
PPC 022

ENGINEPRO.COM
2

EPG Locations
AlAbAmA
Boaz .. 256-593-2289 866-815-2289

AlAskA
anchorage 907-563-7278 800-288-5573

ArizonA
Phoenix-W. Windsor 602-272-0191 888-272-0191

Phoenix-n. 22nd ave. 602-258-1161 800-827-7727

CAliforniA
Los angeLes-gardena 323-318-7070 800-972-0900

Los angeLes-vernon 323-582-2205 800-995-0536

oakLand .. 510-569-9802 800-234-1410

riverside 951-682-6085 800-244-3351

sacramento 916-920-2221 800-367-6717

san diego 619-336-9770 800-995-2060

ColorAdo
denver ... 303-572-8844 800-888-8970

floridA
dania Beach 945-862-1500 888-750-5487

JacksonviLLeL 904-356-9422 800-342-2785

miami nPW hQ 305-953-7300 800-344-0368

orLando .. 407-422-5555 800-432-3487

south dade 305-263-8220 800-344-0368

tamPa ... 727-531-9353 800-284-9815

oakLand Park 954-561-3622 800-344-0368

idAho
Boise ... 208-342-6868 800-366-8851

idaho FaLLs 208-523-5892 800-366-8851

illinois
chicago south 312-842-2259 800-621-1542

chicago north 773-889-4500 800-878-7938

mAssAChusetts
Worcester 508-752-2263 800-225-7208

miChigAn
grand raPids 616-247-6572 800-942-0983

Livonia ... 734-524-9208 800-482-1052

minnesotA
minneaPoLis 612-623-3921 888-765-5487

missouri
kansas city 816-842-1887 800-821-5148

WHERE TO BUY
www.enginepro.com
visit our website at

new mexiCo
aLBuQuerQue 505-761-0100 877-767-0100

ohio
cincinnati 513-821-0444

oklAhomA
okLahoma city 405-942-8435 800-937-3652

oregon
PortLand-tuaLatin 503-691-6251 800-876-5152

PortLand-hiLLsBoro 503-417-5300 800-999-2989

rhode islAnd
nPW Providence 401-384-6010 800-556-2864

south CArolinA
anderson 864-226-7039 800-274-2825

greenviLLe 864-295-3360 800-274-2825

tennessee
memPhis .. 901-480-4431 866-917-4728

texAs
daLLas-cash rd. 214-637-4361 800-284-5348

daLLas-caLvert st. 214-637-6355 800-888-6958

houston .. 713-862-2929 800-288-6548

san antonio 210-224-8424 800-423-2707

utAh
saLt Lake city 801-973-6842 800-366-8851

wAshington
tacoma-n.9th st. 253-597-6075 800-999-2989

tacoma-PortLand ave. 800-876-5152

canada
toronto ... 905-619-6662 888-527-2358

aUstRaLia
heAd offiCe 03 9797 1131

new south wAles 02 9612 2600

QueenslAnd 07 3717 7300

south AustrAliA 08 8368 3700

ViCtoriA 03 9797 1115

western AustrAliA 08 9395 4500

nEtHERLands/EURoPE
wilmink group +31 (0) 6 50 48 97 90

G
LO

BAL DISTRIBUTIO
N

W
ITH LOCAL SERVIC

E

ENGINEPRO.COM
3

EnGinE PRo PERFoRMancE PaRts WaRRantY discLaiMER
due to the nature of performance applications, the parts in this catalog are sold without
any expressed warranty or any implied warranty of merchantability or fitness for a par-
ticular purpose. engine Pro (engine Parts group, inc.) shall not, under any circumstances,
be liable for any special, incidental, or consequential damages including but not limited
to damage or loss of other property or equipment, loss of profits or revenue, cost of pur-
chased or replaced parts, or claims of customers of the purchaser, which may arise or
result from the sale, installation, or use of these parts.

installation of these parts may affect the vehicle manufacturers warranty.

notE: it is illegal to use engine Pro performance camshafts in vehicles that are
operated on the public streets and highways of california. various other federal
and state laws may limit the use of these camshafts to “off highway” applications
only. check current state and federal laws to be sure.

EnGinE PRo PERFoRMancE PRodUcts every year, the engine Pro line of
performance engine parts gets deeper and wider but the basic engine Pro prin-
ciple has never changed. We offer engine professionals the highest quality per-
formance engine parts at excellent prices so they can make a good profit
on their parts.

With 98 warehouses, engine Pro is the largest engine parts distribution network
in the u.s. with distribution in canada, europe and australia. engine Pro offers
more than 100 premium brands including its own engine Pro and nitro Black
products for performance, domestic, import, agricultural, marine and
heavy-duty applications.

Index by Product
ASSEMBLY LUBES63
BOLT BOOTS ...49
CAM LOCK PLATES42
CAMSHAFTS 29-34
CAMSHAFT BUTTONS42
CAMSHAFT DEGREE BUSHINGS42
CAMSHAFT THRUST PLATES.42
CLEANERS ...64
CONNECTING RODS & BOLTS.49
DISTRIBUTOR GEARS43
ENGINE BAGS ...64
ENGINE BEARINGS.46-48
FUEL PUMP PUSHROD43
GASKETS .. 58-61
GUIDE PLATES ..13
HARDWARE KITS56
HARMONIC BALANCERS.45
HARMONIC BALANCER BOLTS44-45
HEAD BOLTS ..60
HEAT TABS ..64
HONING OIL ..64
LASH CAPS ..13
LIFTER VALLEY SCREEN KITS57
LIFTER VALLEY VENT KIT57
MAGNET KIT ..57
OIL ADDITIVE ...63
OIL FILTER ADAPTER56
OIL RESTRICTORS57
PAINTS ...62
PISTON RINGS50-55
POLYLOCKS ...15
PUSHRODS ...16-18
PUSHROD CHECKING TOOL KIT.18
REAR MAIN SEAL HOUSINGS56
ROCKER ARM STUDS15
ROLLER ROCKER ARMS14
ROTATOR ELIMINATORS11
TIMING COVERS43-44
TIMING COVER STUD KITS44
TIMING POINTERS44
TIMING SETS 35-41
TIMING TENSIONERS & DAMPERS43
TRANSMISSION DOWELS56
TRUNNION KIT ...15
VALVES .. 4-7
VALVE LIFTERS 19-27
VALVE LOCKS ...13
VALVE SPRING CUPS11
VALVE SPRINGS 8-9
VALVE SPRING LOCATORS11
VALVE SPRING RETAINERS10
VALVE SPRING SHIMS11
VALVE STEM SEALS12
WINDAGE TRAY59

BY PRODUCT CATEGORY
VALVE TRAIN 4-27
CAMS, LIFTERS AND TIMING 19-45
HARMONIC BALANCERS
AND POINTERS44-45
BEARINGS AND CONNECTING RODS 46-49
PISTON RINGS 50-55
BLOCK ACCESSORIES 56-57
GASKETS .. 58-61
PAINTS, CHEMICALS AND LUBES 62-64

ABOUT THIS CATALOG

ENGINEPRO.COM
4

nitRo BLacK PERFoRMancE VaLVEs

CHEVROLET SMALL BLOCK
exhaust 1.500 11/32" stock 4.910 .250 01-3000-8*

1.600 11/32" stock 4.910 .250 01-3001-8
1.600 11/32" +100 5.010 .250 01-3001.100-8

intake 1.940 11/32" stock 4.910 .250 01-3002-8*
2.020 11/32" stock 4.910 .250 01-3003-8
2.020 11/32" +100 5.010 .250 01-3003.100-8
2.055 11/32" +100 5.010 .250 01-3007.100-8
2.080 11/32" +100 5.010 .250 01-3008.100-8

* no undercut

CHEVROLET BIG BLOCK
exhaust 1.880 3/8" stock 5.352 .250 01-3004-8

1.880 11/32" +100 5.452 .250 01-3014.100-8
1.880 11/32" +100 5.452 .250 01-3015.100-8*
1.880 11/32" +150 5.502 .250 01-3014.150-8

intake 2.190 3/8" stock 5.228 .250 01-3005-8
2.250 11/32" +250 5.478 .250 01-3012.250-8
2.300 11/32" +250 5.478 .250 01-3013.250-8
2.300 11/32" +300 5.525 .250 01-3013.300-8

* 20° no undercut

CHEVROLET LS1– BEAD LOCK
exhaust 1.570 .313 stk 4.890 .160 01-3200-8

1.600 .313 stk 4.890 .160 01-3201-8
intake 2.020 .314 stk 4.880 .160 01-3202-8

2.041 .314 stk 4.880 .160 01-3206-8
2.055 .314 stk 4.880 .160 01-3207-8

aPPLication
HEad

diaMEtER
stEM

diaMEtER
instaLLEd

HEiGHt
oVERaLL
LEnGtH

tiP
LEnGtH PaRt #

our proprietary liquid nitriding process creates a valve that is
smoother, stronger and more corrosion resistant than traditional
chromed valves, even with exotic fuels.

our deep nitriding provides better ductility under the hard nitrided
layer and is proven in rotating-bending fatigue tests.

these valves are less likely to break even if contacted by the piston
and greater surface hardness means less valve guide wear.

• One piece forging in 21-4N high strength stainless alloy
• Swirl polished for improved flow characteristics
• Fully undercut stem
• Hard wafer tip

Scanning Electron Microscope Comparison

Surface Texture Tests (Roughness measurement)
Nitro Black Rp: 38.5 micro inches
Chrome Rp:48.8 micro inches

125X
Nitro Black

125X
chrome

Laboratory tests prove that nitro BLack nitrided performance valves are more than
21% smoother than traditional chrome plated valves. scanning electron microscope
images back that up.

smoother valve stems mean less valve and valve guide friction.

Less friction means more power, less wear and less chance of breakage.

our nitriding process is much cleaner than chroming- it’s better for the environment!

NITRIDED HIGH PERFORMANCE VALVES

B L A C KNITRO

WATCH THE NITRO BLACK PERfORMANCE VALVE VIDEO

ENGINEPRO.COM
5

PERFoRMancE inconEL aLLoY VaLVEs

CHEVROLET BIG BLOCK
inconeL exhaust vaLves

1.890 3/8" +.050 5.400 .250 01-4301-8

1.880 11/32" +.100 5.450 .250 01-4312-8

1.900 11/32" +.100 5.450 .250 01-4313-8

aPPLication
HEad

diaMEtER
stEM

diaMEtER
instaLLEd

HEiGHt
oVERaLL
LEnGtH

tiP
LEnGtH PaRt #

• For marine, supercharged and turbocharged applications
• Exotic alloy designed to function in extreme heat conditions
• One piece forging
• Swirl polished for improved flow characteristics
• Hard wafer tip

nitRo BLacK diEsEL PERFoRMancE VaLVEs

aPPLication tYPE
HEad

diaMEtER
stEM

diaMEtER
oVERaLL
LEnGtH

tiP
LEnGtH

sEat
anGLE pArt #

DODGE/CUMMINS ISB 5.9L
5.9L - 6.7L turBo (98-15) 24 vaLves

exh 1.299 .2756 4.893 .299 45 deg. 01-4991-12

int 1.299 .2756 4.907 .299 30 deg. 01-4990-12

fORD 6.0L POWERSTROKE
navistar turBo (03-10) 32 vaLves

exh 1.102 .2738 5.059 .358 37 deg. 01-4985-8

int 1.139 .2738 5.059 .358 30 deg. 01-4984-8

fORD 6.4L POWERSTROKE
navistar turBo (08-10) 32 vaLves

exh 1.161 .2734 5.138 .433 39.3 deg. 01-4987-8

int 1.339 .2736 5.138 .433 37 deg. 01-4986-8

fORD 6.7L POWERSTROKE
Ford turBo (2011 - on) 32 vaLves

exh 1.195 .2748 5.242 .699 44.5 deg. 01-4989-8

int 1.331 .2748 5.242 .699 29.3 deg. 01-4988-8

fORD 7.3L POWERSTROKE
navistar 444te turBo (94-03) 16 vaLves

exh 1.681 .3122 5.801 .289 37.3 deg. 01-4983-8

int 1.681 .3122 5.798 .339 30 deg. 01-4982-8

GM 6.6L DURAMAX DD
(01-16) 32 vaLves

exh 1.220 .2730 4.965 .519 45 deg. 01-4995-8

int 1.299 .2741 4.975 .519 45 deg. 01-4994-8

features
• Exhaust valves are bi-metallic and made from Inconel and HNV-3 alloys
• Intake valves are made from high strength 21-4N stainless steel alloy
• Stellite facing creates additional heat resistance on the head of both valves
• Liquid nitriding strengthens the entire valve not just the surface area
• Better ductility makes the valve less likely to break, even if contacted by a piston
• Greater surface hardness reduces crack formation
• Smoother surface means less valve and guide wear
• Resists corrosion and deposits caused by exotic fuels

engine Pro diesel Performance valves are designed
to perform reliably in the extreme conditions that
exist in highly boosted turbocharged diesel engines.

Both intake and exhaust valves are put through our
proprietary five step liquid nitriding process, result-
ing in valves that are smoother, stronger and more
corrosion resistant than traditional chrome plated
stainless valves.

note: 32 valve engines require 2 boxes of 8 exhaust valves and 2 boxes of 8 intake valves to replace valves in complete engine

WATCH THE NITRO BLACK DIESEL VALVE VIDEO

WATCH THE ENGINE PRO RACING STAINLESS VALVES VIDEO

ENGINEPRO.COM
6

CHEVROLET SMALL BLOCK
exhaust 1.500 11/32" stock 4.910 .250 12° undercut, FLoW 01-2000-8

1.500 11/32" +.050 4.960 .250 12° no undercut 01-2062.050-8
1.600 11/32" stock 4.910 .250 12° undercut, FLoW stock 01-2001-8
1.600 11/32" +.050 4.960 .250 12° undercut, suPer FLoW, edeLBrock head 01-2001.050-8
1.600 11/32" +.100 5.010 .250 12° undercut, suPer FLoW 01-2001.100-8
1.600 11/32" +.150 5.060 .250 12° undercut 01-2001.150-8
1.600 11/32" +.250 5.160 .250 15° undercut 01-2001.250-8

intake 1.940 11/32" stock 4.910 .250 12° undercut 01-2002-8
1.940 11/32" +.050 4.960 .250 12° undercut 01-2002.050-8
1.940 11/32" +.050 4.960 .250 12° no undercut 01-2061.050-8
2.020 11/32" stock 4.910 .250 12° undercut 01-2003-8
2.020 11/32" +.100 5.010 .250 12° undercut, suPer FLoW 01-2003.100-8
2.055 11/32" +.100 5.010 .250 12° undercut, suPer FLoW 01-2007.100-8
2.055 11/32" +.150 5.060 .250 12° undercut, suPer FLoW 01-2007.150-8
2.080 11/32" +.100 5.010 .250 12° undercut, suPer FLoW 01-2008.100-8
2.080 11/32" +.150 5.060 .250 12° undercut 01-2008.150-8

CHEVROLET BIG BLOCK
exhaust 1.880 3/8" stock 5.352 .250 15° undercut, suPer FLoW 01-2004-8

1.880 11/32" +.100 5.421 .250 15° undercut, suPer FLoW, Brodix/dart 320-360 01-2014.100-8
1.880 11/32" +.150 5.471 .250 15° undercut, suPer FLoW 01-2014.150-8

intake 2.190 3/8" stock 5.221 .225 12° undercut, suPer FLoW 01-2005-8
2.250 11/32" +.100 5.355 .250 12° undercut, suPer FLoW 01-2012.100-8
2.250 11/32" +.250 5.471 .250 12° undercut, suPer FLoW 01-2012.250-8
2.300 11/32" +.250 5.471 .250 12° undercut, suPer FLoW, Brodix/dart 320-360 01-2013.250-8

CHEVROLET LS
exhaust 1.550 .3130 stock 4.915 .160 15° Ls1, no undercut, radius groove 01-2204-8

1.570 .3130 stock 4.915 .160 25° tuLiP Ls1, undercut, radius groove 01-2200-8
1.600 .3130 stock 4.915 .160 15° Ls1, undercut, radius groove 01-2201-8

intake 2.000 .3130 stock 4.900 .160 12° Ls1, undercut, radius groove 01-2220-8
2.020 .3137 stock 4.900 .160 10° Ls1, undercut, radius groove 01-2202-8
2.165 .3137 stock 4.900 .160 12° Ls3, Back cut, 30° radius groove 01-2231-8
2.200 .3137 stock 4.900 .160 12° Ls3, Back cut, 30° radius groove 01-2232-8

fORD 4.6 - 32 VALVES
exhaust 30mm 7mm stock 117.1mm 10.65mm 25° suPer FLoW, 3 radiaL grooves 01-2147-8
intake 37mm 7mm stock 135.9mm 15.70mm 20° suPer FLoW, 3 radiaL grooves 01-2146-8
fORD fE
exhaust 1.655 3/8" stock 5.435 .330 12° suPer FLoW, edeLBrock head 01-2301-8
intake 2.090 3/8" stock 5.450 .330 22° suPer FLoW, 30° seat, edeLBrock head 01-2300-8

RacinG stainLEss VaLVEs 2000 SERIES
• High strength stainless alloy (21-4N)
• Undercut stem
• One piece forging
• Swirl polished for improved flow
• Hardened tip
• Hard chrome plated stem

tYPE
HEad
dia.

stEM
 dia.

instaLLEd
HEiGHt

oVERaLL
LEnGtH

tiP
LEnGtH REFEREncE inFoRMation PaRt #

SEE OUR RACING STAINLESS VALVE VIDEO

ENGINEPRO.COM
7

CHEVROLET SMALL BLOCK
exhaust 1.500 11/32" stock 4.910 .250 12° undercut, dish head 01-500-8 01-1000-8

1.500 11/32" +.100 5.010 .256 12° undercut 01-1000.100-8
1.600 11/32" stock 4.910 .250 12° undercut, dish head 01-501-8 01-1001-8
1.600 11/32" +.100 5.010 .250 12° undercut, dish head 01-1001.100-8
1.650 11/32" +.150 5.060 .250 12° undercut, dish head 01-1052.150-8

intake 1.940 11/32" stock 4.910 .250 10° undercut, dish head 01-502-8 01-1002-8
1.940 11/32" +.100 5.010 .256 10° undercut 01-1002.100-8
2.020 11/32" stock 4.910 .250 10° undercut, dish head 01-503-8 01-1003-8
2.020 11/32" +.100 5.010 .250 10° undercut, dish head 01-1003.100-8
2.055 11/32" stock 4.910 .250 10° undercut, dish head 01-1007-8
2.055 11/32" +.100 5.010 .250 10° undercut, dish head 01-1007.100-8
2.080 11/32" stock 4.910 .250 10° undercut, dish head 01-1008-8
2.080 11/32" +.100 5.010 .250 10° undercut, dish head 01-1008-100-8

CHEVROLET BIG BLOCK
exhaust 1.720 3/8" stock 5.352 .250 12° undercut, dish head 01-1011-8

1.880 3/8" stock 5.352 .250 12° undercut, dish head 01-1004-8
1.880 11/32" +.100 5.425 .250 12° undercut, dish head 01-1014.100-8

intake 2.190 11/32" +.100 5.300 .250 10° undercut, dish head 01-1115.100-8
2.065 3/8" stock 5.228 .250 10° undercut, dish head 01-1010-8
2.190 3/8" stock 5.228 .250 10° undercut, dish head 01-1005-8
2.250 3/8" stock 5.271 .225 10° undercut, dish head 01-1032-8

CHRYSLER SMALL BLOCK 340, W2
exhaust 1.600 3/8" +.070 5.075 .225 14° undercut 01-1600.070-8
intake 2.020 3/8" +.050 5.050 .225 12° undercut 01-1602.050-8
CHRYSLER BIG BLOCK
exhaust 1.740 3/8" stock 4.910 .290 14° undercut 01-1311-8
intake 2.080 3/8" stock 4.875 .290 12° undercut 01-1310-8
fORD SMALL BLOCK, 351W & GT40 HEAD
exhaust 1.460 11/32" stock 5.070 .395 12° undercut, dish head 01-1102-8

1.550 11/32" stock 5.075 .395 12° undercut, dish head 01-1105-8
1.600 11/32" stock 5.075 .395 12° undercut, dish head 01-1155-8

intake 1.780 11/32" stock 5.070 .395 10° undercut, dish head 01-1101-8
1.940 11/32" stock 5.075 .395 10° undercut, dish head 01-1106-8

fORD 351C, BOSS 302, 429, 460
exhaust 1.710 11/32" stock 5.060 .250 12° undercut, dish head 01-1108-8

1.760 11/32" stock 5.060 .250 9° FLoW, dish head 01-1109-8
intake 2.070 11/32" stock 5.275 .250 12° undercut, dish head 01-1110-8

2.190 11/32" +.025 5.300 .250 10° undercut, dish head 01-1115.100-8
2.250 11/32" stock 5.271 .250 10° undercut, dish head 01-1107.050-8

PONTIAC 400-455
exhaust 1.770 11/32" stock 5.110 .250 9° FLoW, dish head 01-1500-8
intake 2.110 11/32" stock 5.095 .250 9° FLoW, dish head, 30° seat 01-1501-8

PERFoRMancE stainLEss VaLVEs

tYPE HEad dia.
stEM
dia.

instaLLEd
HEiGHt

oVERaLL
LEnGtH

tiP
LEnGtH REFEREncE inFoRMation

500
EconoMY PaRt #

500 & 1000 SERIES
• Undercut stem
• Fully machined
• Hardened tip

• One piece forging
• Stainless steel alloy
• Hard chrome plated stem

SEE OUR RACING STAINLESS VALVE VIDEO

ENGINEPRO.COM
8

all engine Pro valve springs are manufactured
using the highest quality chrome silicon or high
tensile chrome silicon vanadium alloy materials.
our springs are inspected during the manufac-
turing process to ensure consistent dimensions
and overall quality.

• Every spring goes through a
mutiple shotpeening process for
maximum durability and stress relief

• “Heat Set” process and special heat
treatment are used to extend spring
life and minimize load loss

see beehive
retainers
see pg 10

1.061 0.737 0.960 .636 1.640 80 1.090 185 1.020 .550 191 02-1200-16

1.237 0.825 1.062 .650 1.700 110 1.175 292 1.115 .575 347 02-1205-16

1.292 0.880 1.062 .650 1.800 135 1.150 330 1.110 .650 300 02-1201-16

1.292 0.880 1.062 .650 1.800 105 1.200 298 1.100 .625 322 02-1204-16

1.412 1.065 1.000 .650 1.750 123 1.175 284 1.100 .650 284 02-1203-16

1.447 0.999 1.098 .650 1.880 155 1.280 365 1.210 .600 350 02-1202-16

1.304 0.940 .670 1.800 151 1.150 417 1.080 .650 409 cr-si-v n h 02-1023-16*

note: *this sPring is sPeciFicaLLy designed For chevroLet Ls engine aPPLications

1.304 0.940 .670 1.800 151 1.150 417 1.080 .650 409 cr-si-v n h 02-2023-16*

note: *simiLar to #02-1023-16. Features FinaL gLass Bead shotPeening to enhance Fatigue LiFe and extra smooth ground ends

1.385 0.995 .711 1.850 161 1.250 430 1.195 .600 448 cr-si n h 02-1301-16

1.388 1.062 .806 1.600 117 1.100 232 1.000 .600 230 cr-si-v n c 02-1024-16

1.440 1.076 .697 1.700 126 1.150 364 1.055 .550 433 cr-si y c, d 02-1010-16

1.445 1.085 .697 1.750 142 1.150 349 1.055 .600 345 cr-si y c, d 02-1003-16

1.445 1.085 .696 1.750 133 1.150 316 1.055 .600 305 cr-si y c, d 02-1004-16

1.450 1.060 .790 1.900 140 1.300 358 1.120 .650 363 cr-si n c, d 02-1300-16

1.460 1.060 .696 1.850 126 1.250 368 1.150 .625 403 cr-si y c, d 02-1011-16

1.515 1.115 .696 1.900 125 1.200 385 1.165 .725 371 cr-si y c, d, F 02-1012-16

1.539 1.125 .697 1.950 145 1.350 425 1.200 .625 467 cr-si y F 02-1015-16

1.539 1.125 .731 1.900 206 1.250 520 1.200 .650 483 cr-si y F, g 02-1008-16

1.546 1.134 .814 1.900 240 1.250 598 1.150 .650 551 cr-si-v n e 02-1009-16

nitRo BLacK BEEHiVE VaLVE sPRinGs
Super Clean Chrome Silicon Vanadium Nickel Alloy

sUPER cLEan stREEt/RacE VaLVE sPRinGs
Dual Valve Spring Assemblies

sPRinG
o.d.

BottoM

sPRinG
i.d.

BottoM
sPRinG

o.d. toP
sPRinG
i.d. toP

cLosEd
HEiGHt

cLosEd
Load

oPEn
HEiGHt

oPEn
Load

coiL
Bind

 Max.
LiFt RatE PaRt #

oUtER
sPRinG

o.d.

oUtER
sPRinG

i.d.

innER
sPRinG

i.d.
cLosEd
HEiGHt

cLosEd
Load

oPEn
HEiGHt

oPEn
Load

coiL
Bind

Max.
LiFt RatE

MatERiaL
tYPE * daMPER

REtainER
codE

 PG. 10 PaRt#

*cr-si-v-ni = chrome silicon vanadium nickel alloy

*cr-si = chrome silicon alloy. cr-si-v= chrome silicon vanadium alloy

• Beehive shaped design allows a reduced retainer end
mass for improved rPm potential

• Every spring goes through a multiple shot peening process to ensure
maximum durability and stress relief

• “Heat Set” process and special heat treatment are used to extend spring life and minimize load loss

• Ovate wire shape more evenly distributes mass throughout the wire cross section

ENGINEPRO.COM
9

sPRinG
o.d.

sPRinG
i.d.

cLosEd
HEiGHt

cLosEd
Load

oPEn
HEiGHt

oPEn
Load

coiL
Bind

 Max.
LiFt RatE

MatERiaL
tYPE * daMPER

REtainER
codE

 PG. 10 PaRt#

sPRinG
o.d.

BottoM

sPRinG
i.d.

