Tilton Pedal Assemblies

Ilton offers a wide range of pedal assemblies for use in racing and high-performance applications. Pedal assemblies are available in Floor-mount, Firewall-mount and Overhung configurations. 600-Series pedal assemblies feature traditional fixed-mount master cylinder & balance bar technology and provide excellent performance at competitive prices. 900-Series pedal assemblies feature the latest in pivot-mount master cylinder technology that offers the ultimate in balance bar efficiency, providing exceptional driver feedback and repeatable braking.

600-Series Pedal Assembly Features

- Fully optimized for strength and weight using Finite Element Analysis (FEA)
- Traditional balance bar and fixed mounted master cylinder design
- Large diameter 7/16" diameter balance bar minimizes flex to provide a solid pedal feel/response. PTFE coated aluminum clevises for increase durability and reduced friction.
- Oil-impregnated bronze bushing at pedal pivots
- Adjustable pedal pads
- Aluminum and steel pedal options.

900-Series Pedal Assembly Features

- Fully optimized for strength and weight using Finite Element Analysis (FEA)
- Pivot-mount master cylinders and fixed "gimbal-type" balance bar virtually eliminates brake migration through braking zone.
- Billet pedals and frame
- Adjustable pedal ratios
- · Ball and/or needle bearings at pedal pivots
- Adjustable pedal pads

3-Pedal Floor-Mount

Pedal Material: Ratio:

Weight:

P/N:

Aluminum Varies 5.5 lbs (2.5 kg) 72-603

P/N 72-603*

Forged aluminum pedals with adjustable (vertical & horizontal) foot pads and anti-slip surfaces. Ratios achievable: 5.29:1, 5.44:1, 5.61:1, 5.75:1.

Lightweight aluminum frame features guide "ramps" to reduce balance bar tipping. By reducing balance bar tipping brake repeatability is improved.

Large diameter 7/16"-20 balance bar, allowing front/rear brake bias adjustments, minimizes flex to provide a solid pedal feel/response. PTFE coated aluminum clevises for increased durability and reduced friction.

4

bronze bushings decrease stiction.

Pedal pivots feature wave washers to reduce

lateral pedal movement and oil impregnated

Frame accepts optional throttle linkage kit (P/N 72-791).

Adjustable throttle pedal stops limit pedal movement in both directions and adjustable clutch pedal stop prevents clutch overstroking.

* does not include master cylinder(s)

6

2

Detailed Pedal Information

Pedal assemblies do not include master cylinders

MASTER CYLINDER MOUNTING DIMENSIONS

2-Pedal

Floor-Mount

Pedal Material: Ratio:

Weight:

P/N:

Aluminum Varies 4.6 lbs (2.1 kg) 72-604

P/N 72-604*

Forged aluminum pedals with adjustable (vertical & horizontal) foot pads and anti-slip surfaces. Ratios achievable: 5.29:1, 5.44:1, 5.61:1, 5.75:1.

Lightweight aluminum frame features guide "ramps" to reduce balance bar tipping. By decreasing balance bar tipping, friction is decreased and brake repeatability is improved.

Large diameter 7/16"-20 balance bar, allowing front/ rear brake bias adjustments, minimizes flex to provide a solid pedal feel/response. PTFE coated aluminum clevises for increased durability and reduced friction.

Pedal pivots feature wave washers to reduce lateral pedal movement and oil impregnated bronze bushings decrease stiction.

Adjustable clutch pedal stop prevents clutch over-stroking.

Optional Components Page Master Cylinders 73 Series Master Cylinders 75 74 Series Master Cylinders 74 75 Series Master Cylinders 73 76 Series Master Cylinders 72 Accessories Premium Bias Adjuster 80 Standard Bias Adjuster 80 **Right Angle Adjuster** 80 3-in-1 Billet Reservoir 79 3-in-1 Poly Reservoir 78

* does not include master cylinder(s)

2-Pedal

Overhung-Mount

There are 3 Models available:

72-602*	1000 0000 1000		
1	Aluminum pedals with adjustable foot pads and anti-slip surfaces (P/N 72-602 & 72-605). Fabricated steel pedals with anti-slip surfaces (P/N 72-606).		
2	Lightweight aluminum frame features guide "ramps" to reduce balance bar tipping. By decreasing balance bar tipping, friction is decreased and brake repeatability is improved.		
3	Large diameter 7/16"-20 balance bar, allowing front/ rear brake bias adjustments, minimizes flex to provide a solid pedal feel/response. PTFE coated aluminum clevises for increased durability and reduced friction.		
4	Pedal pivots feature wave washers to reduce lateral pedal movement and oil impregnated bronze bushings decrease stiction.		

Adjustable clutch pedal stop prevents clutch

over-stroking (P/N 72-606 only).

