the negative spike protection offered by the 611 Power Cell. This compact unit plugs right in and can even be mounted directly on most distributors. Great way of protecting all UniLite, MBI, and E-Spark modules.

Active Power Filter

The Active Power Filter is designed for UNILITE®, Ignition Systems that experience failures with the ignition modules from voltage spikes (voltage transients, power surges). Voltage spikes are associated with "noisy" electrical systems from electrical defects such as worn or dirty alternator brushes, corroded or oxidized electrical connections and similar electrical problems. Voltage spikes are clamped and regulated by the Active Power Filter from damaging the UNILITE®, Ignition Module. The Active Power Filter connects between the distributor female connector and the distributor wire harness male connector and attaches easily to the distributor with velcro.

SERVICE PARTS

Points and Condenser Kit

This one kit contains the right points and condenser for all Mallory distributors made with a one-piece cap! Nothing could be quicker or easier. Not for YC or ZC distributors

Contains 2 of 25042X contact sets and	
the matching condenser	3

29323

Cap and Rotor Kits

Matching cap and rotor kits make it easy to keep what you need right on hand. Now available for all popular V8 and most popular 4 cylinder Mallory distributors with standard socket style stack (upright tower) caps.

For V-8 Dual point and MBI

electronic style distributors with a 209 cap & 310 rotor	
(with or without vacuum advance)2091M	

For V-8 UNILITE® style distributors with a 209 cap & 322 rotor (with or without vacuum advance)................. 2092M

For 4 cylinder Dual point and MBI electronic style distributors equipped with a 271 cap

Replacement Carbon Kit

Did you damage the carbon in your 209M, 271 or 270 distributor cap? Replace the carbon for just a fraction of the cost of a distributor cap.

Cam Grease

Recommended for all Breaker Point Distributors, Mallory Cam Grease is specially formulated to meet the lubrication requirements between the Distributor Cam and Breaker Point Rubbing Block. Because of its non-flowing qualities under extreme heat, Mallory Cam Grease prevents rubbing block and cam wear and continues its protection against rust and corrosion.

DISTRIBUTOR DRIVE GEARS

Alloy Steel Distributor Drive Gears For Cast Cams

 FOR USE WITH CAST FLATTAPPET HYDRAULIC/MECHANICAL CAMS AND INDUCTION HARDENED OR AUSTEMPERED DUCTILE IRON ROLLER CAMS

Mallory Distributor Gears are precision machined from alloy steel in our factory to exacting original equipment specifications. Special attention is given to the heat treating requirements of each gear to assure the proper hardness, giving trouble free service when used with proferal billet (hydraulic and mechanical flat tappet) and selectively austempered ductile iron billet (hydraulic roller tappet) camshafts. Available for Mallory, original equipment, and other distributors.

	L		HAFT OUTSIDE/ GEAR INSIDE	PARTIALLY DRILLED STEEL GEAR	PRE-DRILLED STEEL GEAR
ENG. YR.	CYL.	ENGINE APPLICATION	DIAMETER	PART NO.	PART NO.
BUICK					
1967-76	V8/RH	400,430,455	0.491"	29414	_
1961-80	V8/RH	215, 300, 340, 350	0.491"	29413	_
1962-87	V6/RH	198, 225, 3.8L/231, 3.0L, 4.1L	0.491"	29413	_
CHEVROLET					
1955-96	V8/RH	262-454, 502 (Includes 348, 409 and Tall Block)	0.491"	29416	29416PD
1996	V8/RH	GM Performance DRCE-2 Engines	0.491"		_
1955-96	V8/RH	262-454, 502 Reverse Rotation Engines	0.491"	29417	_
1979-93	V6/RH	3.3L/200, 3.8L/229, 4.3L	0.491"	29416	29416PD
1963-89	L6/RH	194, 230, 250, 4.8L/292	0.491"	29415	_
1949-62	L6/RH	216, 235"	0.491"	25096	_
1962-65	L4/RH	153	0.491"	29415	_
FORD MOTO	R COMPAN	Υ			
1968-95	V8/LH	351C, 351M, 400, 429, 460	0.531"	29420	29420PD
1968-95	V8/LH	351C, 351M, 400, 429, 460 Reverse Rotation Engines	0.531"	28653A	_
1968-95	V8/LH	351C, 351M, 400, 429, 460 Special ID for 8556701	0.490"	_	29459PD
1968-95	V8/LH	351C, 351M, 400, 429, 460- Special ID for 1256704, 2256704, 3256711, 4256711, 7556701	0.500"	_	29463PD
1958-76	V8/LH	332, 352, 360, 390, 406, 410, 427, 428	0.467"	29419	29419PD
1958-76	V8/LH	332, 352, 360, 390, 406, 410, 427, 428 Reverse Rotation Engi	nes 0.467"	24903A	_
1969-95	V8/LH	5.8L/351W	0.531"	29421	29421PD
1969-95	V8/LH	5.8L/351W Reverse Rotation Engines	0.531"	28714A	_
1969-95	V8/LH	5.8L/351W- Special ID for 8555401	0.490"	_	29464PD
1969-95	V8/LH	5.8L/351W- Special ID for 1255404, 2255404, 3255411, 4255411, 6655404, 7555401	0.500"	_	29465PD
1981-95	V8/LH	5.0L/302	0.531"	29421	29421PD
1981-95	V8/LH	5.0L/302 Reverse Rotation Engines	0.531"	28714A	_
1962-80	V8/LH	221, 255, 260, 289, 302- Special ID for 8555101	0.490"		29464PD
1962-80	V8/LH	221, 255, 260, 289, 302- Special ID for 6655101	0.500"		29465PD
1962-80	V8/LH	221, 255, 260, 289, 302	0.467"	29418	29418PD
1962-80	V8/LH	221, 255, 260, 289, 302 Reverse Rotation Engines	0.467"	28034A	_
1982-87	V6/LH	3.0L, 3.8L	0.531"	29421	29421PD
1972-84	V6/RH	2600cc, 2.8L/2800cc	0.467"	28216	_
1971-74	L4/RH	2000cc	0.467"	28216	_
OLDSMOBIL					
1964-80	V8/LH	330, 350, 400, 403, 425, 455	0.491"	29423	_
PONTIAC					
1955-81	V8/LH	301, 326, 350, 389, 400, 421, 428, 455	0.491"	29437	_

TECH TIP: Mallory recommends using partially drilled distributor drive gears when replacing an existing gear. The gear is drilled through one side only. Slide the gear onto the distributor shaft and use the hole in the gear and the hole in the distributor shaft as your drill guide. Drilling the hole through the remaining side of the gear in this manner insures the best possible fit.

DISTRIBUTOR DRIVE GEARS

Aluminum / Bronze Distributor Drive Gears

 FOR USE WITH INDUCTION HARDENED OR CARBURIZED STEEL HYDRAULIC OR MECHANICAL ROLLER CAMS

Developed through years of racing experience, Mallory Aluminum/Bronze Distributor Gears are recommended for steel billet mechanical roller tappet camshafts and slot hardfaced steel billet mechanical flat tappet camshafts. Bronze distributor gears absorb the increased wear caused by specialized camshafts and magnetos, and are easily replaced before costly damage to the camshaft gear occurs. Precision machined in our factory from the highest quality aluminum silicon bronze alloy for maximum durability. Mallory Aluminum/Bronze Gears, as with any bronze distributor gear, must be checked frequently and replaced often.

		DRIVE GEARS	SHAFT OUTSIDE/ GEAR INSIDE	PARTIALLY DRILLED BRONZE GEAR	PREDRILLED BRONZE GEAR
ENG. YR.	CYL.	ENGINE APPLICATION	DIAMETER	PART NO.	PART NO.
AMERICAN	MOTORS				
1966-92	V8/RH	290, 304, 343, 360, 390, 401	0.491"	29425	_
CHEVROLET					
1955-96	V8/RH	262-454, 502 (Includes 348, 409 and Tall Block)	0.491"	29426	29426PD
1955-96	V8/RH	262-454, 502 Reverse Rotation Engines	0.491"	29427	_
1979-93	V6/RH	3.3L/200, 3.8L/229, 4.3L	0.491"	29426	29426PD
1963-89	L6/RH	194, 230, 250, 4.8L/292	0.491"	29428	_
1949-62	L6/RH	216, 235"	0.491"	29428	_
1962-65	L4/RH	153	0.491"	29428	_
CHRYSLER					
All	V8/RH	R5 Race Engine	0.491"	_	29441PD
FORD MOTO	OR COMPA	NY			
1968-95	V8/LH	351C, 351M, 400, 429, 460	0.531"	29431	29431PD
1958-76	V8/LH	332, 352, 360, 390, 406, 410, 427, 428	0.467"	29430	29430PD
1969-95	V8/LH	5.8L/351W Special ID for 6655404	0.500"	_	29466PD
1969-95	V8/LH	5.8L/351W	0.531"	29432	29432PD
1981-95	V8/LH	5.0L/302	0.531"	29432	29432PD
1962-80	V8/LH	221, 255, 260, 289, 302 Special ID for 6655104	0.500"	_	29466PD
1962-80	V8/LH	221, 255, 260, 289, 302	0.467"	29429	29429PD
1982-87	V6/LH	3.0L, 3.8L	0.531"	29432	_
1972-84	V6/RH	2600cc, 2.8L/2800cc	0.467"	29433	_
1974-82	L4/RH	2.3L/2300cc (Not HSC)	0.531"	29435	_
1971-74	L4/RH	2000cc	0.467"	29433	_
PONTIAC					
1955-81	V8/LH	301, 326, 350, 389, 400, 421, 428, 455	0.491"	29434	_

BILLET COMPETITION DISTRIBUTORS

ASSEMBLY DRAWINGS

BILLET COMPETITION DISTRIBUTORS

MECHANICAL TACHOMETER DRIVES

DISTRIBUTOR CAPS

APPLICATION GUIDE

РНОТО	PART		
NO.	NO.	CYL.	APPLICATION
1	202M	8	MSD™ Distributors; GM, AMC and Rambler, 1957-74; IHC
			(Delco Equipped), 1957-80; Studebaker, 1960-61;
			Delco-Remy Part No. D308/R, D309/R and D310.
2	203M	8	Same Applications as Part No. 201.
	204	8	MALLORY SPRINTMAG® Magneto, 39 and 40 SERIES;
			MSD™ Distributors; Supersedes Part No. 201M.
3	205M	8	MALLORY SUPER-MAG® II, III and IV Magneto; SPRINTMAG® II Magneto;
	00/14		Crank Trigger Distributor. Supersedes Part No. 255.
4	206M	4	MALLORY SPRINTMAG® Magneto, 39 and 40 SERIES;
	2070	١, ١	Supersedes Part No. 258.
	207P	4	MALLORY SUPER-MAG® II and III Magneto (4 Lobe Cam);
F	208M	8	SPRINTMAG® II Magneto; Supersedes by Part No. 259M
5	208IVI	8	MALLORY Distributors: YL (Vented, Non-Flame Arrested); 25, 26, 27, 34, 37, 38, 47, 50, 54, 57 and 60 SERIES.
	208D	8	MALLORY Distributors: YL (Non-Vented, Flame Arrested).
6	209M	8	MALLORY Distributors: YE (Non-Vented, Plante Arrested): MALLORY Distributors: YE (Vented, Non-Flame Arrested);
U	207101	"	25, 26, 27, 37, 38, 47, 50, 57 and 60 SERIES.
	209D	8	MALLORY Distributors: YL (Non-Vented, Flame Arrested).
7	215M	6	Chrysler, 1960-89.
'	215 A	6	MALLORY Distributors, Odd-Fire Buick: YP556HP,
	2137	ľ	2555601, 2562901 and 3155601.
8	216	8	Chrysler, 1959-73 (single point only), 1972-89;
Ü	2.10	ਁ	Accel 34000 and 41000 Series.
9	217	8	Ford, 1957-74 (single point only).
10	221	8	MALLORY Distributors: YL
			25, 26, 37, 38 and 50 SERIES equipped with flat cap.
	221A	8	Most Ford and Mercury,1948-older. W/Firing Order
	221B	8	MALLORY Distributors: YL Marine
	221F	8	MALLORY SPRINTMAG® Magneto, 39 and 40 SERIES;
			Crank Trigger Distributor; MSD™ Distributor.
11	225	4	MALLORY Distributors: YL (Vented, Non-Flame Arrested);
			25, 26, 37 and 38 SERIES.
	225B	4	MALLORY Distributors: YL (Non-Vented, Flame Arrested).
12	226	6	MALLORY Distributors: YL (Vented, Non-Flame Arrested);
			25, 26, 37 and 38 SERIES.
	226 B	6	MALLORY Distributors: YL (Non-Vented, Flame Arrested).
13	254M	8	Same Applications as Part No. 202.
14	257M	4	MALLORY SUPER-MAG® II and III Magneto (8 Lobe Cam) LH.
15	261	8	Delco-Remy HEI, 1975-90 (Non-Screw Down);
			Delco-Remy Part No. D336.
16	263M	8	MSD™ Distributors; Ford, 1977-95, Part No. D7AZ-12106A,
			Part No. E2ZZ-12106A, Part No. E5ZZ-12106A and Part No.
			E6TZ-12106A; Accel 45000 and 46000 Series.
17	264M	6	FORD, 1977-86, Part No. D7DZ-1216A and Part No. E3DZ-1216A.
18	265M	8	GM, 1987-95.
19	270	6	MALLORY Distributors: YL (Vented, Non-Flame Arrested):
	2700	١, ١	23, 24, 27, 45, 46, 47, 50, 57 and 60 SERIES.
20	270B	6	MALLORY Distributors: YL (Non-Vented, Flame Arrested).
20	271	4	MALLORY Distributors: YL (Vented, Non-Flame Arrested):
	271D	١, ١	23, 24, 27, 45, 46, 47, 50, 57 and 60 SERIES.
21	271B	4	MALLORY Distributors: YL (Non-Vented, Flame Arrested).
21	28709	8	MALLORY SUPER-MAG* II, III, IV, V and X Magneto; Cap
22	29741	_	Adapter Kit Part No. 29374 (RH) and 29375 (LH).
22	29/41	4	MALLORY SUPER-MAG® II, III, IV and V Magneto;
23	29745	8	SPRINTMAG* II Magneto. MALLORY Distributors: Billet Competition 81-84 SERIES and
23	29740	٥	· ·
			COMP 9000* 85-99 SERIES; SUPER-MAG* II, III, IV, V, VI and X Magneto; SPRINTMAG* II Magneto; Crank Trigger Distributor; Cap
			Adapter Kit Part No. 29771 (RH) and 29774 (LH); Moroso Distributors.
			Audptor Nit Fart No. 27771 (Nit) and 29774 (LD), Words Distributors.

Mallory HyFire HEI Module

Here's a way to really bring your coil-in-cap style GM HEI to life. Mallory's all new high output HEI module offers more performance and features than any other module available!

- Easy-to-adjust built-in Rev Limiting 5,000 to 9,500 RPM
- More current means more spark energy to fire the plugs
- Special extended dwell circuitry insure a hotter spark over a broader RPM range
- · Higher RPM capability
- More accurate timing
- Reduces high RPM retard inherent with other HEI modules
- Works on 4, 6 (even-fire) and 8 cylinder coil-in-cap HEI distributors with 4 pin modules
- Available separately or with matching Mallory High Out Coil for even more performance
- Mallory 7.5 amp limit; OEM stock is 6.0 amp current limit

High Output HEI Up-Grade Kit Includes HyFire Module part number 699 and matching high output Mallory High RPM	
HEI coil part number 29215 6990	
HyFire HEI Module (individually packaged) 699	
Replacement HEI Cap	

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

TUNE-UP PARTS

PERFORMANCE PARTS FOR FACTORY E	LECTRO	NIC D	ISTRIE	BUTORS		
VEHICLE YEAR CYL. VEHICLE APPLICATION	DIST. CAP	ROTOR	COIL COVER	TUNE-UP KIT	IGNITION MODULE	IGNITION COIL
BUICK PASSENGER CARS 1992-93 V8 5.0L-E,5.7L. Roadmaster w/HEI/EST 1981-90 V8 All w/HEI 5+2 Prong Module 1974-87 V8 All w/HEI 2+2 Prong Module 1981-87 V6 3.8L. All w/HEI 5+2 Prong Module 1981-87 V6 3.8L. All w/HEI 2+2 Prong Module 1981-85 V6 4.1L. All w/HEI 5+2 Prong Module 1982-85 V6 3.0L. All w/HEI 5+2 Prong Module 1981-82 V6 2.8L. All w/HEI 5+2 Prong Module 1980-82 V6 2.8L. All w/HEI 5+2 Prong Module 1978-80 V6 231. All w/HEI 2+2 Prong Module 1977 V6 231. All w/HEI 2+2 Prong Module	265M 261 261 — — — — — —	366 362 362 363 363 363 363 363 363 363	NR 266M 266M — — — — — —	520 525 525 — — — — — — — — — — — — — — — — — — —	612 608†† 607†† 608†† 607†† 608†† 608†† 608†† 607†† 607††	29210 29212 29212 29212 29212 29212 29212 29212 29212 29212 29212
CHEVROLET PASSENGER CARS 1992-93 V8 5.0L. All w/HEI/EST Except LT1 1987-91 V8 5.0L-E,F,G,H. All w/HEI/EST 1987-91 V8 5.7L. All w/HEI/EST 1981-90 V8 All w/HEI 5+2 Prong Module Except Corvette 1985-91 V8 5.7L. Corvette w/HEI 5+2 Prong Module 1981-84 V8 5.7L. Corvette w/HEI 5+2 Prong Module 1974-87 V8 All w/HEI 2+2 Prong Module 1985-90 V6 4.3L-Z. Caprice,Impala,Monte Carlo 1981-87 V6 3.8L,229,231. All w/HEI 2+2 Prong Module 1985-89 V6 2.8L-S. Camaro 1985-80 V6 2.8L-S. Camaro 1985-80 V6 2.8L-All w/HEI 5+2 Prong Module 1980-82 V6 2.8L. All w/HEI 5+2 Prong Module 1978-80 V6 231. All w/HEI 2+2 Prong Module 1977 V6 231. All w/HEI 2+2 Prong Module 231. All w/HEI 2+2 Prong Module 231. All w/HEI 2+2 Prong Module	265M 265M 265M 261 ———————————————————————————————————	366 366 362 362 362 362 363 363 363 363	NR NR NR 266M 266M 266M 	520 520 520 525 — 525 525 — — — — —	612 612 612 608†† 608†† 608†† 607†† 612 607†† 612 612 608†† 607†† 607††	29210 29210 29210 29212 29212 29212 29210 29210 29210 29210 29210 29212 29212 29212 29212
OLDSMOBILE PASSENGER CARS 1991-92	265M 261 261 — — — — — —	366 362 362 363 363 363 363 363 363 363	NR 266M 266M — — — — — — —	520 525 525 — — — — — —	612 608†† 607†† 608†† 608†† 608†† 607†† 612 608†† 607†† 607††	29210 29212 29212 29212 29212 29212 29212 29210 29212 29212 29212 29212
PONTIAC PASSENGER CARS 1992-93 V8 5.0L. All w/HEI/EST Except LT1 1987-91 V8 5.0L-E,F,G,H. All w/HEI/EST 1987-91 V8 5.7L. All w/HEI/EST 1981-90 V8 All w/HEI 5+2 Prong Module 1974-87 V8 All w/HEI 2+2 Prong Module 1985-87 V6 4.3L-Z. All 1980-87 V6 3.8L,229,231. All w/HEI 5+2 Prong Module 1980-87 V6 3.8L,229,231. All w/HEI 2+2 Prong Module 1990-92 V6 3.1L-T. Firebird 1985-88 V6 2.8L-9. Fiero 1985-89 V6 2.8L-S. All 1985-80 V6 2.8L-W. All 1985-81 V6 2.8L-W. All 1981-82 V6 2.8L-W. All 1981-82 V6 2.8L-J. All w/HEI 2+2 Prong Module 1980-82 V6 2.8L-J. All w/HEI 2+2 Prong Module 1978-79 V6 231. All w/HEI 2+2 Prong Module 1978-79 V6 231. All w/HEI 2+2 Prong Module CHEVROLET AND GMC LIGHT DUTY TRUCKS AND VANS PICKUP AND						29210 29210 29210 29212 29212 29210 29212 29210 29210 29210 29210 29210 29212 29212 29212
BLAZER K SERIES. S10 AND S15 PICKUP, BLAZER, JIMMY, BRAVADA. 1987-95 V8 5.0L-H,5.7L-K. C/G/K Series 1,2.3 w/HEI/EST 1992-95 V8 7.4L-N. G Series 3 w/HEI/EST 1990-93 V8 7.4L-N. G Series 3 w/HEI/EST 1988-91 V8 7.4L-N. C Series 3 w/HEI/EST 1988-91 V8 7.4L-N. C Series 3 w/HEI/EST 1983-88 V8 5.7L. All w/HEI 2+2 Prong Module 1983-89 V8 7.4L. All w/HEI 2+2 Prong Module 1983-86 V8 5.0L. All w/HEI 2+2 Prong Module 1975-82 V8 All w/HEI 2+2 Prong Module 1987-95 V6 4.3L-B,W,Z, All 1985-86 V6 4.3L. All w/HEI 5+2 Prong Module 1983-84 L6 250. All w/HEI 5+2 Prong Module 1983-84 L6 All w/HEI 5+2 Prong Module						29210 29210 29210 29210 29212 29212 29212 29212 29210 29212 29212 29212 29212 29212

[†] Non-screw down †† Not recommended for use with any of the Mallory HYFIRE® Series of Electronic Ignition Controls or other aftermarket electronic ignition controls

