
Racing Performance Catalog
& Reference Guide

Version (REV. E)

Animal
Model/Type: 124332 8003-01

(Karting)

206
Model/Type: 124332 8201-01

(Karting/Snowmobiling/Jr. Drag)

Junior 206
Model/Type: 124332 8202-01

(Kids kart/Supermileage)

M-series
Model/Type: 124332 8203-01

(Quarter Midget)

TABLE OF CONTENTS

 SAFETY ...1

ANIMAL
General Specs ..3

 Special Tools ...3
 Torque Specs ..3
 Racing Specifi cs ...3
 Optional Performance Parts ..3
 Highlighted Features ..3
 Cylinder Assembly Parts Explode ..4
 Head Assembly Parts Explode ...5
 Carburetor Assembly Parts Explode ..6
 Housing & Flywheel Parts Explode ..7
 Control Bracket & Gasket Sets Parts Explode ...8
 206 Parts ..8
 Gear Reduction Unit Explode ..9

NO COMPROMISES.
At the end of the day the effort you put into racing directly determines your outcome. You wouldn’t compromise
on your approach to racing, so why would you with your oil? What if there was an oil engineered specifically for
high-revving, air-cooled racing engines, methanol or gas fuels, that gives you the power of a lite oil yet the wear
protection of a heavy oil? What if that oil also had the added benefits of wear protection and a corrosion inhibitor
to safeguard your investment during, between, and after the season was over?

Available through any participating Briggs & Stratton Racing Dealer
or your local AMSOIL source of supply. (Part Number GBS 2960)

Part Number: GBS2960

COMPROMISES LEAD TO WHAT-IF’S AND AS RACERS
THAT ISN’T PART OF OUR DNA. NO MORE COMPROMISES.

INTRODUCING THE BRIGGS & STRATTON 4T FULL
SYNTHETIC OIL CUSTOM ENGINEERED BY AMSOIL®.
 MAXIMUM HORSEPOWER

 OUTSTANDING WEAR PROTECTION

 EXCLUSIVE SYNTHETIC FORMULATION

 EXHAUSTIVELY TESTED ON THE DYNO AND ON THE TRACK

 DESIGNED FOR HIGH REVVING, AIR-COOLED RACING ENGINES

BEFORE OPERATING ENGINE

• Read entire Operating & Maintenance Instructions AND the
instructions for the equipment this engine powers.*

• Failure to follow instructions could result in serious injury or death.

THESE INSTRUCTIONS CONTAIN SAFETY INFORMATION TO
• Make you aware of hazards associated with engines
• Inform you of the risk of injury associated with those hazards, and
• Tell you how to avoid or reduce the risk of injury

OPERATOR SAFETY
SAFETY AND CONTROL SYMBOLS

Explosion

Toxic FumesMoving Parts

Shock

Hot Surface

Kickback

Fire

Fuel Shutoff

Read Manual

Choke

Oil

Fuel

On Off

Stop

Wear Eye
Protection

Slow

Fast

Hazardous
Chemical Frostbite

The safety alert symbol is used to identify safety information
about hazards that can result in personal injury. A signal word (DANGER,
WARNING, or CAUTION) is used with the alert symbol to indicate the
likelihood and the potential severity of injury. In addition, a hazard symbol
may be used to represent the type of hazard.

 DANGER indicates a hazard which, if not avoided, will result in
death or serious injury.

 WARNING indicates a hazard which, if not avoided, could result in
death or serious injury.

 CAUTION indicates a hazard which, if not avoided, could result in
minor or moderate injury.

 NOTICE indicates a situation that could result in damage to the
product.

WARNING
Certain components in this product and its related accessories contain
chemicals known to the State of California to cause cancer, birth defects,
or other reproductive harm. Wash hands after handling.

WARNING
The engine exhaust from this product contains chemicals known to the
State of California to cause cancer, birth defects, or other reproductive
harm.

WARNING
Briggs & Stratton® Race engines are not designed for and are not to
be used to power fun-karts, children’s, recreational, or sports all-terrain
vehicles (ATVs), motorbikes, scooters, hovercraft, airplane produces, or
any other vehicle used outside of sanctioned racing. For information
about competitive racing products, see www.briggsracing.com. For use
with utility and side-by-side ATVs, please contact Briggs & Stratton Engine
Application Center, 1-866-927-3349. Improper engine application may
result in serious injury or death.

