
PRODUCTS

• Rims
• Spokes
• Nipples
• Tyres

SERVICES

• Wheel Building
• Shot Blasting
• Powder Coating
• Polishing

Why go to anyone else?

 +44 (0)1675 462264 info@central-wheel.co.uk www.central-wheel.co.uk

CE
LEBRATING

120
YEARS
OF BRITISH

MANUFACTURING

CE
LEBRATING

120
YEARS
OF BRITISH

MANUFACTURING

2

Index
Introduction		 2 - 5

Rim Ordering Procedure	 6 - 7

Classic Rims	 8 - 15

Spokes & Nipples	 16 - 19

Bike Care		 20

Coach-Lined & Infilled (Painted) Rims	 21

Shot Blasting & Powder Coating	 22 - 23

Enquiry Form	 24 - 25

Wheelhouse Tyres	 26 - 28

Club Directory	 30 - 32

Glossary		 35	

Colour Key

INTRODUCTION

RIM ORDERING

CLASSIC RIMS

SPOKES & NIPPLES

FINISHING

BIKE CARE

TYRES & ACCESSORIES

8 & 9 Station Road, Coleshill, Birmingham, B46 1HT, United Kingdom

info@central-wheel.co.uk www.central-wheel.co.uk

+44 (0)1675 462264 +44 (0)1675 466412

3

Central Wheel
Components -
120 Not Out!
Central Wheel Components (CWC) are celebrating 	
5 generations of the same family owning and running
the Company over the past 3 Centuries. The fifth
generation having joined the company in April 2016.

CWC may not have invented the wheel, but we have built
and restored it many times since its inception.
In fact, since we started in 1897, we’ve built motorcycle
wheels for every motorcycle - from Adler to Zundapp, with
bikes named with every letter of the alphabet in-between.

We currently produce all the spokes for Norton Motorcycles
and we rebuild all the spoked wheels for The National
Motorcycle Museum and Sammy Miller Museum. Both
museums use CWC because of their requirement for the
highest quality workmanship.

Until 2007, when they relocated their cruiser factory to
Thailand, we supplied Triumph Motorcycles with upto a
thousand spoked wheels a week.

With 120 years of trading under our belt, we have amassed
a vast amount of knowledge and expertise and consider no
job too small or too specialised for our skilled workforce.
We scour the World for the very best Rims to offer both
value and quality to our customers, the current selection
are shown within this catalogue. Whether you require a new
rim, a blast and polish for your old hub, a set of spokes and
nipples, or even a complete wheel rebuild, CWC is here to
help. We can also supply and fit tyres and tubes, supplied
by our sister company Wheelhouse Tyres.
(see www.wheelhousetyres.co.uk)

ADLER
AJS

ARDI
BENELLI

BMW
BSA

COTTON
DKW

DOUGLAS
DUCATI

EXPRESS
FRANCIS BARNETT

GILERA
HARLEY DAVIDSON

HEINKEL
HERCULES
HOFFMAN

HONDA
HOREX
INDIAN
JAMES

KAWASAKI
KTM

LAVERDA
MAICO
MARS

MOTO GUZZI
MOTO MORINI

MOTOBI
MV AUGUSTA

NIMBUS
NORTON

NSU
OSSA
PUCH

QUEEN
REX

S.O.S
SCOTT

SUZUKI
TRIUMPH

UT
VELOCETTE

VICTORIA
VINCENT

WATSONIAN
XAVIER

YAMAHA
ZUNDAPP

INTRODUCTION

4

Our Customers
CWC currently supply trade and retail
customers in more than 60 countries
worldwide, our sales team have built up
strong relationships with many of our
diverse customer base. In the UK, sales
are becoming more retail orientated as
older wheel builders find it increasingly
difficult to pass on their skills to the younger
generation.

The following pages detail our classic
wheel building capability, showing the many
different types of rims, spokes, nipples and
tyres we supply. All can be built by yourself
or CWC or your own wheel builder onto your
original hubs.

Please keep this brochure in a safe place
and use it for future reference on any aspect
of classic wheel building, from spoke gauges
and rim sizes through to tyre fitment details.

We suggest you photocopy the order form
(leaving the original to be reused), and either
fax or post it back to us with sample spokes
and/or hubs, or scan and email it to us at
info@central-wheel.co.uk

There is a 50% Discount Voucher for
The National Motorcycle Museum

at the rear of this brochure.

INTRODUCTION

Accurate Information
Your order is important to us and to enable us to get
things right first time, we need you to supply us with
as much accurate information as possible. The biggest
problem our sales team has to deal with is inaccurate
information, often due to the many changes that have
occurred during the lifetime of your motorcycle.

For example, motorcycles from the 1960’s are now
over 50 years old and have seen great changes, and
a machine from the early 1920’s will potentially have
also seen many changes! Original equipment hubs,
rims and spokes may well have been replaced, and you
cannot assume that the OEM’s spoke dimensions in
the original workshop manual will fit your wheel today. 	
Please remember that CWC supply replacement
parts not replicas!

Enquiry Form Checklist
Whether you are an enthusiastic amateur or
professional motorcycle restorer, we require full,
accurate details so as not to waste our time or your
money. It is important you supply us with the following
information when you prepare your order:

1.	Make, Model and Year of motorcycle manufacture.
2.	�What are you trying to achieve? eg. Are you looking

for the cheapest option to get your bike up and
running, or restoring your bike to ‘Concours’ status?

3.	�Type and Size of Rim you require.		
(Diameter, Width & Number of holes)

4.	�Type and Dimensions of Spokes and Nipples 		
you require. (A, B, G, L & Nipple Diameter) - 		
see illustration on page 16.

5.	�Type of Hub you have/are sending to us. 		
(D1, D2, W1 & O1 dimensions if possible) - 		
see illustration on page 7.

6.	�What you require us to do with your hub. 	
(Polish or Powder Coat)

7. �Full Name, Address, Delivery Address (if different),
Contact Phone Number/s and Email Address.

INTRODUCTION

5

Useful Tips
We can supply anything from a single
wheel rim or set of spokes right
through to a complete wheel assembly,
built in-house by our specialist
wheelbuilders. Whichever you require,
please remember we can work better
from a sample than a poor sketch with
inaccurate measurements. You may
find it helpful to look at our website
www.central-wheel.co.uk to
ascertain the type and size of rims and
spokes you require.

Rim Details
When ordering, please confirm the 	
following details:
• 	Width and diameter of rim and number of 	
	 spokes, eg. 19” x 1.85” x 40 hole.
• 	�Type of rim: chrome-plated, powder 		

coated steel, stainless steel, or alloy.
•	�� Most rims will be dimpled and drilled

(depending on the type of hub), and wheels
will usually have 36 or 40 spokes, although
don’t be surprised to find 28 or 32 holes in
a rim, plus one for the valve hole and one
or two for the security bolts (which were
fitted in bygone days to the rim to stop tyre
slippage).

• 	�Every hub requires the holes in the rim to
be set at a unique angle, so it’s essential
you supply the correct dimensions D1, D2,
W1 and O1 when ordering replacement
rims. (See diagram opposite).

• 	If a complete rebuild is required, your old
	� hub will need to be supplied. (Bearings

removed).
• 	When ordering new rims, if possible state
	 the type of hub the wheel currently has 	
	 eg. Full width, conical, disc brake, QD, 	
	� cotton reel or single sided. Also the type

and model of bike and year of manufacture.

RIM ORDERING

6

Please note, we supply replacement
rims not replicas. Some may differ
in dimple pattern or drilling to the
original equipment parts, but will fit
the hub specified.

We receive hubs in all types of condition,
from ancient to new, and of every size and
type imaginable. Our in-house powder
coating and blasting facilities enable
us to restore an ancient hub to superb
visual condition, but we cannot be held
responsible for the hub’s integrity when it is
re-tensioned using a new rim and spoke set.

The two hub sketches show a single-sided
hub and a full width hub, with dimensions
D1, D2 and W1; along with a sketch (below)
of a sectioned wheel rim, showing the O1
hub offset dimension.

Hub Details

Single Sided Hub

D1 D2

W1

Full Width Hub

D1 D2

W1

Hub Offset

O1

RIM ORDERING

7

This is our own brand of rim, rolled to a
replica of the popular Dunlop rim of the
1960’s. This high quality, bespoke rim is
hand polished prior to being dimpled and
drilled to your specific requirements. Then
it is triple plated using copper, nickel and
chrome to BS EN12540 (service condition 4)
ensuring a high quality finished product.

All rims are stamped ‘Made in England’ and
because each is individually made to your
requirements, you need to allow 28 days for
delivery. We also supply rims in bare metal
suitable for painting, powder coating or
alternative plating.

