

Trick of Flow[®]

Specialties

Ultimate Bolt-on Performance![™]

Ultimate Bolt-On Performance

There's only one name you need to know when it comes to high performance—Trick Flow Specialties. Trick Flow products give automotive enthusiasts and racers the edge they need to compete and win.

Trick Flow engineers use advanced 3D solid modeling and Computer-Aided Design (CAD) tools to design and analyze parts. Trick Flow machinists use state-of-the-art rapid prototyping and CNC-machining centers to turn those designs into high performance parts. Trick Flow's in-house engine specialists evaluate components and engine combinations using extensive dynamometer and road and race track data to guarantee all Trick Flow products will exceed your expectations for quality, durability, and performance.

Trick Flow developed exciting new products for 2011, including:

- Twisted Wedge® Race 195 Cylinder Heads for extreme performance Ford 4.6L/5.4L 2V modular engines
- GenX® Top-End Engine Kit for 1999 and later GM 5.3L LS truck engines
- High performance single plane four-barrel and EFI intake systems for Ford 351C and "Clevor"-style engines
- An EFI Power Programmer for 1999-2004 4.6L 2V Mustangs equipped with Trick Flow components
- High-quality Cylinder Head Bolts Kits for popular Chevrolet, Ford, and Chrysler engines
- A Camshaft Installation Handle that takes the hassle out of installing and removing cams
- A Header Spark Plug Socket to help you install headers in crowded engine compartments
- A Throttle Cable Bracket to make your carburetor installation look clean and professional

Your 2011 Trick Flow Specialties catalog has hundreds of other performance products for classic and late model muscle and race cars, too: cylinder heads, intake manifolds, camshaft and valvetrain components, nitrous kits, valve covers, and much more. And every single one is designed with one goal in mind—providing you with Ultimate Bolt-On Performance!™

Why Trick Flow Cylinder Heads Are Better Than the Competition

- All heads are designed with the latest computerized solid modeling software and machined on modern CNC milling equipment
- Over 10,000 dyno pulls made to develop and test cylinder head/engine combinations
- Premium certified materials for highest quality
- CNC-profiled combustion chambers with port-to-valve seat blending (bowl blending)
- Fast As Cast® intake and exhaust runner designs—outflow standard cast cylinder head designs
- All valve seat machining done on precision Serdi® equipment
- All assembled cylinder heads come with quality ARP® rocker arm studs

Engine Science—Dynamometer Testing

Trick Flow uses engine dynamometer (dyno) testing to compare the power-building effects of different parts and to tune engine combos for maximum performance. Because it measures engine brake torque, monitors a wide array of engine functions, and tests under controlled conditions, an engine dyno provides very accurate data for repeatable results. These are the results you see in the dyno charts listed throughout this catalog.

Engine dynos make better engine tuning tools than chassis dynos. Chassis dynos are best for tuning vehicle set-ups because they measure the overall efficiency of the vehicle's drivetrain (the engine plus the transmission, driveshaft, axle, wheels, and tires).

Over the years, Trick Flow has made well over 10,000 dyno pulls on its two Superflow engine dynos. When you read that a Trick Flow cylinder head makes a specific amount of power on an engine, the claim is based on a straight-forward test.

For additional information about dyno testing, including chassis dyno testing and types of dynos, please refer to the story "A Dyno Testing Primer" in the Tech Stories section at TrickFlow.com.

GenX® Cylinder Heads and Accessories for GM LS.....pages 4-7

- GenX 205 Cylinder Heads for GM LS 4.8L/5.3L/5.7L (Vortec)
- GenX 215 Cylinder Heads for GM LS1
- GenX 225 Cylinder Heads for GM LS2
- GenX 235 Cylinder Heads for GM LSX
- GenX 245 Cylinder Heads for GM LSX
- GenX 220 Cylinder Heads for GM LS1 and LS2
- Cylinder Head Bolt Kit
- GenX Top-End Engine Kits
- Valve Cover Spacers
- Valve Spring Upgrade Kit
- True Roller Timing Chain Sets
- Track Max® Camshafts
- TFX™ Fuel Injector Connectors and Adapters
- TFX™ EFI Fuel Rails

GenX® Cylinder Heads and Accessories for GM LT1.....pages 8-9

- GenX 185 Cylinder Heads
- GenX 195 Cylinder Heads
- Track Max® Camshaft
- Cold Air Intake Kits
- Air Inlet Elbows

Super 23® and Ultra 18® Cylinder Heads and Accessories for Small Block Chevrolet.....pages 10-17

- Super 23 175 Cylinder Heads
- Super 23 195 Cylinder Heads
- Super 23 215 Cylinder Heads
- Super 23 230 Cylinder Heads
- Ultra 18 250 Cylinder Heads
- Super 23 and GenX LT1 Top-End Engine Kits
- Track Max® Camshafts
- Rocker Stud Girdles
- True Roller Timing Chain Set
- Roller Rocker Arms
- Valve Covers and Adapters
- Gaskets and Gasket Sets
- Cylinder Head Bolt Kit

PowerOval® and PowerPort® Cylinder Heads and Accessories for Big Block Chevrolet.....pages 18-21

- PowerOval 280 Cylinder Heads
- PowerPort 320 Cylinder Heads
- PowerPort 360 Cylinder Heads
- True Roller Timing Chain Set
- Roller Rocker Arms
- Phenolic Carburetor Spacer
- Rocker Stud Girdles
- R-Series Intake Manifold
- Valve Covers
- Gasket Sets
- Cylinder Head Bolt Kits

Twisted Wedge® Cylinder Heads and Accessories for Ford 4.6L/5.4L 2V.....pages 22-28

- Twisted Wedge 185 Cylinder Heads
- Twisted Wedge Track Heat 185 Cylinder Heads
- Twisted Wedge Race 195 Cylinder Heads
- Track Max® Camshafts
- Track Max® Camshaft and Valve Spring Upgrade Kits
- Cylinder Head and Camshaft Installation DVD
- Twisted Wedge® Top-End Engine Kits
- Valve Cover Kits
- TFX™ Intake Combos
- Replacement Valvetrain Components
- Cylinder Head and Intake Gaskets
- Cylinder Head Bolt Kit
- Valve Spring Upgrade Kit/Service Tools
- Track Heat™ Manifolds
- TFX™ EFI Fuel Rails
- High Flow Upper Plenums
- EFI Programmer

PowerPort® Cylinder Heads and Intake Manifolds for Ford 351C, 351M/400.....pages 29-30

- PowerPort Cleveland 190 Cylinder Heads
- PowerPort Cleveland 225 Cylinder Heads
- EFI Intake Manifolds
- Track Heat™ Intake Manifolds

Twisted Wedge® and Twisted Wedge® Track Heat® Cylinder Heads for Small Block Ford.....pages 31-33

- Twisted Wedge 170 Cylinder Heads
- Twisted Wedge 185 Cylinder Heads
- Twisted Wedge 205 Cylinder Heads
- Twisted Wedge Track Heat 170 Cylinder Heads
- Twisted Wedge Track Heat 185 Cylinder Heads
- Twisted Wedge Track Heat 190 Cylinder Heads
- Twisted Wedge Track Heat 205 Cylinder Heads
- Twisted Wedge Race 206 Cylinder Heads
- Twisted Wedge Race 225 Cylinder Heads

High Port® Cylinder Heads for Small Block Ford.....pages 34-35

- High Port 192 Cylinder Heads
- High Port 225 Cylinder Heads
- High Port 240 Cylinder Heads

Accessories for Small Block Ford, Ford 5.0L/351 Windsor.....pages 36-41

- Rocker Stud Girdles
- Main Stud Girdles
- Roller Rocker Arms
- Valve Spring Upgrade Kits
- Header Flanges
- Locating Dowels
- Head Bolt Reducer Bushings
- Cylinder Head Bolt Kit
- EFI Intake Manifolds
- TFX™ EFI Fuel Rails/Kits
- Twisted Wedge® Top-End Engine Kits
- TFX™ Nitrogen Systems for EFI Manifolds
- Track Max® Camshafts
- Gaskets and Gasket Sets
- True Roller Timing Chain Set
- Billet Oil Fill Kit
- A/C Eliminator Bracket
- Underdrive Pulley Kits
- EFI Heat Spacers
- SN95 Throttle Body Adapters
- Throttle Body Bracket
- Valve Covers and Accessories
- Forged Pistons

PowerPort® Cylinder Heads and Accessories for Ford 429/460.....pages 42-44

- PowerPort 290 Cylinder Heads
- PowerPort 325 Cylinder Heads
- PowerPort A460 340 Cylinder Heads
- PowerPort A460 360 Cylinder Heads
- Rocker Stud Girdles
- Intake Manifolds
- Main Stud Girdle
- Valve Covers
- Roller Rocker Arms

Valvetrain Components.....pages 45-47

- Chromemoly Pushrods
- Pushrod Length Checkers
- Valve Spring Retainers
- Valve Spring Cups
- Track Max® Valve Springs
- Cam Degree and Supplement Kits
- Valve Spring Compressor
- Camshaft Installation Handle
- Hydraulic Lifters

Air and Fuel Delivery.....pages 48-51

- Trick Flow by Magnuson Superchargers
- TFX™ High-Flow and Cold Air Intake Kits
- TFX™ EFI Throttle Bodies
- TFX™ Upper Plenum/Throttle Body Combos
- TFX™ Fuel Filters
- TFX™ Fuel Pumps
- TFX™ Fuel Rail Adapters
- TFX™ Fuel Pressure Regulators
- TFX™ Fuel Injectors
- TFX™ Fuel Line Fittings
- TFX™ Nitrogen Systems and Blanket

Accessories and Tools.....pages 52-54

- MLS Head Gaskets
- Phenolic Carburetor and TBI Truck Spacers
- Differential Covers
- Transmission Pans
- Chrome Engine Accessories
- Coolant Overflow/Recovery Tank
- True Roller Timing Chain Sets
- Track Max® Harmonic Dampers
- Underdrive Pulley Kits
- Throttle Cable Bracket
- Engine Oil Supplement
- Cylinder Head Bolt Kits
- Header Spark Plug Socket
- Cylinder Head Porting Tools
- Cylinder Head Work Stands

Promotional Items.....page 55

- Banner
- License Plate
- Windshield Decals
- Contingency Decals
- Tire Cover
- Steel Signs
- Ball Caps
- Fender Cover

Apparel.....page 56

- T-Shirts
- Polo Shirts
- Sweatshirts

Trick Flow Authorized Dealers.....pages 57-59

Trick Flow Specialties has an ongoing product improvement program and reserves the right to change specifications without notice. Catalog errors in description or photography are subject to correction.

GenX® 205, 215, 225, 235, and 245 Cylinder Heads for GM LS Vortec, LS1, LS2, and LSX

TFS-3060T001-C03

CNC-Profiled Combustion Chamber

GM's LS engines are the hottest thing to hit the scene since Chevy debuted the first small block back in 1955. But even the mighty LS can be improved—that's why Trick Flow has developed six models of cathedral port cylinder heads that significantly increase the performance of late model GM LS-powered musclecars and trucks.

Trick Flow engineers altered the valve angles from 15° to 13.5° for these fully CNC-machined heads to decrease valve shrouding, increase mid-lift airflow, and improve rocker arm-to-valve cover clearance. Testing verified that material added at the rocker arm mounting points increases high-rpm valvetrain stability and spark plugs relocated in the combustion chambers enhances mid-lift airflow and increases the rigidity of the casting for extreme horsepower applications.

GenX series cylinder heads are available with your choice of 205cc (Vortec), 215cc (LS1), 225cc (LS2), 235cc and 245cc (LSX) intake runners and 80cc exhaust runners. The combustion chambers are fully bowl-blended in 58cc (Vortec), 64cc (LS1), 65cc (LS2), or 70cc (LSX) volumes with 2.000" (Vortec), 2.040" (LS1), 2.055" (LS2), 2.080" (LSX 235cc), or 2.100" (LSX 245cc) intake valves, 1.575" (Vortec/LS1/LS2) or 1.600" (LSX) exhaust valves, bronze valve guides, and ductile iron valve seat inserts. Assembled heads come with 1.300" dual valve springs, Viton® fluoroelastomer canister-style valve seals, 7° machined steel valve locks, and 7° chromemoly or titanium retainers.

Bare cylinder head castings are also available.

GenX 205 Heads for GM LS 4.8L/5.3L/5.7L (Vortec), CNC-Ported Runners, Assembled

TFS-30500001-C00 4.8L/5.3L/5.7L (Vortec), chromemoly steel retainers, 205cc intake runners
TFS-3050T001-C00 4.8L/5.3L/5.7L (Vortec), titanium retainers, 205cc intake runners

GenX 215, 225, 235, and 245 Heads for LS1, LS2, and LSX, CNC-Ported Runners, Assembled

TFS-3060T001-C01 LS1, titanium retainers, 215cc intake runners
TFS-3060T001-C02 LS2, titanium retainers, 225cc intake runners
TFS-3060T001-C03 LSX, titanium retainers, standard bolt pattern, 235cc intake runners
TFS-3060T003-C03 LSX, titanium retainers, 6-bolt pattern, 235cc intake runners
TFS-3061T003-C04 LSX, titanium retainers, 6-bolt pattern, 245cc intake runners

GenX 235 Dyno Chart

Test Engine: 10.8:1 compression GM LSX 440 c.i.d. with Trick Flow GenX 235 cylinder heads (TFS-3060T001-C03), Lunati custom hydraulic roller camshaft (262°/270° duration @.050"; .629"/.629" lift; 114° lobe separation), Jesel 1.7 ratio roller rocker arms, FAST 90mm intake manifold, Kook's headers with 2" primaries, 3½" dual exhaust with Flowmaster mufflers.

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	C00: 58cc CNC-profiled C01: 64cc CNC-profiled C02: 65cc CNC-profiled C03/C04: 70cc CNC-profiled
Intake Port Volume:	C00: 205cc CNC-ported C01: 215cc CNC-ported C02: 225cc CNC-ported C03: 235cc CNC-ported C04: 245cc CNC-ported
Intake Port Location:	Stock
Intake Port Dimensions:	3.250" x 1.070" cathedral
Intake Gaskets:	Cathedral OEM GM O-ring style
Intake Valve Diameter:	C00: 2.000" C01: 2.040" C02: 2.055" C03: 2.080" C04: 2.100"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	80cc CNC-ported
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.460" x 1.670" oval
Exhaust Gaskets:	GM 12617944
Exhaust Valve Diameter:	C00/C01/C02: 1.575" C03/C04: 1.600"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	C00: Trick-Alloy powdered metal C01/C02/C03/C04: Bronze alloy
Valve Seals:	Viton® fluoroelastomer canister
Valve Seat Angles:	37° x 45° x 64° intake; 37° x 45° x 60° exhaust
Valve Spring Pocket Diameter:	1.480"
Valve Spring Retainers:	C00: 7° x 1.300" o.d. chromemoly steel C01/C02/C03/C04: 7° x 1.300" o.d. titanium
Valve Stem Locks:	C00: 7° steel with bead lock C01/C02/C03/C04: 7° machined steel
Valve Springs:	1.300" o.d. dual spring 150 lbs. @ 1.800" installed height 438 lbs. @ 1.200" open 448 lbs. per inch rate .600" maximum valve lift
Minimum Bore Diameter:	C00: 3.780" C01: 3.900" C02: 4.000" C03: 4.125"
Cylinder Head Bolts:	TFS-92010 or equivalent
Spark Plugs:	NGK-4177 or equivalent

NOTES:

- C00: Roller rocker arms recommended
- C01/C02/C03/C04: Roller rocker arms required
- C03/C04: Requires TFS-30694130-051 MLS head gaskets on 4.000" bore engine blocks

Airflow Results

Lift Value	GenX 235 with for GM LSX	
	Intake Flow CFM	Exhaust Flow CFM
0.100"	65	55
0.200"	144	124
0.300"	229	196
0.400"	287	242
0.500"	323	260
0.600"	340	270

Tests conducted at 28" of water (pressure). Bore size: 4.125" CNC-profiled combustion chambers; exhaust with 1½" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

GenX® 220 Cylinder Heads for GM LS1 and LS2

CNC-Profiled Combustion Chamber

TFS-3060T002

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	01: 64cc CNC-profiled 02: 65cc CNC-profiled
Intake Port Volume:	01: 220cc Fast As Cast 02: 220cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	3.250" x 1.070" cathedral
Intake Gaskets:	Cathedral OEM GM O-ring style
Intake Valve Diameter:	01: 2.040" 02: 2.055"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	80cc Fast As Cast
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.460" x 1.670" oval
Exhaust Gaskets:	GM 12617944
Exhaust Valve Diameter:	1.575"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer canister
Valve Seat Angles:	37° x 45° x 64° intake; 37° x 45° x 60° exhaust
Valve Spring Pocket Diameter:	1.480"
Valve Spring Retainers:	7° x 1.300" o.d. titanium
Valve Stem Locks:	7° machined steel
Valve Springs:	Standard 1.300" o.d. dual spring 150 lbs. @ 1.800" installed height 438 lbs. @ 1.200" open 448 lbs. per inch rate .600" maximum valve lift
Minimum Bore Diameter:	01: 3.900" 02: 4.000"
Cylinder Head Bolts:	TFS-92010 or equivalent
Spark Plugs:	NGK 4177 or equivalent
NOTE:	• Roller rocker arms required

Airflow Results

GenX 220 for GM LS1		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	67	47
0.200"	133	104
0.300"	211	167
0.400"	261	202
0.500"	292	222
0.550"	299	229
0.600"	305	233

Tests conducted at 28" of water (pressure). Bore size: 3.900" CNC-profiled combustion chambers; exhaust with 1 1/8" pipe.

Cylinder Head Bolt Kit for GM LS

Keep combustion where it belongs! Trick Flow's high-quality cylinder head bolt kits provide consistent clamping force from bolt-to-bolt. The bolts are made from premium quality alloy steel with cold-formed heads and rolled threads. The kit contains all the bolts you need to install a pair of heads.

TFS-92010 Cylinder head bolt kit, pre-2004 long style, torque-to-yield, each

TFS-92010

If you're looking for the best value in GM LS performance, look no further than Trick Flow's GenX 220 aluminum cylinder heads with Fast As Cast® runners. These GenX 220 heads feature all of the same goodies that make our CNC-ported heads so incredible—13.5° valve angles, decreased valve shrouding, increased mid-lift airflow, relocated spark plugs, improved rocker arm-to-valve cover clearance, and rigid casting design for extreme horsepower applications—but in a more affordable cast version that flows nearly as much air as the CNC-ported heads.

The Trick Flow GenX 220 cathedral port performance cylinder heads come with 220cc intake and 80cc exhaust Fast As Cast runners that duplicate the port shape and profile of full CNC-ported runners. The result is near CNC-ported power and performance for the same price as ordinary cast cylinder heads. Combustion chambers are 64cc (LS1) or 65cc (LS2) and valve sizes are 2.040" (LS1) or 2.055" (LS2) intake and 1.575" exhaust. Other features include bronze valve guides, ductile iron intake and exhaust valve seat inserts, 1.300" dual valve springs, Viton® fluoroelastomer canister-style valve seals, 7° machined steel valve locks, and 7° titanium retainers.

Bare cylinder head castings are also available.

GenX 220 Heads, Fast As Cast Runners, Assembled

TFS-3060T001 LS1, 220cc intake runners
TFS-3060T002 LS2, 220cc intake runners

Viton® is a registered trademark of DuPont Performance Elastomers.