PERFO	RMA	NCE PARTS FOR FACTORY ELEC	CTRONIC	DISTRIE	BUTORS	
VEHICLE YEAR	CYL.	VEHICLE APPLICATION	DIST. CAP	ROTOR	IGNITION MODULE	IGNITION COIL
		, PLYMOUTH AND TRUCKS	DIST. CAF	KOTOK	WODULL	COIL
1972-89	V8	ALL	216	329	_	29216
973-89	L6	ALL	215M	329	_	29216
986-89	V6	Dakota and Mini-Van	215M	329	_	29216
ORD PASS						
981-91	V8	5.8L. All w/Duraspark III,EEC,EEC IV	263M	_	_	29213
981-91	V8	5.8L. All w/o Duraspark III,EEC,EEC IV	263M	_		
987-91	V8 V8	5.0L. Full Size	263M 263M	_	613	29213
991-95 987-90	V8	5.0L. Mustang Except Cobra 5.0L. Mustang	263M	_	613 613	29213 29213
985-86	V8	5.0L. Mustang w/TFI-EEC IV	263M	_	613	29213
985-86	V8	5.0L. Mustang w/o EEC IV	263M	_	—	—
991-93	V8	5.0L. Thunderbird	263M	_	_	29213
987-89	V8	5.0L. Thunderbird	263M	_	613	29213
985-86	V8	5.0L. Thunderbird w/TFI-EEC IV	263M	_	613	29213
985-86	V8	5.0L. Thunderbird w/o EEC IV	263M	_	_	_
985-86	V8	5.0L. All w/TFI-EEC IV	263M	_	_	29213
981-86	V8	5.0L. All w/Duraspark III,EEC,EEC IV	263M	_	_	_
981-86	V8	5.0L. All w/o Duraspark III,EEC,EEC IV	263M	_	_	_
977-80	V8 V6	302,351W,351M,400,460. All w/o Duraspark III	263M	_	_	— 29213
986-95 986-90	V6 V6	3.8L All w/TFI-EEC IV Except SHO 3.0L All w/TFI-EEC IV Except SHO	_	_	613	29213 29213
980-90 982-86	V6 V6	3.8L. All w/o EEC IV	 264M	365	013 —	<u></u>
977-83	L6	200,250. All w/Duraspark II	264M	365	_	_
985-91	L4	2.3L. Tempo, Taurus w/TFI-EEC IV	_	_	613	_
983-94	L4	1.6L,2.3L. All w/TFI-EEC IV,Turbo,EFI	_	_	613	29213
INCOLN-C						
987-92	V8	5.0L. All w/TFI-EEC IV	263M	_	613	29213
984-86	V8	5.0L. Continental w/TFI-EEC IV	263M	_	_	29213
981-84	V8	5.0L. All w/o Duraspark III,EEC,EEC IV	263M	_	_	_
977-80 ЛERCURY F	V8 DASSENI	302,351W,400,460. All w/o Duraspark III,EEC	263M		_	_
1981-87	V8	5.8L. All w/o Duraspark III,EEC,EEC IV	263M	_	_	
1987-91	V8	5.0L. All w/TFI-EEC IV Except Cougar	263M	_	613	29213
985-86	V8	5.0L. All w/TFI-EEC IV Except Cougar	263M	_	_	29213
989-93	V8	5.0L. Cougar	263M	_	_	29213
987-88	V8	5.0L. Cougar	263M	_	613	29213
1981-85	V8	5.0L. All w/o Duraspark III,EEC,EEC IV	263M	_	_	_
977-80	V8	302,351W,351M,400,460. All w/o Duraspark III,EEC	263M	_	_	_
988-89	V6	2.9L. Merkur Scorpio	_	_	613	29213
1986-90	V6	3.0L. All w/TFI-EEC IV Except SHO	_	_	613	29213
984-87	V6	3.8L. All w/TFI-EEC IV	— 2/4N4	<u> </u>	613	29213
982-86 977-83	V6 L6	3.8L. All w/o EEC IV 200,250. All w/Duraspark II	264M 264M	365 365	_	_
1985-91	L4	2.3L. Topaz w/TFI-EEC IV	204IVI —		613	
983-86	L4	1.6L,2.3L. All w/TFI-EEC IV,Turbo,EFI	_		—	29213
		TRUCKS AND VANS PICKUP F 100-350 SERIES. BRONCO				2,2.0
		IES. RANGER,EXPLORER,BRONCO II,AEROSTAR				
988-97	V8	7.5L. E/F 250-350	263M	_	_	29213
990-97	V8	5.0L,5.8L. All w/o EEC IV	263M	_	_	_
990-97	V8	5.0L,5.8L. All w/o EEC IV,Push-on Rotor	263M	_	_	
987-97 987 97	V8 V8	5.8L. All w/TFI-EEC IV,Push-on Rotor	263M 263M	_	_	29213
987-97 987	V8 V8	5.8L. All w/TFI-EEC IV,Bolt-on Rotor 7.5L. All w/TFI-EEC IV,EFI,Push-on Rotor	263M	_	_	29213 29213
987 987	V8	7.5L. All w/TFI-EEC IV,EFI,Push-on Rotor	263M	_	_	29213
985-97	V8	5.0L. All w/TFI-EEC IV, Carb, rusin-off Kotor	263M	_	_	29213
985-97	V8	5.0L. All w/TFI-EEC IV,Bolt-on Rotor	263M	_	_	29213
985-86	V8	5.8L,7.5L. All w/TFI-EEC IV,Round Rotor	263M	_	_	29213
984	V8	5.0L,5.8L. All w/TFI-EEC IV,Round Rotor	263M	_	_	29213
981-86	V8	7.5L. All w/o EEC IV	263M	_	_	_
981-84	V8	5.8L. E/F 100-350 w/o Duraspark III,EEC,EEC IV	263M	_	_	_
981-83	V8	5.0L. All w/o Duraspark III,EEC	263M	_	_	_
	V8	400. All w/Duraspark II	263M	_	_	_
981-82		302,351W,351M,400,460. All w/Duraspark II	263M	_	_	_
981-82 977-80	V8		0/484	2/5		
981-82 977-80 982-83	V6	3.8L. All	264M	365		_
1981-82 1977-80 1982-83 1986-90	V6 V6	3.8L. AII 2.9L. AII	_	_	613	_
1981-82 1977-80 1982-83	V6	3.8L. All	264M — 264M 264M	365 — 365 365		

TUNE-UP PARTS

DEDEOL	DN 1/	NCE DA	ρτς το	D FACTORY	/ DOINT	TVDE	DICTDI	DUTADO		
YEAR		DIST. TYPE	TUNE-UP KIT*	PERFORMANCE POINTS	STANDARD POINTS	DIST.	ROTOR	CONDENSER	CHROME IGNITION COIL	PROMASTER COIL
AMERICAN N	ЛОТОБ	S AND RAMB	LER							
1957-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
BUICK										
1954-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
CADILLAC										
1957-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
CHEVROLET /	CARS	AND LIGHT T	RUCKS (Inclu	des Corvette w/ S	Single Point)					
1957-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
CHRYSLER (S	Single	Point Only)								
1959-73	8	MOPAR	_	118 X	_	216	329	409	29217	28720
DODGE / CAR	RS ANI	LIGHT TRUCK	(S (Single Po	int Only)						
1959-73	8	MOPAR	_	118 X	_	216	329	409	29217	28720
1960-73	6	MOPAR	_	118 X	_	215M	329	409	29217	28720
FORD / CARS	AND	LIGHT TRUCKS	(Single Poir	nt Only)						
1957-74	8	FORD		119 X	_	217	315	405M	29217	28720
GMC / LIGHT	TRUC	KS								
1957-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
INTERNATIO	NAL H	ARVESTER								
1957-80	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
JEEP										
1966-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
LINCOLN										
1957-74	8	FORD	_	119 X	_	217	315	405M	29217	28720
MERCURY										
1957-74	8	FORD	_	119 X	_	217	315	405M	29217	28720
OLDSMOBILE										
1957-74	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
PLYMOUTH										
1959-73	8	MOPAR	_	118 X	_	216	329	409	29217	28720
1960-73	6	MOPAR	_	118 X	_	215M	329	409	29217	28720
PONTIAC										
1957-74	- 8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720
STUDEBAKEI		551.05		405 11	4055				005:-	
1960-61, 1965	8	DELCO	K 102	102 X	102M	202M	303M	401	29217	28720

^{*}Tune-up Kit includes: Standard Points and Condenser.
†Also available with HEI terminals. Order Part No. 254 (Distributor Cap) and Part No. 669 (Kit, HEI Spark Plug Boots and Terminals.)

HYFIRE® 6 (VI) SERIES

HYFIRE 6-A® Digital CD Ignition Features At A Glance:

- High output multi-spark ignition system
- Digital performance at analog prices
- Latest microprocessor controlled circuitry
- Easy to install
- Lightweight aluminum housing maximum heat transfer
- · More performance and lower power draw
- · Quicker acceleration and throttle response
- Works with points, OEM or aftermarket electronic ignition, or magnetic crank triggers (exc. hall effect)

HYFIRE 6-A® Digital CD Ignition 6852M

Mallory #6852M HYFIRE 6-A	Product Feature Comparison	MSD #6200 6A
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
520	Primary Output Voltage	450-480
45,000	Secondary Voltage Output	45,000
135mJ	Spark Energy	105-115 mJ
.6 Amps	Current Draw Per 1,000 RPM	1 Amps
8-16	Operating Voltage Required	12-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

HYFIRE® 6 (VI) SERIES

HYFIRE® 6-AL Digital CD Ignition Features At A Glance:

- · High output multi-spark ignition system
- Digital performance at analog prices
- Built-in easy-to-adjust digital rev limiter 4,500 to 12,000 RPM – no chips required!
- · Latest microprocessor-controlled circuitry
- · Easy to install
- Lightweight aluminum housing maximum heat transfer
- More performance and lower power draw
- · Quicker acceleration and throttle response
- Works with points, OEM or aftermarket electronic ignition, or magnetic crank triggers (exc. hall effect)

HYFIRE® 6-AL Digital CD Ignition 6853M HYFIRE® 6 SPORT-L Digital CD Ignition 6863M (polished housing)

Mallory #6853M HYFIRE 6-AL	Product Feature Comparison	MSD #6420 6AL
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Single Stage- No Chips Required	Rev Limiting	Single Stage- Chips Required to Activate
520	Primary Output Voltage	450-480
45,000	Secondary Voltage Output	45,000
135 mJ	Spark Energy	105-115 mJ
.6 Amps	Current Draw Per 1,000 RPM	1.0 Amps
8-16	Operating Voltage Required	12-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

HYFIRE® 6 EZ SERIES FOR LATE MODEL EFI ENGINES WITH A DISTRIBUTOR

HYFIRE 6 EZ Digital CD Ignition Features At A Glance:

- Power up and go; easy installation uses the factory external coil to trigger the system
- High output multi-spark ignition system provides quicker acceleration and throttle response
- Digital microprocessor controlled circuitry provides more performance and lower power draw
- Lightweight aluminum housing is easy to mount and dissipates heat for durability
- Works with points, OEM or aftermarket electronic distributors with an external coil
- Complete with matching ProMaster E-Coil #30441 and installation kit (Not for use with HEI style distributors using an internal coil)
- 6856M has adjustable rev-limiting from 1,000-9,900 RPM

HYFIRE 6 EZ Digital CD Ignition 6855M HYFIRE 6 EZ Digital CD Ignition

w/Rev Limiting 6856M

Mallory #6855M/#6856M HYFIRE 6 EZ	Product Feature Comparison	MSD # 6200 6A
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Yes	Easy Installation	No
520	Primary Output Voltage	450-480
45,000	Secondary Voltage Output	45,000
135mJ	Spark Energy	105-115 mJ
.6 Amps	Current Draw Per 1,000 RPM	1 Amps
8-16	Operating Voltage Required	12-18
30441 Included	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

HYFIRE® 6 SERIES

HYFIRE® 6-AL2 Digital CD Ignition

Features At A Glance:

- · High output multi-spark ignition system
- Digital performance at analog prices
- 2 Stage built-in easy-to-adjust digital rev limiter 1,000 to 9,900 RPM – no chips required!
- · Latest microprocessor-controlled circuitry
- Easy to install
- Lightweight aluminum housing maximum heat transfer
- More performance and lower power draw
- · Quicker acceleration and throttle response
- Works with points, OEM or aftermarket electronic ignition, or magnetic crank triggers (exc. hall effect)

HYFIRE® 6 AL2 Digital CD Ignition..... 6861M

Mallory #6861M HYFIRE 6AL2	Product Feature Comparison	MSD #6421 6AL2
Digital	Digital or Analog	Digital
Yes	Multiple Spark	Yes
Two Stages- No Chips Required	Rev Limiting	Two Stage
520	Primary Output Voltage	535
45,000	Secondary Voltage Output	45,000
135 mJ	Spark Energy	135 mJ
.6 Amps	Current Draw Per 1,000 RPM	.7 Amps
8-16	Operating Voltage Required	12-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

HYFIRF CHARGER 6

HYFIRE® CHARGER 6 Digital Ignition System for Supercharger and Turbocharger Equipped Engines Features At A Glance:

- Boost Proportional Ignition Retard Adjustable in .1 degree increments up 9.9 degrees of retard per pound of boost
- Includes remote mount 2 BAR MAP Sensor for maximum reliability
- Built-in easy-to-adjust rev limiting 1,000 to 9,900 No Chip Required
- · Water resistant rotary switches for easy adjustments
- · High output multi-strike digital ignition system
- · Latest microprocessor-controlled circuitry
- · Lightweight extruded aluminum housing
- More performance with 40% lower power draw
- · 4 Pin Main Weatherproof plug in connector
- Works with points, OEM or aftermarket electronic distributors or magnetic crank triggers (except Hall Effect). For 12V 4, 6 (even fire) and 8 cylinder engines

HYFIRE® CHARGER 6 Digital CD Ignition 6870M

Mallory #6870M CHARGER 6	Product Feature Comparison	MSD #6462 6 BTM
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Single Stage- No Chips Required	Rev Limiting	Single Stage- Chips Required to Activate
Yes- w/ Remote Map Sensor	Boost Proportional Retard	Yes- Built-In MAP Chips
No Chips Required		Required to Adjust
Adjusts in .1 of Degree per	Retard Adjustment Range	1, 2, 3 degrees per Pound of Boost
Pound of Boost Up to 9.9		
520	Primary Output Voltage	450 - 480
45,000	Secondary Voltage Output	45,000
135 mJ	Spark Energy	135 mJ
.6 Amps	Current Draw Per 1,000 RPM	1.0 Amps
8-16	Operating Voltage Required	10-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

HYFIRE® NITROUS 6

NITROUS 6 Digital Ignition System for Nitrous Oxide Equipped Engines

Features At A Glance:

- Single Stage Ignition Retard Adjustable in .1 degree increments up 9.9 degrees of retard when your nitrous oxide system is activated
- Built-in easy-to-adjust rev limiting 1,000 to 9,900
 No Chip Required
- Water resistant rotary switches for easy adjustments
- · High output multi-strike digital ignition system
- · Latest microprocessor-controlled circuitry
- · Lightweight extruded aluminum housing
- · More performance with 40% lower power draw
- · 4 Pin Main Weatherproof plug in connector
- Works with points, OEM or aftermarket electronic distributors or magnetic crank triggers (except Hall Effect). For 12V 4, 6 (even fire) and 8 cylinder engines

HYFIRE® NITROUS 6 Digital CD Ignition..... 6865M

Mallory #6865M NITROUS 6	Product Feature Comparison	MSD #6420 6 AL
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Single Stage- No Chips Required	Rev Limiting	Single Stage- Chips Required to Activate
Yes- Up to 9.9 Degrees	Single Stage Retard	No- Must buy additional components
No Chips Required		
520	Primary Output Voltage	460 - 480
45,000	Secondary Voltage Output	45,000
135 mJ	Spark Energy	135 mJ
.6 Amps	Current Draw Per 1,000 RPM	1.0 Amps
8-16	Operating Voltage Required	10-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

HYFIRE® VI (6) SERIES

HYFIRE® 6 CD VI Multi-Strike CD Ignition Features At A Glance:

- State-of-the-art digital circuitry with 4 times faster processing
- Boost proportional retard capability with optional harness
- 2 stage rev limiting in 100 RPM increments
- · Automatic start retard circuit for easier starting
- Built-in RPM Window Switch great for nitrous oxide
- Easy-to-use digital display with push button controls
- Great for supercharged, turbocharged and nitrous applications

HYFIRE® VI Multi-Strike CD Ignition 685

Mallory #685 HYFIRE VI	Product Feature Comparison	MSD #6520 Digital 6+
Digital	Digital or Analog	Digital
Yes	Multiple Spark	Yes
Two Stage	Rev Limiting	Two Stage
Yes	Start Retard	Yes
Single Stage	Selectable Retard	Single Stage
Yes - w/ 29785 Harness & 716 Map Sensor added	Boost Proportional Retard	No
No	Standard RPM Switch	No
Yes	RPM Window Switch	No
525	Primary Output Voltage	535
45,000	Secondary Voltage Output	45,000
137mJ	Spark Energy	135 mJ
.7 Amps	Current Draw Per 1,000 RPM	.7 Amps
8-16	Operating Voltage Required	10-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
3 to 12	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Extruded Aluminum
Tach Calibration	Additional Features	Odd-fire V-6
Push Button Controls	Additional Features	Rotary Switches
Digital Display	Additional Features	_

Mallory #685 HYFIRE VI	Product Feature Comparison	MSD #6462 6 BTM
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Two Stage - No Chips Required	Rev Limiting	Single Stage - Chips Required to Activate
Yes	Start Retard	No
Single Stage	Selectable Retard	No
Yes - w/ 29785 Harness & 716 Map Sensor added	Boost Proportional Retard	Yes - Built-In MAP
No	Standard RPM Switch	No
Yes	RPM Window Switch	No
525	Primary Output Voltage	460 - 480
45,000	Secondary Voltage Output	45,000
137 mJ	Spark Energy	110 mJ
.7 Amps	Current Draw Per 1,000 RPM	1.0 Amps
8-16	Operating Voltage Required	10-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
3 to 12	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum
Tach Calibration	Additional Features	Odd-fire V-6
Digital Display	Additional Features	_

HYFIRE® 6 SERIES

HYFIRE® 6.6 Multi-Strike CD Ignition

Features At A Glance:

- State-of-the-art digital circuitry with 4 times faster processing
- Boost proportional retard capability with optional harness
- 3 stage rev limiting in 100 RPM increments
- · Automatic start retard circuit for easier starting
- Built-in RPM Window Switch great for nitrous oxide
- Easy-to-use digital display with push button controls
- Great for supercharged, turbocharged and nitrous applications

Note: Once programmed, the hand-held control unit can be unplugged and stored.

Mallory #686M HYFIRE 6.6	Product Feature Comparison	MSD #6520 Digital 6+
Digital	Digital or Analog	Digital
Yes	Multiple Spark	Yes
Three Stage	Rev Limiting	Two Stage
Yes	Start Retard	Yes
Four Stage	Selectable Retard	Single Stage
Yes - w/29785 Harness & 2 or 3 Bar Map Sensor - see below	Boost Proportional Retard	No
Two	Standard RPM Switch	No
Yes	RPM Window Switch	No
525	Primary Output Voltage	535
45,000	Secondary Voltage Output	45,000
137mJ	Spark Energy	135 mJ
.7 Amps	Current Draw Per 1,000 RPM	.7 Amps
8-16	Operating Voltage Required	10-18
29440 / 29625 / 30440 / 30625	Recommended Coil	8252
3 to 12	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Extruded Aluminum
Tach Calibration	Additional Features	Odd-fire V-6
Push Button Controls	Additional Features	Rotary Switches
Digital Display	Additional Features	_

Replacement Hand Held Control 29124

HYFIRE® VI (6) Harness and Sensors for Supercharged/TurboCharged Applications

MAP Sensor Harness

for part no. 685 HyFIRE Ignition System. 29785

2 BAR Map Sensor

for use with 29785 Map Sensor Harness 716

3 BAR Map Sensor

for use with 29785 Map Sensor Harness 717

HYFIRE® 6 OFF ROAD EZ FOR LATE MODEL EFI ENGINES WITH A DISTRIBUTOR

HYFIRE® 6 OFF ROAD EZ Digital CD Ignition Features At A Glance:

- Power up and go; easy installation uses the factory external coil to trigger the system
- Complete with matching Off Road Coil #30470 and installation kit
 - (Not for use with HEI style distributors using an internal coil)
- High output multi-spark ignition system provides quicker acceleration and throttle response
- Digital microprocessor controlled circuitry provides more performance and lower power draw
- Fully encapsulated for maximum resistance to moisture and vibration
- Lightweight aluminum housing is easy to mount and dissipates heat for durability
- Works with points, OEM or aftermarket electronic distributors with an external coil

HYFIRE® 6 OFF ROAD EZ Digital CD Ignition . . . 6866M

Mallory #6866M HYFIRE 6 Off Road EZ	Product Feature Comparison	MSD #6420 6AL
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Single Stage- No Chips Required	Rev Limiting	Single Stage- Chips Required to Activate
Yes	Easy Installation	No
520	Primary Output Voltage	450-480
45,000	Secondary Voltage Output	45,000
135 mJ	Spark Energy	105-115 mJ
.6 Amps	Current Draw Per 1,000 RPM	1.0 Amps
8-16	Operating Voltage Required	12-18
30470 Included	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Aluminum	Housing Construction	Cast Aluminum

OFF ROAD IGNITION

HYFIRE OFF ROAD 6

HYFIRE® OFF ROAD 6 Digital Ignition System Features At A Glance:

- Fully encapsulated for maximum resistance to moisture, dirt and high vibration
- · High output multi-strike digital ignition system
- Built-in easy-to-adjust rev limiting 1,000 to 9,900
 No Chip Required
- Latest microprocessor-controlled circuitry
- · Lightweight extruded aluminum housing
- More performance with 40% lower power draw
- 4 Pin Main Weatherproof plug in connector
- · Custom wiring harnesses available
- Use with the matching Off Road Coil 30470 (not included)
- Works with points, OEM or aftermarket electronic distributors or magnetic crank triggers (except Hall Effect). For 12V 4, 6 (even fire) and 8 cylinder engines

Mallory #6867M Off Road 6	Product Feature Comparison	MSD #6470 6 Off Road
Digital	Digital or Analog	Analog
Yes	Multiple Spark	Yes
Single Stage- No Chips Required	Rev Limiting	No- Requires Additional Accessory Limiter
Yes	Fully Encapsulated for	Yes
	Vibration/Moisture Resistance	
Yes	Weatherproof Harnesses	Yes
520	Primary Output Voltage	450-480
45,000	Secondary Voltage Output	45,000
135 mJ	Spark Energy	135 mJ
.6 Amps	Current Draw Per 1,000 RPM	.7 Amps
8-16	Operating Voltage Required	12-18
30470	Recommended Coil	8252
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Alum. Housing	Additional Features	Alum. Casting

CT PRO DIGITAL IGNITION SYSTEM

THE ULTIMATE IN IGNITION RELIABILITY!

657,000 Race Miles in ARCA/ReMax competition and **NO** in-race failures!

