


Russian Headlight Assemblies

Part I: Headlight Cavity, Early Central Switch and Speedometer

(Also See Russian Flasher / Directional Lights)

***Ernie Franke
eaf Franke@tampabay.rr.com
(09/2011)***

Early Ignition Switch Is Central to Headlight Assembly

- ***Original Style Headlight Cavity Contains:***
 - ***Hi/Lo-Beam Dimmer Switch***
 - ***Activated from Handlebar Control Lever***
 - ***Central Ignition Switch***
 - ***Hub of All Activity and Wiring in Headlight Cavity***
 - ***Generator “Charge” Light***
 - ***Safety Fuse***
 - ***Headlight Lamp***
 - ***Dual Filament Lamp: High and Low Beam***
 - ***Parking Lamp***
 - ***Speedometer***
- ***Common Original Design:***
 - ***Ural: M-72, M-72K, M-72M, M-61, M-62, M-63, M-66***
 - ***Dnepr: M-72, K-750, K-750M, MB-750, MB-750M, K-650/MT-8, MT-9, MT-10 and MT-12***
- ***Derivation of Headlight Assembly***
 - ***Ural M-72 Design Based on German BMW R-71***

Early headlight cavities contained a speedometer, warning lights, and hi/lo headlight dimmer switching, but the center of interest was the central ignition switch.

Differing Electrical Schematics on the Same Model of a Russian Motorcycle

- **Within the Same Model (such as within a M-72 or within a MT-12), There Can Be Several Different Schematics for the Same Model (Early/Later), depending on;**
 - **Ignition System on Dnepr K-750 or on MT-12, Ural M-62 or on M-63**
 - **Manual Spark Advance on Early Version: PM-05/PM-11**
 - **Automatic Spark Advance on Later Versions: PM-302**
 - **Alternator Upgrade on a Ural “650” or “750” Series**
 - **Hitachi 18-Amp (‘98)**
 - **Russian Hand-Grenade (14.3771) 35-Amp (‘98-1/2)**
 - **Nippon Denso 55-Amp (‘04)**
 - **Voltage Regulator**
 - **Mechanical-to-Later Mechanical on Dnepr MT-12, MT-16 or on Ural M-62**
 - **PP-31/PP-31A (‘50/‘56)**
 - **PP-302/PP-302A (‘63)**
 - **Mechanical-to-Solid-State on Dnepr MB-750M, MT-11, MT-16 or on Ural MT-63, 8.103 “650” Series**
 - **PP-330(‘63) Mechanical**
 - **33.3702 (‘92) Solid-State**
 - **Brake Lights**
 - **No Brake Lights on Early Russian Bikes**
 - **Original M-72’s and early K-750’s**
 - **Rear Foot-Pedal Brake-Switch**
 - **Started in Late 1950’s with M-72M’s and later K-750’s**
 - **Directional Turn Signals**
 - **Early M-61, M-62: No Directional Signals**
 - **Later M-61, M-62: Directional Signals and PC419 Flasher Unit**
 - **Ignition Coil Upgrade**
 - **Improved Model on a Ural M-72: From a KM-01 to a B2B**

Headlight Cavities for Russian Motorcycles

- Part I: Headlight Cavity, Early Central Switch and Speedometer***
- Part II: Headlight Cavities for Ural / Dnepr M-72***
- Part III: Headlight Cavities for Dnepr K-750 / K-750M***
- Part IV: Headlight Cavities for Ural M-61, M-62, M-63 & M-66***
- Part V: Headlight Cavities for Dnepr K-650 / MT-8***
- Part VI: Headlight Cavities for Dnepr K-650 / MT-9***
- Part VII: Headlight Cavities for Dnepr MT-10 and MT-10.36***
- Part VIII: Headlight Cavities for Dnepr MB-650 and MB-650M***
- Part IX: Headlight Cavities for Dnepr MT-12***
- Part X: Headlight Cavities for Ural M-67 and MT-67.36***
- Part XI: Headlight Cavities for Dnepr MT-11 and MT-16***
- Part XII: Headlight Cavities for Modern Ural Motorcycles***

We will take you through the evolution of the headlight cavity for Ural and Dnepr motorcycles in a twelve-part series.