BottoM
sPRinG

o.d. toP
sPRinG
i.d. toP

cLosEd
HEiGHt

cLosEd
Load

oPEn
HEiGHt

oPEn
Load

coiL
Bind

Max.
LiFt RatE PaRt#

• Every spring goes through a multiple shotpeening
process for maximum durability and stress relief

• This is the Brown spring, replaces previous Blue spring
• OEM # 12713625 replaces previous #12625033, factory performance and crate motors

0.995 0.657 1.880 90 1.400 260 1.300 .525 354 cr-si n 02-4040-32*

note: *this sPring is sPeciFicaLLy designed For Ford 6.0-6.4L dieseL aPPLications

1.230 0.876 1.700 91 1.250 233 1.150 .525 316 cr-si y a 02-1000-16

1.253 0.870 1.700 124 1.210 322 1.160 .490 404 cr-si y a 02-1001-16

1.259 0.876 1.750 128 1.200 325 1.160 .550 358 cr-si n a 02-2002-16*

note: *this sPring is sPeciFicaLLy designed For chevroLet 305-350 vortec aPPLications

1.259 0.876 1.800 121 1.200 365 1.160 .600 407 cr-si y a 02-1002-16

1.263 0.880 1.750 150 1.250 367 1.100 .500 434 cr-si-v y a 02-1016-16

1.354 0.940 1.850 97 1.350 312 1.280 .550 430 cr-si y h 02-1019-16

1.437 1.035 1.700 110 1.200 289 1.060 .550 358 cr-si y B 02-1017-16

1.463 1.080 1.900 100 1.300 252 1.120 .650 253 cr-si y c, d 02-1020-16

1.464 1.064 1.800 129 1.250 305 1.135 .550 320 cr-si y c, d 02-1021-16

1.476 1.062 1.800 109 1.300 317 1.140 .525 416 cr-si y c, d 02-1005-16

1.494 1.080 1.650 106 1.250 258 1.100 .525 380 cr-si y c, d 02-1022-16

1.500 1.117 1.850 137 1.150 355 1.050 .575 289 cr-si-v y e, F, g 02-1018-16

1.539 1.125 1.900 133 1.400 309 1.170 .625 352 cr-si y e, F, g 02-1007-16

1.548 1.134 1.900 150 1.350 328 1.180 .575 324 cr-si y e, F, g 02-1014-16

sUPER cLEan stREEt/RacE VaLVE sPRinGs
Single Valve Springs

EnGinEPRosHoPsoLUtions.coM

*cr-si = chrome silicon alloy. cr-si-v= chrome silicon vanadium alloy

EnGinE PRo Ls dRoP-in VaLVE sPRinGs
OEM Replacement High Performance Beehive Spring

1.270 0.845 .985 .645 1.800 90 1.230 295 1.200 .570 351 02-3625-16

• “Heat Set” process and special heat
treatment are used to extend spring life
and minimize load loss

EasY HEiGHt tRansFER
When setting up valve springs or checking valve spring
pressure i set a spring retainer on my height mic and
use that to check the springs on the tester. to figure the
installed height, bring the tester to the desired pressure
and open the height mic to match and that’s your target
installed height. in reverse you can see where the spring
pressure is on the heads now. it is easy and quick.
Randy Torvinen Torvinen’s Machine Menahga,
MN February, 2020

WATCH THE ENGINE PRO VALVE SPRINGS VIDEO

ENGINEPRO.COM
10

engine Pro chromoly steel retainers are designed to handle
high pressures developed by new large diameter valve springs.
our retainers are manufactured to precise tolerances to ensure the
springs are located properly. available for 7 degree and 10 degree
valve locks.

stEEL VaLVE sPRinG REtainERs

• 4140 chromoly steel alloy
• CNC machined

• Heat treated
• Black oxide finish

1.250 std 7 11/32” 1.245 0.865 .680 a 03-1000-16
1.250 +.050 7 11/32” 1.245 0.865 .680 a 03-1001-16

1.275/1.325 std 7 8mm 1.240 0.940 .640 h 03-1017-16
1.437/1.500 std 7 11/32" 1.400 1.030 .690 B 03-1016-16
1.437/1.550 std 7 11/32” 1.440 1.050 .700 c 03-1003-16
1.437/1.550 +.100 7 11/32” 1.440 1.050 .700 c 03-1010-16
1.437/1.550 std 7 3/8” 1.440 1.050 .700 d 03-1005-16
1.437/1.550 std 10 aLL 1.440 1.050 .700 d 03-1002-16
1.437/1.500 std 10 aLL 1.400 1.060 .690 d 03-1006-16
1.500/1.550 std 10 aLL 1.437 1.100 .800 e 03-1004-16
1.500/1.550 +.100 10 aLL 1.500 1.115 .690 F 03-1007-16

1.550 +.100 10 aLL 1.500 1.105 .710 g 03-1008-16
1.550 +.100 10 aLL 1.500 1.120 .705 g 03-1009-16
0.959 std 7 stock 0.930 0.630 Beehive mod Ford 03-1012-16
1.055 std 7 8mm 1.030 0.640 Beehive gm Ls 03-1015-16
1.055 std 7 11/32” 1.030 0.640 Beehive universaL 03-1013-16
1.095 std 10 aLL 1.050 0.640 Beehive universaL 03-1014-16

sPRinG o.d.
sPRinG
HEiGHt

KEEPER
dEGREE

VaLVE stEM
siZE

diMEnsions sPRinG
codE PaRt #a B c

 *+.050 installed height over # 03-1739

titaniUM VaLVE sPRinG REtainERs
engine Pro titanium valve spring retainers are engineered to
perform under the most extreme conditions and are inspected
to ensure precise tolerances.

sPRinG o.d.
sPRinG

tYPE
VaLVE stEM

siZE
diMEntions KEEPER

dEGREE
sPRinG
codE PaRt #a B c d

1.275/1.325 douBLe 8mm 1.240 0.940 .640 7 h 03-1717-16
1.437 / 1.500 douBLe aLL 1.437 1.065 .700 10 c 03-1730-16
1.500 / 1.550 douBLe aLL 1.437 1.100 .800 10 e 03-1731-16
1.500 / 1.550 douBLe aLL 1.500 1.110 .710 10 F 03-1732-16

1.625 douBLe aLL 1.500 1.180 .765 10 i 03-1733-16
1.500 / 1.550 triPLe aLL 1.500 1.135 .835 .635 10 o 03-1736-16

1.625 triPLe aLL 1.500 1.180 .870 .635 10 P 03-1739-16
1.625 triPLe aLL 1.500 1.180 .870 .635 10 P 03-1735-16*
1.300 Beehive aLL 1.050 0.640 10 03-1794-16

Triple Spring

A
B

 C

A
B

 C D

Double Spring

• Manufactured from 6AL4V titanium alloy
• Made in the USA
• Light weight
• Machined and polished finish

7

ENGINEPRO.COM
11

o.d. VaLVE sPRinG cUPs

1.250 1.390 .570 .150 .062 03-2000-16
1.437 1.550 .687 .150 .062 03-2001-16
1.550 1.680 .635 .150 .062 03-2002-16
1.550 1.740 .635 .158 .062 03-2006-16
1.560 1.740 .635 .128 .152 03-2007-16
1.625 1.740 .635 .150 .062 03-2004-16
1.650 1.740 .635 .183 .037 03-2008-16
1.660 1.740 .635 .140 .062 03-2005-16

• CNC machined • Heat treated 4140 steel • Black oxide coated
ensure proper spring location and long life even under extreme spring pressure conditions.

sPRinG o.d. cUP o.d. cUP i.d. sHoULdER HEiGHt tHicKnEss PaRt #

n/a 1.230 .535 .062 .140 .782 03-3012-16
n/a 1.245 .520 .065 .117 .636 03-3013-16
n/a 1.247 .563 .057 .146 654 03-3014-16
n/a 1.300 .520 .065 .117 .636 03-3015-16
n/a 1.300 .505 .060 .125 .640 03-3016-16

1.300 1.300 570 .062 .198 .655 03-3010-16
1.480 1.480 .570 .060 .210 .690 03-3011-16
1.540 1.530 .570 .062 .140 .720 03-3000-16
1.550 1.535 .570 .062 .140 .740 03-3001-16
1.560 1.550 .567 062 .163 .802 03-3002-16
1.560 1.550 .560 .060 .185 .690 03-3003-16
1.580 1.570 .567 .062 .163 .828 03-3004-16
1.580 1.570 567 .045 .163 .828 03-3005-16
1.620 1.620 .570 .060 .185 .760 03-3006-16
1.625 1.615 .570 .062 .140 .675 03-3007-16
1.625 1.570 .567 .062 .163 .850 03-3008-16
1.660 1.660 .570 .062 .140 .630 03-3009-16

i.d. VaLVE sPRinG LocatoRs
close tolerances are maintained to ensure proper spring location under extreme spring pressure conditions.
• 8620 Steel heat treated • CNC machined +/- .002” • Black oxide finish

sPRinG LocatoR LocatoR cUP sHoULdER sHoULdER
o.d. o.d. i.d. tHicKnEss HEiGHt dia. PaRt #

PERFoRMancE HaRdEnEd VaLVE sPRinG sHiMs

1.215 .876 03-1050HP-16 03-3050HP-16 03-6050HP-16
1.246 .814 03-1060HP-16 03-3060HP-16 03-6060HP-16
1.300 .520 03-1230HP-16 03-3230HP-16 03-6230HP-16
1.438 .645 03-1135HP-16 03-3135HP-16 03-6135HP-16
1.500 .645 03-1153HP-16 03-3153HP-16 03-6153HP-16
1.634 .643 03-1185sHP-16 03-3185sHP-16 03-6185sHP-16

• Flat, true and dimensionally accurate • Smooth stable surface

ensures proper spring pressure and assembled height after valve and valve seat reconditioning.

PaRt # PaRt # PaRt #
o.d. i.d. .015 tHicKnEss .030 tHicKnEss .060 tHicKnEss

RotatoR ELiMinatoRs FoR cHEVRoLEt BiG BLocK
• Eliminates O.E. spring rotators
• Flat, true and dimensionally accurate

• Provides positive spring location
• Case hardened with a black oxide finish

.300 1.732 1.568 .623 03-4000-8
tHicKnEss o.d. sPRinG o.d. sPRinG i.d. PaRt #

• Case hardened

ENGINEPRO.COM
12

engine Pro offers the solution to oil control problems in your performance diesel
valve seal applications.

diEsEL VaLVE stEM sEaL sEts

aPPLication

stEM
dia.

GUidE
dia.

UnLoadEd
sEaL dia.

tYPE

PaRt #

DODGE/CUMMINS 5.9L-6.7L
6B/6Bt (89-98) 12-vaLve 8mm .552 .668 ring & Band 35-320V-12
isB (98-02) 24-vaLve intake 7mm .484 .539 Positive 35-c59aV-12
isB (98-02) 24-vaLve exhaust 7mm .484 .636 Positive 35-c59BV-12
isB (03-15) 24-vaLve 7mm .484 .640 / 1.122 toP hat 35-c59LV-24

fORD/NAVISTAR POWERSTROKE
6.0L-6.4L (03-10) 32-vaLve 7mm .440 .615 / 1.000 toP hat 35-F60V-32
6.7L (11-16) 32-vaLve 7mm .470 .690 / .992 toP hat 35-F67V-32
6.9L-7.3L ind. inJect (83-95) 16-vaLve 3/8" .627 .740 ring & Band 35-690V-16
7.3L direct inJect (94-03) 16-vaLve 8mm .566 .874 / 1.390 toP hat 35-F73V-16

GM 6.2L-6.5L V8
(82-04) 16-vaLve 3/8" .615 .725 Positive 35-G65V-8
(82-04) 16-vaLve o-ring 35-133P-16

GM 6.6L DURAMAX
(01-05) 32-vaLve 7mm .454 .573 Positive 35-G66V-32
(06-16) 32-vaLve 7mm .455 .555 Positive 35-G66LV-32

PERFoRMancE VaLVE stEM sEaLs
• Full range of materials for all sealing needs
• Large selection of sizes

5/16” .476 .575 Positive metaL cLad FLuoroviton 35-8476V-16
5/16” .485 .625 Positive FLuoroviton 35-306V-16
5/16” .500 .608 Positive metaL cLad FLuoroviton 35-805V-16
5/16” .502 .625 Positive metaL cLad FLuoroviton 35-804V-16
5/16” .531 .680 Positive metaL cLad FLuoroviton 35-802V-16
11/32” o-ring PoLyacryLic 35-133P-16
11/32” .485 .630 Positive metaL cLad FLuoroviton 35-125V-16
11/32” .500 .610 Positive teFLon 35-1611-16
11/32” .500 .625 Positive FLuoroviton 35-104V-16
11/32” .500 .625 Positive PoLyacryLic 35-104P-16
11/32” .500 .635 Positive metaL cLad FLuoroviton 35-107V-16
11/32" .531 .630 Positive teFLon 35-1711-16
11/32” .531 .675 Positive metaL cLad FLuoroviton 35-529V-16
11/32” .531 .680 Positive PoLyacryLic 35-408aP-16
11/32” .552 .678 Positive metaL cLad FLuoroviton 35-371V-16
11/32” .562 .661 Positive metaL cLad FLuoroviton 35-562V-16
11/32” .562 .700 Positive FLuoroviton 35-305V-16
11/32” .562 .700 Positive PoLyacryLic 35-304P-16
11/32” .672 .750 umBreLLa FLuoroviton 35-233V-16
11/32” .672 .750 umBreLLa PoLyacryLic 35-232P-16
3/8” .500 .600 Positive teFLon 35-1612-16
3/8” .500 .623 Positive metaL cLad FLuoroviton 35-373V-16
3/8” .531 .630 Positive teFLon 35-1712-16
3/8” .531 .665 Positive metaL cLad FLuoroviton 35-375V-16
3/8” .562 .675 Positive metaL cLad FLuoroviton 35-377V-16

stEM
diaMEtER

GUidE
dia.

UnLoadEd
sEaL dia.

tYPE

MatERiaL

PaRt #

AVAILABLE
IN BULK!

ENGINEPRO.COM
13

nitRo BLacK MacHinEd VaLVE LocKs

• Precision CNC machined
for accuracy

• Consistent valve spring
installed height

• High strength 1144 Stress
Proof steel alloy

• Recommended for all racing
applications

• Available in 7 and 10 degree
lock angles

• Made in USA
• Black oxide finish

 * Bead lock for chevrolet Ls valves

VaLVE stEM siZE VaLVE instaLLEd HEiGHt LocK anGLE LasH caP REcEss PaRt #

11/32” stock 7 degree no 04-1001-32
11/32” +.050 7 degree no 04-1008-32
11/32” -.050 7 degree no 04-1009-32
3/8” stock 7 degree no 04-1005-32
3/8” +.050 7 degree no 04-1010-32
3/8” -.050 7 degree no 04-1011-32
8mm stock 7 degree no 04-1007-32*
8mm +.050 7 degree no 04-1013-32*

11/32” stock 10 degree yes 04-1002-32
11/32” stock 10 degree no 04-1012-32
11/32” +.050 10 degree no 04-1003-32
11/32” -.050 10 degree no 04-1004-32
3/8” stock 10 degree yes 04-1006-32

LasH caPs

VaLVE stEM siZE oVERaLL Ht. tHicKnEss PaRt #

5/16” .202 .072 04-1620-16
11/32” .201 .068 04-1621-16
3/8” .192 .085 04-1622-16

GUidE PLatEs
engine Pro guide Plates are manufactured using high strength
steel for maximum rigidity, stability and flex resistance.

imPortant: using a push rod guide plate will not remedy
incorrect valve train geometry.

• Black oxide coating

PUsH Rod diaMEtER tYPE PaRt #

05-1001

05-1002

05-1000

05-1003

CHEVROLET SMALL BLOCK
5/16” FLat 05-1000-8

stePPed 05-1001-8
3/8” FLat 05-1020-8

stePPed 05-1004-8

CHEVROLET BIG BLOCK
3/8” stePPed 05-1002-8

(gen v & vi With 10mm stud hoLe) stePPed 05-1102-8
7/16” stePPed 05-1006-8

fORD SMALL BLOCK 289, 302, 351W
5/16” FLat 05-1003-8
3/8” FLat 05-1011-8

fORD 302 BOSS, 351C, MODIfED, 400
3/8” stePPed 05-1012-8

fORD BIG BLOCK 429, 460
5/16” stePPed 05-1015-8
3/8” stePPed 05-1014-8

• Proper positioning promotes valve train stability

STAMPED STEEL VALVE LOCKS PaRt #

11/32” stock rePLacement 7 degree case hardened 04-1000-32

• For extreme performance and racing conditions
• CNC machined from hardened 8620 steel
• Finish lapped to insure a parallel plane

• A must when running titanium valves
• EDM oil hole prevents friction welding of cap to valve
• Black oxide finish / made in the USA

• A must for high lift / high spring pressure engine environments

ENGINEPRO.COM
14

cHRoMoLY stEEL RoLLER RocKER aRMs

aLUMinUM RoLLER RocKER aRMs

aPPLication stUd dia. Ratio PaRt #

AMC V8 290-401 7/16” 1.60 07-1118-16 *

CHEVROLET SMALL BLOCK V8 3/8” 1.50 07-1100-16

7/16” 1.50 07-1101-16

3/8” 1.60 07-1102-16

7/16” 1.60 07-1103-16

CHEVROLET BIG BLOCK V8 7/16” 1.72 07-1114-16 *

fORD SMALL BLOCK 260-351W 3/8” 1.60 07-1117-16

7/16” 1.60 07-1118-16

fORD BOSS 302, 351C-400, 429-460 7/16” 1.72 07-1114-16 *

OLDSMOBILE V8 260-455 3/8” 1.60 07-1117-16 *

PONTIAC V8 265-455 7/16” 1.60 07-1118-16 *^

aPPLication stUd dia. Ratio PaRt #

AMC V8 290-401 7/16” 1.60 07-1018-16 *

CHEVROLET SMALL BLOCK V8 3/8” 1.50 07-1000-16

7/16” 1.50 07-1001-16

3/8” 1.60 07-1002-16

7/16” 1.60 07-1003-16

CHEVROLET BIG BLOCK V8 7/16” 1.72 07-1014-16 *

fORD SMALL BLOCK 260-351W 3/8” 1.60 07-1017-16

7/16” 1.60 07-1018-16

fORD BOSS 302, 351C-400, 429-460 7/16” 1.72 07-1014-16 *

OLDSMOBILE V8 260-455 3/8” 1.60 07-1017-16 *

PONTIAC V8 265-455 7/16” 1.60 07-1018-16 *^

• Made from high grade chromoly steel, lighter and three times
stronger than aluminum rocker arms

• Trunnion, valve tip roller and shaft made from chromoly
material, heat treated to insure long life

• Integral push rod seat

• Design allows clearance for most high performance
valve springs

• Extra large trunions for better load distribution and wear

• Maximum open spring pressure 400 lbs.

• With Engine Pro logo

• Made from aircraft grade 7000 series aluminum

• Trunnion, valve tip roller and shaft made from chromoly
material, heat treated to insure long life

• Integral push rod seat design allows clearance for most high
performance valve springs

• Extra large trunions for better load distribution and wear

• Maximum open spring pressure 400 lbs.

• Black anodized finish with Engine Pro logo

* requires screw-in studs, guide plates and hardened pushrods
^ rocker arm ratio increase over stock 1:5:1; not ram air iv

* requires screw-in studs, guide plates and hardened pushrods
^ rocker arm ratio increase over stock 1:5:1; not ram air iv

ENGINEPRO.COM
15

8740 cHRoMoLY RocKER aRM stUds
• Forged from 8740 chromoly steel • Induction heat treated and black oxide coated • Rated at 190,000 PSI tensile strength
• Rolled threads and a perfectly flat surface for maximum poly lock engagement

aPPLication
BasE tHREad

dia. LEnGtH
BasE tHREad

dia. stUd LEnGtH PaRt #

CHEVROLET / fORD SMALL BLOCK 7/16” .680 3/8” 1.750 06-1100-16

7/16” .680 7/16” 1.750 06-1101-16

W/roLLer rockers 7/16” .710 3/8” 1.895 06-1102-16

CHEVROLET / fORD BIG BLOCK 7/16” .800 7/16” 1.750 06-1103-16

aPPLication stUd dia LEnGtH PaRt #

UNIVERSAL INTAKE AND EXHAUST 3/8” 1.000” 06-4000-16

UNIVERSAL INTAKE AND EXHAUST 7/16” 1.000” 06-4001-16

PoLYLocKs FoR stUd GiRdLEs

• 6 point • Alloy steel • Black oxide finish

aPPLication stUd dia LEnGtH PaRt #

UNIVERSAL INTAKE AND EXHAUST 3/8” 2.100” 06-4509-8

UNIVERSAL INTAKE AND EXHAUST 7/16” 2.100” 06-4508-8

BB CHEVROLET / fORD EXHAUST 7/16” 2.600” 06-4510-8

PoLYLocKs

• 12 point • Alloy steel • Black oxide finish

• Prevents premature failures caused by the weak O.E. or replacement needle bearings

• Eliminates the possibility of debris from a bearing failure

• Constant oil feed to the bushing surface ensuring proper lubrication

• Greater surface area will support 300 times more load than a needle bearing trunnion

Engine Pro LS Chevrolet Bushing Trunnion Kits

Trunnion KiT inCLuDES
• Micropolished hardened shafts
• C932 bearing bronze bushings
• C clips

When compared to the bushing in the small end of
a connecting rod, our bushing gets more lubrication
and has less load, assuring it long service life!

WATCH THE ENGINE
PRO LS TRUNNION KIT
INSTALLATION VIDEO

aPPLication PaRt #

LS CHEVROLET BUSHING TRUNNION KITS 07-13702-16

TRUNNION INSTALL KIT Lsinst-Kit

LS CHEVROLET BUSHING TRUNNION BOLT KIT* 06-13702-16

*Bolt kit for trunnion kit ordered separately

inSTaLL KiT BoLT KiT

ENGINEPRO.COM
16

engine Pro’s three Premium series pushrods are available in a range of
lengths designed to handle increasing spring pressures and higher rPms.
these thicker wall pushrods are made in the usa from one-piece seamless
wall chromoly tubing to give the extra strength required.

FEatUREs
• One piece design made from 4130 seamless chromoly tubing
• .210 radius on rocker arm end to avoid pushrod to rocker arm interference
• Carbon nitride treated to 60-62 Rockwell “C” scale hardness
• Sets matched to within +/- .005” overall length
• 5/16 pushrods available in 6.000” to 10.000” lengths in .050 increments.
• 3/8 pushrods available in 7.000” to 11.000” lengths in .050 increments.

nitRo BLacK PREMiUM sERiEs PUsHRods

aPPLication LEnGtH PaRt #

5116 sERiEs - 5/16” diaMEtER W/.116” WaLL cHRoME MoLY tUBinG
added strength for applications with clearance issues

CHEVROLET
Ls gen iii & iv stock Length 7.400 5116-7400
smaLL BLock PLus .100” 7.900 5116-7900

CHRYSLER
smaLL BLock W/ non-adJ. rockers 7.550 5116-7550
Big BLock W/ non-adJ. rockers 8.600 5116-8600

fORD
smaLL BLock 289-302 6.800 5116-6800
Big BLock 429-460 72-78 PLus .050” 8.600 5116-8600
3121s sERiEs - 3/8" diaMEtER W/.120" WaLL cHRoMoLY tUBinG

CHEVROLET
smaLL BLock PLus .100” 7.900 3121s-7900
Big BLock stock PLus .200” (intake) 8.450 3121s-8450
Big BLock stock PLus .200” (exhaust) 9.450 3121s-9450

CHRYSLER
Big BLock W/ non-adJ. rockers 8.600 3121s-8600
3141s sERiEs - 3/8" diaMEtER W/.140" WaLL cHRoMoLY tUBinG

CHEVROLET
Big BLock stock PLus .250” (intake) 8.500 3141s-8500
Big BLock stock PLus .250” (exhaust) 9.500 3141s-9500

fORD
Big BLock 429-460 72-78 stock Length 8.550 3141s-8550
Big BLock 429-460 72-78 PLus .050” 8.600 3141s-8600

Engine Pro’s Pushrod Length Checker Tool
is all you’ll need. (See pg.18)

HoW to MEasURE FoR
BaLL-and-cUP PUsHRods

GO TO THE ENGINE PRO
SHOP SOLUTION ON
EffECTIVE LENGTH

MANY MORE SIzES AVAILABLE

ENGINEPRO.COM
17

4130 PUsHRods
engine Pro’s premium one-piece pushrod is manufactured from extra thick, premium
stainless tube for strength. made in the usa with exacting attention to the small details
that impact the performance of today’s high load, high rPm engines.

• 4130 seamless .083 wall chromoly tubing
• Carbon nitride treated to 60-62 rockwell “C” scale
• Ends machined to precise .156 degree radius
• One piece design
• Sets matched within +/- .005 overall length

aPPLication LEnGtH

5/16˝ dia.
PaRt #

.040” oiL
REstRictEd #

3/8˝ dia.
PaRt #

.040” oiL
REstRictEd #

CHEVROLET LS GEN III & IV
Less .050" 7.350 581-7350 581R-7350
Less .025" 7.375 581-7375 581R-7375
stock Length 7.400 581-7400 581R-7400
PLus .025" 7.425 581-7425 581R-7425
PLus .050" 7.450 581-7450 581R-7450
stock Length Ls-7 3/8" oem 7.750 581-7750 581R-7750 381-7750 381R-7750

CHEVROLET SMALL BLOCK
W/ oem roLLer cam 7.200 581-7200 581R-7200 381-7200 381R-7200
stock Length 7.800 581-7800 581R-7800 381-7800 381R-7800
Less .100” 7.700 581-7700 581R-7700 381-7700 381R-7700
Less .050” 7.750 581-7750 581R-7750 381-7750 381R-7750
PLus .050” 7.850 581-7850 581R-7850 381-7850 381R-7850
PLus .100” 7.900 581-7900 581R-7900 381-7900 381R-7900
PLus .150” 7.950 581-7950 581R-7950 381-7950 381R-7950

CHEVROLET BIG BLOCK
stock Length (intake) 8.250 381-8250 381R-8250
stock Length (exhaust) 9.250 381-9250 381R-9250
PLus .100” (intake) 8.350 381-8350 381R-8350
PLus .100” (exhaust) 9.350 381-9350 381R-9350
W/ taLL deck (intake) 8.650 381-8650 381R-8650
W/ taLL deck (exhaust) 9.650 381-9650 381R-9650

CHRYSLER
smaLL BLock W/ non-adJ. rockers 7.500 581-7500 581R-7500
smaLL BLock W/ non-adJ. rockers PLus .050” 7.550 581-7550 581R-7550
Big BLock W/ non-adJ. rockers 8.600 581-8600 581R-8600 381-8600 381R-8600

fORD
64-69 289-302 6.800 581-6800 581R-6800
69-78 351W 8.150 581-8150 581R-8150
69-71 429-460 stock Length 8.700 581-8700 581R-8700 381-8700 381R-8700
72-78 429-460 stock 8.550 581-8550 581R-8550 381-8550 381R-8550
72-78 429-460 stock PLus .050” 8.600 581-8600 581R-8600 381-8600 381R-8600

OLDSMOBILE
71-79 400-455 stock 9.750 581-9750 581R-9750 381-9750 381R-9750

PONTIAC
61-67 326-389 stock 8.700 581-8700 581R-8700 381-8700 381R-8700
67-79 350-455 stock 9.150 581-9150 581R-9150 381-9150 381R-9150

coMPEtition sERiEs PUsHRods

OTHER SIzES ARE AVAILABLE fROM 6” TO 11” IN .050” INCREMENTS.
SEE OUR 4130 PUSHROD VIDEO!

ENGINEPRO.COM
18

diEsEL PERFoRMancE PUsHRods

aPPLication EFFEctiVE LEnGtH QUantitY PaRt #
3/8” diaMEtER W/.083” WaLL. aLso aVaiLaBLE in .121” and .145”WaLL tHicKnEss. aVaiLaBLE in cUstoM LEnGtHs.

CUMMINS
5.9L 12-vaLve 1989-98 10.700 12 nH38a-EB-10.700
5.9L 24-vaLve 1998-09 11.232 12 nH38a-56-11.232
3/8” diaMEtER W/.083” WaLL. aLso aVaiLaBLE in .121” and .145”WaLL tHicKnEss. aVaiLaBLE in cUstoM LEnGtHs.

fORD
6.0L 32-vaLve 2003-09 9.850 16 nH5116B-dd-9.850
6.4L 32-vaLve 2008-10 9.800 16 nH5116B-dd-9.800
6.7L 32-vaLve 2011-16 9.398 32 nH5116B-dQ-9.398
3/8” diaMEtER W/.083” WaLL. aLso aVaiLaBLE in .121” and .145” WaLL tHicKnEss and cUstoM LEnGtHs.

fORD
7.3L 16-vaLve 1994-03 10.250 16 nH38B-dd-10.250

GENERAL MOTORS
6.6L 32-vaLve 2001-16 9.219 16 nH38B-3n-9.219

• Made from 4130 seamless chromoly tubing
• Manufactured extra thick for added strength
• Carbon nitride treated to 60-62 Rockwell “C” scale hardness

PUsHRod LEnGtH cHEcKER Kit

dEscRiPtion PaRt #

set oF 6 tuBes in 1” increments From 6” to 12” Lc5a-K

correct valve train geometry is a must to obtain desired results from the cam-
shaft and to avoid damage to the rest of the valve train. our Pushrod Length
checker kit makes it easy to determine the proper pushrod length.

1010 PUsHRods
engine Pro’s premium 1010 steel pushrods are made for use in street and mild race applications with under 400 lbs
open seat pressure.

made in the usa with exacting attention to the small details that
impact the performance of today’s high load, high rPm diesel engines.

ManY MoRE siZEs aVaiLaBLE.