Top-End Engine Kits • Valve Cover Spacers for GM LS

TFS-K306-485-460

GenX® Top-End Engine Kits for GM LS1/LS2

Don't waste time trying to figure out which parts you need to get the performance you want—Trick Flow has already done the work for you! These Trick Flow GenX Top-End Engine Kits for GM LS1 and LS2 are designed and dyno-tested to deliver the performance you want for less than purchasing the parts separately. Each kit includes a pair of Trick Flow GenX 215 or 225 CNC-ported cylinder heads (TFS-3060T001-C01 for LS1, TFS-3060T001-C02 for LS2), a specially matched hydraulic roller cam, roller rocker arms, pushrods, head gaskets, head bolts, exhaust gaskets, and balancer bolt. Tuning is required for maximum performance.

GenX Top-End Engine Kits for GM LS1

- TFS-K306-485-460 485 hp/460 ft.-lbs., kit
- TFS-K306-500-460 500 hp/460 ft.-lbs., kit
- TFS-K306-515-460 515 hp/460 ft.-lbs., kit

NOTE: These kits were dyno-tested on a stock GM 5.7L LS1 short block with 10.5:1 compression, Trick Flow GenX 215 cylinder heads (TFS-3060T001-C01), Track Max hydraulic roller cam (TFS-30602001), and an LS6 intake manifold. 1997-98 engines require the use of centerbolt valve covers (sold separately).

GenX Top-End Engine Kit for GM LS2

- TFS-K306-550-470 550 hp/470 ft.-lbs., kit

NOTE: This kit was dyno-tested on a GM 6.0L LS2 short block with 10.86:1 compression, Trick Flow GenX 225 cylinder heads (TFS-3060T001-C02), Track Max hydraulic roller cam (TFS-30602004), stock intake manifold with 90mm throttle body, Kook's headers with 1 3/4" primaries, and dual exhaust with 3" Flowmaster mufflers.

GenX Top-End Engine Kit for GM LS Truck

Build some serious horsepower into 1999 and later GM 5.3L LS-powered trucks! The GenX Top-End Engine Kit for GM LS Truck features the performance-matched parts needed to add 50-75 horsepower at the rear wheels. The kit includes a pair of GenX 205 cylinder heads (TFS-30500001-C00), a hydraulic roller camshaft (TFS-30602001), heat-treated chromemoly pushrods (TFS-21407500), Harland Sharp roller rocker arms, and GM Performance Parts head and exhaust gaskets and bolts. This top-end kit is not recommended for vehicles with flex fuel or active fuel management. Tuning is required for maximum performance.

- TFS-K305-455-425 455 hp/425 ft.-lbs., kit

NOTE: This kit was dyno-tested on a GM Performance Parts LS327 short block engine with Trick Flow GenX 205 cylinder heads (TFS-30500001-C00), Track Max hydraulic roller camshaft (TFS-30602001), chromemoly pushrods (TFS-21407500), Harland Sharp roller rocker arms, and stock GM LS truck intake manifold and 78mm throttle body.

Valve Cover Spacers for GM LS

These 1/2" thick aluminum spacers give GM LS owners the clearance they need to run shaft mount rockers. Fit 1999-2006 engines with centerbolt valve covers; includes gaskets and mounting hardware. TFS-3060800 GM LS valve cover spacers, pair

GenX Top-End Engine Kit Dyno Charts TFS-K306-485-460

TFS-K306-500-460

TFS-K306-515-460

TFS-K306-550-470

TFS-K305-455-425

TFS-3060800

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

TFS-2500300

Valve Spring Upgrade Kit for GM LS

When installing a new cam in a late model Corvette, Camaro, or Firebird, the weak factory valve springs should be replaced with Trick Flow's GM LS valve spring upgrade kit.

The spring upgrade kit fits all 4.8L-6.0L LS-based engines with factory heads and delivers 6,000-plus rpm capability. Included are 1.300" diameter dual valve springs (150 lbs. seat pressure at 1.800" installed height; 438 lbs. @ 1.200" open pressure, 448 lbs. inch rate, 1.080" coil bind, .600" max valve lift), 1.300" titanium retainers, spring i.d. locators, machined steel valve locks, Viton® fluoroelastomer canister seals, and instructions.

TFS-2500300 Valve spring upgrade kit for OEM LS cylinder heads, each

TFS-89205

TFX™ Fuel Injector Connectors and Adapters for GM LS

Trick Flow's TFX fuel injector connectors and adapters make swapping intake manifolds and fuel injectors on late-model GM LS-based engines quick and painless. No cutting is necessary, and they are made to OEM specifications for a secure connection and to keep the contacts free of water, dirt, and debris.

- TFS-89200 Replacement connector, EV1 injector, each
- TFS-89201 Adapter, EV1 injector to EV6 harness, each
- TFS-89202 Adapter, EV6 injector to EV1 harness, each
- TFS-89205 Adapter kit, LS2/L92 harness to EV1 injector, each

TFS-3068000R

TFX™ EFI Fuel Rails for GM LS

These TFX billet fuel rails from Trick Flow were developed to allow owners of high performance GM LS-powered vehicles to build custom fuel systems. Includes specially constructed mounting brackets to keep the fuel rails tucked in close to the engine to prevent hood and intake manifold interference.

NOTE: Fits 1997-2004 LS1 and 2001-04 LS6; does not fit LS2.
TFS-3068000R EFI fuel rails and mounting brackets, kit

Camshaft Installation Handle

Trick Flow's camshaft installation handle makes installing and removing cams much easier. It features an innovative U-shape design for more leverage when you need it most and a cushioned handle for comfort. The handle is 8" long and includes a universal mounting pattern to fit all types of camshafts, plus a protective zinc finish to protect it against corrosion.

TFS-90150 Camshaft installation handle, each

TFS-90150

True Roller Timing Chain Sets for GM LS

These billet steel timing sets from Trick Flow for GM LS are engineered for durability and versatility. The .250" diameter, double-row true roller chain and black oxide-coated crank sprocket are heat-treated for unrivaled strength. The CNC-machined cam gear has nine crank sprocket keyways for zero and +/- 2°, 4°, 6°, or 8° timing adjustments. The timing marks are laser-etched.

TFS-30678533 Timing chain set, LS1, each
TFS-30678534 Timing chain set, LS2, each

TFS-30678534

Track Max® Hydraulic Roller Camshafts for GM LS

Camshaft Specifications

Part Number	Characteristics	Duration @ .050"	Valve Lift w/1.7 Rocker	Lobe Sep.
TFS-30602001	Street/Strip; excellent idle, strong midrange power, 2,000-6,000 rpm powerband, computer modification recommended. Compression: 10.5:1 minimum	216°/220°	.560"/.560"	114°
TFS-30602002	Street/Strip; good idle, strong midrange/top-end power, 2,500-6,300 rpm powerband, computer modification recommended. Compression: 10.5:1 minimum	220°/224°	.575"/.575"	112°
TFS-30602003	Street/Strip; fair idle, good midrange/strong top-end power, 2,500-6,500 rpm powerband, computer modification recommended. Compression: 10.5:1 minimum	228°/230°	.585"/.585"	112°
TFS-30602004	Street/Strip; fair idle, good midrange/strong top-end power, 3,000-7,000 rpm powerband, computer modification recommended. Compression: 10.5:1 minimum	238°/242°	.595"/.595"	112°

TFS-30602001

Viton® is a registered trademark of DuPont Performance Elastomers.

GenX® 185 and 195 Cylinder Heads for GM LT1

TFS-30400008-M54

CNC-Profiled Combustion Chamber
(54cc combustion chamber heads only)

Introduced on the 1992 Corvette, Chevy's Generation II LT1 small block featured a reverse cooling system to handle higher compression ratios and increased spark advance. What kept the LT1 from being a truly exceptional engine was its restrictive intake and cylinder heads.

Trick Flow fixed that problem when it created its first set of high performance heads for GM LT1 engines in 2004. These heads were designed with larger combustion chambers (62cc) to lower compression and larger Fast As Cast® runners (195cc intake/75cc exhaust) to create substantial gains in horsepower and torque in forced induction engines. The heads retain the use of stock sensors and fittings and include stainless steel 2.020" intake/1.600" exhaust valves, 1.460" double valve springs, retainers, locks, guideplates, and 3/8" rocker studs.

Trick Flow has expanded its LT1 lineup to include heads that deliver increased power on naturally aspirated engines. These heads feature 54cc combustion chambers to retain the LT1's factory 10.25:1 compression ratio and are CNC-profiled and bowl-blended to maximize performance. The valve angles for the GenX 185 heads were reduced from 23° to 21° to increase piston-to-valve clearance and unshroud the chambers for better flow. Fast As Cast runners (185cc intake/67cc exhaust) duplicate the port shape and profile of fully CNC-ported runners to create the best-flowing cast LT1 head available. Right out of the box, these heads are easily capable of producing well in excess of 500 naturally aspirated horsepower!

Rounding out the features are stainless steel 2.020" intake/1.600" exhaust valves, GM LS-style 1.300" double valve springs, chromemoly steel retainers and locks, guideplates, and ARP 3/8" rocker studs. Of course, the heads retain the use of all stock sensors and fittings.

So whether you favor supercharged, nitrous, or naturally aspirated LT1 power, Trick Flow has a set of GenX heads to suit your needs.

Bare cylinder head castings are also available.

GenX 185 and 195 Heads, Fast As Cast Runners, Assembled

TFS-30400008-M54 Naturally aspirated engines, 21° valve angle, 185cc intake runners
TFS-30400010 Forced induction engines, 23° valve angle, 195cc intake runners

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	M54: 54cc CNC-profiled 10: 62cc
Intake Port Volume:	M54: 185cc Fast As Cast 10: 195cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	M54: 1.220" x 2.120" 010: 1.280" x 2.090"
Intake Gaskets:	Fel-Pro 1284 or equivalent
Intake Valve Diameter:	2.020"
Intake Valve Seat:	M54: Ductile iron 10: Tungsten alloy
Exhaust Port Volume:	M54: 67cc Fast As Cast 10: 75cc Fast As Cast
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.350" x 1.450" D-shape
Exhaust Gaskets:	Fel-Pro 1404
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	M54: Ductile iron 10: Tungsten alloy
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	M54: 37°x 45°x 60° 10: 37°x 45°x 52°
Valve Spring Pocket Diameter:	M54: 1.615" 10: 1.615" except two center valve springs 1.500" for two center valve springs
Valve Spring Retainers:	7° x 1.437"-1.500" o.d. chromemoly steel
Valve Stem Locks:	7° machined steel
Valve Springs:	M54: 1.300" o.d. dual spring with damper 150 lbs. @ 1.800" installed height 450 lbs. @ 1.200" open 448 lbs. per inch rate .600" maximum valve lift 10: 1.460" o.d. dual spring with damper 125 lbs. @ 1.800" installed height 376 lbs. @ 1.180" open 420 lbs. per inch rate .600" maximum valve lift
Guideplates:	For use with 5/16" pushrods
Rocker Arm Studs:	ARP 3/8"
Rocker Arm Type:	Narrow body stud mount roller rocker arms required
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92000 or ARP 136-3601
Spark Plugs:	NGK FR5, Autolite 3924, or equivalent

NOTE: • Includes LT1 and LT4 intake gasket alignment holes (TFS-30400008-M54 only)

Airflow Results

GenX 195 for GM LT1		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	51	58
0.200"	136	98
0.300"	191	136
0.400"	230	163
0.500"	253	177
0.600"	254	190

Tests conducted at 28" of water (pressure).
Bore size: 4.030"; exhaust with 1 1/4" pipe.

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351 Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

TFS-31402081

Track Max® Hydraulic Roller Camshaft for GM LT1

MADE IN THE USA		Camshaft Specifications			
Part Number	Characteristics	Duration @ .050"	Valve Lift w/ 1.6 Rocker Arms	Lobe Sep.	
TFS-31402081	Street/Strip, fair idle, strong midrange power, 1,800-5,800 rpm powerband. 2,500-3,000 rpm stall converter. Compression: 10.25:1 minimum	219°/227°	.530"/.530"	113°	

MADE IN THE USA TFS-23058

TFX™ Cold Air Intake Kits and Air Inlet Elbows for GM LT1

If you're serious about wringing the maximum amount of power from your LT1, you must eliminate intake restrictions. The same engineers who designed the best LT1 heads available developed the best high-flow cold air intake kit and air inlet elbow available for your car, too!

Trick Flow's Cold Air Intake Kit for LT1 replaces the restrictive stock airbox with a freer-flowing unit and reusable cotton-gauze filter to dramatically increase airflow to the engine. The kit includes the airbox, filter, mounting hardware, and instructions.

Cold Air Intake Kits

- TFS-23057 Cold Air Kit, 1993-97 LT1 Chevrolet/Pontiac Camaro/Firebird, each
- TFS-23058 Cold Air Kit, 1994-96 LT1 Chevrolet Impala SS/Caprice, each

Replace the ugly, performance-robbing factory rubber elbow with Trick Flow's Air Inlet Elbow. Designed to increase airflow and power and add a splash of dress-up under the hood, they eliminate the factory resonator tube and include all provisions for factory sensors. These elbows work with all stock air inlet systems and most brands of cold air intake kits.

Air Inlet Elbows

- TFS-3150800 Air Inlet Elbow, aluminum, ceramic coated, each
- TFS-3150801 Air Inlet Elbow, aluminum, black, each
- TFS-315B800 Air Inlet Elbow, aluminum, natural, each
- TFS-3150805 Air Inlet Elbow, composite polymer, black, each

Camshaft Installation Handle

Trick Flow's camshaft installation handle makes installing and removing cams much easier. It features an innovative U-shape design for more leverage when you need it most and a cushioned handle for comfort. The handle is 8" long and includes a universal mounting pattern to fit all types of camshafts, plus a protective zinc finish to protect it against corrosion.

TFS-90150 Camshaft installation handle, each

TFS-90150

TFS-3150800

TFS-3150805

Trick Flow Fast As Cast® Cylinder Heads—Great Performance at an As-Cast Price!

Not everyone needs the all-out airflow capability of a Trick Flow CNC-ported cylinder head. But you can get plenty of power-building airflow with Trick Flow's Fast As Cast cylinder heads—and for about the same price as the "other guy's" ordinary cast heads.

To create a Fast As Cast cylinder head, our engineers digitize the intake and exhaust runners from a fully CNC-ported Trick Flow cylinder head. Those digitized profiles allow us to make a high-flow cylinder head without costly CNC-ported. That means Trick Flow Fast As Cast cylinder heads outflow any ordinary cast head available—and even rival some of our competitor's CNC-ported heads. You get great performance at a very affordable price!

Fast As Cast cylinder heads—Ultimate Bolt-On Performance!™

TFS-170

Camaro Sign

Every home, garage, and shop has a wall that looks too slow. Trick Flow has engineered the solution—these bold steel signs. You get one square foot of pure, American-made cartoon horsepower of a Camaro SS design. Metal corner grommets make installation an easy bolt-on job.

TFS-170 Sign, 1969 Chevy Camaro SS, each

Super 23[®] 175 Cylinder Heads for Small Block Chevrolet

TFS-30300007

Combustion Chamber

The Trick Flow Super 23 175 heads are a high performance replacement for original equipment cast iron heads and accept most factory accessories. They feature angled spark plugs, 56cc combustion chambers, 1.940"/1.500" stainless steel valves, hardened ductile iron valve seats, and high-flow 175cc Fast As Cast[®] intake runners with a small cross-section design to promote low-rpm torque and high-rpm horsepower on small bore, street performance engines.

Trick Flow Super 23 175 heads are available with three spring sizes: 1.250" singles for cams up to .480" lift, 1.470" singles for cams up to .540" lift, and 1.460" dual springs for cams up to .600" lift. The heads come fully assembled with stainless steel valves, valve springs, locks, retainers, ARP rocker arm studs, and guideplates. Cylinder heads are 50-state emissions-legal under CARB E.O. number #D-369-6 for 1995 and earlier GM vehicles with Chevy 262-350 engines.

Bare cylinder head castings are also available.

Super 23 175 Heads, Fast As Cast Runners, Assembled

TFS-30300001	1.250" single valve springs, perimeter bolt valve covers, 175cc intake runners
TFS-30300002	1.470" single valve springs, perimeter bolt valve covers, 175cc intake runners
TFS-30300003	1.460" dual valve springs, perimeter bolt valve covers, 175cc intake runners
TFS-30300005	1.250" single valve springs, center bolt valve covers, 175cc intake runners
TFS-30300006	1.470" single valve springs, center bolt valve covers, 175cc intake runners
TFS-30300007	1.460" dual valve springs, center bolt valve covers, 175cc intake runners

Trick Flow Fast Fact: Efficiency

Pushrod length greatly affects the efficiency of the motion transfer to the valves by altering the tip travel of the rocker arms. For maximum valvetrain efficiency, rocker arm tip travel on the valve stem should be .080" or less.

As a rule, longer pushrods will decrease rocker arm tip travel. If you can't get a tip travel measurement of .080" or less after trying several pushrod lengths, you will have to switch to another brand of rocker arms and start over.

When checking pushrod length with roller tip rocker arms, note the position of the roller tip on the valve stem when the valve is at one-half of its net lift. Ideally, the centerline of the rocker arm's tip should coincide with the centerline of the valve at one-half of its net lift—providing an equal amount of rocker arm tip travel on each half of the valve stem tip.

If you have questions about checking pushrod length or pushrod/rocker arm recommendations for your combination, contact the Trick Flow Technical Department at 1-330-630-1555, Monday through Friday from 9:00 am to 5:00 pm EST.

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	56cc
Intake Port Volume:	175cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	1.230" x 1.990"
Intake Gaskets:	Fel-Pro 1256
Intake Valve Diameter:	1.940"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	67cc Fast As Cast
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.300" x 1.350" D-shape
Exhaust Gaskets:	Fel-Pro 1404
Exhaust Valve Diameter:	1.500"
Exhaust Valve Seat:	Ductile iron, 1.570" x 1.350" x .375"
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton [®] fluoroelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.615"
Valve Spring Cups:	1.250" 1.470"
Valve Spring Retainers:	7° x 1.250" o.d. chromemoly steel 7° x 1.500" o.d. chromemoly steel
Valve Stem Locks:	7° stamped steel 7° machined steel
Valve Springs, Standard:	1.250" o.d. single spring with damper 110 lbs. @ 1.800" installed height 300 lbs. @ 1.280" open 360 lbs. per inch rate .480" maximum valve lift
Valve Springs, Option 1:	1.470" o.d. single spring with damper 120 lbs. @ 1.780" installed height 275 lbs. @ 1.280" open 360 lbs. per inch rate .540" maximum valve lift
Valve Springs, Option 2:	1.460" o.d. dual spring with damper 145 lbs. @ 1.780" installed height 376 lbs. @ 1.800" open 420 lbs. per inch rate .600" maximum valve lift
Guideplates:	For use with 5/16" pushrods
Minimum Bore Diameter:	3.750"
Cylinder Head Bolts:	TFS-92000 or ARP 136-3601
Spark Plugs:	NGK FR5, Autolite 3924, or equivalent
NOTE:	• Must use 350 or larger head gasket on 305 engines

Airflow Results

Super 23 175 for Small Block Chevrolet

Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	62	57
0.200"	127	109
0.300"	180	142
0.400"	219	167
0.500"	242	181
0.600"	245	192

Tests conducted at 28" of water (pressure).
Bore size: 4.030"; exhaust with 1 3/4" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Viton[®] is a registered trademark of DuPont Performance Elastomers.

