

WILDBEAR

From

Est. UK 1998
Bearmach
LAND ROVER PARTS

The Wildbear™ range from Bearmach is a new age of style, quality and finish, priding itself on being fit for purpose and built to last.

Allowing you the confidence to create a vehicle with individuality and style that will endure the harshest trials that the worlds varied environments can throw at it. The essence of Wildbear™ will enhance your Land Rover and leave a lasting impression with the manufacturing excellence and care that has been taken at every stage of the development of this unique range.

Working with **British** designers, engineers and manufacturers, Wildbear™ has ensured that its range is a class above the rest.

When you buy Wildbear™ you can be assured that you have bought into a calibre of parts that matches durability of need with conception of a new aesthetically unique style of products, proudly founded by Bearmach.

Focus on Finish: Every product in the Wildbear™ range has a strong emphasis on finish. We have listened to dealers and customers, looked at competitor products and wanted to be sure that the Wildbear™ range was tough, strong and lasting. We have focused on quality of the materials selected and the finishes chosen, from galvanising to E-coating* and Rogard 500** zinc pre-treatments topped with specialist colour finishes unique to this market whilst ensuring stainless steel fittings for everything.

With Wildbear™ you can trust our warranty and be assured we are focused on the finish of your product, no matter what road you travel upon.

Quality over Quantity: Many companies offer cheaper pricing by stacking products high and cheap. Sourcing from the Far-East and having little or no control over quality, but rather focussing on quantity. At Wildbear™, our focus is reversed; we ensure our **British** manufacturers have regular manufacturing forecasts, allowing them to build parts in smaller but more frequent batches meaning greater attention to detail and therefore fantastic quality throughout the range. With high quality control at Bearmach, we will only sell what passes our stringent QC checking process.

Fit for Purpose: Wildbear™ is fit for purpose, where ever you should choose to take it. From woodland, to mountains, glens to lakes, dunes in the sunshine to mud pits in the pelting rain. We have tested the range over the past 9 months, taken on board feedback from independent reviewers and ensured the range we have launched is fit for purpose and ready for customers.

Flying the Flag: The UK has some of the finest mechanical engineers and bespoke manufacturing facilities in the world (in our opinion) and it has been a pleasure working alongside great minds and Land Rover enthusiasts to create this range. With regular product focus groups we have ensured this range responds to the need and desire for a fantastic range of quality products that exceed consumers expectations.

So it gives us great joy that the majority of the Wildbear™ range is sourced from the UK. We only sourced outside of the UK where it was impossible to find what we needed, though we are still working alongside British engineers on design and specification.

Simply the Best..... an unbeatable range of products, with the unique bear logo, its only Wildbear™ if it has the "WB" stamp of approval.

** The Electrophoretic Coating (E-Coat) process is widely used in the automotive and other industries for corrosion protection as it offers the ability to deposit a uniform coating over an entire component including those with bends, cavities or areas which would be hard to coat with a conventional primer powder coat or liquid spray painting process. Designed to offer in excess of 1000 hours of salt spray resistance it is widely regarded as the best available anti corrosion primer paint for mild steel.*

*** Rogard 500 is a zinc coating used extensively in marine applications. Designed to offer in excess of 500 hours salt spray resistance to corrosion.*

