
S E C T I O N I l l

F A T E - R O O T - H E A T H

T S X S E R I E S

C O P I I I I T H T 1953 FORM ND. MSPCleD 1M-FEBIIUIIR". 1951

SALES ENGINEERING b T I IA IN INT CO. PRINTLO IN Y. 9. A .

Marvel-Schebler Products Division, Borg-
Warner Corporation, warrant its carhureters
against defects in material and uzorkman-
ship for a period of ninety days. Defective
merchandise will he replaced without charge
hut labor charges incurred in the removal,
disassembly or reinstallation of such prod-
ucts will not be allowed. N o merchandise
can be returned without written permission
from the factory, transportation charges
 nus st he prepaid. The factory shall be the
sole judge of defects in products returned.

A ten per cent handling charge will he made
for all merchandise returned that is not de-
fective. All prices are subject to change
without notice, and we reserve the right to
limit quantities and to make partial ship-
ments unless specifically instructed other-
wise. The obligation of the cornpan) un-
der this warrant) is limited to replacing at
the factory, any complete units or patts
thereof which shall he returned and which
our examination shall disclose t o have been
defective.

This section of the master manual is an individual parts catalog of
all service parts for Marvel-Schebler carbureters listed on the identification
charts. The catalog is divided into groups of carhuteters; each group con-
taining an identification chart, an exploded drawing of a composite carhureter,
and a parts list. Each part in the illustration hears a reference numher which
keys together the illustration and parts list.

NOTE: The illustration does not represent any specific carhure-
ter within a series, hut is tjpical of all of them. All parts that
look different are shown adjacent to the part of the basic carbureter
that they replace.

T O USE THE CATALOG

(1) Locate the group which contains the carbureter in question by re-
ferring to the identification charts.

(2) Visually locate the part desired in the exploded drawing and note
its reference numher.

(3) Turn to the parts list opposite the reference number of the part for
its complete part name and part number.

FATE-ROOT-HEATH - TRACTOR
TSX-29 to TSX-358

FATE-ROOT-HEATH - TRACTOR CARBURETERS
ISSUED FEBRUARY 1953

BASIC SUBASSEMBLIES

Model
Appiiration

Silver King
Sil\er King
Silver King
Silver King

CARBURETER BODY ASSEMBLY THROTTLE BODY & SHAFT ASSEMBLY

Carburete; Marvel-Schebier Fole-Root-Heath Cerbureter Morvel-Srhebler Fate-Root-Heath
Number Part Number Part Number Number Part Number Part Number

*The repair kit i~zcludes tbe throttle rbaft, float zjalve atzd seat assembly, and the gasket ki t .
9 The flange gasket cat1 be supplied separately. Specify the carbureter nurmber tuben orderi~rg.

Engine

Cont. F162
Cont. F162
Cont. F162
Cont. F162

TSX-29 227-636
TSX-44 227-668
TSX- 1 12 227-828
TSX-358 227-1226

Cnrbuteter
Number

TSX-29
TSX-44
TSX-112
TSX-358

Ref.
Part Nmme Marvel-Schebler

No. Part Number

Fuel

Gasoline
Gasoline
GasoEine
Gasoline

. 1 Body Assy - Carhureter (See Basic Subassembly)
2 Shaft, Stop & Lever Assy - Throttle13-783
2A Shaft , Stop & Lever Assy - Throttle13-832
3 Val5,e - Throttle (20') . .14-169
4 Screw - Throttle Stop (No. 8-32 x 314)15.42
5 Screw - Idle Drilling (Headless, 1 /4-28)15-223
6 Screw - Drill Plug, Nozzle Hole (No. 8-32)15-409
7 Screw & Lock Washer Assy - Throttle Body to Bowl

(No. 1 2 - 2 x 5 / 8) . 15-A82
8 Screw & Lock Washer Assy -- Choke Valve (No. 4-40 x 1 / 4) .15-A91
9 Screw & Lock Washer Assy -Throttle Valve

(No. 4-40 x 1 /4) . .15-A91
10 Gasket - Float Valve Seat . .16-4
11 G a s k e t T h r o t t l e Body to Bowl . .16-80
12 Gasket - Main Nozzle . .16-449
13 Gasket - Power Adjusting Needle . .16-491
14 Spring - Choke Return . .24-218
15 Spring - Throttle Stop Screw . .24-262
16 Spring - Idle Needle . .24.340
17 Spring - Choke Valve Flapper . .24-425
18 Spring - Power Adjusting Needle . .24-A1
19 Shaft & Lever Assy -Choke . .26-635
20 Valve Assy - Choke . .27-539
21 Float & Lever Assy . .30-600
22 Shaft - Float Lever . .32-27

. 23 Needle - Idle Adjusting .43-33
24 Needle Assy - Power Adjusting (complete) ,43619
25 Needle Assy - Power Adjusting . .43-627

. 26 Packing- Throttle Shaf t .44-38
. 27 Packing C h o k e Shaft .44-39

w-

Fate-Root-Hemh
Port Number

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Svperseded
BY

.

.

.

.

1

,'
x x " I 2

Customer
P a t No.

4064
4663
4137

1
G "

*Repair
Kit No.

286-607
286-607
286-608
286-941

N _

Z "

$Gasket
Kit No.

16-592
16-590
16-592
16-592

Float Valve
a Seat Asry

233-536
233-536
233-536
233-536

FATE-ROOT-HEATH - TRACTOR
TSX-29 to TSX-358

Marvel-Schebler Products Division, Borg-Warner Corporation, Decatur, Illinois, U. S. A.
1-2

. Cup - Throttle Shaft
. Retainer -Throttle Shaft Packing
. Retainer - Choke Shaft Packing

Pin -Choke Stop
. Pin -Throttle Stop

Plate - Numbering
Washer - Flat, Power Adjusting Needle .
Plug - Idle Drilling

. Cock - Drain
Strainer - Fuel Drain
Strainer - Fuel Drain

FATE-ROOT-HEATH - TRACTOR
TSX-29 to TSX-358

.

.

.

.

.

. . (Specify

.

.

.

.

.

Ref. Part Name Mmrvel-Schebler
No. Port Number

-
28 Venturi (25/3Zr' Diameter Throat) . .46-457

(1 1 / 16" Diameter Throat) . ,415-467
(23/32" Diameter Throat) . .46-476

29 Nozzle Assy - Main . .47-589
47-609

30 Jet - Idle . .49-101-L
31 Jet - Economizer . .49-161

49-163
32 Jet - Power . .49-164

-~

49-206
. .55-230
. .55-231
. .55-243
. .62-167
. .62-167
TSX Numbel
. .7&299 . .SO-171
. .87-3A
. '95-40
. *95-78

44 Plug - Bowl Drain . .99-7 1 1 1 -
. 45 Plug-Expansian,BowlDrain '179-35 1 : : : : : : : : : : : : / I l I \ l / -

Fate-Root-Heath
Parl Number

.

.

.

.

.

.

.

.

.

46 Ball - Numhering Plate . ,206-36 1
. 47 Throttle Body & Shaft Assy (See Basic Subarsembly)

48 Valve & Seat Assy - Float . ,233-536 1
* Production p~evious to July, 1947 used part number 95-40 with part number 179-35. These parts are
not replaced with part number 95-78 but are still supplied for seruice.

a

-

-

'

, . * + + .

I
- - -
1 1 1 -

-

I l l 1
- - -

I -

c. -
7
::

1 - I -
-

-

1 1 1 -

m "
?
5

-
I

I

I