CWC British
Chrome Rims

Elite Chrome Rims
The Elite Classic Rim is produced for the
restorer who demands only the best, and
as it’s name suggests is the highest quality
rim available. We have achieved this by
enhancing the traditional CWC British
Chrome Rim to an extremely high level.

The raw rim sections are polished, dimpled
and drilled to original specifications and then
given an extra polish before plating. The
process consists of two layers of Copper,
followed by two of Nickel and Chrome. This
produces a thicker, deeper chrome plated
finish. All Elite Chrome Rims are made to
order with a 28 day lead time.

CLASSIC RIMS

8

Code Size Description DP*
CW02-4228 19xWm2 40 AMC Front Cotton Reel 1x1
CW02-4249 19xWm2 40 AMC Rear 1x1
CW06-1951 19xWm2 40 Norton Front Disc 3 x 1
CW06-6119 19xWm2 40 Norton Rear Disc 3 x 1
CW06-7712 19xWm2 40 Norton Drum F&R 1x1
CW06-7838 18xWm3 40 Norton Drum Rear 1x1
CW37-0079 19xWm2 40 Triumph Pre Conical Rear (QD) 1x1
CW37-0351 19xWm2 40 Triumph 7" Half Width Front 1x1
CW37-0643 19xWm2 40 Sprung Hub 2x2
CW37-1007 18xWm3 40 Triumph Spool Rear (Pre Conical) 1x1
CW37-1230 19xWm2 40 Tri/BSA Full Width Cast Hub 2x2
CW37-1274 17xWm2 40 Triumph 3TA Front 1x1
CW37-1374 18xWm2 40 Tri/BSA Full Width Cast Hub 2x2
CW37-1471 18xWm2 40 Triumph Spool Rear (Pre Conical) 1x1
CW37-2291 18xWm3 40 BSA QD 1x1
CW37-3690 18xWm1 40 BSA Bantam 1x1
CW37-3784 18xWm3 40 Tri/BSA Conical Rear 1x1
CW37-3818 19xWm2 40 Tri/BSA Conical Front 1x1
CW37-4129 19xWm2 40 Triumph Front Disc 1x1
CW37-4151 21xWm1 40 Tri/BSA Conical Front 1x1
CW37-4243 19xWm3 40 Triumph T160 Rear Disc 3x1
CW37-7030 18xWm3 40 Triumph Rear Disc 3x1
CW40-6080 18xWm2 40 BSA QD Rear 1x1
CW41-6007 18xWm3 40 BSA Full Width Cast Iron Rear 2x2
CW42-5550 19xWm1 40 BSA 190mm F/W Front 3x1
CW42-5588 19xWm2 40 BSA 190mm F/W Front 3x1
CW67-6005 19xWm2 40 BSA QD Rear 1x1
CW68-5556 19xWm2 40 BSA 1/2 Width Front (8") 3x1
CW90-5684 19xWm1 36 BSA Bantam Front 1x1
CW29-5991 19xWm1 40 BSA C12 Front & Rear 1956-58 1x1
CW MB 22 19xWm2 40 BSA / Ariel Alloy Full Width 1x1
CW BSA 29 19xWm2 40 BSA 1/2 Width Front (7") 1x1
CW BSA 13 17xWm2 40 BSA C15 2x2
CW TRI 10 21xWm1 40 Trials/Bantam Cub 1x1
CW TRI 11 18xWm3 40 Trials/Bantam Cub 1x1
CW TRI 11/2 18xWm2 40 Trials/Bantam Cub 1x1
CW TRI 9 17xWm2 40 Bantam Cub 1x1
CW AA18 16xWm2 36 Full Width Ariel 1x1
CW AA15 19xWm2 40 Ariel Single Side Front 1x1
CW AA15W 19xWm2 40 Ariel Single Sided Wide Rear 1x1
CW AA17 18xWm3 40 Ariel Rear Bolt On 1x1
CW V 01 20xWm1 40 Vincent Front 1x1
CW V 05 19xWm2 40 Vincent Rear 1x1
CW MB 38 19xWm2 40 Velocette Full Width 1x1
CW VEL 1 19xWm2 36 MAC Velocette Front 1x1

Diameter Width 36 Hole 40 Hole
16” 1.85” • •
17” 1.60” •
17” 1.85” • •
18” 1.60” • •
18” 1.85” • •
18” 2.15” • •
19” 1.60” • •
19” 1.85” • •
19” 2.50” •
20” 1.60” •
20” 1.85” • •
21” 1.60” • •
21” 1.85” • •

CWC British
Chrome Rims

Stock items fitment guide

*DP: Dimple Pattern

CLASSIC RIMS

9

CLASSIC RIMS

10

Our new Standard Chrome rim is an entry level
chrome aimed at the cost conscious buyer
who still demands a high level of quality.

The Tri-Nickel rim is given 3 layers of nickel
before finally being chrome plated for extra
depth of both quality and endurance.

These rims arrive to us pre-chromed and we
then drill them to suit your requirements.

Diameter Width 36 Hole 40 Hole
16” 1.60” • •
16” 1.85” • •
17” 1.35” • •
17” 1.50” • •
17” 1.60” • •
17” 1.85” • •
18” 1.50” • •
18” 1.60” • •
18” 1.85” • •
18” 2.15” • •
19” 1.50” • •
19” 1.60” • •
19” 1.85” • •
19” 2.15” • •
20” 1.60” • •
20” 1.85” • •
21” 1.50” • •
21” 1.60” • •
21” 1.85” • •
21” 2.15” • •
22” 1.60” • •
23” 1.60” • •

Standard
Chrome Rims

CWC Stainless Steel Rims are a replica
of the original profile rim produced
by OEM*, Dunlop and Jones. Highly
polished with a brilliant shine, they are
virtually indistinguishable from chrome
and provide a ‘no rust’ solution when
rebuilding the wheels on your restoration
project. Extremely durable, they are long
lasting and will polish up like new for
years to come.

These rims are ideal for areas where
salt air or road salt is a major factor.
They are available either pre-drilled for
fitments or undrilled ready to be punched
out to a customer’s own requirements in
the sizes below:

Size 36 Dimple 40 Dimple
16 x 1.85 • •
17 x 1.85 • •
18 x 1.60 • •
18 x 1.85 • •
18 x 2.15 • •
19 x 1.60 • •
19 x 1.85 • •
19 x 2.15 • •
20 x 1.60 •
21 x 1.60 • •

CWC Stainless
Steel Rim

* Please see glossary Pg 35

CLASSIC RIMS

11

CLASSIC RIMS

12

BSA
Model Wheel OE Number Rim Size Our Ref
Full Width Cast Front 37-1230 19 x Wm2 40 2x2 Dimple CS371230
Full Width Cast Front 37-1374 18 x Wm2 40 2x2 Dimple CS371374
QD (Crinkle) Rear 37-2291 18 x Wm3 40 CS372291
Bantam Front 37-3690 18 x Wm1 40 CS373690
Conical Rear 37-3784 18 x Wm3 40 CS373784
Conical Front 37-3818 19 x Wm2 40 CS373818
Conical Front 37-4151 21 x Wm1 40 CS374151
QD (Crinkle) Rear 40-6080 18 x Wm2 40 CS406080
Full Width Cast Rear 41-6007 18 x Wm3 40 2x2 Dimple CS416007
190mm F/W Front 42-5550 19 x Wm1 40 CS425550
190mm F/W Front 42-5588 19 x Wm2 40 3x1 Dimple CS425588
QD (Crinkle) Rear 67-6005 19 x Wm2 40 CS676005
8” Half Width Front 68-5556 19 x Wm2 40 3x1 Dimple CS685556
Bantam Front 90-5684 19 x Wm1 36 CS905684
C12 F&R 29-5991 19 x Wm1 40 CS295991
Full Width Alloy Front MB22 19 x Wm2 40 CSMB22
7” Half Width Front BSA 29 19 x Wm2 40 CSBSA29
C15 F&R BSA 13 17 x Wm2 40 CSBSA13
Trials Bantam Front TRI 10 21 x Wm1 40 CSTRI10
Trials Bantam Rear TRI 11 18 x Wm3 40 CSTRI11
Undrilled rims available in all sizes 21” to 16” can be punched to order for any application not listed above.