95% of
**Products Designed
and Manufactured
in the UK**

Diff Guard				
Application				Part Number
Series 3 88"	1971-1984	Front	LHD/RHD	BA 7603
Series 3 88"	1972-1984	Rear		BA 7604
Series 3 109"	1973-1984	Rear	Salisbury Axle	BA 7609
Forward Control 101	All Types	Front	Salisbury Axle	BA 7609
Defender 90	Up to 1998	Front	LHD Bolt-on	BA 7600
Defender 90	1998 on	Front	LHD Bolt-on	BA 7600A
Defender 90	1998 on	Front	LHD	BA 7603
Defender 90	Up to 1998	Front	RHD	BA 7601
Defender 90	1998 on	Front	RHD	BA 7602
Defender 90	Up to 1998	Rear		BA 7604
Defender 90	1998-2006	Rear	LHD/RHD	BA 7606
Defender 90	2007 on	Rear	LHD/RHD	BA 7607
Defender 110	Up to 1998	Front	LHD Bolt-on	BA 7600
Defender 110	1998 on	Front	LHD Bolt-on	BA 7600A
Defender 110	1998 on	Front	LHD	BA 7603
Defender 110	Up to 1998	Front	RHD	BA 7601
Defender 110	1998 on	Front	RHD	BA 7602
Defender 110	Up to 2002	Rear		BA 7609
Defender 110	2003 on	Rear		BA 7610
Defender 130	Up to 1998	Front	LHD Bolt-on	BA 7600
Defender 130	1998 on	Front	LHD Bolt-on	BA 7600A
Defender 130	1998 on	Front	LHD	BA 7603
Defender 130	Up to 1998	Front	RHD	BA 7601
Defender 130	1998 on	Front	RHD	BA 7602
Defender 130	Up to 2002	Rear		BA 7609
Defender 130	2003 on	Rear		BA 7610
Discovery 1	Up to 1998	Front	LHD Bolt-on	BA 7600
Discovery 1	Up to 1998	Front	LHD	BA 7603
Discovery 1	Up to 1998	Front	RHD	BA 7601
Discovery 1	1989-1998	Rear	Non rubber drive coupling	BA 7604
Discovery 1	1994-1998	Rear	With rubber drive coupling	BA 7605
Discovery 2	1998-2004	Front	LHD/RHD	BA 7603
Discovery 2		Front	LHD	BA 7600A
Discovery 2		Front	RHD	BA 7600A
Discovery 2	1998-2004	Rear	LHD/RHD	BA 7608
Range Rover Classic	Up to 1995	Front	LHD Bolt-on	BA 7600
Range Rover Classic		Front	LHD	BA 7603
Range Rover Classic	Up to 1995	Front	RHD	BA 7601
Range Rover Classic	Up to 1995	Rear		BA 7604

These guards offer unsurpassed protection for many types of Land Rover axles.

They have been designed to give maximum protection whilst enabling the ability to carry out routine maintenance without removing the guard. Our guards offer superior protection being independently mounted from the diff pan reducing the possibility of impact damage and subsequent oil leaks.

The guard also protects the track rod at the rear of the axle.

All guards are electroplated for corrosion resistance and full fitting instructions and bolt packs are supplied.

Manufactured from 6mm steel the guards are easily mountable with a full fitting kit and instructions included.

The rear guards provide protection to the propshaft drive flange, they give a smooth ramp to prevent snagging on rocks and tree stumps at the front of the axle and wrap around the rear of the diff pan to give the same level of protection as the front diff guard.

Steering Guards

Application			Part Number
Defender	RHD	Steel Zinc 500	BA 7578
Defender	LHD	Steel Zinc 500	BA 7580
Defender	RHD	Alloy Zinc 500 8mm	BA 7579
Defender	LHD	Alloy Zinc 500 8mm	BA 7581

Underbody Protection

Steering Guards: With radius edges, ventilation holes for added cooling and the Wildbear™ logo that assures you a quality product! Brackets are 5mm steel with recovery eyes.

Available in either a 5mm steel plate or 8mm N5083 Alloy.

All mild steel parts are zinc coated with Rogard 500 zinc finish to assure a long rust free life.

Transmission Guards: Designed to protect vulnerable transmission and available in either a 4mm steel plate or 6mm N5083 Alloy. All mild steel parts are zinc coated with Rogard 500 zinc finish to assure a long rust free life.

Tank Guards: Designed to protect fuel tanks from punctures and damage when driving off-road or in harsh environments, available in either a 4mm steel plate or 6mm N5083 alloy. All mild steel parts are zinc coated with Rogard 500 zinc finish to assure a long rust free life.

Fuel Tank Guards

Application			Part Number
Defender 90	Pre Td5	Steel Zinc 500	BA 7582
Defender 90	Pre Td5	N8 Alloy	BA 7583
Defender 90	Td5/Tdci	Steel Zinc 500	BA 7584
Defender 90	Td5/Tdci	N8 Alloy	BA 7585
Defender 110/130	Pre Td5	Steel Zinc 500	BA 7586
Defender 110/130	Pre Td5	Aluminium	BA 7587
Defender 110	Td5/Tdci	Steel Zinc 500	BA 7588
Defender 110	Td5/Tdci	Aluminium	BA 7589
Discovery 2		Steel Zinc 500	BA 7594
Discovery 2		Aluminium	BA 7595

Fuel Cooler Guard

Application		Part Number
Defender	2007	BA 7561

Gearbox Guards

Application			Part Number
Defender 110	Td5/Tdci	Steel Zinc 500	BA 7590
Defender 110	Td5/Tdci	Aluminium	BA 7592
Defender 110	Tdci	Steel Zinc 500	BA 7591
Defender 110	Tdci	Aluminium	BA 7593
Discovery 2	V8	Steel Zinc	BA 7596
Discovery 2	V8	Aluminium N8	BA 7597
Discovery 2	Td5	Steel Zinc 500	BA 7598
Discovery 2	Td5	Aluminium N8	BA 7599

Underbody "triple" system

The unique Wildbear™ underbody Discovery 3 and 4 system comes in 3 sections, steering guard, sump guard and transmission guard protecting the essential undercarriage of your Discovery.

