Tip on how to check for a Toyota transmission with a 0.783 ratio

There are two ways of checking.

1) With a marking pen put a mark on the spline of the input shaft

2) Put another mark at the back of the input shaft of the transmission

3) Mark the cast iron nose piece in the bell housing

4) Mark the back of the transmission on the spline of the output shaft

5) Mark the oil seal on the back of the casting by the output shaft

6) Put the transmission in 5th gear, turn the input shaft one turn, the output shaft on the transmission should make one turn plus about 7 splines.

That will tell you that you have a transmission with a 0.783 ratio

OR
Put the Toyota transmission in 5th gear and turn the output shaft one revolution (360 degrees), the input shaft turned about 282 degrees.
Dividing 282 degrees by 360 degrees = .783/1 ratio.

This is the equivalent of an engine reduction speed close to 22%...because the Toyota speedo drive gear is not matched to the Triumph speedo unit, the error is about 7% on the slow side.