• .094” wall tubing
• Hardened for use with guide plates
• O.D. finish ground
• 58 ‘C’ scale rockwell hardness
• Swedged ends and 1-piece construction
• Black oxide finish

aPPLication LEnGtH PaRt #

CHEVROLET LS GEN III & IV
W/oem roLLer cam stock Length 7.400 16-1020-16
CHEVROLET SMALL BLOCK
W/oem roLLer cam stock Length 7.200 16-1007-16
W/retro-roLLer cam 7.300 16-1009-16
W/FLat taPPet cam stock Length 7.800 16-1000-16
Less .050” W/FLat taPPet cam 7.750 16-1004-16
Less .100” W/FLat taPPet cam 7.700 16-1005-16
Less .150” W/FLat taPPet cam 7.650 16-1006-16

PLus .050” W/FLat taPPet cam 7.850 16-1008-16
PLus .100” W/FLat taPPet cam 7.900 16-1001-16
PLus .150” W/FLat taPPet cam 7.950 16-1002-16

5/16” diaMEtER 1010 sERiEs PUsHRods

ENGINEPRO.COM
19

aPPLication BodY dia. RoLLER dia. PaRt #

CHEVROLET smaLL BLock Pressurized oiLing .842 .750 17-5044-16
smaLL BLock high rPm .875 .750 17-7687-16
smaLL BLock Pressurized oiLing .903 .810 17-5468-16
Ls - Fits 5 & 6 head BoLt Pattern .842 .750 17-5294-16
Ls Limited traveL - Fits 5 & 6 head BoLt Pattern .842 .750 17-7260-16
Ls Pressurized oiLing, 5 & 6 head BoLt Pattern .903 .810 17-5472-16
Ls Limited traveL, std Bore sPacing .903 .810 17-7692-16
Big BLock .842 .750 17-5045-16
Big BLock Limited traveL .842 .750 17-7530-16
Big BLock Pressurized oiLing .903 .810 17-5470-16

CHRYSLER smaLL BLock earLy-a & magnum BLocks .903 .810 17-6072-16
Big BLock B & rB .903 .810 17-6074-16

fORD smaLL BLock, Windsor & 351c-400 .903 .810 17-6083-16
Big BLock 429-460 & Fe series .903 .810 17-6085-16

PONTIAC 389-400-421-428-455 may reQuire BLock Bushings .842 .750 17-6451-16

• Made from a billet body and have a clipped axle
• 7000+ RPM capability with .120” plunger trave
• Internal tolerances are much tighter in this series
• Recommended spring pressure: 100-225lbs seat pressure; 350-550lbs open pressure

HiGH RPM sERiEs HYdRaULic RoLLER LiFtERs

aPPLication BodY dia. RoLLER dia. PaRt #

CHEVROLET smaLL BLock .842 .750 17-4602-16

smaLL BLock Limited traveL .842 .750 17-4789-16

Ls-Fits 5 & 6 BoLt head Pattern .842 .750 17-5206-16

Ls-Limited traveL, Fits 5 & 6 BoLt head Pattern .842 .750 17-5850-16

Big BLock .842 .750 17-4603-16

Big BLock Limited traveL .842 .750 17-4795-16

348-409 .842 .750 17-6087-16

CHRYSLER sB earLy-a & magnum Limited traveL .903 .810 17-7358-16

Big BLock-B & rB Limited traveL .903 .810 17-7360-16

fORD smaLL BLock, Windsor & 351c-400 .875 .750 17-5879-16

sB, Windsor & 351c-400 Limited traveL .875 .750 17-7262-16

Big BLock 429-460 & Fe .875 .750 17-5891-16

PONTIAC 400-421-428-455 oem oiL Band , BLock Bushing suggested .842 .750 17-6398-16
oEM stYLE PERFoRMancE HYdRaULic RoLLER LiFtERs BodY dia. RoLLER dia. PaRt #

CHEVROLET Ls-Fits stock LiFter guides .842 .750 17-4708-16

Ls- Limited traveL, Fits stock LiFter guides .842 .750 17-4793-16

• Made from a billet body with a clipped axle and have 7000 RPM capability
• .120” plunger travel and have an 80% fill rate with the test oil
• Machined from tool steel and centerless ground to .0003 tolerance
• Limited travel- intended for use in stock racing classes where some plunger travel

is required. .015”-.030” plunger travel before going solid. some valve train noise can
be associated with these lifters

• Recommended spring pressure: 100-250lbs seat pressure; 285-650lbs open pressure

PRo sERiEs HYdRaULic RoLLER LiFtERs

important, use an oil that has a centistoke rating of below 11 at 100c when using this series of lifters

ENGINEPRO.COM
20

aPPLication BodY dia. RoLLER dia. PaRt #

AMC 304-401 .903 .700 17-6076-16

BUICK 350 .842 .700 17-5386-16

401-425-455 .842 .700 17-5333-16

turBo v6 .842 .700 17-5393-12

turBo v6 Limited traveL .842 .700 17-6402-12

CADILLAC 425-472-500 .842 .700 17-5331-16

CHEVROLET smaLL BLock .842 .700 17-5372-16

.875 .700 17-6917-16

Ls .842 .700 17-5290-16

Big BLock .842 .700 17-5374-16

.875 .700 17-7565-16

348-409 .842 .700 17-5339-16

CHRYSLER smaLL BLock earLy-a & magnum .903 .700 17-5321-16

Big BLock-B & rB .903 .700 17-5319-16

viPer v-10 .842 .700 17-6438-20

fORD smaLL BLock, Windsor & 351c-400 .875 .700 17-5323-16

sB, Windsor & 351c-400 Limited traveL .875 .700 17-5327-16

Big BLock 429-460 & Fe .875 .700 17-5325-16

Big BLock 429-460 & Fe Limited traveL .875 .700 17-5329-16

HOLDEN v8 .842 .700 17-5337-16

OLDSMOBILE 400-403-425-455 may need to cLearance oem intake maniFoLd .842 .700 17-5335-16

PONTIAC 389-400-421-428-455 oiL Band in oem Location .842 .700 17-5884-16

aPPLication BodY dia. RoLLER dia. PaRt #

CHEVROLET smaLL BLock-PoLished Body, Lock ring axLe .842 .700 17-5315-16

Ls-PoLished Body, Lock ring axLe, Fits stock LiFter .842 .700 17-7717-16

guide, recommended max cam LiFt .360” min. Bc 1.445”

aPPLication PaRt #

gen iii & iv non-aFm stock guides 17-9365K

• Made from a cold formed body with a clipped axle and have a 6500 RPM capability
• Updates vintage engines to a modern hydraulic roller lifter • .120” plunger travel
• .700” diameter lifter wheel for cam designs up to .370” lobe lift
• Recommended spring pressure: 100-180 lbs seat pressure; 280-380 lbs open pressure

• .120” plunger travel and have an 80% fill rate
• .700” diameter lifter wheel for cam designs up to .370” lobe lift
• Recommended spring pressure: 100-180 lbs seat pressure; 280-380 lbs open pressure

• Includes 4 lifter buckets and 4 mounting screws

stREEt PERFoRMancE HYdRaULic RoLLER LiFtERs

oEM stREEt PERFoRMancE HYdRaULic RoLLER LiFtERs

oEM cHEVRoLEt Ls RoLLER LiFtER GUidE Kit

imPortant: For hydrauLic LiFters to Function correctLy you must use an oiL With a centistoke rating
BeLoW 15 at 100c. iF not the LiFter may not Function correctLy

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters

ENGINEPRO.COM
21

dEscRiPtion BodY dia. RoLLER dia. PaRt #

CHEVROLET SMALL BLOCK
on center (aLso For sB2 heads on std BLock) .842 .750 17-6475-16
.180 L&r int oFFset .842 .750 17-6478-16
.180 L&r int & ex oFFset .842 .750 17-6480-16
sBc/Buick .180 L int oFFset .842 .750 17-6481-16
on center .903 .810 17-6651-16
.180 int & ex oFFset .903 .810 17-6656-16
.180 L&r int oFFset .903 .810 17-6654-16
sBc/Buick .180 L int oFFset .903 .810 17-6657-16
keyed, on center .936 .850 17-6563-16
keyed, 8- ex on center, 8- .180 L int oFFset .936 .850 17-6564-16

CHEVROLET LS WITH 5 & 6 HEAD BOLT PATTERN
on center .842 .750 17-6483-16
.180 L int oFFset .842 .750 17-6485-16
.180 L int & ex oFFset .842 .750 17-6487-16
on center .903 .810 17-6659-16
.180 L int oFFset .903 .810 17-6661-16
10 degree dart head .180 r int oFFset .903 .810 17-7391-16
keyed, on center .936 .850 17-6565-16
keyed, 8- ex on center, 8- .180 L int oFFset .936 .850 17-6566-16

EnGinE PRo nitRo BLacK RoLLER LiFtERs

REVOLUTIONARY OIL WEDGE DESIGN

• Billet body with pinned axle and 9000 + RPM capability

• Special B624L matrix material axle that is
.470” diameter with FuLL time Pressurized oiLing

• Diamond-Like Coating (DLC) for less friction, wear
and durability

• These lifters have the carrying capacity of a 1” lifter!

• Special break-in lube between the axle and roller wheel
should not be washed with solvent prior to installation

• Requires a break-in period of 25-30 minutes varying the
rPm from 1800-2200 rPm

• Recommended spring pressure: 150-400lbs seat
pressure; 550-1000lbs open pressure

• These lifters are rebuildable and are made in the U.S.A.

Maximum Open
Pressure: 2500lb.

Maximum Seat
Pressure: 550lb.

TIE BAR AND KEYED MECHANICAL ROLLER LIfTERS

continued on next page

ENGINEPRO.COM
22

EnGinE PRo nitRo BLacK RoLLER LiFtERs continUEd

dEscRiPtion BodY dia. RoLLER dia. PaRt #

CHEVROLET BIG BLOCK
on center .842 .750 17-6489-16
u/P P/o +.300 (.180 L&r int o/s) .842 .750 17-6492-16
.150 int & ex oFFset .842 .750 17-6494-16
on center .903 .810 17-6663-16
.180 r int oFFset .903 .810 17-6667-16
.180 int & ex oFFset .903 .810 17-6669-16
.180 L&r int oFFset .903 .810 17-6666-16
8- ex on center, 8- .180 L&r int oFFset .936 .850 17-6580-16
keyed, on center .936 .850 17-6568-16

CHEVROLET 348-409 CU. IN.
on center .842 .750 17-6496-16

CHRYSLER SMALL BLOCK
on center .903 .810 17-6683-16

CHRYSLER BIG BLOCK
on center .903 .810 17-6685-16
.180 L&r int oFFset .903 .810 17-6688-16

CHRYSLER VIPER V10
.180 int & ex oFFset .842 .750 17-6633-20

fORD SMALL BLOCK
on center .903 .810 17-6673-16
.180 r int oFFset .903 .810 17-6675-16
.180 int & ex oFFset .903 .810 17-6677-16
keyed, on center .936 .850 17-6582-16
keyed, 8- ex on center, 8- .180 r int oFFset .936 .850 17-6584-16

fORD BIG BLOCK 429-460
on center .903 .810 17-6679-16
.180 r int oFFset .903 .810 17-6681-16

PONTIAC 400-421-428-455 CU. IN.
on center .842 .750 17-6498-16
on center, +.150 L & r int oFFset .842 .750 17-7149-16
on center .903 .810 17-6671-16

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters.

TIE BAR AND KEYED MECHANICAL ROLLER LIfTERS

ENGINEPRO.COM
23

aPPLication dEscRiPtion BodY dia. RoLLER dia. PaRt #

AMC 304-401 on center .842 .750 17-7741-16

CHEVROLET smaLL BLock on center .842 .750 17-6690-16

.150 L&r int oFFset .842 .750 17-6693-16

.150 int & ex oFFset .842 .750 17-6695-16

.150 L int oFFset .842 .750 17-6697-16

on center .903 .810 17-6708-16

.180 L&r int oFFset .903 .810 17-6711-16

.180 int & ex oFFset .903 .810 17-6713-16

smaLL BLock chev/Buick .180 L int oFFset .903 .810 17-6715-16

Ls on center .842 .750 17-6717-16

.150 L int oFFset .842 .750 17-6719-16

.150 int & ex oFFset .842 .750 17-6721-16

.180 L int oFFset .903 .810 17-6725-16

on center .903 .810 17-6723-16

Big BLock on center .842 .750 17-6727-16

.150 L&r int oFFset .842 .750 17-6730-16

.150 int & ex oFFset .842 .750 17-6732-16

on center .903 .810 17-6734-16

.180 L&r int oFFset .903 .810 17-6737-16

.180 r int oFFset .903 .810 17-6738-16

.180 int & ex oFFset .903 .810 17-6740-16

348-409 on center .842 .750 17-6742-16

CHRYSLER smaLL BLock a on center .903 .810 17-6774-16

Big BLock B & rB on center .903 .810 17-6776-16

.180 L&r int oFFset .903 .810 17-6779-16

fORD smaLL BLock on center .903 .810 17-6756-16

.180 r int oFFset .903 .810 17-6758-16

.180 int & ex oFFset .903 .810 17-6760-16

on center .903 .810 17-6770-16

Big BLock 429-460 .180 r int oFFset .903 .810 17-6772-16

PONTIAC 400-421-428-455 on center .842 .750 17-6746-16

on center .903 .810 17-6744-16

.180 L&r int oFFset .903 .810 17-7681-16

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters.

the neW engine Pro endurance series mechanical roller lifters have
many of the same features as our nitro Black series.

• Made from a billet body with a pinned axle and have 9000 + RPM capability
• Axle diameter is .470” with full time pressurized oiling
• Highly polished body for less friction and wear durability
• Special break-in lube between the axle and roller wheel should not be washed
with solvent prior to installation

• Requires a break-in period of 25-30 minutes varying the RPM from 1800-2200 RPM
• Recommended spring pressure; 150- 400lbs seat pressure; 550-1000lbs open pressure

EndURancE sERiEs MEcHanicaL RoLLER LiFtERs

ENGINEPRO.COM
24

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters

aPPLication dEscRiPtion BodY dia. RoLLER dia. PaRt #

CHEVROLET Ls on center .842 .750 17-6177-16

CHRYSLER smaLL BLock a on center .903 .810 17-5260-16

.180 L & r int oFFset .903 .810 17-6535-16

Big BLock B & rB on center .903 .810 17-5270-16

viPer v10 on center .903 .810 17-6436-20

fORD smaLL BLock, 289-351W on center .875 .750 17-6152-16

.180 right int oFFset .875 .750 17-6156-16

.180 int & ex oFFset .875 .750 17-6243-16

on center .903 .810 17-6158-16

.180 r int oFFset .903 .810 17-6160-16

.180 int & ex oFFset .903 .810 17-6396-16

on center .936 .850 17-6365-16

.180 right int oFFset .936 .850 17-6415-16

.180 int & ex oFFset .936 .850 17-7142-16

cLeveLand 351c-400 on center .875 .750 17-6154-16

Big BLock 429-460 on center .875 .750 17-6162-16

on center .903 .810 17-6166-16

.180 r int oFFset .903 .810 17-6168-16

352-390-410-428 Fe on center .875 .750 17-6164-16

.180 int & ex oFFset .875 .750 17-6530-16

.180 int & ex oFFset .936 .850 17-6532-16

• Made from a billet body with a clipped axle and have 8000 + RPM capability
• Special break-in lube between the axle and roller wheel should not be washed with solvent

prior to installation
• Requires a break-in period of 25-30 minutes varying the RPM from 1800-2200 RPM
• PREssURiZEd oiLinG to tHE RoLLERs
• Recommended spring pressure: 250-350lbs seat pressure; 600-850lbs open pressure

ULtRa BUsHinG sERiEs MEcHanicaL RoLLER LiFtERs

aPPLication dEscRiPtion BodY dia. RoLLER dia. PaRt #

AMC 290-401 on center .903 .810 17-7689-16

on center .842 .750 17-7532-16

CHEVROLET smaLL BLock on center .842 .750 17-4843-16

.180 L&r int oFFset .842 .750 17-4838-16

.180 int & ex oFFset .842 .750 17-6190-16

on center .875 .750 17-5919-16

.180 L&r int oFFset .875 .750 17-5910-16

.180 int & ex oFFset +.200 .875 .750 17-7708-16

on center .903 .810 17-4867-16

• Made from a billet body with a clipped axle and have 8000 + RPM capability
• PREssURiZEd oiLinG to tHE RoLLERs
• Recommended spring pressure: 250-350 lbs seat Pressure; 600-850 lbs open pressure

ULtRa sERiEs MEcHanicaL RoLLER LiFtERs

ENGINEPRO.COM
25

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters

SUBSCRIBE TO ENGINE PRO’S VIDEO CHANNEL

ULtRa sERiEs MEcHanicaL RoLLER LiFtERs continUEd

aPPLication dEscRiPtion BodY dia. RoLLER dia. PaRt #

CHEVROLET .180 L&r int oFFset .903 .810 17-4872-16

.180 int & ex oFFset .903 .810 17-6192-16

on center .936 .850 17-4877-16

.180 L&r int oFFset .936 .850 17-4882-16

.180 int & ex oFFset .936 .850 17-7563-16

smaLL BLock chev/Buick .180 LeFt int oFFset .842 .750 17-4914-16

.180 LeFt int oFFset .903 .810 17-4989-16

CHEVROLET Ls on center .842 .750 17-5425-16

on center .903 .810 17-5428-16

.180 LeFt int oFFset .903 .810 17-5457-16

.180 int & ex oFFset .903 .810 17-6356-16

Big BLock on center .842 .750 17-4845-16

on center W/nascar Bearing axLe .842 .750 17-6039-16

.180 L&r int oFFset .842 .750 17-4841-16

.180 L&r int oFFset W/nascar
Bearing axLe

.842 .750 17-6042-16

on center .875 .750 17-6574-16

.180 L&r int oFFset .875 .750 17-7281-16

on center .903 .810 17-4869-16

.180 L&r int oFFset .903 .810 17-4875-16

.180 rh int oFFset .903 .810 17-6048-16

.180 int & ex oFFset .903 .810 17-6361-16

on center .936 .850 17-4879-16

.180 L&r int oFFset .936 .850 17-4885-16

CHRYSLER Big BLock B & rB .180 L&r int oFFset .903 .810 17-5561-16

on center .200 Bore sPacing .903 .810 17-7309-16

fORD smaLL BLock, 289-351W on center .875 .750 17-5436-16

.180 rh int oFFset .875 .750 17-5557-16

.180 int & ex oFFset .875 .750 17-7146-16

on center .903 .810 17-5490-16

.180 rh int oFFset .903 .810 17-5488-16

.180 rh int oFFset .936 .850 17-7551-16

cLeveLand 351c-400 on center .875 .750 17-5440-16

Big BLock 429-460 on center .875 .750 17-5456-16

.180 int & ex oFFset .875 .750 17-7534-16

on center .903 .810 17-5505-16

.180 rh int oFFset .903 .810 17-5506-16

352-390-410-428 Fe on center .875 .750 17-5454-16

on center .903 .810 17-7555-16

PONTIAC 400-421-428-455 on center .842 .750 17-7481-16

ENGINEPRO.COM
26

aPPLication dEscRiPtion BodY dia. RoLLER dia. PaRt #

TOP ALCOHOL tie Bar stock 1.800 Bore sPace
(no Pushrod oiLing)

0.903 .810 17-6647-16

TOP fUEL singLe roLLer Both sides (no
Pushrod oiLing)

1.000 .920 17-4849-16

specialty chrysler applications.

toP dRaG sERiEs MEcHanicaL RoLLER LiFtERs

MORE ENGINE PRO SHOP SOLUTIONS

EnGinEPRosHoPsoLUtions.coM
nUMBER YoUR LiFtERs
When installing flat tappet lifters, we number the lifters to their corresponding cylinders. This can be useful in
the event that the engine is ever disassembled. this helps to keep the lifters from getting out of order and to
ensure they are put back on the correct lobe to help prevent the camshaft lobes from going flat.
Adam Cofer Salina Engine Salina, KS September, 2020

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters

• Made from a cold formed body with a clipped axle and have 7000 RPM capability
• .700” diameter roller wheel
• Recommended spring pressure 150-220 lbs

seat pressure 300-550 lbs open pressure

stREEt PERFoRMancE MEcHanicaL RoLLER LiFtERs

aPPLication dEscRiPtion BodY dia. RoLLER dia. PaRt #

CHEVROLET Ls Fits stock LiFter guides
(not tie Bar)

.842 .700 17-6528-16

ENGINEPRO.COM
27

note: all lifters with a tie bar are designed to be installed in either retro-Fit engines or engines originally equipped with roller lifters

aPPLication BodY dia. RoLLER dia. PaRt #

CHEVROLET smaLL BLock .842 .750 17-6591-16

Big BLock .842 .750 17-6593-16

fORD Windsor smaLL BLock, 289-351W .875 .750 17-7699-16

cLeveLand 351-400 .875 .750 17-7701-16

Big BLock 429-460 .875 .750 17-7703-16

Fe 352-390-410-428 .875 .750 17-7705-16

aPPLication BodY dia. RoLLER dia. PaRt #

CHEVROLET smaLL BLock .300 taLL on center .842 .750 17-4604-16

Ls Fits stock LiFter guides (not tie Bar) .842 .750 17-4737-16

Ls .842d t/B mech roLLer For std & hi LiFt .842 .750 17-5452-16

Big BLock .300 taLL on center .842 .750 17-4606-16

CHRYSLER smaLL BLock earLy-a & magnum BLocks .903 .750 17-4723-16

Big BLock B & rB .903 .750 17-4730-16

fORD Windsor smaLL BLock, 289-351W .875 .750 17-4713-16

cLeveLand 351-400 .875 .750 17-5411-16

Big BLock 429-460 .875 .750 17-4719-16

Fe 352-390-410-428 .875 .750 17-4726-16

aPPLication BodY dia. RoLLER dia. PaRt #

CHEVROLET smaLL BLock .842 .750 17-4601-16

Big BLock .842 .750 17-4677-16

• Made from a billet body with a clipped axle and have
7500 RPM capability

• .750” diameter roller wheel
• PREssURiZEd oiLinG to tHE RoLLERs
• Machined to work with REdUcEd BasE ciRcLE camshafts

• Made from a billet body with a clipped axle and have
7500 RPM capability

• .750” diameter roller wheel

• Made from a billet body with a clipped axle and have 7000 RPM capability
• Limited to lobe lifts of no more than .375”
• They have a .750” diameter roller wheel
• Recommended spring pressure: 150-275 lbs seat pressure; 400-700 lbs open pressure

sPoRtsMan PRo sERiEs MEcHanicaL RoLLER LiFtERs

sPoRtsMan sERiEs MEcHanicaL RoLLER LiFtERs

HoRiZontaL tiE BaR MEcHanicaL RoLLER LiFtERs

• Bodies are fully polished for
reduced friction

• Recommended spring pressure
150-275 lbs seat pressure
400-700 lbs open pressure

• Recommended spring pressure
150-275 lbs seat pressure
400-700 lbs open pressure

ENGINEPRO.COM
28

For Ford Powerstroke, GM Duramax and Dodge Cummins Engines
EnGinE PRo diEsEL PERFoRMancE caMsHaFts

aPPLication
dUR @ .050 adV dUR VaLVE LiFt LoBE sEP LasH coLd

int ExH int ExH int ExH int ExH int ExH PaRt #

DODGE CUMMINS 5.9L - 24 VALVES mech 199 199 237 237 .442 429 112 112 .010 .020 Mc59024

sPring Pressure - seat: 135-145 oPen: 400 (max) WaRninG: MUst UsE 12-VaLVE LiFtERs WitH tHis caM, E.G. 2302

fORD POWERSTROKE 6.0L, 6.4L hyd 189 187 227 223 .364 .341 112 112 0 0 mC60641

sPring Pressure - seat: 135-145 oPen: 400 (max) note: Boost Pressure WiLL aFFect the sPring rate needed

fORD POWERSTROKE 6.7L hyd 205 203 264 264 .398 .383 112 112 0 0 Mc67001

sPring Pressure - seat: 90-145 oPen: 400 (max) note: Boost Pressure WiLL aFFect the sPring rate needed

fORD POWERSTROKE 7.3L hyd 189 189 234 234 .432 .416 112 112 0 0 Mc73001

sPring Pressure - seat: 135-145 oPen: 400 (max) WaRninG: WitHoUt MEcHanicaL FUEL tRansFER PUMP LoBE

GM DURAMAX 6.6L mech 181 169 219 206 .340 .338 112 112 .000* .002* Mc66001

sPring Pressure - seat: 135-145 oPen: 400 (max) note: Boost Pressure WiLL aFFect sPring rate needed

For Ford Powerstroke, GM
Duramax and Dodge Cummins Engines

• Average horsepower increase of 50 hp confirmed in dyno tests
• Average torque increase of 100 ftlbs confirmed in dyno tests
• Reduced turbo lag confirmed in dyno tests
• Faster spooling
• Fuel economy increase of up to 22%
• Exhaust gas temperature reduced an average of 300 degrees F.
• No piston change or valve relief machining necessary
• May be used with stock or ported heads

Our Camshafts
Deliver More
Horsepower, More
Torque and Better
Fuel Economy
engine Pro diesel Performance
cams are designed to maximize
the performance of these engines
within the oem rPm limits. the
opening and closing valve events
and lobe ramp design are changed
resulting in more power and bet-
ter fuel economy. other benefits
include reduced turbo lag, faster
spooling and more efficient boost.

notE:
it is illegal to use engine Pro Performance camshafts
in vehicles that are operated on the public streets and
highways of california. various other state laws may limit
the use of these camshafts to “off highway” applications
only. check current state and federal laws to be sure.