This triple system allows customers to buy and fit in stages to spread the cost.

Produced from 8mm N5083 sheet aluminium, bent and welded with a beautiful final brushed finish.

Sump Guard (Alloy)

Application	Part Number
Discovery 3	BA 7564
Discovery 4	BA 7564

Transmission Guard (Alloy)

Application	Part Number
Discovery 3	BA 7565
Discovery 4	BA 7565

Steering Guard (Alloy)

Application	Part Number
Discovery 3	BA 7562
Discovery 4	BA 7563

Rock Sliders			
Application			Part Number
Defender 90		Tubular Pair	BA 7532
Defender 110	5 Door	Tubular Pair	BA 7533
Defender 110	3 Door	Tubular Pair	BA 7534
Discovery 3		cw Tree Bars Pair	BA 7559
Discovery 4		cw Tree Bars Pair	BA 7559
Discovery 3		Sill Protector Pair	BA 7560
Discovery 4		Sill Protector Pair	BA 7560

Rock and Tree Sliders for Defender: These unique 75mm diameter tubular Rock Sliders have a 3.2mm wall to make them the strongest product on the market. They have tapered edges to prevent any snagging when off road. Unlike traditional box section sliders the tubular profile and tapered ends ensure you have a smooth ride, whatever may be in your way. They are galvanised and coated with a textured black powder coat finish for the best looking rock sliders available.

Complete with fitting kit.

Rock and Tree Sliders for Discovery 3&4:

For gentle and occasional green laning use, Wildbear™ offers customers a 6mm N5083 Alloy black powder coated finished sill cover to protect the bodywork from occasional scratches and dents.

For heavier duty off-roading there is a 5mm plate steel rock and tree slider with 2" tubular tree sliding bars ready for whatever the terrain throws at the vehicle. These are shot blasted then finished with an e-coating primer and matt black powder coat for superior finish. Made to last.

Flexi Wheelarch Kit		
Application		Part Number
Defender	4.5" Wide (5Ft Length)	BA 7671
Defender	6.5" Super Wide (5Ft Length)	BA 7672

Made from EPDM Rubber Compound.
Once installed they form a smooth curve to the contour of the wheel arch and the outer edge turns down making them ideal for competition and challenge vehicles as they will take the knocks without cracking and spring back into shape.
The kit includes four arches, all fixings and instructions.

Rear Bumperettes		
Application		Part Number
Defender 90	c/w Cut Out Pair	BA 7535
Defender 110	Pair	BA 7536

Complete with fitting kit and grip tape.

Tube Winch Bumper with "A" Bar

Application	Part Number
Defender	BA 7567
Defender With Air Con	BA 7569

For use with:

All Superwinch Talon 9.5 and 12.5 models
 Superwinch Tiger Shark 9500 and 11500 models.
 T-Max models up to 12500lbs.

Tube Winch Bumper without "A" Bar

Application	Part Number
Defender	BA 7568
Defender With Air Con	BA 7570

For use with:

All Superwinch Talon 9.5 and 12.5 models
 Superwinch Tiger Shark 9500 and 11500 models.
 T-Max models up to 12500lbs.

Winch Bumper High Mount

Application	Part Number
Defender	BA 7571
Defender With Air Con	BA 7572

For use with:

All Superwinch Talon 9.5 and 12.5 models
 Superwinch Tiger Shark 9500 and 11500 models.
 T-Max models up to 12500lbs.

A combination of performance and aesthetics has been utilised in the development of the Wildbear™ range, from recreational and competitive off road to commercial use. The entire range of winch bumpers has been created to accommodate Superwinch Talon, Tiger Shark and Husky*** winch ranges from 8500-12500Lbs pulling capacity as well as T-Max winches from 8000-11000Lbs. With most makes of winch sharing common physical dimensions and traditional 10"x4.5" bolt patterns, the majority will fit quite happily into a Wildbear™ tubular winch bumper.

All the Wildbear™ bumper range are made from high grade 6mm steel and 75mm diameter tubes (tubular bumpers) which are then sand blasted, e-coat primed and then matt black powder coated for a superior, lasting finish. All bumpers (Defender, Discovery 1 and Discovery 2) include hi-lift jacking tubes and provision to install Wildbear™ stainless steel swivel recovery rated shackles. All winch bumpers have been VERITAS tested and certified. Wildbear™ bumpers are designed to accommodate the Wildbear™ steering guards.