Headlight Assembly for M-72, K-750


Safety Fuse

Master Switch

Generator "Charge"
Alarm Indicator

1. **With Ignition Key Pulled Out and Central Switch in Mid-Point Position; All Instruments Are Off (day-time parking).**
2. **With Key Pulled Out and Central Switch Turned to Right; the Tail-Light, Sidecar Lights and Headlight "Dim" Bulb Are "On" (night-time parking).**
3. **With Key Fully Pushed In, and Central Switch in Mid-Point Position; Ignition is "on", Horn Will Sound if Button Depressed (day-time driving).**
4. **With Key Fully Pushed In and Central Switch Turned to Left; Ignition, Tail-Light, Speedometer Dial Light and Sidecar Lights Are On and, Depending on the Position of of the Dimmer Switch, Hi or Lo Beam Headlight.**
5. **With Key Fully Pushed In and Central Switch Turned to Right; Ignition, Tail Lamp, Speedometer Dial Light and Sidecar Lights and Lamp "dim" Bulb Are "on" (driving at night thru well-lighted streets), Horn Will Sound if Button Depressed.**

M-72 Headlight Assembly for an Old Soldier

Generator "Charge" Light

Central Switch

Hole for the Safety Fuse

Spark Advance Lever

Speedometer

Hi/Lo Beam Dimmer Lever


Table I: IMZ (ИМЗ) - Ural (Урал) Model/Year vs. Electrical System (09/11)

Model	Year	Engine Size	Voltage	Generator/ Alternator	Regulator	Ignition Coil	Breaker/ Distributor	Battery
M-72	1941-55	750cc	6-Volt	G-11, G-11A (1952)	PP-1, PP-31 (1950)	KM-01, B2B, IG-4085B (1950)	PM-05	3MT-7 (7A-hr) or 3MT-14 (14A-hr)
M-72M	1956-61	750cc	6-Volt	G-11A (1952)	PP-31A	KM-01	PM-05	
M-72K	1952-58	750cc	6-Volt	*Magneto*	None	-	PM-05	None
M-61	1961-63	650cc	6-Volt	G-11A (1952)	PP-30, PP-31A (1956)	B11, KM-01	PM-05	3MT-12 (12A-hrs)
M-62	1963-65	650cc	6-Volt	G-414 (1957)	PP-31	B2B (1963)	PM-05	3MT-6 (6A-hrs) or 3MT-12 (12A-hrs)
					PP-302, PP-302A	B201, B201A	PM-302, PM-302A	
M-63 (Ural-2)	1965-70	650cc	6-Volt	G-414 (1957)	PP-302 (1963), PP-302A	B2B (1963)	PM-11A	
						B201, B201A	PM-302, PM-302A	
M-66 (Ural-3)	1971-74	650cc	6-Volt	G-414 (1957)	PP-302 (1963), PP-302A	B201, B201A	PM-302, PM-302A	
M-67	1974-76	650cc	12-Volt	G-424 (1974)	PP-330	B204	PM-302, PM-302A	6MTS-9 (9A-hrs) or 2X 3MT-6 (2X 6A-hrs)
M-67.36	1976-80	650cc	12-Volt	G-424 (1974)	PP-330, 33.3702 (1992)	B204	PM-302, PM-302A	
8.103 and 8.107 Series "650"	1983-98	650cc	12-Volt	G-424 (1974)	PP-330, 33.3702 (1992)	B204	PM-302A (1982)	6MTS-9 or 6CT-18-36A (18-to-36A-hrs)
						BC3 (BZ3) Contact-less Ignition System Type I (1994), II (1997), III (1998)		
8.103, 8.103X, 8.123, 8.123X 650 & 750 Series	1999-2003	750cc	12-Volt	14.3771 (1998)	Internal to Alternator (YA212A11E)	Contact-less Ignition System Type IV (2002)		Varta YB18L
8.103, 8.103X, 8.123, 8.123X "750" Series	2004-present	750cc	12-Volt	Nippon Denso (2004)	Internal to Alternator	Type V (2004) Ducati (2006), Power Arc		6MTS-18, Interstate FAYTX-20HL

Notes:

- M-64 (1961) and M-65 (1965) were prototypes.
- Alternators progress in output voltage and power from Г-11 (G-11) generator of 6-Volts/45-Watts in 1941, Г-11A of 6 V/45 W in 1952, Г-414 6V/65 W in 1957, Г-424 of 12V/150W in 1974, 14.3771 of 12V/350W in 1998.5, to the present-day Nippon-Denso alternator of 12V/770W.
- M-73 (1976) was an M-72 (750cc) with engageable sidecar wheel.
- M-75 (1943) was experimental model with 500cc engine (6-Volt) on M-72 frame. M-76 (1947) was experimental (820cc).
- Г-424 alternator (150 Watts) has external relay/regulator (PP-302 or PP-330). 14.3771 and Nippon Denso alternators have internal regulators.
- 12-Volt ignition coil B2B (manual spark advance) paired with PM-05 distributor, B201/B201A (ignition coil for automatic spark advance) paired with PM-302/PM-302A. B2B and B201 coils for 6-Volts and B204 for 12-Volts.
- PP-1, PP-30, PP-31 reverse-relay/voltage regulator for generator G-11/-11A systems were replaced with PP-302/-302A voltage regulator for G-414, and finally P-330 for the G-424 alternator.
- 33.3702 Solid-State Voltage Regulator replaced the PP-330 in 1992.

Table I: IMZ (ИМЗ) - Ural (Урал) Headlight Cavity (09/11)

Model	Voltage	Headlight Asmby (Фара)	Speedometer	Headlight	Parking Light	Switch Key	Cavity Fuse
<i>M-72</i>	<i>6-Volt</i>	<i>72184, ФГ-6</i>	<i>72174, СП-8-Б</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-72M</i>	<i>6-Volt</i>	<i>72184, ФГ-6</i>	<i>72174, СП-8-Б</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-72K</i>	<i>6-Volt</i>	<i>72184, ФГ-6</i>	<i>72174, СП-8-Б</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-61</i>	<i>6-Volt</i>	<i>3711100, ФГ-116</i>	<i>6217004, СП-102</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-62</i>	<i>6-Volt</i>	<i>3711100, ФГ-116</i>	<i>6217004, СП-102</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-63 (Ural-2)</i>	<i>6-Volt</i>	<i>3711100, ФГ-116</i>	<i>6217004, СП-102</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-66 (Ural-3)</i>	<i>6-Volt</i>	<i>3711100, ФГ-116</i>	<i>6217004, СП-102</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>15 Amp</i>
<i>M-67</i>	<i>12-Volt</i>	<i>8.101-18004-10 ФГ-137</i>	<i>6217004, СП-102</i>	<i>А12-45+40</i>	<i>А12-4</i>	<i>БК-857</i>	<i>-</i>
<i>M-67.36</i>	<i>12-Volt</i>	<i>8.101-18004-10 ФГ-137</i>		<i>А12-45+40</i>	<i>А12-4</i>	<i>БК-857</i>	<i>-</i>
<i>8.103 and 8.107 Series "650"</i>	<i>12-Volt</i>	<i>8.101-18004-10 ФГ-137</i>	<i>IMZ-8.1037- 17004</i>	<i>А12-45+40</i>	<i>А12-4</i>	<i>IMZ-8.103-18050, 141.370400</i>	<i>-</i>
<i>8.103,8.103X, 8.123,8.123X 650 & 750 Series</i>	<i>12-Volt</i>	<i>ФГ137-3711010-02</i>	<i>IMZ-8.1037- 17004</i>	<i>А12-45+40</i>	<i>А12-4</i>	<i>IMZ-8.103-18050, 141.370400</i>	<i>-</i>
<i>8.103,8.103X, 8.123,8.123X "750"Series</i>	<i>12-Volt</i>	<i>ФГ137-3711010-02</i>	<i>IMZ-8.1037- 17004</i>	<i>А12-45+40</i>	<i>А12-4</i>	<i>IMZ-8.103-18050, 141.370400</i>	<i>-</i>

Table II: KMZ (KM3) - Dnepr (Днепр) Model/Year vs. Electrical System (09/11)