* Lash will increase as cylinder head temperature increases

ENGINEPRO.COM
29

characteristics

idLe QuaLity: smooth stock

torQue: imProved LoW end,
 1600-2000 rPm

FueL economy: very good

recommendations

toWing: good For PuLLing heavy Loads

racing: not recommended

comPuter modiFications not needed
controLLed
vehicLes:

transmission: stock automatic or manuaL

comPression
ratio: 9.0:1 or Less

characteristics

idLe QuaLity: smooth

torQue: good LoW and mid-ranges
 1800-2600 rPm

FueL economy: good

recommendations

toWing: good For Light PuLLing and rv use

racing: not recommended

comPuter modiFications may Be needed
controLLed
vehicLes:

transmission: stock automatic or manuaL

comPression 9.5:1 or Less
ratio

characteristics
idLe QuaLity: Fair With some LoPe

torQue: mid-range 2400-3200 rPm

FueL economy: Fair

recommendations
toWing: not recommended

racing: miLd Bracket racing

comPuter modiFied comPuter chiP may Be reQuired to
controLLed comPensate For LoW vacuum
vehicLes:

transmission: stock automatic or manuaL

comPression 10.3:1 or Less. check vaLve to Piston cLearance
ratio:

characteristics
idLe QuaLity: rough. maniFoLd vacuum
 WiLL not oPerate PoWer
 Brakes

torQue: mid-range 3000-4000 rPm

FueL economy: Poor

recommendations
toWing: not recommended

racing: Bracket drag racing, Limited ovaL track

comPuter not recommended
controLLed
vehicLes:

transmission: automatic With high staLL converter or manuaL

comPression 10.5:1 to 11.0:1. check vaLve to Piston cLearance
ratio:

characteristics
idLe QuaLity: rough With heavy LoPe.
 WiLL not oPerate PoWer
 Brakes

torQue: mid to high ranges
 3800-5000 rPm

FueL economy: Poor

recommendations
toWing: not recommended

racing: Bracket drag racing, ovaL track

comPuter not recommended
controLLed
vehicLes:

transmission: automatic With high staLL converter or
 heavy duty manuaL

comPression 10.5:1 to 12.0:1. check vaLve to Piston cLearance
ratio:

duration @ .050’’:
uP to 200 hydrauLic

duration @ .050’’:
200-215 hydrauLic

duration @ .050’’:
210-225 hydrauLic

duration @ .050’’:
225-240 hydrauLic

duration @ .050’’:
240-255 hydrauLic

250-265 mechanicaL

these are generaL guideLines. to achieve Best PerFormance, match carBuretion, intake maniFoLd, ignition and headers to the camshaFt.

staGE 1

staGE 2

staGE 3

staGE 4

staGE 5

caMsHaFt RanGE & sELEction cHaRt
see individuaL Listings For more inFormation

nEEd a Good toRQUE caM?
LooK FoR tHis icon in tHE ListinGs

EnGinE PRo PERFoRMancE caMs FoR aUtos and LiGHt tRUcKs

ENGINEPRO.COM
30

PERFoRMancE caMsHaFts
• Computer designed lobe profiles for maximum power
• Journal roundness maintained to within .0002”
• Manganese phosphate coated, flame hardened castings or

induction hardened billets
• Profiles are adcole verified for

the ultimate in accuracy

aPPLication
dUR @ .050” adV. dUR. VaLVE LiFt LoBE sEP PoWER PaRt #
int ExH int ExH int ExH int ExH RanGE idLE LiFtER notEs

AMERICAN MOTORS V8; 1966-92 290, 304, 343, 360, 390, 401 c.i. HYdRaULic FLat taPPEt caM
 stage 2 204 214 280 290 .448 .472 105 105 1000-5000 smooth 2011 Mc1786

good and LoW mid range torQue and PuLLing PoWer. B, d

BUICK V6, 1978-88; 181, 196, 231, 252 c.i (EVEn FiRE W/intEGRaL dist. dRiVE GEaR) HYdRaULic FLat taPPEt caMs
 stage 2 204 214 280 290 .448 .472 112 112 1200-4700 smooth 969 Mc2731

good LoW and mid-range torQue.. n

CHEVROLET V6-1980-89; 173 c.i. (2.8L) & 1990-94 189 c.i. (3.1L) HYdRaULic FLat taPPEt caM
 stage 2 204 214 278 288 .420 .443 107 112 1000-5000 smooth 2095 Mc1784

good LoW end torQue and PuLLing PoWer. n

CHEVROLET-GM LS V8 GEN III & IV, 3 BOLT, 1997-PRESENT, 1.7-1 RocKER Ratio HYdRaULic RoLLER caMs
stage 2 204 218 - - .551 .548 120 115 800-5500 smooth 2148 Mc315271
simiLar to 2002-04 Ls6 cam. 17-7717-16 a
stage 2 206 212 262 268 .515 .522 110 114 1200-4800 smooth 2148 Mc315408
good LoW and mid-range torQue. 17-7717-16
stage 3 212 218 274 280 .522 .529 112 116 1500-5000 Fair 2148 Mc315412
good LoW to mid torQue. noticeaBLe idLe. 17-7717-16
stage 3 218 227 - - .523 .524 109 115 1500-6000 Fair 2148 Mc315944
simiLar to Ls "hot cam". 17-7717-16 a
stage 4 225 236 - - .525 .525 107 113 2000-6500 rough 2148 Mc315945
simiLar to asa cam. 17-7717-16 a

CHEVROLET SMALL BLOCK V8 1955-95; 262, 265, 267, 302, 305, 307, 327, 350, 400 c.i. HYdRaULic FLat taPPEt caM
stage 1 184 194 260 270 .368 .398 104 104 1000-3500 stock 817 Mc2199
good LoW end torQue and miLeage.
stage 2 194 204 270 278 .398 .420 104 104 1500-4000 smooth 817 Mc2200
good For comPuter controLLed engines. c

 stage 2 204 214 278 288 .420 .443 110 110 1500-4000 smooth 817 Mc2201
good For comPuter controLLed engines. c

 stage 2 204 214 278 288 .420 .433 107 117 1500-4000 smooth 817 Mc1730

strong torQue and good miLeage For 327 to 400 c.i.
stage 3 209 216 283 286 .435 .455 107 117 1500-4000 Fair 817 Mc2203
good LoW end torQue and PuLLing PoWer.
stage 3 214 214 288 288 .443 .443 107 117 2000-4000 Fair 817 Mc2204
good marine cam.

stage 3 214 224 288 298 .443 .465 107 117 2000-4500 Fair 817 Mc1988
good LoW to mid torQue. noticeaBLe idLe.
stage 3 218 218 292 292 .458 .458 105 115 2000-4000 Fair 817 Mc1989
good LoW to mid torQue.

ENGINEPRO.COM
31

a - require computer modifications
c - Preferred choice for computer controlled engines

caMsHaFt aPPLication cHaRt continUEd

aPPLication
dUR @ .050” adV. dUR. VaLVE LiFt LoBE sEP PoWER PaRt #

int ExH int ExH int ExH int ExH RanGE idLE LiFtER notEs

CHEVROLET SMALL BLOCK V8 1955-95; 262, 265, 267, 302, 305, 307, 327, 350, 400 c.i. HYdRaULic FLat taPPEt caMs
stage 3 222 222 290 290 .447 .447 110 118 2000-4000 Fair 817 Mc1713
oem #3863151, 350hP, L-79, 327.
stage 3 224 224 291 287 .450 .460 114 114 2000-4500 Fair 817 Mc5840
oem #3896962, 350hP, L-82, Lt-1.
stage 3 224 224 298 298 .465 .465 107 117 2000-5500 Fair 817 Mc1991
good LoW to mid torQue. Biggest cam For use W/ stock converter. c
stage 4 224 234 300 300 .465 .488 107 117 2000-5500 rough 817 Mc5892

good mid torQue. 2200 + staLL converter.
stage 4 230 230 287 287 .480 .480 106 110 2000-5000 rough 817 Mc1993
good For street rodsWith high staLL converter.
stage 4 234 244 303 313 .488 .509 107 117 2500-6500 rough 817 Mc1995
street/striP miLd Bracket racing 2800+ staLL converter.

stage 5 244 244 318 318 .510 .510 106 112 3200-7000 very rough 817 Mc1996
good For Pro, street, Bracket, ovaL racing. 3500 + staLL converter.
stage 5 244 254 313 328 .510 .533 107 117 3500-7500 very rough 817 Mc5871
good For Pro, street, Bracket, ovaL racing. 3500 + staLL converter.

CHEVROLET SMALL BLOCK V8 1955-95; 262, 265, 267, 302, 305, 307, 327, 350, 400 c.i. MEcHanicaL FLat taPPEt caMs
stage 4 240 250 282 290 .520 .520 104 108 2700-6200 .022 int 992 Mc22402
rough LoPe. .024 exh 17-5035-16 n
stage 5 254 254 295 295 .485 .485 110 118 3200-7500 .030 int 992 Mc1612
oem #3849346, 290hP 302, 365/375 hP 327 heavy LoPe. .030 exh 17-5035-16 n
stage 5 258 266 290 298 .538 .556 98 111 3600-7200 .030 int 992 Mc5949
very rough idLe. heavy LoPe. .030 exh 17-5035-16 n
stage 5 264 274 309 319 .540 .563 108 115 3600-7200 .024 int 992 Mc22450
very rough idLe. heavy LoPe. .024 exh 17-5035-16 n
CHEVROLET SMALL BLOCK V8 1987-02; FoR EnGinEs oRiGinaLLY EQUiPPEd WitH HYdRaULic RoLLER caMs
stage 2 198 210 273 288 .434 .462 108 116 idLe-4500 smooth 2148 Mc22129
good torQue and miLeage. 17-5315-16 n

stage 2 210 215 288 284 .462 .470 106 114 600-4500 smooth 2148 Mc22131
good torQue and miLeage. 17-5315-16 n
stage 3 220 224 283 287 .495 .502 107 113 1800-5400 Fair 2148 Mc22280
Biggest cam For use W/stock converter. 17-5315-16 n
stage 4 222 232 297 307 .479 .501 109 119 2000-5700 rough 2148 Mc22298
good For street rods 2000+ staLL converter. 17-5315-16 n
CHEVROLET SMALL BLOCK V8 1955-95; REtRo-Fit HYdRaULic RoLLER caMs

 stage 2 206 214 266 274 .470 .490 108 116 1000-4500 smooth 17-5372-16 Mc22135

street PerFormance, sLight LoPe. n

stage 3 210 215 288 284 .462 .470 106 114 1500-5300 Fair 17-5372-16 Mc22238

street PerFormance, sLight LoPe. n

stage 3 215 224 284 296 .470 .490 108 116 1700-5200 Fair 17-5372-16 Mc22237

good mid-range, noticeaBLe idLe. n

stage 3 215 230 284 310 .470 .480 106 114 1700-5500 Fair 17-5372-16 Mc22136

mid-range PoWer, noticeaBLe idLe. n

stage 4 234 238 296 300 .538 .546 107 117 2500-6500 rough 17-5372-16 Mc22398

high PerFormance street & striP. needs 3000 + staLL converter. n

D - May require conversion to an adjustable valve train
n - not computer compatible

ENGINEPRO.COM
32

caMsHaFt aPPLication cHaRtcontinUEd

D - May require conversion to an adjustable valve train
e - Base circle size of camshaft is smaller than stock size. special push rods or rocker arms may be required to keep geometry correct and avoid damage
G - The base circle size of the camshaft may require conversion to an adjustable valve train
n - not computer compatible.

aPPLication
dUR @ .050” adV. dUR. VaLVE LiFt LoBE sEP PoWER PaRt #
int ExH int ExH int ExH int ExH RanGE idLE LiFtER notEs

CHEVROLET BIG BLOCK V8 1967-95; 396, 402, 427, 454 c.i. / 1969-90 366 c.i. (cHain dRiVE) HYdRaULic FLat taPPEt caMs
stage 1 190 202 260 272 .439 .464 106 114 idLe-4500 smooth 817 Mc22127
good FueL economy.

 stage 2 204 208 288 298 .459 .459 108 116 1000-4500 smooth 817 Mc2004
good LoW and mid range torQue. good FueL economy.
stage 3 214 214 292 292 .501 .501 109 119 2000-4000 Fair 817 Mc2006
good LoW to mid torQue.
stage 3 214 218 289 302 .461 .481 110 120 2000-4000 Fair 817 Mc1953

oem #3904359 L34 350-360hP 396, 390hP 427, good marine cam.
stage 3 214 224 292 302 .501 .527 108 116 2000-5500 Fair 817 Mc1737
good LoW end torQue and toWing PoWer.
stage 4 222 235 306 322 .500 .505 110 120 1500-4000 rough 817 Mc1636
good LoW to mid torQue.

stage 4 224 224 293 293 .510 .510 114 117 1500-4000 rough 817 Mc1958
good marine camshaFt.
stage 4 224 232 302 304 .527 .553 110 118 2500-6000 rough 817 Mc2305
high PerFormance street, strong mid-range. d
stage 5 240 246 305 311 .559 .572 110 114 3200-6700 very rough 817 Mc22471
good For Pro, street, Bracket, ovaL racing. 3500 + staLL converter. d

CHEVROLET BIG BLOCK V8 1967-95; 396, 402, 427, 454 c.i. MEcHanicaL FLat taPPEt caMs
stage 4 242 242 310 297 .508 .496 108 120 3200-7000 .020 int 992 Mc22396
oem #3904362, 9.5:1 comP., 3000 staLL converter or stick, LoWer gears. .024 exh 17-5035-16 n

CHEVROLET BIG BLOCK V8 1996-00; 454 c.i. FoR EnGinEs oRiGinaLLY EQUiPPEd WitH HYdRaULic RoLLER caMs
stage 4 236 246 316 324 .561 .578 106 114 2600-6300 rough 2279 Mc22485
street striP, 3500+ staLL converter. n
stage 5 241 246 305 310 .559 .572 110 114 2800-6200 very rough 2279 Mc22480
serious street/striP 3000+ staLL converter. n

CHEVROLET BIG BLOCK V8 1967-95; 396, 402, 427, 454 c.i. REtRo-Fit HYdRaULic RoLLER caMs
stage 2 216 228 288 300 .502 .510 108 116 1700-5200 smooth 17-5374-16 Mc22141
PerFormance With good mid-range torQue. n
stage 3 224 234 296 308 .527 .544 106 114 2200-5700 Fair 17-5374-16 Mc22236
PerFormance street cam, 9.5:1 comP., 2000+ staLL converter. n

EnGinEPRosHoPsoLUtions.coM
MoRE on caM GEaR cLEaRancinG
i recently read a shop solution about using a cam and cam gear to test for gear to block clearance on late small block chevy blocks.
Well, here is our tool i’ve used for years. it’s an aluminum hub that’s .002 under cam bearing bore size so a guy can do it when the
block is stripped and cleaned. We turned down the scrap aluminum in our shop on the lathe,
where it was also drilled and tapped. this can save you from damaging a new cam bearing and it is
much easier to handle than a gear with the camshaft hanging off of it.
Randy Torvinen Torvinen’s Machine Menahga, MN July, 2014

MORE ENGINE PRO SHOP SOLUTIONS

ENGINEPRO.COM
33

caMsHaFt aPPLication cHaRt continUEd

e - Base circle size of camshaft is smaller than stock size. special push rods or rocker arms may be required to keep geometry correct and avoid damage
G - The base circle size of the camshaft may require conversion to an adjustable valve train
n - not computer compatible

aPPLication
dUR @ .050” adV. dUR. VaLVE LiFt LoBE sEP PoWER PaRt #
int ExH int ExH int ExH int ExH RanGE idLE LiFtER notEs

CHRYSLER V8 1964-89; 273, 340, 360 c.i. / 1967-89 318 c.i. HYdRaULic FLat taPPEt caMs
stage 2 210 220 279 290 .429 .442 108 116 1500-4000 smooth 2011 Mc1735
oem #2899206 275hP-340. strong LoW to mid torQue. strong PuLLing PoWer. good miLeage.
stage 3 214 224 288 298 .443 .466 108 116 2000-4800 Fair 2011 Mc3203
good LoW and strong mid range torQue.

CHRYSLER V8 1958-78; 383, 400, 413, 426 (Exc HEMi), 440 c.i. / “B” EnGinE-HYdRaULic FLat taPPEt caMs
(UsE WitH sinGLE BoLt GEaR)

 stage 2 204 214 278 288 .420 .443 107 117 1500-4000 smooth 812 (e) Mc1787
strong LoW to mid range torQue and PuLLing PoWer. 976 (L)
stage 3 213 225 292 309 .449 .464 113 117 2000-4500 smooth 812 (e) Mc2323

oem #2843564 375hP-440. strong LoW to mid torQue. 976 (L)
stage 3 224 224 289 289 .455 .455 107 117 2000-4500 Fair 812 (e) Mc2032
good LoW to middLe torQue. 976 (L) e
stage 4 236 236 302 302 480 .480 108 108 2500-6000 rough 812 (e) Mc23302
street & striP, needs 9.5:1 comPression, 2500+ staLL converter. 976 (L) n

fORD V8 1962-91; 260, 289, 302 c.i. (ExcEPt 1982-85 302 H.o.) FiRinG oRdER 1-5-4-2-6-3-7-8 HYdRaULic FLat taPPEt caMs
stage 2 190 202 258 271 .413 .437 106 114 1000-4000 smooth 900 Mc4120

good LoW end torQue. good For toWing.

 stage 2 204 214 280 289 .448 472 108 116 1500-4000 smooth 900 Mc1734
strong LoW end torQue. good For toWing. good miLeage. g
stage 2 218 218 298 298 .460 .460 106 120 1700-5200 Fair 900 Mc24212
oem #c90z-6250-c 225hP-289 PerFormance steeet cam With mid-range PoWer, Best With sLightLy LoWer gears. n
stage 3 214 224 290 300 .472 .496 108 116 2000-4500 Fair 900 Mc2057
good LoW and mid range torQue and PuLLing PoWer. g
stage 4 231 231 288 288 512 .512 106 114 2500-5800 rough 900 Mc2292
street and miLd Bracket.

fORD V8 1985-92; 302 c.i.(5.0L) FiRinG oRdER 1-3-7-2-6-5-4-8 oRiGinaLLY EQUiPPEd WitH HYdRaULic RoLLER caMs
stage 2 210 211 292 282 .444 444 116 115 1200-4600 smooth 2205 Mc24110
For stock engine. good economy and torQue. 17-5323-16
stage 3 212 222 289 299 .493 510 107 117 1200-5000 Fair 2205 Mc24226
Works With stock converter, good street PerFormance. 17-5323-16 n
stage 3 219 219 285 285 .498 .498 110 110 1700-5300 Fair 2205 Mc24214
street cam With good high end PoWer and torQue. 17-5323-16 n
stage 3 220 223 286 292 .512 512 109 115 2000-5500 Fair 2205 Mc24280
street hot rod, Best PoWer aBove 3500, 1800+ staLL converter. 17-5323-16 n
stage 4 222 232 299 309 .510 .534 107 117 2200-6200 rough 2205 Mc24227
street/striP, 5 sPeed or 2500+ staLL converter. 17-5323-16 n
stage 4 227 234 298 302 .520 .520 107 117 2200-5400 rough 2205 Mc24305
good street PerFormance With 2500 staLL converter, good torQue. 17-5323-16 n

it is illegal to use engine Pro Performance camshafts in vehicles that are operated on the public streets and highways of california. various other
state laws may limit the use of these camshafts to “off highway” applications only. check current state and federal laws to be sure.

ENGINEPRO.COM
34

caMsHaFt aPPLication cHaRt continUEd

aPPLication
dUR @ .050” adV. dUR. VaLVE LiFt LoBE sEP PoWER PaRt #
int ExH int ExH int ExH int ExH RanGE idLE LiFtER notEs

fORD V8 351W 1969-91; 302 c.i., H.o. 1982-85 FiRinG oRdER 1-3-7-2-6-5-4-8 HYdRaULic FLat taPPEt caMs
 stage 2 204 214 280 290 .448 .472 107 117 1500-4000 smooth 900 Mc1775

good LoW and mid range torQue For trucks and toWing.
stage 3 219 219 308 308 467 .467 107 119 2000-4000 Fair 900 Mc4225
good LoW to mid range torQue.
stage 4 224 234 300 304 .496 .502 107 117 2200-5400 rough 900 Mc24211
street PerFormance. good mid & high end, 2500 + staLL converter.
note: these camshaFts can Be used in 221 thru 302 c.i. engines By changing to Firing order 1-3-7-2-6-5-4-8.

fORD V8 1970-82; 351c, 351M, 400 c.i. HYdRaULic FLat taPPEt caMs
 stage 2 204 214 282 292 .484 .510 106 118 1500-4000 smooth 900 Mc1733

good LoW and mid range torQue. good For toWing.
stage 3 214 224 292 302 .510 .536 106 118 1700-5500 Fair 900 Mc24204
good throttLe resPonse, good mid-range, 2000+ staLL converter.

fORD V8 1963-76; 352, 360, 390, 406, 410, 427, 428 c.i. "FE" EnGinE HYdRaULic FLat taPPEt caMs
 stage 2 204 214 282 292 .484 .510 104 120 1500-4000 smooth 2083 Mc1776

good LoW end torQue. good For toWing
stage 3 214 224 292 302 .510 .536 104 120 2000-4500 Fair 2083 Mc4205
strong LoW end torQue. good For toWing. good miLeage.

fORD V8 1968-97; 370, 429, 460 c.i. HYdRaULic FLat taPPEt caMs
 stage 2 204 214 282 292 .484 .512 107 117 1500-4000 smooth 900 Mc1732

good LoW end torQue. good For toWing.
stage 3 214 224 292 302 .510 .536 107 117 2000-4800 Fair 900 Mc2311
strong LoW and mid range torQue. good For heavy toWing.

OLDSMOBILE V8 1967-85; (30 dEGREE BanK anGLE)
 stage 2 204 214 280 295 .448 .472 106 118 1500-4000 smooth 951 Mc1777

good LoW end torQue and PuLLing PoWer. d
stage 3 214 224 290 300 .472 .496 106 118 2000-4500 Fair 951 Mc2101
good LoW to mid range torQue. stock torQue converter. d
stage 4 232 232 308 308 .474 .474 107 119 2650-6200 rough 951 Mc2104
simiLar to oem # 409691 350 W31 and 1st series 400 W30. d
stage 4 244 244 328 328 .474 .474 110 110 3200-6700 rough 951 Mc1644
simiLar to oem # 402569 2nd series 455 W30 1968 on. d

PONTIAC V8 1955-81; 265, 287, 301, 316, 326, 347, 350, 370, 389, 400, 421, 428, 455 c. i. HYdRaULic FLat taPPEt caMs
 stage 2 204 214 278 288 .420 .443 108 116 1500-4000 smooth 951 Mc1778

good LoW end torQue and PuLLing PoWer. good miLeage.
stage 3 214 224 288 298 .443 .465 106 118 2000-4500 Fair 951 Mc1130
good LoW and mid range torQue. good miLeage. strong PuLLing PoWer
stage 4 224 236 301 313 .407 .407 112 119 2650-6200 rough 951 Mc26303
simiLar to oem # 9794041 400 ram air iii and 455sd
stage 4 231 240 308 320 .470 .470 112 115 3200-6700 rough 951 Mc26308
simiLar to oem # 9785744 400 ram air iv With 1.5:1 ratio rocker arm.

D - May require conversion to an adjustable valve train
e - Base circle size of camshaft is smaller than stock size. special push rods or rocker arms may be required to keep geometry correct and avoid damage
G -The base circle size of the camshaft may require conversion to an adjustable valve train
n - not computer compatible

ENGINEPRO.COM
35

aPPLication

PREMiUM PRo
adJUst
PaRt #

PREMiUM PRo adJUst
W/ iWis cHain
PaRt #

CHEVROLET SMALL BLOCK; 1955-95 non-FactoRY RoLLER 08-4700 08-4700G

 -.005 center distance reduced 08-4700-005 08-4700-005G

 -.010 center distance reduced 08-4700-010 08-4700-010G

rocket BLock W/sB chevy crank snout 08-4760 08-4760G

BB chevy crank snout 08-4765 08-4765G

raised cam W/BB chevy crank snout 08-4766 08-4766G

CHEVROLET LS1; 294 (4.8-V), 323 (5.3-t,Z,P), 346 (5.7-G,s), 364 (6.0-n,U) 1997-04
3-BoLt no sEnsoR caM

08-4714R 08-4714G

CHEVROLET LS2; 364 (6.0-n,U) 2005, Ls6 - 346 (5.7) 2004-05 - 3-BoLt 1-sEnsoR caM 08-4714R 08-4714G

 -.005 center distance reduced 08-4714-005R 08-4714-005G

 -.010 center distance reduced 08-4714-010R 08-4714-010G

CHEVROLET LS2; 364 (6.0-n,U) 2006-07, Ls3 -376(6.2) 2007- 3-BoLt - 4 sEnsoR caM 08-4736R 08-4736G

 -.005 center distance reduced 08-4736-005R 08-4736-005G

 -.010 center distance reduced 08-4736-010R 08-4736-010G

CHEVROLET LS7; 427 (7.0) Z06, 2006-11 - 3-BoLt - 4 sEnsoR caM 08-4777R 08-4777G

 -.005 center distance reduced 08-4777-005R 08-4777-005G

 -.010 center distance reduced 08-4777-010R 08-4777-010G

CHEVROLET BIG BLOCK - 1965-90 08-4710 08-4710G

CHRYSLER-V8; 345(5.7) 370(6.1) HEMi - 2003-10 W/o toRRinGton BEaRinG 08-4705R 08-4705G

With torrinton Bearing 08-4705tR 08-4705tG

fORD SMALL BLOCK; 1 PiEcE FUEL PUMP EccEntRic LatE 1965-EaRLY 72 08-4720* 08-4720G*

fORD SMALL BLOCK; 2 PiEcE FUEL PUMP EccEntRic - LatE 1972-88 08-4751* 08-4751G*

fORD; 429,460 W/FactoRY tdc tiMinG 08-4730 08-4730G

* sBF application require 08-7820tPk thrust Plate with countersunk screws

RoLon cHain UPGRadE noW aVaiLaBLE on tHE aBoVE PERFoRMancE sEts
• Features less wear and elongation’
• Add ‘R’ suffix when ordering
• Higher tensile strength chromised pin for extreme duty conditions
• Recommended for applications exceeding 6500 RPM

iWis GERMan cHain
• Acoustically balanced for excellent

wear resistance
• Designed for high speed applications

PREMiUM BiLLEt PRo adJUst tiMinG sEts
• .250 seamless roller chain
• 2-piece cam sprocket infinitely adjustable from +6 to -6 degrees
except Ls applications which use 5-Piece dowel pin insert kit
for +/- 4 degree cam adjustment

• ARP adjusting bolts, except LS
• CNC heat treated steel crank sprocket, LS has 9-keyways
• Press fit Torrington roller thrust bearing
• Cam timing adjustable with valve covers installed
not necessary to back-off rocker arms

* sBF application require 08-7820tPk thrust Plate with countersunk screws

ENGINEPRO.COM
36

PREMiUM BiLLEt Ls sinGLE RoLLER .250 PRo adJUst

PREMiUM BiLLEt .250 RoLLER

• Single Roller .250 heavy duty chain, heat treated and polished
• Billet steel cam sprocket with press fit thrust bearing
• 5-Piece dowel pin insert kit for +/- 4 degree cam adjustment
• Billet steel crank sprocket, heat treated & 9-keyway
• Billet steel oil pump drive sprocket

aPPLication

PREMiUM PRo
adJUst
PaRt #

PREMiUM PRo adJUst
W/ iWis cHain
PaRt #

CHEVROLET LS1; 294 (4.8-V), 323 (5.3-t,Z,P), 346 (5.7-G,s), 364 (6.0-n,U)
1997-04; 3-BoLt no sEnsoR caM

08-9014t-9a 08-9014t-9aG

CHEVROLET LS2; 364 (6.0-n,U) 2005, Ls6 - 346 (5.7) 2004-05 - 3-BoLt 1-sEnsoR caM 08-9014t-9a 08-9014t-9aG

 -.005 center distance reduced 08-9014t-9a-005 08-9014t-9a-005G

 -.010 center distance reduced 08-9014t-9a-010 08-9014t-9a-010G

CHEVROLET LS2; 364 (6.0-n,U) 2006-07, Ls3 -376(6.2) 2007 -3-BoLt - 4 sEnsoR caM 08-9036t-9a 08-9036t-9aG

 -.005 center distance reduced 08-9036t-9a-005 08-9036t-9a-005G

 -.010 center distance reduced 08-9036t-9a-010 08-9036t-9a-010G

CHEVROLET LS7; 427 (7.0) Z06, 2006-11 -3-BoLt - 4 sEnsoR caM 08-9077t-9a 08-9077t-9aG

 -.005 center distance reduced 08-9077t-9a-005 08-9077t-9a-005G

 -.010 center distance reduced 08-9077t-9a-010 08-9077t-9a-010G

• .250 seamless roller chain
• CNC billet steel cam sprocket
• CNC heat treated steel 9-keyway crank sprocket
• Press fit Torrington roller thrust bearing (T) on most applications

aPPLication

PREMiUM
BiLLEt
PaRt #

PREMiUM BiLLEt
W/ iWis cHain
PaRt #

AMC JEEP; 150 1983-02, 199, 232, 242 (4.0L), 258 1965-98 08-2080-9R

AMC JEEP; 242 (4.0L) 1999-06 08-2081-9R

BUICK; 400,430,455, 1967-76 08-2040 08-2040G

CHEVROLET SMALL BLOCK; 1955-95 non-FactoRY RoLLER 08-2001t-9 08-2001t-9G

 -.005 center distance reduced 08-2001t-9-005 08-2001t-9-005G

 -.010 center distance reduced 08-2001-t-9-010 08-2001-t-9-010G

rocket BLock W/sB chevy crank snout 08-2060t-9 08-2060t-9G

BB chevy crank snout 08-2065t-9 08-2065t-9G

raised cam W/BB chevy crank snout 08-2066t-9 08-2066t-9G

CHEVROLET SMALL BLOCK; 1986 UP - W/FactoRY RoLLER caM 08-2021t-9 08-2021t-9G

 -.005 center distance reduced 08-2021t-9-005 08-2021t-9-005G

 -.010 center distance reduced 08-2021t-9-010 08-2021t-9-010G

ENGINEPRO.COM
37

PREMiUM BiLLEt .250 RoLLER continUEd

aPPLication

PREMiUM
BiLLEt
PaRt #

PREMiUM BiLLEt
W/ iWis cHain
PaRt #

CHEVROLET LS1; 294 (4.8-V), 323 (5.3-t,Z,P), 346 (5.7-G,s), 364 (6.0-n,U) 1997-04
08-2013t-9 08-2013t-9G