Tubular Winch Bumpers (Defender): A unique and aesthetically pleasing slant to the A-bar with tabs to install 2x5" lights. These are high mounted above the chassis rails for improved approach angle and strengthened frontal protection and include a steel protection plate to fill the void between the chassis rails. These are able to fit Defenders with or without air conditioning. The same bumpers are also available without the A-bar.

High Mount Tapered Winch Bumper: These provide a more discreet and traditional look for Defender owners whilst retaining all the design characteristics of the Tubular Winch Bumpers. With their sculpted ends they flow neatly into the Defender body lines and are also available to suit Defenders with or without air conditioning.

*** In development.

Winch Bumper Including Driving Lights

Application	Part Number
Discovery 1	BA 7573

For use with:

All Superwinch Talon 9.5
Superwinch Tiger Shark 9500 and 11500 models.
T-Max models up to 11000lbs.

Winch Bumper Including Round Fog Lights

Application	Part Number
Discovery 2	BA 7574

For use with:

All Superwinch Talon 9.5 and 12.5 Models
Superwinch Tiger Shark 9500 and 11500 models.
T-Max models up to 12500lbs.

Winch Mount Discreet

Application	Part Number
Discovery 3 Discovery 4 Range Rover Sport	BA 7577

For use with:

Superwinch Talon
9.5SR and 12.5SR
Lowline models.

Winch Bumpers (Discovery): Discovery 1 & 2 winch bumpers follow lines of the original bumpers whilst improving the approach angle and strengthening the front end. The Discovery 1 front winch bumper includes Wildbear™ cutouts on the front face with Day-Time running lights (included). The Discovery 2 bumper has a circular cut out with mounts to install fog/driving lamps (included) allowing reconnection of the fog light circuit from the original bumper. A steel guard to protect the vulnerable washer bottle is included along with provision to reinstall the headlamp washers.

Rear Heavy Duty Bumpers: These follow the lines of the original bumpers whilst strengthening the rear end. Jacking tubes and provision to install swivel recovery shackles are provided.

Discreet Winch Mount: Manufactured to neatly and discretely install a Superwinch Talon 9.5 or 12.5 winch but without the need for heavy duty bumper thus maintaining the original look of the vehicle.

Heavy Duty Rear Bumper

Application	Part Number
Discovery 1	BA 7575

With swivel recovery point facility.
(Recommend part number BA 5683, recovery points with shackles)

Heavy Duty Rear Bumper

Application	Part Number
Discovery 2	BA 7576

With swivel recovery point facility.
(Recommend part number BA 5683, recovery points with shackles)

Headlamp Surround Black

Application	Part Number
Defender	BA 7537

Headlamp Surround Silver

Application	Part Number
Defender	BA 7538

Headlamp Surround Grey

Application	Part Number
Defender	BA 7539

Radiator Grille Stainless Steel Matt Black

Application	Part Number
Defender	BA 7758

Radiator Grille Stainless Steel Silver

Application	Part Number
Defender	BA 7756

Radiator Grille Stainless Steel Grey

Application	Part Number
Defender	BA 7757

Chequer Plate: 5 Bar chequer plate comes in many forms, most famously used for Land Rover Defenders, its quality varies between brands. With Wildbear™, only the best would be good enough to make the cut in the range. We have worked hard with UK based industrial engineers, factories and finishing houses to create the best range on the market, and in our view, worldwide.

With chamfered and de-burred edges, Wildbear™ chequer plate is smooth to touch, once degreased it is finished with a superior powder coating and is available in Matt Black, Silver and Wildbear™ Grey. Every piece of chequer plate comes with a stainless steel colour matched fitting kit and has OEM foam gaskets included for a factory finish.

Wildbear™ is only available in 3mm aluminium 5 bar plate, meaning strength is at its core to protect your body parts. The range includes protection and style for wing tops, bonnets, side sills and rear corners. When only the best will do, then you need Wildbear™; the quality speaks for itself against other leading brands.

Bonnet Chequer Plate			
Application			Part Number
Defender	Td5/Tdi	Silver	BA 7720
Defender	Td5/Tdi	Wildbear™ Grey	BA 7721
Defender	Td5/Tdi	Matt Black	BA 7722

All with **OEM** Gaskets

Wing Top Chequer Plate (Pair)				
Application				Part Number
Defender	LH	Aerial	Silver	BA 7747
Defender	RH	Aerial	Silver	BA 7750
Defender	LH	Aerial	Wildbear™ Grey	BA 7548
Defender	RH	Aerial	Wildbear™ Grey	BA 7751
Defender	LH	Aerial	Matt Black	BA 7749
Defender	RH	Aerial	Matt Black	BA 7752
Defender Puma			Silver	BA 7753
Defender Puma			Wildbear™ Grey	BA 7754
Defender Puma			Matt Black	BA 7755