Aluminum	Pedal Material:
6.2:1 ratio	Ratio:
4.4 lbs (2.0 kg)	Weight:
72-602	P/N:
Aluminum	Pedal Material:
5.5:1 ratio	Ratio:
4.2 lbs (1.9 kg)	Weight:
72-605	P/N:
Steel	Pedal Material:

Ratio: Weight: P/N:

5.1 lbs (2.3 kg) 72-606

Optional Components

Page

Master Cylinders

73 Series Master Cylinders	75
74 Series Master Cylinders	74
75 Series Master Cylinders	73
76 Series Master Cylinders	72

Accessories

Premium Bias Adjuster	80
Standard Bias Adjuster	80
Right Angle Adjuster	80
3-in-1 Billet Reservoir	79
3-in-1 Poly Reservoir	78

60

P/N

* does not include master cylinder(s)

5

2-Pedal

Firewall-Mount

Pedal Material: Ratio: Weight: P/N:

Steel
6.2:1
4.6 lbs (2.2 kg)
72-601

Optional Components	Page
Master Cylinders	
73 Series Master Cylinders	75
74 Series Master Cylinders	74
75 Series Master Cylinders	73
76 Series Master Cylinders	72
Accessories	
Premium Bias Adjuster	80
Standard Bias Adjuster	80
Right Angle Adjuster	80
3-in-1 Billet Reservoir	79
3-in-1 Poly Reservoir	78

decreasing balance bar tipping, friction is decreased and brake repeatability is improved. 2 Large diameter 7/16"-20 balance bar, allowing front/rear brake bias adjustments, minimizes flex to provide a solid

bronze bushings decrease stiction.

increased durability and reduced friction.

Pedal pivots feature wave washers to reduce lateral pedal movement and oil impregnated

Lightweight aluminum frame features guide "ramps" to reduce balance bar tipping. By

pedal feel/response. PTFE coated aluminum clevises for

over-stroking.

5

Detailed Pedal Information

Pedal assemblies do not include master cylinders

-9.88 ±1.5

3-Pedal

Floor-Mount

P/N 72-903*

64

Pivot-mount master cylinders and fixed "gimbal-type" balance bar virtually eliminates the common problem of rear brake bias migration through the braking zone.

Billet aluminum pedal frame and pedals with adjustable foot pads and anti-slip surfaces.

7/16"-20 balance bar allows front/rear brake bias adjustments and maximum rigidity.

8 ratios available (4.52:1, 4.65:1, 4.78:1, 4.91:1, 5.32:1, 5.48:1, 5.63:1, 5.80:1), enabling the brake pedal to be tuned for driver preference without changing the master cylinder bore size.

Integrated angle limit in case of front or rear brake circuit failure. Longer clevis for increased front master cylinder stroke.

Adjustable throttle pedal stops limit pedal movement in both directions and adjustable clutch pedal stop prevents clutch overstroking.

Pedal Material: Ratio:

Weight:

P/N:

Aluminum Varies 5.0 lbs (2.3 kg) 72-903

Optional Components	Page
Master Cylinders	
77 Series Master Cylinders	71
Accessories	
Premium Bias Adjuster	80
Standard Bias Adjuster	80
Right Angle Adjuster	80
3-in-1 Billet Reservoir	79
3-in-1 Poly Reservoir	78

.

* does not include master cylinder(s)

Detailed Pedal Information

Pedal assemblies do not include master cylinders

Detailed Pedal Information

Pedal assemblies do not include master cylinders

€₽)

R 11.84

4.33

1.870

.425

ł

3 POSITION ADJUSTABLE
PEDAL RATIO VERTICAL
POSITION ON BRAKE PEDAL:
HIGH 6.25 to I
MIDDLE 5.37 to I
LOW 4.70 to I

2-Pedal

Firewall-Mount

Pedal Material: Ratio: Weight:

P/N:

Aluminum Varies 4.9 lbs (2.2 kg) 72-901

P/N	72-901*	

Pivot-mount master cylinders and fixed "gimbal-type" balance bar virtually eliminates the common problem of brake bias migration through the braking zone.

Billet aluminum frame and clutch pedal with adjustable foot pads and anti-slip surface.

Billet steel brake pedal with adjustable foot pads and anti-slip surface (meets NASCAR rules).

7/16"-20 balance bar allows front/rear brake bias adjustments. 3 ratios achievable (6.2:1, 5.5:1, 4.7:1), enabling the brake pedal to be tuned for driver preference without changing the master cylinder bore size.

Needle bearings utilized at all pedal pivots.

Optional Components Page Master Cylinders 77 Series Master Cylinders 71 Accessories Premium Bias Adjuster 80 Standard Bias Adjuster 80 **Right Angle Adjuster** 80 3-in-1 Billet Reservoir 79

78

5

6

4

Adjustable clutch pedal stop prevents clutch over-stroking.

* does not include master cylinder(s)

3-in-1 Poly Reservoir

Detailed Pedal Information

Pedal assemblies do not include master cylinders