3-BoLt no sensor cam

 -.005 center distance reduced 08-2013t-9-005 08-2013t-9-005G

 -.010 center distance reduced 08-2013t-010 08-2013t-010G

CHEVROLET LS2; 364 (6.0-n,U) 2005, Ls6 - 346 (5.7) 2004-05 - 3-BoLt 1 sEnsoR caM 08-2014t-9 08-2014t-9G

 -.005 center distance reduced 08-2014t-9-005 08-2014t-9-005G

 -.010 center distance reduced 08-2014t-9-010 08-2014t-9-010G

CHEVROLET LS2; 364 (6.0-n,U) 2006-07, Ls3 -376(6.2) 2007 - 3-BoLt 4 sEnsoR caM 08-2036t-9 08-2036t-9G

 -.005 center distance reduced 08-2036t-9-005 08-2036t-9-005G

CHEVROLET LS2; (6.0L) 05-10, Ls3 (6.2L) 07-10 - 1 BoLt 4 sEnsoR caM 08-2035t-9 08-2035t-9G

 -.005 center distance reduced 08-2035t-9-005 08-2035t-9-005G

CHEVROLET LS7; 427 (7.0) Z06, 2006-11 08-2077t-9 08-2077t-9G

CHEVROLET BIG BLOCK; 1965-90 08-2002t-9 08-2002t-9G

 -.005 center distance reduced 08-2002t-9-005 08-2002t-9-005G

 -.010 center distance reduced 08-2002t-010 08-2002t-010G

raised cam tunneL 08-2047t-9R 08-2047t-9G

CHEVROLET BIG BLOCK; GEnVi - 454(7.4,J) - 1996-00 08-2037t-9 08-2037t-9G

CHRYSLER - V8; 318,340,360,354,392; V6 239 08-2004-9 08-2004-9G

CHRYSLER - V8; 345(5.7) 370(6.1) HEMi - 2003-10 08-2011-9 08-2011-9G

 With torrinton Bearing 08-2011t-9 08-2011t-9G

CHRYSLER - V8; 383,400,426,440, HEMi - 3 BoLt caM 08-2005t-9 08-2005t-9G

CHRYSLER - V8; 383,400,426W, 440 - 1 BoLt caM 08-2010-9 08-2010-9G

fORD SMALL BLOCK; 1 PiEcE FUEL PUMP EccEntRic LatE 1965-EaRLY 72 08-2003t-9* 08-2003t-9G*

 -.005 center distance reduced 08-2003t-9-005* 08-2003t-9-005G*

 -.010 center distance reduced 08-2003t-9-010 08-2003t-9-010G

fORD SMALL BLOCK; 2 PiEcE FUEL PUMP EccEntRic - LatE 1972-88 08-2023t-9* 08-2023t-9G*

 -.005 center distance reduced 08-2023t-9-005* 08-2023t-9-005G*

 -.010 center distance reduced 08-2023t-9-010* 08-2023t-9-010G*

fORD; 351c,351M,400 08-2008t-9 08-2008t-9G

fORD; 360,390,427,428 08-2006t-9 08-2006t-9G

fORD; 429, 460 W/FactoRY tdc tiMinG 08-2009t-9 08-2009t-9G

 - With duaL cam doWeL Pins 08-2009t-9dR

PONTIAC; 350P, 400, 428, 455 (PREMiUM BiLLEt sEt Has BRonZE BUsHinG) 08-2007W-9 08-2007W-9G

RoLon cHain UPGRadE noW aVaiLaBLE on tHE aBoVE PERFoRMancE sEts
• Features less wear and elongation’
• Add ‘R’ suffix when ordering
• Higher tensile strength chromised pin for extreme duty conditions
• Recommended for applications exceeding 6500 RPM

iWis GERMan cHain
• Acoustically balanced for excellent

wear resistance
• Designed for high speed applications

* sBF application require 08-7820tPk thrust Plate with countersunk screws

ENGINEPRO.COM
38

• Single Roller .250 heavy duty chain, heat treated and polished
• Billet steel cam sprocket with press fit thrust bearing
• Press fit Torrington thrust bearing
• Billet steel crank sprocket, heat treated & 9-keyway
• Billet steel oil pump drive sprocket

• .250 seamless roller chain • Cast iron cam sprocket
• 3-keyway heat treated steel crank sprocket with +/- 4 degrees cam adjustment or CNC

heat treated steel 9-keyway crank sprocket with 2, 4, 6 & 8 degree adjustment
• Press fit Torrington roller thrust bearing (T) on most applications

Ls sinGLE RoLLER .250 PREMiUM BiLLEt

stREEt stRiP .250 RoLLER and toRRinGton BEaRinG

aPPLication stREEt/stRiP PaRt #
stREEt/stRiP
W/ iWis cHain PaRt #

CHEVROLET SMALL BLOCK; 1955-95 non-FactoRY RoLLER 08-1100t 08-1100tG

 -.005 center distance reduced 08-1100t-005
 -.010 center distance reduced 08-1100t-010

CHEVROLET SMALL BLOCK; 1955-95 non-FactoRY RoLLER 9-KEYWaY 08-1100t-9 08-1100t-9G

 -.005 center distance reduced 08-1100t-9-005

CHEVROLET BIG BLOCK; 1965-90 08-1110t 08-1110tG

 -.005 center distance reduced 08-1110t-005

CHEVROLET BIG BLOCK; 1965-90 9-KEYWaY 08-1110t-9 08-1110t-9G

 -.005 center distance reduced 08-1110t-9-005

 -.010 center distance reduced 08-1110t-9-010

fORD SMALL BLOCK; 2 PiEcE FUEL PUMP EccEntRic - LatE 1972-88 9-KEYWaY 08-1138t-9 08-1138t-9G

aPPLication

PREMiUM
BiLLEt
PaRt #

PREMiUM BiLLEt
W/ iWis cHain
PaRt #

CHEVROLET 4.8L, 5.3L; (99-06) Ls6 5.7L (04-05) 3 BoLt caM, no sEnsoR 08-9014t-9 08-9014t-9G

CHEVROLET LS1 5.7L; (97-04) Ls2 6.0L (97-05) 3 BoLt caM, 1 sEnsoR 08-9014t-9 08-9014t-9G

 -.005 center distance reduced 08-9014t-9-005 08-9014t-9-005G
 -.010 center distance reduced 08-9014t-9-010 08-9014tt-9-010G

CHEVROLET LS2 6.0L; (06-07) L92 6.2L (07) 3 BoLt caM , 4 sEnsoRs 08-9036t-9 08-9036t-9G

 -.005 center distance reduced 08-9036t-9-005 08-9036t-9-005G
 -.010 center distance reduced 08-9036t-9-010 08-9036t-9-010G

CHEVROLET 4.8L, 5.3L; (07-10) Ls3 6.2L (07-10) Ls2 6.0L (05-10) 1 BoLt caM, 4 sEnsoRs 08-9035t-9 08-9035t-9G

 -.005 center distance reduced 08-9035t-9-005 08-9035t-9-005G

 -.010 center distance reduced 08-9035t-9-010 08-9035t-9-010G

CHEVROLET LS7 427, 7.0L; Z06, 2006-11 3 BoLt - 4 sEnsoR caM 08-9077t-9 08-9077t-9G

 -.005 center distance reduced 08-9077t-9-005 08-9077t-9-005G

 -.010 center distance reduced 08-9077t-9-010 08-9077t-9-010G

roLon chain uPgrade noW avaiLaBLe on the aBove PerFormance sets
• Features Less Wear and Elongation’ • Add ‘R’ Suffix when ordering
• Higher Tensile Strength Chromised Pin for Extreme Duty Conditions
• Recommended for Applications Exceeding 6500 RPM

iWis german chain:
• Acoustically balanced for excellent

wear resistance
• Designed for High Speed Applications

* sBF application require 08-7820tPk thrust Plate with countersunk screws

ENGINEPRO.COM
39

• .250 seamless roller chain
• Cast iron cam sprocket

stREEt-stRiP .250 RoLLER

aPPLication
stREEt/stRiP
PaRt #

stREEt/stRiP
W/ iWis cHain
PaRt #

AMC JEEP V8; 290,304,343,360,390,401 08-1118 08-1118G

BUICK V6; WitH intEGRaL distRiBUtoR dRiVE 08-1134 08-1134G

BUICK V6 AND 215, 300, 340, 350 V8; WitHoUt intEGRaL distRiBUtoR dRiVE 08-1132 08-1132G

CHEVROLET SMALL BLOCK - 1955-95 08-1100 08-1100G

 -.005 center distance reduced 08-1100-005 08-1100-005G

 -.010 center distance reduced 08-1100-010 08-1100-010G
9-key 08-1100-9 08-1100-9G

CHEVROLET SMALL BLOCK; 1986 UP - W/FactoRY RoLLER caM 08-1145 08-1145G

 -.005 center distance reduced 08-1145-005 08-1145-005G

 -.010 center distance reduced 08-1145-010 08-1145-010G

9-key 08-1145-9

CHEVROLET V8; 348, 409 - 1958-65 08-1101 08-1101G

CHEVROLET BIG BLOCK; 1965-90 08-1110 08-1110G

 -.005 center distance reduced 08-1110-005 08-1110-005G

 -.010 center distance reduced 08-1110-010 08-1110-010G

9-key 08-1110-9 08-1110-9G

CHRYSLER V8; 318,340,360,354,392; V6 239 08-1103 08-1103G

9-key 08-1103-9

CHRYSLER V8; 383,400,426,440, HEMi - 3 BoLt caM 08-1125 08-1125G

9-key 08-1125-9

CHRYSLER V8; 383,400,426W, 440 - 1 BoLt caM 08-1104 08-1104G

9-key 08-1104-9

fORD SMALL BLOCK; 1 PiEcE FUEL PUMP EccEntRic LatE 1965-EaRLY 72 08-1135 08-1135G

 -.005 center distance reduced 08-1135-005 08-1135-005G

 -.010 center distance reduced 08-1135-010 08-1135-010G

9-key 08-1135-9 08-1135-9G

fORD SMALL BLOCK; 2 PiEcE FUEL PUMP EccEntRic - LatE 1972-88 08-1138 08-1138G

9-key 08-1138-9 08-1138-9G

fORD; 351c,351M,400 08-1121 08-1121G

9-key 08-1121-9

fORD; 360,390,427,428 08-1108 08-1108G

9-key 08-1108-9

fORD; 429,460 W/FactoRY tdc tiMinG 08-1122 08-1122G

9-key 08-1122-9

OLDSMOBILE; 260,307,350,400,403,425,455 08-1113 08-1113G

PONTIAC; 326,350P,389,400,428,455 08-1112 08-1112G

9-key 08-1112-9

• 3-keyway heat treated steel crank sprocket
with +/- 4 degrees cam adjustment or CNC heat
treated steel 9-keyway crank sprocket with
2, 4, 6 & 8 degree adjustment

ENGINEPRO.COM
40

• .334 Single roller chain
• 3-keyway heat treated steel crank sprocket
 with +/- 4 degrees cam adjustment
• Optional 9-keyway crank sprockets
• Cast iron cam sprocket

• .200 Double roller chain
• 3 Keyway crank sprocket with +/-4 degrees of cam adjustment
• Cast iron cam sprocket

aPPLication oEM Kit # PaRt # PaRt #

CHEVROLET SMALL BLOCK
1962-88 Without Factory roLLer cam 3055 08-3300 08-3300-9

1987-02 W/Factory roLLer cam 3104 08-3381 08-3381-9

CHEVROLET BIG BLOCK
1991-96 366, 427, 454 - non-Factory roLLer cam 3201 08-3399 08-3399-9

1996-99 454 vin J 3137 08-3337 08-3337-9

Late 1999-00 454 gen vi vin B , 2000 vin J 3136 08-3336 08-3336-9

2001 496 vin e,g 3258 08-3358 08-3358-9

2002-03 496 vin e,g 3159 08-3359 08-3359-9

2004-07 496 vin e,g 3163 08-3363 08-3363-9

CHEVROLET BIG BLOCK MARINE
1991-98 454 non-Factory roLLer cam 3201 08-3399 08-3399-9

1991-00 454, 502 W/Factory roLLer cam 3176 08-3376 08-3376-9

2001-05 454, 502 W/Factory roLLer cam 3180 08-3338 08-3338-9

aPPLication oEM Hd Kit # PaRt #

CHEVROLET
smaLL BLock 1955-86 3023 08-3023-3
 - incLudes steeL crankshaFt sProcket 08-3023-3s
Big BLock 1965-90 3024 08-3024-3

CHRYSLER
v8 318, 340, 360, v6 239 3028 08-3028-3
383,400,426,440, hemi - 3 BoLt cam 3045
383,400,426W, 440 - 1 BoLt cam 3044

fORD
smaLL BLock, 1-Piece FueL PumP eccentric, Late 1965-earLy 72 08-3054-3

smaLL BLock, 2-Piece FueL PumP eccentric, Late 1972-88 3057 08-3057-3

360,390,427,428 1-Piece FueL PumP eccentric, 1963-earLy 72 3029

429, 460 W/Factory tdc timing, 1-Piece FueL PumP eccentric 3079

PONTIAC - 326,350,389,400,421,428,455 3043

HEaVY dUtY .334 RoLLER sEts

HEaVY dUtY .200 RoLLER sEts

ENGINEPRO.COM
41

• 8620 Carbonized steel gears • Includes roller cam button, lock plate and bolts
• Timing adjusted with color coded dowel pin hole inserts
• Ford & Pontiac adjust timing +/- 4 degrees w/ 3 keyway crank sprocket

• Contains all OEM replacement chains, tensioners and guides
• 2 cast iron cam sprockets with black oxide coating
• 2 cam spacers and 1 crank sprocket spacer
• 2 billet steel heat treated , 9-keyway crank sprockets

• Billet steel two piece construction left and right bank cam sprockets
• Cam timing advance or retard up to 6 degrees
• Adjustment bolts are non magnetic stainless steel, includes adjustment tool

aPPLication noisY QUiEt

CHEVROLET
smaLL BLock 1955-86 W/thrust Bearing 08-5100 08-5100Q
smaLL BLock 1987-93 Factory roLLer cam W/thrust Bearing 08-5450 08-5450Q
Big BLock 1965-90 W/thrust Bearing 08-5410 08-5410Q
Big BLock gen vi (B,J) 1996-00 W/thrust Bearing 08-5415 08-5415Q

CHRYSLER 383,400,426W-HEMI,440 3-BOLT CAM W/THRUST BEARING 08-5425 08-5425Q

fORD
smaLL BLock 1963-02 W/Bronze Washer 08-5420 08-5420Q
351c, 351m, 400 W/Bronze Washer 08-5421 08-5421Q
429, 460 W/Factory tdc timing W/Bronze Washer 08-5430 08-5430Q

PONTIAC 350P,400,428,455 W/BRonZE WasHER 08-5412 08-5412Q

aPPLication PaRt #

fORD V8 4.6L (1996-02) Vin x, (1996-00) Vin W,6, 9 (sPRocKEts onLY) 08-7123a

fORD V8 4.6L (1999-02) Vin x (coMPLEtE Kit) 08-7123

fORD V8 4.6L (1996-98) Vin x (1996-00) Vin W, 6, 9 (coMPLEtE Kit) 08-7089

aPPLication PaRt #

TIMING SET 08-4764

LEfT BANK CAM SPROCKET 08-764a

RIGHT BANK CAM SPROCKET 08-766a

aPPLication PaRt #

CHEVROLET SMALL BLOCK 1955-88 08-5600

GEaR dRiVE tiMinG sEts

BELt dRiVE tiMinG sEt

08-7123 coMPLEtE Kit REPLacEs c6123s
08-7089 coMPLEtE Kit REPLacEs c6089s

• Works with all OE replacement timing components
• Replaces cam sprockets S-764 and S-766

• Adjustable timing cam gear up to 10 degrees advance or retard
• Heavy duty timing belt, thrust washers, seals and hardware included.

FoRd V8 4.6L PERFoRMancE caM and cRanK sPRocKEt Kits

FoRd ModULaR V8 4.6L & 5.4L adJUstaBLE caM sPRocKEt sEt

08-7123a sPRocKEt Kit REPLacEs c6089s and c6123s sPRocKEts onLY
Kits incLUdE BLacK oxidE coatEd oEM caM sPRocKEts s-764 and s-766

ENGINEPRO.COM
42

caM RoLLER tHRUst BUtton
PERFoRMancE tiMinG accEssoRiEs

• Machined alloy steel construction
• Roller needle bearing design
• Reduced friction, saves horsepower

engine Pro’s needle roller bearing thrust button keeps the camshaft from
“walking” in the block. use of thrust button is vital for accurate timing and to
prevent premature timing chain wear.

aPPLication LEnGtH PaRt #

CHEVROLET SMALL BLOCK; 265 - 400 .795 08-8501

CHEVROLET BIG BLOCK; 396 - 454 .945 08-8511

soLid aLUMinUM tHRUst BUttons
• 6061T6 aluminum material
• Vibratory polished

aPPLication LEnGtH PaRt #

CHEVROLET SMALL BLOCK; 265-400 (LatE sHoRt) .690 08-8551

CHEVROLET SMALL BLOCK; 265-400 (EaRLY LonG) .830 08-8561

CHEVROLET BIG BLOCK; 396-454 (aLL) .945 08-8512

aPPLication LEnGtH PaRt #

CHEVROLET SMALL & BIG BLOCK V8 set oF 5 Bushings 08-9760

AND CHRYSLER HEMI 3-BOLT (one each 0°,2°, 4°, 6°, 8°)

• Bendable locking tabs
• Black oxide coating
• Grade 8 bolts

aPPLication PaRt #

CHEVROLET SMALL & BIG BLOCK V8 & 90 DEGREE V6 08-8502

CHEVROLET LS GEN III & IV - 3 BOLT DESIGN 08-8503

caM LocK PLatEs
our lock plate is low cost insurance against camshaft bolts backing out under any rPm or load condition.

08-8511 08-8501

caMsHaFt dEGREE BUsHinG sEt
• Helps in precisely positioning camshaft
• Color coded
• Requires a 13/32” drill

aPPLication PaRt #

CHEVROLET SMALL & BIG BLOCK - 3.90"TIP-TO-TIP 08-7000

CHEVROLET LS - WITH COUNTERSUNK BOLT HOLES 08-7016tPK*

fORD SMALL BLOCK - USE WITH SETS
08-2003T-9, 08-2023T-9 & 08-4751 08-7820tPK*

PONTIAC V8 08-7301

caMsHaFt tHRUst PLatE

*includes: countersunk thrust plate with 2 screws

ENGINEPRO.COM
43

08-9428*

91049

9617

BRonZE distRiBUtoR GEaRs
• AMPCO 45 extruded aluminum bronze material
• Can be used with cast iron, austemper steel and steel camshaft material
• Wear resistent, held to OEM tolerences
• Made in USA

MELonitE distRiBUtoR GEaRs

FUEL PUMP PUsHRod

• Metal is coated with melonite - not composite plastic
• Wear resistent under high RPM conditions
• For use with cast Iron camshafts only, not steel
• More durable than bronze gears when used with cast iron camshafts
• Made in USA

the lightest in the industry at 59 grams. aircraft grade aluminum billet stock with ampco 45 bronze tip.

aPPLication PaRt #

CHRYSLER V8; 318, 340, 360 V8, 236 V6 tensioner 08-9428*

CHEVROLET LS; GM 2007-17 tensioner 91049

CHEVROLET LS; GM 2004-09 damPer 9617

aPPLication sHaFt dia. PaRt #

CHEVROLET SMALL & BIG BLOCK V8 .491 100-4910

CHEVROLET SMALL & BIG BLOCK V8 .501 100-5010

aPPLication sHaFt dia. PaRt #

CHEVROLET SMALL & BIG BLOCK V8 .491 100-1000

CHEVROLET SMALL & BIG BLOCK V8 .501 100-1010

aPPLication discRiPtion PaRt #

CHEVROLET SMALL & BIG BLOCK V8 use With steeL
camshaFts

100-4609

tiMinG tEnsionER and daMPER

*replaces the cam thrust plate, works with all roller timing chains, interchange with
 chrysler performance part # P5007709.

Precision engineered and manufactured from high-quality materials for
consistant durable wear.

Ls tiMinG coVER sEts
sets include aluminum timing cover housing, seal, gasket and bolts.

aPPLication oEM coVER # PaRt #

CHEVROLET
Ls1 and Ls6 Without cam sensor hoLe 12561243 08-8243K

Ls2 and Ls3 With sensor hoLe; W/o vvt 12633906 08-8906K

gen iv Ls With sensor hoLe For use When eLiminating vvt 08-8906KsW

incLudes timing cover, cam sensor, Wire harness, BoLts, and gasket

08-8906KSW

ENGINEPRO.COM
44

adJUstaBLE BiLLEt tiMinG PointERs

• Machined from high quality billet aluminum
• Anodized black for corrosion resistance
• 4 degress of timing adjustment
• Stainless steel mounting hardware
• Minimum clearance between pointer and

harmonic balancer improves timing accuracy

aPPLication BaLancER dia. PaRt #

CHEVROLET SMALL BLOCK 6 1/8” 14-61900

6 1/4” 14-61905

6 3/8” 14-61907

6 3/4” 14-61910

7 1/4” 14-61911

8” 14-61915

CHEVROLET BIG BLOCK 6 1/4” 14-61918

7” 14-61919

7 1/4” 14-61920

8” 14-61922

fORD SMALL BLOCK 302-351 6 1/4 to 6.700” 14-61930

tiMinG coVER stUd Kit
included in this kit are ten 170,000 Psi black oxided studs and
ten zinc coated undersized head nuts. this kit will work with both
stamped and aluminum timing covers.

aPPLication PaRt #

CHEVROLET SMALL BLOCK & BIG BLOCK THRU 1995 29-4006

PERFoRMancE stEEL and aLUMinUM tiMinG coVERs

• Made in the U.S.A.
• Black powder coating
• Heavy gauge steel
• Early style design
• Precision stamped for proper fit
• Reinforcing ribs for use

with cam button
• Die-stamped Engine Pro Logo

aPPLication dEsiGn PaRt #

CHEVROLET
smaLL BLock 1965-90 steeL 08-8001

aLuminum 08-8002

Big BLock 1965-90 aLuminum 08-8003

• Stainless steel socket head cap
screws included

• Rigid lightweight one piece design
• Polished die cast aluminum
• Cast-In Engine Pro name

4340 stEEL HaRMonic BaLancER BoLts
• 1” hex head w/Integral washer
• 4340 billet steel construction
• Rolled threads
• Black oxide finish

aPPLication UHL PaRt #

chevroLet smaLL BLock With 7/16" nF thread 1 7/8” 06-1200

chevroLet Big BLock With 1/2" nF thread 1 5/16” 06-1201

08-8002 - 08-800308-8001

stEEL aLUMinUM

ENGINEPRO.COM
45

oEM HaRMonic BaLancER BoLts FoR Ls cHEVRoLEt
• Torque to yield design

aPPLication oEM # PaRt #

gen iii & iv 4.8 - 6.2L engines excePt dry sumP oiLing 12557840 06-7840

6.2 & 7.0L camaro & corvette dry sumP oiLing onLy 11570163 06-0163

EnGinE PRo PERFoRMancE HaRMonic BaLancERs
street PerFormance BaLancers are the perfect choice for race classes that
require an o.e. type balancer. they are also an economical choice for high powered
street engines.

sFi race series BaLancers bring the advantage of bonded balancers
to high revving race and street/race applications where an sFi approval
is required. the steel inertia ring positively protects against forward and
backward movement of ten times the force of o.e. non-bonded balancers

aPPLication

oUtsidE
dia.

dEPtH
oVERaLL

RinG
WidtH

BaLancE Wt PaRt # Wt PaRt #

CHEVROLET SMALL BLOCK
283 - 307 cid 6 1/4” street stock sPeedWay Light Weight 6.10 2.32 1.34 neutraL 4.6 PB1012-st 5.8 PB1012-ss
283 - 350 smaLL BLock v-8 7” 6.75 2.36 1.32 neutraL 7.9 PB2221-st 8.1 PB2221-ss
283 - 350 smaLL BLock v-8 8” 8.00 2.33 1.60 neutraL 10.4 PB1046-st 11.2 PB1046-ss
400 smaLL BLock v-8 8” 8.00 2.33 1.60 c/W ring 7.9 PB1050-st 10.7 PB1050-ss
350 (5.7L) Lt1 1993-97 crank FLange mount serP. BeLt 7.50 n/a 1.28 neutraL PB1481-st 8.4 PB1481-ss
steeL crank FLange (short) F-Body 93-95, corvette 92-95 Length 3.516 use With PB1481-ss & PBu1481-ss FHs1481-ss

CHEVROLET BIG BLOCK
396 - 427 Big BLock v-8 8” 8.00 2.68 1.95 neutraL 13.2 PB1211-st 15.4 PB1211-ss
454 Big BLock v-8 8” 8.00 2.68 1.95 c/W huB 15.1 PB1018-st 16.8 PB1018-ss
396 - 454 Big BLock Light Weight neutraL BaLance 7.10 2.68 1.42 neutraL 8.9 PB1019-st 9.7 PB1019-ss

CHEVROLET LS
Ls1 gen iii aLL aLLoy 5.7L v-8 camaro & FireBird serP. BeLt 7.50 3.66 2.22 neutraL PB1480-st 11.2 PB1480-ss
Ls6 5.7L, Ls2 6.0L, Ls3 6.2L v-8 serP BeLt corvette, ssr 7.50 2.83 2.42 neutraL 8.6 PB1117-ss

CHRYSLER
318, 340 smaLL BLock internaL BaLanced 7.11 2.56 1.20 neutraL PB1004-st 9.4 PB1004-ss
440 Big BLock (With steeL crankshaFt) 7.24 2.56 1.20 neutraL PB1112-st 9.4 PB1112-ss

fORD V-8
302, 351 cLeveLand v-8 6.50 3.50 1.39 c/W huB 9.3 PB1082-st 10.9 PB1082-ss
289, 302 Windsor v-8 3 BoLt (countersunk PuLLey Location) 6.33 3.00 0.77 c/W huB 6.6 PB1008-st
302, 351 Windsor 3 BoLt (raised PuLLey Location) 28oz. 6.50 3.18 1.39 c/W huB 9.2 PB1203-st 10.9 PB1203-ss
302, 351 Windsor 3 BoLt (countersunk PuLLey Location) 28oz. 6.50 3.18 1.39 c/W huB 9.1 PB1009-st 10.9 PB1009-ss
302, 351 Windsor v-8 4 BoLt (raised PuLLey Location) 28oz. 6.50 4.09 1.25 c/W huB 10.1 PB1060-st 11.4 PB1060-ss
302 Windsor v-8 eFi v-8 4 BoLt 50oz. 6.40 4.13 1.57 c/W huB 9.1 PB1084-st 10.9 PB1084-ss
5.0L eFi Windsor v-8 With Factory crank trigger 6.38 4.05 1.48 c/W ring 9.6 PB1463-st
302, 351 Windsor v-8 neutraL BaLance LightWeight 4 BoLt 6.37 4.13 1.57 neutraL 8.0 PB1086-ss
390 Big BLock Fe v-8 internaL BaLance 7.10 5.74 1.10 neutraL 7.7 PB1111-st 8.9 PB1111-ss
460 Big BLock v-8 internaL BaLance 6.62 1.62 1.37 neutraL PB1210-st 9.6 PB1210-ss
note: externally balanced 460 must use factory winged counterweight

PONTIAC
287 to 455 cid v-8 6.79 3.24 1.26 neutraL 6.8 PB1056-st 10.4 PB1056-ss
5.7L Ls1, 6.0L Ls2 v-8 serP BeLt gto 7.50 2.25 1.37 neutraL 11.2 PB1480-ss
6.0L L98, 6.2L Ls3 v-8 serP BeLt g8 7.50 2.83 2.42 neutraL 8.55 PB1117-ss

sFi RacE sERiEs
stREEt

PERFoRMancE
sERiEs

• Produced by OEM supplier

ENGINEPRO.COM
46

aPPLication
Rod BEaRinG
PaRt #

Main BEaRinG
PaRt #

oiL
cLEaRancE

CHEVROLET
smaLL BLock Large JournaL 11-663Hc 12-909Hc std

11-663Hxc 12-909Hxc +.001

smaLL BLock smaLL JournaL 11-745Hc 12-429Hc std

11-745Hxc 12-429Hxc +.001

smaLL BLock gen iii & iv Ls 11-663Hc 12-2199Hc std

11-663Hxc 12-2199Hxc +.001

Big BLock 11-743Hc 12-829Hc std

11-743Hxc 12-829Hxc +.001

With doWeL hoLe 11-743Hdc std

11-743Hxdc +.001

fORD
221, 255, 260, 289, 302 c.i.d. 11-634Hc 12-590Hc std

11-634Hxc 12-590Hxc +.001

351c and svo 2.750" mains 11-927Hc 12-1010Hc std

12-1010Hxc +.001

429, 460 c.i.d. 11-818Hc 12-1039Hc std

SUBARU
52mm rod Bearings 11-1657Hc 12-8309Hc std

thrust Bearing in #5 Position 11-1657Hxc 12-8309Hxc +.001

CUSTOM PERfORMANCE 2.015" HOUSING BORE
1.8885 - 1.8890 shaFt 11-1663Hc std

diameter/.792” Long 11-1663Hxc +.001

nitRo BLacK coatEd PERFoRMancE EnGinE BEaRinGs
FEatUREs
calico ct-1 dry Film Lubricant coating
PRocEss
ct-1 is applied as a spray process with a typical coating
thickness for engine bearings of 0.00025” to 0.00030” inch
(6 to 7.5) microns.
adVantaGEs
• Provides intermittent dry lubrication
• Not affected by dust or dirt
• Low coefficient of friction
• Increases load carrying capacity
• Thin coating to accommodate assembly constraints
• Chemical resistance
• Corrosion protection
• Reduced friction and drag resulting in decreased parasitic load
EMBEddEd aBiLitY
ct-1 coated bearings have excellent embedded ability
characteristics, allowing debris contaminates to embed in
the bearing, avoiding damage to the crank.
incREasEd Load caRRYinG caPacitY
under normal conditions performance
bearing overlays withstand 12,000psi.
ct-1 coated bearings increase this
load capacity to 180,000psi.
oiL tEMPERatUREs
ct-1 coated bearings have shown
a reduction in oil temperatures
as much as 15oF - 20oF.
staRVation
ct-1 coated engine bearings provide
a dry film lubricant that protects
against intermediate oil starvation.