Sill Chequer Plate (Pair)

Application			Part Number
Defender 90		Silver	BA 7744
Defender 90		Wildbear™ Grey	BA 7745
Defender 90		Matt Black	BA 7746
Defender 110	County Station Wagon	Silver	BA 7738
Defender 110	County Station Wagon	Wildbear™ Grey	BA 7739
Defender 110	County Station Wagon	Matt Black	BA 7740
Defender 110	Van 3 Door (Not HCPU)	Silver	BA 7741
Defender 110	Van 3 Door (Not HCPU)	Wildbear™ Grey	BA 7742
Defender 110	Van 3 Door (Not HCPU)	Matt Black	BA 7743
Defender 130	Double Cab	Silver	BA 7735
Defender 130	Double Cab	Wildbear™ Grey	BA 7736
Defender 130	Double Cab	Matt Black	BA 7737

Bumper Tread Chequer Plate (Pair)

Application				Part Number
Defender	All models	Short	Silver	BA 7726
Defender	All models	Short	Wildbear™ Grey	BA 7727
Defender	All models	Short	Matt Black	BA 7728

Rear Corner Chequer Plate (Pair)

Application		Part Number
Defender 90	Silver	BA 7732
Defender 90	Wildbear™ Grey	BA 7733
Defender 90	Matt Black	BA 7734
Defender 110	Silver	BA 7729
Defender 110	Wildbear™ Grey	BA 7730
Defender 110	Matt Black	BA 7731

Steering Wheel 14"

Application					Part Number
Defender		All models	3 Spoke	Black	BA 7627
Defender		All models	3 Spoke (Flat Bottom)	Black	BA 7631
Defender		All models	4 Spoke	Silver	BA 7630
Defender		All models	3 Spoke	Silver	BA 7632
Discovery 1	200Tdi	Up to 1994	3 Spoke	Black	BA 7627
Discovery 1	200Tdi	Up to 1994	3 Spoke (Flat Bottom)	Black	BA 7631
Discovery 1	200Tdi	Up to 1994	4 Spoke	Silver	BA 7630
Discovery 1	200Tdi	Up to 1994	3 Spoke	Silver	BA 7632
Range Rover Classic		All models	3 Spoke	Black	BA 7627
Range Rover Classic		All models	3 Spoke (Flat Bottom)	Black	BA 7631
Range Rover Classic		All models	3 Spoke	Silver	BA 7632
Range Rover Classic		All models	4 Spoke	Silver	BA 7630

Glove Box Conversion Kit (Lockable)

Application		Part Number
Defender	Td4 Puma	BA 7566

Steering Wheel Boss

Application					Part Number
Defender			36 Spline	Coarse Spline	BA 7629
Defender			48 Spline	Fine Spline	BA 7628
Discovery 1	200Tdi	Up to 1994	36 Spline	Coarse Spline	BA 7629
Range Rover Classic			36 Spline	Coarse Spline	BA 7629

Manufactured from billet aluminium. They enable the fitment of strong race steering wheels of various designs.
Please check spline count before ordering.

Challenger Seat

Application		Part Number
Defender	Seat	BA 7667
Defender	Seat Liner	BA 7669
Defender	Seat Base	BA 7668

Specifically designed to fit into Land Rover Defender Truck Cabs to give more leg room and greater support.
The seat has rolled edges to enable the use of a standard inertia reel seat belt, and low sides for easy access.