Model	Year	Engine Size	Voltage	Generator/ Alternator	Regulator	Ignition Coil	Breaker/ Distributor	Battery
M-72	1952-56	750cc	6-Volt	G-11A (1952)	PP-31 (1950)	KM-01, B-2B	PM-05	3MT-7 (7A-hr) or 3MT-14 (14A-hr)
M-72N (H)	1957-59	750cc	6-Volt	G-11A (1952)	PP-31A (1956)	KM-01	PM-05	
K-750	1956-63	750cc	6-Volt	G-11A (1952)	PP-31A (1956)	IG-4085	PM-05, PM-11A	3MT-7, -10, -14
	1963-67			G-414 (1957)	PP-302 (1963)	B2B (1963), B201	PM-302	3MT-12 or -14
K-750M	1963-77	750cc	6-Volt	G-414 (1957)	PP-302 (1963)	B2B (1963)	PM-05	3MT-6
						B201	PM-302	
MT-12 (Dnepr-12)	1974-82 2WD 1982-85 1WD	750cc	6-Volt	G-414 (1957)	PP-302 (1963), PP-302A	B2B (1963)	PM-05	3MT-12
						B201	PM-302	
MB-750	1964-73	750cc	6-Volt	G-414 (1957)	PP-302 (1963)	B2B (1963)	PM-05	3MT-12
						B201	PM-301/PM-302	
MB-750M	1973-77	750cc	6-Volt	G-414 (1957)	PP-302 (1963), 33.3702 (1992)	B2B (1963)	PM-05	3MT-12
						B201	PM-302	
K-650/MT-8	1967-70	650cc	6-Volt	G-414 (1957)	PP-302 (1963), PP-302A	B2B	PM-05, PM-11A	3MT-12
						B201	PM-302	
K-650/MT-9	1971-74	650cc	6-Volt	G-414 (1957)	PP-302 (1963), PP-302A	B2B	PM-05	3MT-6 or 3MT-12
						B201A	PM-302	
MB-650	1968-91	650cc	12-Volt	G-424 (1974)	PP-330	B204	PM-302, PM-302A(1982)	6MTS-9 or 2X 3MT-6
MB-650M1	1985-late 90s	650cc	12-Volt	G-424 (1974)	PP-330	B204	PM-302A	
MT-10	1973-76	650cc	12-Volt	G-424 (1974)	PP-330	B204	PM-302, PM-302A (1982)	
MT-10.36	1976-88	650cc	12-Volt	G-424 (1974)	PP-330	B204	PM-302A (1982)	
MT-11 (Dnepr-11)	1982-late 90s	650cc	12-Volt	G-424 (1974)	PP-330, 33.3702 (1992)	B204	PM-302A (1982)	
MT-16 (Dnepr-16)	1985-late 90s	650cc	12-Volt	G-424 (1974)	PP-30, PP-31, PP-330, 33.3702 (1992)	B201, B204	PM-302, PM-302A (1982)	

Notes:

1. MT-14 (1977) was a prototype.
2. MB-650 is military version of MT-16 and MB-750 is a military version of the MT-12
3. Alternators progress in output voltage and power from Г-11 (G-11) generator of 6-Volts/45-Watts in 1941, Г-11A of 6 V/45 W in 1952, Г-414 6V/65 W in 1957, Г-424 of 12V/150W in 1974, 14.3771 of 12V/350W in 1998.5, to the present-day Nippon-Denso alternator of 12V/770W.
4. MT-11 and MT-16 remained in production until 1991 when they were re-named the Dnipro-11 (Dnepr-11) and Dnipro-16 (Dnepr-16).
5. Model #'s: H = N, MW = MB = MV
6. 33.3702 Solid-State Voltage Regulator replaced the PP-330 in 1992.
7. Г-424 alternator (150 Watts) has external relay/regulator (PP-302 or PP-330). 14.3771(350 Watts) alternator has internal regulator.
8. 12-Volt ignition coil B2B paired with PM-05 (manual spark advance), B201/B201A (ignition coil for automatic spark advance) paired with PM-302/PM-302A. B2B and B201 coils for 6-Volts and B204 for 12-Volts.

