

VOLUME 1, ISSUE 1

Drivetrain Products Transmissions Bellhousings Flywheels Steering Quickeners

Starters Shock Dynamometers Custom Product Design Cooling Systems Automotive Dampers

MODIFIED TRANSMISSION

Brinn Part Number 70003

Same quality, performance, and serviceability as the Original Brinn Transmission, but packaged in a smaller envelope for East Coast Modifieds or any other vehicle requiring a short two-speed transmission.

Features

- Aluminum Case and Output Housing
- Lightweight 46.8 pounds without fluid
- > 10.85" overall length (Bellhousing mounting surface to yoke center)
- > Reverse idler gear and low speed gear are NOT engaged in direct drive
- > The input and output shafts are gundrilled for reduced weight
- > Superior dog clutch design provides the most durability and the smoothest shifting available
- > Low cost eliminates clutch assembly and throwout bearing assembly
- > Dog clutch and detent design eliminate the need for special shifters
- > Separate low and reverse gears make shifting precise
- > Designed for easy assembly, disassembly, and service
- > Open Drive option available and Closed Drive option available upon request
- ► SAE 10 tooth input shaft spline
- > Transmissions, parts, rebuilding, and complete servicing readily available
- ► Low gear ratio: 1.88:1
- Reverse gear ratio: 2.29:1
- > All shafts and gears are cryogenically treated

Flywheels and Drive Flanges are not included with transmissions.

Steering Quickeners

Brinn Part Numbers 38050 1.5:1 Steering Quickener 38051 2.0:1 Steering Quickener

Features

- ► Alloy steel, heat treated gears
- > Rugged, strong, cast housing with reinforcing gussets
- > Split case design allows for adjustable backlash
- > Shafts ride on needle roller bearings
- > O-Ring and shaft seals are used to keep dirt out
- ▶ ¾″ x 36 tooth spline on each shaft end
- Steering quickeners weigh 3.1 pounds
- > Manufactured by Brinn, Inc. for the past 20 years

TRANSMISSION MODULES

Transmission modules are the convenient way to purchase all of the best Brinn drivetrain products for your race car. The guesswork and time spent searching for the correct parts has been eliminated. Transmission modules come with all necessary fasteners and require a 1/4" motor plate.

BRINN

Brinn Pro 2.0 Transmission Module

Brinn Part Numbers:

- 80020 Chevrolet Asphalt Module with Aluminum Flywheel (shown)
- 80021 Ford Asphalt Module with Aluminum Flywheel
- 80022 Chevrolet Dirt Module with Aluminum Flywheel
- 80023 Ford Dirt Module with Aluminum Flywheel
- 80024 Chevrolet Asphalt Module with CT525 Aluminum Flywheel
- 80025 Chevrolet Dirt Module with CT525 Aluminum Flywheel
- 80026 Chevrolet Asphalt Module with Externally Balanced Steel Flywheel
- 80027 Chevrolet Dirt Module with Externally Balanced Steel Flywheel
- 80028 Chevrolet Asphalt Module with Steel Flywheel for One Piece Crank Seal
- 80029 Chevrolet Dirt Module with Steel Flywheel for One Piece Crank Seal

Brinn Original Transmission Module

Brinn Part Numbers:

- 80005 Chevrolet Dirt Module with Steel Flywheel (shown)
- 80006 Ford Asphalt Module with Steel Flywheel
- 80007 Chevrolet Asphalt Module with CT525 Steel Flywheel
- 80008 Chevrolet Dirt Module with CT525 Steel Flywheel
- 80009 Chevrolet Asphalt Module with Externally Balanced Steel Flywheel
- 80010 Chevrolet Dirt Module with Externally Balanced Steel Flywheel
- 80011 Chevrolet Asphalt Module with Steel Flywheel for One Piece Crank Seal