Radius Arms (Front) / Ultralight Castor Arms (Front)					
Application					Part Number
90	Up to 1993 (KA930555)		38mm	Standard	BA 3673A
90	Up to 1993 (KA930555)	2" Lift Kit	38mm	3°	BA 3674A
90	Up to 1993 (KA930555)	4" Lift Kit	38mm	6°	BA 3675A
110	Up to 1993 (KA930555)		38mm	Standard	BA 3673A
110	Up to 1993 (KA930555)	2" Lift Kit	38mm	3°	BA 3674A
110	Up to 1993 (KA930555)	4" Lift Kit	38mm	6°	BA 3675A
130	Up to 1993 (KA930555)		38mm	Standard	BA 3673A
130	Up to 1993 (KA930555)	2" Lift Kit	38mm	3°	BA 3674A
130	Up to 1993 (KA930555)	4" Lift Kit	38mm	6°	BA 3675A
Defender 90	Up to 1993 (KA930555)		38mm	Standard	BA 3673A
Defender 90	Up to 1993 (KA930555)	2" Lift Kit	38mm	3°	BA 3674A
Defender 90	Up to 1993 (KA930555)	4" Lift Kit	38mm	6°	BA 3675A
Defender 90	1994 on		45mm	Standard	BA 3670A
Defender 90	1994 on	2" Lift Kit	45mm	3°	BA 3671A
Defender 90	1994 on	4" Lift Kit	45mm	6°	BA 3672A
Defender 110	1994 on		45mm	Standard	BA 3670A
Defender 110	1994 on	2" Lift Kit	45mm	3°	BA 3671A
Defender 110	1994 on	4" Lift Kit	45mm	6°	BA 3672A
Defender 110	Up to 1993 (KA930555)		38mm	Standard	BA 3673A
Defender 110	Up to 1993 (KA930555)	2" Lift Kit	38mm	3°	BA 3674A
Defender 110	Up to 1993 (KA930555)	4" Lift Kit	38mm	6°	BA 3675A
Defender 130	Up to 1993 (KA930555)		38mm	Standard	BA 3673A
Defender 130	Up to 1993 (KA930555)	2" Lift Kit	38mm	3°	BA 3674A
Defender 130	Up to 1993 (KA930555)	4" Lift Kit	38mm	6°	BA 3675A
Defender 130	1994 on		45mm	Standard	BA 3670A
Defender 130	1994 on	2" Lift Kit	45mm	3°	BA 3671A
Defender 130	1994 on	4" Lift Kit	45mm	6°	BA 3672A
Discovery 1	1989-1998		45mm	Standard	BA 3670A
Discovery 1	1989-1998	2" Lift Kit	45mm	3°	BA 3671A
Discovery 1	1989-1998	4" Lift Kit	45mm	6°	BA 3672A
Range Rover Classic	1986 on		45mm	Standard	BA 3670A
Range Rover Classic	1986 on	2" Lift Kit	45mm	3°	BA 3671A
Range Rover Classic	1986 on	4" Lift Kit	45mm	6°	BA 3672A
Range Rover Classic	Up to 1985		38mm	Standard	BA 3673A
Range Rover Classic	Up to 1985	2" Lift Kit	38mm	3°	BA 3674A
Range Rover Classic	Up to 1985	4" Lift Kit	38mm	6°	BA 3675A

Ultralight Castor Correction Arms are designed to correct the castor angle when a vehicle is lifted. This re-aligns the self centre properties of the steering geometry set up. They come in 3° and 6° options for 0-4" and 3-6" lifts respectively. They are also 40% lighter than the standard radius arms reducing the un-sprung weight of the vehicle making it handle better both on and off-road.

- For narrow bushed arms you will need to use part number BSC 202 (bush) or equivalent at the axle end of the arm.
- For wide bushed arms you will need to use part number NTC6781 (bush) or equivalent at the axle end of the arm.

All Wildbear™ radius arms have the new style large diameter chassis pin which will fit to all chassis types using the chassis bush part number BR 2170 for Defenders up to 1997, Range Rover Classic and Discovery, while the part number ANR6971 is for Defender 1997 on. If you have the earlier smaller diameter pin type arms (early Range Rover) then you will also need the front and rear washers for the pin bushes. Part numbers BR 1451 and BR 0448 (2 of each required).

Castor Correction

Your castor corrected radius arms have been computer designed to correct the alteration made to the steering geometry that occurs when a suspension lift kit is fitted to a vehicle. It is important to remember that when fitting a lifted suspension a number of original factory settings will be altered, including a raised centre of gravity, altered steering geometry (which will affect road handling), propshaft angles.

Fitting a lift kit is not without consequence as a result of these items and you should always inform your insurer of any modifications made to the vehicle.

It is also worth noting that whilst correcting one issue another may manifest itself, this can be the case when fitting castor corrected arms to return the steering back to standard but can induce propshaft vibration in certain circumstances. This can be rectified by using high angle prop shafts, or double yolk props for extreme lifts.

Wildear™ trailing arms have been designed to offer an alternative to standard trailing arms when a vehicle has been lifted. Heavy duty cranked trailing arms, suitable for 50mm/2" suspension lifts. Manufactured for extreme durability with our own unique "I" beam construction.

Also fitted with rockslider/stiffener to give maximum protection.

The rose jointed trailing arms utilise a rose joint at the chassis end which gives added articulation for extreme lifts.

- Standard ride height 686mm centre of eye to centre of rose joint.
- 2" Lift 689mm centre of eye to centre of rose joint.
- 4" Lift 693mm centre of eye to centre of rose joint.

Care and Maintenance

The rose joints supplied are high quality motor specification, however due to the harsh operating environment that this application has, it is recommended that regular cleaning and examination is essential. It is possible to use motorcycle chain lubricant to lubricate the rose joints by spraying it up inside the rubber boots using a small extension tube. These joints are designed to function dry so keeping them clean will greatly extend their life.