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Super 23® 195 Cylinder Heads for Small Block Chevrolet

CNC-Profiled Combustion Chamber
(64cc and 72cc combustion chamber heads only)

TFS-30400015-M72

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	62cc 64cc CNC-profiled 72cc CNC-profiled 195cc Fast As Cast
Intake Port Volume:	Stock
Intake Port Location:	Stock
Intake Port Dimensions:	1.280" x 2.090"
Intake Gaskets:	Fel-Pro 1205
Intake Valve Diameter:	2.020"
Intake Valve Seat:	Tungsten alloy
Exhaust Port Volume:	72cc Fast As Cast
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.350" x 1.500" D-shape
Exhaust Gaskets:	Fel-Pro 1404
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Tungsten alloy
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	37° x 45° x 52°
Valve Spring Pocket Diameter:	1.615"; 1.500" for two center valve springs
Valve Spring Cups:	1.480" x 1.610" x .060"
Valve Spring Shim:	.060"
Valve Spring Retainers:	7" x 1.250" o.d. chromemoly steel 7" x 1.437"-1.500" o.d. chromemoly steel
Valve Stem Locks:	7" stamped steel 7" machined steel
Valve Springs, Standard:	1.250" o.d. single spring with damper 110 lbs. @ 1.780" installed height 300 lbs. @ 1.280" open 360 lbs. per inch rate .480" maximum valve lift
Valve Springs, Option 1:	1.470" o.d. single spring with damper 120 lbs. @ 1.800" installed height 300 lbs. @ 1.280" open 360 lbs. per inch rate .540" maximum valve lift
Valve Springs, Option 2:	1.460" o.d. dual spring with damper 125 lbs. @ 1.800" installed height 376 lbs. @ 1.180" open 420 lbs. per inch rate .600" maximum valve lift
Guideplates:	For use with 5/16" pushrods
Rocker Arm Studs:	ARP 3/8"
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92000 or ARP 136-3601
Spark Plugs:	NGK FR5, Autolite 3924, or equivalent

Trick Flow Super 23 195 heads are a direct fit, high performance replacement for most original equipment factory heads and accept most factory accessories. Features include angled spark plugs, a choice of 62cc standard cast or 64cc and 72cc CNC-profiled combustion chambers, 2.020"/1.600" stainless steel valves, hardened exhaust valve seats, and 195cc Fast As Cast® intake runners with a high-velocity, small cross-section design to promote low-rpm torque without sacrificing higher rpm horsepower.

The Super 23 195 heads are available with three spring sizes: 1.250" single for cams up to .480" lift, 1.470" single for cams up to .540" lift, and 1.460" dual for cams up to .600" lift. They come fully assembled with valves, valve springs, locks, retainers, rocker arm studs, and guideplates. All cylinder heads are 50-state emissions-legal under CARB E.O. number D-369-16 for 1995 and earlier GM vehicles with Chevy 262-350 engines. Bare cylinder head castings are also available.

Super 23 195 Heads, Fast As Cast Runners, Assembled

62cc Combustion Chambers

TFS-30400001	1.250" single springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400002	1.470" single springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400003	1.460" dual springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400005	1.250" single springs, center bolt valve covers, 195cc intake runners
TFS-30400006	1.470" single springs, center bolt valve covers, 195cc intake runners
TFS-30400007	1.460" dual springs, center bolt valve covers, 195cc intake runners

64cc CNC-Profiled Combustion Chambers

TFS-30400001-M64	1.250" single springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400002-M64	1.470" single springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400003-M64	1.460" dual springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400005-M64	1.250" single springs, center bolt valve covers, 195cc intake runners
TFS-30400006-M64	1.470" single springs, center bolt valve covers, 195cc intake runners
TFS-30400007-M64	1.460" dual springs, center bolt valve covers, 195cc intake runners

72cc CNC-Profiled Combustion Chambers

TFS-30400012-M72	1.470" single springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400013-M72	1.460" dual springs, perimeter bolt valve covers, 195cc intake runners
TFS-30400014-M72	1.470" single springs, center bolt valve covers, 195cc intake runners
TFS-30400015-M72	1.460" dual springs, center bolt valve covers, 195cc intake runners

Airflow Results

Super 23 195 with 72cc CNC-Profiled Chambers

Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	71	53
0.200"	142	99
0.300"	196	135
0.400"	234	167
0.500"	249	186
0.600"	249	199

Tests conducted at 28" of water (pressure). Bore size 4.030". CNC-profiled chambers; exhaust with 1 1/4" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Super 23 195 Dyno Chart

Test Engine: 10:1 compression 383 c.i.d. with Trick Flow Super 23 195 cylinder heads (TFS-30400013-M72; 72cc CNC-profiled combustion chambers), Trick Flow Track Max® hydraulic roller camshaft (TFS-31402002—246°/254° duration @.050"; .558"/.558" lift; 112° lobe separation), Trick Flow 1.5 ratio roller rocker arms (TFS-31400510), Edelbrock Victor Jr. intake manifold, Hooker headers with 1 1/4" primaries, 3" dual exhaust with Flowmaster mufflers.

Viton® is a registered trademark of DuPont Performance Elastomers.

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Super 23[®] 215 Cylinder Heads for Small Block Chevrolet

TFS-32400013

Combustion Chamber

Trick Flow Super 23 215 aluminum cylinder heads will give a performance boost to race-ready small blocks. Based on the Super 23 195 heads, these heads have angled spark plugs and are available with 67cc or 72cc combustion chambers, feature larger, high-flow Fast As Cast[®] 215cc intake and 78cc exhaust runners, and 2.080" stainless steel intake valves. Trick Flow even offers 1.550" dual valve springs for use with cams up to .680" of valve lift. The result? More airflow in the mid and upper rpm range—and that means more power.

The Super 23 215 heads are fully assembled with valves, valve springs, 10° machined steel locks, retainers, and Viton[®] fluoroelastomer seals. ARP 7/16" rocker studs and guideplates for 5/16" pushrods are included.

Bare cylinder head castings are also available.

Super 23 215 Heads, Fast As Cast Runners, Assembled

TFS-32400006	67cc combustion chambers and 1.550" dual valve springs (420 lbs./in.), 215cc intake runners
TFS-3240T006	67cc combustion chambers, 1.550" dual valve springs (420 lbs./in.), and titanium retainers, 215cc intake runners
TFS-32400007	67cc combustion chambers and 1.550" dual valve springs (460 lbs./in.), 215cc intake runners
TFS-3240T007	67cc combustion chambers, 1.550" dual valve springs (460 lbs./in.), and titanium retainers, 215cc intake runners
TFS-32400012	72cc combustion chambers and 1.550" dual valve springs (420 lbs./in.), 215cc intake runners
TFS-3240T012	72cc combustion chambers, 1.550" dual valve springs (420 lbs./in.), and titanium retainers, 215cc intake runners
TFS-32400013	72cc combustion chambers and 1.550" dual valve springs (460 lbs./in.), 215cc intake runners
TFS-3240T013	72cc combustion chambers, 1.550" dual valve springs (460 lbs./in.), and titanium retainers, 215cc intake runners

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	06/07: 67cc 12/13: 72cc
Intake Port Volume:	215cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	1.310" x 2.210"
Intake Gaskets:	Fel-Pro 1206
Intake Valve Diameter:	2.080"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	78cc Fast As Cast
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.450" x 1.450" D-shape
Exhaust Gaskets:	Fel-Pro 1406
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton [®] fluoroelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.615"
Valve Spring Retainers:	10° x 1.550" o.d. chromemoly steel 10° x 1.550" o.d. titanium
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs, Standard:	1.550" o.d. dual spring with damper 138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .680" maximum valve lift
Valve Springs, Optional:	1.550" o.d. dual spring with damper 215 lbs. @ 1.950" installed height 550 lbs. @ 1.270" open 460 lbs. per inch rate .680" maximum valve lift
Guideplates:	For use with 5/16" pushrods
Rocker Arm Studs:	ARP 7/16"
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92000 or ARP 136-3601
Spark Plugs:	Autolite 3922 or equivalent

NOTE: • Must use head gaskets with 4.155" bore diameter

Super 23 215 Dyno Chart

Test Engine: 12:1 compression 406 c.i.d. with Trick Flow Super 23 215 cylinder heads (TFS-32400007), Trick Flow Track Max[®] mechanical roller camshaft (TFS-31404000—264°/268° duration @.050"; .630"/.630" lift; 112° lobe separation), Trick Flow 1.5/1.6 ratio roller rocker arms (TFS-31400522), Edelbrock Super Victor intake manifold, Hooker Super Competition headers with 1½" primaries, open exhaust.

Airflow Results

Super 23 215 with 72cc Combustion Chambers

Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	66	58
0.200"	141	108
0.300"	199	147
0.400"	244	180
0.500"	273	202
0.600"	282	214
0.700"	287	223

Tests conducted at 28" of water (pressure).
Bore size: 4.155"; exhaust with 1½" pipe.

Compliment your new Super 23[®] 215 heads with a Track Max[®] camshaft for unbeatable, race-winning performance! You can find them on page 16.

Viton[®] is a registered trademark of DuPont Performance Elastomers.

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Super 23[®] 230 Cylinder Heads for Small Block Chevrolet

CNC-Profiled Combustion Chamber

TFS-3240T001-C03

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	70cc CNC-profiled
Intake Port Volume:	230cc CNC-ported
Intake Port Location:	Stock
Intake Port Dimensions:	1.300" x 2.300"
Intake Gaskets:	Mr. Gasket 111
Intake Valve Diameter:	2.080"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	78cc CNC-ported
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.490" x 1.490" D-shape
Exhaust Gaskets:	Fel-Pro 1406
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton [®] fluoroeastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.615"
Valve Spring Retainers:	10° x 1.550" o.d. titanium
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs, Standard:	1.550" o.d. dual spring with damper 138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .680" maximum valve lift
Valve Springs, Optional:	1.550" o.d. dual spring with damper 215 lbs. @ 1.950" installed height 550 lbs. @ 1.270" open 460 lbs. per inch rate .680" maximum valve lift
Guideplates:	For use with 5/16" pushrods
Rocker Arm Studs:	ARP 7/16"
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92000 or ARP 136-3601
Spark Plugs:	Autolite 3922 or equivalent

NOTE: • Must use head gaskets with 4.155" bore diameter

Trick Flow's Super 23 230 aluminum cylinder heads are the closest thing you can get to 18 degree cylinder head performance in a 23 degree head. Designed to use standard small block Chevy valvetrain components and headers, Trick Flow Super 23 230 heads are the best value in small block Chevy performance—period.

Designed specifically for 400 cubic inch and larger engines, these heads have the ability to produce well over 600 naturally aspirated horsepower when matched with the proper components.

The Super 23 230 heads are fully CNC-ported with 70cc combustion chambers and high-flow 230cc intake and 78cc exhaust runners. They're ready-to-run out of the box, with 2.080"/1.600" stainless steel valves, 1.550" dual valve springs for use with cams up to .680" of valve lift, 10° machined steel locks, chromemoly or titanium retainers, and Viton[®] fluoroeastomer valve seals. ARP 7/16" rocker studs and guideplates for 5/16" pushrods are also included.

Bare cylinder head castings are also available.

Super 23 230 Heads, CNC-Ported Runners, Assembled

TFS-32400002-C03	1.550" dual valve springs (420 lbs./in.) and chromemoly retainers, 230cc intake runners
TFS-3240T002-C03	1.550" dual valve springs (420 lbs./in.) and titanium retainers, 230cc intake runners
TFS-32400001-C03	1.550" dual valve springs (460 lbs./in.) and chromemoly retainers, 230cc intake runners
TFS-3240T001-C03	1.550" dual valve springs (460 lbs./in.) and titanium retainers, 230cc intake runners

Airflow Results

Super 23 230 for Small Block Chevrolet		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	69	55
0.200"	144	112
0.300"	213	158
0.400"	265	195
0.500"	296	220
0.600"	305	234
0.700"	310	240

Tests conducted at 28" of water (pressure). Bore size: 4.155" CNC-profiled combustion chambers; exhaust with 1½" pipe.

Super 23 230 Dyno Chart

Test Engine: 11.5:1 compression 406 c.i.d. with Trick Flow Super 23 230 cylinder heads (TFS-3240T001-C03), Trick Flow Track Max[®] mechanical roller camshaft (TFS-31404001—266°/270° duration @.050°, .630°/.630° lift; 112° lobe separation), Trick Flow 1.5/1.6 ratio roller rocker arms (TFS-31400522), Edelbrock Super Victor intake manifold, Hooker Super Competition headers with 1½" primaries, open exhaust.

Finding Serious Horsepower is Easier Than Ever!

Looking for the latest information on Trick Flow products? No problem—just jump online and go to TrickFlow.com!

- Complete listing of every Trick Flow product
- In-depth information including dyno and flowbench results, recommended components, and more
- Feature stories
- Customer cars
- Complete Trick Flow dealer listing
- Contingency information

TrickFlow.com

Viton[®] is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow
Specialties

Ultra 18® 250 Cylinder Heads for Small Block Chevrolet

TFS-3180T801-M56

CNC-Profiled Combustion Chamber

Trick Flow's Ultra 18 250 cylinder heads can make serious horsepower—power ideal for high-rpm circle track or super class drag racing. Dyno-testing proves it—a 406 cubic inch, 12:1 compression small block with out-of-the-box Ultra 18 250 heads produced 730 peak horsepower at 7,500 rpm and 545 ft.-lbs. of peak torque at 6,000 rpm.

These heads deliver high airflow numbers—334 cfm intake/256 cfm exhaust—right out of the box. They feature 56cc CNC-profiled combustion chambers, Fast As Cast® 250cc raised intake and 100cc exhaust runners, ductile iron intake, hard bronze exhaust valve seats, and manganese bronze valve guides.

The bare castings are machined for 2.150"/1.600" valves (and can accept valves up to 2.200"/1.625") and 1.640" valve springs. Assembled heads feature 2.150"/1.600" stainless steel valves, 1.550" dual valve springs, and 10° retainers and locks.

Trick Flow Ultra 18 250 heads accept most current 18 degree intake manifolds (including two-piece manifolds), headers, and other components. They require the use of offset shaft mount rocker arms and a mechanical roller camshaft with offset intake lifters. Bare cylinder head castings are also available.

Ultra 18 250 Heads, Fast As Cast Runners, Assembled

TFS-31800001-M56	1.560" dual valve springs, 250cc intake runners
TFS-3180T001-M56	1.560" dual valve springs and titanium retainers, 250cc intake runners
TFS-3180T801-M56	1.640" dual valve springs and titanium retainers, 250cc intake runners

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	56cc CNC-profiled
Intake Port Volume:	250cc Fast As Cast
Intake Port Location:	GM 18°
Intake Port Dimensions:	1.350" x 2.200"
Intake Gaskets:	TFS-31800901
Intake Valve Diameter:	2.150"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	100cc Fast As Cast
Exhaust Port Location:	GM 18°
Exhaust Port Dimensions:	1.760" x 1.460" oval
Exhaust Gaskets:	TFS-31800901
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Copper bronze alloy
Valve Guide Material:	Manganese bronze alloy
Valve Seals:	Viton® fluoroelelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.660"
Valve Spring Retainers:	10° x 1.550" o.d. chromemoly steel 10° x 1.550" o.d. titanium 10° x 1.625" o.d. titanium
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs, Standard:	1.560" o.d. dual spring with damper 240 lbs. @ 2.000" installed height 600 lbs. @ 1.280" open 500 lbs. per inch rate .700" maximum valve lift
Valve Springs, Optional:	1.640" o.d. dual spring with damper 250 lbs. @ 2.000" installed height 800 lbs. @ 1.150" open 650 lbs. per inch rate .850" maximum valve lift
Rocker Arm Type:	Shaft-style with .550" offset intake and .220" offset exhaust
Minimum Bore Diameter:	4.155"
Cylinder Head Bolts:	ARP 234-3721
Spark Plugs:	Autolite 3932 or equivalent
NOTES:	<ul style="list-style-type: none"> Requires use of roller lifters with .180" offset intake and no offset exhaust Requires intake manifold and headers designed specifically for 18° heads

Airflow Results

Ultra 18 250 for Small Block Chevrolet		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	73	61
0.200"	144	113
0.300"	215	158
0.400"	274	200
0.450"	292	216
0.500"	313	230
0.550"	326	240
0.600"	334	248
0.650"	334	252
0.700"	334	256

Tests conducted at 28" of water (pressure). Bore size: 4.155" CNC-profiled combustion chambers with cartridge roll clean-up; exhaust with 2" pipe.

Super 23® and GenX® Top-End Engine Kits for Small Block Chevrolet and GM LT1

Get the most out of your small block Chevy or GM LT1 with Trick Flow's Top-End Engine Kits. Each kit is carefully tuned to deliver the right amount of horsepower and torque. Take the time and guesswork out of designing a winning combination and save some hard-earned cash.

Super 23 Top-End Kits for small block Chevy are built around a set of dyno-proven, Super 23 195 cylinder heads with 195cc Fast As Cast® intake runners and your choice of 64cc or 72cc CNC-profiled combustion chambers. You also get a hydraulic flat tappet or hydraulic roller camshaft, matching lifters (flat tappet cams only), pushrods (flat tappet cams only), roller rocker arms, double roller timing chain, thrust button (roller cams only), cam locking plate, head bolts, pushrod length checker (roller cams only), and a gasket set.

GenX Top-End Kits for GM LT1 feature Trick Flow's GenX 185 heads to deliver increased power on naturally aspirated engines. These heads feature 54cc CNC-profiled and bowl-blended combustion chambers and Fast As Cast runners (185cc intake/67cc exhaust). You also get a hydraulic roller camshaft, pushrod length checker, roller rocker arms, head bolts, and a gasket set.

Super 23 Top-End Engine Kits, Flat Tappet Cam

TFS-K314-350-400	350 hp/400 ft.-lbs., kit
TFS-K314-420-395	420 hp/395 ft.-lbs., kit
TFS-K314-445-405	445 hp/405 ft.-lbs., kit
TFS-K314-465-450	465 hp/450 ft.-lbs., kit
TFS-K314-490-440	490 hp/440 ft.-lbs., kit
TFS-K314-500-450	500 hp/450 ft.-lbs., kit

Super 23 Top-End Engine Kit, Factory Roller Cam

TFS-K315-465-450	465 hp/450 ft.-lbs., kit
------------------	--------------------------

GenX LT1 Top-End Engine Kit

TFS-K304-430-400	438 hp/401 ft.-lbs., kit
------------------	--------------------------

GenX LT1 Top-End Engine Kit Dyno Chart TFS-K304-430-400

Test Engine: 350 c.i.d. short block with Trick Flow GenX 185 cylinder heads with 54cc CNC-profiled combustion chambers (TFS-30400008-M54), Track Max® hydraulic roller camshaft (TFS-31402081), 10.42:1 compression, stock intake manifold, and a 52mm throttle body.

Super 23 Top-End Engine Kit Dyno Charts

Test Engine: 350 c.i.d. short block with flat top pistons, Super 23 195 cylinder heads with 64cc CNC-profiled combustion chambers (TFS30400001-M64), Track Max® hydraulic camshaft (TFS-31401000), 9.5:1 to 10.0:1 compression, an Edelbrock Performer RPM intake manifold, and a Holley 600 cfm carburetor.

Test Engine: 350 c.i.d. short block with flat top pistons, Super 23 195 cylinder heads with 64cc CNC-profiled combustion chambers (TFS-30400002-M64), Track Max® hydraulic camshaft (TFS-31401001), 9.5:1 to 10.0:1 compression, an Edelbrock Victor Jr. intake manifold, and a Holley 750 cfm carburetor.

Test Engine: 350 c.i.d. short block with flat top pistons, Super 23 195 cylinder heads with 72cc CNC-profiled combustion chambers (TFS-30400003-M64), Track Max® hydraulic roller camshaft (TFS-31402002), 10.0:1 compression, an Edelbrock Performer RPM Air Gap intake manifold, and a Holley 750 cfm carburetor.