Triumph
Model Wheel OE Number Rim Size Our Ref
Conical Front 37-4151 21 x Wm1 40 CS374151
Disc Rear 37-4243 19 x Wm3 40 3x1 Dimple CS374243
QD Rear 37-0079 19 x wm2 40 CS370079
7” Half Width Front 37-0351 19 x Wm2 40 CS370351
Sprung Hub Rear 37-0643 19 x Wm2 40 2x2 Pattern CS370643
Conical Front 37-3818 19 x Wm2 40 CS373818
Full Width Cast Front 37-1230 19 x Wm2 40 CS371230
Cotton Reel Disc Front 37-4129 19 x Wm2 40 CS374129
Spool Hub Rear 37-1007 18 x Wm3 40 CS371007
Disc Rear 37-7030 18 x Wm3 40 3x1 Dimple CS377030
Conical Rear 37-3784 18 x Wm3 40 CS373784
Full Width Cast Front 37-1374 18 x Wm2 40 2x2 Dimple CS371374
Spool Hub Rear 37-1471 18 x Wm2 40 CS371471
3TA Front 37-1274 17 x Wm2 40 CS371274
Undrilled rims available in all sizes 21” to 16” can be punched to order for any application not listed above.

Norton
Model Wheel OE Number Rim Size Our Ref
Disc Front 06-1951 19 x Wm2 40 3x1 Pattern CS061951
Disc/Cotton Reel Rear 06-6119 19 x Wm2 40 3x1 Pattern CS066119
Full Width F&R 06-7712 19 x Wm2 40 CS067712
Drum/Full Width Rear 06-7838 18 x Wm3 40 CS067838

Stock Item Fitment Guide

Diameter Width 40 Hole 36 Hole 32 Hole
15” 3.00” •
16” 1.85” • • •
16” 2.15” •
16” 2.50” •
16” 3.00” • •
16” 3.50” • •
16 4.25” • •
16” 5.50” •
17” 1.85” • •
17” 2.15” • • •
17” 2.50” • • •
17” 3.00” • • •
17” 4.25” • •
17” 5.00” • •
17” 5.50” • •
18” 1.60” • •
18” 1.85” • • •
18” 2.15” • • •
18” 2.50” • • •
18” 3.00” • •
18” 4.25” • •
18” 5.00” •
19” 1.60” • • •
19” 1.85” • • •
19” 2.15” • •
19” 2.50” • •
21” 1.60” • • •
21” 1.85” • •
21” 2.15” • •
21” 2.50” • •
21” 3.50” •

Polished Alloy
Non-Valanced
The ‘Turismo Cross’ (TC) is the most hard
wearing of the profiles. This non-valanced
rim is commonly seen on off-road,
competition and normal road bikes.

Sizes stocked (for classic bikes):

Polished Alloy
Valanced
The profile of this ‘Super’ (TS) rim was
popular on bikes from the late 60’s and 70’s.
Known as a valanced rim because of the
shoulder running around the edge, these
rims offer classic styling for classic bikes.

Diameter Width 40 Hole 36 Hole
16” 1.85” • •
17” 1.85” • •
18” 1.60” • •
18” 1.85” • •
18” 2.15” • •
18” 2.50” • •
18” 3.00” • •
19” 1.60” • •
19” 1.85” • •
19” 2.15” • •
20” 1.60” •
21” 1.60” • •

Sizes stocked (for classic bikes):

Tagasako Excel
Valanced
The Excel flanged alloy rim is undoubtedly
the best of its kind, but comes at a price as
these rims cost considerably more than other
equivalents. These rims come in a highly
polished finish echoing the traditional look of
the old Borrani and Dunlop flanged rims

Diameter Width 40 Hole 36 Hole
18” 1.60” • •
18” 1.85” • •
18” 2.15” • •
19” 1.60” • •
19” 1.85” • •
19” 2.15” • •
21” 1.60” • •
21” 18.5” • •
21” 2.15” • •

Sizes stocked (for classic bikes):

CLASSIC RIMS

13

All polished alloy rims can be
supplied in a variety of anodised
or powder coated colour finishes
(please enquire for further details)

Rim Cross Sections

Chrome Rims Non-Valanced Polished Alloy Rims

Valanced Polished Alloy Rims

40.5mm (1.60”) WM1

61mm (2.40”)

47mm (1.85”) WM2

69mm (2.72”)

55mm (2.15”) WM3

78.2mm (3.08”)

38mm (1.50”) WM0

56mm (2.20”)

47mm (1.85”) WM2

67mm (2.64”)

5mm

40.6mm (1.60”) WM1

57.6mm (2.27”)

5mm

63.5mm (2.50”) WM4

85.3mm (3.36”)

5mm

54.8mm (2.15”) WM3

76mm (2.99”)

5mm

76mm (3.00”) WM5

98.3mm (3.87”)

5.3mm5.3mm

70mm (2.75”)

92.8mm (3.65”)

47mm (1.85”) WM2

65mm (2.56”)

4mm

40.6mm (1.60”) WM1

57.5mm (2.27”)

3.3mm

55mm (2.15”) WM3

73mm (2.87”)

4mm

4.5mm

76mm (3.00”) WM5

102mm (4.01”)

63.5mm (2.50”) WM4

84.5mm (3.33”)

4mm

CLASSIC RIMS

14

CLASSIC RIMS

15

L3	= Length of spoke
A 	= Angle of spoke
G 	= Gauge of spoke
B 	= Length of bend of spoke

Example:
40 Spokes,
L3 = 150mm, G = 9,
A = 90, B = 12mm

L2	= Length of spoke
A 	= Angle of spoke
G 	= Gauge of spoke
B 	= Length of bend of spoke

Example:
40 Spokes,
L2 = 150mm, G = 9,
A = 50, B = 10mm

L1	= Length of spoke
G 	= Gauge of spoke

Example:
40 Spokes,
L1 = 150mm, G = 9

For 51˚ to 100˚ please measure L3 as follows:

If spokes are 2 diameters (eg. 8/10 gauge)
please state this on your order.

For 1˚ to 50˚ please measure L2 as follows:

If spokes are 2 diameters (eg. 8/10 gauge)
please state this on your order.

For Straight Spokes please measure as follows:

If spokes are 2 diameters (eg. 8/10 gauge)
please state this on your order.

Spoke Dimensions

SPOKES & NIPPLES

16

•	� Galvanised steel was the traditional 	
material for spokes, although stainless 	
steel is now more popular and gives a
better longer lasting finish.

•	� Unpolished stainless steel spokes 	
resemble galvanized spokes with the 	
added benefit of being corrosion resistant.

•	 Polished stainless steel gives spokes a
	 chrome-like appearance, but without the
	 same level of maintenance.

•	� Bright steel single gauge and single 	
butted are available (for painting) in 		
certain diameters (see page 19).

•	 Single and double butted spokes are 	
	� only produced in stainless steel and can

only be supplied polished.

•	 Bulldog spokes are made from a high
	 tensile stainless steel developed for the
	 Motocross / Offroad market. The material 	
	 is very hard wearing and will not stretch 	
	� with use. Bulldog spokes can only 		

support bends up to 35 degrees.

•	� Galvanized spoke sets are usually 	
supplied with zinc plated steel nipples.

•	 Stainless steel spoke sets are supplied 	
	� with nickel plated brass nipples for Road

Bikes or nickel plated steel nipples for
Offroad Bikes.

•	 Bulldog spokes are usually supplied 	
	� with aluminium nipples. (can be Nickel

plated steel).

•	� Chemically dipped black spokes (single
gauge or single butted). In Satin finish.

•	� Black chromed spokes (single gauge or
single butted. In Gloss finish.

Spoke material: Galvanised (high carbon
steel), bright steel (for painting), stainless steel
or bulldog (high tensile stainless).

Spoke finish: Polished, unpolished, powder
coated, black chromed, chemically blacked,
galvanised or bright steel.

Spoke type: Single gauge, single butted or
double butted.

Spoke dimension: Length, gauge of wire,
angle of bend, length of bend. Straight spokes
are measured over total length.

Nipple size: Gauge, diameter underhead,
material and type of finish.

Please note: Similar material, such as
stainless steel spokes with stainless steel
nipples can seize together over time. If in
doubt, please ask before you order!

Spoke Details

Spoke Materials

Single butted spoke

Double butted spoke

Single gauge spoke

SPOKES & NIPPLES

17

Spokes & Nipples

Spoke gauges are as follows:

Metric gauge sizes available on
bulk orders - 3.00mm, 3.50mm, 4.50mm.

12 = 2.60mm (0.104")

10 = 3.20mm (0.124")

9 = 3.60mm (0.142")

8 = 4.00mm (0.156")

7 = 4.30mm (0.171")

6 = 4.87mm (0.192")

5 = 5.15mm (0.203")

4 = 5.70mm (0.224")

We do not stock 14 gauge,
13 gauge or 11 gauge
spokes

Gauge	 Diameter

Nipple sizes are as follows:

5.08mm (0.200")

5.75mm (0.225")

6.40mm (0.250")

7.00mm (0.275")

7.60mm (0.300")

8.70mm (0.350")

Barrel Diameter

Most motorcycles have single gauge or
single butted spokes fitted as standard,
although some early BSA’s feature a
combination of both types of spoke.
We can also supply double butted
spokes. Likewise, some early motorcycles
were fitted with only one size of spoke,
whereas others featured two, three or
sometimes four different sizes.