CT PRO IGNITION SYSTEM for CIRCLE TRACK and ENDURANCE RACING

Features At A Glance:

- · The ultimate in ignition reliability
- Completely encapsulated for maximum resistance to moisture, dirt and high vibration
- High output multi-strike digital ignition system
- Built-in easy-to-adjust rev limiting 1,000 to 9,900
 No Chips Required
- · Heat regulating construction for sustained high RPM use
- · Latest microprocessor-controlled circuitry
- · Lightweight extruded aluminum housing
- · More performance with 40% lower power draw
- · 6 Pin Main Weatherproof plug in connector
- · Custom wiring harnesses available
- Use with the matching CT Pro Coil 30460 (page 74)
- Works with points, OEM or aftermarket electronic distributors or magnetic crank triggers (except Hall Effect). For 12V 4, 6 (even fire) and 8 cylinder engines

Mallory #6864M CT Pro	Product Feature Comparison	MSD #6430 6ALN
Digital	Digital or Analog	Anolog
Yes	Multiple Spark	Yes
Single Stage- No Chips Required	Rev Limiting	No- Requires Additional Components
Yes	Start Retard	No
Yes	Fully Encapsulated for	Yes
	Vibration/Moisture Resistance	
Yes	Heat Regulating Construction	No
	for Sustained High RPM	
470	Primary Output Voltage	460-480
45,000	Secondary Voltage Output	45,000
100 mJ	Spark Energy	105 mJ
.6 Amps	Current Draw Per 1,000 RPM	1.0 Amps
8-16	Operating Voltage Required	12-18
30460	Recommended Coil	8253
4 - 6 - 8	Number of Cylinders	4 - 6 - 8
Extruded Alum. Housing	Additional Features	Alum. Casting

CT PRO IGNITION COMPLETE TRAY ASSEMBLIES

CT PRO IGNITION TRAY ASSEMBLIES

- · Combines the ultimate in reliability into a quick and easy to install tray assembly
- · Available in single and dual ignition system configurations
- Ignitions and coils are mounted and ready to install
- · Equipped with industry standard weatherproof connectors for easy installation
- · Matching harness assemblies available

CT PRO TRAY WITH SINGLE IGNITION SYSTEM Completely assembled with:

- CT Pro Ignition System with built in Rev Limiter
- · 30460 matching CT Pro ignition Coil
- · 29069 shock mount set
- · 29605 6 Pin 10 foot Ignition wiring harness
- · 29606 2 Pin Power harness
- Aluminum tray
- · Complete hardware and ground stud

CT PRO Single Ignition Tray Assembly 6801M

Mullory

Mollory

CT PRO TRAY WITH DUAL IGNITION SYSTEMS Completely assembled with:

- CT Pro Ignition Systems with built in Rev Limiter
- 30460 matching CT Pro ignition Coils
- 29000 Coil Selector
- · Coil wires and harnesses
- Aluminum tray
- · Complete hardware and ground stud

CT PRO Dual Ignition Tray Assembly...... 6888M

Mallory CT Pro Ignition Systems Rated 100% at 100 ARCA RE/MAX Series Race Events

TOLEDO, Ohio (July 16, 2009) --560,828 Laps. 657,475.45 Miles. Zero in-race failures. The numbers speak for themselves: The Mallory CT Pro Ignition System is a product that works in the ARCA RE/MAX Series.

Mallory Ignition's Sponsorship Program reached an important milestone in the ARCA RE/MAX Series last weekend at Iowa Speedway-100 consecutive races and a flawless track record for the entire length of the sponsorship program. Since the ARCA RE/MAX Series mandated the use of the Mallory CT Pro Ignition System for all competitors in 2005, the Series has seen unprecedented levels of competition, with tighter point battles, closer race finishes and more Series winners than previously seen.

During the 100 races that Mallory has been involved with the ARCA RE/MAX Series, the Series has reached several competition milestones; Highlights include a Series' high 17 different race winners in 23 events in 2006 (an all-time record), 15 different pole award winners in 2006 (tying a 1991 record), and a slim, 50-point spread for 2008 ARCA RE/MAX Series Champion Justin Allgaier over second-place points finisher Frank Kimmel in a battle that didn't end until the final race of the season last year.

Mallory Ignition Products have also provided an important cost-containment measure within the ARCA RE/MAX Series, eliminating the advantage of high rpm, high maintenance and higher cost engines.

ARCA RE/MAX Series Officials, Drivers, Car Owners, Crew Chiefs and Engine Builders agree-the Mallory CT Pro Ignition System is a product that works.

Joe Wells, Vice President of Competition, ARCA: "Obviously it's a great program, from a Series standpoint and from a competitor standpoint, too. Mallory Ignitions have had a perfect record during their time in the ARCA RE/MAX Series-the product has been flawless throughout all 100 races so it's one of those parts that you don't have to have concern over. It's just a good product. It's helpful that Mr. Gasket, the parent company of Mallory Ignitions, has thrown in their support by allowing company representatives like Shawn [Umphries] and Tim [Musiek] to come to each race. The at-track support that they provide our race teams and the sanctioning body is what is really propelling this program forward. The use of the Mallory CT Pro Ignition System is increasing the level of competition in our Series because it's helping some guys become better drivers and is improving lap times and consistency among drivers in the Series."

Tom Hessert, Driver of the No. 09 Cherry Hill Classic Cars Ford for RAB Racing: "I think Mallory does an excellent job of providing ignition systems that are equal and reliable. I cannot remember hearing about anyone complaining about an ignition system during my time in the ARCA RE/MAX Series. The 8,800 RPM limit that Mallory and ARCA have put into place levels the engine competition, also the RPM Limit plays a large role in our gear selection heading into race events."

Nick Ramey, Roush Yates Engine Builder in the ARCA RE/MAX Series: "It's a perfect system. It equalizes the playing field. Shawn Umphries from Mallory has been an excellent spokesperson and a good person to make the program work because on occasions he has actually found wiring on our side that was installed wrong or not up to par and he has been able to find those issues and advise us on how to fix it. We have motors that we build for different people in different series and I have referred them to the Mallory Ignition Systems for use in those series because the product works so well. I think the program that ARCA has in place is great. It takes the worry out of building motors when you have someone like Shawn on-site and the 8,800 rpm limit makes the engines a lot more reliable; you can make an engine in the ARCA RE/MAX Series last a lot longer now."

Parker Kligerman, Driver of the No. 77 Cunningham Motorsports Dodge and Penske Development Driver: "I think the Mallory CT Pro Ignition is a great cost saving tool because it limits the ability of teams to develop engines with high rpm's that cost more money while helping less funded teams stay on par. Also it separates ARCA cars from other stock cars out there, which is always good."

Frank Kimmel, Nine-Time ARCA RE/MAX Series Champion: "Since Mallory's involvement in the ARCA RE/MAX Series, ignition problems have become a thing of the past. The reliability and durability of the Mallory CT Pro Ignition system is second to none. The RPM limiting capabilities of this system has really leveled the playing field in our races. With Mallory's tech support at the race tracks, it has raised our awareness of the entire electrical system of our race cars. With their help, our entire electrical has practically become fool-proof. The Mallory system works so well, my brother Bill and I have installed them in our son's race cars to compete at the local short tracks."

Mark Rette, Crew Chief of the No. 6 Lofton Cattle Toyota for Eddie Sharp Racing: "The Mallory CT Pro Ignition System provides rock solid performance that hasn't failed at all. I haven't seen a failure yet and I don't think anyone in the ARCA RE/MAX Series has. To be perfectly honest with you I don't even think about it because I know I don't have to worry about having any issues with this product."

YEAR	TOTAL LAPS OF MALLORY IGNITION USAGE W/O FAILURE	TOTAL MILES OF MALLORY IGNITION USAGE W/O FAILURE	NUMBER OF RACE WINNERS	NUMBER OF POLE WINNERS	NUMBER OF FIRST TIME SERIES WINNERS	AVG MARGIN OF VICTORY	POINTS SPREAD AT END OF SEASON
2009*	47662	63228	6	4	3	1.985 sec	120 , Parker Kligerman over Justin Lofton
2008	125133	151327.82	10	14	6	0.926 sec	50 , Justin Allgaier over Frank Kimmel
2007	136392	157340.34	15	12	10	1.661 sec	250 , Frank Kimmel over Michael McDowell
2006	133481	161053.22	17* All-Time Record	15 * Tied All- Time Record	12 *AII-Time Record	2.82 sec	215 , Frank Kimmel over Bobby Gerhart
2005	118160	124526.07	10	12	5	0.78 sec	425 , Frank Kimmel over Joey Miller

^{*} thru 10 of 21 races, 7/09

SPORTSMAN RACING IGNITION

CAPACITIVE DISCHARGE - HYFIRE® VII (7) SERIES

HYFIRE® VIIS Sportsman Racing CD Ignition Features At A Glance:

- 2 rev limiters adjustable from 1,000 to 12,000 RPM in 50 RPM increments
- Single stage retard adjustable from .1 to 25 degrees
- · Automatic start retard
- 550 volts to coil primary, 150 mJ per spark
- Easy reading top mounted digital display
- · Simple push-button adjustability
- · Easy to upgrade for more features

HYFIRE® VIIS

Sportsman Racing CD Ignition..... 667S

Mallory #667S HYFIRE VII-S	Product Feature Comparison	MSD #7220 7-AL2
Digital	Digital or Analog	Analog
No	Multiple Spark	Yes
Dual Stage- No Chips Required	Rev Limiting	Single Stage - Chips Required to Activate
Yes	Start Retard	No
Single Stage1 to 25 Deg. No Chips Required	Selectable Retard	No
550	Primary Output Voltage	470
50,000	Secondary Voltage Output	47,000
160 mJ	Spark Energy	105-115 mJ
.8 - 1.0 Amps	Current Draw Per 1,000 RPM	1.0 Amps
10 - 18	Operating Voltage Required	10-18
28880	Recommended Coil	8201 / 8251
4 to 12	Number of Cylinders	8 Only
Extruded Aluminum	Housing Construction	Extruded Aluminum
Upgradeable to 667C	Additional Features	_

Unless otherwise noted, products listed are not legal for sale or use in California on pollution controlled motor vehicles.

CAPACITIVE DISCHARGE - HYFIRE® VII (7) SERIES

HYFIRE® VIIC Professional Racing CD Ignition Features At A Glance:

- 3 rev limiters adjustable from 1,000 to 12,000 RPM in 50 RPM increments
- 3 retard stages adjustable from .1 to 25 degrees
- RPM activated switch turns accessories on or off based on RPM
- High speed advance adjustable cut-in from 5,000 to 12,000 and a slope of .1 to 3 degrees per 1,000 RPM
- · Automatic start retard for easier starting
- Easy reading remote digital display with simple push button adjustability
- Easy to upgrade for more features
- Includes 674M controller

HYFIRE® VIIC

Mallory #667C HYFIRE VII-C	Product Feature Comparison	MSD #7230 7-AL3
Digital	Digital or Analog	Analog
No	Multiple Spark	Yes
Three Stage - No Chips Required	Rev Limiting	Three Stage - Chips Required to Activate
Yes	Start Retard	Yes
Three Stage1 to 25 Deg per Stage. No Chips Required	Selectable Retard	Four Stage - Chips Required to Activate
No	Boost Proportional Retard	No
Yes - No Chips Required	Standard RPM Switch	Yes - Chips Required to Activate
No	RPM Window Switch	No
550	Primary Output Voltage	550
50,000	Secondary Voltage Output	50,000
160 mJ	Spark Energy	160 mJ
.8 - 1.0 Amps	Current Draw Per 1,000 RPM	1.0 Amps
10 - 18	Operating Voltage Required	10 - 18
28880	Recommended Coil	8201 / 8251
4 to 12	Number of Cylinders	8 Only
Extruded Aluminum	Housing Construction	Extruded Aluminum
Remote Digital Display	Additional Features	_

Unless otherwise noted, products listed on are not legal for sale or use in California on pollution controlled motor vehicles.

CAPACITIVE DISCHARGE - HYFIRE® VII (7) SERIES

Mallory #667CR HYFIRE VII-CR	Product Feature Comparison	MSD #7230 7-AL3
Digital	Digital or Analog	Analog
No	Multiple Spark	Yes
Two Stage - No Chips Required	Rev Limiting	Three Stage - Chips Required to Activate
Yes	Start Retard	Yes
Four Stage1 to 25 Deg per Stage. No Chips Required	Selectable Retard	Four Stage - Chips Required to Activate
No	Boost Proportional Retard	No
Yes- No Chips Required	Standard RPM Switch	Yes - Chips Required to Activate
No	RPM Window Switch	No
550	Primary Output Voltage	550
50,000	Secondary Voltage Output	50,000
160 mJ	Spark Energy	160 mJ
.8 - 1.0 Amps	Current Draw Per 1,000 RPM	1.0 Amps
10 - 18	Operating Voltage Required	10 - 18
28880	Recommended Coil	8201 / 8251
4 to 12	Number of Cylinders	8 Only
Extruded Aluminum	Housing Construction	Extruded Aluminum
Remote Digital Display #676M	Additional Features	_

Unless otherwise noted, products listed on are not legal for sale or use in California on pollution controlled motor vehicles.

CAPACITIVE DISCHARGE - HYFIRE® VII (7) SERIES

HyFIRE VIIC BTR Professional Racing Ignition Features at a Glance:

- 3 Stages of Rev Limiting in 50 RPM Steps
- 3 stages of Ignition Retard Each one adjustable
- .1 to 25 degrees in tenth degree steps
- Boost Proportional Retard Harness with 3 BAR MAP Sensor included
- · Automatic Start Retard for easier starting
- Selectable High Speed Advance Slope

HyFIRE VIIC BTR

Professional Racing Ignition...... 667BTR

Mallory #667BTR HYFIRE VII-BTR	Product Feature Comparison	MSD #7230 7-AL3	
Digital	Digital or Analog	Analog	
No	Multiple Spark	Yes	
Three Stage- No Chips Required	Rev Limiting	Three Stage - Chips Required to Activate	
Yes	Start Retard	Yes	
Three Stage1 to 25 Deg per Stage. No Chips Required	Selectable Retard	Four Stage - Chips Required to Activate	
Yes (3 BAR)	Boost Proportional Retard	No	
Yes- No Chips Required	Standard RPM Switch	Yes - Chips Required to Activate	
No	RPM Window Switch	No	
550	Primary Output Voltage	550	
50,000	Secondary Voltage Output	50,000	
160 mJ	Spark Energy	160 mJ	
.8 - 1.0 Amps	Current Draw Per 1,000 RPM	1.0 Amps	
10 - 18	Operating Voltage Required	10 - 18	
28880	Recommended Coil	8201 / 8251	
4 to 12	Number of Cylinders	8 Only	
Extruded Aluminum	Housing Construction	Extruded Aluminum	
Remote Digital Display	Additional Features	_	
3 Bar MAP Sensor	Additional Features	_	

Unless otherwise noted, products listed on are not legal for sale or use in California on pollution controlled motor vehicles.

HYFIRE VII (7) CONTROLLERS & IGNITION BOX

Features At A Glance:

- Upgrade your Hyfire 7S to a 7C, 7CR, 7C BTR without changing your Entire Ignition
- Upgrade your present Hyfire 7C to a 7CR, 7C BTR without changing your Entire Ignition
- RPM Switch (When Upgrading a HyFIRE 7C Only)
- Simply plug in the new controller and wire up the new features.

HyFIRE 7C Controller

- 3 Stages of Rev Limiting in 50 RPM Steps
- 3 Stages of Ignition Retard Each one Adjustable .1 to 25 degrees in tenth degree steps
- Automatic Start Retard
- Selectable High Speed Advance Slope

HyFIRE 7C Controller 674M

HyFIRE 7CR Controller

- 2 Stages of Rev Limiting in 50 RPM Steps
- 4 Stages of Ignition Retard Each one Adjustable
 .1 to 25 degrees in tenth degree steps
- Automatic Start Retard
- Selectable High Speed Advance Slope

HyFIRE 7CR Controller 678

HyFIRE 7C BTR Controller

- 3 Stages of Rev Limiting in 50 RPM Steps
- 3 Stages of Ignition Retard Each one Adjustable .1 to 25 degrees in tenth degree steps
- Boost Proportional Retard Harness Plugs into 2 or 3 BAR MAP Sensor (Sensor Sold Separately - Order Part No. 716 for 2 BAR or Part No. 717 for 3 BAR)
- Automatic Start Retard
- Selectable High Speed Advance Slope

HyFIRE 7C BTR Controller 676M

HyFire 7C (VII-C) Ignition Unit Only

- Same high output as the unit as used in the HyFire 7C, 7CR, 7 BTR, and 7 ICT
- Now available separately

HyFire 7 Ignition Unit (Separate)......6671

4 Stage RPM Switch

- Use to Control Shift Lights and Other Accessories
- Can be Activated Manually By Switches or Automatically (Based on 500 RPM Drop)
- No Chips Required

RPM Window Switch

- Turn Accessories On and Off Based On RPM
- · Great For Use With Nitrous Oxide
- · Easy to Read Digital Display

HYFIRE ACCESSORIES

Portable Ignition Tester Kit

- Will Test a Wide Variety of Ignition Components:
 Distributors, Rev Limiters, Shift Lights, and Tachometers
- Easy To Use

Digital Ignition Tester

- · All new handheld tester with digital readout
- · Accurate within +- 10RPM
- Use it to test and adjust:
 - DistributorsRev limitersRev mittersRev mittersRev mitters
 - Shift Light

EZ Trigger

- Allows your stock coil to trigger a CD ignition system, fuel injection system or tachometer without having to cut or splice the stock vehicle wiring harness
- Helps minimize check engine lights

Fuel Injection and Tachometer Adapters

Tachometer/Fuel adapters may be required to generate the correct signal for certain tachometers or fuel injection systems when installing a inductive or CD ignition system. Both adapters listed below will work with most parallel and series tachometers.

For applications using the points trigger lead (in other words, points, OEM electronic, UniLite, magnetic breakerless, etc.) for the ignition......29074

For applications using the mag pickup for triggering the CD box OR if you plan to change from points/OEM electronic/UniLite, etc. to mag pickup in the future . . . 29078

Universal Ground Strap

The Universal Ground Strap is 1" wide and a necessity when an anodized engine plate is used to ensure that a proper ground is in effect from the engine to the chassis.

30" length - assembled with 3/8" diameter ends 28135

Shock Mount Kits

Designed to absorb vibration in oval track racing, drag racing, off road, and marine applications, these shock mounts are available in two different sizes to cover most popular electronic components. Packaged on sets of 4.

#10 thread size - packaged with hardware............ 29069

FORD -TFI Ignition to connect to the Mallory HYFIRE® Electronic Ignition Controls Part Nos. 629, 630, 692, 693 and 697 and Mallory Remote Timing Control Part No. 631.

Replacement Three Wire Harness for Mallory Electronic Ignitions - Unilite, E-Spark, and Magnetic Breakerless – Distributors, Modules and Conversion Kits

Replacement Three Wire Harness 29349

CANISTER STYLE

50 STATE LEGAL EO D70-21

Universal Street Performance Chrome Electronic Ignition Coil

- Universal, 12-volt coil features an oil-filled design and arc resistant alkyd top for superior performance, insulation and cooling. Delivers optimum performance when used with:
- Mallory UNILITE® or Magnetic Breakerless Distributors equipped with a capacitive discharge ignition
- Mallory HYFIRE® IV and VI Series Electronic Ignition Controls
- Original equipment breakerless electronic ignition systems
- Fits most original equipment coil brackets, or use Mallory Super Duty Coil Bracket (see below)
- Not for use with Mallory HYFIRE® Electronic Ignition Control P/N 629, 630, 693, 29026, 29062A, 29028, 29029, 29037, or any other high energy, inductive storage ignition system

Universal Street Performance Chrome	
Electronic Ignition Coil)

Tech Sheet 29216 0.7 Ohms Primary Resistance Secondary Resistance 8.9K Ohms Maximum Voltage 51,000 volts Inductance 6.6 mH 112:1 Turns Ratio Peak Current 180 mA Spark Duration 400 uS

Spark tests were done per SAE J973 using a HYFIRE part number 685

Super Duty Coil Bracket

Allows easy mounting of most original equipment and performance coils, including Mallory's chrome coils (Part Nos. 29216 and 29217).

Ballast Resistor

Unilite, E-Spark & MBI are all self-contained modules that require a ballast resistor, loom resistance wire or internally resisted coil (Ex. when using HyFire CD Ignitions). Using a heavy duty porcelain resistor and threaded terminal connectors, this resistor is rated at 200 watts and 0.75 (cold) – 1.5 (hot) ohms. NOTE: The purpose of an ignition ballast resistor between the ignition switch (12V) and the ignition coil positive terminal is to restrict current flow through the ignition coil. Failure to use an ignition ballast resistor will eventually destroy the Ignition Module. Installing an ignition ballast resistor has no effect on the performance of the ignition system. (Ex. w/HyFire CD Ignitions)

Ballast Resistor......700

IGNITION COILS

CANISTER STYLE

Universal Street Performance Chrome Ignition Coil For Unilite And Magnetic Breakerless (MBI) Distributors And Conversion Kits

- Universal, 12-volt coil features an oil-filled design and arc resistant alkyd top for superior performance, insulation and cooling. The internal design of this coil eliminates the need for a separate ballast resistor. This coil is specifically designed to deliver optimum performance when used with:
 - Mallory UNILITE® or Magnetic Breakerless Ignitions
 - Mallory HYFIRE® IV Electronic Ignition Controls
 - Mallory Electronic Ignition Conversion Kits
- Fits most original equipment coil brackets, or use Mallory Super Duty Coil Bracket 29221 or 29224
- Not for use with Mallory HYFIRE® Electronic Ignition Control or any other high energy, inductive storage or capacitive discharge ignition system

Tech Sheet	29219	
Primary Resistance	1.4	Ohms
Secondary Resistance	9.8K	Ohms
Maximum Voltage	58,000	volts
Inductance	6.6	mΗ
Turns Ratio	105:1	
Peak Current	180	mΑ
Spark Duration	300	uS

- Universal, 12-volt coil improves performance of breaker point ignition systems
- Oil-filled design and arc-resistant alkyd top deliver superior performance, insulation and cooling
- Fits most original equipment coil brackets, or use Mallory Super Duty Coil Bracket 29221 or 29224

Tech Sheet	29217	
Primary Resistance	1.4	Ohms
Secondary Resistance	9.8K	Ohms
Maximum Voltage	58,000	volts
Inductance	6.6	mΗ
Turns Ratio	105:1	
Peak Current	180	mΑ
Spark Duration	300	uS

Spark tests were done per SAE J973 using a HYFIRE part number 685

HIGH PERFORMANCE REPLACEMENT

Distributor applications noted on pages 43-44

50 STATE LEGAL EO D70-32

Unless otherwise noted, products listed on this page are not legal for sale or use in California on pollution controlled motor vehicles.

HEI Performance Coil – Street Performance

High performance replacement coil increases the RPM range of 1975-later Delco-Remy HEI distributors with internal coil. The stock HEI coil is limited to about 5000 RPM. Use with Mallory HYFIRE ignition controls to further increase performance.

Street Performance Coil - 0 to 5500 RPM

HEI Performance Coil	
Street Performance	

Tech Sheet	29212	
Primary Resistance	0.5	Ohms
Secondary Resistance	8.75K	Ohms
Maximum Voltage	46,000	volts
Inductance	7.1	mΗ
Turns Ratio	92:1	
Peak Current	200	mΑ
Spark Duration	250	us

HEI Performance Coils - High RPM Street/Strip

High performance replacement coil increases the RPM range of 1975-later Delco-Remy HEI distributors with internal coil. The stock HEI coil is limited to about 5000 RPM. Use with Mallory HYFIRE® Ignition Controls to further increase performance.