Table II: KMZ (KM3) - Dnepr (Днепр) Headlight Cavity (09/11)

<i>Model</i>	<i>Voltage</i>	<i>Headlight Cavity (Фара)</i>	<i>Speedometer</i>	<i>Headlight</i>	<i>Parking Light</i>	<i>Switch Key</i>	<i>Cavity Fuse</i>
<i>M-72</i>	<i>6-Volt</i>	<i>72184-2, ФГ-6</i>	<i>72174, СП-8Б</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-20, 15-А</i>
<i>M-72N (H)</i>	<i>6-Volt</i>	<i>72184-2, ФГ-6</i>	<i>72174, СП-8Б</i>	<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-20, 15-А</i>
<i>K-750</i>	<i>6-Volt</i>	<i>650184-Б, ФГ-6А</i>	<i>72174-А, СП-8Б</i>	<i>85017-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-20, 15-А</i>
		<i>72184</i>		<i>72176-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>		<i>Мр-20, 15-А</i>
<i>K-750M</i>	<i>6-Volt</i>	<i>650184-Б, ФГ-6А</i>	<i>850174, СП-8Б</i>	<i>85017-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-20, 15-А</i>
<i>MT-12 (Dnepr-12)</i>	<i>6-Volt</i>	<i>650184-Б, ФГ-6А</i>	<i>850174, СП-8Б</i>	<i>65018901</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-20, 15-А</i>
<i>MB-750</i>	<i>6-Volt</i>	<i>650184-Б, ФГ-6А</i>	<i>850174, СП-8Б</i>	<i>65018901</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-20, 15-А</i>
<i>MB-750M</i>	<i>6-Volt</i>	<i>650184-Б, ФГ-6А</i>	<i>850174, СП-8Б</i>	<i>65018901</i>	<i>72177-Б, А6-2</i>	<i>BK-857</i>	<i>Мр-20, 15-А</i>
<i>K-650/MT-8</i>	<i>6-Volt</i>	<i>650184-Б, ФГ-6А</i>	<i>850174, СП-8Б</i>	<i>85017-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>		<i>Мр-20, 15-А</i>
<i>K-650/MT-9</i>	<i>6-Volt</i>	<i>3711100, ФГ-116</i>	<i>3802010, СП-102</i>	<i>85017-Б, А6-32+32</i>	<i>72177-Б, А6-2</i>	<i>7218478-А</i>	<i>Мр-15, 15-А</i>
<i>MB-650</i>	<i>12-Volt</i>	<i>3711100, ФГ-116 or 3711010-Б1, ФГ-137</i>	<i>3802010, СП-102</i>	<i>A12-45+40</i>	<i>A12-4</i>	<i>141.3704</i>	<i>Мр-20, 15-А</i>
<i>MT-10</i>	<i>12-Volt</i>	<i>3711100, ФГ-116 or 3711010-Б1, ФГ-137</i>	<i>3802010, СП-102</i>	<i>A12-45+40, A12-50+40</i>	<i>A12-4, A12-1.5</i>	<i>7218478-А or BK-857</i>	<i>Мр-20, 15-А</i>
<i>MT-10.36</i>	<i>12-Volt</i>	<i>3711100, ФГ-116 or 3711010-Б1, ФГ-137</i>	<i>3802010, СП-102</i>	<i>A12-45+40</i>	<i>A12-4</i>	<i>7218478-А or BK-857</i>	
<i>MT-11 (Dnepr-11)</i>	<i>12-Volt</i>	<i>3711010-Б1, ФГ-137Б</i>	<i>3802010, СП-102</i>	<i>A12-45+40</i>	<i>A12-4</i>	<i>141.3704</i>	
<i>MT-16 (Dnepr-16)</i>	<i>12-Volt</i>	<i>3711010-Б1, ФГ-137Б</i>	<i>3802010, СП-102</i>	<i>A12-45+40</i>	<i>A12-4</i>	<i>141.3704</i>	

Notes:

- 1. MT-12 is civilian version of the MB-750**
- 2. Master Switch is Not in Headlight Cavity for MT-9, MT-67, MT-67.36, MT-11 and MT-16**

ΦΓ-6 Headlight Assembly for M-72 (1942)