A ‘Classic Wheel’ is often fitted with four
different spokes, but please remember,
it’s essential not to assume anything and
check thoroughly before ordering.

For example, even though the inner
and outer spokes on one side of the
hub look the same, it is more than likely
they are different in length, angle or bend
length, albeit marginally.

Also, if the motorcycle in question is
over 50 years old, and sometimes over
100 years old, it is likely the rim, spokes
and even the hub are not original and
probably replacement parts. Even if you
see another motorcycle that is the same
make, model and year of manufacture as
yours, you should still assume nothing!

It is also worth noting that while
many pre-war models were built
using galvanised spokes, the majority
of replacement spokes we supply
for rebuild are now made from
stainless steel.

SPOKES & NIPPLES

18

Listed below are the standard sizes of spokes we carry in stock:

Spokes

Galvanised single gauge
8g, 9g, 10g and 12g

Stainless steel single gauge (polished or unpolished)
6g, 7g, 8g, 9g, 10g (and 12g only unpolished)

Stainless steel single butted (polished only)
5/7g, 6/7g, 6/8g, 7/8g, 7/9g, 8/9g, 8/10g, 9/10g, and 10/12g

Bright steel single butted
(for chrome plating or painting/powder coating)
5/7g, 6/8g, 6/7g, 7/8g, 7/9g

Bright steel single gauge
(for chrome plating or painting/powder coating)
6g and 7g

Stainless steel double butted (polished only)
8/9/8g, 8/10/8g, 9/10/9g, 9/12/9g, 10/12/10g
Made only to order

Nipples

The nipples we supply are made from either brass, 			
steel or aluminium, each with different surface finishes, 		
depending on the material the nipple is made from:

• 	�Nipples for galvanised spokes are made 				
from steel and are bright zinc plated 				
(nickel plated available on request).

• 	�Nipples for stainless steel spokes are 				
made from brass and are nickel plated.

• 	�Nipples made from aluminium are 				
available for use with Bulldog Spokes 			
(Trials, Scramble, Motocross and Enduro Bikes). 			
A variety of anodised colours are available.

• 	�We do carry some sizes of unplated nipples in stock (brass and steel).
• 	�Stainless steel (imperial gauge) nipples also available (please enquire).

Spokes & Nipples Stock

SPOKES & NIPPLES

19

20

Bike Care
Luster Lace

Luster Lace polishing strips are especially designed to
work on spokes, rods, front forks, exhaust or any other
round or tubular objects. The polish is in the strip.

Owing to the enormous polishing power on the surface
and the 360o mode of operation you don’t miss a spot
and save up to 70% of work time.

SM Pro Platinum Rinse

Hi-performance wheel wash, incorporating a specially
chosen blend of fully biodegradable surfactants
designed to rapidly clean every part of your machine,
provides a powerful penetrating action which releases
the correct amount of active cleaning power to ensure
perfect results every time from mud covered bikes by
removing ingrained dirt, mud, grime, sand and clay etc.
with the minimum of effort leaving a streak and smear
free shiny finish.

Rim Wax

Where expense is secondary to results, Rim Wax is a
unique bike detailing product, manufactured from the
highest quality raw materials and producing the finest
waxed paint finish ever seen. Comprising a colourful
range of interior and exterior products, Rim Wax is aimed
specifically at those with a passion for a clean bike.

Rim Wax is 100% pure carnuba-based wax and polish,
enhanced by non-stick protection and formulated using
Rim Wax’s proprietary blend of flourocarbon polymer
resins. This gives Rim Wax its characteristic wet looking,
long lasting depth of shine along with UV (40) protection
to reduce fading, oxidation and paint cracking.

When visiting Central Wheel Components,
please make a point of visiting our Sister

Companies Wheelhouse Tyres and Bikers World
located just 3/4 mile from us.

BIKE CARE

Coach Lined & Infilled
(Painted) Rims
From the 1930’s right up to the 1960’s there
have been numerous British Motorcycle
manufacturers who have produced
motorcycles featuring Coach lined and infill
(painted) wheel rims.

Norton, Vincent, BSA, Triumph, Brough and
Douglas to name but a few all offered Coach
lined rims as an option.

We can offer this same option, the
illustrations on this page show some of the
standard colours we offer, albeit we can
customise your rims using colours of your
choice (subject to price and availability)

Our inhouse Coach lining service is only
available on newly supplied rims from
ourselves and consists of the following
processes;

Masking and Bead blasting of the Central
portion of the rim (to ensure a well keyed
surface finish for the paint to adhere to)
Infill painting to a colour of your choice.
Masking then Coachlining your rims with
Parallel tram lines either side of the infill
colour.

This process can be applied to either CWC
British Chrome rims or indeed to Stainless
steel rims and can add upto a week to the
wheel build time frame.

We supply all the Coach lined rims to the
National Motorcycle Museum and to the
Sammy Miller Museum.

FINISHING

21

Shot Blasting
& Powder Coating

FINISHING

22

Central Wheel Components now offer a full
in-house powder coating service for motorcycle
parts and car wheels. For prices on all items listed,
see www.central-wheel.co.uk, and for any item
not listed please enquire by email to:
info@central-wheel.co.uk

Prior to blasting and powder coating, all parts will
be masked to protect specific areas. The key to a
quality job is in the preparation, so if there is any
area on a component you wish to be protected,
please specify this when you order.

Where possible, please dismantle parts before
sending them to us and keep any parts not
being powder coated in your possession to
avoid the possibility of them being misplaced. If
using a carrier, please ensure parts are packed
appropriately and are free of heavy grease and oil.
Remove all bearings from hubs prior to sending.

Hubs
Rims
Brake Plate / Drum
Frame / Swinging Arm
Complete Spoked Wheels
Complete Cast Wheels
Steel Car / Van Wheels
Alloy Car Wheels
Brake Levers
Forks
Handle Bars
Mudguards
Foot Rests
Seat Base
Yokes
Side Panel / Toolbox

We also offer a
Coachlining Service for all our
Chrome and Stainless Rims

and wheel builds.
PLEASE NOTE:

We do not Powder Coat petrol tanks.

BEFORE

FINISHING

AFTER

23

Central Wheel Components 8 & 9 Station Road,
Coleshill, Birmingham, B46 1HT, United Kingdom

	 +44 (0)1675 462264
	 +44 (0)1675 466412
	 info@central-wheel.co.uk
	 www.central-wheel.co.uk

PLEASE NOTE: We will contact you for payment
details once we have received your order.
Payment methods: Paypal, Cheque, Credit / Debit
Cards, Bank Transfer. (Paypal and Credit Cards may
incur an additional fee.)
Central Wheel Components Bank Account
Branch: 	 Lloyds Bank PLC (Bromsgrove)
Sort Code: 	 30-63-94
Account No: 34959968
BIC: 	 LOYDGB21658
IBAN: 	 GB10 LOYD 3063 9434 9599 68

Enquiry Form

Bike Details

Please Photocopy
Please complete this form as thoroughly
as possible to help us ensure you receive
exactly what you require without delay.

If unsure, fill in what you can and we will
contact you if further details are required,
alternatively telephone +44 (0)1675 462264
and we will help you complete this form.

Personal Details
Name

Address

Home Phone No.

Mobile Phone No.

Email address

Delivery Address (if different from home address)

Model YearMake

Hub Type: (eg: Full Width, Conical, Single Sided, etc)

Rims
Qty Size

(eg. 19 x 1.85 40)
Rim Type / Material
(eg. Non Valanced Alloy)

Drilled to fit Hub Size
(eg. 150mm equal sided hub 75mm wide)

Spokes
Qty Size (eg. Gauge/Length/Angle/Neck Length

G - 9, L3 - 150mm, A - 90, B - 6mm)
Material
(eg. Polished Stainless)

Nipple Size
(eg. 0.300” / 8.00mm)

Tyres
Qty Description Size

Accessories Don’t forget your cleaning products to keep your new wheels in perfect condition

Qty Description

Wheelhouse Tyres

Established in 1997, as a result of
continued growth in Central Wheel’s tyre
business, Wheelhouse Tyres is today one of
the UK’s leading motorcycle tyre outlets.

From the outset, Wheelhouse Tyres has
employed some of the most experienced
staff in the tyre industry, rapidly gaining a
reputation for providing sound advice and
top class workmanship at very competitive
rates.