000

80012 Chevrolet Dirt Module with Steel Flywheel for One Piece Crank Seal

BRINN PRO 2.0 TRANSMISSION

Brinn Part Number 70101

Features

- ► Lightweight only 48.8 pounds without fluid
- The case, output housing, front plate, and side cover are 100% magnesium
- > The input and output shafts are gundrilled for reduced weight
- Superior dog clutch design provides the most durability and the smoothest shifting available
- ► No gears turn in direct drive (high gear)
- > Lowest rotating weight (inertia) of any transmission available today
- > Separate low and reverse gears make shifting precise
- > The reverse idler gear does not spin in direct drive
- > Integral clutch assembly provides quick and easy service
- Transmissions, parts, rebuilding, and complete servicing readily available
- ► Six inch long, 27 tooth output shaft spline
- ► SAE 10 tooth input shaft spline
- ► Low gear ratio: 1.82:1
- ► Reverse gear ratio: 2.39:1
- All shafts and gears are cryogenically treated to improve fatigue life and wear resistance
- > Not compatible with Quarter Master bellhousings

RACERS USE BRINN:

"It's worry free. Install it and forget it." —Jeep Van Wormer

"Josh has used Brinn transmissions for the entire time he has raced." —Mark Richards on Josh Richards

Chub Frank runs nothing but Brinn transmissions. He uses both the Pro 2.0 and the Original.

74065 Pro 2.0 Mounting Kit

79140 Output Housing Mount

Pro 2.0 Power Paths

Low Gear

The reverse gear is not spinning when the transmission is in Low Gear. Ratio 1.82:1

Direct Drive

The counter shaft, low gear, reverse gear, and reverse idler are not spinning when the transmission is in Direct Drive. Ratio 1:1

Benefit: Quicker acceleration and deceleration.

The Brinn Pro 2.0 transmission and bellhousing combination allows for the lowest engine crankshaft height possible. You will be able to lower the engine closer to the ground resulting in a lower center of gravity.

BRINN PRO 2.0 TRANSMISSION

4		o. DESCRIPTION						
1	71001	5/16-18 X 7/8" SHCS	10					
2	71002	ROLL PIN	2					
3	71003	0-RING 10.5mm X 3.0	4					
4	71004	DETENT SPRING						
5	71006	LOCKOUT DETENT BALL	4					
6	71007	VENT ASSEMBLY	1					
7	71008	BEARING	1					
8	71009	1/4-20 X 1" SHCS	6					
9	71011	OIL SEAL	1					
10	71013	THRUST WASHER (.060063 THICK)	4					
11	71014	3/8-16 x 3/8 NYLOC SET SCREW	2					
12	71018	METALLIC FRICTION DISC	5					
13	71021	REAR CLUTCH DISK (.183 THICK)	1					
14	71022	RETAINING RING	1					
15	71023	BEARING	1					
16	71024	RETAINING RING	2					
17	71026	NEEDLE THRUST BEARING	2					
18	71027	BLEEDER ASSEMBLY	1					
		STEEL CLUTCH PRESSURE DISC						
19	71028	(HARDENED)	4					
20	71029	ROLL PIN	1					
21	71037	GREASE FITTING 1/8 N.P.T.	1					

22	71039	MAGNETIC DRAIN PLUG			
23	71040	REAR SEAL & BUSHING KIT	1		
24	71043	5/16 LOCK WASHER	10		
25	71044	SPRING, LOCKOUT			
26	71045	RETAINING RING	1		
27	71048	SHELL BEARING	2		
28	71050	NEEDLE/BALL BEARING COMBO	1		
29	71051	RETAINING RING	1		
30	71054	RETAINING RING	3		
31	71055	BALL BEARING			
32	71064	BRASS TIP DOG POINT SET SCREW			
33	71065	SET SCREW			
34	71066	BUSHING	1		
35	71067	RETAINING RING	4		
36	71068	0-RING, 002-044	2		
37	71072	THROW OUT BEARING			
38	71075	FILL PLUG	1		
39	71083	SHELL BEARING	2		
40	71084	1/4-20 X 5/8" SHCS	3		
41	71086	10-24 X 1/2 SHCS	3		
42	71088	3/8-16 X 1 1/2" SHCS	4		
43	71089	3/8-16 X 2 1/4" SHCS	2		
44	71090	1/8 X 5/8 ROLL PIN			