NOTICE: This engine was shipped from Briggs & Stratton without oil. Before
you start the engine, make sure you add oil according to the instructions in
this manual. If you start the engine without oil, it will be damaged beyond
repair and will not be covered under warranty.

WARNING
Fuel and its vapors are extremely flammable and explosive.
Fire or explosion can cause severe burns or death.

When Adding Fuel
• Turn engine off and let engine cool at least 2 minutes before

removing the fuel cap.
• Fill fuel tank outdoors or in well-ventilated area.
• Do not over�ll fuel tank. To allow for expansion of the fuel, do not �ll

above the bottom of the fuel tank neck.
• Keep fuel away from sparks, open �ames, pilot lights, heat, and other

ignition sources.
• Check fuel lines, tank, cap, and �ttings frequently for cracks or leaks.

Replace if necessary.
• If fuel spills, wait until it evaporates before starting engine.

When Starting Engine
• Ensure that spark plug, muf�er, fuel cap and air cleaner (if equipped)

are in place and secured.
• Do not crank engine with spark plug removed.
• If engine �oods, set choke (if equipped) to OPEN/RUN position, move

throttle (if equipped) to FAST position and crank until engine starts.

When Operating Equipment
• Do not tip engine or equipment at angle which causes fuel to spill.
• Do not choke the carburetor to stop engine.
• Never start or run the engine with the air cleaner assembly (if

equipped) or the air �lter (if equipped) removed.

When Changing Oil
• When you drain the oil from the top oil �ll tube, the fuel tank must

be empty or fuel can leak out and result in a �re or explosion.

When Transporting Equipment
• Transport with fuel tank EMPTY or with fuel shut-off valve OFF.

When Storing Fuel Or Equipment With Fuel In Tank
• Store away from furnaces, stoves, water heaters or other appliances

that have pilot lights or other ignition sources because they can ignite
fuel vapors.

* Briggs & Stratton does not necessarily know what equipment this engine will power. For that reason, you should carefully read and understand the operating
instructions for the equipment on which your engine is placed.

1

2

S
A

FETY

WARNING
Starting engine creates sparking.
Sparking can ignite nearby flammable gases.
Explosion and fire could result.

• If there is natural or LP gas leakage in area, do not start engine.
• Do not use pressurized starting �uids because vapors are �ammable.

WARNING
POISONOUS GAS HAZARD. Engine exhaust contains carbon
monoxide, a poisonous gas that could kill you in minutes.
You CANNOT see it, smell it, or taste it. Even if you do not
smell exhaust fumes, you could still be exposed to carbon
monoxide gas. If you start to feel sick, dizzy, or weak while
using this product, shut it off and get to fresh air RIGHT
AWAY. See a doctor. You may have carbon monoxide
poisoning.

• Operate this product ONLY outside far away from windows, doors and
vents to reduce the risk of carbon monoxide gas from accumulating
and potentially being drawn towards occupied spaces.

• Install battery-operated carbon monoxide alarms or plug-in
carbon monoxide alarms with battery back-up according to the
manufacturer’s instructions. Smoke alarms cannot detect carbon
monoxide gas.

• DO NOT run this product inside homes, garages, basements,
crawlspaces, sheds, or other partially-enclosed spaces even if using
fans or opening doors and windows for ventilation. Carbon monoxide
can quickly build up in these spaces and can linger for hours, even
after this product has shut off.

• ALWAYS place this product downwind and point the engine exhaust
away from occupied spaces.

WARNING
Rapid retraction of starter cord (kickback) will pull hand and
arm toward engine faster than you can let go.
Broken bones, fractures, bruises or sprains could result.

• When starting engine, pull the starter cord slowly until resistance is
felt and then pull rapidly to avoid kickback.

• Remove all external equipment/engine loads before starting engine.
• Direct-coupled equipment components such as, but not limited to,

blades, impellers, pulleys, sprockets, etc., must be securely attached.