As specialists in Classic tyres, Wheelhouse
supplies all Avon and Dunlop’s most
popular sizes, along with excellent quality
alternatives from Cheng Shin, Mitas,
Pirelli, Metzeler, Michelin and Continental.
Tyre availability for some of the older
bikes is becoming increasingly difficult as
manufacturers cease production of slow
moving sizes. So, before having wheels
rebuilt, we suggest you confirm the size
and type of tyre you require is still available.

Wheelhouse Tyres are able to supply
almost any tyre in current production -
and sometimes those that aren’t - so a
quick phone call will often save you time
and money. (0121 748 0000).

As well as expertise in Classic tyres
Wheelhouse Tyres also have vast
knowledge of Race, Sport, Touring,
Commuter, Adventure, Motocross, Enduro
and Scooter tyres, and carry large stocks
of all the leading manufacturers. From the
smallest scooter to the largest cruiser,
Wheelhouse Tyres fit them all!

Wheelhouse Tyres also stock a large range
of tyre consumables, including top quality
Continental, Michelin and Avon inner tubes,
rim tapes, security clamps and those often
hard to find lead spoke weights. They also
supply levers, lubes and rim protectors for
those who prefer to fit their own tyres.

TYRE & ACCESSORIES

26

A fully equipped workshop offers
M.O.T’s and servicing, and offer a
wide stock of popular consumables,
such as brake pads and chain
and sprockets. Along with factory
approved Hiflow filters, Putoline Oil
supplies a large range of motorcycle
specific oil for all applications.

A speedy ‘ride in-ride out’ service
operates on a while-you-wait basis,
6 days a week without appointment,
with loose wheel tyre fitting also
available on the same basis. When
you have wheels rebuilt by Central
Wheel and purchase new tyres from
Wheelhouse Tyres, free fitting is also
included.

27

TYRE & ACCESSORIES

Wheelhouse Tyres have a dedicated tyre website
www.wheelhousetyres.co.uk where you
can browse all the latest product offers along
with pictures of tread patterns and technical
details for each tyre.

Wheelhouse Tyres operate a speedy mail order
service which is available via our website or by
calling us on the tyre hotline +44 (0)121 748 0000,
or emailing info@wheelhousetyres.co.uk

Tyre to Rim Fitment Chart

Wheelhouse Tyres prides itself on stocking a
comprehensive range of tyres from all leading
manufacturers. These can be sold on a ‘supply
only’ basis or you can utilise our expert fitting
service. Related materials such as tubes and rim
tapes are also available.

Overleaf is a comprehensive chart supplied
by one of the tyre manufacturers detailing the
suitable tyre size to the corresponding rim.

The recommended tyre size is indicated in
bold print.

(Whilst the bold highlighted size is the
recommended fitment, it is common for the
maximum size possible to be used.)

Code Designated and Low Section Series - Diagonal
Rim
Size

1.35 1.50
WM0

1.60
WM1

1.85
WM2

MT1.85

2.15
WM3

MT2.15

2.50

MT2.50

2.75

MT2.75 MT3.00 MT3.50
2.50 2.50 2.50

2.75 2.75 2.75
3.00 3.00 3.00

3.25 3.25 3.25
3.50 3.50 3.50
3.60 4.00 4.00 4.00 4.00

4.10 4.10 4.10 4.10
4.60 4.25 4.60 4.60

4.60 5.00 5.00
5.10 5.10 5.10 5.10

‘60’, ‘65’ and ‘70’ Metric Series - Radial, Diagonal and Bias-Belted (4)
Rim
Size

2.75
MT2.75 MT3.00 MT3.50 MT3.75

MT4.00 MT4.25 MT4.50 MT4.75 MT5.00 MT5.50 MT6.00 MT6.25

(110) 110 110
(120) 120 120
(130) 130 130 130

(140) (140) 140 140 140
(150) (150) 150 150 150

(160) (160) 160 160 160
(170) 170 170 170 170

(180) 180 180 180
(200) (200) 200 200 200

‘80’, ‘90’ and ‘100’ Metric Series - Radial, Diagonal and Bias-Belted (3)
Rim
Size

1.60
WM1

1.85
WM2

MT1.85

2.15
WM3

MT2.15

2.50

MT2.50

2.75

MT2.75 MT3.00 MT3.50 MT3.75

MT4.00 MT4.25 MT4.50
80 80 80

90 90 90
100 100 100
110 110 110 110

120 120 120
130 130 130 130

140 140 140 140
150 150 150 150

(160) 160 160 160 160
(170) (170) 170 170 170

Tyre Size Markings
Old Imperial Low Profile Imperial Low Profile Imperial

2.50/2.75 3.10 80/90
3.00/3.25 3.60 90/90

3.50 4.10 100/90
4.00 4.25/4.85 110/90
4.25 4.70 120/90

4.50/5.00 5.10 130/90

‘50’ and ‘55’ Metric Series - Radial, Diagonal and Bias-Belted
Rim
Size MT5.50 MT6.00

180 180
190 190

TYRE & ACCESSORIES

28

We stock a huge range of Classic Jackets / Trousers
Helmets and Gloves + Classic Parts for your
Suzuki Motorcycle

Mens SR6 Vintage
 • Traditional 5 pocket design.
 • Leather belt patch with embroidered Bull-it logo.
 • Covec sew in label in rear right hand pocket
 • Brushed metal matt nish button and front pocket rivets.
 • Side and rear seam construction triple stitched.
 • Genuine YKK locking front zipper.
 • Inside waistband layer with Bull-it branded printing.
 • Covec thermal barrier inside – prevents heat transfer from road friction.
 • 50% internal cover of Covec impact abrasion prevention layer.
 • Knee & Hip armour pockets for optional CE 1621 approved protectors.
 • Water repellent nish.

A MODERN CLASSIC
Inspired by the very rst Bell Star helmet, the Bullitt is a modern
take on the original. Featuring an exceptional t and ultra-high
quality details, the Bullitt is the per fect helmet for riders looking
for a vintage look with full-face protection.

NOT RETRO. ORIGINAL.
Throwbacks and retro lids are nice, but nothing beats an
original. Back in 1954 Bell founder Roy Richter formed his
 rst helmet out of berglass and named it the “500.” Bell ’s
Custom 500 pays homage to Richter ’s
original design while adding
modemodern protective technology
to bring the design up-to-date.

RICHA Bonneville Jacket
Richa Bonneville Textile Jacket - Black
TThe Bonneville combines the vintage motorcycle look with all the
modern features and comfort you may expect in the 21st century.
The waxed cotton look creates a fabulous retro atmosphere
around this 4-seasonal jacket. The reinforced outer shell in
original Millerain fabric also has a high level of abrasion resis-
tance.

Classic Parts

2 Browns Road, Daventry, Northamptonshire. NN11 4NS

Daventry Store : 01327 312 724
Lichheld Road (A446), Coleshill, Birmingham. B46 1NU

Birmingham Store : 0121 747 1284

29

Club Directory

30

•	 Adler to Zundapp German Motorrad
	� Branch of the Vintage Motor Cycle

Club for classic German motorcycles
Membership enquiries: 		
adtrizun@tiscali.co.uk

•	 Aircooled RD Club
	� Membership enquiries: 		

Ian Neil - 2 Francis Road, Lichfield,
	 Staffordshire WS13 7JX
•	 AJS & Matchless Owners’ Club
	 Membership enquiries: 			
	 3 Robinson Way, Telford Way 		
	 Industrial Estate, Kettering,
	 Northamptonshire NN16 8PT 		
	 01536 511532 or www.jampot.com
•	 Ariel Owners’ Motor Cycle Club
	 Membership enquiries:
	 Roger Gwynn - Long Beren,
	 Upper Oakley, Diss IP21 4AX
•	 AMC Hybrids Association
	 Membership enquiries:
	 Peter James Owen - 0116 348 2355 		
	 or petejowen@hotmail.co.uk

•	 Bath Classic Motor Cycle Club
	 Membership enquiries: 		
	 Rich Warne - 5 Grasmere,
	 Trowbridge BA14 7LL
	 01225 776528 or
	 secretary.bcmcc@blueyonder.co.uk
•	 Benelli Motobi Club GB
	 Membership enquiries:
	 Val Peace - 85 Ballamaddrell, Port Erin,
	 Isle of Man IM9 6AU
	 07624 433629 or
	 membership@benelliclubgb.net
•	 Bridgend and District Motorcycle Club
	 Membership enquiries:
	 Bob Merchant - 07977 902046 or
	 r.j.merchant2911@btinternet.com
• 	Brimbo - British Motor Bike Owners
	 Membership enquiries:
	 Ray Peacock - The Crown Inn, 		
	 Common Road, Shelfanger IP22 2DL
	 01379 652113
•	� British Motorcycle Preservation