45	71108	RETAINING RING	1
46	71111	THRUST WASHER	1
47	71116	COPPER GASKET FOR 71075	1
48	71117	COPPER GASKET FOR 71039	1
49	71121	SOFT PLUG	1
50	72004	FRONT RETAINER	1
51	72008	MAIN CASE	1
52	72010	SIDE COVER	1
53	72011	FRONT PLATE	1
54	72026	OUTPUT HOUSING	1
55	73003	SHIFT LEVER	2
56	73008	SHIFT FORK	2
57	73019	SHIFT ROD, REVERSE	1
58	73022	3/8-24 NUT	2
59	73023	3/8 LOCK WASHER	8
60	73024	HIGH/LOW LEVER	1
61	73026	PLUG	1
62	73034	SHIFT ROD HIGH/LOW	1
63	73037	CLUTCH PRESSURE DISK	1
64	73038	CLUTCH HUB	1
65	73040	GUIDE SHAFT	1
66	73045	CLUTCH RETURN SPRING (LONG)	3
67	73046	DETENT PIN, LOCKOUT	1

68	73047	SPACER	1
69	73048	CLUTCH KEY	1
70	73049	REVERSE/NEUTRAL LEVER	1
71	73054	REVERSE IDLER SPACER	1
72	73074	CLUTCH RETURN SPRING (SHORT)	12
73	74005	HIGH/LOW DOG RING	1
74	74009	REVERSE DOG RING	1
75	74017	CLUTCH DRUM	1
76	74018	LOW/REVERSE GEAR DRIVEN	2
77	74023	COUNTER SHAFT	1
78	74024	OUTPUT SHAFT	
79	74026	COUNTER GEAR DRIVEN	1
80	74027	LOW GEAR IDLER	1
81	74031	REVERSE IDLER GEAR	1
82	74053	CLUTCH PISTON	4
83	74054	PISTON HOUSING	1
84	74057	BEARING RING	1
85	74058	GUIDE PIN	4
86	74059	DRILL BUSHING	2
87	74060	EPDM 0-RING 002-014	4
88	74061	VITON O-RING 002-014	4
89	74062	INPUT SHAFT	1
90	74063	SPACER	

The Original Brinn Transmission

- > Lightweight 45.4-51.4 pounds depending on model and without fluid
- > Reverse idler gear and low speed gear are NOT engaged in direct drive
- > The input and output shafts are gundrilled for reduced weight
- > Superior dog clutch design provides the most durability and the smoothest shifting available
- > Low cost eliminates clutch assembly and throwout bearing assembly
- > Dog clutch and detent design eliminate the need for special shifters
- > Separate low and reverse gears make shifting precise
- > Designed for easy assembly, disassembly, and service
- > Six inch long, 27 tooth output shaft spline will accept any length yoke
- ► SAE 10 tooth input shaft spline
- > Transmissions, parts, rebuilding, and complete servicing readily available
- ► Low gear ratio: 1.88:1
- ► Reverse gear ratio: 2.29:1
- > All shafts and gears are cryogenically treated

74064 Original Transmission Mounting Kit

79140 Output Housing Mount

BRINN IS BETTER

- A Brinn transmission can be rebuilt in half the time it takes to rebuild the competition's transmission. This is possible because:
 - No special tools are required to rebuild a Brinn transmission.
 - The shifter assembly is built into the removable side cover. You don't have to waste time with disassembling the shifter assembly if you only need to service the clutch pack.
 - The front bearing is not pressed into the case. The input shaft can be removed by hand; no press required.
 - The tail housing bushing does not require reaming after being replaced.
- The clutch piston is external and easily accessible. It can be serviced without disassembling the entire transmission.
- Brinn transmissions are strong and durable. There are no welded parts in a Brinn. All parts are billet or cast. 20-year old transmissions are still being used today.
- > Brinn transmissions are designed to have low inertia which improves acceleration and deceleration.
- The reverse idler gear is not in constant mesh which prevents premature wear, reduces rotating weight, and eliminates seizing problems.