To get the full flexibility from the rear suspension you can also fit our Hi Flex A-Frame joint which allows even more axle rotation and adjustment by as much as 18°. (BA 7611 Page 18)

Trailing Arms (Rear)			
Application			Part Number
Defender	All Models	Rose Joint	BA 7625
Discovery 1	All Models	Rose Joint	BA 7625
Range Rover Classic	All Models	Rose Joint	BA 7625

Steering Bars

Application				Part Number
Series 3		All Models	Drag Link	BA 7617
Defender		All Models	Drag Link	BA 7612
Defender		All Models	Track Rod	BA 7613
Discovery 1	200Tdi	1989-1994	Drag Link	BA 7612
Discovery 1	300Tdi/Straight drop arm	1994-1998	Drag Link	BA 7614
Discovery 1		All Models	Track Rod	BA 7613
Discovery 2		1998-2004	Drag Link	BA 7615
Discovery 2		1998-2004	Track Rod	BA 7616
Range Rover Classic		Up to 1995	Drag Link	BA 7612
Range Rover Classic		Up to 1995	Track Rod	BA 7613

These steering bars come complete with locking nuts and are zinc plated. They offer greater durability over the original items and other slide over reinforcing bars due to their larger wall thickness minimising the possibility of failure. They are 28mm in diameter and are ALRC competition legal.

Replacement A-Frame Joint

Application	Part Number
Defender	BA 7611
Discovery 1	BA 7611
Range Rover Classic	BA 7611

This specialised rear A-frame joint has been developed to increase rear axle articulation. It gives an increase of 9° rotation in all directions over the standard factory joint preventing lockup when the axle is at full articulation. Supplied complete with axle adaptor pin and all fixings. This component also allows fine tuning to the rear suspension by adjustment of the rose joint in and out to allow the vehicle to perform to its best.

Steering Damper Bracket

Application				Part Number
Defender	LHD	All Models	Mounted on drag link	BA 7619
Discovery 1	1989-1998	1989-1998	Mounted on track rod	BA 7621
Range Rover Classic		Up to 1995	Mounted on track rod	BA 7621
Universal*		All models	Mounted on chassis	BA 7622

These steering damper brackets are heavy duty replacements to be used with our up-rated steering bars when the old bars and brackets have been replaced.

*Universal weld-on chassis mount, when removing the steering damper from it's location on the track rod to a safer location on the drag link.

Coil Spring					
Application					Part Number
Defender 90	Front	20% Above OE	Standard	Medium	BA 7524
Defender 90	Rear	20% Above OE	Standard	Medium	BA 7525
Defender 80	Front	20% Above OE	Plus 2"	Medium	BA 7520
Defender 90	Rear	20% Above OE	Plus 2"	Medium	BA 7521
Defender 90	Front	45% Above OE	Plus 2"	Heavy	BA 7528
Defender 90	Rear	45% Above OE	Plus 2"	Heavy	BA 7529
Defender 110	Front	20% Above OE	Plus 2"	Medium	BA 7518
Defender 110	Rear	20% Above OE	Plus 2"	Medium	BA 7519
Defender 110	Front	45% Above OE	Plus 2"	Heavy	BA 7526
Defender 110	Rear	45% Above OE	Plus 2"	Heavy	BA 7527
Discovery 2	Front	20% Above OE	Plus 2"	Medium	BA 7522
Discovery 2	Rear	20% Above OE	Plus 2"	Medium	BA 7523
Discovery 2	Front	45% Above OE	Plus 2"	Heavy	BA 7530
Discovery 2	Rear	45% Above OE	Plus 2"	Heavy	BA 7531

Wildbear™ reviewed many of the marketplace competitors springs, rates and lengths whilst consulting with major OEM manufacturers. The technical team soon became aware from testing that many of the markets “spring offerings” were generic with part numbers fitting multiple makes and models of vehicle. After much deliberating and test results, the Wildbear™ technical team has developed a bespoke range of coil springs.

No two vehicles are alike and neither are the coil springs they require which are why Wildbear™ can assure you of a coil spring selection that's fit for purpose whilst flying the flag for **quality UK manufacturing**.

Whether you require a standard ride height heavy duty spring for commercial use and towing, or a plus 2" medium rate spring for off road use, Wildbear™ has the perfect product for your needs.

All Wildbear™ springs are made from the highest quality German sourced steel wire. The springs are produced on a CNC Mandrel and then heat treated, shot peened scragged to prevent sagging and ensure longevity and reliability. Then finally they are zinc primed and powder coated in Wildbear™ grey.