ENGINEPRO.COM
47

aPPLication
Rod BEaRinG
PaRt #

Main BEaRinG
PaRt #

oiL
cLEaRancE

Rod BEaRinG
PaRt #

Main BEaRinG
PaRt #

oiL
cLEaRancE

CHEVROLET smaLL BLock Large
JournaL

11-663H* 12-909H* std 11E-663H8* 12E-909H* std

11-663Hd# std 11E-663Hd8# std

11-663Hx 12-909Hx +.001 11E-663Hx8 12E-909Hx +.001

11-663Hxd# +.001 11E-663Hxd8# +.001

smaLL BLock smaLL
JournaL

11-745H 12-429H std 11E-745H8 12E-429H std

11-745Hd # std 11E-745Hd8# std

11-745Hx 12-429Hx +.001 11E-745Hx8 12E-429Hx +.001

11-745Hxd# +.001 11E-745Hxd8# +.001

smaLL BLock 400 c.i.d. 11-663H* 12-1038H std 11E-663H8* 12E-1038H std

11-663Hd# std 11E-663Hd8# std

11-663Hx 12-1038Hx +.001 11E-663Hx8 12E-1038Hx +.001

11-663Hxd # +.001 11E-663Hxd8# +.001

smaLL BLock gen iii & iv Ls 11-663H* 12-2199H std 11E-663H8* 12E-2199H std

11-663Hd # std 11E-663Hd8# std

11-663Hx 12-2199Hx +.001 11E-663Hx8 12E-2199Hx +.001

11-663Hxd # +001 11E-663Hxd8# +.001

smaLL BLock gen v 5.3L,
6.2L

11-7281H 12-2339H std

11-7281Hx 12-2339Hx +.001

Big BLock 11-743H# 12-829H* std 11E-743H8* 12E-829H* std

11-743Hd# std 11E-743Hd8# std

11-743Hx* 12-829Hx +.001 11E-743Hx8* 12E-829Hx +.001

11-743Hxd # +.001 11E-743Hxd8# +.001

CHRYSLER 273, 318, 340, 360 c.i.d. 11-481H std 11E-481H8 std

11-481Hx +.001 11E-481Hx8 +.001

345 (5.7L), 370 (6.1L) Late
hemi

11-1808H 12-2220H^ std

11-1808Hx 12-2220Hx^ +.001

361, 383, 400, 426, 440 c.i.d. 11-527Hd# std 11E-527Hd8# std

11-527Hxd# +.001

PERFoRMancE EnGinE BEaRinGs
engine Pro Performance series bearings deliver a unique and desirable combination of strength and flexibility, two ways!

• Tri-metal material
• Oversized chamfers for large radius fillets
• Mains are 3/4 grooved for optimum oil supply and increased

bearing surface area for better load carrying capability.
• Hardened backing material with greater fatigue strength

* crank saver sizes (.009”,.011”,.019”,.021”) # hd and hxd bearings have dowel hole. imPortant note: Bearings are available in standard size and various
undersizes. Please refer to price list for specific undersizes by part number.
all bearings are priced and sold in sets. ^ requires 13-611s thrust washers.

RacE sERiEs
addEd FEatUREs:

• High crush and no flash plating to
improve seating

• Medium eccentricity to maintain uniform
oil clearance

• Thinner, high strength overlay to increase
fatigue strength

• Wall tolerance +/- .00015” to maintain
accurate clearances

E15000 sERiEs
addEd FEatUREs:

• Higher amount of crush height for maximum
fit and retention

• More eccentricity in rod bearing to avoid
contact and increase oil flow

• 15,000 psi load carrying capacity
• Patented profile on thrust bearing face

doubles load capacity

aLL oUR PERFoRMancE sERiEs BEaRinGs FEatURE

ENGINEPRO.COM
48

aPPLication Rod BEaRinG
PaRt #

Main BEaRinG
PaRt #

oiL
cLEaRancE

Rod BEaRinG
PaRt #

Main BEaRinG
PaRt #

oiL
cLEaRancE

fORD 221, 255, 260, 289, 302 c.i.d. 11-634H* 12-590H* std 11E-634H8* 12E-590H* std

11-634Hd # 12-590H * std 11E-634Hx8 12E-590Hx +.001

221, 255, 260, 289, 302 c.i.d. 11-634Hx 12-590Hx +.001

11-634Hxd # 12-590Hx +.001

281 c.i.d. (4.6L), 330 c.i.d.
(5.4L)

11-1442H 12-2202H std 11E-1442H8 12E-2202 std

11-1442Hx 12-2202Hx +.001 11E-1442Hx8 12E-2202Hx +.001

5.0L coyote dohc 2011-17 11-1442H 12-2292H std 11E-1442H8 std

11-1442Hx 12-2292Hx +.001 11E-1442Hx8 +.001

351c & svo 2.750" mains 11-927H 12-1010H std 12E-1010H std

12-1010Hx +.001 12E-1010Hx +.001

351m, 400 1977-on 11-927H 12-1432H std 12E-1432H std

12-1432Hx +.001 12E-1432Hx +.001

351W 1977-on 12-1432H std 11E-831H8 12E-1432H std

12-1432Hx +.001 12E-1432Hx +.001

429, 460 c.i.d. 11-818H 12-1039H std 11E-818H8 12E-1039H std

12-1039Hx +.001 12E-1039Hx +.001

MITSUBISHI 4g63/4g64 11-1185H 12-1186H** std

6/92-99 11-1185Hx 12-1186Hx** +.001

4g63/4g64 11-1185H 12-1219H*** std

97-99 11-1185Hx 12-1219Hx*** +.001

SUBARU 52mm rod Bearings. 11-1657H 12-8309H std

thrust Bearing in #5
Position

11-1657Hx 12-8309Hx +.001

CUSTOM 2.015" 1.8885 - 1.8890 shaFt 11-1663H std 11E-1663H8 std

HOUSING BORE dia. /.792” Long 11-1663Hx +.001 11E-1663Hx8 +.001

1.8885 - 1.8890 shaFt 11-1665Hd # std

dia. /.896” Long 11-1665Hxd # +.001

PERFoRMancE EnGinE BEaRinGs continUEd

*crank saver sizes (.009”,.011”,.019”,.021”) # hd and hxd bearings have dowel hole. imPortant note: Bearings are available in standard size
and various undersizes. Please refer to price list for specific undersizes by part number. all bearings are priced and sold in sets.
** With intregal thrust. ***requires 13-677s thrust washers.

RacE sERiEs E15000 sERiEs

engine Pro Performance series bearings deliver a unique and desirable combination of strength and flexibility, two ways!

ENGINEPRO.COM
49

aRP Rod BoLts

H-BEaM connEctinG Rods
• Forged from 4340 steel
• Magnafluxed • Heat treated
• Stress relieved • Shot peened • Sonic tested
• Weight balanced + or - 1.5 grams
• Three levels of bolts

• ARP 8740 cap screw • ARP 2000 • ARP L19 • Bronze bushed pin bores
• ARP moly bolt lube included • Finished machined in the USA

L19:
Premium steel processed
to deliver suprior
strength and fatigue
properties. L19 is a very
high strength material
compared to 8740 and
arP2000. capable of
clamp delivering loads in
the 230,000-260,000 Psi
range. Primarily used in
short track and drag rac-
ing applications where
inertia loads exceed the
capability of arP2000.
L19 requires special care
during manufacturing
to avoid hydrogen em-
brittlement. this material
is easily contaminated
and subject to stress
corrosion. it must be
kept well-oiled and not
exposed to moisture.

8740 cHRoMoLY:
until the development of
today’s modern alloys,
chromoly was popu-
larly considered a high
strength material. now
viewed as only moderate
strength, 8740 chromoly
is seen as a good tough
steel, with adequate
fatigue properties for
most racing applications,
but only if the threads
are rolled after heat treat-
ment, as is the standard
arP production practice.
typically, chromoly is
classified as a quench
and temper steel, that
can be heat-treated to
deliver tensile strengths
between 180,000 and
210,000 Psi.

aRP2000®:
an exclusive, hybrid-
alloy developed to deliver
superior strength and
better fatigue proper-
ties. While 8740
and arP2000 share
similar characteristics –
arP2000 is capable of
achieving clamp loads in
the 215,000-220,000 Psi
range. arP2000 is used
widely in short track and
drag racing as an
upgrade from 8740
chromoly in both steel
and aluminum rods.
stress corrosion and
hydrogen embrittlement
are typically not
a problem, providing
care is taken during
installation.

YOU CHOOSE
THE BOLTS!

aPPLication

LEnGtH

Rod
JoURnaL

siZE

Pin

BoRE

WEiGHt

PaRt #

PaRt #

PaRt #

CHEVROLET SMALL BLOCK 5.700 2.100 .928 632 10-1000-8 10-1100-8 10-1200-8

5.700 2.000 .928 640 10-1001-8 10-1101-8 10-1201-8
6.000 2.100 .928 642 10-1002-8 10-1102-8 10-1202-8
6.000 2.000 .928 660 10-1003-8 10-1103-8 10-1203-8
6.125 2.100 .928 720 10-1004-8 10-1104-8 10-1204-8
6.200 2.100 .928 650 10-1020-8 10-1120-8 10-1220-8

CHEVROLET GEN III & IV LS
no oFFsEt

6.125 2.100 .928 603 10-1108-8

6.125 2.100 .928 720 10-1118-8 10-1218-8

CHEVROLET BIG BLOCK 6.135 2.200 .991 790 10-1005-8 10-1105-8 10-1205-8

6.385 2.200 .991 809 10-1006-8 10-1106-8 10-1206-8
6.535 2.200 .991 821 10-1007-8 10-1107-8 10-1207-8
6.700 2.200 .991 815 10-1025-8 10-1125-8 10-1225-8
6.800 2.200 .991 820 10-1026-8 10-1126-8 10-1226-8

fORD SMALL BLOCK 5.400 2.123 .913 604 10-1009-8 10-1109-8 10-1209-8

5.400 2.100 .928 604 10-1010-8 10-1110-8 10-1210-8
5.400 2.123 .928 604 10-1011-8 10-1111-8 10-1211-8

fORD MODULAR 4.6 5.933 2.086 .867 602 10-1112-8

dEscRiPtion PaRt #

3/8”x1.500” arP2000 BoLt 4aJ1.500-2sU

7/16”x1.600” 8740 BoLt 4aP1.601-1LU

7/16”x1.600” arP 2000 BoLt 4aP1.601-2LU

7/16”x1.600” L19 BoLt 5aP1.601-6sLU

EnGinE PRo BoLt Boots

• Protect crankshaft journal surfaces during assembly
• Red plastic with ‘ENGINE PRO’ Logo

dEscRiPtion PaRt#

BoLt Boots, Bag oF 50 Pieces BB1-50

ENGINEPRO.COM
50

nitRo BLacK ss sERiEs stainLEss stEEL nitRidEd RacE RinGs

Race-tested and proven to deliver higher output
for super performance engines

• Designed for late model muscle-LS Chevrolet & Chrysler hemi engines
• Extremely durable sets with features only found in Nitro Black series

RinG dEsiGn
Top Ring- nitrided stainless steel with a barrel face
Second Ring- ductile iron napier profile designed optimum durability
and oil scraping ability under the most severe performance conditions
Oil Ring- Patented Flex-vent for maximum oil control

1.2 - 1.2 - 3.0 MM LOW TENSION
BoRE siZE sEt #

3.780 43ss9030 std
3.785 43ss9030 .005
3.790 43ss9030 .010
3.800 43ss9030 .020
3.810 43ss9030 .030
3.820 43ss9030 .040
3.898 43ss9035 std
3.905 43ss9035 .007
3.917 43ss9040 std
3.927 43ss9040 .010
3.937 43ss9040 .020
4.000 43ss9045 std
4.005 43ss9045 .005
4.010 43ss9045 .010
4.015 43ss9045 .015
4.020 43ss9045 .020
4.025 43ss9045 .025
4.030 43ss9045 .030
4.035 43ss9045 .035
4.040 43ss9045 .040

BoRE siZE sEt #
4.045 43ss9045 .045
4.050 43ss9045 .050
4.055 43ss9045 .055
4.060 43ss9045 .060
4.065 43ss9045 .065
4.070 43ss9045 .070
4.075 43ss9045 .075
4.080 43ss9045 .080
4.085 43ss9045 .085
4.090 43ss9045 .090
4.095 43ss9045 .095
4.100 43ss9045 .100
4.120 43ss9045 .120
4.125 43ss9050 std
4.135 43ss9050 .010
4.145 43ss9050 .020
4.155 43ss9050 .030
4.165 43ss9050 .040
4.185 43ss9050 .060

1.2 - 1.5 - 3.0 MM LOW TENSION
BoRE siZE sEt #

3.898 43ss9055 std
3.905 43ss9055 .007
3.917 43ss9060 std
3.927 43ss9060 .010
3.937 43ss9060 .020
4.000 43ss9065 std
4.005 43ss9065 .005
4.025 43ss9065 .025
4.030 43ss9065 .030
4.035 43ss9065 .035
4.040 43ss9065 .040
4.045 43ss9065 .045
4.055 43ss9065 .055
4.060 43ss9065 .060
4.065 43ss9065 .065
4.070 43ss9065 .070
4.080 43ss9065 .080
4.100 43ss9065 .100
4.120 43ss9065 .120

ENGINEPRO.COM
51

1.5 - 1.5 - 3.0 MM LOW TENSION

.043 - 1/16”- 3.0MM LOW TENSION

.043 - .043 - 3.0MM LOW TENSION

.043- 1/16”- 3/16” STD. TENSION .043 - .043 - 3.0MM LOW TENSION

BORE SIZE SET #
3.780 43SM8531 STD
3.785 43SM8531 .005
3.795 43SM8531 .015
3.805 43SM8531 .025
3.815 43SM8531 .035
3.825 43SM8531 .045
3.845 43SM8531 .065
3.898 43SM8555 STD
3.905 43SM8555 .007
3.917 43SM8560 STD
3.927 43SM8560 .010
3.937 43SM8560 .020
4.000 43SM8565 STD
4.005 43SM8565 .005
4.025 43SM8565 .025
4.030 43SM8565 .030

BORE SIZE SET #
4.5000 43SM8592 STD
4.5050 43SM8592 .005
4.5350 43SM8592 .035

BORE SIZE SET #
4.000 43SM8556 STD
4.005 43SM8556 .005
4.025 43SM8556 .025
4.035 43SM8556 .035
4.045 43SM8556 .045
4.055 43SM8556 .055
4.060 43SM8556 .060
4.065 43SM8556 .065
4.070 43SM8556 .070
4.250 43SM5597 STD
4.285 43SM5597 .035
4.500 43SM8582 STD
4.505 43SM8582 .005
4.535 43SM8582 .035
4.605 43SM8582 .105
4.630 43SM8582 .130

BORE SIZE SET #
4.0000 43SM8527 STD
4.0050 43SM8527 .005
4.0250 43SM8527 .025
4.0350 43SM8527 .035
4.0450 43SM8527 .045
4.0650 43SM8527 .065
4.0850 43SM8527 .080
4.1250 43SM8547 STD
4.1300 43SM8547 .005
4.1450 43SM8547 .020
4.1500 43SM8547 .025
4.1550 43SM8547 .030
4.1600 43SM8547 .035
4.1650 43SM8547 .040
4.1700 43SM8547 .045
4.1850 43SM8547 .060
4.2500 43SM8567 STD

BORE SIZE SET #
4.000 43SM5587 STD
4.030 43SM5587 .030
4.035 43SM5587 .035
4.040 43SM5587 .040
4.045 43SM5587 .045
4.060 43SM5587 .060
4.065 43SM5587 .065
4.125 43SM5593 STD
4.130 43SM5593 .005
4.160 43SM5593 .035
4.185 43SM5593 .060

.043 - 1/16”- 3/16” LOW TENSION
BORE SIZE SET #

4.0000 43SM8537 STD
4.0050 43SM8537 .005
4.0350 43SM8537 .035
4.0450 43SM8537 .045
4.0650 43SM8537 .065
4.0850 43SM8537 .080
4.1250 43SM8557 STD
4.1300 43SM8557 .005
4.1550 43SM8557 .030
4.1600 43SM8557 .035
4.1650 43SM8557 .040
4.1700 43SM8557 .045
4.1850 43SM8557 .060
4.2500 43SM8577 STD

RING DESIGN TOP RING: STEEL, PLASMA MOLY
SECOND RING: DUCTILE IRON NAPIER | OIL RING: FLEX-VENTRING: FLEX-VENT

RING DESIGN TOP RING: STEEL, PLASMA MOLY
SECOND RING: CAST IRON, REVERSE TORSIONAL TWIST | OIL RING: FLEX-VENT

TOP RING FEATURES
• Impact resistant plasma moly alloy
• Designed for most demanding high compression applications

TOP RING FEATURES
• Impact resistant plasma moly alloy
• Designed for most demanding high compression applications

STEEL MOLY RACE RINGS WITH NAPIER SECOND RING

STEEL MOLY RACE RINGS

• Reduced side wear and extended life
• Alloy steel
• High stress and high temperature conditions

• Reduced side wear and extended life
• Alloy steel
• High stress and high temperature conditions

BORE SIZE SET #
4.035 43SM8565 .035
4.040 43SM8565 .040
4.045 43SM8565 .045
4.055 43SM8565 .055
4.060 43SM8565 .060
4.065 43SM8565 .065
4.070 43SM8565 .070
4.080 43SM8565 .080
4.100 43SM8565 .100
4.120 43SM8565 .120

1.5 - 1.5 - 3.0MM LOW TENSION
BORE SIZE SET #

3.5520 43SN5582 .005*
3.5720 43SN5582 .025*
3.5820 43SN5582 .035*
3.5920 43SN5582 .045*

*Nitrided steel top groove.

*Nitrided steel top groove.

ENGINEPRO.COM
52

1/16” - 1/16” - 3/16” STD. TENSION
BoRE siZE sEt #

4.0000 43M8542 std
4.0050 43M8542 .005
4.0300 43M8542 .030
4.0350 43M8542 .035
4.0400 43M8542 .040
4.0450 43M8542 .045
4.0600 43M8542 .060
4.0650 43M8542 .065
4.1250 43M8552 std
4.1300 43M8552 .005
4.1350 43M8552 .010
4.1450 43M8552 .020
4.1500 43M8552 .025
4.1550 43M8552 .030
4.1600 43M8552 .035
4.1650 43M8552 .040
4.1700 43M8552 .045
4.1850 43M8552 .060
4.1900 43M8552 .065
4.2500 43M8562 std
4.2550 43M8562 .005
4.2800 43M8562 .030
4.2850 43M8562 .035
4.2900 43M8562 .040
4.3100 43M8562 .060
4.3150 43M8562 .650
4.3750 43M8562 .125
4.5000 43M8588 std
4.5050 43M8588 .005
4.5350 43M8588 .035
4.5650 43M8588 .065

RinG dEsiGn toP ring: ductiLe iron, PLasma moLy
second ring: ductiLe iron, naPier | oiL ring: FLex-vent

RinG dEsiGn
toP ring: ductiLe chrome BarreL Faced

second ring: cast iron,reverse
torsionaL tWist

oiL ring: FLex-vent

tHEsE aRE aLL 4 cYLindER sEts

PREMiUM dUctiLE PLasMa MoLY toP - naPiER sEcond RinG

snH sERiEs

dUctiLE cHRoME BaRREL FacE toP RinGs

toP RinG FEatUREs
• Impact resistant plasma moly alloy
• Reduced side wear and extended life
• Designed for the most demanding high compression applications
• Designed for high stress and high temperature conditions

sEcond RinG naPiER dEsiGn FEatUREs:
• Optimal durability and oil scraping ability under most

severe conditions
• Measurably Improved Horsepower
oiL RinG dEsiGn FEatUREs:
• Flex-Vent design minimizes friction
• Improved flexibility and high RPM oil control
• Thin wall contact allows for quick break-In

1/16”-1/16”-1/8” STD. TENSION

1.5-1.5-3.0MM LOW TENSION

1.5 - 1.5 - 3.0MM LOW TENSION 1/16” - 1/16” - 3/16” LOW TENSION

BoRE siZE sEt #
4.0000 43M8571 std
4.0050 43M8571 .005
4.0300 43M8571 .030
4.0350 43M8571 .035
4.0450 43M8571 .045
4.0650 43M8571 .065

1.0 - 1.2 - 2.8MM LOW TENSION 1.0 - 1.2 - 2.8MM LOW TENSION
BoRE siZE sEt #

3.189 43snH08100
3.199 43snH08125
3.209 43snH08150
3.229 43snH08200
3.249 43snH08250
3.267 43snH08300
3.287 43snH08350
3.307 43snH08400
3.317 43snH08425
3.327 43snH08450
3.346 43snH08500
3.366 43snH08550
3.386 43snH08600

BoRE siZE sEt #
3.395 43snH08625
3.405 43snH08650
3.425 43snH08700
3.445 43snH08750
3.465 43snH08800
3.484 43snH08850
3.504 43snH08900
3.524 43snH08950
3.543 43snH09000
3.553 43snH09025
3.583 43snH09100
3.622 43snH09200

BoRE siZE sEt #
3.2680 43c5573 std
3.2780 43c5573 .010
3.2880 43c5573 .020
3.2980 43c5573 .030
3.3080 43c5573 .040
3.3280 43c5573 .060

BoRE siZE sEt #
4.0000 43M8521 std
4.0050 43M8521 .005
4.0350 43M8521 .035
4.0450 43M8521 .045
4.0650 43M8521 .065
4.1250 43M8505 std
4.1300 43M8505 .005
4.1600 43M8505 .035
4.1700 43M8505 .045
4.1900 43M8505 .065

BoRE siZE sEt #
4.0000 43M8543 std
4.0050 43M8543 .005
4.0300 43M8543 .030
4.0350 43M8543 .035
4.0000 43M8543 .040

4.04500 43M8543 .045
4.0600 43M8543 .060
4.0650 43M8543 .065
4.1250 43M8543 std
4.1300 43M8559 .005
4.1550 43M8559 .030
4.1600 43M8559 .035
4.1650 43M8559 .040
4.1700 43M8559 .045
4.1850 43M8559 .060
4.1900 43M8559 .065
4.5000 43M8559 std
4.5050 43M8594 .005
4.5350 43M8594 .035

RinG dEsiGn
toP ring: stainLess steeL nitride
second: ductiLe naPier
oiL: nitride FLex-vent

tHEsE aRE aLL 4 cYLindER sEts

same as nitro Black ss series with the
addition of nitride Flex-vent® oil ring for
4-cylinder import performance applications.