"The Brinn is a far superior transmission to the competitors." - Ron Alexander, Ron's Transmission

ORIGINAL TRANSMISSION POWER PATHS

Low Gear

Unlike the competition, the low gear set is in constant mesh. Only the dog ring is used to make the shift. Not having to bring the low gear set in and out of mesh helps the racer make quick, smooth shifts. Ratio 1.88:1

Direct Drive

Unlike the competition, the reverse idler (shown in blue) is not meshed with any gears and is not spinning when the transmission is in Direct Drive. Also, since the counter shaft is fully supported by needle roller bearings, only the input mesh gear is spinning when the transmission is in Direct Drive. Ratio 1:1

BRINN ORIGINAL TRANSMISSION

DETAIL	PART No.	DESCRIPTION			
1	71001	5/16-18 X 7/8" SHCS	11		
2	71002	ROLL PIN	2		
3	71003	0-RING 10.5mm X 3.0	4		
4	71004	DETENT SPRING	3		
5	71005	LOCKOUT SPRING	1		
6	71006	LOCKOUT DETENT BALL	5		
7	71007	VENT ASSEMBLY	1		
8	71008	BEARING	1		
9	71009	1/4-20 X 1" SHCS	6		
10	71010	RETAINING RING	1		
11	71011	OIL SEAL	1		
12	71012	MACHINED BUSHING	1		
13	71013	THRUST WASHER (.060063 THICK)	1		
14	71015	CAGE BEARING	2		
15	71016	CLUTCH RETURN SPRING	1		
16	71017	STEEL CLUTCH PRESSURE DISC	5		
		ALTERNA ALTERNA			

17 71018 METALLIC FRICTION DISC 18 71019 CAGE BEARING 19 71020 BUNTING BEARING 20 71021 REAR CLUTCH DISK (.183 THICK)	6 1 1 1
19 71020 BUNTING BEARING	1
	_
20 71021 REAR CLUTCH DISK (.183 THICK)	1
	<u>+</u>
21 71022 RETAINING RING	1
22 71023 BEARING	1
23 71024 RETAINING RING	1
24 71025 THRUST WASHER (.154157 THICK)	2
25 71026 NEEDLE THRUST BEARING	2
26 71027 BLEEDER ASSEMBLY	1
27 71029 ROLL PIN	1
28 71030 CLUTCH ACTUATOR PIN	З
29 71031 ROLL PIN	1
30 71032 THRUST WASHER (.092095 THICK)	2
31 71033 NEEDLE THRUST BEARING	1
32 71034 1/4-20 X 2 1/4" SHCS	З
33 71035 CLUTCH PISTON O-RING	1

76 76	P (19)	59		27
82		79 (4	24 25 24	58

34	71037	GREASE FITTING 1/8 N.P.T.	1
35	71038	1/4-20 X 1/2" SHCS	2
36	71040	REAR SEAL & BUSHING KIT	1
37	71041	FILL PLUG	1
38	71042	7/16-14 X 1 1/2" SHCS	4
39	71043	5/16 LOCK WASHER	11
40	71046	O-RING	1
41	71049	CAGE BEARING	1
42	71059	MAGNETIC DRAIN PLUG	1
43	71061	7/16 LOCK WASHER	3
44	71063	ORING 70 DUROMETER NITRILE	1
45	71064	BRASS TIP DOG POINT SET SCREW	1
46	71065	SET SCREW	2
47	72001	COVER SHIFT PLATE	
48	72002/ 72020	MAIN CASE (ALUMINUM / MAG)	1
49	72003/ 72021	OUTPUT HOUSING (ALUMINUM / MAG)	1
50	72004	FRONT RETAINER	1
51	73001	REVERSE SHIFT FORK	1
52	73002	HIGH/LOW SHIFT FORK	1
53	73003	SHIFT LEVER	2