Society North Wales
	 Membership enquiries: 	
	 www.bmpsnwales.org.uk
•	� British Motorcycle Riders’ Club Oxford
	 Membership enquiries: 		
	 Kenneth Drinkwater - Brill Bike Parts,
	 Unit 7, Brook Farm Barns, Dorton, 		
	 Buckinghamshire HP18 9NQ
•	 BSA Bantam Club
	 Membership enquiries:
	 Bryan Price - Old Orchard House,
	 Shepton Lane, Pickworth, Sleaford, 	
	 Lincolnshire NG34 0TYQ 			
	 01529 497304 before 9pm or
	 membership@bsabantamclub.org.uk

•	 BSA Owners’ Club
	 Membership enquiries:
	 Rob Jones - PO Box 235, Havant,
	 Hampshire PO9 9DJ
	 membership@bsaownersclub.co.uk
•	 Bucks British & Classic MCC
	 Meets at The Plough at Cadsden, 		
	 Princes Risborough, Bucks HP27 0NB
	 on Wednesday evenings.
	 Membership enquiries:
	 www.bbcmcc.freeuk.com or
	 norbsa02@aol.com

•	 CBX Riders’ Club
	 Membership enquiries: 			
	 www.ukcbxclub.com
•	 Classic 50 Racing Club
	 Membership enquiries:
	 Lynne Tolhurst - Gwerncynydd Fach,
	 Nantmel, Llandrindod Wells, 		
	 Powys LD1 6EW
	 secretary@classic50ccracingclub.co.uk
•	 Classic Racing Motorcycle Club
	 Membership enquiries:
	 Sue Wale - 01162 770458
•	 Cornwall Black and White MC & LCC
	 Membership enquiries:
	 Lloyd - 01209 213386
•	 Cossack Owners’ Club
	 Membership enquiries:
	 Gina Inman - 01780 720420 or
	 membership@cossackownersclub.co.uk
•	 Cotton Owners’ and Enthusiasts’ Club
	 Membership enquiries:
	 Anthony Shields - 01934 820182 or
	 anthonyshields1946@hotmail.co.uk
•	 Cumbria Classic Motorcycle Club
	 Membership enquiries:
	 Mike Shovlin - 01228 530329 or
	 mikeshovlin44@btinternet.com
•	 CX-GL Motor Cycle Club (UK)
	 Membership enquiries:
	 The Membership Secretary,
	 CX-GL MCC UK, c/o 1 Larch Road, 		
	 Denton, Manchester M34 6DY

•	 DOT Motorcycle Club
	 Membership enquiries:
	 Mark Gooding
	 www.dot-motorcycle-club.co.uk
•	 Ducati Owners’ Club GB
	 Membership enquiries:
	 Kevin Baker - Kiln House, Brick Kiln Lane,
	 Gornalwood, Dudley DY3 2XA.
	 01384 868844 or memsec@docgb.net

•	 Excelsior Talisman Enthusiasts
	 Membership enquiries:
	 Colin Powell - 01494 762166 or
	 colinpowell328@gmail.com

•	 Federation of Sidecar Clubs
	 Membership enquiries:
	 Ted Cheer - www.fedsidecarweb.com
•	 Francis-Barnett Owners’ Club
	 Membership enquiries:
	 Ken Booth - 24 Old Fendike Road,
	 Weston Hills, Spalding, Lincs PE12 6DD
	 kenny34123@yahoo.co.uk
•	 Furness British Motorcycle Club
	 Membership enquiries:
	 Paul Taylor - 01229 464263

•	 Gold Star Owners’ Club
	 Membership enquiries:
	 Rachel Luke - 01460 74714 or
	 rachelluke54@hotmail.co.uk
•	 Gravesend Eagles Motor Cycle Club
	 Membership enquiries:
	 John Pattinson - 01474 813239 		
	 john.pattinson80@gmail.com or 		
	 www.gravesendeaglesmc.co.uk
•	 Greenwich M & MCC
	 Membership enquiries:
	 John Claridge - 32b Elm Grove, 		
	 Peckham, London SE15 5DE 		
	 020 7732 1129
•	 Greeves Riders’ Association
	 Membership enquiries:
	 Andrew Barnett
	 2 Manor Farm Cottages,
	 Ashton-under-Hill, near Evesham, 		
	 Worcestershire WR11 7SL 		
	 or download application form from
	 www.greeves-riders.org.uk/home

•	 Hednesford Motorcycle Club
	 Membership enquiries: 		
	 Eileen or Mick Gallear - 01543 572076 		
	 or eileen.gallear@sky.com
•	 Hesketh Owners’ Club
	 Membership enquiries:
	 Dave Hartnell - 13 Fernbank Close,
	 Halesowen, W Midlands B63 1BL 		
	 0121 550 3682
	 secretary@heskethownersclub.org.uk 		
	 or www.heskethownersclub.org.uk
•	 Highland Classic Motorcycle Club
	 For riders and followers of classic 		
	 motorcycles.
	 Membership enquiries:
	 Mark Bruce - 30 Mannachie Road,
	 Forres IV36 2WA
	 mhb.t21@btinternet.com
•	 Huntsman Motor Cycle Club, Kent
	 Membership enquiries:
	 www.huntsmanmcc.co.uk

•	� Indian Motorcycle Club of Great Britain
	 Membership enquiries:
	 John D Wright - 0191 252 2840 or
	 membership@indianmotorcycle.co.uk

A F

G

H

I

B

C

D

E

We offer a 5% discount to
Owners Club Members with a valid Membership Number.

31

•	 Indian Riders Motorcycle Club
	 Membership enquiries:
	 01883 382495 or
	 clubsecretary@indianriders.co.uk
• 	�Irish Classic Racing Association (ICRA)
	 Membership enquiries:
	 Lynn Conroy - 38a Ballynichol Road,
	 Comber, Co Down BT23 5NW 		
	 0289 187 8217 or Pat Kearney -
	 25 The Crescent, Millmount Abbey, 		
	 Drogheda, Co Louth, Republic of Ireland
	 0035341 9837651
•	 Italian Motorcycle Owners’ Club GB
	 Membership enquiries:
	 Phil Cody - 4 Heys Farm Cottages,
	 Heys Lane, Romley, Stockport SK6 4NS
	 IMOCUK.2015@yahoo.co.uk

•	 Jawa CZ Owners’ Club
	 Membership enquiries:
	 Tony Thain - The Old Dairy, Achnaha,
	 Kilchoan, Acharacle, Argyll PH36 4LW 		
	 www.jawaczownersclub.co.uk

•	 Leominster Classic Motorcycle Club
	 Membership enquiries:
	 Lynn - 01432 880629
•	 LE Velo Club
	 Membership secretary:
	 J Skillen - ‘Shalimar’, 3 Copeland Drive,
	 Comber, Newtownards BT23 5JJ 		
	 newmembsec@mypostoffice.co.uk
•	� Lothian and Borders Classic & 	

Vintage Motorcycle Club
	 Membership enquiries:
	 Elma Belleville - 01896 830577 or
	 elmab@btinternet.com
•	� Lymington Motorcycle and Light Car

Club Ltd
	 Membership enquiries:
	 Geoff Price - 01425 270418 or
	 www.lymingtonmotorcycle.co.uk

•	� Maldon British Motorcycle 	
Owners’ Club

	 Membership enquiries:
	 Roger Beadle - 01245 355402,
	 Pauline Hodkinson - 01245 321573 or
	 rogerbeadle@btinternet.com
•	 Marston Sunbeam Club & Register
	 Membership enquiries:
	 Paul Hutton - 01902 713147 or
	 paulhutton@btopenworld.com
•	 Martello Sidecar Owners’ Club
	 Membership enquiries:
	 Steven Lancaster - 07583 860591 or
	 steven_lancaster@yahoo.com
•	 Moto Guzzi Club GB
	 Membership enquiries:
	 Jennet Chisholm - 01425 277344
	 membership@motoguzziclub.co.uk or
	 www.motoguzziclub.co.uk

•	 MZ Riders’ Club
	 Membership enquiries:
	 MZ Riders’ Club, 181 Devizes Road,
	 Hilperton, Trowbridge, Wiltshire
	 BA14 7QS

•	� National Autocycle and 		
Cyclemotor Club

	 Membership enquiries:
	 Bob Jeffcoat - 72 Glenthorne Drive,
	 Cheslyn Hay, Walsall WS6 7DD
	 07876 338759
•	 New Imperial Owners’ Association
	 Membership enquiries:
	 Mrs Jane E Jarvis - Smithy Cottage,
	 Arddlin, Llanymynech, 		
	 Montgomeryshire SY22 6RX
	 01938 590744 or
	 info@new-imperial.co.uk
•	 Norman Motorcycle & Cycles Club
	 Membership enquiries:
	 Tony Gutteridge - 01634 389771 or
	 tonygutteridge@blueyonder.co.uk
•	 North Cotswold VMCC
	 Membership enquiries:
	 ncvmcc@gmail.com or
	 www.northcotswoldvmcc.com
•	� North Devon British Motorcycle

