

FM3 Cast Iron Fordomatic 1951-54 No Vacuum Modulator

P R N D2 D1 L

D2 Starts in 2nd. Shifts to 3rd
Will kickdown to 2nd but not to first.

D1 Starts in 1st and shifts 1-2 & 2-3
Will kickdown to 2nd or 1st, speed dependent.

Lower body

No Plate between lower body and main body.

Main body

Upper body

A

Modulator Plug

Valve Body Kit: Not Available.

FM3 Iron FordOmatic 1955-58 No Sprag-Trigger Torque

PRNDL

D Starts in 2nd. Shifts to 3rd
Will kickdown to 2nd to Prox 53 mph
Will kickdown to 1st to Prox 24 mph.

L Starts in 1st and will not shift
Can select 1st under prox 33 mph
Above prox 35 it goes to 2nd.

Lower body

1955-58 No Valves in Lower Body

No Plate between lower body and main body.

Listen: Don't use Bronze Clutches.
Use half as many paper as it had bronze and flat steel plates.
Front clutch clearance .010 to .025.
Rear clutch .065-.095.

Governor

Main Body

Upper Body

Valve Body Kit: SK[®] 3

FM3 Cast Iron Cruiseomatic 1959-61 No Vacuum Modulator

P R N D2 D1 L

D2 Starts in 2nd. Shifts to 3rd
Kickdown to 2nd but not to 1st

D1 Starts in 1st and shifts 1-2 & 2-3
Kickdown to 2nd or 1st, speed controlled

L Starts in Low [1st] and does not shift.

Fordomatic: No valve or valve casting here.

LISTEN UP:

Install all end plate bolts loosely.
LAST THING: Tighten plate bolts.

Check Valve

A

Valve Body Kit: SK[®] 3V

FM3V Cast Iron Cruiseomatic 1961-63 Has Vacuum Modulator

P R N D2 D1 L

D2 Starts in 2nd. Shifts to 3rd
Kickdown to 2nd but not to 1st

D1 Starts in 1st and shifts 1-2 & 2-3
Kickdown to 2nd or 1st, speed controlled

L Starts in Low [1st] and does not shift.

Fordomatic: No valve or valve casting here.

- 1/4" Ball 4oz@.21
- 3-2 Kickdown 815x19x025
- 400x21x016
- 8oz@.60

- 3-2 Coast 12oz@440
- .880x45x028

Install the end plate bolts loosely.
LAST THING: Tighten plate bolts.

- Inhibitor 1-8@1.722
- 2.065x2x034
- 1-2 Shift 2-12@567
- 1.420x.71x040

- Transition
- 2-3 Shift 2-12@380
- 1.050x770x041
- 1-2@.808
- 1.260x.3x035
- 3-12@1.147
- 1.480x.2x035
- Rear Servo Lockout

Check Valve

- Manual Valve
- Plunger Kickdown 1-8@.685
- 1.400x24x026

- 2-2@.625 1-10@.574
- 1.640x568x033 1.225x38x034
- Compensator
- 5-8@1.010
- 1.830x.7x048
- Throttle Boost

Valve Body Kit: SK[®] 3VL

FM3VL Cast Iron Cruiseomatic 1964-66 Has Vacuum Modulator

P R N D2 D1 L

- D2** Starts in 2nd. Shifts to 3rd
Kickdown to 2nd but not to 1st
- D1** Starts in 1st and shifts 1-2 & 2-3
Kickdown to 2nd or 1st, speed controlled
- L** Starts in Low [1st] and does not shift.

Fordomatic: No valve or valve casting here.

- 1/4" Ball 4oz@.21
- 3-2 400x21x016
- Kickdown 815x19x025
- 8oz@.60

- 12oz@44
- 3-2 Coast 880x45x028

Install the end plate bolts loosely.
LAST THING: Tighten plate bolts.

- Inhibitor 1-8@1.722
- 2.065x.2x034
- 1-2 Shift 2-12@567
- 1.420x.71x040

- Transition
- 2-3 Shift 2-12@380
- 1.050x770x041
- 1-2@.808
- 1.260x.3x035
- 3-12@1.147
- 1.480x.2x035
- Rear Servo Lockout

Check Valve

Manual Valve

- Plunger Kickdown 1-8@685
- 1.400x24x026

- 2-2@625 1-10@574 Compensator
- 1.640x568x033 1.225x38x034

- 1.830x7x048 Throttle Boost
- 5-8@1.010

Cutback

Valve Body Kits: SK[®]3-67
 Hi-Perf: 37-1 Stick: 67-3

FM3-67 FMX Iron Cruiseomatic 1967-72

PRND21

- D** Starts in 1st and shifts 1-2 & 2-3
 Kickdown to 2nd or 1st, speed dependent.
- 2** Starts off and stays in 2nd.
- 1** Starts off and stays in low [1st]

Throttle body →

No Check Valve here.
 Small hole →

LISTEN UP
 Install the end plate bolts loosely.
LAST THING: Tighten plate bolts.

A

Valve Body Kits: SK[®]3-73
High Performance: 33-1

FM3-73 FMX Iron Cruiseomatic 1973up

PRND21

D Starts in 1st and shifts 1-2 & 2-3
Kickdown to 2nd or 1st, speed controlled.

2 Starts off and stays in 2nd.

1 Starts off and stays in low [1st]

Throttle body

No Check Valve here.
No hole

40z@.21 1/4" Ball
400x21x016
80z@.603
815x19x02 Kickdown

3-2 Coast 1-8@514
1.055x469x037

Inhibitor 1-8@1.722
2.065x.2x034

Transition 2-8@428
1.150x520x031

1-2 Shift 2-12@567
1.420x710x040

2-3 Shift 1-8@380
760x712x041

3-0@808
1.530x293x030

2-12@1.086
1.720x234x029

Rear Servo
Lockout

Throttle Body

.250 Steel Ball

No Check Valve

LISTEN UP
Install the end plate bolts loosely.
LAST THING: Tighten plate bolts.

Manual Valve

Plunger Kickdown 2-12oz@513
800x244x031

Cutback

2-2@625 14-0@574 Compensator
1.640x568x033 1.360x362x025

5-8@1.010
1.830x.7x048 Throttle Boost

.250 Steel Ball

FM3 Pressure Regulator Assemblies 1951-77

Filter Casting 51-58

Filter Casting 61-65 410 & 430

Filter Casting 59-77