ENGINEPRO.COM
53

toP RinG FEatUREs
• Shell molded
• High tensile strength

PREMiUM dUctiLE PLasMa MoLY

RinG dEsiGn toP ring: ductiLe iron, PLasma moLy
second ring: cast iron, reverse torsionaL tWist | oiL ring: FLex-vent

1/16”- 1/16”- 3/16” LOW TENSION1/16”- 1/16”- 3/16” STD. TENSION
BoRE siZE sEt #

4.0000 43M5505 std
4.0050 43M5505 .005
4.0100 43M5505 .010
4.0300 43M5505 .030
4.0350 43M5505 .035
4.0450 43M5505 .045
4.0600 43M5505 .060
4.0650 43M5505 .065
4.1250 43M5510 std
4.1300 43M5510 .005
4.1500 43M5510 .025
4.1550 43M5510 .030
4.1600 43M5510 .035
4.1650 43M5510 .040
4.1700 43M5510 .045
4.1850 43M5510 .060
4.2500 43M5515 std
4.2800 43M5515 .030
4.2850 43M5515 .035
4.3100 43M5515 .060
4.3150 43M5515 .065
4.3750 43M5515 .125
4.3200 43M5520 std
4.3500 43M5520 .030
4.3550 43M5520 .035
4.5000 43M5596 std
4.5050 43M5596 .005
4.5300 43M5596 .030
4.5350 43M5596 .035
4.5600 43M5596 .060
4.5650 43M5596 .065
4.6000 43M5596 .100
4.6050 43M5596 .105

BoRE siZE sEt #
3.7800 43M5527 std
3.8000 43M5527 .020
3.8100 43M5527 .030
3.8150 43M5527 .035
3.8200 43M5527 .040
3.8250 43M5527 .045

tHE aBoVE aRE 4 cYLindER sEts
3.7360 43M5567 std
3.7710 43M5567 .035
3.9100 43M5575 std
3.9400 43M5575 .030
3.9500 43M5575 .040
3.9700 43M5575 .060
4.0000 43M5523 std
4.0050 43M5523 .005
4.0100 43M5523 .010
4.0200 43M5523 .020
4.0250 43M5523 .025
4.0300 43M5523 .030
4.0350 43M5523 .035
4.0400 43M5523 .040
4.0450 43M5523 .045
4.0500 43M5525 std
4.0550 43M5525 .005
4.0600 43M5523 .060
4.0650 43M5523 .065
4.0800 43M5523 .080
4.0800 43M5525 .030
4.0850 43M5525 .035
4.1100 43M5525 .060
4.1150 43M5525 .065
4.1200 43M5590 std
4.1250 43M5529 std
4.1300 43M5529 .005
4.1350 43M5529 .010
4.1450 43M5529 .020
4.1500 43M5529 .025
4.1510 43M5543 std
4.1550 43M5543 .005
4.1550 43M5529 .030
4.1550 43M5590 .035
4.1600 43M5529 .035
4.1650 43M5542 std
4.1650 43M5529 .040
4.1650 43M5590 .045
4.1700 43M5542 .005
4.1700 43M5529 .045
4.1800 43M5543 .030

BoRE siZE sEt #
4.1850 43M5529 .060
4.1900 43M5529 .065
4.1950 43M5542 .030
4.2100 43M5542 .045
4.2150 43M5543 .065
4.2300 43M5542 .065
4.2325 43M5526 std
4.2500 43M5519 std
4.2550 43M5519 .005
4.2600 43M5519 .010
4.2625 43M5526 .030
4.2700 43M5519 .020
4.2800 43M5519 .030
4.2850 43M5519 .035
4.2900 43M5519 .040
4.3100 43M5519 .060
4.3150 43M5519 .065
4.3200 43M5528 std
4.3250 43M5528 .005
4.3425 43M5577 std
4.3500 43M5528 .030
4.3550 43M5528 .035
4.3600 43M5528 .040
4.3600 43M5536 std
4.3650 43M5528 .045
4.3700 43M5528 .055
4.3750 43M5577 .033
4.3750 43M5519 .125
4.3800 43M5536 .020
4.3800 43M5528 .060
4.3850 43M5528 .065
4.3900 43M5536 .030
4.3950 43M5536 .035
4.4000 43M5536 .040
4.4250 43M5536 .065
4.4400 43M5536 .080
4.4450 43M5536 .085
4.4675 43M5537 std
4.4715 43M5537 .004
4.5000 43M5589 std
4.5050 43M5589 .005
4.5300 43M5589 .030
4.5350 43M5589 .035
4.5600 43M5589 .060
4.5650 43M5589 .065
4.6000 43M5589 .100
4.6050 43M5589 .105

• Withstands extreme temperatures
• Virtually unbreakable
• Impact resistant plasma moly alloy

ENGINEPRO.COM
54

PREMiUM dUctiLE PLasMa MoLY continUEd

RinG dEsiGn toP ring: ductiLe iron, PLasma moLy
second ring: cast iron, reverse torsionaL tWist | oiL ring: FLex-vent

1/16”- 1/16”- 1/8” STD. TENSION 1/16”- 1/16”- 3.0MM LOW TENSION

1/16”-5/64”-5/32” STD. TENSION

5/64”- 5/64”-3/16” STD. TENSION

1.5 - 1.5 - 4.0 MM STD. TENSION

5/64”- 5/64”- 3/16” LOW TENSION

BoRE siZE sEt #
3.8750 43M5522 std
3.8800 43M5522 .005
3.9400 43M5522 .065
4.0000 43M5521 std
4.0050 43M5521 .005
4.0100 43M5521 .010
4.0200 43M5521 .020
4.0250 43M5521 .025
4.0300 43M5521 .030
4.0350 43M5521 .035
4.0400 43M5521 .040
4.0450 43M5521 .045
4.0600 43M5521 .060
4.0650 43M5521 .065
4.1250 43M5501 std*
4.1300 43M5501 .005*
4.1550 43M5501 .030*
4.1600 43M5501 .035*

*Oil ring depth on #43M5501 is .175”

1.5 - 1.5 - 3.0MM LOW TENSION
BoRE siZE sEt #

4.0000 43M5540 std
4.0050 43M5540 .005
4.0250 43M5540 .025
4.0300 43M5540 .030
4.0350 43M5540 .035
4.0400 43M5540 .040
4.0450 43M5540 .045
4.0600 43M5540 .060
4.0650 43M5540 .065
4.0850 43M5540 .085
4.1250 43M5581 std
4.1300 43M5581 .005
4.1450 43M5581 .020
4.1550 43M5581 .030
4.1600 43M5581 .035
4.1700 43M5581 .045
4.1900 43M5581 .065
4.2500 43M8569 std
4.2800 43M8569 .030
4.5000 43M8525 std

BoRE siZE sEt #
4.0000 43M5538 std
4.0050 43M5538 .005
4.0100 43M5538 .010
4.0200 43M5538 .020
4.0250 43M5538 .025
4.0300 43M5538 .030
4.0350 43M5538 .035
4.0400 43M5538 .040
4.0450 43M5538 .045
4.0600 43M5538 .060
4.0650 43M5538 .065
4.0750 43M5538 .075
4.0850 43M5538 .085
4.1250 43M5539 std
4.1300 43M5539 .005
4.1350 43M5539 .010
4.1550 43M5539 .030
4.1600 43M5539 .035
4.1650 43M5539 .040

BoRE siZE sEt #
3.1875 43M5545 std
3.1925 43M5545 .005

tHE aBoVE aRE 4 cYLindER sEts

BoRE siZE sEt #
4.0000 43M5502 std
4.0200 43M5502 .020
4.0300 43M5502 .030
4.0600 43M5502 .060

tHE aBoVE aRE 4 cYLindER sEts
4.0000 43M5508 std
4.0050 43M5508 .005
4.0200 43M5508 .020
4.0250 43M5508 .025
4.0300 43M5508 .030
4.0350 43M5508 .035
4.0400 43M5508 .040
4.0400 43M5561 std
4.0450 43M5508 .045
4.0600 43M5508 .060
4.0650 43M5508 .065
4.0700 43M5561 .030
4.0925 43M5512 std
4.0975 43M5512 .005
4.1250 43M5513 std
4.1250 43M5512 .030
4.1300 43M5513 .005
4.1500 43M5513 .025
4.1550 43M5512 .060
4.1550 43M5513 .030
4.1600 43M5513 .035
4.1650 43M5513 .040
4.1700 43M5513 .045
4.1850 43M5513 .060
4.1900 43M5513 .065
4.2500 43M5518 std
4.2550 43M5518 .005
4.2800 43M5518 .030
4.2850 43M5518 .035
4.2900 43M5518 .040
4.3100 43M5518 .060
4.3150 43M5518 .065

BoRE siZE sEt #
4.0000 43M5535 std
4.0300 43M5535 .030

BoRE siZE sEt #
3.7360 43M5548 std
3.7810 43M5548 .045
4.0000 43M5504 std
4.0300 43M5504 .030
4.0400 43M5504 .040
4.0450 43M5504 .045
4.2500 43M5514 std
4.2800 43M5514 .030
4.3100 43M5514 .060

ENGINEPRO.COM
55

cLaiMER cast RacE RinGs

stEEL cHRoME BaRREL FacE toP RinGs

cLaiMER MoLY RacE RinGs

1.5-1.5-3.0MM LOW TENSION

1/16”- 1/16” - 3/16” STD. TENSION 1.5-1.5-4.0MM STD. TENSION

5/64”-5/64”-3/16” STD. TENSION

1/16”-1/16”-1/8” STD. TENSION

1/16”- 1/16”- 3/16” STD. TENSION

1.2-1.5-2.8MM STD. TENSION1.2-1.2-3.0MM LOW TENSION 1.0-1.5-2.8MM STD. TENSION

BoRE siZE sEt #
4.000 43cM5540 std
4.030 43cM5540 .030
4.060 43cM5540 .060

BoRE siZE sEt #
4.000 43cM5532 std
4.020 43cM5532 .020
4.030 43cM5532 .030
4.035 43cM5532 .035
4.040 43cM5532 .040
4.060 43cM5532 .060
4.125 43cM5534 std
4.145 43cM5534 .020
4.155 43cM5534 .030
4.165 43cM5534 .040
4.250 43cM5541 std
4.310 43cM5541 .060

BoRE siZE sEt #
4.000 43cM5530 std
4.030 43cM5530 .030

BoRE siZE sEt #
4.000 43cM5531 std
4.030 43cM5531 .030
4.040 43cM5531 .040
4.060 43cM5531 .060
4.125 43cM5533 std
4.155 43cM5533 .030

BoRE siZE sEt #
4.000 43cM5521 std
4.030 43cM5521 .030
4.035 43cM5521 .035
4.040 43cM5521 .040
4.060 43cM5521 .060
4.125 43cM5501 std
4.155 43cM5501 .030

BoRE siZE sEt #
4.000 43c5532 std
4.030 43c5532 .030
4.040 43c5532 .040
4.060 43c5532 .060
4.125 43c5534 std
4.155 43c5534 .030

BoRE siZE sEt #
2.9530 43sc5558 std
2.9630 43sc5558 .010
2.9730 43sc5558 .020
2.9830 43sc5558 .030
2.9930 43sc5558 .040
3.0130 43sc5558 .060

tHE aBoVE aRE 4 cYLindER sEts

BoRE siZE sEt #
3.455 43sc5556 std
3.455 43sc5556 .010

3.4650 43sc5556 .020
3.4750 43sc5556 .030
3.4850 43sc5556 .040
3.5050 43sc5556 .060

tHE aBoVE aRE 4 cYLindER sEts

BoRE siZE sEt #
3.1890 43sc5572 std
3.1990 43sc5572 .010
3.2090 43sc5572 .020
3.2190 43sc5572 .030
3.2290 43sc5572 .040
3.3070 43sc8513 std
3.3275 43sc8513 .020

tHE aBoVE aRE 4 cYLindER sEts

toP RinG FEatUREs
• Impact resistant chrome coated steel alloy
• Designed for most demanding high compression applications

toP RinG FEatUREs:
• Low friction cast iron

toP RinG FEatUREs
• Low friction cast iron

RinG dEsiGn toP ring: BarreL Faced steeL, chrome coated steeL aLLoy
second ring: cast iron, reverse torsionaL tWist | oiL ring: FLex-vent

RinG dEsiGn toP ring: cast iron, PLasma moLy
second ring: cast iron, reverse torsionaL tWist | oiL ring: FLex-vent

RinG dEsiGn toP ring: cast iron, PhosPhate coated
second ring: cast iron, reverse torsionaL tWist | oiL ring: FLex-vent

• Alloy steel
• Reduced side wear and extended life
• High stress and high temperature conditions

• Plasma moly impact resistant alloy
• Low friction wear resistant surface

• Excellent heat transfer to the cylinder walls
• Phosphate coated

• Lubricating graphite material

ENGINEPRO.COM
56

HaRdWaRE Kits

BELL HoUsinG to BLocK doWELs

BiLLEt aLUMinUM REaR Main sEaL HoUsinG

no more searching for hardware! top quality
dowels, camshaft and oil filter bolts, woodruff
keys, camshaft lock plate and .400” bellhousing
dowels are all put together in a convenient
package.

Pair of .400” extra length (1.550 total length) solid steel dowels

replaces mismatch, leaky factory housing. Precision machined to properly
locate seal on crankshaft centerline.

aPPLication PaRt #

CHEVROLET
smaLL BLock 1957-94, 348-409 1958-65 29-1000

Big BLock 1965-90 29-1001
Ls 4.8L-5.3L-5.7L-6.0L 1999-00 29-1006
Ls 4.8L-5.3L-5.7L-6.0L-6.2L-7.0L 2001-13 29-1007

CHRYSLER
345 (5.7L), 370 (6.1L),392 (6.4L) Late hemi 2003-on 29-1203
361, 383, 400, 426, 440 1-BoLt and 3-BoLt cam BoLts 29-1200

fORD
260-289-302-351W, 351c-351m-400 29-1300
Big BLock 429-460 29-1302
2-Piece FueL PumP eccentric For aBove kits 29-3035K

PONTIAC
301-455 29-1004

aPPLication PaRt #

CHEVROLET SMALL BLOCK AND BIG BLOCK V8 29-2000-2

Fits many gm aPPLications

aPPLication PaRt #

CHRYSLER BIG BLOCK 383-400-413-426-440 29-9440

FuLL machined BiLLet housing and BoLts

rePLacement For oem #P4529732

use With 2947 FLouroeLastomer seaL, incLuded in 31-1010mLs gasket
set, Page 60

sPin on oiL FiLtER adaPtER
aPPLication PaRt #

CHEVROLET V8 1967-90 29-4010

With check vaLve oem 19299222

aLUMinUM REaR Main sEaL HoUsinG Kit

aPPLication PaRt #

CHEVROLET LS GEN III & IV 4.8L-6.2L 29-9250K

housing, seaL and BoLt kit oem 12639250

ENGINEPRO.COM
57

aPPLication dEscRiPtion PaRt #

CHEVROLET SMALL BLOCK Package oF 8 vaLLey vents 29-4000-8

dEscRiPtion aPPLication PaRt #

aLuminum restrictor kit rePLaces the rear BLock oiL gaLLey PLugs 29-4004

steeL restrictor kit screWed into threaded oiL Passages 29-4005

aPPLication contEnts PaRt #

CHEVROLET SMALL BLOCK tWo Press-in screens, tWo Large Formed screens, eight 1/4” nPt socket
PLugs and ePoxy

29-4001

CHEVROLET BIG BLOCK one Press-in screen, tWo Long screens and ePoxy. 29-4002

LiFtER VaLLEY scREEn Kits
• Designed to minimize damage caused by valve

train and other breakage in the engine
• Keeps debris away from the engine’s rotating

assembly and oil pump pickup
• Reduces windage loss and aids oil control.
• Directs returning oil from the cylinder heads away

from the spinning crankshaft
• Pre-formed screens are secured with high strength

epoxy over oil drainback holes to catch metal fragments.
• Allen socket plugs are included for installation in the galley

• Restricts oil to lifters on engines equipped with
mechanical roller lifters and roller rocker arms

• Cut horsepower loss caused by oil windage

LiFtER VaLLEY VEnts
Provides positive crankcase ventilation and
eliminates lifter valley oil drain-through to
crankshaft, which results in windage loss.

oiL REstRictoR Kits

MaGnEt Kit
Powerful magnets attract metal fragments before they reach critical areas.
can be installed in cylinder heads, intake valley and oil pans.

dEscRiPtion aPPLication PaRt #

universaL magnet kit 4 smaLL magnets, 4 Large magnets and ePoxy 29-4003

• Force more oil to engine bearings
• Consists of a pair of precision drilled restrictors
• SB and BB Chevrolet race engines

ENGINEPRO.COM
58

noW aVaiLaBLE WitH MULti-LaYER stEEL, stEEL coRE LaMinatE
oR stainLEss stEEL coRE HEad GasKEts

EnGinE PRo - FEL-PRo co-BRandEd PERFoRMancE GasKEt sEts

MoLDED SiLiConE
sEts WitH MLs HEad GasKEts GaSKET uPGraDES
aPPLication HEad GsKt PaRt # oiL Pan # VaLVE coVER #

CHEVROLET
smaLL BLock 1957-85 283 -350 uP to 4.155" Bore 1143 31-1000MLs 31-1880-1 31-1628
smaLL BLock 1986-uP 350 1-Piece seaL to 4.155" Bore 1143 31-1003MLs
smaLL BLock 400 1970-80 1144 31-1004MLs 31-1880-1 31-1628
5.3L, 5.7L, Ls1, Ls6 uP to 3.945" Bore 1160L/r-053 31-1006
6.0L, 6.2L, Ls2, Ls3 uP to 4.100" Bore 1161L/r-053 31-1007
Big BLock 396 - 454 1965-90 uP to 4.370" Bore 1071-041 31-1005MLs* 31-1884 31-1635
Big BLock 502 gen iv 2-Piece seaL BLocks to 4.540" Bore 1075-041 31-1009MLs 31-1884 31-1635

CHRYSLER
Big BLock 383, 400, 426 (Wedge), 440 26515-041 31-1010MLs 31-0998Wt

fORD
smaLL BLock 1962-82 260,289,302 exc. Boss 1133 31-1002MLs 31-13260 31-1684

MoLDED SiLiConE
sEts WitH PERMatoRQUE stEEL coRE LaMinatE HEad GasKEts GaSKET uPGraDES
aPPLication HEad GsKt PaRt # oiL Pan # VaLVE coVER #

CHEVROLET
smaLL BLock 1957-85 283 -350 uP to 4.155" Bore 1003 31-1000 31-1880-1 31-1628
smaLL BLock 1986-uP 350 1-Piece seaL to 4.155" Bore 1003 31-1003
smaLL BLock 400 1970-80 1004 31-1004 31-1880-1 31-1628
Big BLock 396 - 454 1965-90 uP to 4.370" Bore 1037 31-1005* 31-1884 31-1635
Big BLock 502 gen iv 2-Piece seaL BLocks to 4.540" Bore 1047 31-1009 31-1884 31-1635
Big BLock 454 1991-00 gen v & vi 1-Piece seaL to 4.370" Bore 1037 31-1016
Big BLock 502 91-on gen v & vi 1-Piece seaL to 4.540" Bore 1047 31-1019

fORD
smaLL BLock 1962-82 260,289,302 exc. Boss (9333Pt-1*) 1152 31-1002 31-13260 31-1684

MoLDED SiLiConE
MaRinE PERFoRMancE sEts WitH PERMatoRQUE stainLEss stEEL HEad GasKEts GaSKET uPGraDES
aPPLication HEad GsKt PaRt # oiL Pan # VaLVE coVER #

CHEVROLET STANDARD ROTATION
smaLL BLock 1957-85 283 -350 uP to 4.155" Bore 17030 31-1011 31-1880-1 31-1628
smaLL BLock 1986-uP 350 1-Piece seaL to 4.155" Bore 17030 31-1013
Big BLock 396 - 454 1965-90 uP to 4.370" Bore 17046 31-1005* 31-1884 31-1635
Big BLock 502 gen iv 2-Piece seaL BLocks to 4.540" Bore 17048 31-1009 31-1884 31-1635
Big BLock 454 1991-00 gen v & vi 1-Piece seaL to 4.370" Bore 17046 31-1016
Big BLock 502 91-on gen v & vi 1-Piece seaL to 4.540" Bore 17048 31-1019

* Requires 3 large lower cooling holes in block, per side. Pre 1971 blocks may have to be modified. Suitable for marine usage.

engine Pro has partnered with Fel-Pro to create an exclusive line of performance
gasket sets that target the needs of the performance engine builder, with the options
you need to get the job done.

See page 61 for
more information!

these sets feature: Fel-Pro’s Performance head gaskets, valve cover gaskets, exhaust
header gaskets, oil pan gaskets, rear main seal and timing cover set. mLs gasket sets
feature many upgraded gaskets, including flourastomer rear main seals. these sets do not
include valve stem seals and intake gaskets, allowing the builder to choose. add engine Pro
molded silicone oil pan and valve cover gaskets for the ultimate engine sealing set!

ENGINEPRO.COM
59

note: msr = moLded siLicone ruBBer | mLs = muLti Layer steeL

• Molded silicone rubber construction with steel support carrier allows removal and
reinstallation without damaging the gasket

• Steel compression limiters prevent over tightening

MoLdEd siLiconE GasKEts WitH stEEL sUPPoRt caRRiER

VALVE COVER GASKET SETS
aPPLication tHicKnEss PaRt #

CHEVROLET
smaLL BLock (59-86)

“staggered” BoLt Pattern,chevroLet 18 degree and Brodix 12 .340 nominaL; .250 at Limiter 31-1628
smaLL BLock (59-86)
“staggered” BoLt Pattern,chevroLet 18 degree and Brodix 12 .200 nominaL; .160 at Limiter 31-12869t
Big BLock (65-84), 3 uPPer and 4 LoWer BoLts .180 nominaL; .140 at Limiter 31-1635

fORD
smaLL BLock 221-351W (62-01) .180 nominaL; .140 at Limiter 31-1684

1-PIECE OIL PAN GASKETS
aPPLication tHicKnEss PaRt #

CHEVROLET
smaLL BLock, (75-85) rh or Lh diPsticks, side raiLs trimmed For strokers .141 31-1880-1

smaLL BLock (86-97) rh diP, gm BoW tie short deck, non-cnc BoW tie W/2-Pce seaL adaPter .141 31-1886
Big BLock (65-90) .094 31-1884
Big BLock (91-00) .094 31-34407

fORD
smaLL BLock 221-302 (62-01) .094 31-13260

OIL PAN GASKET WITH WINDAGE TRAY
aPPLication PaRt #

CHRYSLER BIG BLOCK 383, 400, 426 WEDGE / HEMI AND 440
stock crankshaFts to 3.750" stroke rePLaces oem# P4120998 31-0998Wt
stroker crankshaFts uP to 4.150" stroke rePLaces oem# P5007345 31-7345Wt

LS PERfORMANCE GASKET SETS
aPPLication MatERiaL diMEnsions PaRt #

VaLVE coVER GasKEt sEt
Ls gen iii & iv onLy- 4.8L, 5.3L, 5.7L, 6.0L, 6.2L, 7.0L (1999-17) msr: set oF 2 31-50504R
intaKE ManiFoLd GasKEt sEts
Ls1 ,Ls6, gm 5.7L vin g&s (1997-04) msr: set oF 8 3.56” x 1.24” 31-11017
Ls7 - 7.0L msr: set oF 8 2.52” x 1.45” 31-11023
Ls3,L92 - 6.2L msr: set oF 8 2.90” x 1.45” 31-11024
cathedraL Ports aLL msr: set oF 2 1.15” x 3.47” .200 thick 31-11022
ExHaUst HEadER sEt
Large race Port (does not Fit Ls7) mLs: set oF 2 1.90” dia. .060” thick 31-11004
oiL Pan GasKEt sEt
Ls gen iii & iv - 4.8L, 5.3L ,5.7L, 6.0L, 6.2L, 7.0L (1997-17) msr: on steeL core 31-30693R
tiMinG coVER sEt
Ls gen iii & iv - 4.8L, 5.3L ,5.7L, 6.0L, 6.2L, 7.0L (1997-17) msr: on aLuminum core 31-11062

ENGINEPRO.COM
60

direct from the original equipment factory these high performance multi layered
steel gaskets are the preferred choice for extreme conditions including severe
duty, nitrous, supercharged and turbo applications.

EnGinE PRo oEM GasKEts FoR Ls, Lt & dURaMax

GM LS AND LT MULTI LAYER STEEL HEAD GASKETS
aPPLications notEs PaRt #

LS GEN III AND GEN IV 2001-2018
Lsa / Ls9 6.2L suPercharged .055" thick, 4.100" max Bore mLs 7-Layer 28-12622033
Ls 7 7.0L naturaLLy asPirated .051" thick, 4.140" max Bore mLs 5-Layer 28-12582179
Ls3 / L92 6.0L - 6.2L naturaLLy asPirated .051" thick, 4.080" max Bore mLs 5-Layer 28-12610046
Ls2 / L76 6.0L naturaLLy asPirated .051" thick, 4.020" max Bore mLs 5-Layer 28-12589227
Ls1 / Ls6 5.7L naturaLLy asPirated Prev. 12573949 .051" thick, 3.920" max Bore mLs 3-Layer 28-12589226

L59 / Lm7 4.8L - 5.3L naturaLLy asPirated .052" thick, 3.850" max Bore mLs 5-Layer 28-12575329

LT GEN V 2016-2020
L8t 6.6L naturaLLy asPirated 2020-on .054" thick, 4.094" max Bore mLs 7-Layer 28-12688186

Lt4 / Lt5 / z06 / zL1 / zr1 6.2L W & Wo / suPercharger .055" thick, 4.100" max Bore mLs 7-Layer 28-12654622

Lt1 / L86 6.2L naturaLLy asPirated Prev. 12659260 .054" thick, 4.094" max Bore mLs 7-Layer 28-12688943

L83 / L8B / L84 / L82 5.3L naturaLLy asPirated .054" thick, 3.840" max Bore mLs 7-Layer 28-12622325

ADDITIONAL GASKET APPLICATIONS
aPPLications notEs PaRt #

camshaFt retainer PLate W/recessed BoLt hoLes 08-12589016

vaLve cover Ls exc. 1997-98 W/Perimeter BoLts 2 reQuired 31-12637683
vaLLey cover non-aFm Pre. 12550607 5.3, 5.7, 6.0L, Ls1, Ls6, LQ9 1997-05 31-12558178
vaLLey cover non-aFm Pre. 12574467 5.3-6.0-6.2, Ls2, Ls3, Lsa, L92 2005-13 31-12610141
mLs exhaust maniFoLd Ls-series engines - aLL 2 reQuired 31-12617944
rear main housing Ls-series engines - aLL 31-12639249

timing cover Ls-series engines - aLL 31-12633904

WaterPumP Pre. 12610311 Ls-series engines - aLL 2 reQuired 31-12630223

oiL Pan Ls-series excePt Ls7 and Ls9 31-12612350

oiL Pan Ls-series Ls7 and Ls9 onLy Factory dry sumP 31-12612351

oiL Pick uP screen seaL (red) Ls-series engines - aLL 10-Pack 31-12584922

rear main seaL onLy Ls-series engines - aLL 39-89060436

timing cover seaL Prev. 12615300 Ls-series engines - aLL 39-12585673

GM DURAMAX HEAD GASKETS dRiVER PassEnGER
aPPLication sidE # sidE #

6.6L DIESEL 2001-2016 "a"-.037" - 0.95mm thick mLs 28-12637787 28-12637790

"B" -.039"- 1.00mm thick mLs 28-12637786 28-12637789
"c" -.041"- 1.05mm thick mLs 28-12637785 28-12637788

HEad BoLt sEts
aPPLication PaRt #

CHEVROLET
265-400 c.i. 1955-1994 traditionaL torQue BoLts With 5/8" hex head 38-350n

305-350 c.i. vortec 1994-2000 torQue-to-yieLd With 1/2" hex head 38-3101

smaLL BLock v8 1955-2000 high PerFormance 180,000 Psi With 1/2" hex head 38-350HP

Please Refer To Our GM LS And LT Cylinder Head Gasket Chart On Pages 63

ENGINEPRO.COM
61

EnGinE
codE

Vin
codE PoWER siZE

BoRE
(in)

stRoKE
(in)

standaRd
tHicKnEss (in)

standaRd
BoRE (in) VoLUME (cc) intERcHanGE PaRt#

L20 a 260-302 4.8L 3.780 3.300 0.051 3.937 10.2 oe# 12589226 28-12589226

LY2 c 260-295 4.8L 3.780 3.300 26190 Pt/54442

L33 B 310 5.3L 3.780 3.620

LC9 3/7 315-320 5.3L 3.780 3.620

LfT 5.3L 3.780 3.620

LH6 m 300-315 5.3L 3.780 3.620

LH8 L 300 5.3L 3.780 3.620

LH9 P 300 5.3L 3.780 3.620

LMf 4 301 5.3L 3.780 3.620

LMG 0 315-320 5.3L 3.780 3.620

LS4 c 303 5.3L 3.780 3.620

LY5 J 315-320 5.3L 3.780 3.620

LS1 g 305-350 5.7L 3.900 3.620

LS6 s 385-405 5.7L 3.900 3.620

LR4 v 255-285 4.8L 3.780 3.300 0.052 3.835 9.8 oe# 12575329 28-12575329

LM7 t 270-295 5.3L 3.780 3.620 26191 Pt/54441

L59 z 285-295 5.3L 3.780 3.620

LM4 P 290 5.3L 3.780 3.620

LQ4 u 300-325 6.0L 4.000 3.620 0.051 4.039 10.7 oe# 12589227 28-12589227

LQ9 n 345 6.0L 4.000 3.620 26192 Pt/54445

LS2 u 390-400 6.0L 4.000 3.620

LfA 5 332 6.0L 4.000 3.620

Lz1 J 332 6.0L 4.000 3.620

LC8 B 342-360 6.0L 4.000 3.620 0.052 4.094 11.0 oe# 12610046 28-12610046

L76 y 361-367 6.0L 4.000 3.620 26192 Pt/54660

L77 2 362 6.0L 4.000 3.620

L96 g 322-360 6.0L 4.000 3.620

LY6 k 361 6.0L 4.000 3.620

L98 h 362 6.0L 4.000 3.620

LS3 W 426-436 6.2L 4.065 3.620

L99 J 400 6.2L 4.065 3.620

L94 F 403 6.2L 4.065 3.620

L92 8 403 6.2L 4.065 3.620

L9H 2 403 6.2L 4.065 3.620

LS9 r/t 638 6.2L 4.065 3.620 0.055 4.094 11.9 oe# 12622033 28-12622033

LSA P 556-580 6.2L 4.065 3.620 54983

LS7 e 505 7.0L 4.125 4.000 0.051 4.154 11.3 oe# 12582179 28-12582179
54446

L83 c 355-376 5.3L 3.780 3.620 0.054 3.835 10.2 oe# 12622325 28-12622325

L8B r 355-380 5.3L 3.780 3.620 26744Pt/54996

L84 d 354 5.3L 3.780 3.620

L82 F 355 5.3L 3.780 3.620

LT1 7 455-460 6.2L 4.060 3.620 0.054 4.094 11.6 oe# 12688943 28-12688943

LT2 490-495 6.2L 4.060 3.620

L86 J 420 6.2L 4.060 3.620

L87 420 6.2L 4.060 3.620

LT4 640-650 6.2L 4.060 3.620 0.055 4.094 11.9 oe# 12654622 28-12654622

LT5 755 6.2L 4.060 3.620

L8T 31 401 6.6L 4.060 3.850 0.054 4.094 11.6 oe# 12688186 28-12688186

GM Ls and Lt cYLindER HEad GasKEt cHaRt

ENGINEPRO.COM
62

EnGinE PRo EnGinE EnaMEL

HiGH HEat Paint

RUst PRooF Paint

PRiMER

engine Pro has what you need to build and repair engines–
from start to finish. For paints, cleaners and specialty
lubricants, turn to the pro...engine Pro

