
ANTIQUE AUTOMATIC TRANSMISSION PARTS

973 Brook Avenue

Bronx, New York 10451-4209

www.tricomponent.com

1(800)FONE-TRI

Fax(718)402-2345

2026

.

ANTIQUE AUTOMATIC TRANSMISSION PARTS

This listing includes most parts we have supplied to the antique trade. Inquiries for
additional items will be considered.

Some items have been produced on a limited basis and you will be referred to the
stocking distributor for such parts.

Our specialty is producing friction and steel plates for any application at a
reasonable cost, even in small quantities.

Pride is taken in using the finest, most up-to-date materials to assure performance,
superior to the original in many instances.

Our pledge is to help you keep those oldies but goodies rolling.

What else do you need?

Best regards,

Mike Ratner
President

We are pleased to announce our
expanded capability of friction and steel
plates and oil seals. Your Tri pro will

gladly quote new product requirements.

Some items in this catalog are not stocked, but tooling, engineer, or sourcing
may exist. Your Tri rep can provide this informations. It pays to inquire

2

Table of Contents

Table of Contents ... 2
HYDRAMATIC 1948-62 ... 3

CLUTCH PLATES .. 3
SEALS ... 3
BUSHINGS ... 3
HARD PARTS .. 3

JETAWAY 1956-64 ... 4
CLUTCH PLATES .. 4
BUSHINGS ... 4
HARD PARTS .. 4
SOFT PARTS .. 4

POWERGLIDE .. 5
CLUTCH PLATES .. 5
BUSHINGS ... 5
SEALS ... 5
HARD PARTS .. 5
CONVERTER PARTS ... 5

BUICK DYNAFLOW .. 6
CLUTCH PLATES .. 6
LIP SEALS (POLYACRYLIC) .. 6
MISCELLANEOUS .. 6

BUICK SPECIAL .. 7
SLIM JIM - MODEL 10 AND MODEL 05 ... 7
CHRYSLER TF-6 AND TF-8, IRON CASE .. 7
CHRYSLER, ALUMINUM, A904 , A727 ... 8
PACKARD ULTRAMATIC ... 8
CORVAIR & TEMPEST .. 9

BUSHINGS .. 9
CLUTCH PLATES ... 9
HARD PARTS .. 9

FORDOMATIC 2-SPEED 1959-64 .. 9
FORDOMATIC CAST IRON 3-SPEED ... 9
FORDOMATIC 3-SPEED, CONTINUED .. 10
FORD BOLTED CONVERTER PARTS
PARTIAL LIST, ADDITIONAL PARTS AVAILABLE 10
STUDEBAKER, JAGUAR, MERCEDES
BORG WARNER D.G. (3 BAND) 1950-66 ... 11
MISCELLANEOUS BORG WARNER .. 11
CHRYSLER FLUID DRIVE……………………………………………………12

3

HYDRAMATIC 1948-62

CLUTCH PLATES

OE# TRI#
Friction, waved, 2 pc. lining 8609115 7117
Friction, flat, truck (8615592)86186867 (7820)7820A
Steel, front & rear 8603954 7116

SEALS

Seal, rear, 1955 Olds 8617123 8617123
Dust shield, 1955 -56 Olds (7329) 8617124 8617124
Seal, lip, manual, inside lip (3314L) 8609597 8609597
O-ring,T.V., lever .300 x .093 (7615V) 8615481 8615481
Seal, lip, polyacrylic, inner, F&R 8619300 8619300
Seal, Lip, polyacrylic, outer 8619301 8619301
Seal, lip, polyacrylic, inner, rev. 8611949 8611949
Seal, rear, metal clad 1939-50 1314707 Use (2) 38-55-7SC
Seal, lip, outer, polyacrylic reverse 8611992 8611992
Seal, lip, outer (1952 – 54 Pont.) (3638L) 8619315 8619315
Seal, lip, outer expander type (3157L) 8613957 Use 8619315
Seal, Front pump, metal clad, silicone 8618697 7103

BUSHINGS

8618162 7006 Bushing, oil delivery sleeve
Bushing, reverse center gear (RB-18) 8618136 8618136