Race Performance Coil - 4000 to 7000 RPM

HEI Performance Coils High RPM Street/Strip......29215

Tech Sheet	29215	
Primary Resistance	0.3	Ohms
Secondary Resistance	8.65K	Ohms
Maximum Voltage	57,000	volts
Inductance	3.3	mH
Turns Ratio	113:1	
Peak Current	500	mA
Spark Duration	250	us

HEI/EST Performance Coil

High performance replacement coil increases the RPM range of 1985-later Delco-Remy HEI distributors with external coil. Use with Mallory HYFIRE® Ignition Systems to further increase performance.

Street Performance Coil - 0 to 5500 RPM

Tech Sheet	29210	
Primary Resistance	0.4	Ohms
Secondary Resistance	8.8K	Ohms
Maximum Voltage	47,000	volts
Inductance	6.25	mH
Turns Ratio	94:1	
Peak Current	250	mA
Spark Duration	250	us

IGNITION COILS

HIGH PERFORMANCE REPLACEMENT

TFI Performance Coils

High performance replacement coil increases the RPM range of FordTFI-equipped cars and trucks. The stock HEI coil is limited to about 5000 RPM. Use with Mallory HYFIRE® Series Ignition Systems to increase RPM and performance output even more. Direct replacements for Ford's e-coil style coils.

High Performance Replacement Coil for Street Use

Great for the mildly modified car or truck with bolt on performance equipment such as a cold air intake system, cat-back exhaust system, etc. Strong up to 5500 RPM.

High Performance Replacement Coil	
For Street Use	13

29213	
0.42	Ohms
8.8K	Ohms
51,000	volts
6.5	mΗ
92:1	
400	mΑ
300	us
	0.42 8.8K 51,000 6.5 92:1 400

High Performance Coil For Street/Strip Use

Great for the modified car or truck with bolt on performance equipment such as a performance intake manifold, cold air intake system, headers and a cat-back exhaust system, nitrous oxide, etc. Strong up to 6500 RPM.

High Performance Coil	
For Street/Strip Use	29209

Tech Sheet	29209	
Primary Resistance	0.35	Ohms
Secondary Resistance	7.6K	Ohms
Maximum Voltage	60,000	volts
Inductance	4.5	mΗ
Turns Ratio	100:1	
Peak Current	300	mA
Spark Duration	450	us

High Performance Coil For High RPM Strip Use

Great for the modified car or truck that normally operates above 4,000 RPM with performance equipment designed to work in the 4000-7000 RPM range. Modifications such as a performance intake manifold, cold air intake system, headers and a cat-back exhaust system, nitrous oxide, supercharged/turbocharged, etc. Strong up to 7000 RPM.

High Performance Coil	
For High RPM Strip Use	 29214

Tech Sheet	29214	
Primary Resistance	0.3	Ohms
Secondary Resistance	8.8K	Ohms
Maximum Voltage	65,000	volts
Inductance	3.25	mH
Turns Ratio	130:1	
Peak Current	500	mA
Spark Duration	250	us

50 STATE LEGAL EO D70-32

PROMASTER® CLASSIC SERIES

Designed to meet today's specialized ignition requirements, PROMASTER® Classic Series Coils are available for a wide range of applications.

Features At A Glance:

- Faster rise time and increased spark duration (compared to stock) increases performance
- Glass-filled polyester case and oil-filled construction assure long life and no energy loss from arcing
- Better wire retention with spark plug type secondary post
- · Brass contact terminals

RPM figures for part numbers listed below are approximate and may vary depending on the type of ignition used and state of engine tune.

Universal Street and Strip for Points Type Distributors

- · For street-driven vehicles with breaker point ignition
- Effective to approximately 6500 RPM (depending on engine combination)
- Not for use with Mallory HYFIRE® Series Electronic Ignition Controls
- · Includes part no. 700 ballast resistor

Universal Street and Strip	
for Points Type Distributors	28720

Tech Sheet	28720	
Primary Resistance	0.75	Ohms
Secondary Resistance	13K	Ohms
Maximum Voltage	50,000	volts
Inductance	9.5	mΗ
Turns Ratio	83:1	
Peak Current	100	mA
Spark Duration	1.5	ms

50 STATE LEGAL EO D70-22

Street and Strip Performance for Mallory UNILITE and Magnetic Breakerless Distributors and Conversion Kits

- Delivers optimum performance when used with these Mallory ignition products:
 - UNILITE® Distributor
- Magnetic Breakerless Distributor
- Mallory Electronic Ignition Conversion Kits
- Easy to install connects directly to 12 volts wire with no ballast resistor required
- Effective to 6500 RPM when used with a Mallory UNILITE® or Magnetic Breakerless Distributor (depending on engine combination)
- Not for use with Mallory HYFIRE® Electronic Ignition Control or any other high energy, inductive storage or capacitive discharge ignition system

Tech Sheet	29450	
Primary Resistance	1.4	Ohms
Secondary Resistance	12.3K	Ohms
Maximum Voltage	55,000	volts
Inductance	7.3	mΗ
Turns Ratio	105:1	
Peak Current	95	mA
Spark Duration	500	uS

IGNITION COILS

PROMASTER® CLASSIC SERIES

Universal Street and Strip

- For street-driven vehicles with breaker point ignition or OE electronic ignition
- · Delivers optimum performance when used with:
 - UNILITE® Distributor with a HYFIRE® Capacitive Discharge Ignition
 - Magnetic Breakerless Distributor with a HYFIRE® Capacitive Discharge Ignition
 - Dual Point Distributor
- Effective to approximately 6500 RPM when used with points, or 8000 RPM when used with a Mallory HYFIRE® Ignition (depending on engine combination)

20//0

· Includes part no. 700 ballast resistor

Universal Street and Strip

Universal Street and St	пр	
Tech Sheet	29440	
Primary Resistance	0.6	Ohms
Secondary Resistance	12.3K	Ohms
Maximum Voltage	55,000	volts
Inductance	7.3	mH
Turns Ratio	105:1	
Peak Current	100	mA
Spark Duration	500	uS
	0.4 = 10=0	

Spark tests were done per SAE J973 using a HYFIRE part number 685

Street and Strip Performance for Mallory HyFire CD Ignition Systems

- · Ideal for engines that normally operate above 4000 RPM
- Effective to approximately 10,000 RPM when used with appropriate HYFIRE® CD Ignition (depending on engine combination)

Racing, Oval Track and		
Tech Sheet	29625	
Primary Resistance	0.5	Ohms
Secondary Resistance	12.5K	Ohms
Maximum Voltage	67,000	volts
Inductance	4.8	mH
Turns Ratio	129:1	
Peak Current	120	mA
Spark Duration	450	uS

Spark tests were done per SAE J973 using a HYFIRE part number 685

High RPM Drag Racing, Endurance Racing, Oval Track and Road Racing

- Provides the fastest rise time and peak spark plug current of any CD coil
- Designed for optimum performance when using Mallory HYFIRE® VII, Electronic Ignition Controls or equivalent
- Effective to approximately 12,000 RPM when used with a HYFIRE® VII Ignition Control (depending on engine combination)

•	ng, Endurance Racing, Oval Track	30
Tech Sheet	28880	

iech Sneet	28880	
Primary Resistance	0.1	Ohms
Secondary Resistance	.325K	Ohms
Maximum Voltage	64,000	volts
Inductance	0.7	mΗ
Turns Ratio	117:1	
Peak Current	1,500	mA
Spark Duration	300	uS

Spark tests were done per SAE J973 using a HYFIRE part number 667C

50 STATE LEGAL EO D70-22

50 STATE LEGAL EO D70-22

PROMASTER® C SERIES IGNITION COILS

Street and Strip Performance for Mallory UNILITE and Magnetic Breakerless Distributors and Conversion Kits

- Delivers optimum performance when used with these Mallory ignition products:
 - UNILITE® Distributor
 - Magnetic Breakerless Distributor
 - Mallory Electronic Ignition Conversion Kits
- Easy to install connects directly to 12 volts wire with no ballast resistor required
- Effective to 6500 RPM when used with a Mallory UNILITE® or Magnetic Breakerless Distributor (depending on engine combination)
- Do not use with Mallory HYFIRE® Electronic Ignition Control or any other high energy, inductive storage or capacitive discharge ignition system

Street and Strip Performance for Mallory	UNILI	TE®
and Magnetic Breakerless Distributors		
and Conversion Kits	30450	BLACK
	30451	RED

Tech Sheet	30450	
Primary Resistance	1.4	Ohms
Secondary Resistance	8.9K	Ohms
Maximum Voltage	46,000	volts
Inductance	6.7	mH
Turns Ratio	89:1	
Peak Current	250	mA
Spark Duration	250	uS

High RPM Street Cars, Drag Racing, Endurance Racing, Oval Track and Road Racing

- Delivers optimum performance when used with Mallory HYFIRE® Series Electronic Ignition Controls
- Ideal for engines that normally operate above 4000 RPM
- Effective to approximately 10,000 RPM when used with appropriate HYFIRE® CD Ignition (depending on engine combination)

High RPM Street Cars, Drag Racing, Endurance Racing, Oval Track and Road Racing 30625 BLACK 30626 RED

Tech Sheet	30625	
Primary Resistance	0.5	Ohms
Secondary Resistance	3K	Ohms
Maximum Voltage	33,000	volts
Inductance	3.4	mΗ
Turns Ratio	64:1	
Peak Current	500	mA
Spark Duration	200	uS

Spark tests were done per SAE J973 using a HYFIRE part number 685

IGNITION COILS

PROMASTER® C SERIES IGNITION COILS

Designed to meet today's specialized ignition requirements, PROMASTER® e Series Coils are available for a wide range of applications.

Features At A Glance:

- Faster rise time and increased spark duration (compared to stock) increases performance
- High Efficiency E-Core design for maximum performance
- Extruded aluminum mount for great heat dissipation, mounting ease and good looks
- Packaged with plug in style wiring connector for easier installation

RPM figures for part numbers listed below are approximate and may vary depending on the typeof ignition used and state of engine tune.

- For street-driven vehicles with breaker point ignition or OE electronic ignition
- Delivers optimum performance when used with these Mallory ignition products:
 - UNILITE® Distributor with a HYFIRE® Capacitive Discharge Ignition
 - Magnetic Breakerless Distributor with a HYFIRE® Capacitive Discharge Ignition
 - Dual Point Distributor
- Effective to approximately 6500 RPM when used with a point type distributor (depending on engine combination)
- Effective to approximately 8000 RPM when used with a Mallory HYFIRE® Electronic Ignition Control (depending on engine combination)

Tech Sheet	30440	
Primary Resistance	0.42	Ohms
Secondary Resistance	8.8K	Ohms
Maximum Voltage	51,000	volts
Inductance	6.5	mH
Turns Ratio	92:1	
Peak Current	260	mA
Spark Duration	250	uS

Spark tests were done per SAE J973 using a HYFIRE part number 685

CT PRO COILS

CT Pro Coil for Endurance Racing

- · High Output E-Core Design Performance Coil
- Fully Encapsulated For Maximum Vibration Resistance and Heat Dissipation
- · Extruded Aluminum Mount For Durability

CT Pro Coil

- Plug-In Connector Harness for Easy Installation
- Designed Specifically to Match CT Pro Ignition Systems

Tech Sheet	30460	
Primary Resistance	0.38 Ohms	
Secondary Resistance	7.8K Ohms	

30460

Maximum Voltage 51,000 volts Inductance 5.6 mH Turns Ratio 90:1 Peak Current 270 mA Spark Duration 240 uS

Off Road Performance

- · High Output E-Core Design Performance Coil
- · Extruded Aluminum Mount For Durability
- · Plug-In Connector Harness for Easy Installation
- Fully Encapsulated For Maximum Vibration and Moisture Resistance
- · Use with Off Road 6 Ignition System

Off Road Coil	/U
---------------	----

Tech Sheet	30470	
Primary Resistance	0.44	Ohms
Secondary Resistance	9.2K	Ohms
Maximum Voltage	51,000	volts
Inductance	7.5	mΗ
Turns Ratio	95:1	
Peak Current	260	mA
Spark Duration	250	uS

IGNITION COIL APPLICATION GUIDE

	DIS	TRIBUTOR	STYLE				IGNITI	ON SYSTE	EM	
Style & Part Number	Points	OE Electronic	Unilite	Magnetic Breakerless	HYFIRE I, II, III	HYFIRE 6 Street & Competition	HYFIRE 6 High RPM	HYFIRE 6 Endurance Racing	HYFIRE 6 Off Road High Vibration	HYFIRE VII
Performance Replacement Ford 29209 29213 29214		X X X			X XX X	XX X X	N N N	N N N	N N N	N N N
G. M. 29210 29212 29215		X X X			X XX X	X XX X	N N N	N N N	N N N	N N N
Universal Chrome 29216 29217 29219	X X XX	XX N N	X N XX	X N XX	N N N	X N N	N N N	N N N	N N N	N N N
ProMaster Classic 28720 29440 29450 29625 28880	X X XX X N	N XX N X	N X XX X	N X XX X	N XX N X	N XX N X	N X N X	N N N X	N N N X	N N N N
ProMaster E 30440 30450 30460 30470 30625	X X X X N	XX N X X	X XX X X N	X XX X X	X N N N	XX N X X	X N X X X	N N XX X N	N N X XX X	N N N N

XX = Best Choice

X = Good Choice

N = Not Recommended

If the ignition does not include a Hyfire or similar ignition box, select the coil by the distributor type. If the ignition includes a Hyfire or similar ignition box, select the coil by the ignition box type.

Coil Bracket

Fits all Mallory PROMASTER® Series Ignition Coils

Coil Selector

Dual inlet, single outlet coil selector allows you to operate a dual ignition system. Both ignitions can run simultaneously or independently. Accepts up to 60,000 volts at each inlet. For use with 6 Series HyFire* Ignition only.

Coil Feedthrough

For use with applications where the ignition coil is installed outside the engine bay.

Power Cell

Universal power cell improves performance of original equipment electronic ignition systems under normal driving conditions. The stock coil output tends to drop sharply above 5500 RPM. Mallory's Power Cell maintains stock coil output up to 6500 RPM. Fits all non-computer type original equipment Delco HEI, Ford Duraspark, and Chrysler/Mopar Performance Electronic Ignition Systems. Also protects the module by preventing negative spikes on the power supply lead.

SPARK PLUG WIRE SETS

PRO WIRE® AND SPRINT WIRE®

PRO WIRE® 8MM BLACK SILICONE JACKETED WIRE SETS

Features At A Glance:

- High Tech CIF (Carbon Impregnated Fiber) Core for great energy delivery at an affordable price
- CIF Core provides RFI suppression for even the most sensitive on-board electronics, such as electronic ignition, sound systems, or computer controls
- 8MM Ozone-resistant black silicone jacket repels water, oil, grease, and fuel and withstands temperatures up to 500 degrees
- · Available in 3 universal V8 kits
- 3000-7000 Ohms per foot

V8 With Straight Plug Boots	774
V8 With 90 Degree Plug Boots	775
V8 With 45 Degree Plug Boots	703

Or choose...

- Solid 2-stage stainless steel and silver-plated copper core combines high strength and conductivity into 1core
- 7-strand stainless steel inner core for maximum strength and fatigue resistance
- 12-strand silver-plated copper wire outer core layer for the ultimate in conductivity and spark
- 8MM ozone-resistant black silicone jacket repels water, oil, grease, and fuel and withstands temperatures up to 500 degrees
- For use in racing only where solid core wire is required.
 No RFI suppression

V8 With 90 Degree Plug Boots	83M
V8 With HEMI Plug Boots	787
Bulk Wire; 100 ft Roll	84M

SPRINT WIRE® 8MM YELLOW SILICONE JACKETED WIRE

Features At A Glance:

- High-tech CIF (Carbon Impregnated Fiber) core for great energy delivery at an affordable price
- CIF core provides RFI suppression for even the most sensitive on-board electronics, such as electronic ignition, sound systems, or computer controls
- 8MM ozone-resistant black silicone jacket repels water, oil, grease, and fuel and withstands temperatures up to 500 degrees
- 3000-7000 Ohms per foot

V8 With Straight Plug Boots7	65M
V8 With 90 Degree Plug Boots	. 766

SPARK PLUG WIRE SETS

PRO SIDEWINDER®

MALLORY TOP-OF-THE-LINE 8MM SPIRAL CORE PRO SIDEWINDER

Features At A Glance:

- Low 300 Ohm resistance Spiral Core delivers high energy output for maximum spark at the plug
- Great RFI suppression meets the demands of today's on-board electronics, such as electronic ignition, sound systems, and computer controls
- 8MM Ozone-resistant Red silicone jacket repels water, oil, grease, and fuel, and withstands temperatures up to 500 degrees.
- Available in ready-to-install kits for various applications or universal V8 kits

PRO SIDEWINDER® Spark Plug Wire Kits

UNIVERSAL APPLICATIONS

AUTOMOTIVE APPLICATIONS

	APPLICATION GUIDE		
PASSENGER CARS VEHICLE YEAR	VEHICLE MODEL	ENGINE SIZE	PART NO
BUICK	OFNITHIBY DEGAL CIVIL ADV	005 050 01/51/1/2	2221
1977	CENTURY, REGAL, SKYLARK	305, 350 CHEVY V8	923M
1981-82	CENTURY, ELECTRA, LESABRE, REGAL	267 V8	920M
1983-87	REGAL ROADMASTER/WAGON	305/5.0L-E,F,G,H V8	920M
1991-93	RUADIVIASTER/WAGUN	305/5.0L-E,F,G,H, 350/5.7L V8	924M
CHEVROLET 1955-63	ALL MODELS	265-327 V8	942
1958-65	ALL MODELS ALL MODELS	348, 409 V8	929M
1964-70	BELAIR, BISCAYNE, CAPRICE, IMPALA	283-400 V8	942
1965-69	BELAIR, BISCAYNE, CAPRICE, IMPALA	396, 427 V8	926M
1970-74	BELAIR, BISCAYNE, CAPRICE, IMPALA	402, 454 V8	927M
1971-74	BELAIR, BISCAYNE, CAPRICE, IMPALA	307, 350, 400 V8	950M
1974-77 HEI	BELAIR, CAPRICE, IMPALA	305, 350, 400 V8	923M
1974-76 HEI	BELAIR, CAPRICE, IMPALA	454 V8	943
1978-79	CAPRICE, IMPALA	305, 350 V8	925M
1981-86	CAPRICE, IMPALA, MALIBU, MONTE CARLO	267, 305, 350 V8	920M
1989-93	CAPRICE	305, 350 V8	924M
1964-70	CHEVELLE, CHEVY II, MALIBU, NOVA	283-400 V8	921M
1965-69	CHEVELLE, MALIBU, NOVA	396, 427 V8	926M
1970-74	CHEVELLE, MALIBU, NOVA, MONTE CARLO	402, 454 V8	927M
1970	MONTE CARLO	350, 400 V8	942
1971-74	CHEVELLE, MALIBU, NOVA, MONTE CARLO	307, 350, 400 V8	950M
1974-77 HEI	CHEVELLE, MALIBU, NOVA, MONTE CARLO	305, 350, 400 V8	923M
1974-76	CHEVELLE, MALIBU, MONTE CARLO	454 V8 W/HEI	943
1967-69 1967-70	CAMARO CAMARO	396, 427 V8 283-400 V8	926M 921M
1970-74	CAMARO	402, 454 V8	921M
1971-74	CAMARO	307, 350, 400 V8	950M
1974-77 HEI	CAMARO	305, 350 V8	923M
1978	CAMARO, NOVA	305, 350 V8	941M
1979-80	CAMARO, NOVA (EXCEPT CALIFORNIA)	305, 350 V8	925M
1982-86	CAMARO	305/5.0L V8	920M
1989-92	CAMARO	305/5.0L, 350/5.7L V8	924M
1963-74	CORVETTE	327, 350 V8	942
1970-74	CORVETTE	454 V8	927M
1974 HEI	CORVETTE	454 V8	943
FORD			
1958-63	ALL MODELS	332-406 V8	930
1962-70	FAIRLANE, FALCON, TORINO	221-302, 351W V8	949M
1963-72	FULL-SIZE	260-302, 351W V8	949M
1964-71	FULL-SIZE	352, 390, 427, 428 V8	930
1966-69	FAIRLANE, THUNDERBIRD, TORINO	352, 390, 427, 428/CJ V8	930
1968-72	FAIRLANE, THUNDERBIRD	429/CJ/SCJ V8	929M
1969-74	FULL-SIZE	429, 460 V8	929M
1970-76	FAIRLANE, TORINO, FULL-SIZE	351C/M, 400 V8	931
1970-76 1071-72	MAVERICK, TORINO, GRANADA	302, 351W V8	949M
1971-72 1971-74	TORINO DE TOMASO PANTERA	429/CJ/SCJ V8 351C	929M 931
1971-74 1972-76	THUNDERBIRD, TORINO	460 V8	931 929M
1972-76 1984-85	THUNDERBIRD, CROWN VICTORIA, LTD II	460 V8 302/5.0L V8	929IVI 946M
1986-87	CROWN VICTORIA	351W/5.8L V8	946M
1964-73	MUSTANG	221-302, 351W V8	949M
1967-70	MUSTANG	390, 427, 428/CJ V8	930
1969-70	MUSTANG	302 BOSS V8	931
1970-73	MUSTANG	351C/BOSS V8	931
1971-72	MUSTANG	429/CJ/SCJ V8	929M
1975-76	MUSTANG	302 V8	949M
1984-93	MUSTANG	302/5.0L V8	946M
LINCOLN			
1958-68	CONTINENTAL, LINCOLN	430, 462 V8	930
1968-76	CONTINENTAL, LINCOLN, MARK III, MARK IV	460 V8	929M
1984	MARK VII LSC	302/5.0L V8	946M
		302/5.0L V8	946M