Test Engine: 1987-95 factory roller cam 383 c.i.d. short block with flat top pistons, Super 23 195 cylinder heads with 72cc CNC-profiled combustion chambers (TFS-30400013-M72), Track Max® hydraulic roller camshaft (TFS-31402001), 10.0:1 compression, an Edelbrock Victor Jr. intake manifold, and a Holley 750 cfm carburetor.

Test Engine: 383 c.i.d. short block with flat top pistons, Super 23 195 cylinder heads with 72cc CNC-profiled combustion chambers (TFS-30400013-M72), Track Max® hydraulic camshaft (TFS-31401002), 10.0:1 compression, an Edelbrock Victor Jr. intake manifold, and a Holley 750 cfm carburetor.

Test Engine: 383 c.i.d. short block with flat top pistons, Super 23 195 cylinder heads with 72cc CNC-profiled combustion chambers (TFS-30400013-M72), Track Max® hydraulic roller camshaft (TFS-31402002), 10.0:1 compression, an Edelbrock Victor Jr. intake manifold, and a Holley 750 cfm carburetor.

Camshafts • Rocker Stud Girdles • Timing Chain Set • Rocker Arms • Valve Cover Adapters for Small Block Chevrolet

TFS-31401001

Track Max® Camshafts for Small Block Chevrolet

Hydraulic Flat Tappet Camshaft and Lifter Kit Specifications

Part Number	Characteristics	Duration @ .050"	Valve Lift w/ 1.5 Rocker Arms	Lobe Sep.
TFS-K31401000	Street; good idle, strong low-end torque, 2,200-5,700 rpm powerband. Small tube headers, low-restriction exhaust, free-flowing induction recommended. Compression: 9:1 minimum	210°/216°	.440"/.454"	110°
TFS-K31401001	Street/Strip; fair idle, strong midrange power, 2,600-6,100 rpm powerband. 2,500-3,000 rpm stall converter. Compression: 9.5:1 minimum	228°/234°	.480"/.494"	110°
TFS-K31401002	Street/Strip; rough idle, excellent top-end power, 3,500-6,700 rpm powerband. 3,000-3,500 rpm stall converter. Compression: 10:1 minimum	246°/254°	.495"/.510"	112°

Hydraulic Roller Camshaft Specifications

Part Number	Characteristics	Duration @ .050"	Valve Lift w/ 1.5 Rocker Arms	Lobe Sep.
TFS-31402000	Street; good idle, strong low-end power, 2,400-5,900 rpm powerband. Small tube headers, free-flowing induction recommended. Compression: 9:1 minimum	214°/220°	.452"/.465"	110°
TFS-31402001	Street/Strip; fair idle, broad midrange power, 2,800-6,200 rpm powerband. 2,500-3,000 rpm stall converter. Compression: 9.5:1 minimum	230°/234°	.528"/.539"	110°
TFS-31403001	Street/Strip; fair idle, broad midrange power, 2,800-6,300 rpm powerband. 2,500-3,000 rpm stall converter. Compression: 9.5:1 minimum. For use in 1987-95 OEM hydraulic roller cam engines only.	230°/234°	.528"/.539"	110°
TFS-31402002	Race; rough idle, excellent top-end power, 3,200-6,800 rpm powerband. 3,000-3,500 rpm stall converter. Compression: 10:1 minimum	246°/254°	.558"/.558"	112°

Camshaft Installation Handle

Trick Flow's camshaft installation handle makes installing and removing cams much easier. It features an innovative U-shape design for more leverage when you need it most and a cushioned handle for comfort. The handle is 8" long and includes a universal mounting pattern to fit all types of camshafts, plus a protective zinc finish to protect it against corrosion.

TFS-90150 Camshaft installation handle, each

TFS-90150

Roller Rocker Arms for Small Block Chevrolet

These aluminum roller rockers are excellent for use with Trick Flow heads. They can also be used on stock and other aftermarket Chevy heads. They feature heat-treated CNC-machined bodies, premium needle-bearing fulcrums, roller tips, and a machined relief for improved valve spring clearance. Trick Flow roller rockers are sold in sets of 16 and come complete with polylocks.

- TFS-31400510 Rocker arms, 1.5 ratio, 3/8" stud, set of 16
- TFS-31400511 Rocker arms, 1.6 ratio, 3/8" stud, set of 16
- TFS-31400512 Rocker arms, 1.5 ratio, 3/8" stud, narrow body, set of 16
- TFS-31400513 Rocker arms, 1.6 ratio, 3/8" stud, narrow body, set of 16
- TFS-31400514 Rocker arms, 1.5/1.6 ratio, 3/8" stud, narrow body, for 1987-95 centerbolt heads, set of 16
- TFS-31400515 Rocker arms, 1.5/1.6 ratio, 3/8" stud, set of 16
- TFS-31400520 Rocker arms, 1.5 ratio, 7/16" stud, set of 16
- TFS-31400521 Rocker arms, 1.6 ratio, 7/16" stud, set of 16
- TFS-31400522 Rocker arms, 1.5/1.6 ratio, 7/16" stud, set of 16

TFS-31400510

TFS-30400701

Rocker Stud Girdles for Small Block Chevrolet

These CNC-machined stud girdles help control valve lift and timing changes due to stud flex, allowing more consistent high-rpm performance. Each stud girdle is anodized blue and comes with high-quality mounting hardware and hardened adjusting nuts. Tall-style valve covers are required.

- TFS-30400700 3/8" rocker stud girdles, pair
- TFS-30400701 7/16" rocker stud girdles, pair

TFS-31478500

True Roller Timing Chain Set for Small Block Chevrolet

Billet steel gears and a double roller timing chain combine to make this Trick Flow timing chain set the strongest, most accurate available today. Furthermore, the crank sprocket features multiple keyways to allow the cam to be installed straight-up, retarded, or advanced.

NOTE: Does not fit factory roller camshaft engines.
TFS-31478500 Timing chain set, 1955-95 262-400, each

TFS-31500811

Valve Cover Adapters for Small Block Chevrolet

Trick Flow 1/4" thick steel valve cover adapters allow early-style valve covers to be used with late model Chevy centerbolt heads. Plus, the adapters provide the option of running stud girdles to increase valvetrain stability and improve overall performance. The adapters come with all necessary hardware and .200" thick, rubber steel core gaskets.

NOTE: Requires narrow-body rocker arms (adds .650" to overall height).
TFS-31500811 Valve cover adapters, pair

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Valve Covers • Gaskets • Cylinder Head Bolt Kit for Small Block Chevrolet

TFS-31500803

Laser-Etched Valve Covers for Small Block Chevrolet

Trick Flow fabricated valve covers reduce engine weight without sacrificing one ounce of performance. They're made from .083" thick aluminum and feature a laser-etched Trick Flow logo. Tall height (4" overall) only, will clear roller rockers and stud girdles. Includes fasteners.

TFS-31500803 Valve covers, pair

TFS-31511802

Cast Aluminum Valve Covers for Small Block Chevrolet

Made from durable A319 aluminum, Trick Flow cast aluminum valve covers are much less prone to flex and distortion than stamped steel covers, which helps prevent oil leaks. These small block Chevy covers have a tall height to clear girdles and roller rockers and can be drilled for breathers.

Tall Height Covers, 3 3/4" Overall Height

TFS-31400902 Valve covers, polished, pair

Pent Roof Covers, 4 3/16" Overall Height

TFS-31500802 Valve covers, silver, pair

TFS-31511802 Valve covers, black, pair

TFS-3150B802 Valve covers, natural, pair

TFS-25200801 Hardware kit; includes twelve 1 1/2" studs and 12 flanged nuts, each

TFS-31400917

Premium Gasket Sets for Small Block Chevrolet

Sets include cylinder head gaskets, intake gaskets, exhaust gaskets, valve cover gaskets, oil pan gaskets, and other gaskets specific to application.

Engine Gasket Sets

TFS-31400915 Engine gasket set, pre-1987 (except 400), each

TFS-31400916 Engine gasket set, 400, each

TFS-31400917 Engine gasket set, 1987-95 (except LT1), each

TFS-31400911 Engine gasket set, 1992-97 LT1, each

Head Gasket Sets

Sets include head gaskets, intake gaskets, exhaust gaskets, valve cover gaskets, and other gaskets specific to application.

TFS-31400905 Head gasket set, pre-1987 (except 400), each

TFS-31400906 Head gasket set, 400, each

TFS-31400907 Head gasket set, 1987-95 (except LT1), each

TFS-44000

Chrome Valve Covers for Small Block Chevrolet

Trick Flow chrome-plated valve covers provide a great alternative to higher-priced aluminum covers. They're baffled to prevent oil breather blow-by and feature embossed Trick Flow logos and triple chrome plating for a long-lasting shine. New gaskets are included.

TFS-44000 Valve covers, 283-400, pair

TFS-31500804

Embossed Valve Covers for Small Block Chevrolet

These good-looking, tall height (3 3/8" overall) fabricated valve covers have an embossed Trick Flow logo and clear roller rockers and stud girdles. They're made from .084" thick aluminum to reduce engine weight and include the necessary fasteners to ensure a correct installation.

TFS-31500804 Valve covers, pair

Individual Gaskets for Small Block Chevrolet

TFS-30400941

Trick Flow gaskets are made from high-quality materials with superior fit and finish, designed to deliver trouble-free performance over the long haul. Our individual replacement gaskets save you money by letting you purchase just the gaskets you need instead of an entire kit.

TFS-30400941 Valve cover gaskets, molded with steel core, pair

TFS-30400951 Oil pan gasket, one-piece molded, each

TFS-30400921 Intake manifold gaskets, pair

TFS-3140E915

Standard Gasket Sets for Small Block Chevrolet

These Trick Flow gasket sets are ideal for stock or mild performance engine buildups. They include everything required to seal an engine, including header gaskets, for about the same price as less complete kits.

TFS-3140E915 Engine gasket set, pre-1987 (except 400), each

TFS-3140E916 Engine gasket set, 400, each

Cylinder Head Bolt Kit for Small Block Chevrolet

Keep combustion where it belongs! Trick Flow's high-quality cylinder head bolt kits provide consistent clamping force from bolt-to-bolt. The bolts are made from premium quality alloy steel with cold-formed heads and rolled threads. A black oxide finish protects them from wear and corrosion. The kit contains all the bolts you need to install a pair of heads, including hardened washers.

TFS-92000

Cylinder head bolt kit, hex head, each

PowerOval® 280 Cylinder Heads for Big Block Chevrolet

TFS-4130T002

Combustion Chamber

Trick Flow PowerOval 280 aluminum cylinder heads for big block Chevy feature an oval intake port design to produce excellent low and midrange torque and horsepower—ideal for street/strip applications. The heads have Fast As Cast® 280cc intake and 129cc exhaust runners to promote high airflow and 113cc combustion chambers. They come fully assembled with stainless steel 2.190" intake/1.880" exhaust valves, dual valve springs, 7/16" studs, guideplates, retainers, and locks.

Bare cylinder head castings are also available.

PowerOval 280 Heads, Fast As Cast Runners, Assembled

TFS-41300001	1.550" dual valve springs, 280cc intake runners
TFS-41300002	1.560" dual valve springs, 280cc intake runners
TFS-4130T002	1.560" dual valve springs and titanium retainers, 280cc intake runners
TFS-4130T003	1.640" dual valve springs and titanium retainers, 280cc intake runners

PowerOval 280 Dyno Chart

Test Engine: 10.25:1 compression 460 c.i.d. with Trick Flow PowerOval 280 cylinder heads (TFS-41300002), COMP Cams solid roller camshaft (248°/254° duration @.050"; .653"/.650" lift; 106° lobe separation), Trick Flow 1.7 ratio roller rocker arms (TFS-41400621), Edelbrock Victor intake manifold, Hooker Super Competition headers with 2" primaries, 3/2" dual exhaust with Flowmaster mufflers.

Trick Flow PowerOval® Heads Make 20 More Horsepower Than the Competition!

At Trick Flow, the proof is in the dyno sheet. As tested on a Chevy 454 (10.25:1 CR, .653"/.650" lift solid roller cam, 850 cfm carburetor/Edelbrock Air-Gap intake), our PowerOval 280 Cylinder Heads for Big Block Chevrolet made 601 hp—20 more horsepower than the closest competing head.

That's Horsepower by Design!

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	113cc
Intake Port Volume:	280cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	1.820" x 2.050" oval
Intake Gaskets:	Fel-Pro 1212
Intake Valve Diameter:	2.190"
Intake Valve Seat:	Ductile iron, interlocking
Exhaust Port Volume:	129cc Fast As Cast
Exhaust Port Location:	Raised .300" from stock
Exhaust Port Dimensions:	1.650" x 1.800" D-shape
Exhaust Gaskets:	Fel-Pro 1412
Exhaust Valve Diameter:	1.880"
Exhaust Valve Seat:	Ductile iron
Exhaust Valve Length:	5.425"
Exhaust Valve Stem Diameter:	11/32"
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.760"
Valve Spring Cups:	1.640"
Valve Spring Retainers:	10° x 1.550" o.d. + .050" chromemoly steel 10° x 1.550" o.d. + .050" titanium 10° x 1.625" o.d. titanium
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs, Standard:	1.550" o.d. dual spring with damper 138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .700" maximum valve lift
Valve Springs, Option 1:	1.560" o.d. dual spring with damper 240 lbs. @ 2.000" installed height 600 lbs. @ 1.280" open 500 lbs. per inch rate .700" maximum valve lift
Valve Springs, Option 2:	1.640" o.d. dual spring with damper 250 lbs. @ 2.000" installed height 800 lbs. @ 1.150" open 600 lbs. per inch rate .850" maximum valve lift
Guideplates:	For use with 3/8" pushrods
Rocker Arm Studs:	ARP 7/16"
Minimum Bore Diameter:	4.094"
Cylinder Head Bolts:	TFS-92002 or ARP 135-3607
Spark Plugs:	Autolite 3924 or equivalent

Airflow Results

PowerOval 280 for Big Block Chevrolet		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	74	64
0.200"	160	113
0.300"	231	146
0.400"	275	178
0.500"	316	209
0.600"	336	240
0.700"	347	264

Tests conducted at 28" of water (pressure). Bore size: 4.250"
Intake with CNC-bowl blend and CNC-inlet with Fel-Pro 1212 gasket;
exhaust with 2" pipe.

PowerPort® 320 and 360 Cylinder Heads for Big Block Chevrolet

Combustion Chamber

TFS-41400008

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	122cc
Intake Port Volume:	01/02/03: 320cc Fast As Cast 07/08: 360cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	1.780" x 2.500" rectangular
Intake Gaskets:	Mr. Gasket 121
Intake Valve Diameter:	01/02: 2.250" 03/07/08: 2.300"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	137cc Fast As Cast
Exhaust Port Location:	Raised .300" from stock
Exhaust Port Dimensions:	1.770" x 1.930" D-shape
Exhaust Gaskets:	Fel-Pro 1412
Exhaust Valve Diameter:	1.880"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.760"
Valve Spring Cups:	1.640"
Valve Spring Retainers:	10° x 1.550" o.d. + .050" chromemoly steel 10° x 1.550" o.d. + .050" titanium 10° x 1.625" o.d. titanium
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs, Standard:	1.550" o.d. dual spring with damper 138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .700" maximum valve lift
Valve Springs, Option 1:	1.560" o.d. dual spring with damper 240 lbs. @ 2.000" installed height 600 lbs. @ 1.280" open 500 lbs. per inch rate .700" maximum valve lift
Valve Springs, Option 2:	1.640" o.d. dual spring with damper 250 lbs. @ 2.000" installed height 800 lbs. @ 1.150" open 600 lbs. per inch rate .850" maximum valve lift
Guideplates:	For use with 3/8" pushrods
Rocker Arm Studs:	ARP 7/16"
Minimum Bore Diameter:	4.250"
Cylinder Head Bolts:	TFS-92002 or ARP 135-3607
Spark Plugs:	Autolite 3924 or equivalent

Designed for both street and strip applications, Trick Flow PowerPort 320 and 360 cylinder heads for big block Chevy deliver more performance with less weight. They feature a choice of 320cc or 360cc Fast As Cast® rectangular intake and 137cc exhaust runners, 122cc combustion chambers, 2.250" or 2.300" stainless intake valves, 1.880" exhaust valves, bronze valve guides, and interlocking ductile iron valve seats.

The PowerPort heads are available with valve springs for cams up to .850" lift. They come fully assembled with valves, springs, 10° steel locks, retainers, Viton® fluoroelastomer seals, and are drilled for OEM accessories. Guideplates for 3/8" pushrods and 7/16" rocker studs are included.

Bare cylinder head castings are also available.

PowerPort 320 Heads, Fast As Cast Runners, Assembled

TFS-41400001	2.250" intake valves and 1.550" dual valve springs, 320cc intake runners
TFS-41400002	2.250" intake valves and 1.560" dual valve springs, 320cc intake runners
TFS-41400003	2.300" intake valves and 1.560" dual valve springs, 320cc intake runners
TFS-4140T003	2.300" intake valves, 1.560" dual valve springs, and titanium retainers, 320cc intake runners
TFS-4140T803	2.300" intake valves, 1.640" dual valve springs, and titanium retainers, 320cc intake runners

PowerPort 360 Heads, Fast As Cast Runners, Assembled

TFS-41400007	2.300" intake valves and 1.550" dual valve springs, 360cc intake runners
TFS-41400008	2.300" intake valves and 1.560" dual valve springs, 360cc intake runners
TFS-4140T008	2.300" intake valves, 1.560" dual valve springs, and titanium retainers, 360cc intake runners
TFS-4140T808	2.300" intake valves, 1.640" dual valve springs, and titanium retainers, 360cc intake runners

Airflow Results

PowerPort 320 for Big Block Chevrolet

Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	75	64
0.200"	155	125
0.300"	230	166
0.400"	282	202
0.500"	320	241
0.600"	348	270
0.700"	360	290
0.800"	362	301

Tests conducted at 28" of water (pressure). Bore size: 4.500"
2.250" intake with CNC-bowl blend and CNC-inlet with MRG-121 gasket;
exhaust with 2" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

PowerPort 320 Dyno Chart

Test Engine: 12.5:1 compression 490 c.i.d. with Trick Flow Flow PowerPort® 320 cylinder heads (TFS-4140T803), COMP Cams custom solid roller camshaft (280°/288° duration @.050"; .748"/.714" lift; 114° lobe separation), Trick Flow 1.7 ratio roller rocker arms (TFS-41400621), Trick Flow R-Series intake manifold (TFS-41400111), Hooker Super Competition headers with 2" primaries, open exhaust.

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow
Specialties

Timing Chain Set • Rocker Arms • Carburetor Spacer • Stud Girdles • Intake Manifold for Big Block Chevrolet

True Roller Timing Chain Set for Big Block Chevrolet

This billet steel timing set for big block Chevrolet is engineered for durability and versatility. The .250" diameter, double-row true roller chain and black oxide-coated crank sprocket are heat-treated for unrivaled strength. The CNC-machined cam gear has nine crank sprocket keyways for zero and +/- 2°, 4°, 6°, or 8° timing adjustments. The timing marks are laser-etched.

TFS-41378510 Timing chain set, 396-454, each

TFS-41378510

TFS-41400700

Rocker Stud Girdles for Big Block Chevrolet

These CNC-machined stud girdles help control valve lift and timing changes due to stud flex, allowing more consistent high-rpm performance. Each stud girdle is anodized blue and comes with high-quality mounting hardware and hardened adjusting nuts. Tall-style valve covers are required.

TFS-41400700 Stud girdles, 7/16" rocker stud girdle, pair

TFS-41400621

Roller Rocker Arms for Big Block Chevrolet

These aluminum roller rockers are excellent for use with Trick Flow heads. They can be used on most factory Chevy and aftermarket heads, too.