WARNING
Rotating parts can contact or entangle hands, feet, hair,
clothing, or accessories.
Traumatic amputation or severe laceration can result.

• Operate equipment with guards in place.
• Keep hands and feet away from rotating parts.
• Tie up long hair and remove jewelry.
• Do not wear loose-�tting clothing, dangling drawstrings or items that

could become caught.

WARNING
Running engines produce heat. Engine parts, especially
muffler, become extremely hot.
Severe thermal burns can occur on contact.
Combustible debris, such as leaves, grass, brush, etc. can
catch fire.

• Allow muf�er, engine cylinder and �ns to cool before touching.
• Remove accumulated debris from muf�er area and cylinder area.
• It is a violation of California Public Resource Code, Section 4442,

to use or operate the engine on any forest-covered, brush-covered,
or grass-covered land unless the exhaust system is equipped with a
spark arrester, as de�ned in Section 4442, maintained in effective
working order. Other states or federal jurisdictions may have similar
laws. Contact the original equipment manufacturer, retailer, or dealer
to obtain a spark arrester designed for the exhaust system installed
on this engine.

WARNING
Unintentional sparking can result in fire or electric shock.
Unintentional start-up can result in entanglement, traumatic
amputation, or laceration.
Fire hazard

Before performing adjustments or repairs:
• Disconnect the spark plug wire and keep it away from the spark plug.
• Disconnect battery at negative terminal (only engines with electric

start).
• Use only correct tools.
• Do not tamper with governor spring, links or other parts to increase

engine speed.
• Replacement parts must be of the same design and installed in the

same position as the original parts. Other parts may not perform as
well, may damage the unit, and may result in injury.

• Do not strike the �ywheel with a hammer or hard object because the
�ywheel may later shatter during operation.

When testing for spark:
• Use approved spark plug tester.
• Do not check for spark with spark plug removed.

Due to the conditions inherent in racing, Briggs & Stratton does not warrant race engines or parts.

Each racer is solely responsible to check and maintain engine legality per
the rule set they compete under.

TORQUE SPECS
DESCRIPTION WRENCH/SOCKET SIZE TORQUE
Air Guard 7mm 40-50 lb-in. (4.5-5.6 Nm)
Blower Housing 10mm & 3/8” 60-110 lb-in. (7-12.5 Nm)
Carburetor (to manifold) 10mm 80-110 lb-in. (9-12.4 Nm)
Connecting Rod 5/16” 125-135 lb-in. (14-15 Nm)
Cylinder Head Bolts 10mm 200-220 lb-in. (20-27 Nm)
Exhaust Brace Screws 10mm 95-125 lb-in. (11-14 Nm)
Exhaust Stud 10mm 95-125 lb-in. (11-14 Nm)
Flywheel Nut 15/16 55-75 ft-lbs. (74.5-101 Nm)
Flywheel Fan 10mm 180-240 lb-in. (20-27 Nm)
Intake (to cylinder) 5mm Allen 70-90 lb-in. (8-10.2 Nm)
Oil Drain Plug 3/8” 100-125 lb-in. (11-14 Nm)
PVL Module 7mm 20-35 lb-in. (2.3-4 Nm)
Rocker Arm Stud US-7/16”, metric-10mm 90-120 lb-in. (10-14 Nm)
Rocker Arm Plate 10mm 70-90 lb-in. (7.9-10.1 Nm)
Rocker Arm Set Screw US-1/8” Allen, metric-4mm 50-70 lb-in. (5.6-7.9 Nm)
Spark Plug 5/8” Deep 95-145 lb-in. (11-16.4 Nm)
Side Cover 10mm (patched, grade 8.8) 215-230 lb-in. (24-26 Nm)
 10mm (unpatched, grade 8.8) 160-175 lb-in. (18-19 Nm)
 10mm (patched, grade 10.8) 260-270 lb-in. (29-30 N m)
Starter Gear #2 Phillips 35-53 lb-in. (4-6 Nm)
Top Control Plate 10mm 70-90 lb-in. (8-10 Nm)
Valve Cover 10mm Lower & 3/8” 30-60 lb-in. (3.5-7 Nm)

RACE ONLY FEATURES:
· Reinforced, Cast Iron Sleeved, Dual Ball Bearing RACING
cylinder