SPARK PLUG WIRE SETS

AUTOMOTIVE & LIGHTTRUCK APPLICATIONS

F	APPLICATION GUIDE		
PASSENGER CARS VEHICLE YEAR	VEHICLE MODEL	ENGINE SIZE	PART NO.
MERCURY 1961-68 1962-76 1966-70 1966-70 1967-70 1969-76 1970-76 1971-76 1984-85 NON-EEC-IV 1984-86 1986-87	FULL-SIZE COMET, CYCLONE, MONTEGO, MONTEREY COMET, COUGAR, CYCLONE/GT, MARQUIS MONTEGO, MONTEREY COUGAR COUGAR, CYCLONE, MARQUIS, MONTEGO, MONTEREY COUGAR, CYCLONE, MARQUIS, MONTEGO, MONTEREY COUGAR, MARQUIS, MONARCH GRAND MARQUIS CAPRI, COUGAR, MARQUIS GRAND MARQUIS GRAND MARQUIS	352-428 V8 221-302, 351W V8 390, 427, 428/CJ V8 390, 427, 428/CJ V8 289, 302, 351W V8 429/CJ/SCJ, 460 V8 351C/M, 400 V8 302, 351W V8 302/5.0L V8 302/5.0L V8 351W/5.8L V8	930 949M 930 930 949M 929M 931 949M 946M 946M 946M
OLDSMOBILE 1964-72 1964-72 1977 1981-82 1991-92	98, CUTLASS, DELTA 88, F-85, JETSTAR STARFIRE, TORONADO 98, DELTA 88 98, CUTLASS/SUPREME, DELTA 88 CUSTOM CRUISER	V8 (ALL) V8 (ALL) 350 CHEVY V8 267, 305 V8 305/5.0L-E, 350/5.7L V8	929M 929M 923M 920M 924M
PONTIAC 1955-58 1959-72 1965-72 1979-82 1978-80 1982-86 1967-72 1978-80 1982-86 1989-92	ALL MODELS BONNEVILLE, CATALINA, EXECUTIVE, GRAND PRIX GRANDVILLE, STARCHIEF, T-37, VENTURA/II GTO, LEMANS, TEMPEST BONNEVILLE, GRAND AM, GRAND PRIX, LEMANS BONNEVILLE, CATALINA BONNEVILLE FIREBIRD FIREBIRD FIREBIRD FIREBIRD FIREBIRD	V8 287-455 V8 326-455 V8 267, 305 V8 305, 350 CHEVY V8 305/5.0L-E, F, G, H V8 326-455 305, 350 CHEVY V8 305/5.0L-E,F,G,H V8 305/5.0L-E,F,G,H V8	926M 926M 926M 920M 925M 920M 926M 925M 920M 924M
LIGHT TRUCKS CHEVROLET AND GM 1985 1987 1987-88 1987-91 1987-94 1985 1985 1987-95 1987 1987-95 1987 1987-95 1992-95 1995 1986 1986 1986 1987-88 1987-88 1987-88 1987-88 1987-88 1987-88 1987-88 1987-91 1989-93 1992-93	BLAZER, JIMMY (STAINLESS STEEL EXHAUST MANIFOLD) BLAZER, JIMMY BLAZER, JIMMY JIMMY BLAZER C/K SERIES 2HD, 3 PICKUP HD5 C/K SERIES 1, 2, 3 PICKUP C/K SERIES 1, 2, 3 PICKUP SUBURBAN HD5 (STAINLESS STEEL EXHAUST MANIFOLD) SUBURBAN SUBURBAN SUBURBAN SUBURBAN SUBURBAN SUBURBAN SUBURBAN GERIES 1, 2, 3 VAN G SERIES 1, 2 VAN G SERIES 1, 2, 3 VAN (SOME APPLICATIONS USE 986M) G SERIES 3 VAN (SOME APPLICATIONS USE 986M)	350/5.7L-M V8 305/5.0L-H V8 350/5.7L-M V8 350/5.7L-K V8 350/5.7L-K V8 350/5.7L-K V8 350/5.7L-H V8 305/5.0L-F,H, 350/5.7L-L V8 305/5.0L-H, 350/5.7L-K V8 350/5.7L-M V8 350/5.7L-M V8 350/5.7L-M V8 350/5.7L-K V8	925M 985M 925M 985M 985M 925M 920M 985M 925M 985M 985M 925M 925M 925M 925M 925M 925M 925M 92
FORD 1986-87 1987-93 1985-90 NON-EEC-IV 1986-87 EEC-IV 1985-90 NON-EEC-IV 1986-87 EEC-IV 1987-93 EEC-IV	BRONCO BRONCO F SERIES 100-350 PICKUP F SERIES 100-350 PICKUP F SERIES 100-350 PICKUP E SERIES 100-350 VAN E SERIES 100-350 VAN E SERIES 100-350 VAN	351W/5.8L V8 302/5.0L V8 302/5.0L V8 351W/5.8L V8 302/5.0L V8 302/5.0L V8 351W/5.8L V8 302/5.0L V8	946M 946M 946M 946M 946M 946M 946M

SPARK PLUG WIRE REPLACEMENT KITS

8mm silicone wire is ideal for replacing a damaged spark plug wire or remote mounting an ignition coil. Assembled with straight boot/terminal on one end and 90° boot/terminal on the other end. Kit includes male (HEI) and female distributor boots and terminals.

PRO SIDEWINDER® Suppression Core, Red	919M
SPRINT WIRE® Suppression Core, Yellow	706M

PRO SHIELD INSULATED SLEEVING

Install on 7mm and 8mm spark plug and coil wire for added protection against cross-fire and arcing. Also helps reduce wire damage from sharp edges.

25 Ft Roll	. 836
50 Ft Roll	36-A

FIRESLEEVE PROTECTIVE SLEEVING

Protects spark plug wires and boots, electrical wiring, oil lines, water lines, and fuel lines from temporary contact with direct flame.

2.5 Ft Length	29081
5 Ft Length	29082

SHRINK SLEEVING

Protects wiring, electrical connections, and wiring harnesses from moisture damage by creating a watertight seal at vulnerable connections. Ideal for use with Mallory Pro Shield Insulating Sleeving when used on spark plug wires.

Yellow	. 29064
Black	. 29065
Red	. 29066

SPARK PLUG WIRE MARKERS

Numbered shrink sleeving for marking cylinder numbers on spark plug wires.

Yellow	28793
Red	28796
Black	28797

WIRE STRIPPING TOOL

Cut and strip all popular automotive wire, crimp solderless terminals and spark plug boots (straight, 45°, and 90°). Plastic hand grips are non-conducting.

Wire Stripping Too		. 29085
--------------------	--	---------

WIRE ACCESSORIES

HIGH TEMPERATURE WIRE DIVIDER KITS

Each kit contains two 4-hole brackets, two 3-hole brackets, and two 2-hole brackets.

Blue		 															2	90	99
Red.	 				 								 				. 2	91	01
Black																	. 2	91	02

HIGH TEMPERATURE WIRE STAND-OFF KITS

Each kit contains six standoffs, three for each side of the motor. Designed for use with Mallory 29099, 29100, 29101 & 29102 High Temp Wire Divider Kits, using existing valve cover mounting holes. The long screws replace the valve cover screws and hold the wire separators (dividers) in a fixed position. Great for show cars or street applications.

Red	 															29	91	0	4
Black	 															29	91	0	5

DISTRIBUTOR CAP BOOTS AND TERMINALS

Terminal Kit 8mm 10 per set (Points) 6	68
Terminal Kit 8mm 10 per set (HEI)6	69
Single Set 8mm 1 per set (HEI) 983	M

SPARK PLUG BOOTS AND TERMINALS

Boot Kit 90° 8mm 8 per set	9267
Terminal Kit Straight 7 or 8mm 8 per set 29	9282
Terminal Kit 90° 7 or 8mm 8 per set 29	9265

COMP PUMP® Series Fuel Pumps

Service Part Description	Gasoline	Alcohol/Methanol						
Seal and Repair Kits	3164	N/A						

Service Part Description	Gasoline	Alcohol/Methanol
Seal and Repair Kit	3164	N/A

Features At A Glance:

- Precision CNC-machined pump housings insure long life versus cast housings
- Gerotor design reduces noise versus louder vane and turbine pumps
- Tough Gerotor pump design eliminates vane breakage problems
- All aluminum components anodized for corrosion and wear resistance
- High efficiency electric motors deliver more output using less amps than competitors
- Includes complete hardware package for easy mounting
- · For use with Weber, SU and Stromberg carbs

Model 70 Low Pressure Electric Fuel Pump

- Low pressure high volume, 12-volt fuel pump delivers 70+ GPH free flow @ 12.5 volts
- · Delivers 30+ GPH at 4 PSI
- 3/8" NPT thread size, 5/16" or larger fuel line recommended
- · Internal bypass regulator factory set at 4 PSI

Model 70 Low Pressure Electric Fuel Pump 4070LP

Model 70 High Performance Electric Fuel Pump

- High pressure, 12-volt fuel pump delivers 70+ GPH free flow @ 12.5 volts
- · Internal bypass regulator factory set at 6 PSI
- Delivers 30+ GPH at 5 PSI
- 3/8" NPT thread size, 5/16" or larger fuel line recommended
- Use regulator part number 4207, 4210, 4307M, 4316M or 4309 for best performance

Model 70 High Performance Electric Fuel Pump. . . 4070M

COMP PUMP® Series Fuel Pumps

Model 110 High Performance Electric Fuel Pump

- High pressure, 12-volt fuel pump delivers 110+ GPH free flow @ 12.5 volts
- Internal bypass regulator factory set at 7 PSI
- · Delivers 90+ GPH at 6 PSI
- 3/8" NPT thread size, 3/8" or larger fuel line recommended
- Use regulator part number 4207, 4210, 4307M, 4316M or 4309 for best performance
- Service parts available for use with alcohol/ methanol applications

Gasoline	Alcohol/Methanol
3146A	3146A
3146	3146
3165	3166
	3146A 3146

COMP PUMP® Series Fuel Pumps

Model 140 High Performance Electric Fuel Pump

- High pressure, 12-volt fuel pump delivers 140+ GPH free flow @ 12.5 volts
- · Delivers 120+ GPH at 6 PSI
- Internal bypass regulator factory set at 12 PSI
- 3/8" NPT thread size, 3/8" or larger fuel line recommended
- Use regulator part number 4207, 4210, 4307M, 4316M or 4309 for best performance
- Service parts available for use with alcohol/ methanol applications

Model 140 High Performance Electric Fuel Pump
Gasoline
Alcohol/Methanol 4150A

Also available packaged complete with matching regulator

For Gasoline -

Complete with 4309 Regulator (Return Style)......4142 Complete with 4207 Regulator Non Return Style.....4140

Service Part Description	Gasoline	Alcohol/Methanol
Brush Kits:		
Internally Serviced	3146A	3146A
Externally Serviced	3146	3146
Seal and Repair Kit	3165	3166

COMP PUMP® Series Fuel Pumps

Model 250 High Performance Electric Fuel Pump

- High pressure, 12-volt fuel pump delivers 250+ GPH free flow @ 12.5 volts
- · Delivers 230+ GPH at 6 PSI
- 3/4"-16 (#8 AN) thread size (1/4" NPT bypass), #8 AN or larger fuel line recommended
- Use regulator part number 4200, 4201, 4300M, 4301, or 4316M for best performance
- Service parts available for use with alcohol/methanol applications

Model 250 High Performance Electric F	Fuel Pump
Gasoline	5250

Service Part Description	Gasoline	Alcohol/ Methanol
Seal and Repair Kits		
Side Return Port	3171	3172
Bottom Return Port	3167	3168

Universal Fuel Pressure Regulators For Carburetion

Non-Bypass (Deadhead) Style

Features At A Glance:

- CNC-machined billet aluminum construction
- Special quick action diaphragm design
- A must for high-pressure fuel pumps to prevent carburetor flooding
- · Flow-matched inlet and outlets for perfect pump matching
- · Built-in fuel pressure port
- · Fully serviceable -not a "throw-away design" like most competitors
- Available for use with gasoline or alcohol/methanol
- · Complete with mounting bracket and hardware

2-Port Street & Competition Regulators

- Compact design fits where others cannot
- Easy to install and adjust for maximum performance
- Design-matched for use with 140 Series Mallory Comp Pumps

Specifications: Inlet Size: 3/8" NPT

Maximum Inlet Pressure: 20 PSI

Outlet Size: 3/8"NPT Adjustment Range: 4-12 PSI Gauge Port: Size: 1/8" NPT

Recommend Maximum Flow: 200 GPH

2-Port Street and Competition Fuel Pressure Regulator Diaphragm Kit - Gasoline 3149

4-Port Competition Regulators

- · High volume design handles high output pumps others cannot
- Easy to install and adjust for maximum performance
- Design-matched for use with 140 and 250 Series Mallory Comp Pumps

Specifications:

Inlet Size: 7/8"-14 (#10 AN)

Maximum Inlet Pressure: 20 PSI

Outlet Size: 3/4"-16 (#8 AN) & one 7/8"-14 (#10 AN)

Adjustment Range: 4-12 PSI

Gauge Port: Size: 1/8" NPT Recommend Maximum Flow: 500 GPH **4-Port Competition Fuel Pressure Regulator**

Diaphragm Kit

Gasoline											3	151	Α
Alcohol/Methanol											3	152	Α

Universal Fuel Pressure Regulators For Carburetion

For Carburetion Return (Bypass) Style

Features At A Glance:

- · CNC-machined billet aluminum construction
- Special guick action diaphragm design
- Return-style design extends pump life and eliminates pressure drop at launch
- A must for high-pressure fuel pumps to prevent carburetor flooding
- · Flow-matched inlet and outlets for perfect pump matching
- · Built-in fuel pressure port
- Fully serviceable not a "throw-away" like most competitors
- · Available for use with gasoline or alcohol/methanol
- · Complete with mounting bracket and hardware

3-Port Street & Competition Regulators

- · Compact design fits where others cannot
- · Easy to install and adjust for maximum performance
- Design-matched for use with 70, 110, and 140 Series Mallory Comp Pumps

Specifications:

Inlet & Return Size: 3/8" NPT Maximum Inlet Pressure: Unlimited

Outlet Size: 3/8"NPT

Adjustment Range: 3-12 PSI Gauge Port: Size: 1/8" NPT

Recommend Maximum Flow: 200 GPH

Bypass Size:

4-Port Street & Competition Regulators

- Unique diaphragm material resists all fuel additives, even alcohol and methanol
- · Broadest possible pressure range
- · Easy to install and adjust for maximum performance
- Design-matched for use with 70, 110, and 140 Series Mallory Comp Pumps

Specifications:

Inlet & Return Size: 3/4"-16 (#8 AN) Maximum Inlet Pressure: Unlimited

Outlet Size: 3/8"NPT

Adjustment Range: 3-25 PSI Gauge Port: Size:1/8" NPT

Recommend Maximum Flow: 200 GPH

Universal Fuel Pressure Regulators For Carburetion

Adjustable Fuel Logs

Mallory's Return Log combines your pressure regulator and fuel log needs into one unit.

Features At A Glance:

- Precision CNC-machined log eliminates the need to mount a separate regulator
- Delivers full volume to the engine by putting the bypass regulator after the carburetor
- Built-in return style regulator allows adjustment with the engine running
- Packaged complete with all fittings- hook up your #10 AN inlet and return lines and go
- O-ring equipped main body is fully adjustable to suit all popular dual feed carburetors
- Anodized for long life and suitable for gasoline or alcohol/methanol use

For Holley 4150, 4160 and Dominator Series
Dual Feed Carburetors 4302M
For Demon Series Dual Feed Carburetors 4304M

Inline Fuel Pressure Regulator

- · Easy to Adjust On Running Engine
- · Patented Cam-Action Adjuster
- · No Diaphragm
- High Flow Bypass Design
- Up to 300 Gallons Per Hour- 3-12 PSI Range

Inline Fuel Pressure Regulator. 4316

5-Port Competition Regulator

- High volume design handles high output pumps others cannot
- · Easy to install and adjust for maximum performance
- Design-matched for use with 70, 110, 140, and 250 Series Mallory Comp Pumps

Specifications:

Inlet & Return Size: 7/8"-14 (#10 AN) Maximum Inlet Pressure: Unlimited

Outlet Size: 3/4"-16 (#8 AN) Adjustment Range: 5-18 PSI Gauge Port: Size: None

Recommend Maximum Flow: 500 GPH

5-Port Competition Fuel	Pressure
Dogulator Cacalina	

Regulator Gasoline 4300M

Diaphragm Kit Gasoline......3158

FUEL FILTERS - CARBURETION

Cartridge Style Filters for Carburetion

Features At A Glance:

- · Precision CNC-machined housing
- · Mounting bracket allows for easy mounting
- Disposable cartridges make keeping the fuel system clean a snap
- · Extra fine 40 micron filter element insures clean fuel
- Mounts between tank and external fuel pump to protect the entire system
- Dual inlets and outlets allow a single filter to cover 2 pumps
- · Gasoline only

With dual 3/8" NPT inlets and outlets up to 300 gph	
Service Parts Replacement filter element for 3140 and 3500 includes o-ring	. 3141

In-Line Style Filters for Carburetion

Features At A Glance:

- Precision CNC-machined housing
- Mounts either in line or threaded directly into the inlet of a Mallory Comp Pump
- Easy to clean oversize element makes keeping the fuel system clean a snap
- · Washable 40 micron filter element insures clean fuel
- Oversize 7/8" X 14 (#10 AN) inlet and outlet
- Packaged with or without #8 AN fittings
- · Gasoline, Alcohol/Methanol or E85

Universal In-Line 40 micron filter with #8 AN fittings to screw directly into Mallory 250 Series Comp Pump	5
Universal In-Line 40 micron filter without fittings	1
Service Parts Replacement Element	6

COMP PUMP® Series Fuel Pumps For High Pressure Fuel Injection

Features At A Glance:

- Precision CNC-machined pump housings ensure long life versus cast housings
- All aluminum components anodized for corrosion and wear resistance
- High efficiency electric motors deliver more output using less amps than competitors
- Includes complete hardware package for easy mounting
- Service parts available for use with alcohol/methanol applications
- · Requires a bypass/return style regulator

Model 60FI High Performance Electric Fuel Pump

- Gerotor design reduces noise versus louder vane and turbine pumps
- Tough Gerotor pump design eliminates vane breakage problems
- High pressure, 12-volt fuel pump delivers 60+ GPH free flow @ 12.5 volts
- · Delivers 40 GPH at 40 PSI
- 3/8" NPT thread size, 5/16" or larger fuel/return line recommended
- Use regulator part number 4305M for best performance
- Service parts available for use with alcohol/methanol applications

Model 60FI High Performance

COMP PUMP® SERIES 60FIM FLOW VS. PRESSURE @ 12.5VDC (FLOW INCREASES AS PRESSURE DECREASES)

Description	Gasoline	Alcohol/ Methanol
Brush Kits:		
Internally Serviced	3146A	3146A
Externally Serviced	3146	3146
Seal and Repair Kit	3165	3166

COMP PUMP® Series Fuel Pumps For High Pressure Fuel Injection

Model 110FI High Performance Electric Fuel Pump

- · Gerotor design reduces noise versus louder vane and turbine pumps
- Tough Gerotor pump design eliminates vane breakage problems
- High pressure, high volume 12-volt fuel pump delivers 110+ GPH free flow @ 12.5 volts
- · Delivers 93+ GPH at 40 PSI @14 volts
- · Delivers 77+ GPH at 60 PSI @ 14 volts
- 3/4"-16 (#8AN) thread size, 7/16" or larger fuel/return line recommended
- Includes #8AN flare adapters
- Service parts available for use with alcohol/methanol applications
- Use regulator part number 4305M for best performance
- · Use Mallory Pre-Filter 3175 mounts directly to inlet of the pump

Model 110FI High Performance Electric Fuel Pump5110FI

Model 160FI High Performance Electric Fuel Pump

- · Gear design for maximum pump volume and reliability
- High pressure, high volume 12-volt fuel pump delivers 160+ GPH free flow @ 12.5 volts
- · Maintains high volume even in boosted applications
- · Delivers 164+ GPH at 40 PSI @ 14 volts
- · Delivers 150+ GPH at 60 PSI @ 14 volts
- Delivers 133+ GPH at 80 PSI @ 14 volts
- 3/4"-16 (#8AN) thread size, 1/2" or larger fuel/return line recommended
- Use with gasoline or alcohol/methanol
- Use regulator part number 4305M for best performance
- Use Mallory Pre-Filter 3175 mounts directly to inlet of the pump

COMP PUMP® Series Fuel Pumps For High Pressure Fuel Injection

NEW!! NOW IN AN IN-LINE CONFIGURATION!

Model 110Fl High Performance Electric Fuel Pump Features At A Glance:

- · Compact in-line design great for restricted space applications
- · High pressure, high volume 12-volt pump
- Delivers 110+ GPH free flow @ 14 volts
- Delivers 83+ GPH @ 40 PSI @ 14 volts
- Delivers 73+ GPH @ 65 PSI @ 14 volts
- · 3/4"-16 inlet threads for -8AN O-ring fitting
- 9/16" -18 out let threads for -6AN O-ring fitting
- Use Mallory regulator part number 4305M for best performance
- · Use Mallory pre-filter 3175 to protect the pump

Universal Fuel Pressure Regulators For Fuel Injection

Street and Competition Fuel Pressure Regulator Gasoline & Alcohol

Features At A Glance:

- · For high pressure fuel injection applications
- Unique diaphragm material resists all fuel additives, even alcohol and methanol
- Built-in dampening system helps prevent pressure bounce and chatter
- · Broadest possible pressure range
- · Easy to install and adjust for maximum performance
- Design-matched for use with 60FI and 110FI Mallory Comp Pumps, Mallory High Output In-Tank and In-Line Pumps

Specifications:

Inlet & Return Size: 3/4"-16 (#8 AN) Maximum Inlet Pressure: Unlimited

Outlet Size: 3/8"NPT

Adjustment Range: 30-100 PSI Gauge Port: Size:1/8" NPT

Recommend Maximum Flow: 200 GPH

COMP PUMP® Series Fuel Pumps For High Pressure Fuel Injection

Features At A Glance:

- · Precision CNC-machined pump components ensure long life
- Tight tolerances reduce noise and increase output efficiency
- In-tank models are easy to install directly replace the lower output stock pumps
- Universal models fit right in line in the tightest areas
- High efficiency electric motors deliver more output using less amps than competitors
- Includes complete hardware package for easy mounting
- Use a Mallory Adjustable Pressure Regulator for maximum performance and driveability
- Available in 2 output sizes 190 liters per hour (50 gph) or 255 liters per hour (67 gph)

Model 190 High Performance Electric Fuel Pumps (190 liters per hour)

Output Characteristics		
Free Flow		11 lph
@ 40 PSI		70 lph
@ 60 PSI	1	50 lph

Acura Integra 94-99
mounts in factory hanger (not included) 4190FI
Universal In Line
complete with mounting bracket 4193FI

Model 255 High Performance Electric Fuel Pumps (255 liters per hour)

Output Characteristics	
Free Flow	. 264 lph
@ 40 PSI	. 226 lph
@ 60 PSI	. 208 lph
Acura Integra 94-99	405551
mounts in factory hanger (not included)	4755FI

mounts in factory hanger (not included) 42551 i
Buick Grand National 84-86
mounts in factory hanger (not included) 4256FI
Ford Mustang 85-97 (ex. 96-97 Cobra)
mounts in factory hanger (not included) 4257FI
Ford Mustang 85-97 (ex. 96-97 Cobra)
complete with mounting hanger included 4258FI

General Motors Cars and Trucks 85-92	
mounts in factory hanger (not included) 4259FI	
Honda Civic 92-00	

Performance Replacement Adjustable Regulators For Factory Fuel Rails

Ford Rail Mounted Pressure Regulators Features At A Glance:

- · 25% more flow than factory Ford pressure regulator
- Fits directly in place of factory fuel pressure regulators
- Unique diaphragm material resists all fuel additives, even alcohol and methanol
- Broadest possible pressure adjustment range 30-75 PSI
- Built-in pressure compensation for supercharged/turbocharged engines
- Easy to install and adjust for maximum performance
- Design-matched for use with 60FI and 110FI Mallory Comp Pumps, Mallory High Output In-Tank and In-Line Pumps and factory fuel pumps

Ford 3 Bolt Rail Mount	
Pressure Regulator 1986-9342	12
Ford 2 Bolt Rail Mount	

Pressure Regulator 1993-1998 (includes Cobra) 4213Note some late model applications do not have a removable regulator

Fuel Rail Kits for Ford V8 5.0 and 5.8L

Features At A Glance:

- · CNC Machined Billet Rails
- · Designed for All Popular Injectors
- Fits All Popular Intakes Manifolds without Spacers or Machining
- Will Handle Up To 2000+ Horsepower
- Designed For Use With Oversize Fuel Supply/Return Lines
- Available With or Without Regulator and Stainless Balance Lines

Note: These rails are designed for use with non-factory fuel lines

Adjustable Regulator Conversion Kit For Chevrolet TPI Pressure Regulator Features At A Glance:

- Fits directly in place of factory fuel pressure regulator top cover
- CNC-machined billet aluminum construction
- A must for high-pressure fuel pumps for maximum performance
- Allows you to fine tune your fuel injection
- Broadest possible pressure adjustment range 30-75 PSI
- Easy to install and adjust for maximum performance
- Design-matched for use with 60FI and 110FI Mallory Comp Pumps, Mallory High Output In-Tank and In-Line Pumps and factory fuel pumps

Adjustable Regulator Conversion Kit	
For Chevrolet TPI Pressure Regulator 431	5

FUEL FILTERS - FUEL INJECTION

Cartridge Style Filters for Fuel Injection Features At A Glance:

- · Precision CNC-machined housing
- · Mounting bracket allows for easy mounting
- · Disposable cartridges make keeping the fuel system clean a snap
- Extra fine 10 micron filter element insures clean injectors
- · Mounts between fuel pump and the injectors
- Dual inlets and outlets allow a single filter to cover 2 pumps
- Gasoline only

With dual 3/8" NPT inlets and outlets up to 125 gph
Up to 225 gph
Service Parts Replacement filter element for 3160 and 3501M includes o-ring

Inline Style Filters for Fuel Injection Features At A Glance:

- · Precision CNC-machined housing
- Mounts either in line or threaded directly into the inlet of a Mallory Comp Pump
- Easy to clean oversize element makes keeping the fuel system clean a snap
- · Available for use as a fuel pump pre-filter
 - 40 micron pre-filter protects the pump without restricting flow - up to 500 gph with #8 AN or larger lines
- Oversize 7/8" X 14 (#10 AN) inlet and outlet
- · For gasoline, Alcohol/Methanol or E85

Universal In-Line 40 micron pre-filter with #8 AN fittings to screw directly into Mallory 110FI and 160FI Comp Pumps 3175
Universal In-Line 40 micron pre-filter without fittings
Service Parts Replacement 40 micron Filter & O-ring Kit 3176

FUEL SYSTEM FITTINGS

High Flow Fittings

The perfect match for your Mallory fuel system products, these precision fittings are black anodized and available to meet all of your needs. Don't confuse these with cheap screw machined fittings that have sharp or square edges that rob you of the flow that your engine is counting on at that critical moment.