HARD PARTS

Oil delivery sleeve 8611654 7124
Band 1954-56, front 8615039 7616A

4

JETAWAY 1956-64

CLUTCH PLATES

OE# TRI#
8618366 4217B
8616475 4218
8618835 4264A
8620691 4265
8618704 4302A

BUSHINGS

8618136 8618136

Neutral friction
Neutral steel
Rear friction
Rear steel
Overrun friction

Reverse sun gear (RB-18)
Extension housing, cadillac 8617449 4014

HARD PARTS

Filter (4740C) 8619214 8619214
Band 8616092 4422
Sprag, front 8618363 4308
Sprag, rear (8616213) 8618372 4212
Reverse cone, plastic, 1959/64 6.870 O.D. 8618736 4510B
Reverse cone, plastic 1956/58 6.500 O.D. 8616605, 8618568 4510A
Coupling cover, aluminum 8619972 4182
Vane ring, oversize 4321X
Spring, detent 8619104 8619104
Spring, reverse wave 8619278 4500B
Bushing, Extension Housing 1959/64 Cadillac 8617449 4014

SOFT PARTS

O-ring, T.V., lever .300 x .093 8609597 8609597
Seal, square cut, cooler fitting 8616494 8616494
Seal, manual lever, inside lip (3314L) 8615481 8615481
Lip seal, rev. outer, polyacrylic (3287L) 8617369 8617369
Lip seal, rev. inner, polyacrylic (3531L) 8618743 8618743
Lip seal, neutral inner, polyacrylic (3282L) 8617391 8617391
Lip seal, neutral outer, polyacrylic (3281L) 8617364 8617364

5

CLUTCH PLATES

OE# TRI#
3713694 8305
1379373 18506
3748703 8305A
3779905 18305A
3789297 18305C
3779903 3779903

BUSHINGS
3790478 CB-18
8623940 8005
6260048 8008
3789034 8004

Friction plate, lug type 50-55
Steel Plate, Reverse
Friction, plate, reverse
Friction plate 56-60 Friction
plate 61-62 Friction plate 59-61
Steel, 6 lug, flat (18306A)

Primary pump cover
Front pump
Extension housing
Output shaft pilot
Sun gear, bronze, 19 splines 3755411 8436

SEALS

3689713 3689713
 3713642 3713642

Lip seal, piston inner(3103L,3812833)
Seal, square, pressure regulator
Seal, selector, lip, all rubber, iron P.G.(3528)
Converter cover 30535L

 3689866 3689866

HARD PARTS

Bearing assembly, low sungear (alum. Case) 3731878 28321
Diaphragm assembly, modulator 3709049 8510
Pump gear kit 1953-62 MG-100K
Modulator, alum P.G. 1962-63 3812741

1963-70 3905487

CONVERTER PARTS

3790478
3709094
3702744
3719262
K8158A

28738
28738B

CB-18
CW-4
CW-2-1
CW-9
3741037

Bushing, cover
Washer, aluminum
Washer, steel, 3 lugs
Washer, fibre
Kit, spring and roller stator 1957-62

POWERGLIDE IRON & ALUMINUM CASE

3814565 FO-1-21

6

 CONVERTER PARTS (continued)

Seal, cover, lathe cut 3814565 FO-1-21
Inner race, splined 3702102 CX-14
Turbine hub (use WX-12A rivets) 3702724 CX-13

BUICK DYNAFLOW

CLUTCH PLATES

OE# TRI#
Friction plate (6) 1396099 5313H
Steel plate (6) 1335192 5312

LIP SEALS (POLYACRYLIC)

Reverse servo 48-56 1333544 1333544
(Also fits cast iron Chrysler & Ultramatic)
Low servo 56-63 1192596 1199949
Clutch piston, outer 48-58 1333099 1333099
Clutch piston, outer 59-63 1188614 1188614
Clutch drum, inner 59-63 1188735 1188735
Low servo 48-55 1333536 1333536
Reverse servo 59-63 1182483 1192597

