

FORD STARTER / FLYWHEEL TECH TIPS

We have all seen the references such as “this starter fits manual transmissions, and that starter fits automatic transmissions” or “auto starters fit T-5 transmissions” etc. Hopefully, I can shed some light on this subject and make it less confusing.

As we look at the two starters (910-67430 Auto & 910-67433 Manual) we see that the **AUTO** unit has a 2 bolt flange, and the **MANUAL** unit has a 3 bolt flange that bolts onto the transmission (or bellhousing). While this seems to be the big difference, actually each starter can be bolted on to the opposing trans.

However, the big difference is the depth of engagement of the starter drive. The **AUTO** starter drive protrudes 3/8” deeper into the bellhousing than the **MANUAL** starter. The **MANUAL** starter drive is actually recessed into the starter mount housing. This is because the starter ring gear on the auto trans flexplate is positioned farther aft into the bellhousing (away from the engine) than does the starter ring on the old manual transmission flywheels.

Auto starter

Manual starter

When measured, the distance from the rear face of the engine block to the aft edge of the starter ring is approximately .800 in. The starter ring is .375 thick, thus the forward edge of the starter ring is approximately .430 aft of the rear face of the engine block. All of the frequently used auto trans flexplates, whether 157 tooth or 164 tooth, follow this nominal dimension +or- .035.

For the manual transmission starters the dimension from the back of the engine block to the aft edge of the ring gear on the flywheel is .420 in, the starter ring is still .375, which leaves the forward edge of the ring gear only .050 aft of the engine block. HOWEVER, this only applies to the old large diameter (14 1/8” dia) 164 tooth flywheels! On the small diameter (13 1/4” dia) 157 tooth flywheels the backspacing is the same as with auto trans flexplates. So, a starter for manual transmissions will not work with the 157 tooth manual transmission flywheel, even though it could be bolted to the engine.

The majority of the late model applications using the T-5 five speed transmission used the small 157 tooth flywheel, hence we see starters designated for a “5 speed manual trans”, it is not actually the transmission, but the diameter of the flywheel (and subsequent ring gear backspacing) that dictates the **AUTO** starter be used. It has nothing to do with a 3,4,5 or 10 speed trans, it is all about the flywheel that they are using.

Notice in this pic of the flywheels (placed crank end down on the table), the difference in ring gear spacing. The large 164 tooth flywheel is on the left. The starter ring gear is located toward the engine side of the flywheel, on the 157 tooth flywheel on the right, the ring gear is spaced more toward the transmission side of the flywheel.

If a customer is using the complete T-5 setup from some late model application (flywheel, clutch, bellhousing, and trans) then they will need the **AUTO** starter. However, if they are using some hybrid combination of parts that may include perhaps an old truck or S-10 5 speed trans or some other combination in which the large 164 tooth flywheel is used, then they will need the **MANUAL** trans starter. When working with one of these customers, just ask which flywheel they will be using to determine which starter to sell them. With a 164 tooth flywheel use the manual starter, with a 157 tooth flywheel use the auto starter.

This is a pic of the AUTO starter and its correct relationship to a 157 tooth flywheel.

This is a pic of the MANUAL starter and its correct relationship to a 164 tooth flywheel.

If the **AUTO** starter is installed with a 164 tooth manual flywheel, the starter will be continuously engaged with the flywheel, and will destroy the starter as soon as the engine starts.

If the **MANUAL** starter is used with the small 157 tooth flywheel (or flexplates) the teeth will not engage the flywheel ring, or if it does engage it will only catch the very end of the teeth and cause damage to the flywheel.

IMPORTANT

DISCLAIMER In an effort to offer our customers the low prices, quick service and great value, Speedway Motors reserves the right to change suppliers, specifications, colors, prices, materials. Each of the previous items is subject to change without notice. Speedway is not responsible for any typographical errors or misinterpretations. Quantities are limited on some items.

WARRANTY DISCLAIMER The purchaser understands and recognizes that racing parts, specialized street rod equipment, and all parts and services sold by Speedway Motors, Inc. are exposed to many and varied conditions due to the manner in which they are installed and used. Speedway Motors, Inc. makes no warranties, either express or implied, including any warranty of merchantability or fitness for a particular purpose other than those contained in its current catalog with respect to the goods identified on the face of the invoice. There is no warranty expressed or implied as to whether the goods sold hereby will protect purchaser or ultimate user of such goods from injury or death. Speedway Motors assumes no liability after this period.

DAMAGE CLAIMS Always inspect your package upon delivery. Inspect all packages in the presence of the delivery driver. The driver must note any damage. Ask the driver the Carrier's procedures for handling damage claims. You must hold the original box, packing material and damaged merchandise for inspection or the carrier will not honor the claim. Notify Speedway Motors customer service department for instructions on returning damaged goods. Speedway is not responsible if no notification is given within 5 days of receipt.

SHORTAGES Always check the contents of your delivery to insure all the parts that you ordered were received. Please read the invoice. Double check all packing materials, small items may be wrapped inside with these products. Shortages may occur from damage to the box, so save all packing materials. Inspect the box for holes that would allow parts to fall out. If you are missing any item(s) be sure to check your invoice for back orders or canceled items before calling the customer service department. If Speedway has to split a shipment into multiple boxes, packages may be delivered on different days. You need to contact the customer service department within 5 days of delivery to assure the prompt replacement. Speedway Motors assumes no liability after this period.

REFUSALS All refused COD customers will be billed a 15% restocking charge plus freight to and from the destination! If you have questions please contact Speedway's customer service department.

WARRANTY CLAIMS If an item has a manufacturer's warranty as being free from defects we will exchange only. If the item has been used and you are requesting warranty work, this may take up to 30 days as warranty work is done by the manufacturer NOT Speedway Motors. If you have any questions please contact customer service.

RETURNS Speedway wants you to be satisfied with your purchase. If within 30 days after you receive your shipment you are not satisfied, you may return the item for refund or exchange. All exchanged or returned merchandise must be in original factory condition with no modifications or alterations. Returned merchandise must include all packaging materials, warranty cards, manuals, and accessories. If the items being returned need to be repackaged there will be a re-packing charge. Re-pack the item in a sturdy box and include a copy of your invoice and complete the form on the back of the invoice. You must ship orders back **PRE-PAID. WE DO NOT ACCEPT COD SHIPMENTS.** All exchanges need to have reshipping charges included. Items that are returned after 30 days are subject to 15% restocking charges. All fiberglass returned will have 15% restocking charge. No returns on electrical parts, video tapes, and books. Absolutely no returns on special order or close out merchandise.

FREE CATALOGS Speedway Motors offers FREE catalogs for Race, Street, Sprint and Midget, Sport Compact and Pedal Car restoration.

**Some items are not legal for sale or use in California on pollution controlled motor vehicles. These items are legal in California for racing vehicles only which may never be used upon a highway.

Speedway Motors Inc., P.O. Box 81906
Lincoln, NE 68501 (402) 323-3200
www.speedwaymotors.com

©Speedway Motors, Inc. 2006