Features At A Glance:

- CNC-machined with precision tapered inlets for maximum flow capability
- All AN aluminum fittings are made from virgin 7074 aluminum bar stock and black anodized
- All tapered pipe thread steel and brass fittings are plated to insure the will not gall when you install or remove them
- Fittings include top quality o-rings where required
- Consult the Fitting guide on page 109 for fitting size requirements
- Fittings are packaged 1 to a card unless otherwise noted

AN FITT	INGS					
DESCRIPTION	QTY PER CARD	THREAD	PORT	OUTLET	MATERIAL	PART NO.
1/8 NPT PLUG	2	1/8 NPT	1/8 NPT	PLUG	BRASS	3126
1/8 NPT MALE TO -4AN	1	1/8 NPT	1/8 NPT	AN-4	STEEL	3127
1/8 NPT FEMALE TO -4AN	1	1/8 NPT	1/8 NPT	AN-4	STEEL	3128
1/4 NPT PLUG	2	1/4 NPT	1/4 NPT	PLUG	STEEL	3121
1/4 NPT TO 5/16 HOSE	1	1/4 NPT	1/4 NPT	5/16 HOSE	BRASS	3122
1/4 NPT TO 3/8 HOSE	1	1/4 NPT	1/4 NPT	3/8 HOSE	BRASS	3123
1/4 NPT TO -6AN	1	1/4 NPT	1/4 NPT	AN-6	STEEL	3124
3/8 NPT PLUG	2	3/8 NPT	3/8 NPT	PLUG	BRASS	3125
3/8 NPT TO 3/8 HOSE	1	3/8 NPT	3/8 NPT	3/8 HOSE	BRASS	3130
3/8 NPT TO 1/2 HOSE	1	3/8 NPT	3/8 NPT	1/2 HOSE	BRASS	3131
1/2 NPT TO 3/8 HOSE	1	1/2 NPT	1/2 NPT	3/8 HOSE	BRASS	3134
1/2 NPT TO 1/2 HOSE	1	1/2 NPT	1/2 NPT	1/2 HOSE	BRASS	3135
-6AN PORT TO -6AN	1	9/16-18	AN-6	AN-6	ALUM.	30606
-8AN PLUG	1	3/4" - 16	AN-8	PLUG(M)	ALUM.	30800
-8AN PORT TO -6AN	1	3/4" - 16	AN-8	AN-6	ALUM.	30806
-8AN PORT TO -8AN	1	3/4" - 16	AN-8	AN-8	ALUM.	30808
-8AN PORT TO -10AN	1	3/4" - 16	AN-8	AN-10	ALUM.	30810
-10AN PLUG	1	7/8" - 14	AN-10	PLUG(M)	ALUM.	31000
-10AN PORT TO -6AN	1	7/8" - 14	AN-10	AN-6	ALUM.	31006
-10AN PORT TO -8AN	1	7/8" - 14	AN-10	AN-8	ALUM.	31008
-10AN PORT TO -12AN	1	7/8" - 14	AN-10	AN-12	ALUM.	31012
-10AN PORT TO -10AN	1	1-1/16-12	AN-12	AN-10	ALUM.	31210
-12AN PORT TO -12AN	1	1-1/16-12	AN-12	AN-12	ALUM.	31212
-12AN PORT TO -16AN	1	1-1/16-12	AN-12	AN-16	ALUM.	31216
HOLLEY TO -6AN MALE	2	7/8" - 20	HOLLEY	AN-6	ALUM.	31300
HOLLEY TO -8AN MALE	2	7/8" - 20	HOLLEY	AN-8	ALUM.	31301
HOLLEY TO -8AN FEMALE	2	7/8" - 20	HOLLEY	AN-8	ALUM.	31302

FUEL SYSTEM ACCESSORIES

1-1/2" Diameter Fuel Pressure Gauges

These high quality pressure gauges can be mounted directly into any 1/8" NPT threaded pressure port for a quick easy reference. Liquid filled for improved needle stability in high vibration applications. 270+ degree sweep needle makes for quicker pressure checks.

0-15 PSI Range - liquid filled	. 29724
0-30 PSI Range - liquid filled	. 29723

Pressure Isolator Kit For Mechanical Gauges

Mechanical pressure gauges offer maximum accuracy but can be a safety hazard. Whether you want to monitor fuel, oil, or even coolant pressure, you can do it safely without the risk of spraying fuel, hot oil or coolant all over your interior. Easy to install, just hook a pressure line from your engine compartment to one side of the CNC machined Mallory Pressure Isolator and fill the line from your gauge to the other side of the isolator with a 50-50 mix of antifreeze and water. Your gauge reads the pressure instantly and accurately, but safely. The isolator kit includes the mounting bracket, #4 AN fittings and is compatible with gasoline, alcohol/methanol, oil or even coolant. The maximum recommended pressure is 80 PSI.

0-80 PSI Isolator Kit (gauge not included) 29806

Aluminum Fuel Line Tubing

Aluminum tubing is ideal for the long runs underneath a car or truck. Easier to work with than steel and lighter weight, too. Available in 2 diameters.

.3/5" outside diameter x .035" wall thickness 25' roll
.500" outside diameter x .035" wall thickness 25" roll

Billet Aluminum Y Blocks

Whether you need to split a single line to feed two carburetors or feed two pumps, Mallory's CAD designed fuel blocks will get the job done.

Features At A Glance:

- · CNC-machined for precision flow
- Equipped with 1/8" NPT fuel pressure gauge port
- Built-in mounting boss for easy installation
- Available in 3/8 NPT
- · Anodized for long life with gasoline or alcohol/methanol

FUEL PRESSURE REGULATOR APPLICATION GUIDE

REGl	JLATOR	APF	PLICA	ATIOI	V GU	IDE								
Pump Part No.	Gas or Alcohol	4200	4201	4207	4210	4300M	4301	4302M	4304M	4305M	4307M	4309	4310	4316M
Recommended R 4070LP	Regulators For Gas	Carbui	retion											
4070LP 4070M	Gas	Χ		Χ		Χ		XX	XX		XX	XX		Χ
4110	Gas	X		X		X		XX	XX		XX	XX		X
4110A	Alcohol		Χ		Χ		Χ	XX	XX				XX	
4140	Gas	Χ		Χ		Χ		XX	XX		XX	XX		Χ
4142	Gas	Χ		Χ		Χ		XX	XX		XX	XX		Χ
4150	Gas	Χ		Χ		Χ		XX	XX		XX	XX		Χ
4141A	Alcohol		Χ		Χ		Χ	XX	XX				XX	
4142A	Alcohol		Χ		Χ		Χ	XX	XX				XX	
4150A	Alcohol		Χ		Χ		Χ	XX	XX				XX	
5250	Gas	XX				XX								XX
5250A	Alcohol		XX				XX							XX
Recommended R	Regulators For	Low P	ressure	Fuel Inj	ection									
4060FI	Gas			,							XX			
5110FI	Gas										XX			
Recommended R	Pagulators For	High P	raccura	Fuel Ini	ection									
4060FI	Gas	iligiri	icssuic	, i uci iiij	CCHOII					XX				
5110FI	Gas									XX				
5160FI	Gas									XX				
			21	40	21	/ 0	250087		2101		175			
Pump Part No.	Gas o Alcoh			40 ge Type	31	60	3500IV		3181 Filter Type		175 IterType			
Recommended F	uel Filters Fo	r Carbu	retion											
4070LP	Gas)	Χ					Χ					
4070M	Gas)	Χ					Χ					
4110	Gas			Χ					Χ					
4110A	Alcoh	ol												
4140	Gas)	Χ					Χ					
4142	Gas			X					X					
4150	Gas			X					Χ					
4141A	Alcoh		•											
4142A	Alcoh													
4150A	Alcoh													
5250	Gas						Χ				Χ			
5250A	Alcoh										X			
Recommended F			ressure	Fuel Ini	ection									
4060FI	Gas		Cooult	, ruer iiij) (1011	(
5110FI	Gas				>						Χ			
) was a sur-	o Fuel In							٨			
Recommended F			ressure	e ruei in	ection		V		V					
4060FI	Gas						X		Χ		V			
5110FI	Gas						Χ				Χ			
5160FI	Gas													

RE	GULATOF	R APPLI	CATION C	CHART								
Regulator Pt. No	Deadhead	Bypass	Pressure Range- PSI	Boost Compensation	Gas/ Alcohol	Max Flow- GPH	Comments					
	High Performance Replacement Ford Fuel Injection											
4212 4213		X X	30-75 30-75	X X	Both Both	50 50	3 Bolt Rail Mount 2 Bolt Rail Mount					
GM "TPI" Fu 4315	el Injection	Χ	30-75	Χ	Gas	50	Converts GM TPI to Adjustable					
Carburetor F 4302M 4304M	uel Log - Regul	ator Combina X X	ation 3-12 3-12		Both Both	300 300	For Holley 4150, 4160 & 4500 For Demon/BG- All					
4200 4201	& Low Pressur X X	e Fuel Injecti	4-12 4-12		Gas Alcohol	500 500	w/ Universal Mounting Bracket w/ Universal Mounting Bracket					
4207 4207M 4300M	X X	Х	4-12 4-12 5-18	Х	Gas Gas Gas	200 200 500	w/ Universal Mounting Bracket w/ Universal Mounting Bracket w/ Universal Mounting Bracket					
4301 4307M 4309		X X X	5-18 3-25 3-12	X X X	Alcohol Both Gas	500 200 200	w/ Universal Mounting Bracket w/ Universal Mounting Bracket w/ Universal Mounting Bracket					
4310M 4316M		X X	3-12 3-12 3-12	x	Alcohol Both	200 200 300	w/ Universal Mounting Bracket w/ Universal Mounting Bracket w/ Universal Mounting Bracket					
High Pressu 4305M	re Fuel Injectio	n X	30-100	Х	Both	200	w/ Universal Mounting Bracket					

FUEL PUMP & PRESSURE REGULATOR FITTING GUIDE Mallory

AN FITTIN	IGS AND	NPT F	ITTING	S GUIDI	Ξ								
	INLET	OUTLET	RETURN	GAUGE		INLET	OUTLET	RETURN	GAUGE				
PART NO.	PORT	PORT	PORT	PORT	PART NO.	PORT	PORT	PORT	PORT				
ELECTRIC FUEL PUI	ELECTRIC FUEL PUMP						FUEL PRESSURE REGULATOR						
4060FI	3/8 NPT	3/8 NPT	1/8 NPT	N/A	4200	#10 AN	#8 AN	N/A	1/8 NPT				
4060MFI	3/8 NPT	3/8 NPT	1/8 NPT	N/A	4201	#10 AN	#8 AN	N/A	1/8 NPT				
4070M	3/8 NPT	3/8 NPT	N/A	N/A	4207	3/8 NPT	3/8 NPT	N/A	1/8 NPT				
4070LP	3/8 NPT	3/8 NPT	N/A	N/A	4207M	3/8 NPT	3/8 NPT	N/A	1/8 NPT				
4110	3/8 NPT	3/8 NPT	N/A	N/A	4210	3/8 NPT	3/8 NPT	N/A	1/8 NPT				
4110A	3/8 NPT	3/8 NPT	N/A	N/A	4300M	#10 AN	#8 AN	#10 AN	N/A				
4110M	3/8 NPT	3/8 NPT	N/A	N/A	4301M	#10 AN	#8 AN	#10 AN	N/A				
4140 w/4207 Reg	3/8 NPT	3/8 NPT	N/A	N/A	4305M	#8 AN	3/8 NPT	#8 AN	1/8 NPT				
4140M w/4207M Reg	3/8 NPT	3/8 NPT	N/A	N/A	4307M	#8 AN	3/8 NPT	#8 AN	1/8 NPT				
4142 w/4209M Reg	3/8 NPT	3/8 NPT	N/A	N/A	4309	3/8 NPT	3/8 NPT	3/8 NPT	N/A				
4141A w/4210 Reg	3/8 NPT	3/8 NPT	N/A	N/A	4310	3/8 NPT	3/8 NPT	3/8 NPT	N/A				
4142A w/4310 Reg	3/8 NPT	3/8 NPT	N/A	N/A									
4150	3/8 NPT	3/8 NPT	N/A	N/A	FUEL FILTER								
4150A	3/8 NPT	3/8 NPT	N/A	N/A	3140	3/8 NPT	3/8 NPT	N/A	N/A				
5110FI	#8 AN	#8 AN	1/8 NPT	N/A	3160	3/8 NPT	3/8 NPT	N/A	N/A				
5110MFI	#8 AN	#8 AN	1/8 NPT	N/A	3500M	#8 AN	#8 AN	N/A	N/A				
5250	#8 AN	#8 AN	#8 AN	N/A									
					FUEL LOG								
FUEL BLOCK					4302M - Holley	#10 AN	3/8 NPT	#10 AN	1/8 NPT				
4202	3/8 NPT	3/8 NPT	N/A	1/8 NPT	4304M - Demon	#10 AN	3/8 NPT	#10 AN	1/8 NPT				
3153 - Y Style	3/8 NPT	3/8 NPT	N/A	1/8 NPT									

	CONVERSION TABLES												
LITERS P	LITERS PER HOUR TO GALLONS PER HOUR 1 GALLON = 3.8 LITERS 1 LITER = 0.264 GALLON												
LPH	GPH	LPH	GPH	LPH	GPH	LPH	GPH	LPH	GPH	LPH	GPH	LPH	GPH
100	26	300	79	500	132	700	184.2	900	236.8	1102	290	1482	390
110	29	310	82	510	134	710	186.8	910	239.5	1121	295	1520	400
120	32	320	84	520	137	720	189.5	920	242.1	1140	300	1539	405
130	34	330	87	530	139	730	192.1	930	244.7	1159	305	1558	410
140	37	340	89	540	142	740	194.7	940	247.4	1178	310	1577	415
150	39	350	92	550	145	750	197.4	950	250	1197	315	1596	420
160	42	360	95	560	147	760	200	960	252.6	1216	320	1615	425
170	45	370	97	570	150	770	202.6	970	255.3	1235	325	1634	430
180	47	380	100	580	153	780	205.3	980	257.9	1254	330	1653	435
190	50	390	103	590	155	790	207.9	990	260.5	1273	335	1672	440
200	53	400	105	600	158	800	210.5	1000	263.2	1292	340	1691	445
210	55	410	108	610	161	810	213.2	1010	265.8	1311	345	1710	450
220	58	420	111	620	163	820	215.8	1020	268.4	1330	350	1729	455
230	61	430	113	630	166	830	218.4	1030	271.1	1349	355	1748	460
240	63	440	116	640	168	840	221.1	1040	273.7	1368	360	1767	465
250	66	450	118	650	171	850	223.7	1050	276.3	1387	365	1786	470
260	68	460	121	660	174	860	226.3	1060	278.9	1406	370		
270	71	470	124	670	176	870	228.9	1070	281.6	1425	375		
280	74	480	126	680	179	880	231.6	1080	284.2	1444	380		
290	76	490	129	690	182	890	234.2	1090	286.8	1463	385		

SPRINTMAG SERIES

Mallory's famous SPRINTMAG Series offer outstanding reliability in Sprint Car, Midget Modifieds, Supermodifieds, and drag racing along with other forms of motorsports. They work equally well with gasoline, and alcohol/methanol based fuels.

SPRINTMAG

Features At A Glance:

- · Excellent dependability at an affordable price
- Designed with a low profile flat cap for use where space is at a premium
- Locked advance for stable timing throughout the entire RPM range
- · Models available for most popular V-8 engine applications
- Available as a complete magneto system complete with transformer or as separate generator and lower drive assemblies for additional flexibility
- 2.3 AMP output generator delivers an extra long spark with 28-30 milli-amps of current

SPRINTMAG II

Features At A Glance:

- · Excellent dependability at an affordable price
- Designed with either a Mallory Super-Duty cap for use where space is at a premium or with Mallory's famous COMP 9000 large diameter cap assembly
- Locked advance for stable timing throughout the entire RPM range
- Models available for most popular 4 and 8 cylinder engine applications
- Available as a complete magneto system complete with transformer or as separate generator and lower drive assemblies for additional flexibility
- 2.3 AMP output generator delivers an extra long spark with 28-30 milli-amps of current

MAGNETOS

SPRINTMAG SERIES

SPRINTMAG III

Features At A Glance:

- · Lightest weight magneto system available
- 50% more powerful never needs recharging
- Designed with either a Mallory Super-Duty cap for use where space is at a premium or Mallory's famous COMP 9000 large diameter cap assembly
- Locked advance for stable timing throughout the entire RPM range
- Models available for most popular V-8 cylinder engine applications
- Available as a complete magneto system complete with transformer or as separate generator and lower drive assemblies for additional flexibility
- Lower drive combines stability of a ball bearing with the long life of a bushing for maximum stability and RPM

APPLICATION C					
Application/Description	SPRINTMAG	SPRINTN	/IAG II	SPRINT	ЛАG III
	Flat Cap	Small Cap	Large Cap	Small Cap	Large Cap
Chrysler					
331, 354 V-8	3927024	4327024	4327014		
392, 417 Donovan V-8	3933724	4333724	4333714		
340, 360 V-8	3949724	4349724	4349714	5329114	5329144
383, 400 V-8	3934624	4334624	4334614		
413, 426W, 440 V-8	3936524	4336524			
426H, KB, JP-1, TFX	3936524	4336524			
Chevrolet					
262-502 (except 348,409 & tall/trk blocks)	3959524	4359524	4359514	5358514	5358644
Above with adjustable collar	3707021	1007021	1007011	0000011	5358744
Tall Block	3959024	4359024	4359014		0000711
Super Block w/ adjustable collar	3979024	4379024	4379014		
,	0777021	1077021	1077011		
Ford					
260, 289, 302 V-8	3944924	4344924	4344914		
351W V-8	3956324	4356324	4356314	5356314	
351C, 429, 460 V-8	3954624	4354624	4354614		5354644
351C, 429, 460 V-8 (1 1/4" shorter)	3959224	4359224	4359214		
Oldsmobile					
400, 455 V-8	3950124	4350124	4350114		
100, 100 %	3730124	4330124	4330114		
Pontiac					
SD 2.5L/151 Iron Duke		4368624	4368614		
389, 400, 428, 455 V-8 (exc. SD)	3931224	4331224	4331214		
Volkswagen					
Air cooled flat 4		4354124	4354114		
7 III Goolea Hat 4		7337124	1007117		

Contact factory for other applications

SUPER MAG SERIES MAGNETOS

SUPER-MAG III and SUPER MAG IV

Designed specifically for use in Monster Trucks, Tractor Pulling, drag racing and other short duration motorsports applications, the SUPER-MAG III and IV Series magnetos offers reliability and dependability at an affordable price. These magnetos are an excellent choice for turbocharged, or supercharged engines burning primarily alcohol/methanol, or nitro methane based fuels.