They feature heat-treated CNC-machined bodies, premium needle-bearing fulcrums, roller tips, and a machined relief for improved valve spring clearance. Trick Flow roller rockers are sold in sets of 16 and come complete with polylocks.

TFS-41400621 Rocker arms, 1.7 ratio, 7/16" stud, set of 16

TFS-41400111

R-Series Intake Manifold for Big Block Chevrolet

The Trick Flow R-Series rectangular port intake manifold for 500-plus cubic inch big block Chevy engines is designed for maximum power delivery between 3,500 and 8,000 rpm—right where it's needed the most. This single plane intake manifold features high-flowing extended runners and a raised plenum floor to increase horsepower and torque. Other special features include extra material for custom port work and bosses for nitrous injection. This intake manifold only fits a Holley 4500 Series Dominator carb; overall height is 6.550".

TFS-41400111 Manifold, each

Phenolic Carburetor Spacer for Holley Dominator

Give a Holley Dominator carburetor a little more space with Trick Flow's premium grade 1" phenolic spacer. The spacer features a cloverleaf design to fit the contours of the Dominator carb and increases horsepower and torque in the mid to upper rpm range.

TFS-2145001C Phenolic spacer, each

TFS-2145001C

Trick Flow Fast Fact: Peak Power vs. Area Under the Curve

When you look at a graph from an engine or chassis dyno test, the first things most people look for are peak horsepower and torque figures. These numbers are useful for seeing exactly where in the rpm band an engine makes its power, or for judging the effects a particular part or parts combination can have on output. Peak numbers are great for bragging rights, too.

But the true measurement of real-world horsepower and torque—the stuff that gets your car moving and keeps it moving—is what's called the area under the curve. In basic terms, area under the curve indicates the overall amount of torque or horsepower an engine makes over its operating range. The wider the power curve is, the more area is underneath it. And more area under the curve means more power is produced over a wider rpm range, not just a particular rpm point or peak.

This principle also applies to cylinder head flowbench data. Peak intake and exhaust flow numbers make great ad copy, but the low and mid-lift flow numbers are just as critical. The area under the curve—in this case the valve lift curve—is the true measure of cylinder head performance.

Take a look at the dyno graph for a 490 cubic inch big block Chevy equipped with Trick Flow PowerPort® 320 cylinder heads. Notice how smooth and wide the horsepower and torque curves are, and how much area is underneath them. That means this engine pulls like a freight train, and keeps on pulling all the way up to its rpm limit. That's the kind of power that gets respect on the street and wins races at the track—the kind of power Trick Flow products are designed to make!

TFS-41400803

**Laser-Etched Fabricated Aluminum Valve Covers
for Big Block Chevrolet**

Trick Flow fabricated valve covers reduce engine weight without sacrificing one ounce of performance. They're made from .083" thick aluminum and feature a laser-etched Trick Flow logo. Tall height (3³/₈" overall) only, will clear roller rockers and stud girdles. Includes fasteners.
TFS-41400803 Valve covers, pair

TFS-41400804

**Embossed Fabricated Aluminum Valve Covers
for Big Block Chevrolet**

These good-looking, tall height (3³/₈" overall) fabricated valve covers have an embossed Trick Flow logo and clear roller rockers and stud girdles. They're made from .084" thick aluminum to reduce engine weight and include the necessary fasteners to ensure correct installation.
TFS-41400804 Valve covers, pair

TFS-4140E913

**Standard Gasket Sets
for Big Block Chevrolet**

These Trick Flow gasket sets are ideal for stock or mild performance engine buildups. They include everything required to seal an engine, including header gaskets, for about the same price as less complete kits.

TFS-4140E912
TFS-4140E913

Engine gasket set, oval port intake, each
Engine gasket set, rectangular port intake, each

**Cylinder Head Bolt Kits
for Big Block Chevrolet**

Keep combustion where it belongs! Trick Flow's high-quality cylinder head bolt kits provide consistent clamping force from bolt-to-bolt. The bolts are made from premium quality alloy steel with cold-formed heads and rolled threads. A black oxide finish protects them from wear and corrosion. The kits contain all the bolts you need to install a pair of heads, including hardened washers.

TFS-92001 Cylinder head bolt kit, for OE cast iron heads, hex head, each
TFS-92002 Cylinder head bolt kit, for aftermarket heads, hex head, each

Twisted Wedge® 185 and Twisted Wedge® Track Heat® 185 Cylinder Heads for Ford 4.6L/5.4L 2V

CNC-Profiled Combustion Chamber

TFS-51900001-M38

Once you see Trick Flow's Twisted Wedge 185 and Twisted Wedge Track Heat 185 Cylinder Heads for Ford 4.6L/5.4L 2V engines in action, you'll agree they are the only aftermarket 2V heads worth bolting on to your modular-powered Ford.

The power comes from the Twisted Wedge combustion chamber design with the intake valve moved to the opposite side of the camshaft. The benefit is a dramatic increase in mid-lift airflow and increased piston-to-valve and valve-to-bore clearance that allow higher lift cams and larger diameter valves to be used without having to alter the bore size or flycutting pistons.

Other features include OE PI-style intake inlets, Fast As Cast® intake/exhaust runners that deliver near CNC-ported airflow, fully CNC-profiled combustion chambers, bulletproof 3/4" thick decks, four-bolt replaceable cam bearing journals, full 3/4"-reach spark plugs, 1.840"/1.450" valves, powdered metal valve guides, ductile iron valve seats, lightweight chromemoly retainers and die-forged locks, beehive valve springs, and Viton® fluoroelastomer valve seals.

The Twisted Wedge 185 series heads fit all 1996-2004 4.6L/5.4L 2V Romeo and Windsor engines and accept all OE-type 2V camshafts, followers, lash adjusters, and valve covers. Furthermore, 8mm end holes in the heads ensure that most OE Ford front covers will fit.

Cylinder heads are available with 38cc or 44cc combustion chambers. Both versions deliver about 10:1 compression on a stock short block depending on the piston used. Twisted Wedge 185 heads have 90 lb. rate (installed height) springs for mildly modified engines. Twisted Wedge Track Heat 185 heads have 125 lb. rate springs for engines with power adders and/or high rpm applications.

Bare cylinder head castings are also available.

Test Engine: 10.35:1 compression 4.6L 2V with Trick Flow Twisted Wedge® 185 cylinder heads (TFS-51900001-M38), Trick Flow Track Max® hydraulic roller camshaft (228°/230° duration @.050"; .550"/.550" lift; 112° lobe separation), stock intake manifold, followers, and PCM (SCT tuned), Trick Flow Cold Air Intake Kit (TFS-23066), Trick Flow 70mm throttle body (TFS-24070), Trick Flow upper plenum (TFS-51800001), long tube headers with 1½" primaries, 3" dual exhaust with Flowmaster mufflers.

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	M38: 38cc CNC-profiled M44: 44cc CNC-profiled 185cc Fast As Cast
Intake Port Volume:	Stock
Intake Port Location:	Stock
Intake Port Dimensions:	1.500" x 1.880" OE PI
Intake Gaskets:	OE Ford PI
Intake Valve Diameter:	1.840"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	93cc Fast As Cast
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.470" x 1.250" D-shape
Exhaust Gaskets:	OE Ford
Exhaust Valve Diameter:	1.450"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Trick-Alloy powdered metal
Valve Seals:	Viton® fluoroelastomer with integral i.d. locator and seal
Valve Seat Angles:	37° x 45° x 52°
Valve Spring Pocket Diameter:	1.180"
Valve Spring Retainers:	7° x .875" o.d. chromemoly steel
Valve Stem Locks:	7° machined steel, triple groove
Valve Springs:	.940"/1.050" o.d. beehive
Twisted Wedge 185	90 lbs. @ 1.600" installed height 205 lbs. @ 1.020" open 209 lbs. per inch rate .600" maximum valve lift 1.000"/1.060" o.d. beehive
Valve Springs:	125 lbs. @ 1.600" installed height 275 lbs. @ 1.020" open 275 lbs. per inch rate .580" maximum valve lift
Twisted Wedge Track Heat 185	OE roller follower compatible 3.552"
Rocker Arm Type:	OE roller follower compatible
Minimum Bore Diameter:	3.552"
Cylinder Head Bolts:	TFS-92010 or OE Ford
Spark Plugs:	Motorcraft SP342 or equivalent
NOTE:	• Accepts all Romeo and Windsor valve covers plus most OE Ford front covers with 8mm head bolt holes

Airflow Results

Twisted Wedge 185 for Ford 4.6L/5.4L 2V		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	58	49
0.200"	125	101
0.300"	175	143
0.400"	224	174
0.500"	250	179
0.600"	252	188

Tests conducted at 28" of water (pressure). Bore size: 3.562" CNC-profiled combustion chambers; exhaust with 1½" pipe.

Twisted Wedge 185 Heads, Fast As Cast Runners, Assembled

TFS-51900001-M38	38cc combustion chambers, 90 lb. valve springs, 185cc intake runners
TFS-51900002-M44	44cc combustion chambers, 90 lb. valve springs, 185cc intake runners

Twisted Wedge Track Heat 185 Heads, Fast As Cast Runners, Assembled

TFS-51900003-M38	38cc combustion chambers, 125 lb. valve springs, 185cc intake runners
TFS-51900004-M44	44cc combustion chambers, 125 lb. valve springs, 185cc intake runners

Viton® is a registered trademark of DuPont Performance Elastomers.

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Twisted Wedge® Race 195 Cylinder Heads for Ford 4.6L/5.4L 2V

CNC-Profiled Combustion Chamber

TFS-52900001-C01

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	44cc CNC-profiled
Intake Port Volume:	195cc CNC-ported
Intake Port Location:	Stock
Intake Port Dimensions:	1.700" x 2.000" OE PI
Intake Gaskets:	OE Ford PI
Intake Valve Diameter:	1.900"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	95cc CNC-ported
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.470" x 1.250" D-shape
Exhaust Gaskets:	OE Ford
Exhaust Valve Diameter:	1.470"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Trick-Alloy powdered metal
Valve Seals:	Viton® fluoroelastomer can-style
Valve Seat Angles:	37°x 45°x 52°
Valve Spring Pocket Diameter:	1.180"
Valve Spring Retainers:	7" x .875" o.d. chromemoly steel
Valve Stem Locks:	7" machined steel, single groove
Valve Springs, Standard:	1.000"/1.060" o.d. beehive 125 lbs. @ 1.600" installed height 275 lbs. @ 1.020" open 275 lbs. per inch rate .580" maximum valve lift
Valve Springs, Option 1:	1.100" dual spring 150 lbs. @ 1.500" installed height 290 lbs. @ .900" open 233 lbs. per inch rate .650" maximum valve lift
Rocker Arm Type:	OE roller follower or aftermarket roller tip compatible
Minimum Bore Diameter:	3.552"
Cylinder Head Bolts:	TFS-92010 or OE Ford
Spark Plugs:	Motorcraft SP432 or equivalent

NOTES: • Accepts all Romeo and Windsor valve covers plus most OE Ford front covers with 8mm end bolt holes
• Must use head gaskets with a minimum bore diameter of 3.700"

Airflow Results

Twisted Wedge Race 195 for Ford 4.6L/5.4L 2V		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	61	51
0.200"	131	105
0.300"	193	152
0.400"	234	183
0.500"	264	195
0.600"	276	199

Tests conducted at 28" of water (pressure). Bore size: 3.700" CNC-profiled combustion chambers; exhaust with 1 1/4" pipe.

Realize the full potential of your extreme performance Ford modular engine with Trick Flow's new Twisted Wedge Race 195 Cylinder Heads for Ford 4.6L/5.4L 2V. Twisted Wedge Race 195 cylinder heads are perfect for all "big bore" engine block builds, superchargers and turbos, high compression E85, big shot nitrous oxide, or any other mega power combination you can dream up!

These heads have the same features of the revolutionary Twisted Wedge 185 Fast As Cast® modular heads—high-quality precision machining, Twisted Wedge combustion chambers, OE PI-style intake inlets, bulletproof 3/4" thick decks, four-bolt replaceable cam bearing journals, full 3/4"-reach spark plugs, and Romeo/Windsor engine interchangeability—plus fully CNC-ported intake (195cc) and exhaust (95cc) runners and CNC-profiled and bowl-blended combustion chambers (44cc). Huge one-piece 1.900"/1.470" forged stainless steel valves and race-duty valvetrain components give these heads 8,000-plus rpm capability.

The fully assembled heads are available with two valve spring packages: 1.000" beehive valve springs for extreme performance street/strip engines or new high load, 1.100" dual springs for all-out racing applications.

Bare cylinder head castings are also available.

- Twisted Wedge Race 195 Heads, CNC-Ported Runners, Assembled**
- TFS-52900001-C01 44cc combustion chambers, 125 lb. beehive valve springs, 195cc intake runners
 - TFS-52900002-C01 44cc combustion chambers, 150 lb. dual valve springs, 195cc intake runners

Mustang Sign

TFS-171

Every home, garage, and shop has a wall that looks too slow. Trick Flow has engineered the solution—these bold steel signs. You get one square foot of pure, American-made cartoon horsepower in a Fox-body Mustang Cobra design. Metal corner grommets make installation an easy bolt-on job.

TFS-171 Sign, 1993 Ford Mustang Cobra, each

Check out TFX™ Cold Air Intake Kits on page 49.

Viton® is a registered trademark of DuPont Performance Elastomers.

Track Max® Hydraulic Roller Camshafts and Valve Spring Upgrade Kits for Ford 4.6L/5.4L 2V

Improve the performance of Ford 4.6L or 5.4L 2Vs with Trick Flow's Track Max camshafts. Choose the smaller cams for increased low- to mid-range torque and horsepower in naturally aspirated, mild street/strip cars. The bigger cams will move the power curve up in the rpm range and are ideal for extreme duty street and race forced induction engines. All cams include new 12mm bolts and washers.

Trick Flow can bundle your cams with the appropriate valve spring upgrade kit for more performance gains. Option 1 includes Trick Flow's standard Twisted Wedge beehive-style springs that provide 90 lbs. of seat pressure at 1.570" installed height, 205 lbs. at 1.020" open, and a maximum lift of .600". Option 2 includes Twisted Wedge Track Heat beehive valve springs with 125 lbs. of seat pressure at 1.600" installed height, 275 lbs. at 1.020" open, and a maximum lift of .580".

The kits come complete with valve springs, chromemoly retainers, locks, seals, and instructions.

TFS-K51802001

Camshaft Specifications

Part Number	Characteristics	Duration @ .050"	Valve Lift w/ OEM Followers	Lobe Sep.
TFS-51802001	Street/Strip, fair idle, strong midrange power and torque, 1,500-5,000 rpm powerband. Works with stock PI heads or Trick Flow Twisted Wedge 185 heads; tuning recommended for maximum performance. Piston-to-valve clearance measurement recommended. Compression: stock	228°/230°	.550"/.550"	112°
TFS-51802002	Street/Strip, fair idle, strong mid to top-end power, 1,800-6,500 rpm powerband. Works with stock PI heads or Trick Flow Twisted Wedge 185 heads; tuning recommended for maximum performance. 3.73 or higher gear. Piston-to-valve clearance measurement required. Compression: stock minimum	234°/234°	.580"/.580"	114°

Camshaft and Valve Spring Upgrade Kit Specifications

Part Number	Characteristics	Duration @ .050"	Valve Lift w/ OEM Followers	Lobe Sep.	Valve Springs
TFS-K51802001	Street/Strip, fair idle, strong midrange power and torque, 1,500-5,000 rpm powerband. Works best with stock PI heads or Trick Flow Twisted Wedge 185 heads; tuning recommended for maximum performance. Piston-to-valve clearance measurement recommended. Compression: stock	228°/230°	.550"/.550"	112°	Twisted Wedge (90 lbs. seat pressure)
TFS-K51802002	Street/Strip, fair idle, strong mid- to top-end power, 1,800-6,500 rpm powerband. Ideal for mild street/strip engines with power adders up to 5-6 psi. Works best with stock PI heads or Trick Flow Twisted Wedge 185 heads; tuning recommended for maximum performance. 3.73 or higher gear. Piston-to-valve clearance measurement required. Compression: stock minimum	234°/234°	.580"/.580"	114°	Twisted Wedge (90 lbs. seat pressure)
NEW! TFS-K51802003	Race, fair idle, strong top-end power, 1,500-6,500 rpm plus powerband. Works best with Trick Flow Twisted Wedge 185 or 195 heads; tuning recommended for maximum performance. 3.73 or higher gear. Piston-to-valve clearance measurement recommended. Compression: stock minimum	228°/230°	.550"/.550"	112°	Twisted Wedge Track Heat (125 lbs. seat pressure)
NEW! TFS-K51802004	Race, fair idle, strong top-end power, 6,500 rpm plus powerband. Ideal for extreme duty street/strip and race engines with power adders rated at 15 psi-plus. Works best with Trick Flow Twisted Wedge 185 or 195 heads; tuning recommended for maximum performance. 3.73 or higher gear. Piston-to-valve clearance measurement required. Compression: stock minimum	234°/234°	.580"/.580"	114°	Twisted Wedge Track Heat (125 lbs. seat pressure)

Horsepower How-To Series: Ford 4.6L Mustang Installing Trick Flow Track Max® Camshafts and Twisted Wedge® Cylinder Heads DVD

Horsepower and Trick Flow teamed up to produce a How-To DVD for enthusiasts that covers the technical aspects of upgrading camshafts and cylinder heads to get more performance from Ford's 4.6L 2V engines, using straightforward and easy to understand demonstrations.

Topics covered include camshaft and valvetrain removal and installation, cylinder head disassembly and installation, timing system removal and replacement, and how to properly degree camshafts, plus detailed tech tips, specs, sample dyno runs, and a huge buyer's guide that contains all the right parts, tools, and accessories you'll need to get the performance gains you want the first time.

TFS-DVD-1 DVD, installing Trick Flow camshafts and cylinder heads on Ford 4.6L Mustang, each

TFS-DVD-1

Twisted Wedge® Top-End Engine Kits for Ford 4.6L 2V

Get the most out of your Ford 4.6L 2V with Trick Flow's Twisted Wedge Top-End Engine Kits. Each kit is carefully tuned to deliver the right amount of horsepower and torque. Take the time and guesswork out of designing a winning combination and save some hard-earned cash.

Twisted Wedge Top-End Engine Kits for Ford 4.6L 2V are built around a set of dyno-proven Twisted Wedge 185 cylinder heads with 185cc intake runners and your choice of 38cc or 44cc CNC-profiled and bowl-blended combustion chambers. You also get a hydraulic roller camshaft set (228°/230° duration @ .050", .550"/.550" lift, and 112° lobe separation), matching followers, lash adjusters, timing chains, valve spring compressor tool, intake and head gasket kit.

- TFS-K519-380-375 44cc combustion chambers, 380 hp/375 ft.-lbs., kit
- TFS-K519-390-375 38cc combustion chambers, 390 hp/375 ft.-lbs., kit

Cast Aluminum Valve Cover Kits for Ford 4.6L/5.4L 2V

Trick Flow's lightweight cast aluminum valve covers for Ford 4.6L/5.4L 2V engines are more durable and eliminate the cracking and distortion problems that plague the factory plastic covers. Unique design features include a baffled PCV connection plus baffled and threaded fresh air connections for forced induction applications. The covers come complete with OE-style gaskets, bolts, bolt seals, and two filler caps.