· Single cast, custom aluminum alloy cylinder head with
high-flow intake port, custom seat/guide material

· Squeeze cast, T-7 he a t treated aluminum rod with
reinforced I-beam

· Carbon steel crankshaft with Induction hardened micro-
polished crankpin reinforced timing gear

· Cam ground, barrel faced, eutectic alloy piston with 3
piece ring set with chrome faced top ring

· .255 max. lift ground cam with nitrited lobes and built - in
mechanical compression release

· High silicon racing engineered valve springs for seasons
of racing

· High grade stainless steel, dished valves with nitrited
exhaust

· 3-piece automotive style keepers and reinforced rocker
arm and lock ball

· PVL Digital ignition with built - in rpm rev limiter

· PVL steel hub, cast aluminum flywheel

· Briggs & Stratton tooled 22mm round slide, fully
adjustable jet carburetor

· Sealing Interface Solutions custom graphite composite
mesh, fire ring head gasket (Animal)

· Splined, heat-treated carbon steel crankshaft for 6-1
gearbox p/n 555721 installation (M-series)

GENERAL SPECS
Model: 124332
Type: 8003-01 – Animal

8201-01 – Jr. 206
8202-01 – LO 206
8203-01 – M Series

Displacement: 12.48 Cu. in. - 204cc
Design: Slant, 30 degree Overhead Valve
Bore: 2.6875/2.6885 in.
Stroke: 2.2 in.
Compression Ratio: 8.5 to 1
Factory Timing: 29 degrees BTDC

SPECIAL TOOL REQUIREMENTS
General Model 12 Manual Part No. 276781
Flywheel Holder Tool Part No. 19433
PVL™ Flywheel Puller Part No. 19584

RACING SPECIFICS
PVL™ Ignition Module Gap - .010/.014 (.15/.36mm)

Digital Rev Limiter: Max. 12,000 RPM - Part No. 555681
Max. 6,100 RPM - Part No. 555718
Max. 4,100 RPM - Part No. 555725

3

A
N

IM
A

L
EN

G
IN

ES

Oil - Briggs & Stratton Racing recommends using ONLY 14
ounces of Briggs & Stratton 4T full-synthetic racing oil.
Briggs & Stratton 4T was specially engineered and
tested in conjunction with Briggs & Stratton to protect
your investment from the rigors of racing without
compromising performance or longevity. Air-cooled, splash
lube oil system along with strict manufacturing tolerances
and component materials require oil engineered for the
task. We do NOT recommend the use of automotive oils
as these products were engineered for pressure lubed
systems and the lower operating temperatures. We also
strongly recommend against the use of ‘karting’ labeled
oils as PAG based oils are extremely hydroscopic by
nature (attract water), have a low solubility and TBN, and
vaporize within the range of our operating temperatures.
Briggs & Stratton 4T Racing oil, p/n GBS2960, is available
through your local Briggs Racing or Amsoil dealer.

OPTIONAL PERFORMANCE PARTS
High - G/Force Breather Bypass System - Part No. 555688
Magnetic Drain Plug - Part No. 691663
Gearbox Splined Crankshaft - Part No. 555722
6-1 Gearbox Complete - Part No. 555721 (page 9)
Electric Starter Kit - Part No. 555703
Fuel Filter - Part No. 394358S
206 Stator Lighting System (snowmobile) - Part No.555773

ANIMAL cylinder assembly
(Engine Model Series 124432)

691664 Hex Head 1" Screw
(Connecting Rod - Animal/206)
791784 Hex Head 1 1/4” Screw
(Connecting Rod - World Formula)

*Included with 555705 Cylinder Assembly
 (Includes all parts shown)