SUPER MAG III

Features At A Glance:

- Locked advance
- Available with either Mallory's COMP 9000 Series cap or a low profile flat cap where clearance is a problem
- 3.8 to 4.0 Amp output generator delivers 50-55 milli-amps of spark plug current
- · Available with or without a mechanical tach drive
- Sold as complete magneto system with transformer or as separate generator and drive assemblies
- Additional models available for most popular 4 and 8 cylinder applications on a special order basis

SUPER MAG IV

Features At A Glance:

- · Locked advance
- Neodymium-Iron-Boron Rare Earth Magnets never need recharging
- Available with either Mallory's COMP 9000 Series cap or a low profile flat cap where clearance is a problem
- 4.0 to 4.3 Amp output generator delivers 58-64 milli-amps of spark plug current
- Sold as complete magneto system with transformer or as separate generator and drive assemblies
- · Available with or without a mechanical tach drive
- Additional models available for most popular 4 and 8 cylinder applications on a special order basis

MAGNETOS & ACCESSORIES

SUPER MAG APPLICAT	ION CHA	RT				
Application/Description	Flat Cap	SuperMag III Small Cap	Large Cap	Flat Cap	SuperMag IV Small Cap	Large Cap
American Motors 290, 304, 360, 390, 401 V-8	3553124	3553114	3553144	7153124	7153114	7153144
Chrysler 331, 354 V-8 392, 417 Donovan V-8 340, 360 V-8 383, 400 V-8 413, 426W, 440 V-8 426H, KB, JP-1, TFX	3527024 3533724 3549724 3534624 3536524 3536524	3527014 3533714 3549714 3534614 3536514 3536514	3527044 3533744 3549744 3534644	7127024 7133724 7149724 7134624 7136524 7136524	7127014 7133714 7149714 7134614 7136514 7136514	7127044 7133744 7149744 7134644
Chevrolet 262-502 (except 348,409 & tall/trk blocks) Tall Block Super Block w/ adjustable collar	3559524 3559024 3579024	3559514 3559014 3579014	3559544 3559044 3579044	7159524 7159024 7179024	7159514 7159014 7179014	7159544 7159044 7179044
Ford 260, 289, 302 V-8 351W V-8 351C, 429, 460 V-8 351C, 429, 460 V-8 (1 1/4" shorter) Oldsmobile 400, 455 V-8	3544924 3556324 3554624 3559224 3550124	3544914 3556314 3554614 3559214 3550114	3544944 3556344 3554644 3559244 3550144	7144924 7156324 7154624 7159224	7144914 7156314 7154614 7159214 7150114	7144944 7156344 7154644 7159244
Pontiac 389, 400, 428, 455 V-8 (exc. SD)	3531224	3531214	3531244	7131224	7131214	7131244

Contact factory for other applications

Static Timer and Continuity Tester

The Static timer and Continuity Tester is especially designed to meet the requirements of professional racing mechanics.

Static Timer: An audible sound and red light signal indicate breaker point opening and closing so that setting the ignition timing can be accomplished without starting the engine. Compatible with all breaker point ignition systems including magneto ignition systems.

Continuity Tester: Tests the continuity of circuits, primary wires and connections.

Static Timer and Contin	nuity Tester	
(9V battery included))	355

MAGNETO ACCESSORIES

Transformers for SUPERMAG, and SPRINTMAG Applications

SUPERMAG, Transformers are now available in two models. They are both externally mounted which makes for a more efficient transformer and more powerful magneto. Both SUPERMAG, Transformers comes with brass contact terminals including a spark plug type coil wire terminal for more positive coil wire retention.

Oil Cooled Transformer features a rugged, glass-filled polyester case. The oil is especially formulated to cool and insulate the winding inside. 28900A

Epoxy Transformer is designed to resist high vibrations and allow for more flexibility with regards to mounting position 28900B

Magneto Kill Switches

The Magneto Kill Switch is a positive action on/off magneto ignition switch. Push in the knob and it locks to kill the magneto ignition. Turn the knob clockwise to release the lock. Also, the internal contact area is sealed to prevent corrosion and the contact block is replaceable.

For Single Magneto Ignitions	26072
For Dual Magneto Ignitions	26073
Toggle Switch	26074
Replacement Contact Block	26076

A magneto normally requires good crankshaft speed to produce enough ignition output to start the engine. When the magneto is hot, higher crankshaft speeds are required. The Magneto Start Assist Box is designed to electronically connect the magneto ignition system to the engine's starter solenoid. During starting, the Magneto Start Assist Box "boosts" the magneto output creating a strong starting spark even at very low cranking RPM. It is important to note that the Magneto Ignition System must be modified before it can be used with the Magneto Start Assist Box. Contact the factory for details.

Mallory SPRINTMAG, and	
SPRINTMAG, II Magnetos	660

MAGNETO DRIVE ASSEMBLIES

- · Complete Drive Assembly
- New CNC Machined Housing
- · Centerless Ground Shaft
- · Aluminum-Bronze Drive Gear
- · Stainless Steel Band Clamp
- · Available With or Without Mechanical Tach Drive
- · Timing Pointer

E	DRIVE ASSE	EMBLIES		
Engine Series	Mag Drive Without TD	Mag Drive With TD	Engine Series	Mag Drive SPRINT III
310	35310	36310	291	53291
312	35312	36312	546	53546
337	35337	36337	563	53563
343	35343	36343	585	53585
346	35346	36346	586	53586
365	35365	36365	587	53587
449	35449	36449		
497	35497	36497		
498	35498			
531	35531			
541	35541	36541		
546	35546	36546		
563	35563	36563		
590	35590	36590		
591	35591			
592	35592	36592		
594	35594			
595	35595			
686	35686			
790	35790			

MAGNETO GENERATOR ASSEMBLIES

Cap Type

Stack

Pro

Stack

Pro

Cap Type

Stack

Pro

Stack Pro Cap No

205M

29745

207P 29741

Cap No

205M

29745 207P

- · Complete Generator Assembly
- · Includes Cap and Rotor

\cdot	GENER.	ATOR	ASSEM	BLIES						
					1					
Sprii	ntMag I				Sup	erMag III				
	Rota	tion				Rota	ition			
Cyl	RH	LH	Cap Type	Cap No	Cyl	RH	LH			
8	29166	29167	Stack	204	8	29160	29170			
8	29162	29163	Flat	221F	8	29160-3	29170-3			
4	29168	29169	Stack	206M	4	29161	29171			
					4	29161-3	29171-3			
١					_					
Sprii	ntMag II				SuperMag IV					
	Rota				Rotation					
Cyl	RH	LH	Cap Type	Cap No	Cyl	RH	LH			
8	29228	29229	Pro	29745	8	29164	29174			
8	29230	29231	Stack	205M	8	29164-3	29174-3			
4	29232	29233	Pro	29741	4	29144	29154			
4	29234	29235	Stack	207P	4	29144-3	29154-3			
١										
Sprii	ntMag III									
	Rota									
Cyl	RH	LH	Cap Type	Cap No						
8	29236	29237	Stack	208M						
8	29238	29239	Pro	29745						

IVIAG SE	RVICE	PARI	S									
Magneto Tune-Up Parts	SPRINT MAG			SUPERMAG	S							
Point Set	I 25758M	II 25758M	III 25758M	II 25758M	III 25758M	IV 25758M	V (Points) 25758M	V (Elect)	VI	VII	Х	ΧI
Condenser	28005A	28005A	28005	28005	28005	28005	23/30IVI					
Distributor Cap, Rotor, Components (S		2000JA	20003	20003	20003	20003						
4 Outin des Francis												
4 Cylinder Engines Small Stack Cap 4 Cyl 4 Lobe Cam	206M	207P		207P	207P	207P						
Rotor for Above- LH Rot	28995A	28995A		28995A	28995A	28995A						
Rotor for Above- RH Rot	28995	28995		28995	28995	28995						
Large Stack Cap 4 Cyl 4 Lobe Cam		29741		29741	29741	29741						
Rotor for Above- LH Rot		29773C		29773C	29773C	29773C						
Rotor for Above- RH Rot		29772C		29772C	29772C	29772C						
Small Stack Cap 4 Cyl 8 Lobe Cam LH				257M	257M	257M						
Rotor for Above- LH Rot				28995A	28995A	28995A						
Rotor for Above- RH Rot				28995	28995	28995A						
8 Cylinder Engines												
Flat Cap- 8 Cyl	221F			28709	28709	28709						
Rotor for Above- LH Rot	28995A			29031	29031	29031						
Rotor for Above- RH Rot	28995			29030	29030	29030						
Small Stack Cap 8 Cyl	204	205M	208M	205M	205M	205M						
Rotor for Above- LH Rot	28995A	28995A	28995A	28995A	28995A	28995A						
Rotor for Above- RH Rot	28995	28995	28995	28995	28995	28995						
Large Stack Cap 8 Cyl		29745	29745	29745	29745	29745	29745	29745	29745	29745	29745	29745
Rotor for Above- LH Rot		29773C	29773C	29773C	29773C	29773C	29791C		29795			
Rotor for Above- RH Rot		29772C	29772C	29772C	29772C	29772C	29790C		29794			
Distributor Cap & Rotor Components												
Large Stack Cap Wire Retainer		29744	29744	29744	29744	29744	29744	29744	29744	29744	29744	29744
Large Stack Cap Adapter Shield		29749	29749	29749	29749	29479	29749			29749		
Rotor Adapter	29038	29038	29038	29038	29038	29038	29038					
Large Stack Cap Conversion Kit- LH		29774		29774	29774	29774						
Large Stack Cap Conversion Kit- RH		29771		29771	29771	29771						
Miscellaneous Service Parts												
Advance Lock Out- 2 & 4 Pin	28103A	28103A	29073	28103A	28103A	28103A						
Band Clamp- Standard Duty				26041B								
Band Clamp- Heavy Duty					26041A	26041A	26041A	26041A	26041A	26041A	26041A	26041A
Capacitor (2 required for 8 amp mag)	0/0074	0/0074	0/0070				28009					
Drive Flange 2 Pin	26007A	26007A	26007C	2/0070	240070	240070	240070	240070	240070	240070	240070	240070
Drive Flange 4 Pin				26007B	26007B	26007B	26007B	26007B	26007B	26007B	26007B 606M	26007B
Electronic Trigger Transformer- Oil Filled	28900A	28900A	28900A	28900A	28900A	28900A		606M	606M 28900A		OUDIVI	606M
Transformer- Epoxy	28900A 28900B	28900A 28900B	28900A 28900B	28900A 28900B	28900A 28900B	28900A 28900B			28900A 28900B			
. ,			·									
Wire Harnesses Short 2 Wire Orange & Vellow	28998	28998	28860	28998	28998	28998						
Short 2 Wire Orange & Yellow Long 2 Wire Orange & Yellow	28998	28998	28861	28998	28998	28862		28862	28862		28862	28862
Short 2 Wire Generator	20002	20002	20001	20002	20002	20002	28133	20002	20002		20002	20002
Long 3 Wire Gen. To Transformer							28131					
							20101					

SPRINTMAG® MAGNETOS

SPRINTMAG® II MAGNETOS SCREW (3 REQD) LOCK NUT (<u>@</u>) LOCK WASHER ASSY, ROTOR DRIVE PLATE 29744 WIRE RETAINER (INCLUDES SCREWS) -CAM SCREW (4 REQD) SCREW (2 REQD) 25758M MAGNETO POINT 28005A MAGNETO CONDENSER CONDENSER BRACKET CAP SCREW (2 REQD) PRO CAP 28986 POINT PLATE -FLAT WASHER (2 REQD) 4 CYL 29741 8 CYL 29745 SPACER FL HD SCREW 0 (2 REQD) ROTOR RH 29772 LH 29773 UPPER GENERATOR HSG 28998 SHORT GENERATOR WIRE HARNESS SCREW (2 REQD) 28862 LONG COIL WIRE HARNESS 29749 ADAPTER RING SPACER 29038 ROTOR ADAPTER (INCLUDES SCREWS) ASSY, POLE SHOE SPRINTMAG®II LABEL 4 CYL 207P 8 CYL 205M SPRINTMAG®II WINDING SCREW (2 REQD) P LOWER GENERATOR HSG ROTOR LH 28995A 26030 WOODRUFF KEY 0-26007A DRIVE FLANGE 26041A BAND CLAMP 28168 LOCK NUT 9 28974 POINTER 28103A ADVANCE LOCK-OUT SCREW (2 REQD) CONTACT POINT SETTING .016"

SHAFT AND HOUSING (TO ORDER CALL FACTORY)

SPRINTMAG® III MAGNETOS

SUPER-MAG® III AND IV MAGNETOS

MARINE DISTRIBUTORS

YL Series Point-Type Distributors

Using new materials and technology, Mallory's YL Series Distributor delivers more performance and reliability for today's marine performance engines. This proven ignition system drives both original equipment and high performance coils, including Mallory's PROMASTER® Coil.

Features At A Glance:

- · Stabilized points eliminate point float and bounce
- High dielectric condenser with brass case eliminates corrosion
- Mylar insulation provides greater protection against current leaks and shorting
- · Super-Duty cap and rotor
- · Self-lubricating bushings

YLU Series UNILITE® Electronic Distributor

Mallory's YLU Series Distributor replaces original equipment marine distributors with a new modern design that combines the triggering device and amplifier into a single unit that sits inside the distributor housing. Designed for 12-volt negative ground systems, the YLU Series Distributor features Mallory's UNILITE® module with no moving parts to wear out, breakerless ignition circuit and surface-mount Thermal-Clad® construction. A simple 3-wire hookup makes installation a snap. The YLU Series Distributor drives original equipment and high performance coils, including Mallory's PROMASTER® Coil.

Features At A Glance:

- · Reduced maintenance
- · Improved performance
- Accurate timing
- · Easy installation
- · Super-Duty cap and rotor
- · Self-lubricating bushings

YLM Series Magnetic Breakerless Electronic Distributors

Designed for 12-volt negative ground systems, Mallory's new YLM Series Marine Distributors replace original equipment marine distributors with modern, high performance technology. This complete, self-contained ignition system combines the triggering device and amplifier into a single unit that sits inside the distributor housing. A self-contained module/pickup assembly has no moving parts to wear out. Mallory's time-tested breakerless ignition circuit and surface-mount Thermal-Clad® construction provide the reliability you need in extreme marine conditions. A simple wiring hook-up allows this system to fit a wide variety of marine applications. Mallory's YLM Series Distributor drives Mallory PROMASTER® Coils and OEM coils.

Features At A Glance:

- Improved performance and combustion efficiency
- · Improved spark plug life
- · Accurate spark timing
- · Reduced maintenance
- · Easy installation

111

MARINE DISTRIBUTORS

MAR	RINE APPLICATIONS			SS ELECTRONIC DIS		
HMIN	FRSAI	BREAKER	YLU SERIES	YLU SERIES	YLM SERIES	YLM SERIES
		POINT	UNILITE®	UNILITE®	MAGNETIC	MAGNETIC
	lard rotation, stack cap	(SINGLE POINT)	IGNITION	ELEC. IGNITION	BREAKERLESS	BREAKERLESS
CYL.	ENGINE APPLICATION	NON-TACH DRIVE	NON-TACH DRIVE	TACH DRIVE	NON-TACH DRIVE	TACH DRIVE
CHEVRO						
V8/RH	262-454, 502 Engines except 348,					
	409, and Tall Block Engines	YL624AV	YLU624AV	YLU623AV	YLM624AV	YLM623AV
V8/RH	Tall Block Engines	YL590AV	YLU590AV	-	YLM590AV	-
L6/RH	194, 230, 250 and 4.8L/292 Engines	YL676AV	YLU676AV	-	YLM676AV	-
V6/RH	4.3L/262 Engines (EVEN Fire)	YL700AV	YLU700AV	-	YLM700AV	-
V6/RH	200 and 229 Engines (SEMI-EVEN Fire)	-	-	-	-	-
L4/RH	153 Engines	YL673AV	YLU673AV	-	YLM673AV	-
CHRYSL						
V8/LH	413, 426 (Wedge) and 440 "RB" Engines	YL578AV	YLU578AV	-	YLM578AV	-
V8/LH	350, 361, 383 and 400 "B" Engines	YL577AV	-	-	YLM577AV	-
V8/RH	273, 318 (67 and up),					
	360 "LA" Engines	YL579AV	YLU579AV	-	YLM579AV	-
	OTOR COMPANY					
V8/LH	351C, 351M, 400, 429 and 460 Engines	YL567EV	YLU567EV	-	YLM567EV	-
V8/LH	351W Engines	YL554CV	YLU554CV	YLU555CV	YLM554CV	YLM555CV
V8/LH	221, 255, 260, 289 and 302 Engines	YL512CV	YLU512CV	YLU513AV	YLM512CV	YLM513AV
L4/RH	2.3L/2300cc Engines (Not HSC)	-	YLU621CV	-	YLM621CV	-
OLDSMO						
V8/LH	330, 350, 400, 403, 425 and 455 Engines	YL501GV	YLU501GV	YLM501GV	-	-
UNIVE	DCAI	BREAKER				
		POINT	YLU SERIES	YLU SERIES	YLM SERIES	YLM SERIES
stand	ard rotation, flat cap	(SINGLE POINT)	IGNITION	ELEC. IGNITION	BREAKERLESS	BREAKERLESS
CYL.	ENGINE APPLICATION	NON-TACH DRIVE	NON-TACH DRIVE	TACH DRIVE	NON-TACH DRIVE	TACH DRIVE
CHEVRO	LET					
V8/RH	262-454, 502 Engines except 348,					
	409, and Tall Block Engines	YL520CV	YLU520CV	YLU356AV	YLM520CV	YLM356AV
FORD M	OTOR COMPANY					
V8/LH	351C/M, 400, 429 and 460 Engines	YL560AV	-	YLU561AV	-	-
V8/LH	351W Engines	YL558AV	YLU558AV	YLU559AV	-	-
V8/LH	221, 255, 260, 289 and 302 Engines	-	YLU445JV	-	_	_

Many original equipment Mallory Marine distributors were equipped with modified advance curves as specified by the marine engine company. The distributors above can be tailored to match a specific advance curve with the purchase of an Advance Curve Kit #29014.

Most popular Mallory Marine Distributors are also available for use in opposite rotation applications. Contact your Mallory Dealer or Technical Services for details at 216-688-8300 ext. 500.

Marine Distributor for Fuel Injected GM Engines

- Designed for use with GM-style fuel injection systems
- All-billet housing construction replaces weak, crimped together factory-cast housing and stamped plate
- · Utilizes GM 8 pin module
- Reliable high signal strength trigger system
- Ball bearing and bushing combination provide maximum timing stability and long life
- Designed to accept standard and reverse thrust loads

Standard Rotation #YLE624AV Opposite Rotation #YLE624BV

MARINE IGNITION COILS

Universal Ignition Coil

- · For use with breaker point ignition or OE electronic ignition
- Delivers optimum performance when used with these Mallory Ignition products:
 - UNILITE® Distributor with a HYFIRE® Capacitive Discharge Ignition
 - Magnetic Breakerless Distributor with a HYFIRE® Capacitive Discharge Ignition
 - Dual Point Distributor
- Effective to approximately 6500 RPM when used with a point type distributor (depending on engine combination)
- Effective to approximately 8000 RPM when used with a Mallory HYFIRE® Electronic Ignition Control (depending on engine combination)

Universal Iq	nition Coil.	 	 29440M

Tech Sheet	29440M	
Primary Resistance	0.6	Ohms
Secondary Resistance	12.3K	Ohms
Maximum Voltage	55,000	volts
Inductance	7.3	mΗ
Turns Ratio	105:1	
Peak Current	100	mΑ
Spark Duration	500	uS

Performance Coil for Mallory UNILITE and Magnetic Breakerless Distributors and Conversion Kits

- Delivers optimum performance when used with these Mallory Ignition products:
 - UNILITE® Distributor
 - Magnetic Breakerless Distributor
 - Mallory Electronic Ignition Conversion Kits
- Easy to install connects directly to 12 volts wire with no ballast resistor required
- Effective to 6500 RPM when used with a Mallory UNILITE® or Magnetic Breakerless Distributor (depending on engine combination)
- Not for use with Mallory HYFIRE® Electronic Ignition Control or any other high energy, inductive storage or capacitive discharge ignition system

Performance Coil for Mallory UNILITE and Magnetic Breakerless Distributors and Conversion Kits......29450M

Tech Sheet	29450M	
Primary Resistance	1.4	Ohms
Secondary Resistance	12.3K	Ohms
Maximum Voltage	55,000	volts
Inductance	7.3	mH
Turns Ratio	105:1	
Peak Current	95	mA
Spark Duration	500	uS

COMP PUMP® Series Fuel Pumps For Carburetion and Low Pressure Fuel Injection

Model 110 High Performance Electric Fuel Pump

- High pressure, 12-volt fuel pump delivers 110+ GPH free flow @ 12.5 volts
- · Internal bypass regulator factory set at 7 PSI
- · Delivers 90+ GPH at 6 PSI
- 3/8" NPT thread size, 3/8" or larger fuel line recommended
- Use regulator part number 4207, 4210, 4307M, 4316M or 4309 for best performance
- Service parts available for use with alcohol/ methanol applications

Model 140 High Performance Electric Fuel Pump

- High pressure, 12-volt fuel pump delivers 140+ GPH free flow @ 12.5 volts
- Delivers 120+ GPH at 6 PSI
- · Internal bypass regulator factory set at 12 PSI
- 3/8" NPT thread size, 3/8" or larger fuel line recommended
- Service parts available for use with alcohol/methanol applications

Model 140 High Performance Electric Fuel Pump Complete with 4207M Regulator Non Return Style. 4140M

MARINE FUEL PUMPS

COMP PUMP® Series Fuel Pumps For High Pressure Fuel Injection

Model 60FI High Performance Electric Fuel Pump

- · Gerotor design reduces noise versus louder vane and turbine pumps
- Tough Gerotor pump design eliminates vane breakage problems
- High pressure, 12-volt fuel pump delivers 60+ GPH free flow @ 12.5 volts
- · Delivers 40 GPH at 40 PSI
- · 3/8" NPT thread size, 5/16" or larger fuel/return line recommended
- Use regulator part number 4305M for best performance
- · Service parts available for use with alcohol/methanol applications

Model 60FI High Performance

Model 110FI High Performance Electric Fuel Pump

- · Gerotor design reduces noise versus louder vane and turbine pumps
- Tough Gerotor pump design eliminates vane breakage problems
- · High pressure, high volume 12-volt fuel pump delivers 110+ GPH free flow @ 12.5 volts
- · Delivers 93+ GPH at 40 PSI @14 volts
- · Delivers 77+ GPH at 60 PSI @ 14 volts
- 3/4"-16 (#8AN) thread size, 7/16" or larger fuel/return line recommended
- · Includes #8AN flare adapters
- · Service parts available for use with alcohol/methanol applications
- Use regulator part number 4305M for best performance
- Use Mallory Pre-Filter 3175 mounts directly to inlet of the pump