- NOTE:** Valve covers fit vehicles with left or right side oil fill.
- TFS-51800801 Valve cover kit, Romeo engines, 11-bolt, silver, each
 - TFS-51811801 Valve cover kit, Romeo engines, 11-bolt, black, each
 - TFS-5180B801 Valve cover kit, Romeo engines, 11-bolt, natural, each
 - TFS-51800802 Valve cover kit, Windsor engines, 13-/14-bolt, silver, each
 - TFS-51811802 Valve cover kit, Windsor engines, 13-/14-bolt, black, each
 - TFS-5180B802 Valve cover kit, Windsor engines, 13-/14-bolt, natural, each

TFX™ Intake Combos for Ford 4.6L 2V

Trick Flow bundled its best air intake components into these TFX Intake Combos so you can easily upgrade a 1996-2004 4.6L 2V Mustang—no mixing or matching required. You get a Trick Flow cold air intake kit, an aluminum upper plenum with silver finish, and your choice of a 70mm or 75mm throttle body. It's easy to install, it all fits under the stock hood, is 50-state legal, and works with the computer's factory programming.

- TFS-K51864070 TFX intake combo, 70mm throttle body, each
- TFS-K51864075 TFX intake combo, 75mm throttle body, each

Gaskets • Valvetrain Components • Cylinder Head Bolt Kit for Ford 4.6L/5.4L 2V

Replacement Valvetrain Components for Ford 4.6L/5.4L 2V

Finally, a less expensive alternative to high-priced factory Ford replacement valvetrain and timing parts! Trick Flow's line of valvetrain replacement parts for Ford modular V8 engines features OEM quality and durability at a fraction of the cost. Trick Flow crankshaft sprockets are machined from solid billet steel for durability and are adjustable in 2 degree increments. The chain tensioners are machined from high-quality steel and include tensioners for both the left and right cylinder banks. Camshaft bolts are made from quality Grade 10.9 steel with a black oxide finish and fit all aftermarket and original equipment non-PI cams that require 12mm bolts. Timing chain kits are engineered to keep modular engines running smoothly and include two new high tensile strength steel chains plus hex spacers, cam sprockets, your choice of adjustable or non-adjustable crank gears, timing chain arms and guides, and tensioners.

TFS-21400008-16* Hydraulic lash adjusters, Ford 4.6L/5.4L 2V/4V, set of 16

TFS-21400009-12* Hydraulic lash adjusters, Ford 4.6L/5.4L 3V, set of 12

TFS-51800500 Timing chain set, Ford 4.6L 2V, each

TFS-51800501 Timing chain only, Ford 4.6L 2V, each

TFS-51800504 Timing chain only, Ford 5.4L 2V, each

TFS-51800502 Timing gear set/spacers, Ford 4.6L/5.4L 2V, kit

TFS-51800500 Timing chain kit with non-adjustable crankshaft gear, Ford 4.6L 2V, each

TFS-51800503 Camshaft gear spacers, Ford 4.6L/5.4L 2V, pair

TFS-51800506 Timing chain tensioners, Ford 4.6L 2V, pair

TFS-51800507 Timing chain arms and guides, Ford 4.6L 2V, kit

TFS-51800520 Timing chain kit with adjustable crankshaft gear, Ford 4.6L 2V, each

TFS-51800505 Adjustable crankshaft gear, Ford 4.6L 2V/4V, set

TFS-51800511 Timing chain arm and guides, Ford 5.4L 2V, kit

TFS-51800508 Camshaft bolts, fit cams that require 12mm bolts, Ford 4.6L 2V/4V, pair

TFS-51800510 Roller follower, Ford 4.6L/5.4L 2V/4V, OE-style, each

TFS-51800610-12* Roller follower, Ford 4.6L/5.4L 3V, OE-style, set of 12

* Available individually.

TFS-51800500

Cylinder Head Bolt Kit for Ford 4.6L 2V/3V/4V

Keep combustion where it belongs! Trick Flow's high-quality cylinder head bolt kits provide consistent clamping force from bolt-to-bolt. The bolts are made from premium quality alloy steel with cold-formed heads and rolled threads. The kit contains all the bolts you need to install a pair of heads, including hardened washers.

TFS-92008

TFS-92008

Cylinder head bolt kit, torque-to-yield, each

TFS-51800922

TFS-5180901L

Cylinder Head and Intake Gaskets for Ford 4.6L/5.4L 2V

Trick Flow teamed up with Fel-Pro to produce premium quality gaskets to complement Trick Flow cylinder heads and intakes. These gaskets are constructed from the highest quality materials for superior sealing under extreme pressure and heat.

TFS-51800921 Intake gaskets, PI-style, aluminum intake manifolds only, Ford 4.6L/5.4L 2V, pair

TFS-51800922 Intake gaskets, PI-style, aluminum or OE composite intake manifolds, Ford 4.6L/5.4L 2V, pair

TFS-5180901L MLS head gasket, Ford 4.6L/5.4L 2V, left, each

TFS-5180901R MLS head gasket, Ford 4.6L/5.4L 2V, right, each

TFS-P42000

Serious Horsepower T-Shirts

Show everyone you know the source for *Serious Horsepower* with a Trick Flow T-shirt. Made from 100 percent cotton, the shirt sports centrifugally-supercharged 1993 Mustang Cobra artwork.

TFS-P42000 T-shirt, white, 1993 Mustang Cobra, 3X-Large, each
 TFS-P42002 T-shirt, white, 1993 Mustang Cobra, 2X-Large, each
 TFS-P42004 T-shirt, white, 1993 Mustang Cobra, X-Large, each
 TFS-P42006 T-shirt, white, 1993 Mustang Cobra, Large, each
 TFS-P42008 T-shirt, white, 1993 Mustang Cobra, Medium, each
 TFS-P42010 T-shirt, white, 1993 Mustang Cobra, Small, each

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Valve Spring Upgrade Kits • Valve Spring Change Accessory Kit • Valve Spring Compressor • Cam Degree Supplement Kit for Ford 4.6L/5.4L 2V/4V

Valve Spring Upgrade Kits for Ford 4.6L/5.4L 2V

When changing cams or making other valvetrain upgrades to a Ford 4.6L or 5.4L engine, it's important to replace the stock valve springs with a set designed to handle the increased valve lift. Trick Flow valve spring upgrade kits feature a beehive spring design so they can be installed without machine work to the heads. Two versions are available: The Twisted Wedge upgrade kit is perfect for mildly modified engines and includes valve springs with 90 lbs. of seat pressure at 1.570" installed height, 205 lbs. at 1.020" open, with a maximum lift rating of .600". The Twisted Wedge Track Heat upgrade kit is recommended for engines with power adders and/or high rpm applications. It includes valve springs with 125 lbs. of seat pressure at 1.600" installed height, 275 lbs. at 1.020" open, with a maximum lift rating of .580". Both kits come complete with springs, chromemoly retainers, locks, seals, and instructions.

- TFS-2500500 Twisted Wedge valve spring upgrade kit, fits one pair of OEM Ford 4.6L/5.4L 2V cylinder heads, each
- TFS-2500525 Twisted Wedge Track Heat valve spring upgrade kit, fits one pair of OEM Ford 4.6L/5.4L 2V cylinder heads, each

TFS-2500500

Valve Spring Change Accessory Kit

Originally engineered just for valve spring replacements on Ford 4.6L/5.4L 2V and 4V modular engines, Trick Flow's valve spring change accessory kit now works on all engines. The accessory kit includes a valve seal installer, magnetic pen, and an extended air hose adapter for putting air into the cylinder to keep the valves closed during service.

- TFS-90520 Valve spring change accessory kit, universal, each

Valve Spring Compressor for Ford 4.6L/5.4L 2V/4V

If you work on Ford modular engines, then you need Trick Flow's valve spring compressor. A must for servicing valve springs, retainers, camshafts, and valve seals, this specially made tool can remove the valve springs with the camshafts in the heads—even while they're on the engine.

- TFS-90518 Valve spring compressor, Ford 4.6L/5.4L 2V/4V, each

TFS-90518

Cam Degree Supplement Kit for Ford 4.6L/5.4L 2V/4V

Trick Flow's cam degree kit is perfect for accurately degreasing a camshaft when an engine is mounted on a stand.

However, the kit is a little tricky to use when the engine is in a car. That's why Trick Flow has engineered this cam degree supplement kit. The kit contains components to make degreasing the cam in a vehicle easier: a steel plate for the magnetic base, an allen key, adjustable set-up lash adjuster, and an extension for the dial indicator. This kit must be used with the TFS-90000 cam degree kit (page 47).

- TFS-90100 Cam degree supplement kit, each

TFS-90100

TFS-26003

Leave your competition in the dust with a Trick Flow by Magnuson supercharger system! They're 100% bolt-on and can be installed in less than a day. Learn more about them on page 48.

Trick Flow Fast Fact: Compression Ratio

Choosing the proper compression ratio is crucial to engine performance. Too high and the engine will detonate, causing a loss of power and reduced life. Too low and the engine will feel sluggish and not perform to its full potential.

Compression ratio is affected by piston design (dome, flat top, or dish), head gasket thickness, cylinder head volume, and cylinder bore diameter. For example, a 302 c.i.d. engine with 67cc combustion chamber cylinder heads has a compression ratio of 9.15:1. Keeping all of the variables the same but altering the stroke to 3.480" results in a compression ratio increase to 10.45:1

and a displacement increase to 350 c.i.d. Going one step further, increasing the stroke to 3.750" results in a compression ratio of 11.2:1 and displacement of 383 c.i.d.

Compression ratio is dependent on many variables. Taking the time to choose the proper engine components for your horsepower needs will reward you with a higher level of performance and increased engine life. Call the Trick Flow Technical Department today (1-330-630-1555, Monday through Friday from 9:00 am to 5:00 pm EST). The best consultants in the business will help you design the perfect engine combination for your performance goals.

Automotive Formulas

$$\text{Horsepower} = (\text{Torque} \times \text{RPM}) / 5252$$

$$\text{Torque} = (\text{Horsepower} \times 5252) / \text{RPM}$$

$$\text{Cubic Inch Displacement (c.i.d.)} = \text{Bore} \times \text{Bore} \times .7854 \times \text{Stroke} \times \text{Number of Cylinders}$$

$$\text{Compression Ratio} = (\text{Compressed Volume} + \text{Swept Volume}) / \text{Compressed Volume}$$

$$\text{Compressed Volume} = (\text{Chamber Volume} - \text{Dome Volume} + \text{Deck Clearance Volume} + \text{Gasket Volume}) \times .061$$

$$\text{Swept Volume} = (3.14159 \times \text{Stroke} \times \text{Bore} \times \text{Bore}) / 4$$

Manifolds • EFI Fuel Rails • Upper Plenums • EFI Programmer for Ford 4.6L 2V/5.0L

High-Flow Upper Plenums for Ford 4.6L 2V

More horsepower starts with more air—as much as 100 cfm of additional air over stock with a Trick Flow High-Flow upper plenum. Made for 1996-2004 4.6L 2V powered Ford cars and trucks, the aluminum plenums have been raised 3/4" to enhance airflow yet still fit under a stock hood. They work with stock sensors, are compatible with throttle bodies up to 75mm, and come in silver, black, and natural finishes.

TFS-51800001 Plenum, fits 1996-2004 Mustang, silver, each
 TFS-51811001 Plenum, fits 1996-2004 Mustang, black, each
 TFS-518B0001 Plenum, fits 1996-2004 Mustang, natural, each
 TFS-51800021 Plenum, fits Explorer, Thunderbird, and Cougar, silver, each
 TFS-51811021 Plenum, fits Explorer, Thunderbird, and Cougar, black, each
 TFS-518B0021 Plenum, fits Explorer, Thunderbird, and Cougar, natural, each

High-Flow Upper Plenums Airflow Chart

Throttle position	Stock upper plenum/throttle body
Half	250 cfm
Full	460 cfm
Throttle position	Stock upper plenum/70mm throttle body
Half	270 cfm
Full	500 cfm
Throttle position	Trick Flow upper plenum/stock throttle body
Half	265 cfm
Full	550 cfm
Throttle position	Trick Flow upper plenum/70mm throttle body
Half	290 cfm
Full	618 cfm
Throttle position	Trick Flow upper plenum/75mm throttle body
Half	280 cfm
Full	610 cfm

Test Vehicle: 2001 4.6L Ford Mustang GT
 Tests conducted at 28" of water (pressure).

Track Heat® Manifolds for Ford 4.6L 2V

Add some ponies to your Mustang with Trick Flow's newest high performance intake manifold—the Track Heat 4.6L 2V! Designed for hot street and track-ready 4.6L Mustang GTs, the Track Heat 4.6L 2V manifold improves performance in the meat of the engine's powerband—between 1,500 to 6,500 rpm with unported cylinder heads and 1,500 to 7,200 rpm with aftermarket or ported cylinder heads.

The secret lies with the symmetrical high-velocity intake ports and 75mm throttle body inlet, which work together to substantially increase airflow and distribute it evenly to the cylinders. With this revolutionary intake, you will be rewarded with big increases in performance over more expensive manifolds!

Plus, the intake's A319 aluminum construction is not affected by nitrous like the weak plastic factory manifold. And don't worry about hood clearance—the 75mm throttle body Track Heat intake is a direct bolt-on replacement for stock and will fit under any stock-height hood.

NOTE: Works with stock and aftermarket fuel rails. Will work on 1996-98 Ford 4.6L 2V with modifications.

Track Heat 4.6L 2V Intake Manifolds

- TFS-51800002 Manifold kit, 75mm throttle body inlet, silver, each
- TFS-51811002 Manifold kit, 75mm throttle body inlet, black, each
- TFS-518B0002 Manifold kit, 75mm throttle body inlet, natural, each
- TFS-51800003 Manifold kit, dual 57mm throttle body inlet, silver, each
- TFS-51811003 Manifold kit, dual 57mm throttle body inlet, black, each
- TFS-518B1003 Manifold kit, dual 57mm throttle body inlet, natural, each
- TFS-518L0002 Lower manifold, silver, each
- TFS-518L1102 Lower manifold, black, each
- TFS-518LB002 Lower manifold, natural, each
- TFS-518U0002 Upper manifold, 75mm throttle body inlet, silver, each
- TFS-518U1102 Upper manifold, 75mm throttle body inlet, black, each
- TFS-518UB002 Upper manifold, 75mm throttle body inlet, natural, each
- TFS-518U0003 Upper manifold, dual 57mm throttle body inlet, silver, each
- TFS-518U1103 Upper manifold, dual 57mm throttle body inlet, black, each

TFX EFI Fuel Rails

TFS-5188000R EFI fuel rails and mounting brackets, 1999-2004 4.6L 2V, kit

Trick Flow EFI Programmer for 1999-2004 4.6L 2V Ford Mustang GT

Trick Flow helped turn 1999-2004 4.6L 2V Mustang GT pony cars into thoroughbreds with dyno-proven Track Max® camshafts, TFX™ Cold Air Intake Kits, and Twisted Wedge® Top-End Engine Kits. The Trick Flow EFI Programmer completes the lineup by using the latest Flash technology to give you total control over shift points, DTCs, rev and speed limiters, idle rpms, and much more. It comes pre-programmed with custom tunes for use with all of Trick Flow's 4.6L 2V components—just pick the tune that matches your upgrades and the EFI Programmer automatically optimizes your car's performance. Add a new upgrade? Just change tunes!

TFS-88000 EFI programmer, each

Trick Flow Fast Fact: Performance and Price

Until 2007, the only performance intake manifold available for the 4.6L 2V Mustang was the expensive and hard-to-find Bullitt manifold. That was the year Trick Flow introduced the Track Heat intake manifold—and gave Mustang fans better performance for less money.

The Track Heat intake not only provides much-needed low end torque, it also outperforms the

factory intake above 6,000 rpm. The Track Heat intake also comes with everything needed for installation on either a Romeo or Windsor 4.6L—gaskets, hardware, air intake tubing, brackets, hose, and line—for less than half the price of the Bullitt intake kit!

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

PowerPort® Cleveland 190 and 225 Cylinder Heads for Ford 351C, 351M/400, and Clevor

CNC-Profiled Combustion Chamber

TFS-51600003-M62

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	M62: 62cc CNC-profiled C01: 60cc CNC-profiled M62: 190cc Fast As Cast C01: 225cc CNC-ported Stock
Intake Port Volume:	M62: 1.470" x 2.100" C01: 1.500" x 2.100"
Intake Port Location:	Fel-Pro 1240
Intake Port Dimensions:	2.080"
Intake Gaskets:	Ductile iron
Intake Valve Diameter:	M62: 112cc Fast As Cast C01: 115cc CNC-ported
Intake Valve Seat:	Raised .100" from OE 2V
Exhaust Port Volume:	1.380" x 1.670" Fel-Pro 1430
Exhaust Port Location:	1.600"
Exhaust Port Dimensions:	Ductile iron
Exhaust Gaskets:	Bronze alloy
Exhaust Valve Diameter:	Viton® fluoroelastomer
Exhaust Valve Seat:	35" x 45" x 60°
Valve Guide Material:	1.615"
Valve Seals:	7" x 1.500" o.d. chromemoly steel 10" x 1.550" o.d. chromemoly steel 10" x 1.550" o.d. titanium
Valve Seat Angles:	7" machined steel
Valve Spring Pocket Diameter:	10" machined steel with lash cap recess
Valve Spring Retainers:	1.460" o.d. dual spring with damper 120 lbs. @ 1.900" installed height 394 lbs. @ 1.175" open 390 lbs. per inch rate .650" maximum valve lift
Valve Stem Locks:	1.550" o.d. dual spring with damper 138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .680" maximum valve lift
Valve Springs, Standard:	1.560" o.d. dual spring with damper 240 lbs. @ 2.00" installed height 600 lbs. @ 1.280" open 500 lbs. per inch rate .720" maximum valve lift
Valve Springs, Option 1:	For use with 5/16" or 3/8" pushrods (depending on model)
Valve Springs, Option 2:	ARP 7/16"
Guideplates:	Stud mount roller rocker arms recommended
Rocker Arm Studs:	4.000"
Rocker Arm Type:	ARP 154-3604 or equivalent Autolite 3924 or equivalent
Minimum Bore Diameter:	
Cylinder Head Bolts:	
Spark Plugs:	

With its free-breathing, canted valve cylinder head design, Ford's 351 Cleveland was an engine that made big promises. The 2V version featured small-port cylinder heads optimized for low-speed torque. The 4V engines, however, had heads with huge intake ports that boosted top-end horsepower.

What Ford did not do was make a version of the Cleveland that combined the torque of the 2V heads and the high-rpm rush of the 4V head design.

But Trick Flow engineers picked up where the factory left off. They took the best qualities of the factory head designs, added a healthy dose of hot rodder ingenuity, and created the PowerPort Cleveland 190 and 225 cylinder heads.

The heads feature intake and exhaust runners based on the OE Ford 2V design. The exhaust runners are raised .100" from the OE 2V location to improve the short turn radius, thus dramatically improving exhaust flow. The combustion chambers are fully CNC-profiled and bowl-blended to further maximize performance. The oil return system has been revised to improve oil drainback and includes provisions for mating with 351 Windsor blocks.

The PowerPort Cleveland 190 heads feature Trick Flow's Fast As Cast® intake/exhaust runner technology that provides near CNC-ported power and performance at a standard head price. These heads have 190cc intake runners, 112cc exhaust runners, and 62cc combustion chambers, plus your choice of 1.460" or 1.530" valve springs.

The PowerPort Cleveland 225 heads feature fully CNC-ported 225cc intake and 115cc exhaust runners, 60cc combustion chambers, and your choice of 1.460", 1.550", or 1.560" valve springs.

The PowerPort Cleveland heads fit 351C, 351M, and 400 engines out of the box. With minor machining, the heads can be used with 302 and 351W blocks to create a "replica" Boss 302 or a 351 "Clevor" engine.