555652 Crankshaft Endplay Shim
(Contains .007, .012, .018, & .025)

555706 Crankcase Cover

281658s Oil Fill Cap•

696813 Camshaft
(Machined)

555584 Camshaft
(Unmachined)

690979 Timing Key† (0.370”)
798972 Timing Key† (0.491”)

691866 Piston Pin Lock

499423 Piston Pin
555626 Connecting Rod

222698s Flywheel Key

690824 Ball Bearing†
690959 Locating Pin*

555705 Cylinder Assembly

691686 Oil Drain Plug*
691663 Oil Drain Plug
(Magnetic, Optional)

555626 Connecting Rod

692550 Oil Seal•
(PTO Side)

281658s Oil Fill Cap•

798538 Bearing•

695087 Timing Gear†

557137 Crankshaft

798462* Crankcase Gasket•*

794822 Screw
(Cylinder Shield - M4 x 11.1)

555680 Cylinder Shield (Black)
795334 Cylinder Shield (Silver)

692600 Breather Tube

555140 Bushing/Seal Kit
299819s Oil Seal*
(Magneto Side)

591988 Flywheel Nut†
(M6 x 1.5 - 6H)

 Included with Respective Piston Assembly
 (Includes all parts shown)

† Included with 557137 Crankshaft

276781 Repair Manual • Included with 555706 Crankcase Cover

555736 Hex Washer Head Metric Screw
(Crankcase Cover/Sump - M7 x 1)

555688 High-G/Force Bypass Assembly
(Optional, Also includes 691890 Rocker Cover Gasket)

A
N

IM
A

L EN
G

IN
ES

557117 World Formula Billet
(Optional)

555660 Piston Assembly
(Std.)

555661 Piston Assembly
(.10” Over)

555662 Piston Assembly
(.20” Over)

555663 Piston Assembly
(.30” Over)

555664 Ring Set
(Std.)

555665 Ring Set
(.10” Over)

555666 Ring Set
(.20” Over)

555667 Ring Set
(.30” Over)

555692 Ring Set
(.010” Over Compression Ring)

555693 Ring Set
(.020” Over Compression Rings)

555694 Ring Set
(.030” Over Compression Ring)

55513 Ring Set
(.10” Over - Contains 10 Top Rings)

55514 Ring Set
(.20” Over - Contains 10 Top Rings)

55515 Ring Set
(.30” Over - Contains 10 Top Rings)

4

ANIMAL head assembly
(Engine Model Series 124432)

691890 Rocker Cover Gasket

555679 Rocker Cover (Black)
595245 Rocker Cover (Silver)
791585 Low Profile Rocker Cover
(unpainted, snowmobile applications)

692557 Hex Washer Head Screw
(Rocker Cover Top & Sides)

694543 US Rocker Arm Adjuster Kit*
797440 Metric Rocker Arm Adjuster Kit**

694544 US Rocker Arm Stud*
797441 Metric Rocker Arm Stud** 555711 US Rocker Arm*

797443 Metric Rocker Arm**
(Both with Briggs & Stratton logo)

555550 Valve Retainer*

26826 Valve Spring*
(Intake & Exhaust)

691343 Push Rod Guide*

698214 US Cylinder Head Plate*
(w/ 694088 gasket)

797442 Metric Cylinder Head Plate**
(w/ 694088 gasket)

694088 Cylinder Head Plate Gasket*

699482 Hex Washer Head Metric Screw*
(Cylinder Head - M8 x 1.25)

693517 Push Rod

690977 Valve Tappet

555552 Exhaust Valve*

555551 Intake Valve*

555698 Cylinder Head Gasket
(Fire Ring)
555723 Cylinder Head Gasket
(Standard - LO 206 Engines)

555635 Cylinder Head Assembly

557118 Valve Guide Bushing* (Standard)
555645 Valve Guide Bushing (.002" Over)

555737 Spark Plug
(Champion RC12YC)

*Included with 555635 Cylinder Head Assembly

699481 Hex Washer Head Metric Screw
(Rocker Cover Bottom - M6 x 1)

699230 Hex Washer Head Metric Screw
(Cylinder Head Plate - M6 x 1)

555690 Heat Disperser (Optional)

A
N

IM
A

L
EN

G
IN

ES

**Not interchangeable with metric rocker
system parts.

5

ANIMAL carburetor assembly
(Engine Model Series 124432)