M-72 Headlight Cavity

10. Safety Fuse


12. Generator Warning Light


Headlight Lamp Cover

Bowden Cable to Left Handlebar Control Switch

5. Dual Filament (Hi/Lo) Headlight Lamp

4. Parking Lamp

14. Dimmer Switch with Bowden Cable

5. Dual Filament (Hi/Lo) Headlight Lamp

Ignition Switch

Master Switch

10. Safety Fuse

to Handlebar Control Switch


Ignition Master Switch

- **Activated by a Key that Can Be Pulled Out**
 - Insert the Key Straight Down and You Get Ignition-Only
 - Put the Key Half-Way In and Turn Left or Right without Activating the Ignition
 - Pull the Key Out in Any Position
- **Black Dust Cover**
 - Push Forward to See the Key-Slot
- **Push-In to Turn-On Ignition**
- **Turn Right or Left to Turn-On Various Accessories**
 - Left or Right Will Be Different Accessories, Depending upon Wiring


Chrome-Plated Ignition Lock/Switch Cover (moto-boxer.com)

Slide Mechanism


Cover Closed


Cover Open


M-72 Headlight Cavity (1941)


Central ignition switch supplies 6-Volts to the bike/sidecar lamps and either the hi/lo beam lamp or the parking light. The ignition switch also supplies energy to the generator field coil, ignition coil and voltage regulator.

Components for M-72/K-750/MB-750 Headlight Cavity (www.oldtimergarage.eu)


Fuse Holder
Part #: 000.772
List Price: €12.10


Dual-Beam Headlamp, 6V, 32/21W
Ural/Dnepr Part #: 72176-B
Part #: 001.551
List Price: €7.06


Headlamp Rubber Gasket
M-72/K-750/MB-750
Part #: 001.912
List Price: €2.02


Headlamp Bulb Connector
Part #: 000.848
List Price: €4.54


Parking Light Bulb Holder
Ural/Dnepr Part #: 72177-B
Part#: 000.768
List Price: €5.04

Components for M-72/K-750/MB-750 Headlight Cavity (moto-boxer.com)


15-Amp Fuse
List Price: 1.00€


Hi/Lo Dimmer Switch for Headlight
List Price: 40.12€


Generator "Charge" Warning Bulb
Part#: 6V 0.25A.
List Price: 7.08€


Headlamp Casing
List price: 40.12€


Dual-Filament Headlamp, 6V
Part #: A6V 32+21W
List Price: 4.72€


Diagram of P-45 Control Switch Functionality

Dimmer (Hi/Lo Beam) Control

Spark Advance Lever Control

Push-Button for Signal Horn


A Bowden cable is a type of flexible cable used to transmit mechanical force by the movement of an inner cable (most commonly of steel) relative to a hollow outer cable housing.

Bowden Cable

Bowden Cable

to Headlight


Dimmer (Hi/Lo Beam) Switch

C-35 / C-37 Signal Horn


PM-05 Manual Spark Advance


Dimmer (high/low beam) switching is designed to work via a Bowden cable with a mechanical "switch" that is mounted inside the headlamp cavity. The control switch also contains a spark advance / retard control for the PM-05 breaker points, and a push-button switch for the signal horn.

Dimmer Light Switch with Manual Ignition Advance (M-72's, Early K-750's, MT-9's, and MT-12's)


1. Terminal 2. Mobile Contact 3. Slider 4. Base 5. Lock Nut 6. Adjusting Screw 7. Spring Engine 8. Cable to Light Switch 9. Rotational Spring 10. Housing


High/low beam switching is designed to work via a Bowden cable with a mechanical "switch" that is mounted inside the headlamp cavity.

Hi/Lo Dimmer Beam Control Cable and Grommet

(moto-boxer.com)

List Price: 7.08€


List price: 5.31€


M-72, K-750, MB-750, MT-9 and MT-12 Handlebar Control

1. Advance/Retard Lever
2. Horn Signal Button
3. Hi/Lo Beam Lever


www.ural-hamburg.de


1. Cluth Lever
2. Lever
3. Line Coupling
4. Cable Sheath
5. Rubber Shell Grips
6. Handlebar
7. Button Signal to Horn
8. Ignition Advance Lever
9. Hi/Lo Beam Lever
10. Horn Signal Lead
11. Wedge-Shaped Biscuit
12. Screw biscuit

Переключатель Света П45 (Control Switch P-45)


Headlight Bulb-Holder (moto-boxer.com)

