


Toyota Starlet GT Turbo/Glanza Engine Torque Damper

Tools needed;

Ratchet with extension & 10, 12 & 14mm sockets

6mm Allen key

10 & 17mm spanners

Adjustable spanner

Fitting guide:

1. Un-bolt the strut brace on each side above the suspension turret mounts (2 bolts on each side) and remove the 3rd bolt on the left hand side as it will be bolting down the torque brace.
2. Now take the two long plates supplied and fix them together with the two small bolt and washer fixings supplied as shown in photo making up the u-shape torque brace to fit the holes onto the suspension turret studs sticking up.


TEGIWA

I M P O R T S

3. Now bolt back down the strut brace on top of the torque brace just made up as shown in photo above.
4. Un-bolt the two studs on the left hand side engine mount and use the remaining bracket matching up the holes bolt down with one washer under the bracket on the hole closest the radiator to keep it level , and have the torque damper fixing hole closest the radiator as shown in photo below.


TEGIWA

I M P O R T S

5. Now fit the torque damper in between the two braces by adjusting the middle screw stem and locking off the nuts once sized to fit , use the two larger nuts and bolts supplied with the hex heads to secure at both braces , the damper can go either way round.


6. Tighten up the outer screw stem gold alloy coloured to the blue alloy coloured damper body , installation complete .

TEGIWA

I M P O R T S


If you have any questions about this or any of our other products please email us on info@tegiwaimports.com and we will be happy to help.