54	73005	REVERSE SHIFT ROD	1
55	73006	FIRST/HIGH SHIFT ROD	1
56	73007	FORWARD CLUTCH RING	1
57	73009	THRUST RACE INTERMEDIATE SHAFT	1
58	73010	GUIDE SHAFT	1
59	73011	REVERSE IDLER SHAFT	1
60	73012	OUTPUT SHAFT BEARING SPACER	1
61	73013	PISTON CAP	1
62	73014	INTERMEDIATE SHAFT RETAINER	1
63	73015	PISTON - CLUTCH PISTON	1
64	73016	LOCKOUT DETENT PIN	1
65	73017	FIRST GEAR SPACER	1
66	73020	REVERSE IDLER SHAFT COVER	1
67	73021	REVERSE LEVER	1
68	73022	3/8-24 NUT	2
69	73023	3/8 LOCK WASHER	2
70	73024	HIGH/LOW LEVER	1
		5/16-18 X 5/16 SET SCREW	
71	73025	W/NYLON PATCH	3
72	73026	PLUG	
73	73029	1/8 X 1 ROLL PIN	2
74	73031	LOW/REVERSE SPACER	1
75	74002	INPUT MESH GEAR DRIVEN	1
76	74004	REVERSE IDLER GEAR	1
77	74006	CLUTCH HOUSING	1
78	74007	REVERSE GEAR DRIVEN	1
79	74008	INTERMEDIATE SHAFT	1
80	74010	OUTPUT SHAFT	1
81	74011	FIRST GEAR DRIVEN	1
82	74012	FIRST GEAR DRIVING	1
83	74020	INPUT SHAFT	1
84 74021 HIGH/LOW DOG RING		1	

Bellhousings

Features

- > Can be used with any Brinn transmission
- ► 100% magnesium construction
- > One-piece cast pump mount. No bolt on brackets
- Ribbed for extra strength and rigidity
- Use reverse mount starters
- Requires the use of a 1/4" motor mount plate
- Asphalt bellhousings use a left side pump mount,
 40 tooth HTD-style pulley, and 720mm HTD-style belt
- > Bellhousings do not include flywheels or drive flanges
- > Dirt Bellhousing Assembly weighs 11.4 pounds
- > Asphalt Bellhousing Assembly weighs 11.2 pounds

Brinn Magnesium Dirt Bellhousings (Top Mount Pump)

- 79050 Chevrolet Magnesium Dirt Bellhousing (shown)
- 79056 Ford Magnesium Dirt Bellhousing
- 79099 Chevrolet Magnesium Dirt Bellhousing Assembly
- 79100 Ford Magnesium Dirt Bellhousing Assembly
- 79108 Chrysler Magnesium Dirt Bellhousing Assembly
- 79112 Chrysler Magnesium Dirt Bellhousing
- Note: Bellhousing assemblies include idler assembly.

Brinn Magnesium Asphalt Bellhousings (Left Side Pump Mount)

- 79101 Chevrolet Magnesium Asphalt Bellhousing (shown)
- 79102 Ford Magnesium Asphalt Bellhousing
- 79104 Chevrolet Magnesium Asphalt Bellhousing Assembly
- 79105 Ford Magnesium Asphalt Bellhousing Assembly
- 79107 Chrysler Magnesium Asphalt Bellhousing Assembly
- Note: Bellhousing assemblies include idler assembly.