555596 Throttle Return Spring

555602 Needle Jet
(BGB Gasoline)

555649 Needle Jet
(DID Alcohol)

555590 Throttle Valve
555728 Extended Throttle Valve (Jr. LO 206)

555646 Hex Flange Metric Nut/Screw
(Carburetor to Spacer - M6 x 1)

555646 Hex Washer Head Metric Screw/Nut
(Carburetor to Spacer - M6 x 1)

555594 Pilot Jet

555648 Needle Float Valve

555591 Carburetor Float

555653 Float Bowl

555659 Carburetor Bowl Drain (Used after Code Date 05053100)
555607 Carburetor Bowl Drain (Used before Code Date 05060100)

555610 O-Ring Seal*

691885 Intake Gasket*

555545 Carburetor Spacer

555644 Metric Screw
(Carburetor Spacer to Cylinder Head - M6 x 1)

555601 O-Ring Seal*

555593 Emulsion Tube

555586 Idle Speed Kit

555585 Idle Mixture Kit

555595 Throttle Cable
Cap Gasket*

555603 Throttle
Cable Cap

555650 Needle Valve
Retainer (Contains 5 Clips

& 5 Retainers)

555647 Throttle Cable Boot*

*555605 Carburetor Overhaul Kit

555658 Carburetor Assembly
(Does not contain 555545 Spacer, 691885
Gasket, Mounting Screws or Main Jets)

555691 Needle Jet
(Alcohol, Needle only, BHA)

A
N

IM
A

L EN
G

IN
ES

555717 Choke Cover Plate

555729 Green Air Filter
(Standard on LO 206,
Optional on Other Models)

555717 Choke Cover (Optional)

555726 Carburetor Locking Cap
(206 Program)

808656 Briggs & Stratton
Fuel Pump

Main Nozzle
(Walboro Part Numbers)
Gas – 86-3231
Alc – TS-01174
Available through Walboro

Only available in 555653 Float bowl assembly

Not avaliable through
Briggs & Stratton
Walboro Part Number
96-3127-7
(M4 x .07 x 12)

555536 Stock 95 Main Jet
(Gasoline - Contains: 30 & 34 mm Pilot Jets: 93, 95, 96, 98
& 100mm Main Jets)

555537 Main Jet (Alcohol - Contains: 1 Alcohol
Main Nozzle; 38, 40 & 42mm Pilot Jets: 135, 137,
& 140mm Main Jets & 1 Alcohol Needle)

555639 Main Jet (Blank Contains: 5 pcs)

555742 Stock Main Jet

555758 Green Air Filter
(Snowmobile version*)

555592 Float Bowl Gasket555775 Pulse fi tting
(engineered for fl at engine confi guration)

555776 0° Curved Intake
555791 10° Curved Intake
(designed for up to a 15 degree confi guration)

6

ANIMAL housing & fl ywheel
(Engine Model Series 124432)

555681 Magneto Armature
(Animal - 12,000 rpm)
555718 Magneto Armature
(206 - 6,100 rpm)
555725 Magneto Armature
(Jr. 206 - 4,100 rpm)

555685 Flywheel & Ignition Kit
(includes 555778 (fan) and 699201 x 2 screws)

555683 Flywheel
(includes 692592 (fan) and 699201 x 2 screws)

555778 Flywheel Fan

591302 Flywheel Cup (Optional)

555731 Hex Jam Nut
(Flywheel - M16 x 1.5 - 6H)

19433 Flywheel Wrench

691678 Hex Washer Head Screw
(Blower Housing - 5/16 - 18unc)

695287 Rewind Starter (Optional)
(Contains 4 pcs - M5 x .8)

794451 Hex Washer
Head Metric Screw

(Blower housing – M6 x 1)

555704 Blower Housing

699201 Screw
(Flywheel Fan - M8 x 1.25)

699477 Metric Screw
(Magneto Armature - M4 x .7)

691736 Flywheel Washer

695630 Stop Wire
(Used on Type No. 8002 & 8003)

555255 Rewind Guard

794954 Metric Screw
(M5 x .8)

19584 Flywheel Puller

557128 Starter Gear
(Includes 4 Pcs. 557129 - Screw,
Optional for Electric Start)

555702 Flywheel Guard

699200 Hex Washer Head Screw
(M4.2 x 1.4)

A
N

IM
A

L
EN

G
IN

ES

555719 PVL™
Magneto Wire

Starter Kit – 798790
• Electric Start Conversion Kit – Includes

557068 Starter Assembly
557119 Starter bracket
557128 Starter Gear
698039 Starter Drive Cover

*Flywheel only available in kit
698315 Regulator
698314 Stator
810129 Stator Screw (1 pc, 4 needed)