Heavy Duty Turret Rings

Application			Part Number
Defender	Front	Pair	BA 7549
Discovery	Front	Pair	BA 7549
Range Rover Classic	Front	Pair	BA 7549

Heavy Duty Coil Spring Retainers

Application			Part Number
Defender	Front	Pair	BA 7556
Defender 90	Rear	Pair	BA 7554
Defender 110	Rear	Pair	BA 7555
Defender 130	Rear	Pair	BA 7555
Discovery 1	Front	Pair	BA 7556
Discovery 1	Rear	Pair	BA 7554
Range Rover Classic	Front	Pair	BA 7556
Range Rover Classic	Rear	Pair	BA 7554

Suspension Hardware for Defenders, Discovery 1&2 and Range Rover Classic

There is one thing that is key to a safe and successful off-road driving, keeping your wheels on the ground. In all suspension upgrades and replacements it is imperative to ensure you have the correct hardware for your installation. Wildbear™ has a full compliment of hardware to be either fitted alongside the Wildbear™ springs and shock absorbers or added to your existing standard factory suspension. Wildbear™ suspension hardware allows you to customise your Land Rovers suspension and therefore increase suspension travel and articulation.

Through product development, real world testing and technical feedback we have ensured every Wildbear™ product is 'fit for purpose' allowing you to drive safer and further in all types of terrain, from recreational off-road to hard-core competitive use. The range includes extended and lowered shock mounts and turrets, relocation cones, spring lifters and all necessary hardware including heavy duty turret rings and heavy duty 5mm spring retainers. All hardware is zinc coated with Rogard 500 and then powder coated in Wildbear™ grey (turret rings and retainers are coated in Rogard 500).

Please note: Care must be taken when customising your suspension to make sure the suspension works freely throughout full articulation, check that brake lines are long enough and that steering geometry and driveline angles are not adversely affected. If ever in doubt have your Wildbear™ products professionally fitted for ultimate reliability and use.

Lift Rods

Application		Part Number
Discovery 3	Set of 4	BA 7558
Discovery 4	Set of 4	BA 7558

Spring Lifter Kit 2"

Application			Part Number
Defender 90	Front and Rear	Set of 4	BA 7546
Discovery 1	Front and Rear	Set of 4	BA 7546
Discovery 2	Front	Pair	BA 7548
Range Rover Classic	Front and Rear	Set of 4	BA 7546

Bump Stop Extension

Application			Part Number
Defender	1"	Pair	BA 7540
Discovery 1	1"	Pair	BA 7540
Range Rover Classic	1"	Pair	BA 7540

Air Bag Lifter Kit Rear 2"

Application		Part Number
Discovery 2	Kit	BA 7547

Shock Turrets (Front)

Application			Part Number
Defender	Lowered 2"	Pair	BA 7550
Defender	Standard	Pair	BA 7551
Defender	Plus 2"	Pair	BA 7553
Discovery 1	Lowered 2"	Pair	BA 7550
Discovery 1	Standard	Pair	BA 7551
Discovery 1	Plus 2"	Pair	BA 7553
Discovery 2	Standard	Pair	BA 7552
Range Rover Classic	Lowered 2"	Pair	BA 7550
Range Rover Classic	Standard	Pair	BA 7551
Range Rover Classic	Plus 2"	Pair	BA 7553

Shock Mounts Top

Application			Part Number
Defender	Lowered 2"	Pair	BA 7557
Discovery 1	Lowered 2"	Pair	BA 7557
Range Rover Classic	Lowered 2"	Pair	BA 7557

Includes chassis bolts

Relocation Cone

Application			Part Number
Defender 90	Front	Pair	BA 7544
Defender 90	Rear	Pair	BA 7542
Defender 110	Rear	Pair	BA 7543
Defender 130	Rear	Pair	BA 7543
Discovery 1	Front	Pair	BA 7544
Discovery 1	Rear	Pair	BA 7542
Range Rover Classic	Front	Pair	BA 7544
Range Rover Classic	Rear	Pair	BA 7542

Long Travel Catcher Cone

Application		Part Number
Defender 90	Pair (Rear)	BA 7545
Discovery 1	Pair (Rear)	BA 7545
Range Rover Classic	Pair (Rear)	BA 7545

Reverse Relocation Cone

Application			Part Number
Defender 90	Rear	Pair	BA 7541
Discovery 1	Rear	Pair	BA 7541
Range Rover Classic	Rear	Pair	BA 7541

WILDBEAR

Your Local Stockist is:

VORTEX®

VORTEX Handels-GmbH

Bundesstraße 27

7093 Jois

Österreich

www.teile.at

02160 / 76006

vortex@teile.at