The PowerPort Cleveland heads come fully assembled with lightweight stainless steel 2.080"/1.600" valves, ductile iron valve seats, chromemoly retainers, machined valve locks, Viton® fluoroelastomer valve seals, 7/16" ARP rocker arm studs, and your choice of valve spring packages.

Bare cylinder head castings are also available.

Airflow Results

PowerPort Cleveland 190 for Ford 351C, 351M/400, and Clevor		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	68	55
0.200"	140	111
0.300"	202	151
0.400"	248	187
0.500"	286	217
0.600"	299	232

Tests conducted at 28" of water (pressure). Bore size: 4.030" CNC-profiled combustion chambers; exhaust with 1 7/8" pipe.

PowerPort Cleveland 190 Heads, Fast As Cast Runners, Assembled

TFS-51600003-M62	1.460" dual valve springs, 190cc intake runners
TFS-51600004-M62	1.550" dual valve springs, 190cc intake runners

PowerPort Cleveland 225 Heads, CNC-Ported Runners, Assembled

TFS-5160T003-C01	1.460" dual valve springs, 225cc intake runners
TFS-5160T004-C01	1.550" dual valve springs, 225cc intake runners
TFS-5160T005-C01	1.560" dual valve springs, 225cc intake runners

Viton® is a registered trademark of DuPont Performance Elastomers.

PowerPort Cleveland 190 Dyno Chart

Test Engine: 9.65:1 compression 383 c.i.d. with Trick Flow PowerPort® Cleveland 190 cylinder heads (TFS-51600003-M62), Crane Cams hydraulic roller camshaft (236°/240° duration @.050"; .621"/.631" lift; 112° lobe separation), Trick Flow 1.73 ratio roller rocker arms (TFS-53400621), Edelbrock Performer RPM Air Gap intake manifold, Holley 4150 HP 750 cfm carburetor, Hooker Super Competition headers with 1 3/4" primaries, 3" dual exhaust with Flowmaster mufflers.

Intake Manifolds for Ford 351C and Clevor

EFI Intake Manifold Kits for Ford 351C and Clevor

Trick Flow aluminum EFI Intake Manifold Kits for Ford 351C and Windsor-based Clevor-style engines are computer-modeled and tested to deliver excellent air/fuel distribution and velocity for increased horsepower and torque.

The runner lengths and cross-sectional taper of the R-Series intakes are tuned for street/strip engines that operate in the 2,500 to 7,250 rpm range. Box-R-Series intakes feature a large plenum/short runner design that maximizes mid-to high-rpm power and torque, making it ideal for supercharged, turbocharged, nitrous, and racing applications that produce power in the 3,000 to 8,000 rpm range.

All EFI manifold uppers are available in silver and black powdercoated finishes or natural aluminum for those who prefer a bare look or wish to use a custom finish.

NOTE: These EFI manifolds are designed for non-EGR engines. Engines will require a calibrated mass air or adjustable fuel injection computer, aftermarket fuel rails, and adjustable fuel pressure regulator to operate properly.

R-Series Intake Manifold Kits

- TFS-51600114 R-Series manifold kit, Ford 351C, 9.200" deck height, 75mm throttle body inlet, silver upper, each
- TFS-51600115 R-Series manifold kit, Ford Clevor, 9.500" deck height, 75mm throttle body inlet, silver upper, each
- TFS-51611114 R-Series manifold kit, Ford 351C, 9.200" deck height, 75mm throttle body inlet, black upper, each
- TFS-51611115 R-Series manifold kit, Clevor, 9.500" deck height, 75mm throttle body inlet, black upper, each
- TFS-516B0114 R-Series manifold kit, Ford 351C, 9.200" deck height, 75mm throttle body inlet, natural upper, each
- TFS-516B0115 R-Series manifold kit, Clevor, 9.500" deck height, 75mm throttle body inlet, natural upper, each

Box-R-Series Intake Manifold Kits

- TFS-51600118 Box-R-Series manifold kit, Ford 351C, 9.200" deck height, 90mm throttle body inlet, silver upper, each
- TFS-51600119 Box-R-Series manifold kit, Clevor, 9.500" deck height, 90mm throttle body inlet, silver upper, each
- TFS-51611118 Box-R-Series manifold kit, Ford 351C, 9.200" deck height, 90mm throttle body inlet, black upper, each
- TFS-51611119 Box-R-Series manifold kit, Clevor, 9.500" deck height, 90mm throttle body inlet, black upper, each
- TFS-516B0118 Box-R-Series manifold kit, Ford 351C, 9.200" deck height, 90mm throttle body inlet, natural upper, each
- TFS-516B0119 Box-R-Series manifold kit, Clevor, 9.500" deck height, 90mm throttle body inlet, natural upper, each

TFS-51611114

EFI Intake Manifold Specifications for Ford 351C and Clevor

Manifold	R-Series	Box-R-Series
Runner	Large cross-section with 13.300" runner	Large cross-section with 11.000" runner
RPM Range	1,500-5,500	2,500-7,500
Throttle Body Inlet	75mm	90mm
Port Size at Head	2.100" x 1.500"	2.100" x 1.500"
Port Size at Mating Flange	2.380" x 1.380"	2.380" x 1.380"
Overall Height to Upper Manifold Flange	11.000"	12.000"
Overall Height to Lower Manifold Flange	5.375"	5.375"

Track Heat® Intake Manifolds for Ford 351C and Clevor

The Track Heat single plane intake manifolds for Ford 351C and Windsor-based Clevor-style engines are designed for street/strip applications that operate in the 3,000-7,000 rpm range. The high-rise, one-piece spider design features high-flowing individual extended runners that provide significant horsepower and torque increases in the mid- to high-rpm range; and a raised plenum floor for increased flow velocity and fuel atomization.

Other important features include OE 2V port locations and dimensions, A319 aluminum construction, integral bosses for nitrous or fuel injection nozzles, extra material for custom port work, and a Holley 4150-style 4-barrel carburetor mounting pad. Overall height to the mounting pad is 6.400".

- TFS-51600111 Manifold, Ford 351C, 9.200" deck height, each
- TFS-51600112 Manifold, Ford Clevor, 9.500" deck height, each

TFS-51600111

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Twisted Wedge® 170, 185, and 205 Cylinder Heads for Small Block Ford

CNC-Profiled Combustion Chamber

TFS-51400004-C02

Specifications

Material:	A356-T61 aluminum	
Combustion Chamber Volume:	02/03/04/05: 61cc C01: 64cc CNC-profiled C02: 65cc CNC-profiled	
Intake Port Volume:	02/03/04/05: 170cc Fast As Cast C01: 185cc CNC-ported C02: 205cc CNC-ported	
Intake Port Location:	Stock	
Intake Port Dimensions:	02/03/04/05: 1.200" x 2.000" C01: 1.250" x 2.150" C02: 2.240" x 1.375"	
Intake Gaskets:	02/03/04/05: Fel-Pro 1250 C01: Fel-Pro 1262 C02: Fel-Pro 1262R	
Intake Valve Diameter:	2.020"	
Intake Valve Seat:	Tungsten alloy	
Exhaust Port Volume:	02/03/04/05: 66cc Fast As Cast C01/C02: 66cc CNC-ported	
Exhaust Port Location:	Stock	
Exhaust Port Dimensions:	1.250" x 1.500"	
Exhaust Gaskets:	Fel-Pro 1415	
Exhaust Valve Diameter:	1.600"	
Exhaust Valve Seat:	Tungsten alloy	
Valve Guide Material:	Bronze alloy	
Valve Seals:	Viton® fluoroelastomer	
Valve Seat Angles:	37° x 45° x 60°	
Valve Spring Pocket Diameter:	1.615"	
Valve Spring Cups:	1.480"	
Valve Spring Retainers:	7" x 1.500" o.d. chromemoly steel 10" x 1.500" o.d. chromemoly steel	
Valve Stem Locks:	7" machined steel 10" machined steel with lash cap recess	
Valve Springs:	1.470" o.d. single spring with damper 110 lbs. @ 1.800" installed height 305 lbs. @ 1.260" open 360 lbs. per inch rate .540" maximum valve lift	
Valve Springs:	1.460" o.d. dual spring with damper 125 lbs. @ 1.800" installed height 376 lbs. @ 1.180" open 420 lbs. per inch rate .600" maximum valve lift	
Valve Springs:	185/205 Standard 170 Optional	
Guideplates:	For use with 5/16" pushrods	
Rocker Arm Studs:	ARP 3/8" ARP 7/16"	
Minimum Bore Diameter:	4.000"	
Cylinder Head Bolts:	TFS-92005 or equivalent	
Spark Plugs:	Autolite 3924 or equivalent	
NOTE:	• Valve cover rail is raised .350" over stock	

Airflow Results

Twisted Wedge 185 for Small Block Ford		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	72	58
0.200"	142	112
0.300"	216	150
0.400"	258	192
0.500"	287	220
0.600"	301	231

Tests conducted at 28" of water (pressure). Bore size: 4.030" CNC-profiled combustion chambers; exhaust with 2" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Trick Flow's patented Twisted Wedge 170, 185, and 205 performance aluminum cylinder heads feature Trick Flow's revolutionary "twisted wedge" combustion chambers to build more mid-range and top-end power without sacrificing bottom-end torque.

Here's how it works: Trick Flow engineers rotated the valves and moved them over the center of the cylinder bores. This optimizes the valve angles and the combustion chamber shape to dramatically boost airflow and allow for more complete combustion of the air/fuel charge. And unlike other brands, Trick Flow Twisted Wedge heads are the only aftermarket heads that can run 2.020"/1.600" valves with stock, unmodified pistons and performance camshafts up to .550" lift.

The Twisted Wedge series heads are built for heavy-duty use, too. They have .560" thick combustion chamber walls and fire decks for added strength without a loss of cooling capacity, plus additional support risers in the water jackets for increased head gasket integrity.

The Twisted Wedge 170 heads are designed as a performance replacement for stock Ford heads and are 50-state emissions-legal on 1996 and earlier 289, 302, and 351W Fords (CARB E.O. number D-369-12). The Twisted Wedge 185 and 205 heads combine the proven power-building features of the Twisted Wedge 170 heads with five-axis CNC-porting to give small block Fords an even bigger performance boost. When dyno-tested on a fuel injected 347 stroker mill, the Twisted Wedge 205 heads made 50 more horsepower than the Twisted Wedge 170 heads. That's power you can really feel!

All Twisted Wedge series heads work with most OEM and aftermarket intake and exhaust manifolds/headers. The heads come fully assembled and ready-to-install right out of the box with stainless steel valves (intakes are backcut for improved flow), valve springs, locks, retainers, ARP rocker studs, and guideplates.

Bare cylinder head castings are also available.

Twisted Wedge 170 Heads, Fast As Cast Runners, Assembled

TFS-51400002	1.470" single valve springs, 170cc intake runners
TFS-51400003	1.470" single valve springs and O-rings, 170cc intake runners
TFS-51400004	1.460" dual valve springs, 170cc intake runners
TFS-51400005	1.460" dual valve springs and O-rings, 170cc intake runners

Twisted Wedge 185 and 205 Heads, CNC-Ported Runners, Assembled

TFS-51400004-C01	1.460" dual valve springs, 185cc intake runners
TFS-51400004-C02	1.460" dual valve springs, 205cc intake runners

What is a Twisted Wedge Head?

Compare a stock combustion chamber (left) with the patented Twisted Wedge® combustion chambers found in Trick Flow Twisted Wedge cylinder heads (right).

The valve angles are rotated to unshroud the valves, and the spark plug has been moved closer to the center of the cylinder. This increases airflow and allows more complete combustion.

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow
Specialties

Twisted Wedge® Track Heat® 170, 185, 190 and 205 Cylinder Heads for Small Block Ford

TFS-51400010-C01

CNC-Profiled Combustion Chamber

Trick Flow Twisted Wedge Track Heat series cylinder heads are capable of producing 600 plus horsepower on naturally aspirated engines—the winningest head in NMRA racing. Twisted Wedge Track Heat heads so dominated that the NMRA saddled them with a weight penalty!

Twisted Wedge Track Heat heads include all of the features of the famous Twisted Wedge series heads, plus higher-rate valve springs (125 lbs. seat pressure at 1.780" installed height), 10° machined steel super locks, and manganese bronze guides to support camshafts of up to .600" lift when used with the proper pistons.

Track Heat 170 and 190 heads with Fast As Cast® runners are perfect for dual purpose street/strip cars and for racers looking for the best combination of performance and value. These heads feature cast intake and exhaust runners with Twisted Wedge CNC-ported profiles. You get near CNC-ported power and performance for the price of ordinary cast heads.

The Track Heat 185 and 205 heads take power-making to the next level. These heads feature fully CNC-profiled and bowl blended combustion chambers and CNC-ported intake and exhaust runners to provide maximum airflow throughout camshaft valve lift, and guarantee the same amount of flow from port-to-port and chamber-to-chamber for improved power over the entire rpm range.

Twisted Wedge Track Heat series heads work with most OEM and aftermarket intake and exhaust manifolds/headers. The heads are ready for installation straight out of the box. They come with stainless steel valves (intakes are backcut), 1.460" dual valve springs, locks, retainers, ARP 7/16" rocker studs, and guideplates.

Bare cylinder head castings are also available.

Twisted Wedge Track Heat Heads, Fast As Cast Runners, Assembled

TFS-51400010	Without O-rings, 170cc intake runners
TFS-51400011	With O-rings, 170cc intake runners
TFS-51400015	190cc intake runners

Twisted Wedge Track Heat Heads, CNC-Ported Runners, Assembled

TFS-51400010-C01	185cc intake runners
TFS-51400010-C02	205cc intake runners

Test Engine: 10.45:1 compression 347 c.i.d. with Trick Flow Twisted Wedge® Track Heat® 205 cylinder heads (TFS-51400010-C02), Trick Flow Track Max® hydraulic roller camshaft (TFS-51402002—236°/248° duration @.050"; .574"/.595" lift; 110° lobe separation), Trick Flow 1.6 ratio roller rocker arms (TFS-51400520), Edelbrock Super Victor intake manifold, Hooker headers with 1¼" primaries, 3" dual exhaust with Flowmaster mufflers.

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	10/11: 61cc 15/C01: 64cc CNC-profiled C02: 65cc CNC-profiled
Intake Port Volume:	10/11: 170cc Fast As Cast 15: 190cc Fast As Cast C01: 185cc CNC-ported C02: 205cc CNC-ported
Intake Port Location:	Stock
Intake Port Dimensions:	10/11: 1.200" x 2.000" 15/C01: 1.250" x 2.150" C02: 2.240" x 1.375"
Intake Gaskets:	10/11: Fel-Pro 1250 15/C01: Fel-Pro 1262 C02: Fel-Pro 1262R
Intake Valve Diameter:	2.020"
Intake Valve Seat:	Tungsten alloy
Exhaust Port Volume:	10/11/15: 66cc Fast As Cast C01/C02: 66cc CNC-ported
Exhaust Port Location:	Stock
Exhaust Port Dimensions:	1.250" x 1.500"
Exhaust Gaskets:	Fel-Pro 1415
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Tungsten alloy
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	37° x 45° x 60°
Valve Spring Pocket Diameter:	1.615"
Valve Spring Cups:	1.480"
Valve Spring Retainers:	10° x 1.500" o.d. chromemoly steel
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs:	1.460" o.d. dual spring with damper 125 lbs. @ 1.800" installed height 376 lbs. @ 1.180" open 420 lbs. per inch rate .600" maximum valve lift For use with 5/16" pushrods

Guideplates:	For use with 5/16" pushrods
Rocker Arm Studs:	ARP 7/16"
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92005 or equivalent
Spark Plugs:	Autolite 3924 or equivalent

- NOTES:
- Valve cover rail is raised .350" over stock
 - Heads are drilled to accept 1/2" head bolts
 - Flat top or Twisted Wedge-specific dome pistons required with camshafts over .550" lift

Airflow Results

Twisted Wedge Track Heat 205 for Small Block Ford		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	71	56
0.200"	144	112
0.300"	220	150
0.400"	270	192
0.500"	299	220
0.600"	316	231

Tests conducted at 28" of water (pressure). Bore size: 4.030" CNC-profiled combustion chambers; exhaust with 2" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Viton® is a registered trademark of DuPont Performance Elastomers.

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Twisted Wedge® Race 206 and Race 225 Cylinder Heads for Small Block Ford

CNC-Profiled Combustion Chamber

TFS-5240T005-C01

Specifications

Material:	A356-T61 aluminum
Combustion Chamber Volume:	M61: 61cc CNC-profiled C01: 65cc CNC-profiled
Intake Port Volume:	M61: 206cc Fast As Cast C01: 225cc CNC-ported
Intake Port Location:	Stock
Intake Port Dimensions:	M61: 1.375" x 2.125" C01: 1.375" x 2.240"
Intake Gaskets:	M61: Fel-Pro 1262 C01: Fel-Pro 1262R
Intake Valve Diameter:	2.080"
Intake Valve Seat:	Tungsten alloy
Exhaust Port Volume:	M61: 92cc Fast As Cast C01: 100cc CNC-ported
Exhaust Port Location:	Raised .500" from stock
Exhaust Port Dimensions:	1.510" x 1.660" oval
Exhaust Gaskets:	Fel-Pro 1427
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Copper bronze alloy
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	37° x 45° x 60°
Valve Spring Pocket Diameter:	1.760"
Valve Spring Retainers:	10° x 1.550" o.d. chromemoly steel 10° x 1.550" o.d. titanium
Valve Stem Locks:	10° machined steel with lash cap recess
Valve Springs, Standard:	1.550" o.d. dual spring with damper 138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .680" maximum valve lift
Valve Springs, Option 1:	1.560" o.d. dual spring with damper 240 lbs. @ 2.000" installed height 600 lbs. @ 1.280" open 500 lbs. per inch rate .720" maximum valve lift
Valve Springs, Option 2:	1.640" o.d. dual spring with damper 250 lbs. @ 2.000" installed height 800 lbs. @ 1.150" open 600 lbs. per inch rate .850" maximum valve lift
Guideplates:	For use with 5/16" or 3/8" pushrods (depending on model)
Rocker Arm Studs:	ARP 7/16
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92005 or equivalent
Spark Plugs:	Autolite 3932 or equivalent

NOTE: • Valve cover rail is raised .350" over stock

Made just for racing—and winning—Trick Flow's Twisted Wedge Race 206 heads feature fully CNC-profiled and bowl-blended "Twisted Wedge" combustion chambers, plus Fast As Cast® 206cc intake runners and 92cc exhaust runners raised .500" from stock.

If this doesn't get you excited, then check out the Twisted Wedge Race 225 cylinder heads. These heads are fully 5-axis CNC-ported to boost the intake runner volume to 225cc and exhaust runner volume to 100cc.

The Twisted Wedge Race heads have other race-ready features, too—additional material for porting, a .560" thick deck, intake port shaping for Fel-Pro #1262 intake gaskets, stud mounts for roller rocker arms, spring pockets machined for 1.630" valve springs, bronze valve guides, tungsten alloy intake seats, and copper bronze exhaust seats.

The fully assembled heads are available with three valve spring packages: 1.550" dual valve springs for hydraulic roller camshafts up to .680" of valve lift; 1.560" dual valve springs for mechanical roller camshafts up to .720" of valve lift; and 1.640" dual valve springs for mechanical roller cams up to .850" of valve lift. ARP 7/16" rocker arm studs and 5/16" guideplates round out the package.

Bare cylinder head castings are also available.