List Price: 10€


Ignition Lock for 6-Volt Motorcycles *(moto-boxer.com)*

List Price: 55 to 60€


Central Switch of K-750M, MB-750, K-650, MT-9 and MB-750M

- **MT-9 and MB-650: Light switch П-25А (P-25A)**
- **Central Switch**
 - **Mounted Inside Headlamp with Three Screws**
 - **Hole for Ignition Key Switch Is Closed with Slider to Protect against Moisture**
- **Next to Switch in Headlight Cavity**
 - **Generator Warning Light**
 - **Central 15-Amp Fuse**


1. **Base**
2. **Housing**
3. **Ignition Key**
4. **Movable Contact**
5. **Wire terminal**

Master Switch M-72, K-750, MB-750

(www.oldtimergarage.eu)

- Old Timer Garage Part Number: 000.845
- List Price: €45

Generator "Charge"
Indicator Lamp Holder


Ignition Switch Key for K750/MB750
Old Timer Garage Part#: 000.712
List Price €11.50
Ural#: 7218478-A


Fuse


M-72 Master Switch www.oldtimergarage.eu


Fuse

Part #: 000.976
List Price: €80


Generator "Charge" Light

Ignition On/Off Contacts (tip-of-key activated)

Fuse

Switch Center (tip-of-key activated)


Generator "Charge" Light

Master Switch with Key ***(M-72, K-750, MB-750, MT-12)***


Master Switch Diagram www.oldtimergarage.eu


Dnepr M-72 / K-750 3-Position Headlight Cavity Switch

Фары ФГ-6


Ignition Switch Key M-72
(www.oldtimergarage.eu)
•Part Number: 000.789
•List Price: €14


Master Switch Wiring


Ignition
On/Off
Contacts

Speedometer Light

Positive (+)
on Battery

Tail Lights

Fuse Bracket
and Spring

Primary
Head Light

Б
(30/51)

Ф
(58)

Я
(61)

лс

3/С
(15)

п
(56)

cc
(55)

"Я" on the
Generator
Generator
Light

Positive (+)
on Coil

Secondary
Head Light


Ural: M-72 and Dnepr: M-72, K-750, MT-9, MT-10 Master Switch Schematic (IggyMo on Dneprheads)


- 1. To Ignition, Horn, Brakelights
- 2. N/C
- 3. To Hi/Low Headlight
- 4. Taillights
- 5. Positive from Regulator
- 6. Guages/Speedo/daytime running
- 7. (-) post of Gen (Not necessary)


Speedometer / Odometer (СПИДОМЕТР / ТАХОМЕТР) СП-8 for M-72, K-750, K-750M, MB-750, MB-750M, MT-8 and MT-12


Part #: 002.505
List Price: €68.56
(www.oldtimergarage.eu)


Фиг. 97. Устройство спидометра СП-8А:

1 — валик привода; 2 — шестерня привода счетного механизма; 3 — шестерня; 4 и 5 — червячная пара привода двузубой шестерни; 6 — двузубка; 7 — первый правый счетный барабан; 8 — второй счетный барабан; 9 и 14 — магнит; 10 и 18 — спиральная пружина (волосок); 11 и 16 — ось катушки; 12 и 15 — катушка; 13 — приводной вал; 17 — стрелка.


List Price: €49
(www.ebay.de)


Speedometer (спидометр) ЦП-102 for M-72, K-750M, MB-750, MT-9, MB-650, MT-10, MT-10.36, MT-11 and MT-16

List Price: €52
(moto-boxer.com)


Speedometer ЦП-102:

1. Scale
2. Arrow Pointer
3. Odometer
4. Connecting Sleeve of Flexible Shaft
5. Stud Mount
6. Housing
7. Glass Scale
8. Rim Body
9. and 10. O-rings


Part #: 000.671
List Price: €45
(www.oldtimergarage.eu)


List Price: €100
(moto-boxer.com)


List Price: €58
(www.ural-hamburg.de)

German BMW R-71 (www.fallschirmjager.net)


The Ural M-72 Uses the Same Numbering System on the Central Switch as the BMW R-71

The design of the Ural M-72 is based on the German BMW R-71.

German BMW R-71 (www.fallschirmjager.net)


German BMW R-71 (www.fallschirmjager.net)


Handlebar Control Switch, showing Hi/Lo Beam Dimmer lever


VTD-D 9868-13/13