Owners’ Club
	 Membership and rideout enquiries: 		
	 Yvonne Coleman - Bassett Lodge,
	 Pollards Hill, Torrington,
	 N Devon EX38 8JA
	 01805 622049
•	 North East Motor Cycle Racing Club
	 Membership enquiries:
	 Donna Davison - 7 Goschen Street, 		
	 Blyth, Northumberland NE24 1NJ
	 01670 362267 or rsnemcrc@gmail.co.uk
•	 Norton Owners’ Club
	 Membership enquiries:
	 Joan Catton - 01296 481770
•	 NSU Owners’ Club
	 Membership enquiries:
	 Rosie Canning - nsuoc@btinternet.com

•	 Panther Owners’ Club
	 Membership enquiries:
	 Gunnar Schroder - Romboland, 10,
	 S-680 50 Eksharad, Sweden
	 gunnar.schroder@yahoo.se		
	 UK postage to Gunnar up to 20g, 68p
•	� Plymouth British & Classic 	

Motorcycle Club
	 Membership enquiries:
	 Nick Medlin - 07967 777637 or
	 nickvhsg@aol.com
•	 Poynton Motorcycle Club
	 Membership enquiries:
	 Ian Robins - ianrobins@live.co.uk or
	 www.poyntonmotorcycleclub.co.uk

•	� Raleigh Safety Seven & Early Reliant
Owners’ Club

	� Covers all Raleigh motorcycles, mopeds 	
and three-wheelers along with Reliants
from 1935 to 1973 Regal models.

	 Membership enquiries:
	 Mick Sleap - 17 Courtland Avenue,
	 Chingford, London E4 6DU
	 msleap@btinternet.com
•	� Royal Enfield Owners’ Club
	 Membership enquiries:
	 Christine and Gordon Gambrell -
	 30 Bushey Row, Bampton, OX18 2JU
	 membershipsecretary@royalenfield.org.uk
•	 Rudge Enthusiasts’ Club Ltd
	 Membership enquiries:
	 www.rudge.co.uk

•	� Scarisbrick & District Armada Motor
Cycle Club

	 Membership enquiries: 	
	 John Makinson - 46 Martin Lane,
	 Burscough, Lancashire L40 ORT
	 07710 607835 or john@sdarmada.co.uk
•	 Scott Owners’ Club
	 Membership enquiries:
	 Richard Tann - 88 Deacons Hill Road,
	 Elstree, Hertfordshire WD6 3JQ
	 020 8953 5732 - leave a message or 		
	 richardtann@btinternet.com
•	� Scottish Classic Racing 		

Motorcycle Club
	 Membership enquiries:
	 Agnes Cadger - 01294 833320 or
	 agnescadger@tiscali.co.uk
•	� South Wales Sunbeam 		

Motorcycle Club
	 Membership enquiries:
	 Dave Harrison - 8 Wern Street,
	 Clydach Vale, Rhondda CF40 2BQ
	 01443 435125 or
	 dave.harrison47@yahoo.com
•	 South Yorkshire Sidecar Club
	 Membership enquiries:
	 Liz Hague - 01226 790725 or
	 lizhague@talk21.com
•	 Sunbeam Motor Cycle Club
	 (for ALL makes up to 1939)
	 Membership enquiries:
	 Brian Empsall - 19 Swinfen Broun Road, 	
	 Lichfield WS13 7AP
	 01543 264968 or
	 smccmembershipsecretary@btinternet.com
•	� Sussex British Motorcycle 	

Owners’ Club
	 Membership enquiries:
	 George Short - 07900 465517 or
	� dgshort@hotmail.co.uk.
	� Visit any Monday evening at Clymping

village hall, on A259 nr Littlehampton,	
W Sussex BN17 5RU from 7.30pm

R

SJ

N

P

L

M

32

•	 Suzuki Owners’ Club
	 Membership enquiries:
	 Suzuki Owners’ Club, Suite 240,
	 Divo House, 29 Belmont Road, 		
	 Uxbridge UB8 1QS

•	� Tamworth and District Classic
Motorcycle Club

	 Membership enquiries:
	 Bob Salmon - 01827 61608 or
	 www.tanddcmcc.co.uk
•	 Taunton Classic Motorcycle Club
	� A membership application form 	

can be downloaded at
	 tauntonclassicmc.weebly.com
•	 Teesside Yesteryear Motor Club
	 Membership enquiries:
	 Bernard - 01642 327243 or
	 membership@tymc.org.uk
•	 The BMW Club UK and Ireland
	 Membership enquiries:
	 Call freephone 0800 085 4045 or visit
	 www.bmwclub.org.uk
•	 The British Two-Stroke Club Ltd
	 Membership enquiries:
	 Robert Hill, 8 Pagham Gardens,
	 Hayling Island, Hampshire PO11 9SS 		
	 robertbtsc@live.co.uk
•	 The Classic 50 Racing Club
	 Membership enquiries:
	 www.classic50ccracingclub.co.uk
•	� The Girder Fork & Classic 	

Motorcycle Club
	 Membership enquiries:
	 Bert Peace, 7 Meadow Lea,
	 Sutton-in-Craven, Keighley,
	 West Yorkshire BD20 8BY
	 01535 633587 or email Brian Sanderson 	
	 at briansanderson@talktalk.net
•	� The Kettle Club (Suzuki GT750 owners)
	 Membership enquiries: 			
	 kettlemembership@hotmail.co.uk
•	 The LC Club
	 Membership enquiries:
	 Lawrence Catchpole - www.lcclub.co.uk
•	 The London Douglas Motorcycle Club
	� (The international club for Douglas

enthusiasts).
	 Membership enquiries:
	 Reg Holmes - 48 Standish Avenue, 		
	 Stoke Lodge, Patchway,
	 Bristol BS34 6AG
	 www.douglasmcc.co.uk
•	 The Morgan Three Wheeler Club
	 Membership enquiries:
	 Eric Bayley - 01637 872618 or
	 www.mtwc.co.uk
•	 The Morini Riders’ Club
	 Membership enquiries:
	 Les Madge - 01647 24523 or
	 membership@morini-riders-club.com

•	 The Motor Cycling Club
	 Membership enquiries:
	 John Childs - 57 Ash Grove,
	 Wheathamstead, St Albans, 		
	 Hertfordshire AL4 8DF
	 www.themotorcyclingclub.org.uk
•	 The Trident & Rocket 3 Owners’ Club
	 Membership enquiries:
	 membership@tr3oc.co.uk or
	 www.tr3oc.co.uk
•	� Three Percenters Clean and 	

Sober Bike Club
	 Membership enquiries:
	� Marty -
	 membership@threepercentersmcc.org
	 or www.threepercentersmcc.org
•	 Triton Owners’ Club
	 Membership enquiries:
	 annefairview@btinternet.com or
	 www.triton-owners-club.co.uk
•	 Triumph Owners’ Motor Cycle Club
	 Membership enquiries:
	 Laurence Mee - 6 Bramley Walk, Horley,
	 Surrey RH6 9GB
	 membership@tomcc.org
•	 Triumph Terrier and Tiger Cub Club
	� All enthusiasts for the marque welcome

whether they have a bike or not.
Membership enquiries:

	 Mike Powell - Reynards, Back Lane, 		
	 Worthen, nr Shrewsbury SY5 9HN
	 01743 891889 or
	 mike@tigercubs.plus.com

•	 Velocette Owners’ Club
	 Membership enquiries:
	 Jeff Whitworth - 20 Woodside Way,
	 Aldridge, West Midlands WS9 0HY 		
	 01922 453659 or jbdoublu@yahoo.co.uk
•	 Vincent HRD Owners’ Club
	 Join online at www.voc.uk.com or call 		
	 01322 666455 for info
•	 Vintage Japanese Motorcycle Club
	 Membership enquiries:
	 www.vjmc.com
•	 Vintage Motor Cycle Club
	� International club for enthusiasts of

all motorcycles over 25 years old.
Membership enquiries:

	� 01283 540557, general@vmcc.net or
www.vmcc.net

•	 Vintage Motor Scooter Club
	 For all makes of vintage scooters.		
	 Membership enquiries:
	 Marge Harrop - 11 Ivanhoe Avenue,		
	 Lowton St Lukes WA32HX 		
	 membership@vmsc.co.uk