MISCELLANEOUS

1191197 65005
1165990 SW-3
1195037 RC-6
1191652 5646C

5177R
1192094 FO-1-21

S-407

Bushing, pump body
Washer, converter sun gear
Sprag, converter, rebuilt only
Torque ball retainer
Rivet, converter hub, 1948-56
Seal, lathe cut, converter
Sprag, cams only, bags of 100
Kit, Spring & Rollers 1391959 1391959

POWERGLIDE

BUICK SPECIAL

Clutch spring, belleville 1194465 1194465
Kit, converter spring & roller 1388996 1388996

SLIM JIM - MODEL 10 AND MODEL 05

 OE# TRI#
 8622291 24250H

 8619628 24251
 8619674 24630
 8619675 24631
 8619705 24415
 8619654 Use 8617369
 8621966 8621966
 8622206 8622206

8621218 14522
K24900-1

Friction plate, front
Steel plate, front
Friction plate, neutral
Steel plate, neutral
Band overrun
Lip seal, reverse outer
Damper assembly, flywheel, Model 10
Damper assembly, flywheel, Model 05
Damper outer plate, use 2
Damper center plate
Damper hub, splined
Filter assembly, Model 05
Kit, Model 10, overhaul
Filter Assembly, Model 10 8619835 24800

CHRYSLER TF-6 AND TF-8, IRON CASE

1738263
1329638
1738246
1138903
1673646

Seal, pump, metal clad
Seal, lip, servo
Sleeve, pump drive
Ring gear, converter, 146 teeth
Ring gear, converter, 172 teeth
Friction plate, rear, .097” thick, Powerflite 1732116

7

20-116
1333544
2572B
RG-146
RG-172
2854

8621681 8621681
8619514 8619514
8619513 8619513

8

CHRYSLER, ALUMINUM, A904 , A727

Detent Lever Early, Long Stop (Rooster Comb) 2801783 K22229A
Detent Lever Early, Long Stop (Rooster Comb) 3410484, 4531159 K22228B

Flexplate, Universal fits all 6&8 Cyl. 12970X
Part Number Replaced: 4058428

2204719
1949637
2400885
4058429
2204768
2464231
2204767

PACKARD ULTRAMATIC
Converter sprag 450218 450218
Gasket, pump shaft 450660 450660
Gasket, converter 421599 421599
O-ring, converter cover 421752 421752
Clutch plate, friction 1548882 7117
Clutch plate, steel 6470245 6470245
Band, R&R only 1550432 1550432
Converter drive plate, R&R only 450678 450678
Seal, lip, servo, inner 421849 1333544

 9

CORVAIR & TEMPEST

BUSHINGS
 OE# TRI#
Converter Hub (18001) 6266225 CB-18-1
Turbine Shaft (2) 6255740 18002
Low Sun Gear 6255742 18003
Clutch Drum 6257965 18004
Front Pump 6256246 18005
Rear Pump 6256292 18006
Pinion Shaft 6256075 18007
Converter Hub, 63 Tempest 9772551 CB-18-2
Steering Box, Pinion Shaft 5674018 C703
Steering Box ______ C703A
Steering Box, Cover ______ C1640B

CLUTCH PLATES

Steel, 6 External Teeth 5779903 18306A

HARD PARTS

Pump Drive Plate 6255683 18205

FORDOMATIC 2-SPEED 1959-64

Front pump bushing COAP-7B258A 26001
Pump bushing, oversize O.D. N. L. MFB-1
Extension housing bushing B5AZ-7A034A 6023
Flex plate, converter CIDZ-6375A FX-600
Rear drum 6150044 16340

FORDOMATIC CAST IRON 3-SPEED
 OE# TRI#

Friction plate, front, paper (.060) C9AZ-7B164A 6204G
Friction plate, rear (.079) C8AZ-7B164G 6221G
Steel plate, front & rear (.068) C8AZ-7B442A 6205

