

THE IGNITION SPECIALIST™

POWER EQUIPMENT

SPARK PLUGS / GLOW PLUGS

With over 50 years of expertise, NGK Spark Plugs (U.S.A.), Inc.'s family of products are driven by perfection. **Known for OE legacy, NGK Spark Plugs is at the forefront of durability and performance.**

SPARK PLUGS

NGK's high quality internal resistor keeps engines running efficiently with less wear to the ignition system. Premium NGK components ensure better engine reliability. With proper maintenance, an engine with NGK spark plugs will be more cost-effective long term.

The NGK Difference

High-grade alumina silicate ceramic

Creates a stronger insulator to reduce dielectric punch-through (caused by spark exiting through side of ceramic)

Cold-rolled threads

Prevents cross-threading and damage to cylinder heads

98% pure copper core

Increased heat dissipation for reliable starts, prevents spark plug overheating (see illustration A on following page)

Trivalent plating

No anti-seize required

INCREASED HEAT DISSIPATION

Illustration A

The combination of NGK's high-grade pure alumina ceramic and 98% pure copper core enables the spark plug to quickly dissipate large amounts of heat. This ultra-wide heat range prevents spark plug overheating while providing reliable starts.

TESTING & MANUFACTURING

All NGK spark plugs must pass extensive testing procedures and quality checks to ensure fit and performance.

- **Mechanical vibration testing**
- **Tightest resistor manufacturing process in the industry**
- **Manufactured in our ISO 11565 certified manufacturing facility**
- **Gap measured with laser precision throughout production process**

CROSS REFERENCES* CHAMPION

Champion Part #	NGK Part #	NGK Stock #	NGK Blister Part #	NGK Blister Stock #
948	DCPR6E	3481	DCPR6E	96530
CJ6	BM7A	6521	BM7A	6746
DJ7Y	BPM6F	5950	BPM6F	6753
DJ8Y	BM6F	6221	BM6F	6720
J19LM	BR2-LM	3841	BR2-LM	6787
QC12YC	BKR5E	7938	BKR5E	6719
RA10HC	DCPR6E	3481	DCPR6E	96530
RA8GHC	DCPR6E	3481	DCPR6E	96530
RC12YC	BKR5E	7938	BKR5E	6719
RCJ6	BPMR7A	4626	BPMR7A	6761
RCJ6Y	BPMR8Y	2218	BPMR8Y	6763
RCJ7Y	BPMR7A	4626	BPMR7A	6761
RCJ8	BMR6A	7421	BMR6A	6749
RCJ8Y	BPMR6Y	5414	BPMR6A	6759
RDJ7J	BM6F	6221	BM6F	6720
RDJ8Y	BPMR6A	6726	BPMR6A	6759
RJ19HX	BR2-LM (Gap to .020")	5798	BR2-LM (Gap to .020")	6787
RJ19LM	BR2-LM	5798	BR2-LM	6787
RJ19LMC	BR2-LM (Gap to .020")	5798	BR2-LM (Gap to .020")	6787

Champion Part #	NGK Part #	NGK Stock #	NGK Blister Part #	NGK Blister Stock #
RJ2YLE	BR2-LM (Gap to .020")	5798	BR2-LM (Gap to .020")	6787
RJ2YXLE	BR2-LM (Gap to .020")	5798	BR2-LM (Gap to .020")	6787
RL82C	BR7HS	4122	BR7HS	1445
RN11YC	BPR5ES	7734	BPR5ES	6773
RN3C	BR8ES	5422	BR8ES (solid)	1463
RY4C	CMR7A	7543	CMR7A	6784
RZ7C	CMR6H	3365	CMR6H	6778
RZ7C	CMR7H	3066	CMR7H	6785
XC12YC	BKR5E	7938	BKR5E	6719
Z9Y	CR5HSB	6535	CR5HSB	6786

*Note: This cross chart is for reference only. Please check specific vehicle application and owner's manual. Due to differences in design and material, plugs in cross reference section are not exactly alike.

CROSS REFERENCES* BOSCH / TORCH

Bosch Part #	NGK Part #	NGK Stock #
USR7AC	CMR5H	7599
WR7AC+	B6HS	7534
WR7BC+	BPR6HS	7022
WS7F	BPMR7A (solid)	6703
WS8E	BM6A (solid)	6021
WSR6F	BPMR7A (solid)	6703

Torch Part #	NGK Part #	NGK Stock #	NGK Blister Part #	NGK Blister Stock #
AC7R	CMR7H	3066	CMR7H	6785
D5RTC	DCPR6E	3481	DCPR6E	96530
DJ7Y	BPM6F	5950	BPM6F	6753
DJ8J	BM6F	6221	BM6F	6720
E6C	BR6HS	3922	BR6HS	1507
E6RC	BR6HS	3922	BR6HS	1507
F5RF	BPR5EY	1233	BPR5ES	6773
F5RTC	BPR5ES (solid)	4006	BPR5ES	6773
F5TC	BP5ES (solid)	2140	BPR5ES	6773
F5TC	BP5ES	7832	BPR5ES	6773

Torch Part #	NGK Part #	NGK Stock #	NGK Blister Part #	NGK Blister Stock #
F6REC4	BPR6ES (solid)	4008	BPR6ES	6775
F6RF	BPR6EY	2489	BPR6ES	6775
F6RTC	BPR6ES (solid)	4008	BPR6ES	6775
F6TC	BP6ES (solid)	4007	BPR6ES	6775
L6RC	BMR6A	7421	BMR6A	6749
L6RTC	BPM6A	7021	BPMR6A	6759
L6RTC	BPMR6A	6726	BPMR6A	6759
L6TC	BPM6A	7021	BPMR6A	6759
L7RTC	BPMR7A	4626	BPMR7A	6761
L7TC	BPM7A	7321	BPMR7A	6761
L8RTC	BPMR8Y	2218	BPMR8Y	6763
L8RTF	BPMR8Y	2218	BPMR8Y	6763
N6C	BM6F	6221	BM6F	6720
N6TC	BPM6F	5950	BPM6F	6753

*Note: This cross chart is for reference only. Please check specific vehicle application and owner's manual. Due to differences in design and material, plugs in cross reference section are not exactly alike.

GLOW PLUGS

NGK product engineers collaborate closely with original equipment manufacturers to design glow plugs to specifically fit each individual application.

The NGK Difference

Quality metal heating coils

Provides after-glow and quicker, heat-up times at cold starts
(see *Illustration B* below)

Inconel alloy metal

Withstands up to 900° F heat-up temperatures

THE "AFTER-GLOW" PRINCIPLE

Illustration B

After-glow helps to keep the combustion chamber at a constant temperature until the engine has reached operating temperature. Without it, there would be a considerable amount of toxic emissions and white and blue smoke from the exhaust. The engine would not run smoothly either, displaying the characteristic of cold-start knocking.

BK-0817-NSPPE1

ngksparkplugs.com
Tech Support: (877) 473-6767 ext. 2

THE IGNITION SPECIALIST™