•	 Waterlooville Motorcycle Club
	� Membership forms at 		

www.waterlooville-mcc.co.uk
	 All bikes welcome

•	� Wessex Vehicle Preservation Club,
Classic Bike Section

	 Membership enquiries:
	�� Val Baker - 01202 631094 or download

application form from wvpc.org.uk
•	� West of Scotland Vintage 	

Motorcycle Club
	 Membership enquiries:
	 enquiries@vsmcc.co.uk
•	 Westland Classic Motor Cycle Club
	 Membership enquiries:
	 Henry Pinney - 01935 414359 or
	 www.wcmcc.org.uk

•	 Z1 Owners’ Club
	 Membership enquiries:
	� Jerry Humpage - 18 Pear Tree Road,

Great Barr, Birmingham B43 6HY
	 0121 357 8849, 07818 450432 or
	 jhumpage@fta.co.uk

S

T

V

Z

W

35

CLASSIC BIKE
SHOWS

2016

6 ISSUES FOR £7.50
VISIT: www.classicmagazines.co.uk/obm198

CALL: 01507 529529 QUOTE: obm198
OFFER SUBJECT TO CHANGE

www.kemptonparkautojumble.co.uk

www.classicbikeshows.com

www.newarkautojumble.co.uk

35

How to join - Tel: 01675 443311
Online: www.thenmm.co.uk
Email: friends@thenmm.co.uk

*Only current, paid up Members of the National Motorcycle Museum Friends
Scheme will be eligible & must quote Membership number and submit to broker
within 14 days of policy purchase. **Machine value limits apply.

In association with

 /The-National-Motorcycle-Museum youtube.com/TheNMMUK

Coventry Road, Bickenhill, Solihull,
West Midlands B92 0EJ

BECOME A FRIEND OF THE NATIONAL MOTORCYCLE MUSEUM

HOW IT WORKS
For an annual subscription not only do you get to support the
greatest Motorcycle Museum In the World but by becoming a
friend of the National Motorcycle Museum you receive:
• Joining pack and membership card
• Unlimited free entry to the Museum Collection of over 1000
 Machines for one year
• 10% Discount in Museum Shop & Restaurant
• One Free “Bruce Main-Smith” photocopy set per annum
 (value can be up to £31.00)
• Access to regular workshop instruction days provided by the
 Museum’s restoration team
• Full colour Quarterly newsletter
• Amazing “Friends only” competitions & giveaways every year.
 To launch the Museum Friends Scheme the fi rst 5000 Members
 to join will all be entered into a free draw to win a 1951 500cc
 Matchless G80 Motorcycle. One member from the fi rst 5000
 WILL win a Beautiful Matchless worth over £4000.00!
• Access to The National Motorcycle Museum Insurance Scheme
 with rates for classic motorcycles from just £74.00*
• Discounts at a range of select partners and service providers
 including perks and privileges at over 4000 Best Western hotels
 worldwide.

• Incredibly Low Rates For Friends Of The Museum
 From Just £76.00*
• Specialist cover by people who really understand old bikes
• Classic Motorcycle young enthusiasts scheme for 18 Year Olds.
• Hassle free agreed value - no paperwork or photos!**

Before buying Classic Motorcycle Insurance try us fi rst - call
the dedicated insurance FREEPHONE hotline (0800) 298 6643

PLUS-SAVE £’s ON
CLASSIC MOTORCYCLE
INSURANCE!

OTHER BENEFITS
Priority VIP access & discounts to:
• Museum “Try a classic bike” Training days
• Museum Classic Bike Tours (Escorted Bike Tours riding Vincent,
 Brough and many more iconic names!)
• Museum Live “Stars on Stage” and bike fi re up events
• Museum Classic Bike Track Days (in association with
 Mallory Park)
• Hospitality at selected “classic” third party events in the UK
 & Europe.

Adults 18-65 £29.95 • Senior Citizens 65+ £27.45

Junior 0-18 £19.95 • Family (2 Adults & 2 Children) £49.95

The National Motorcycle Museum has launched one of the most exciting and innovative
membership schemes ever undertaken by a museum or similar organisation.

LOW COST All the above for an annual subscription of:

THE GLORY DAYS FOR LESS
REMEMBER

MUSE
UM ENT

RY F
OR C

ENTR
AL

WHEEL
 COM

PON
ENTS

 CUS
TOM

ERS

HAL
F PR

ICE

Sim
ply

 sh
ow

 th
is

ad
ve

rti
se

m
en

t a
t a

dm
iss

ion
s

to
 g

ain
 h

alf
 p

ric
e e

nt
ry

to
 th

e M
us

eu
m

 co
lle

cti
on

.

@TheNMMUK

35

EG 				 - Example
DP 				 - Dimple Pattern
OEM 				 - Original Equipment Manufacture
Bright Steel 			 - Unplated steel
Stainless Steel 			 - Non ferrous steel
Unplated Steel 			 - Ferrous steel
Galvanised 			 - Grey coloured zinc based surface treatment
Sand Blasted 			 - Light abrasive cleaning process
Powder Coated 			 - 180˚c Electro charge paint process
Lacing 				 - Spoke fitting
Polishing 			 - High speed mop applied cleaning
Chroming 			 - Surface treatment (mirror finish)
Anodised 			 - Aluminium surface colour treatment
Tensioning 			 - Tightening of spokes
Truing 				 - Centering and tightening of wheel assembly
Offset 				 - �Distance from edge of hub (disc side) to edge of rim
Radial Movement 			 - Up and Down Movement
Axial Movement 			 - Side to Side Movement
Dimpling 				 - �Cup pattern for spoke holes to be drilled into 		

(1x1, 2x1, 3x1) etc.
Duplex Nickel and Chrome Plated 	 - Surface treatment of rim
Valanced / Flanged 		 - Shoulder running around edge
Non-Valanced 			 - No shoulder
Single Butted 			 - �A spoke that has 2 diameters 			

(eg. 8g/10g = 4mm at head and 3.2mm for the neck)
Double Butted 			� - �A spoke that has the same diameter at both head

and nipple end but has a reduced centre diameter
(eg. 8g/10g/8g = 4mm/3.2mm/4mm)

Single Diameter / Gauge 		 - �Diameter of spoke is consistent throughout its length
Gauge 				 - Diameter of spoke

Rim Sizes - see page 12

WM0 - 1.50” WM1 - 1.60” WM2 - 1.85” WM3 - 2.15” WM4 - 2.50” WM5 - 3.00”

Glossary

Photography on page 4 courtesy of The National Motorcycle Museum.

Acknowledgements

35

Central Wheel Components
8 & 9 Station Road, Coleshill, Birmingham,
B46 1HT, United Kingdom

	 +44 (0)1675 462264
	 +44 (0)1675 466412
	 info@central-wheel.co.uk
	 www.central-wheel.co.uk

Bikers World (Birmingham)
Lichfield Road, Water Orton, Birmingham,
B46 1NU, United Kingdom

	 +44 (0)121 747 1284
	 +44 (0)121 747 2283
	 birmingham@bikersworldshops.co.uk
	 www.bikersworldshops.co.uk

Wheel House Tyres
Lichfield Road, Water Orton, Birmingham,
B46 1NU, United Kingdom

	 +44 (0)121 748 0000
	 +44 (0)121 748 0001
	 info@wheelhousetyres.co.uk
	 www.wheelhousetyres.co.uk

Bikers World (Daventry)
2 Browns Road, Daventry, Northamptonshire,
NN11 4NS, United Kingdom

	 +44 (0)1327 312 724
	 +44 (0)1327 312 753
	 daventry@bikersworldshops.co.uk
	 www.bikersworldshops.co.uk

 Gorsey Lane

Station Rd

A446

A446

A446

B4117

M42M42

M42

M42

M6

M6
M6

4

7 M6

M6

3A

7A

M42

M42

M6 TOLL

M6

A452

A452

A452

A452

M6

Coleshill

Blythe End

Birmingham
Business Park

Central Wheel
Components Ltd

Coleshill Parkway

 LICHFIELD ROAD

B4114

Water Orton

A446

Wheel House Tyres & Bikers World

 Gorsey Lane

Station Rd

 Gilson Rd Lichfield Rd
 High St Coventry Rd

A446

A446

A446

B4117

M42M42

M42

M42

M6

M6
M6

4

7 M6

M6

3A

7A

M42

M42

M6 TOLL

M6

A452

A452

A452

A452

M6

Cooks Ln

 Birmingham

 R
d

 Blythe Rd

 B
lyt

he
 Rd

Coleshill Rd Church Rd

 Coleshill Rd

Coleshill

Blythe End

Birmingham
Business Park

Central Wheel
Components Ltd

Coleshill Parkway

 LICHFIELD ROAD

B4114

Water Orton

A446

Wheel House Tyres & Bikers World

é To Junction 9 M42

ê
To Junction

4 M6

FIND US!
For Sat Nav use B46 1EE

WE ARE
HERE!

