
You will be converting your clutch release system from pull-style to push-style in order to use this performance clutch
kit. This conversion kit contains a clutch slave cylinder and mounting brackets, a release bearing, and all of the necessary
hydraulic components and hardware required for installation. This kit was designed to use as many of your original
components as possible without extensive modifications.

However, due to manufacturing variances in the OE clutch fork, you may need to sand or grind the slave cylinder end of
the fork to fit the supplied pivot bracket.

The Fork Attachment Point Bracket is sized to fit the minimum thickness of the range of OE Subaru clutch forks. If your
fork is thicker than this, you will need to sand or grind the fork to fit. The proper placement of the bracket is 4mm below
the end of the bracket as shown.

The following steps will need to be taken while the transmission is out of the car:

	 Start by smoothing out both ridges along the short sides of the fork. Take off a small amount of material at a
 	 time and check the fitment of the bracket. The bracket should fit tightly and not rattle.

	 Once you are able to lightly tap the bracket onto the fork, you may remove it and set the bracket aside. Clean
 	 and then reinstall the fork into the transmission. Be sure to clean and re-grease the pivot rod or the fork may
	 squeak.

	 Use the supplied push style release bearing, being sure to lightly grease fork where it touches the release
	 bearing.

	 Reinstall the transmission into the car.

	 Reinstall the starter as normal but leave out the top bolt.

	 Remove the bolt from the dog bone bracket closest to the engine.

	 Remove the clutch fork return spring and its bracket.

	 Make sure that the battery is disconnected and then remove the ground cable from the engine block near the
 	 starter.

	 Drain the clutch fluid reservoir.

Phone: (800) 809-6598 | Fax: (678) 623-3311 | tech@competitionclutch.com | www.competitionclutch.com
Rev. Jan-15
PUB-TM4-15031-CONV

TM4-15031-CONV

Phone: (800) 809-6598 | Fax: (678) 623-3311 | tech@competitionclutch.com | www.competitionclutch.com
Rev. Jan-15
PUB-TM4-15031-CONV

	 Remove the slave cylinder and all of the hard lines to the master cylinder. You will only reuse the factory flex
	 line and banjo bolt.

Install the supplied slave cylinder bracket onto the transmission. The mounting holes are slotted to accommodate
manufacturing variances in the starter. Install all 3 bolts by hand before tightening them.

First, install the extended M10x110mm upper starter bolt through the slave cylinder bracket and screw it in several
turns by hand.	

	 Next, clean any corrosion from the ground cable lug and screw it through the slave cylinder bracket into its
	 original position using the extended M8x25mm bolt provided.

	 Insert the M10x50mm bolt through the slave cylinder bracket and the dog bone mount.

	 Lastly, install the slave cylinder on the bracket using the (2) M8x18mm bolts and torque all of the mounting
 bolts.

Install the fork attachment point bracket onto the fork 4mm below the end of the fork. Take care not to over torque
the shoulder bolt or you will break it.

Install the hydraulic hard line so that the line routes underneath the heater hoses.

Reinstall the flex line as shown with the new provided crush washers being sure not to kink it.

Bleed the clutch system.

Adjust the slave cylinder push rod so that there is 6mm of free play allow the system to adjust for clutch wear.

Tighten the jam nut.

Once the release system is fully bleed verify proper movement of slave cylinder during clutch pedal actuation.

You may now continue forward with the reinstallation of the clutch as normal.

TM4-15031-CONV

Torque Chart
Starter Bolt
Dog Bone Bracket Bolt/Nut
Slave Cylinder Bolts
Engine ground Bolt
Fork Attachment Point Shoulder Bolt

M10-1.25x110HHCS10.9
M10-1.25x50HHFB10.9
M8-1.25x18SHCS12.9
M8-1.25x30SHCS12.9
M8-1.25x18SHCS12.9

50ftlbs
40ftlbs
25ftlbs
15ftlbs
20ftlbs

Phone: (800) 809-6598 | Fax: (678) 623-3311 | tech@competitionclutch.com | www.competitionclutch.com
Rev. Jan-15
PUB-TM4-15031-CONV

Fork back
shaved
closeup

TM4-15031-CONV

Fork back
unshaved
closeup

Fork front
shaved
closeup

Fork front
unshaved
closeup

Fork
front
view

Fork
side
view
closeup

Phone: (800) 809-6598 | Fax: (678) 623-3311 | tech@competitionclutch.com | www.competitionclutch.com
Rev. Jan-15
PUB-TM4-15031-CONV

TM4-15031-CONV

Factory release hydraulics removed closeup

Factory release hydraulics removed overview

Slave and bracket installed

Slave and bracket installed closeup

Phone: (800) 809-6598 | Fax: (678) 623-3311 | tech@competitionclutch.com | www.competitionclutch.com
Rev. Jan-15
PUB-TM4-15031-CONV

TM4-15031-CONV

Phone: (800) 809-6598 | Fax: (678) 623-3311 | tech@competitionclutch.com | www.competitionclutch.com
Rev. Jan-15
PUB-TM4-15031-CONV

TM4-15031-CONV

Slave and hydraulics installed