• Provides a tough finish that resists heat and gasoline
• Fast drying
• Protects engines, transmissions and other O.E.M. equipment
• Heat resistant to 300 degrees F

• Withstands Continuous Temperatures of up to 1200 degrees F
• Porcelain Type Bond is Formed at High Temperatures
• Resists Blistering, Peeling and Discoloration

• Inhibits Rust
• Resists Heat and Gasoline

• Provides Maximum Rust Protection and Adhesion for a
Finishing top coat

• Fast Drying
• For Use with Enamel, Lacquer and Acrylic Paints
• Excellent Resistance to Heat and Corrosion

aPPLication PaRt #

CHRYSLER
BLue En-63

hemi orange En-76

red 46-440

fORD
BLue 46-460

grey 46-430

mercury BLue 46-560

red 46-440n

GM
BLack 46-115

BLue En-67

Pontiac metaLLic BLue 46-389

chevy orange 46-480

cadiLLac goLd En-50

CUMMINS
Beige En-73

DETROIT
aLPine green En-60

UNIVERSAL
gLoss BLack 46-115

satin BLack 46-139

FLat BLack 16-133

stainLess steeL 46-054

universaL siLver 46-410

cast BLast 46-048

cast aLuminum 46-710

aLumi BLast 46-055

cLear PLastic 16-2411

dEscRiPtion PaRt #

BLack 16-1203

aLuminum 16-1201

White 16-1202

cast iron grey 16-2668

dEscRiPtion PaRt #

saFety yeLLoW 16-116

saFety BLue 16-129

Light grey 620-1416

dEscRiPtion PaRt #

cLear acryLic coating 16-121

undercoating & sound insuLator 20-046

suPreme BLack shieLd Paint 620-1415

suPreme hunter green shieLd Paint 620-1449

red ePoxy coating 620-1525

BLue Layout FLuid (8oz BottLe W/dauBer) 40-4410B

red Layout FLuid (8oz BottLe W/dauBer) 40-4410R

BLue Layout FLuid (20oz aerosoL can) 620-1558

dEscRiPtion PaRt #

zinc rich 16-1445

Light grey 46-831

BLack 16-828

red oxide 16-807

• Fast Drying
• Resists Chipping and Peeling

ENGINE PRO VIDEO ON
PAINTS & COATINGS

otHER Paints & coatinGs

ENGINEPRO.COM
63

Hi-Zinc LiQUid EnGinE assEMBLY LUBE

MoLY assEMBLY LUBE

dRY GRaPHitE LUBE

Hi-Zinc EnGinE PRotEctoR

• Contains rust and oxidation inhibitors
• Extreme Pressure (EP) agents work in unison for superior

protection during start up
• Contains ZDDP and EP additives
• Exceeds all OE specifications as an engine lubricant
• Guards against camshaft and lifter wear
• Adheres to metal surfaces

• Guards against camshaft and lifter wear
• Rust and oxidation inhibitors extreme pressure lube
• Great for rod bolt installation
• Contains molybdenum disulfide, ZDDP and other
• Anti-seize and anti-galling formula

lubricating solids

• Dry film bonds to surface
• Good lubrication at high temperatures (850°f/454°c)
• Extends parts life

• Provides protection against camshaft, lifter and valve train damage
• Dramatically reduces friction and engine wear
• For classic and other cars with flat tappet cams without catalytic convertors
• Higher concentration of (ZDDP) for crucial break-In period
• Designed to allow piston rings to seat properly when used during engine break-in
• Prevents scuffing and galling

dEscRiPtion PaRt #

assemBLy LuBe, 8 oz. BottLe 40-1100

dEscRiPtion PaRt #

assemBLy LuBe, 10 oz. BottLe 40-1000

dEscRiPtion PaRt #

dry LuBe 20 oz aerosoL can 40-1506

LUBRicants siZE PaRt #

dry FiLm LuBe 20 oz aerosoL can 620-1500

Penetrating oiL 20 oz aerosoL can 620-1543

dEscRiPtion PaRt #

hi-zinc engine Protector, 4 oz. BottLe 40-1900

ENGINEPRO.COM
64

non-cHLoRinatEd BRaKE & PaRts cLEanER

caRB & cHoKE cLEanER

HEat taBs

HEad and BLocK BaGs

HoninG oiL

• Rapid air dry - voc compliant
• Can be used to eliminate disc brake squeal
• Safely remove contaminants from non rubber parts

• Ideal for all carburetors, pcv valves, automatic chokes, heat risers
• Quick acting –penetrates dirt, gum, oil, etc.
• Extension tube furnished for pin point application

• For high temperature gas engines
• Center melts at 250° to 255°F, 121° to 124°C

• 100 Count roll
• Clear poly
• Engine Pro Logo

• Anti-Foam
• Anti-Oxidants
• Chlorine Free

high Performance honing and finishing fluid with extreme pressure additive package.

siZE PaRt #

non-chLorinated 20 oz aerosoL can 40-1548

dEscRiPtion PaRt #

cLeaner 20 oz aerosoL can 40-1536

dEscRiPtion PaRt #

100 taBs 80-1000-100

dEscRiPtion diMEnsions PaRt #

head Bag 2.5 miL 10 x 8 x 36 Z2100-Ba

BLock Bag 2.0 miL 23 x 17 x 50 Z2200-Ba

dEscRiPtion PaRt #

5 gaLLon PaiL 5GHo

55 gaLLon drum 55GdHo

ENGINEPRO.COM
65

METRIC CONVERSION INFORMATION

0.25 = 0.0099
0.50 = 0.0197
0.75 = 0.0296
1.00 = 0.0394
1.25 = 0.0493
1.50 = 0.0591
1.75 = 0.0690
2.00 = 0.0788
2.25 = 0.0887
2.50 = 0.0985
2.75 = 0.1084
3.00 = 0.1182
3.25 = 0.1281
3.50 = 0.1379
3.75 = 0.1478
4.00 = 0.1576
4.25 = 0.1675
4.50 = 0.1773
4.75 = 0.1872
5.00 = 0.1970
5.25 = 0.2069
5.50 = 0.2167
5.75 = 0.2266
6.00 = 0.2364
6.25 = 0.2463
6.50 = 0.2561
6.75 = 0.2660
7.00 = 0.2758
7.25 = 0.2857
7.50 = 0.2955
7.75 = 0.3054
8.00 = 0.3152
8.25 = 0.3251
8.50 = 0.3349
8.75 = 0.3448
9.00 = 0.3546
9.25 = 0.3645
9.50 = 0.3743
9.75 = 0.3842
10.00 = 0.3940
10.25 = 0.4039
10.50 = 0.4137
10.75 = 0.4236
11.00 = 0.4334
11.25 = 0.4433
11.50 = 0.4531
11.75 = 0.4630
12.00 = 0.4728
12.25 = 0.4827
12.50 = 0.4925
12.75 = 0.5024
13.00 = 0.5122
13.25 = 0.5221
13.50 = 0.5319
13.75 = 0.5418
14.00 = 0.5516
14.25 = 0.5615
14.50 = 0.5713
14.75 = 0.5812
15.00 = 0.5910
15.25 = 0.6009
15.50 = 0.6107
15.75 = 0.6206
16.00 = 0.6304
16.25 = 0.6403
16.50 = 0.6501
16.75 = 0.6600
17.00 = 0.6698

17.25 = 0.6797
17.50 = 0.6895
17.75 = 0.6994
18.00 = 0.7092
18.25 = 0.7191
18.50 = 0.7289
18.75 = 0.7388
19.00 = 0.7486
19.25 = 0.7585
19.50 = 0.7683
19.75 = 0.7782
20.00 = 0.7880
20.25 = 0.7979
20.50 = 0.8077
20.75 = 0.8176
21.00 = 0.8274
21.25 = 0.8373
21.50 = 0.8471
21.75 = 0.8570
22.00 = 0.8668
22.25 = 0.8767
22.50 = 0.8865
22.75 = 0.8964
23.00 = 0.9062
23.25 = 0.9161
23.50 = 0.9259
23.75 = 0.9358
24.00 = 0.9456
24.25 = 0.9555
24.50 = 0.9653
24.75 = 0.9752
25.00 = 0.9850
25.25 = 0.9949
25.50 = 1.0047
25.75 = 1.0146
26.00 = 1.0244
26.25 = 1.0343
26.50 = 1.0441
26.75 = 1.0540
27.00 = 1.0638
27.25 = 1.0737
27.50 = 1.0835
27.75 = 1.0934
28.00 = 1.1032
28.25 = 1.1131
28.50 = 1.1229
28.75 = 1.1328
29.00 = 1.1426
29.25 = 1.1525
29.50 = 1.1623
29.75 = 1.1722
30.00 = 1.1820
30.25 = 1.1919
30.50 = 1.2017
30.75 = 1.2116
31.00 = 1.2214
31.25 = 1.2313
31.50 = 1.2411
31.75 = 1.2510
32.00 = 1.2608
32.25 = 1.2707
32.50 = 1.2805
32.75 = 1.2904
33.00 = 1.3002
33.25 = 1.3101
33.50 = 1.3199
33.75 = 1.3298
34.00 = 1.3396

34.25 = 1.3495
34.50 = 1.3593
34.75 = 1.3692
35.00 = 1.3790
35.25 = 1.3889
35.50 = 1.3987
35.75 = 1.4086
36.00 = 1.4184
36.25 = 1.4283
36.50 = 1.4381
36.75 = 1.4480
37.00 = 1.4578
37.25 = 1.4677
37.50 = 1.4775
37.75 = 1.4874
38.00 = 1.4972
38.25 = 1.5071
38.50 = 1.5169
38.75 = 1.5268
39.00 = 1.5366
39.25 = 1.5465
39.50 = 1.5563
39.75 = 1.5662
40.00 = 1.5760
40.25 = 1.5859
40.50 = 1.5957
40.75 = 1.6056
41.00 = 1.6154
41.25 = 1.6253
41.50 = 1.6351
41.75 = 1.6450
42.00 = 1.6548
42.25 = 1.6647
42.50 = 1.6745
42.75 = 1.6844
43.00 = 1.6942
43.25 = 1.7041
43.50 = 1.7139
43.75 = 1.7238
44.00 = 1.7336
44.25 = 1.7435
44.50 = 1.7533
44.75 = 1.7632
45.00 = 1.7730
45.25 = 1.7829
45.50 = 1.7927
45.75 = 1.8026
46.00 = 1.8124
46.25 = 1.8223
46.50 = 1.8321
46.75 = 1.8420
47.00 = 1.8518
47.25 = 1.8617
47.50 = 1.8715
47.75 = 1.8814
48.00 = 1.8912
48.25 = 1.9011
48.50 = 1.9109
48.75 = 1.9208
49.00 = 1.9306
49.25 = 1.9405
49.50 = 1.9503
49.75 = 1.9602
50.00 = 1.9700
50.25 = 1.9799
50.50 = 1.9897
50.75 = 1.9996
51.00 = 2.0094

51.25 = 2.0193
51.50 = 2.0291
51.75 = 2.0390
52.00 = 2.0488
52.25 = 2.0587
52.50 = 2.0685
52.75 = 2.0784
53.00 = 2.0882
53.25 = 2.0981
53.50 = 2.1079
53.75 = 2.1178
54.00 = 2.1276
54.25 = 2.1375
54.50 = 2.1473
54.75 = 2.1572
55.00 = 2.1670
55.25 = 2.1769
55.50 = 2.1867
55.75 = 2.1966
56.00 = 2.2064
56.25 = 2.2163
56.50 = 2.2261
56.75 = 2.2360
57.00 = 2.2458
57.25 = 2.2557
57.50 = 2.2655
57.75 = 2.2754
58.00 = 2.2852
58.25 = 2.2951
58.50 = 2.3049
58.75 = 2.3148
59.00 = 2.3246
59.25 = 2.3345
59.50 = 2.3443
59.75 = 2.3542
60.00 = 2.3640
60.25 = 2.3739
60.50 = 2.3837
60.75 = 2.3936
61.00 = 2.4034
61.25 = 2.4133
61.50 = 2.4231
61.75 = 2.4330
62.00 = 2.4428
62.25 = 2.4527
62.50 = 2.4625
62.75 = 2.4724
63.00 = 2.4822
63.25 = 2.4921
63.50 = 2.5019
63.75 = 2.5118
64.00 = 2.5216
64.25 = 2.5315
64.50 = 2.5413
64.75 = 2.5512
65.00 = 2.5610
65.25 = 2.5709
65.50 = 2.5807
65.75 = 2.5906
66.00 = 2.6004
66.25 = 2.6103
66.50 = 2.6201
66.75 = 2.6300
67.00 = 2.6398
67.25 = 2.6497
67.50 = 2.6595
67.75 = 2.6694
68.00 = 2.6792

68.25 = 2.6891
68.50 = 2.6989
68.75 = 2.7088
69.00 = 2.7186
69.25 = 2.7285
69.50 = 2.7383
69.75 = 2.7482
70.00 = 2.7580
70.25 = 2.7679
70.50 = 2.7777
70.75 = 2.7876
71.00 = 2.7974
71.25 = 2.8073
71.50 = 2.8171
71.75 = 2.8270
72.00 = 2.8368
72.25 = 2.8467
72.50 = 2.8565
72.75 = 2.8664
73.00 = 2.8762
73.25 = 2.8861
73.50 = 2.8959
73.75 = 2.9058
74.00 = 2.9156
74.25 = 2.9255
74.50 = 2.9353
74.75 = 2.9452
75.00 = 2.9550
75.25 = 2.9649
75.50 = 2.9747
75.75 = 2.9846
76.00 = 2.9944
76.25 = 3.0043
76.50 = 3.0141
76.75 = 3.0240
77.00 = 3.0338
77.25 = 3.0437
77.50 = 3.0535
77.75 = 3.0634
78.00 = 3.0732
78.25 = 3.0831
78.50 = 3.0929
78.75 = 3.1028
79.00 = 3.1126
79.25 = 3.1225
79.50 = 3.1323
79.75 = 3.1422
80.00 = 3.1520
80.25 = 3.1619
80.50 = 3.1717
80.75 = 3.1816
81.00 = 3.1914
81.25 = 3.2013
81.50 = 3.2111
81.75 = 3.2210
82.00 = 3.2308
82.25 = 3.2407
82.50 = 3.2505
82.75 = 3.2604
83.00 = 3.2702
83.25 = 3.2801
83.50 = 3.2899
83.75 = 3.2998
84.00 = 3.3096
84.25 = 3.3195
84.50 = 3.3293
84.75 = 3.3392
85.00 = 3.3490

85.25 = 3.3589
85.50 = 3.3687
85.75 = 3.3786
86.00 = 3.3884
86.25 = 3.3983
86.50 = 3.4081
86.75 = 3.4180
87.00 = 3.4278
87.25 = 3.4377
87.50 = 3.4475
87.75 = 3.4574
88.00 = 3.4672
88.25 = 3.4771
88.50 = 3.4869
88.75 = 3.4968
89.00 = 3.5066
89.25 = 3.5165
89.50 = 3.5263
89.75 = 3.5362
90.00 = 3.5460
90.25 = 3.5559
90.50 = 3.5657
90.75 = 3.5756
91.00 = 3.5854
91.25 = 3.5953
91.50 = 3.6051
91.75 = 3.6150
92.00 = 3.6248
92.25 = 3.6347
92.50 = 3.6445
92.75 = 3.6544
93.00 = 3.6642
93.25 = 3.6741
93.50 = 3.6839
93.75 = 3.6938
94.00 = 3.7036
94.25 = 3.7135
94.50 = 3.7233
94.75 = 3.7332
95.00 = 3.7430
95.25 = 3.7529
95.50 = 3.7627
95.75 = 3.7726
96.00 = 3.7824
96.25 = 3.7923
96.50 = 3.8021
96.75 = 3.8120
97.00 = 3.8218
97.25 = 3.8317
97.50 = 3.8415
97.75 = 3.8514
98.00 = 3.8612
98.25 = 3.8711
98.50 = 3.8809
98.75 = 3.8908
99.00 = 3.9006
99.25 = 3.9105
99.50 = 3.9203
99.75 = 3.9302
100.00 = 3.9400
100.25 = 3.9499
100.50 = 3.9597
100.75 = 3.9696
101.00 = 3.9794
101.25 = 3.9893
101.50 = 3.9991
101.75 = 4.0090
102.00 = 4.0188

102.25 = 4.0287
102.50 = 4.0385
102.75 = 4.0484
103.00 = 4.0582
103.25 = 4.0681
103.50 = 4.0779
103.75 = 4.0878
104.00 = 4.0976
104.25 = 4.1075
104.50 = 4.1173
104.75 = 4.1272
105.00 = 4.1370
105.25 = 4.1469
105.50 = 4.1567
105.75 = 4.1666
106.00 = 4.1764
106.25 = 4.1863
106.50 = 4.1961
106.75 = 4.2060
107.00 = 4.2158
107.25 = 4.2257
107.50 = 4.2355
107.75 = 4.2454
108.00 = 4.2552
108.25 = 4.2651
108.50 = 4.2749
108.75 = 4.2848
109.00 = 4.2946
109.25 = 4.3045
109.50 = 4.3143
109.75 = 4.3242
110.00 = 4.3340
110.25 = 4.3439
110.50 = 4.3537
110.75 = 4.3636
111.00 = 4.3734
111.25 = 4.3833
111.50 = 4.3931
111.75 = 4.4030
112.00 = 4.4128
112.25 = 4.4227
112.50 = 4.4325
112.75 = 4.4424
113.00 = 4.4522
113.25 = 4.4621
113.50 = 4.4719
113.75 = 4.4818
114.00 = 4.4916
114.25 = 4.5015
114.50 = 4.5113
114.75 = 4.5212
115.00 = 4.5310
115.25 = 4.5409
115.50 = 4.5507
115.75 = 4.5606
116.00 = 4.5704
116.25 = 4.5803
116.50 = 4.5901
116.75 = 4.6000
117.00 = 4.6098
117.25 = 4.6197
117.50 = 4.6295
117.75 = 4.6394
118.00 = 4.6492
118.25 = 4.6591
118.50 = 4.6689
118.75 = 4.6788
119.00 = 4.6886

119.25 = 4.6985
119.50 = 4.7083
119.75 = 4.7182
120.00 = 4.7280
120.25 = 4.7379
120.50 = 4.7477
120.75 = 4.7576
121.00 = 4.7674
121.25 = 4.7773
121.50 = 4.7871
121.75 = 4.7970
122.00 = 4.8068
122.25 = 4.8167
122.50 = 4.8265
122.75 = 4.8364
123.00 = 4.8462
123.25 = 4.8561
123.50 = 4.8659
123.75 = 4.8758
124.00 = 4.8856
124.25 = 4.8955
124.50 = 4.9053
124.75 = 4.9152
125.00 = 4.9250
125.25 = 4.9349
125.50 = 4.9447
125.75 = 4.9546
126.00 = 4.9644
126.25 = 4.9743
126.50 = 4.9841
126.75 = 4.9940
127.00 = 5.0038
127.25 = 5.0137
127.50 = 5.0235
127.75 = 5.0334
128.00 = 5.0432
128.25 = 5.0531
128.50 = 5.0629
128.75 = 5.0728
129.00 = 5.0826
129.25 = 5.0925
129.50 = 5.1023
129.75 = 5.1122
130.00 = 5.1220
130.25 = 5.1319
130.50 = 5.1417
130.75 = 5.1516
131.00 = 5.1614
131.25 = 5.1713
131.50 = 5.1811
131.75 = 5.1910
132.00 = 5.2008
132.25 = 5.2107
132.50 = 5.2205
132.75 = 5.2304
133.00 = 5.2402
133.25 = 5.2501
133.50 = 5.2599
133.75 = 5.2698
134.00 = 5.2796
134.25 = 5.2895
134.50 = 5.2993
134.75 = 5.3092
135.00 = 5.3190
135.25 = 5.3289
135.50 = 5.3387
135.75 = 5.3486
136.00 = 5.3584

136.25 = 5.3683
136.50 = 5.3781
136.75 = 5.3880
137.00 = 5.3978
137.25 = 5.4077
137.50 = 5.4175
137.75 = 5.4274
138.00 = 5.4372
138.25 = 5.4471
138.50 = 5.4569
138.75 = 5.4668
139.00 = 5.4766
139.25 = 5.4865
139.50 = 5.4963
139.75 = 5.5062
140.00 = 5.5160
140.25 = 5.5259
140.50 = 5.5357
140.75 = 5.5456
141.00 = 5.5554
141.25 = 5.5653
141.50 = 5.5751
141.75 = 5.5850
142.00 = 5.5948
142.25 = 5.6047
142.50 = 5.6145
142.75 = 5.6244
143.00 = 5.6342
143.25 = 5.6441
143.50 = 5.6539
143.75 = 5.6638
144.00 = 5.6736
144.25 = 5.6835
144.50 = 5.6933
144.75 = 5.7032
145.00 = 5.7130
145.25 = 5.7229
145.50 = 5.7327
145.75 = 5.7426
146.00 = 5.7524
146.25 = 5.7623
146.50 = 5.7721
146.75 = 5.7820
147.00 = 5.7918
147.25 = 5.8017
147.50 = 5.8115
147.75 = 5.8214
148.00 = 5.8312
148.25 = 5.8411
148.50 = 5.8509
148.75 = 5.8608
149.00 = 5.8706
149.25 = 5.8805
149.50 = 5.8903
149.75 = 5.9002
150.00 = 5.9100
150.25 = 5.9199
150.50 = 5.9297
150.75 = 5.9396
151.00 = 5.9494
151.25 = 5.9593
151.50 = 5.9691
151.75 = 5.9790
152.00 = 5.9888
152.25 = 5.9987
152.50 = 6.0085
152.75 = 6.0184
153.00 = 6.0282

81 = 1.3
90 = 1.5
98 = 1.6
112 = 1.8
116 = 1.9
121 = 2.0
122 = 2.0
134 = 2.2
135 = 2.2
138 = 2.3
140 = 2.3
143 = 2.3
144 = 2.4
148 = 2.4
150 = 2.5
151 = 2.5
153 = 2.5
155 = 2.5
166 = 2.7
173 = 2.8
177 = 2.9
181 = 3.0
183 = 3.0
189 = 3.1

196 = 3.2
195 = 3.2

197 = 3.2
200 = 3.3
201 = 3.3
204 = 3.3
207 = 3.4

215 = 3.5
217 = 3.6

213 = 3.5

223 = 3.7
226 = 3.7
230 = 3.8
231 = 3.8
232 = 3.8
235 = 3.9
238 = 3.9
240 = 3.9
242 = 4.0
244 = 4.0
245 = 4.0
250 = 4.1
252 = 4.1
256 = 4.2
258 = 4.2
262 = 4.3
273 = 4.5
281 = 4.6

283 = 4.6
287 = 4.7
289 = 4.7
292 = 4.8
300 = 4.9
301 = 4.9
302 = 5.0
304 = 5.0
305 = 5.0

318 = 5.2
325 = 5.3

307 = 5.0

327 = 5.4
330 = 5.4
345 = 5.7
348 = 5.7
350 = 5.7
351 = 5.8
352 = 5.8
359 = 5.9
360 = 5.9
364 = 6.0
365 = 6.0
366 = 6.0
370 = 6.1
376 = 6.2

381 = 6.2
383 = 6.3
390 = 6.4
391 = 6.4
395 = 6.5
396 = 6.5
400 = 6.6
402 = 6.6
404 = 6.6
409 = 6.7
415 = 6.8
420 = 6.9
425 = 7.0
427 = 7.0
428 = 7.0
429 = 7.0
440 = 7.2
445 = 7.3
446 = 7.3
454 = 7.4
455 = 7.5
460 = 7.5
488 = 8.0
496 = 8.1
500 = 8.2
502 = 8.2

 1/32 = 0.0313

 1/16 = 0.0625

 3/32 = 0.0938

 1/8 = 0.1250

 5/32 = 0.1563

 3/16 = 0.1875

 7/32 = 0.2188

 1/4 = 0.2500

 9/32 = 0.2813

 5/16 = 0.3125

 11/32 = 0.3438

 3/8 = 0.3750

 13/32 = 0.4063

 7/16 = 0.4375

 15/32 = 0.4688

 1/2 = 0.5000

 17/32 = 0.5313

 9/16 = 0.5625

 19/32 = 0.5938

 5/8 = 0.6250

 21/32 = 0.6563

 11/16 = 0.6875

 23/32 = 0.7188

 3/4 = 0.7500

 25/32 = 0.7813

 13/16 = 0.8125

 27/32 = 0.8438

 7/8 = 0.8750

 29/32 = 0.9063

 15/16 = 0.9375

 31/32 = 0.9688

 1 = 1.0000

mm Inches mm Inches mm Inches mm Inches mm Inches mm Inches mm Inches mm Inches mm Inches

CID TO LITER
CID LITER CID LITER CID LITER CID LITER

FRACTION
to

DECIMAL
Multiply units in column 1

by the factor in column 2 to obtain the units in column 3

CONVERSION FORMULAS

AUTO UNDERSIZES

STD = STD
.001” = .025 mm
.002” = .051 mm
.010” = .25 mm

.020” = .50 mm

.030” = .75 mm

.040” = 1.0 mm

.060” = 1.5 mm

WWW.ENGINEPRO.COM

Centimeters x 0.3937 = Inches
Cubic Centimeters x 0.0611 = Cubic Inches
Cubic Inches x 16.3872 = Cubic Centimeters
Inches x 2.540 = Centimeters
Inches x 25.400 = Millimeters
Millimeters x 0.03937 = Inches

COLUMN 1 COLUMN 2 COLUMN 3

METRIC CONVERSION CHART

0.1MM = 0.00394 1MM = 0.03937 20MM = 0.78740

0.2MM = 0.00787 2MM = 0.07874 30MM = 1.18110

0.3MM = 0.01181 3MM = 0.11811 40MM = 1.57480

0.4MM = 0.01575 4MM = 0.15748 50MM = 1.96850

0.5MM = 0.01969 5MM = 0.19685 60MM = 2.36220

0.6MM = 0.02362 6MM = 0.23622 70MM = 2.75590

0.7MM = 0.02756 7MM = 0.27559 80MM = 3.14960

0.8MM = 0.03150 8MM = 0.31496 90MM = 3.54330

0.9MM = 0.03543 9MM = 0.35433 100MM = 3.93700

10MM = 0.39370

EnGinE BUiLdinG caLcULatoRs

We’ve assembled our own collection of useful formulas to help make your work
go faster and be more accurate.

Go to http://enginepro.com/calculators
to find automated formulas to determine cubic inch displacement, compression ratios, sae vs. metric
conversation, hP & torque and more.

Please visit www.enginepro.com for a statement of general policies, catalog/product use and warranty disclaimers.
all catalog information and part numbers copyrighted by engine Parts group, inc.

distRiBUtEd BY:

engine Pro PerFormance
Wheat ridge, co 80033

www.enginepro.com

engine Pro PerFormance Products
New Items From Engine Pro…

visit our website at www.enginepro.com

original Equipment replacement Products
- Piston Rings - Rod and Main Bearings - Timing Sets and Components

 - Camshafts - Valves - Head Bolts - Gaskets - Valve Train Components

WE also

carry

ENDURANCE SERIES MECHANICAL ROLLER LIfTERS

OIL PAN GASKET WITH WINDAGE TRAY

LS HEAD GASKETS

PERfORMANCE PRO-ADJUST TIMING SET

sEE

PaGE 51

sEE

PaGE 37

sEE

PaGE 23

sEE

PaGE 62

REAR MAIN SEAL HOUSING KIT

sEE

PaGE 58

sEE

PaGE 48

NITRO BLACK PERfORMANCE BEARINGS