LIGHTER & MORE DURABLE THAN MOST ALUMINUM BELLHOUSINGS

Bellhousing Parts

100% MAGNESIUM CONSTRUCTION

FLYWHEELS & DRIVE FLANGES

Features

- > Steel flywheels are made from through-hardened, 4140 steel for increased strength and durability
- ► Starter rings are heat treated 4140 steel
- > Aluminum flywheels and drive flanges are made from aircraft grade 7075 aluminum and flywheels are hard anodized
- > All flywheels and drive flanges have a SAE 10 tooth internal spline
- CT525 flywheels include mounting bolts and two shims
- ► CT525 drive flanges include mounting bolts

Chevrolet Flywheels & Drive Flanges

73018 Steel Drive Flange (two piece crank seal) - 2.85 pounds 73032 Aluminum Drive Flange (two piece crank seal) - 1.03 pounds 73055 Aluminum Drive Flange (one piece crank seal) - 0.99 pounds 73056 Steel Drive Flange (one piece crank seal) - 2.74 pounds 79070 Steel Flywheel Assembly - 4.34 pounds 79080 Aluminum Flywheel, No Ring Gear - 1.59 pounds 79084 Aluminum Flywheel Assembly - 2.57 pounds 79111 Steel Flywheel (one piece crank seal) - 4.43 pounds 79130 Steel Externally Balanced Flywheel (one piece crank seal) - 4.55 pounds 79150 Aluminum Flywheel for CT525 Engine - 2.82 pounds 79151 Steel Flywheel for CT525 Engine – 5.18 pounds 79157 Aluminum Drive Flange for CT525 Engine – 0.86 pounds 79158 Steve Drive Flange for CT525 Engine – 2.40 pounds

Ford Flywheels & Drive Flanges

- 79073 Steel Flywheel Assembly 5.40 pounds
- 79086 Aluminum Flywheel, No Ring Gear 1.86 pounds
- 79087 Aluminum Flywheel Assembly 2.83 pounds

Parts & Accessories

- 73071 Aluminum Blank Drive Flange 1.19 pounds
- 79076 Ford Flywheel Shim 0.08 pounds
- 79077 Chevrolet Flywheel Shim 0.08 pounds
- 79078 Chevrolet Flywheel Shim (one piece crank seal) 0.07 pounds
- 79081 Replacement Ring Gear 0.84 pounds
- 79132 Flywheel and Drive Flange Mounting Kit
- 79134 Flywheel and Drive Flange Mounting Kit (one piece crank seal)
- 79152 CT525 Flywheel Shim 0.08 pounds

73056

73033

79130

79081

79070

79084

Yoke, U-Joint, & Starter

Yoke Features

Brinn Part Number 74038

- Six inch spline length
- ▶ 0.D. is ground to OEM specifications
- Yokes weigh 2.3 pounds
- Use with Brinn Transmissions by serial number as listed below:
 - > 70001 Use with transmissions after serial number 3858
 - > 70010 Use with transmissions after serial number 191
 - > 70101 Use 74038 with any transmission serial number
 - ▶ 70501 Use 74038
 - ▶ 70550 Use 74038
- Note: 70001 transmissions with serial numbers before 3858 and 70010 transmissions with serial numbers before 191 must use a shorter yoke or change the output shaft to be able to use 74038.

U-Joint Features

Brinn Part Number 74039

- One Zerk fitting
- > Case hardened for increased strength and durability
- Includes snap rings
- U-Joints weigh 1.1 pounds

Starter Features

Brinn Part Number 79060

- Brinn starters have high torque aluminum billet mounting flanges
- Brinn starters weigh eight pounds
- > Brinn starters can be used with all Brinn bellhousings

79133 Brinn Starter Mounting Kit

TRANSMISSION REBUILD SERVICES

Brinn can provide you with a professional transmission rebuild service. Brinn has the tools and know-how to rebuild and repair your transmission to like new condition.

Reasons to Choose Brinn For Your Transmission Rebuild

Experience

All work is performed by trained and highly qualified personnel. Brinn engineers are available to assist in rebuilds as necessary.

Magnafluxed Gears & Shafts

All main drive gears and splined shafts are Magnafluxed to check for cracks and other damage that cannot be seen by the naked eye. This process ensures that we will find damaged parts before they break on the race track.