555773 206 Stator
Lighting System

(optional)

810129 Stator Screw (1 pc, 4 needed)

7

ANIMAL control bracket & gasket sets
(Engine Model Series 124432)

699479 MetricScrew
(Control Panel - M6 x 1)

555699 Control Panel

557028 Starting Switch

798462
Crankcase Gasket*

691885 Intake Gasket*+ 694088 Cylinder Head Plate Gasket*+

691890 Rocker Cover Gasket*+555698 Cylinder Head Gasket*+
(Fire Ring)

692550 Oil Seal*
(PTO Side)

299819s Oil Seal*
(Magneto Side)

+ Included with 555636 Valve Gasket Set*Included with 555631 Engine Gasket Set

793379 Stop Wire
(Used on Type No. 8003)

692602 Stop Wire
(Rocker Switch, Used on
Type No. 8001 & 8002)

A
N

IM
A

L EN
G

IN
ES

2
0

6
 PA

R
TS

555715 – Sealed
Shortblock

555726 – Carburetor
Locking Cap

555728 – .285” Junior
Throttle Slide
555732 - .310” Junior
Throttle Slide

555727 – Max-Torque Clutch,
3/4” crank, 17 tooth, 35 chain

555718 – 206 Ignition
Module, 6,100 rpm limiter

555729 Green
Air Filter

555725 – Junior PVL Ignition
Module, 4,100 rpm limiter

555728 – Junior 206 Throttle slide -.285 ‘Black’

555732 – Junior 206 Throttle slide - .310 ‘Black’

555733 – Club Throttle slide - .440 ‘Red’

555734 – Club Throttle slide - .520 ‘Blue’

555735 – CA Novice Throttle slide – .342 ‘Purple’

555740 – CA Junior Club Throttle slide - .490 ‘Green’

555741 – CA Junior National Throttle slide .570 ‘Yellow’

8

ANIMAL gear reduction unit
(Engine Model Series 124432)

A
N

IM
A

L
EN

G
IN

ES

792755 Gear Case Gasket

299819S Oil Seal

792746 Gear Reduction Case
(Includes 299819S Oil Seal)

792760 O-Ring

555721 Complete Gearbox (minus crankshaft)
555722 Splined Racing Crankshaft

690711 Hex Head
Cap Screw (4)
(Gear Reduction Cover -
 M8 x 1.25)

792745 Ball Bearing

792756 Auxiliary Drive Shaft
(Internal Gear)

792759 Vented
Oil Fill Hole Plug

792753 Hex Head Cap Screw (4)
(Gear Reduction Case - 5/16 - 24)

792749 Oil Level
Hole Plug (3)

792752 Gear
Reduction Seal

792750 Oil Drain Hole Plug

792748 Gear Reduction Cover

695087 Timing Gear

555722 Crankshaft

Vented Oil Fill Plug
Position Important:
The vented oil fill
plug in the cover
must mount in the
12 o’clock position.

IMPORTANT
Engine seal must
be removed
before installing
this gearbox.

11 mm

11 mm

12 mm

8 mm

1/2"

555730 Rubberized Sealing Washer

792745 Ball Bearing

690824 Ball Bearing

555730
Sealing Washer

555757 – Steel Gear Hub
The use of aluminum gear hubs will result in sungear
keyway damage due to insufficient keyway surface
area to transfer load and a material weakness that
causes the hub to twist under force.

9

BRIGGSRACING.com

facebook.com/BriggsRacing

For support videos, engine carburetor setup and general guides
please visit www.BriggsRacing.com

Stop by and take advantage of our racing forums
to ask others questions and advice as well!

Due to the conditions inherent in racing, Briggs & Stratton does not warrant race engines or parts.

BRIGGS&STRATTON
CORPORATION

POST OFFICE BOX 702
MILWAUKEE, WI 53201 USA
414 259 5333
©2017 Briggs & Stratton CorporationMS5701 (REV. E)