10

FORDOMATIC 3-SPEED, CONTINUED

Bushing, pump body C8AZ-7B258A 6010
Bushing, pump gear C1AZ-7B259A 6011
Bushing, stator support .938 I.D. B5AZ-7B261A 6017
Bushing, stator support .907 I.D. B1AZ-7B261A 6009
Bushing, extension housing B5AZ-7A034A 6023
Sleeve, stator support repair MFB-2
Sprag, Lincoln B9MP-7940A 6107E
Sprag, 24 cams 1956-67 B9AZ – 7A089A 6239C
Sprag, 36 cams 1956-67 2913230 6239E
Sprag, 30 cams 1956-67 B9AZ - 7A089B 6239D
Roller Clutch 1963-81 C3AZ - 7A089A 6239G
Front pump assembly, for 17 spline shaft B1AZ-7A103A 6551A
Front pump assembly, for 29 spline shaft C3AZ-7A103A 6551D

Diaphragm spring for front clutch C0AP-7B070A 6208C
Washer fiber front clutch hub PMB-77577B 6203A

FORD BOLTED CONVERTER PARTS
PARTIAL LIST, ADDITIONAL PARTS AVAILABLE

Converter hub 1952 –64 bolted (flat back) C2AZ-7915B FH-1-7
Converter hub, bolted (replaces recessed back) B5A-7915A FH-1-7K
Universal impeller hub kit with update washers and instructions.
O-Ring, small, hub 1P-7916A FO-1-20
O-Ring Large Cover B3A-7963A, B6A-7963A FO-1-21
Gasket, Cover, 34 Holes 1P-7963C FO-1-22
Washer, turbine, fiber 1P-7962A FW-9
Washer, aluminum, stator PAN-7937C FW-4
Washer, bronze, 2 lugs PAN-7937C FW-3
Washer, steel, hub B6AZ-7A812A FW-2
Nut, cover 357919-S FX-10-6
Race, inner 1P-7946A FX-14
Race, outer 1P-7947B FX-15
Sprag, 20 cam B9MP-7940A FC-6-1
Sprag, 14 cam B9AP-7940A FC-6
Ring gear 146 teeth 1P-6384A, B9A-6375A RG-146S
Ring gear 148 teeth PMB-6384A, B8A-6375D RG-148S

11

STUDEBAKER, JAGUAR, MERCEDES
BORG WARNER D.G. (3 BAND) 1950-66

 OE# TRI#
Master Overhaul kit, complete DK900
Master Overhaul kit with frictions, no steels DK900-S
Overhaul Kit, no clutches K9900-4

Friction plate, paper lined 537702 9113
Friction plate, bronze, use 9113 537702 9113B
Steel plate 529644 9114
Bushing, pump body, standard passenger 529581 9008

9142
9138
9165

Sprag, reverse 610 narrow
Sprag, forward, .790 wide
Band, low & forward, Flex
Band reverse

 (529545) 537053
(529657) 537050

529714
 529719 9166

Pump body & gears (industrial, fits passenger) 6AT1160
Pump gear kit, machining required to match MG-BWK
Front pump seal 1567527 20-116
Torque converter, rebuilt Jaguar Inquire
Torque converter, rebuilt Mercedes Inquire
Torque converter lip seal Kit WO-23-20K

All internal torque converter components are stocked.

MISCELLANEOUS BORG WARNER

Flex plate, Rambler, 19716 3191958 WX-600
Flex plate, Studebaker 1539081 WX-601
Reinforcement ring for WX-601 527801 WX-601P
Ring gear, converter, Studebaker, 162 teeth (F-15343) 1539744 RG-162
Ring gear, converter Studebaker, 151 teeth 1539747 RG-151
Ring gear, converter, Jaguar 133 teeth (F-10645) 911560 RG-133
Ring gear, converter, Studebaker 1950-55 Commander 525272 RG-133F

.

T r i C o m p o n e n t

P r o d u c t C o r p o r a t i o n

9 7 3 B r o o k A v e .

B r o n x , N e w Y o r k

1 0 4 5 1 - 4 2 0 9

www.tricomponent.com

sales@tricomponent.com

8 0 0 - F O N E - T R I
8 0 0 - 3 6 6 - 3 8 7 4
7 1 8 - 4 0 2 - 2 4 0 0

Fax: 718-402-2345

© 2026 Tri Component Products Corporation