Runout Check

All output shafts are checked for runout using gauge room quality inspection equipment. Excessive runout can cause vibration and damage parts. Let us find it before it creates problems.

Full & Partial Rebuilds

Brinn can service the clutch or provide a complete rebuild. Brinn will always visually inspect the entire transmission and let you know what work needs to be done. Brinn Inc. will complete the work only after your approval. There are no hidden costs.

Universal Replacement Parts

71007 Vent Assembly

71018 Metallic Friction Disc

71026 Needle Thrust Bearing

71008 Bearing

71013 Thrust Washer (.060-.063" thick)

71023 Bearing

71040 Bushing & Seal

.

71021 Rear Clutch Disc (.183" thick)

71027 Bleeder Assembly

ORIGINAL TRANSMISSION REPLACEMENT PARTS

70041 Rebuild Kit for 70001 & 70010

71016 Clutch Release Spring

71030 Clutch Actuator Pin

71049 Cage Bearing

72002 Main Case, Bare for 70001

73009 Intermediate Shaft Thrust Washer

74002 Input Mesh Gear Driven

74020 Input Shaft

71012 Machined Bushing

71017 Steel Clutch Pressure Disc

71035 Clutch Piston O-Ring

71059 Magnetic Drain Plug

72024 Aluminum Output Housing Assembly for 70001

73013 Piston Cap

74006 Clutch Housing

74021 High/Low Dog Ring

71015 Bearing

71025 Thrust Washer (.154-.157" thick)

71041 Fill Plug

71063 O-Ring

73007 Forward Clutch Ring

73015 Clutch Actuator Piston

74010 Output Shaft

PRO 2.0 REPLACEMENT PARTS

70045 Front Plate with Clutch Assembly for 70101

72026 Output Housing for 70101 Transmission

74057 Bearing Ring

74062 Input Shaft

72008 Main Case for 70101 Transmission

74053 Clutch Piston

74054 Piston Housing

74060 EPDM O-Ring

74061 Viton O-Ring

PRO SERIES REPLACEMENT PARTS

71028 Ferritic Nitrocarburized Steel Clutch Pressure Disc

71066 Bushing

72011 Front Plate

74017 Clutch Housing

71050 Needle/Ball Bearing Combo

71068 O-Ring

74005 High/Low Dog Ring

71051 Retaining Ring

71072 Throw-Out Bearing

74009 Reverse Dog Ring

SHOCK DYNAMOMETER

Brinn Part Number 10080

Features

- Choice of two peak speeds, 4.7 in/s and 13.3 in/s, with easy changeover from low to high
- Separate digital meters displaying compression and rebound force values in pounds
- ► Can be run on a 110V, 15 amp circuit
- > 1.5 horsepower single-phase motor with 14:1 gear reduction
- Bench-top design (21" x 21" x 30" tall)
- Quiet, smooth operation
- Sturdy, welded frame construction
- Internal circuit breakers
- Does not have ability to connect to a computer

Shock Dynamometer Parts

► 10056 C/R Panel Meter

WHY USE A BRINN DYNO?

The Brinn Dual Speed portable shock absorber dynamometer allows any racer to analyze the following typical situations...

- ► Is the shock worn out?
- Did I rebuild it correctly?
- ► Is the shock valving working correctly?
- > How much change did the new valves make?
- > Are two shocks with the same number and valving really the same?
- > What do the numbers on my adjustable shocks represent in pounds of force?
- > Now that the car is working well, can I duplicate the setup?
- > The car is not working today, do I have a shock problem or should I keep looking?

In setting up your race car, knowing the force values of your shock absorbers is at least as important as knowing your spring rates. Just like dynoing your engine, dynoing your shock absorbers allows you to quickly learn things you need to know. If you are not dynoing your shocks you are probably losing to someone who is.

Don't waste time trying to find answers on the track when they can be found on your own work bench or in your trailer. Dramatic improvements in reduced testing time, performance, and cost savings are the result when you use a Brinn Dual Speed portable shock absorber dynamometer.