MALLORY POINT TYPE MARINE AND INDUSTRIAL DISTRIBUTOR TUNE-UP PARTS

DISTRIBUTOR	CYLINDER						UNILITE® BREAKERLESS	E-SPARK Electronic
PART NO.	ROTATION	DESCRIPTION	CAP	ROTOR	POINT	CONDENSER	CONVERSION C	
YD or YL350 (ALL)	8LH	Eaton Mfg./Dearborn Marine	221B	319	25042	400	559	61005M
YD or YL356 (ALL)	8RH	Owens Yacht	221B	319	25042	400	559	61005M
YD or YL362 (ALL)	8LH	Eaton Mfg./Dearborn Marine	221B	319	25042	400	559	61005M
YD or YL387 (ALL)	8LH	Eaton Mfg./Dearborn Marine	209D	309	25042	400	558	61004M
YL445 (ALL)	8LH	Eaton Mfg./Dearborn Marine	221B	319	25042	400	559	61005M
YL486 (A or B)	6RH	Crusader Marine	226B	320M	25042	400	(NA)	(NA)
YL487 (ALL) YL501 (ALL)	8RH	Crusader Marine	209D	309	25042	400	`558 [°]	61004M
YL501 (ALL)	8LH	Hardin Marine	209D	309	25042	400	558	61004M
YL502 (ALL)	8LH	Chris Craft	221B	319	25042	400	559	61005M
YL507 (ALL)	6RH	Ford	226B	320M	25042	400	(NA)	(NA)
YL512 (ALL)	8LH	Dearborn Marine	209D	309	25042	400	558	61004M
YL513 (ALL)	8LH	289-302 Ford	209D	309	25042	400	558	61004M
YL519 (ALL)	8LH	Eaton Mfg./Dearborne Marine	221B	319	25042	400	559	61005M
YL520 (ALL)	8RH	OMC, Guardin, Hardin, Panther Marine	221B	319	25042	400	559	61005M
YL529 (ALL)	8RH	Crusader Marine	221B	319	25042	400	559	61005M
YL539 (ALL)	8RH	Chris Craft, Crusader, 327F	221B	319	25042	400	559	61005M
YL554 (ALL)	8LH	351W Ford	209D	309	25042	400	558	61004M
YL555 (ALL)	8LH	35IW Ford	209D	309	25042	400	558	61004M
YL558 (ALL)	8LH	351W Ford	221B	319	25042	400	559	61005M
YL566 (ALL)	8RH	Chris Craft, Crusader, 327Q	221B	319	25042	400	559	61005M
YL567 (ALL)	8LH 8RH	351C Ford	209D	309	25042	400	558	61004M
YL585 (ALL)	8RH	Chris Craft	221B	319	25042	400	559	61005M
YL590 (ALL)	8RH	Tall Block Chevrolet	209D	309	25042	400	558	61004M
YL620À ′	6RH	Waukesha	245B	345	25042	400	(NA)	(NA)
YS621CV	4RH 8RH	OMC	271B 209D	309 309	25042 25042	400 400	(NA) 558	(NA)
YL623 (ALL)	8RH	Crusader, Chris Craft	209D	309	25042	400	228	61004M
YL624 (ALL)	бКH	OMC, Crusader, Mercury,	209D	309	25042	400	558	61004M
VC(24 (ALL)	8RH	Pleasurecraft Hardin Marine	209D 209D	309	25042	400		
YS624 (ALL) YL648AV	4RH		209D	309	25042	400	(NA)	(NA)
1 L048AV	4KH	1977-80 Mercury Marine	271B	309	25042	400	(NIA)	(Δ1Δ)
VI 444 (ALL)	4RH	Aluminum Block Waukesha	2/16	309	25042 25042	400	(NA) (NA)	(NA) (NA)
YL664 (ALL) YL665 (ALL)	4RH	Waukesha	271B	309	25042	400	(NA)	(NA)
YL666A	4KH 6RH	Waukesha, White Farm	271B 270B	309	25042	400	(NA)	(NA)
YL670 (ALL)	8RH	OMC, Crusader, Mercury	209D	309	25042	400	(IVA)	(IVA)
YL673 (ALL)	4RH	Chevrolet 153	209D 271B	309	25042	400		
YL675BV	6RH	Crusader Inline 6 (Chev)	2/10	309	25042	400		
YL677 (ALL)	6RH	Chevrolet V6 Odd-Fire	270B	310	25042	400		
YL679A	4RH	Hyster, Ford E1JL12100AA	270B 271B	309	25042	400		
YL694AV	4RH	Pleasurecraft, Mitsubishi Marine	271B 271B	309	25042	400		
YL698A	6RH	Waukesha	271B 270B	309	25042	400		
YL700 (ALL)	6RH	Chevrolet V6 Even-Fire	270B 270B	309	25042	400		
YS701AVC	4LH	Ford E6JL12100AC	270B 225B	320	25042	400	61004M	558
YL703AV	8RH	Crusader	209D	309	25042	400	01004101	330
YL711 (ALL)	3	Ford Tractor	2010	309	25042	400		
LIZITI (ALL)	J	i oru iractor		JU7	23042	400		

MALLORY YLM AND YLU DISTRIBUTOR TUNE-UP PARTS

DISTRIBUTOR			YLM SERIES			YLU SERIES	;
PART NO.	DESCRIPTION	CAP	ROTOR	MODULE	CAP	ROTOR	MODULE
YLM or YLU 356 (ALL)	Owens Yacht	221B	318	609	221B	360	605
YLM or YLU 445 (ALL)	Eaton Mfg./Dearborn Marine	221B	318	609	221B	360	605
YLM or YLU 501 (ALL)	Hardin Marine	209D	309	609	209D	360	605
YLM or YLU 502 (ALL)	Chris Craft	221B	318	609	221B	360	605
YLM or YLU 512 (ALL)	Dearborn Marine	209D	309	609	209D	335	605
YLM or YLU 519 (ALL)	Eaton Mfg./Dearborn Marine	221B	318	609	221B	360	605
YLM or YLU 520 (ALL)	OMC, Guardin, Hardin, Panther Marine	221B	318	609	221B	360	605
YLM or YLU 554 (ALL)	351W Ford	209D	309	609	209D	335	605
YLM or YLU 558 (ALL)	351W Ford	221B	318	609	221B	360	605
YLM or YLU 566 (ALL)	Chris Craft 327Q	221B	318	609	221B	360	605
YLM or YLU 567 (ALL)	351 C Ford	209D	309	609	209D	335	605
YLM or YLU 577 (ALL)	V8 Chrysler	209D	309	609	209D	335	605
YLM or YLU 578 (ALL)	V8 Chrysler	209D	309	609	209D	335	605
YLM or YLU 579 (ALL)	V8 Chrysler	209D	309	609	209D	335	605
YLM or YLU 585 (ALL)	Chris Craft	221B	318	609	221B	360	605
YLM or YLU 590 (ALL)	Tall Block Chevrolet	209D	309	609	209D	335	605
YLM or YLU 621CV	OMC	271B	309	609	271B	340	605
YLM or YLU 623 (ALL)	Crusader, Chris Craft	209D	309	609	209D	335	605
YLM or YLU 624 (ALL)	OMC, Crusader, Mercury,						
	Pleasurecraft, Hardin Marine	209D	309	609	209D	335	605
YLU 670 (ALL)	OMC, Crusader, Mercury,						
	Pleasurecraft, Hardin Marine	-	-	-	209D	335	605
YLM or YLU 673 (ALL)	153 Chevy	271B	309	609	271B	340	605
YLM or YLU 676 (ALL)	Inline 6 Chevy	270B	309	609	270B	339	605
YLM or YLU 700 (ALL)	262 V6 Chevrolet	270B	309	609	270B	339	605
YLU 710A	Zaball / Onan	-	-	-	225B	337	605
YLU 714A	Waukesha	-	-	-	270B	339	605

NUMERIC INDEX

PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE
D-10121	315	620A9	925M78,79	3162	4303M 94
K10245	318 16,22,30	620 9	926M78,79	3164	4304M 88,98,99
102M	319	621A9	927M	3165	4305M 92,98,99
102X45	320M	621 9	929M78,79	3166	4306M 94
118X45	322	622A9	930	3167	4307M87,98,99
119X45	323M16,30	622 9	931	3168	4309
202M41,45	325 16,30	623 9	937	3171	4310
203M 41	329	624 9	938	3172	4310M
204 41,105-107	331	625 9	941M	317589, 95	4315
205M29,41,105,	333	625A9	942	3176	4316
206M41,106,107	334	629	943	3178	4316M
207P 41,105,108	335 16,30,116	630	946M	3181	5110FI 91,98,99
208D41	336	636	947	3500M89,99	5110MFI 115
208M34,41,105,	337 16,30,116	637 16.30	949M78,79	3501M 95	5160FI91,99
209D	338	646	950M	4060AFI 90	5250
209M16.22.30.41	339 16.116	660	981	4060FI 90,98,99	5250A
215M 30,41,44	340 16,30,116	667CR62	982	4060MFI 99,115	6050
215A	345	667C61	983M	4070M 82,98,99	6090M
216	360	667BTR	985M	4070LP82,98,99	6100M
217	362 24,30,43	667S 60	2091M 16,22,30	4110	6200M 65
221 16,22,30,41	363	668	2092M 16,30,35	4110M99,114	6671 64
221B	365	669	2093M 16,22,30	4110A83,98,99	6801M 57
221A41,110	366	674M	2094M	4140	6852M
221F41,105,106	400	676M	3121	4140M	6853M
225 16,22,30,41	401	678	3122	4142	6855M
225B41	405M	685 52	3123	4150	6856M
226 16,22,30,41	409	686M 53	3124	4150A 84,98,99	6861M
226B	501	699	3125	4190FI93	6863M 47
254M	502M33,45	700	3126	4193FI93	6864M 56
257M41,106	503M33,45	703	3127	4200	6865M 51
261	520	706M 80	3128	4202	6866M 54
263M 30,41,44	525	716	3130	4207	6867M
264M	527	717	3131	4207M98,99	6870M 50
265M 30,41,43	529	765M	3134	4212	6888M
266M	558	766	3135	4213	6990
270B	559	774	3140	4215C	8207M
270 16,22,30,41	560	775	3141	4255FI93	8360M 28
271B	562	783M	3146	4256FI93	
		784M	3146A		8361M
271 16,22,30,41	563			4257FI93	8433M
303M	605 16,29,39	787	3149	4258FI93	8467M
30429,34	606	836	3151A86	4259FI93	11106M
305	607	836-A80	3152A86	4260FI93	20900
306M	608	919M77,80	3153	4261FI93	20901
307M29,34	609 16,29,39	920M78,79	3156	4300M 88,98,99	20902
308	611M	921M	3158	430198	24875BX22,29
309 16,30,116	612	923M	3160	4301M	24875B
310	613 23,30,43	924M78,79	3161	4302M88,98,99	24903A36

PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE
25042 22,30,116	28797	29161-3 105	29323	29466PD37	30800 96
25042X	28860106,109	29162	2933124,30	29507	30806 96
25096	28861 106,109	29163 105	29332 16,22,30	29508	30808 96
25679	28862106,107,110	29164	29349 16,39,65	29509	30810 96
25708	28880	29164-3 105	29351	29510	31000 96
25711	28900A100,104,106	29166	29371	29605	31006 96
25711C40	28900B 104,106	29167	29413	29606	31008 96
25711E40	28974107,110	29168	29414	29625	31012 96
25714A40	28986	29169 105	29415	29723	31210 96
25715 40	28995A106-110	29170 105	29416	29724	31212 96
25718A40	28995 106-110	29170-3 105	29416PD36	29736 4,23,29	31216 96
25718	28998106,107,110	29171	29417	29737	31300 96
25737	29000	29171-3 105	29418	29739 29	31301 96
25758M106,109,110	29001	29174	29418PD36	2974141,105,108	31302 96
25961-01	29002	29174-3 105	29419	29743	35310
26007C 106,109	29003	29209 69	29419PD36	29744 29,38,106	35312
26007B106,107,110	29006	29210	29420	29745 29,41,105	35337
26015	29007	29212 24,43,68	29420PD36	2974629,39	35343
26030 107,110	29014	29213	29421	2974729,39	35346
26041A106-108,110	29030106,110	29214 69	29421PD36	29748 29,38,39	35365
26041B 106,109	29031106,110	29215 24,30,68	29423	2974929,106-110	35449
26072	29038106,108,110	2921644,45,66	29425	29771 106	35497
26073	29062 65	2921745,67	29426PD37	29772 29,38,108	35498
26074	29064	29219 67	29426	29772C 106,109	35531
26076	29065	29220	29427	29773C 106,109	35541
28005A 106,107	29066	29221	29428	29773 29,38,108	35546
28005 109,110	29069	29224	29429	29774 106	35563
28009 106	29073 109	29227	29429PD37	29785	35590
28034A36	29074	29228	29430	29787 9	35591
28103A106-108,110	29078	29229 105	29430PD37	29789	35592
28131	29081	29230 105	29431	29790C106	35594
28133	29082	29231	29431PD37	29791C106	35595
28134	29085	29232	29432	29792 4,29	35686
28135	29099	29233	29432PD37	29794	35790
28168107, 110	29101	29234	29433	29795	36310
28216	29102	29235	29434	29806	36312
28355	29104	29236	29435	29333-L29,39	36337
28357	29105	29237	29437	29333-R29,39	36343
28359	29110	29238	29440	30440	36346
28653A36	29124	29239	29440M	30441	36365
2870941,106,110	29144	29250	29441PD37	30450	36449
28714A36	29144-3 105	29265	29450	30451	36497
2872045,70	29154	29267	29450M	3046057,74	36541
28788	29154-3 105	29282	29459PD36	30470	36546
28789	29160	29314 4,29,109	29463PD 36	30606 96	36563 105
28793	29160-3 105	29316	29464PD 36	30625	36590
28796	29161	29317	29465PD36	30626	36592 105

NUMERIC INDEX

PART # PAGE	PART # PAGE	PART # PAGE	PART# PAGE	PART # PAGE	PART # PAGE
53291	2534501 19,27	2763101 19	3549724 103	3763501 15	4327014 101
53546	2538701 19,27	2763401 20	3549744 103	3764301 15,16	4327024 101
53563 105	2544501 26	2763901 21	3550114	3764401	4331014 100
53585 105	254820119,20	2764001	3550124 103	3768501 26	4331214 101
53586	2555101 19	2764101 21	3550144	3768701	4331224 101
53587 105	2555301 19	276430119,20	3553114 103	3770401	4333714 101
61001M	2555401 19	2764401 19	3553124	377200116,27	4333724 101
61002M	2555801 26	2767801	3553144 103	377210116,27	4334614 101
61003M	2556701	2768101 19,20	3554614 103	3838701	4334624 101
61004M32,116	2557701	2768701 19	3554624 103	384820115,16	4336524 101
61005M32,116	2557801 19,27	2768901 21	3554644 103	3855101	4344914 101
61006M	2557901	2768902	3556314 103	3855401	4344924
61007M 32	2558001	2769201 19,20	3556324 103	3857801	4349714 101
61008M 32	2559001 19	2770001 19	3556344 103	3859001	4349724 101
61009M 32	2560001 19	2770401 19	3559014 103	3864501	4350114 101
61010M	2560401 19	3248201	3559024 103	3870401	4350124 101
61011M	2561701	3248211	3559044 103	3927024 101	4354114 101
74347G121	2563501 19	3255111	3559214 103	3931224 101	4354124 101
85551M 28	2564301 19,20	3255311	3559224 103	3933724 101	4354614 101
1248204 5	2564401 19	3255411	3559244 103	3934624 101	4354624
1248214 5	2568501 26	3256711	3559514	3936524 101	4356314 101
1255104 5	2568701 19	3257711	3559524 103	3944924 101	4356324 101
1255404 5	2570401 19	3257811	3559544	3949724 101	4359014
1256704 5	2572001	3257911	3579014	3950124 101	4359024 101
2248204 4	257210120, 27	3258011	3579024	3954624 101	4359214 101
2248214 4	2638701 19	3263411	3579044	3956324 101	4359514 101
2255104 4	2657701	3264511	3727501 16,27	3959024 101	4359224 101
2255404 4	2658001	3279011	3733701 15,27	3959224 101	4359524 100,101
2256704 4	2659001	3527014	373450115,27	3959524 100,101	4368614 101
230110520,27	2664501	3527024 103	373870115,27	3979024 101	4368624 101
230110620,27	2732001	3527044 103	3744501	4248201	4379014 101
2318001	2748201 19,20	3531214 103	3748201 15,16	4248211	4379024 101
2332001	2754101	3531224 103	3755101	4255111	4501105 16,27
2342301	2755101	3531244 103	3755301 15	4255311	4501106 16,27
2354101	2755301	3533714 103	3755401	4255411	4518001
2354109	2755401	3533724 103	3755801	4256711	4532001
2361001	2756701	3533744 103	3756001 26	4257711	4542301
2362101	2757701	3534614	3756701	4257811	4543601
236280119, 20	2757801	3534624	3757701	4257911	4554101
2363901	2758001	3534644	3757801 15,27	4258011	4558101
2364101	2758201	3536514	3757901	4260011	4558201
2367801	2758901	3536524	3758001	4262611	4558901
2368301 19,20	2760001	3536544 102	3759001	4263411	4559601
2368601	2760801	3544914 103	3760001	4264311	4560101 15,16
2370001	2761701	3544924 103	3760401	4264411	4560801
252750120,27	2762101	3544944 103	3761701	4264511	4561001
253370119,27	2762801 19,20	3549714 103	3763401 16	4279011	4561601 16

PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE	PART # PAGE
4562101	4768201 15	5764501	7149714 103	8456715 6	YL673AV
4562201	4768701 15	5768701	7149724	8548201R24	YL676AV
4562801 15,16	4768901	5770401	7149744 103	8548201 24	YL700AV112
4563001 15	4769201 15,16	6148201 25	7150114 103	8548201C24	YLE624AV
4563101 15	4770001 15	6155101	7150124	8548201RC24	YLM356AV 112
4563901	4770301 15	6155401	7150144	8555101C24	YLM512CV112
4564001	4770401 15	6156701	7153114 103	8555401C24	YLM513AV 112
4564101	4770501 15	6164501 25	7153124	8556701C24	YLM520CV112
4564201	5018001 15	6548214 8	7153144	8560001C24	YLM554CV112
4565501	5027501 16,27	6548244 8	7154614 103	9548204	YLM555CV 112
4567801	5033701 15,27	6555414 8	7154624	9548214 25	YLM567EV112
4568101 15.16	5038701 15,27	6555444 8	7154644	9555104 25	YLM577AV 112
4568601 16	5048201 15,16	6556714 8	7156314	9555114 25	YLM578AV 112
4569201 15,16	5055101	6556744 8	7156324	9555314 25	YLM579AV112
4570001	5055301	6559014 8	7156344	9555414	YLM590AV112
4570501	5055401	6559044 8	7159014 103	9556704	YLM621CV112
4570601	5056701	6559054 8	7159024 103	9556714 25	YLM623AV112
4571301	5057701	6559154 8	7159044	9557704	YLM624AV112
4654101	5057801 15,27	6571844 8	7159214 103	9557714	YLM624BV112
4732001	5057901	6579014 8	7159224	9557814	YLM673AV112
4748201 15.16	5060001M 15	6579044 8	7159244	9557904	YLM676AV112
4754101	5063401 16	6579046 8	7159514 103	9557914	YLM700AV112
4755101	5064301 15.16	6579054 8	7159524	9559004	YLU356AV112
4755301	5064501	6648204	7159544	9559014	YLU445JV
4755401	5068701	6648214	7179014	9563414	YLU501GV112
4756701	5070401	6655104	7179024	9564504	YLU512CV
4757701	5072001 16,27	6655404	7179044 102,103	9564514 25	YLU513AV112
4757801 15,27	5072101 16,27	6657904	7548201C11	37270001 27	YLU520CV
4757901	5329114 101	6659904	7555101C11	47250001 27	YLU554CV 112
4758001 16	5354644 101	6670404	7555401C11	372500001 27	YLU555CV 112
4758901	5356314 101	7127014	7556701C11	372920002 27	YLU558AV112
4760001 15	5358514 101	7127024	7557901C11	373440001 27	YLU559AV112
4760101 15,16	5358644 101	7127044	7558001C11	472920002 27	YLU561AV112
4760801 15	5358744	7131214	7559001C11	474770001 27	YLU567EV
4761701 16	5748201 15,16	7131224	7560001C11	475330001 27	YLU578AV112
4762101 15	5755101 15	7131244 103	7563401C11	YL501GV 112	YLU579AV112
4762801 15,16	5755301 15	7133714 103	7564501C 11	YL512CV112	YLU590AV112
4763001 15	5755401 15	7133724 103	7868706	YL520CV112	YLU621CV
4763101 15	5756701 15	7133744	7870406	YL554CV112	YLU623AV112
4763401 16	5757701 15	7134614 103	7968704	YL558AV112	YLU624AV112
4763901	5757801 15,27	7134624 103	7970404	YL560AV112	YLU673AV112
4764101	5757901	7134644 103	8048204	YL567EV112	YLU676AV112
4764301 15,16	5758001 16	7136514 103	8448204 6	YL577AV112	YLU700AV112
4764401	5760001 15	7136524 103	8448205 6	YL578AV112	
4765501	5761701 16	7144914	8448215 6	YL579AV112	
4767801	5763401 16	7144924	8455115 6	YL590AV112	
4768101 15,16	5764301 15,16	7144944	8455415 6	YL624AV112	
	-,				

PROMOTIONAL

CUSTOM COUNTER STOOL

- Premium quality Diner-style counter stool is 30.5" tall with a 15" diameter cushion seat that swivels a full 360 degrees
- Nicely padded seat features Mallory Man logo
- Super-strong all-steel construction is designed for rock-solid stability, eliminating any wobble, lean or tilt
- Triple chrome-plated finish looks great in any room or decor and the plastic foot pads resist floor marring
- Easy to assemble with simple hand tools and includes all hardware and instructions for fast assembly

NOSTALGIC METAL SIGNS

THE PERFECT ADDITION TO REC ROOMS, GARAGES AND AUTOMOTIVE-THEMED ROOMS AND DISPLAYS!

Many of you will remember the retro Mallory Man. Now you can own a piece of that heritage with these new metal signs, based on the original 1960's artwork.

The sign is stamped from hefty sheet aluminum, features crisp embossments and is vividly painted to look great. The sign features 3 tiny holes for easy mounting and is individually clamshell packaged to eliminate scratches in shipment.

Mallory Man Metal Sign, 12" diameter #D-10

SUPPORT TRAILER

Prestolite Performance participates in over 25 consumer events and races throughout the year. The 80' support trailer is staffed by factory personnel who can answer your questions and provide product recommendations. The trailer is equipped with a variety of test equipment to troubleshoot product issues and is stocked with products and components to get you back on the road. So next time you are at an event be sure to stop by the Prestolite Performance support trailer to discuss all of your performance questions.

MALLORY TECHNICAL SERVICES Phone 216-688-8300

Mallory Technical Serice Department is available 8:00 am to 5:00 pm Eastern Time. MON-FRI

LOCAL DEALER

To find your local Mallory dealer, visit our web site at www.malloryracing.com or look in the Yellow Pages under Automobile Performance, Racing & Sports Car Equipment.

INTERNET WWW.mallorvracing.com

MALLORY has an extensive internet presence which includes a new interactive catalog, new product listings, frequently asked questions, tech tips, and installation instructions.

©2009

Mallory is a division of Prestolite Performance CLEVELAND, OHIO www.malloryracing.com Printed in U.S.A.