Twisted Wedge Race 206 Heads, Fast As Cast Runners, Assembled

TFS-52400003-M61	1.550" dual valve springs, 206cc intake runners
TFS-52400004-M61	1.550" dual valve springs and O-rings, 206cc intake runners
TFS-52400005-M61	1.560" dual valve springs, 206cc intake runners
TFS-5240T005-M61	1.560" dual valve springs and titanium retainers, 206cc intake runners
TFS-52400006-M61	1.560" dual valve springs and O-rings, 206cc intake runners
TFS-5240T006-M61	1.560" dual valve springs, O-rings, and titanium retainers, 206cc intake runners
TFS-5240T805-M61	1.640" dual valve springs and titanium retainers, 206cc intake runners

Twisted Wedge Race 225 Heads, CNC-Ported Runners, Assembled

TFS-52400003-C01	1.550" dual valve springs, 225cc intake runners
TFS-52400005-C01	1.560" dual valve springs, 225cc intake runners
TFS-5240T005-C01	1.560" dual valve springs and titanium retainers, 225cc intake runners
TFS-5240T805-C01	1.640" dual valve springs and titanium retainers, 225cc intake runners

Airflow Results

Twisted Wedge Race 225 for Small Block Ford		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	67	59
0.200"	141	116
0.300"	213	159
0.400"	270	205
0.500"	308	244
0.600"	331	259
0.700"	341	271

Tests conducted at 28" of water (pressure). Bore size: 4.030" CNC-profiled combustion chambers; exhaust with 2" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Twisted Wedge Race 225 Dyno Chart

Test Engine: 10.59:1 compression 408 c.i.d. with Trick Flow Twisted Wedge® Race 225 cylinder heads (TFS-5240T005-C01), COMP Cams Xtreme Energy mechanical roller camshaft (254°/260° duration @.050"; .621"/.627" lift; 110° lobe separation), Trick Flow 1.6 ratio roller rocker arms (TFS-51400520), Edelbrock Super Victor intake manifold, Hooker headers with 1½" primaries, open exhaust.

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow
Specialties

High Port® 192 Cylinder Heads for Small Block Ford

TFS-51700001

They're the originals—the ones others have tried to copy. Trick Flow's High Port 192 aluminum cylinder heads not only started the high performance small block Ford head revolution, they became one of the most dominant aftermarket heads in racing. Even today, you can still find vintage High Port heads on some of the fastest Fords around.

And now Trick Flow has made them better! All of the things that made the original heads great are still here: unique valve spacing, raised exhaust ports, extra strong castings and thick decks for additional rigidity and gasket integrity, superior cooling characteristics, and most importantly, excellent airflow.

But to make the High Port 192 heads even better, they've been updated with today's cutting edge technology. The entry into the intake port has been reshaped to help seal the area along the port roof, and thicker port walls increase strength and provide more material for porting. Plus, interlocking ductile iron seats are used to handle the stresses of high heat, high horsepower applications.

Other features include 64cc combustion chambers for more complete combustion, large Fast As Cast® 192cc intake runners and 87cc exhaust runners that have been raised .750" for increased flow, stainless steel 2.020" intake and 1.600" exhaust valves to build top-end horsepower, bronze alloy valve guides, 1.460" valve springs, 7° machined steel locks, and chromemoly steel retainers.

Bare cylinder head castings are also available.

High Port 192 Heads, Fast As Cast Runners, Assembled

TFS-51700001 Without O-rings, 192cc intake runners
TFS-51700002 With O-rings, 192cc intake runners

Trick Flow fabricated aluminum valve covers are TIG-welded to hold up against the abuse dished out by race engines. They're lightweight and look good, too! Check them out on page 41.

TFS-51400804

TFS-51400803

Combustion Chamber

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	64cc
Intake Port Volume:	192cc Fast As Cast
Intake Port Location:	Stock
Intake Port Dimensions:	1.200" x 2.000"
Intake Gaskets:	Fel-Pro 1250
Intake Valve Diameter:	2.020"
Intake Valve Seat:	Ductile iron, interlocking, 2.260" x 1.820" x .375"
Exhaust Port Volume:	87cc Fast As Cast
Exhaust Port Location:	Raised .750" from stock
Exhaust Port Dimensions:	1.250" x 1.500"
Exhaust Gaskets:	Fel-Pro 1415
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.615"
Valve Spring Cups:	1.480"
Valve Spring Retainers:	7° x 1.500" o.d. chromemoly steel
Valve Stem Locks:	7° machined steel
Valve Springs:	1.460" o.d. dual spring with damper 125 lbs. @ 1.800" installed height 376 lbs. @ 1.180" open 420 lbs. per inch rate .600" maximum valve lift For use with 5/16" pushrods or 3/8" pushrods (depending on model)
Guideplates:	For use with 5/16" pushrods or 3/8" pushrods (depending on model)
Rocker Arm Studs:	ARP 3/8" or ARP 7/16" (depending on model)
Minimum Bore Diameter:	4.000"
Cylinder Head Bolts:	TFS-92005 or equivalent
Spark Plugs:	Autolite 3924 or equivalent
NOTE:	• Valve cover rail is raised .400" over stock

Airflow Results

High Port 192 for Small Block Ford		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	67	55
0.200"	133	103
0.300"	186	138
0.400"	230	166
0.500"	257	183
0.600"	267	193

Tests conducted at 28" of water (pressure).
Bore size: 4.030"; exhaust with 1 3/4" pipe.

Spark Plug Wire Sets for Small Block Ford

Trick Flow spark plug wires feature a spiral metal core to suppress electrical interference that can affect on-board computer circuitry. The wires use a silicone inner and outer jacket with silicone boots to withstand extreme heat. The blue custom-fit sets even come with two coil wires for both early and late model coil locations. TFS-2800 8mm wire, set

TFS-2800

Viton® is a registered trademark of DuPont Performance Elastomers.

High Port® 225 and 240 Cylinder Heads for Small Block Ford

CNC-Profiled Combustion Chamber

TFS-5170T013-C01

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	10-C01: 58cc CNC-profiled 12-C01/13-C01/14-C01: 70cc CNC-profiled 16-C02: 67cc 18-C02: 76cc
Intake Port Volume:	10-C01/12-C01/13-C01/14-C01: 225cc CNC-ported 16-C02/18-C02: 240cc
Intake Port Location:	Stock
Intake Port Dimensions:	C01: 1.380" x 2.240" C02: 1.380" x 2.300"
Intake Gaskets:	Fel-Pro 1262R
Intake Valve Diameter:	2.080"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	95cc CNC-ported
Exhaust Port Location:	Raised .750" from stock
Exhaust Port Dimensions:	1.400" x 1.850"
Exhaust Gaskets:	Fel-Pro 1420
Exhaust Valve Diameter:	1.600"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	37° x 45° x 60°
Valve Spring Pocket Diameter:	1.615"
Valve Spring Cups:	1.480"
Valve Spring Retainers:	12-C01: 10° x 1.500" o.d. chromemoly steel T12-C01: 10° x 1.500" o.d. titanium T10-C01/T13-C01/T16-C02/ T18-C02: 10° x 1.550" o.d. titanium 10° machined steel with lash cap 1.560" o.d. dual spring with damper 240 lbs. @ 2.000" installed height 600 lbs. @ 1.280" open 500 lbs. per inch rate .700" maximum valve lift 1.460" o.d. dual spring with damper 125 lbs. @ 1.800" installed height 376 lbs. @ 1.180" open 420 lbs. per inch rate .600" maximum valve lift 1.550" o.d. dual spring with damper 240 lbs. @ 1.920" installed height 550 lbs. @ 1.270" open 460 lbs. per inch rate .680" maximum valve lift
Valve Stem Locks:	
Valve Springs, 10-C01:	
Valve Springs, 12-C01:	
Valve Springs, 13-C01/14-C01/ 16-C02/18-C02:	
Guideplates:	For use with 5/16" pushrods or 3/8" pushrods (depending on model) ARP 7/16"
Rocker Arm Studs:	4.125"
Minimum Bore Diameter:	TFS-92005 or equivalent
Cylinder Head Bolts:	Autolite 3924 or equivalent
Spark Plugs:	
NOTE:	• Valve cover rail is raised .400" over stock

Trick Flow brought the High Port cylinder heads back because of the excellent power gains their unique design offers. In true Trick Flow performance style, Trick Flow has developed several fully CNC-ported versions of the famous High Port cylinder head for large cubic inch and/or large power adder applications.

High Port CNC heads feature your choice of 225cc or 240cc intake runners and 2.080" intake valves for up to 343 cfm of flow @ .700" lift, 58cc, 67cc, or 70cc CNC-profiled and bowl-blended combustion chambers, and 1.600" exhaust valves that allow 257 cfm to exit through the 95cc exhaust runners @ .700" lift. Other features include bronze valve guides and interlocking ductile iron intake and exhaust seats.

Assembled 58cc combustion chamber heads (225cc) feature 1.560" dual valve springs and 10° titanium retainers. These heads are designed for mechanical roller cam applications with up to .700" valve lift.

Assembled 70cc chamber heads (225cc) are available with two valve spring packages. The 1.460" dual valve spring package is meant for hydraulic roller cam applications and is available with 10° chromemoly steel or 10° titanium retainers. This package can support cams with valve lifts up to .600". The 1.550" dual valve spring package for mechanical roller cams features 10° titanium retainers and can handle up to .680" of valve lift.

Assembled 67cc and 76cc chamber heads (240cc) come with the 1.550" dual valve spring package and 10° titanium retainers. All assembled heads include 7/16" ARP rocker arm studs and 5/16" guideplates.

Bare cylinder head castings are also available.

High Port 225 Heads, CNC-Ported Runners, Assembled

TFS-5170T010-C01	58cc combustion chambers, 1.560" dual valve springs and titanium retainers, 225cc intake runners
TFS-51700012-C01	70cc combustion chambers and 1.460" dual valve springs, 225cc intake runners
TFS-5170T012-C01	70cc combustion chambers, 1.460" dual valve springs and titanium retainers, 225cc intake runners
TFS-5170T013-C01	70cc combustion chambers, 1.550" dual valve springs and titanium retainers, 225cc intake runners
TFS-5170T014-C01	70cc combustion chambers, 1.550" dual valve springs, O-rings, and titanium retainers, 225cc intake runners

High Port 240 Heads, CNC-Ported Runners, Assembled

TFS-5170T016-C02	67cc combustion chambers, 1.550" dual valve springs and titanium retainers, 240cc intake runners
TFS-51700018-C02	76cc combustion chambers, 1.550" dual valve springs and titanium retainers, 240cc intake runners

Airflow Results

High Port 225 with 70cc Combustion Chambers		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	72	58
0.200"	146	117
0.300"	216	162
0.400"	268	210
0.500"	305	234
0.600"	322	247
0.700"	335	257

Tests conducted at 28" of water (pressure). Bore size: 4.030"; CNC-profiled combustion chambers; exhaust with 2" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow
Specialties

TFS-52400701

Rocker Stud Girdles for Small Block Ford

These CNC-machined stud girdles help control valve lift and timing changes due to stud flex, allowing more consistent high-rpm performance. Each stud girdle is anodized blue and comes with high-quality mounting hardware and hardened adjusting nuts. Tall-style valve covers are required.

Girdles for Twisted Wedge Heads

- TFS-51400700 Stud girdles, 3/8" rocker stud girdles, pair
- TFS-51400701 Stud girdles, 7/16" rocker stud girdles, pair

Girdles for High Port Heads

- TFS-51700700 Stud girdles, 3/8" rocker stud girdles, pair
- TFS-51700701 Stud girdles, 7/16" rocker stud girdles, pair

Girdles for Race Heads

- TFS-52400701 Stud girdles, 7/16" rocker stud girdles, pair

TFS-51500700

Main Stud Girdles for Small Block Ford

Trick Flow bolt-on main girdles strengthen Ford's factory two-bolt main cap assembly. The girdles are made from tool steel, finished with black oxide, and come with ARP main cap bolts and a provision for an oil pump pickup tube hold down. The race girdle features beefier 1/2" thick construction for extra strength and includes main studs instead of bolts.

NOTE: Race version requires main cap machining.

Main Stud Girdles, Street

- TFS-51500700 Stud girdle for 289/302, each
- TFS-51500701 Stud girdle for 351W, each

Main Stud Girdles, Race

- TFS-5150R700 Stud girdle for 289/302, each

Roller Rocker Arms for Small Block Ford

These aluminum roller rockers are excellent for use with Trick Flow heads. They can also be used on Ford factory and other aftermarket heads. They feature heat-treated CNC-machined bodies, premium needle-bearing fulcrums, roller tips, and a machined relief for improved valve spring clearance. Trick Flow roller rockers are sold in sets of 16 and come complete with polylocks.

TFS-51400510

- TFS-51400510 Rocker arms, 1.6 ratio, 3/8" stud, set of 16
- TFS-51400511 Rocker arms, 1.7 ratio, 3/8" stud, set of 16
- TFS-51400520 Rocker arms, 1.6 ratio, 7/16" stud, set of 16
- TFS-51400521 Rocker arms, 1.7 ratio, 7/16" stud, set of 16

Valve Spring Upgrade Kits for Small Block Ford

These kits include everything needed to upgrade the valve springs on OEM or Twisted Wedge heads. The OEM spring upgrade kit is for 289-351W Ford cast iron heads and will provide 110 lbs. of seat pressure at 1.800" installed height and .540" max lift. The dual-spring upgrade kit converts standard Twisted Wedge 170 heads to Twisted Wedge 185/205 specifications—125 lbs. of seat pressure at 1.800" installed height and .600" max lift. Both kits include valve springs with dampers, chromemoly retainers, valve seals and locks, spring shims, spring height gauge, and instructions.

TFS-2500100

- TFS-2500100 Valve spring upgrade kit for OEM cast iron heads, each
- TFS-2500200 Valve spring upgrade kit for Twisted Wedge 170 heads, each

Header Flanges for 5.0L Mustang

- TFS-51700801 Header flanges, 3/8" thick, High Port cylinder heads, pair
- TFS-52400801 Header flanges, 3/8" thick, Twisted Wedge Race 206 and 225 cylinder heads, pair

TFS-52400801

Locating Dowels for Small Block Ford

These cylinder head locating dowels provide positive location of the cylinder heads on the engine block during installation.

TFS-51400420

- TFS-51400420 Locating dowels, .650" high x .675" o.d. x 33/64" i.d., pack of 4

Cylinder Head Bolt Reducer Bushings for Small Block Ford

These reducer bushings allow the use of 7/16" head bolts in heads with 1/2" head bolt bores.

TFS-51400419

- TFS-51400419 Head bolt reducer bushings, pack of 20

Cylinder Head Bolt Kit for Small Block Ford

Keep combustion where it belongs! Trick Flow's high-quality cylinder head bolt kits provide consistent clamping force from bolt-to-bolt. The bolts are made from premium quality alloy steel with cold-formed heads and rolled threads. A black oxide finish protects them from wear and corrosion. The kit contains all the bolts you need to install a pair of heads, including hardened washers.

- TFS-92005 Cylinder head bolt kit, 289/302, hex head, each

EFI Intake Manifold Kits for Ford 5.0L/351 Windsor

When it comes to making horsepower, one size doesn't fit all. That's why Trick Flow offers many intake manifold combinations for 5.0L and 351 Windsor Fords. Each manifold is computer-engineered to deliver an excellent balance of airflow distribution and velocity to increase low-end torque and provide superior high-rpm horsepower.

All Trick Flow manifold uppers are made from A319 aluminum and available in silver and black powdercoated finishes for long-lasting good looks, or in a natural version for those who prefer a natural aluminum look or wish to use a custom finish.

NOTE: 5.0L StreetBurner EFI manifolds are 50-state emissions-legal under CARB E.O. number D-369-3. All other manifolds are designed for non-EGR engines. Most applications will require a calibrated mass air or adjustable fuel injection computer, aftermarket fuel rails, and adjustable fuel pressure regulator to operate properly.

EFI Intake Manifold Kits for Ford 5.0L

- TFS-51500001 StreetBurner manifold kit, silver upper, each
- TFS-51500002 Track Heat manifold kit, silver upper, each
- TFS-51500003 R-Series 75mm manifold kit, silver upper, each
- TFS-51500005 R-Series 90mm manifold kit, silver upper, each
- TFS-51500008 Box-R-Series manifold kit, silver upper, each
- TFS-51511001 StreetBurner manifold kit, black upper, each
- TFS-51511002 Track Heat manifold kit, black upper, each
- TFS-51511003 R-Series 75mm manifold kit, black upper, each
- TFS-51511005 R-Series 90mm manifold kit, black upper, each
- TFS-51511008 Box-R-Series manifold kit, black upper, each
- TFS-515B0001 StreetBurner manifold kit, natural upper, each
- TFS-515B0002 Track Heat manifold kit, natural upper, each
- TFS-515B0003 R-Series 75mm manifold kit, natural upper, each
- TFS-515B0005 R-Series 90mm manifold kit, natural upper, each
- TFS-515B0008 Box-R-Series manifold kit, natural upper, each

TFS-51500009

TFS-51511001

Silver Black Natural
All EFI intake manifolds are available with silver, black, or natural uppers!

EFI Intake Manifold Kits for Ford 351 Windsor

- TFS-51500004 R-Series 75mm manifold kit, silver upper, each
- TFS-51500006 R-Series 90mm manifold kit, silver upper, each
- TFS-51500009 Box-R-Series manifold kit, silver upper, each
- TFS-51511004 R-Series 75mm manifold kit, black upper, each
- TFS-51511006 R-Series 90mm manifold kit, black upper, each
- TFS-51511009 Box-R-Series manifold kit, black upper, each
- TFS-515B0004 R-Series 75mm manifold kit, natural upper, each
- TFS-515B0006 R-Series 90mm manifold kit, natural upper, each
- TFS-515B0009 Box-R-Series manifold kit, natural upper, each

TFX™ EFI Fuel Rails/Fuel Rail Kits for Ford 5.0L

TFX EFI Fuel Rails

- TFS-5158000R EFI fuel rails and mounting brackets, 1986-95 5.0L, kit

TFX EFI Fuel Rail Kit

- TFS-51580001 EFI fuel rail kit, 1986-95 5.0L, each

TFS-51500001

EFI Intake Manifold Specifications for Ford 5.0L/351 Windsor						
Manifold	5.0L				351 Windsor	
	StreetBurner®	Track Heat®	R-Series	Box-R-Series	R-Series	Box-R-Series
Engine Size	5.0L	5.0L	5.0L	5.0L	351 Windsor	351 Windsor
Runner	Small cross-section with 15.000" runner	Small cross-section with 12.200" runner	Large cross-section with 12.000" runner	Large cross-section with 9.750" runner	Large cross-section with 13.300" runner	Large cross-section with 11.000" runner
RPM Range	Idle-5,500	1,500-6,500	2,500-7,250/ 3,000-7,750	3,000-8,000	1,500-5,500/ 2,000-7,000	2,500-7,500
Throttle Body Inlet	75mm	75mm	75mm/90mm	90mm	75mm/90mm	90mm
Port Size at Head	2.000" x 1.200"	2.000" x 1.200"	2.000" x 1.200"	2.000" x 1.200"	2.000" x 1.200"	2.000" x 1.200"
Port Size at Mating Flange	2.000" x 1.200"	2.000" x 1.200"	2.380" x 1.380"	2.380" x 1.380"	2.380" x 1.380"	2.380" x 1.380"
Overall Height to Upper Manifold Flange	10.200"	10.200"	11.000"	11.500"	11.500"	12.750"
Overall Height to Lower Manifold Flange	4.625"	4.625"	4.625"	4.625"	5.375"	5.375"

Top-End Engine Kits • Nitrous Systems for EFI Manifolds for Ford 5.0L

TFS-K514-360-350

Twisted Wedge® Top-End Engine Kits for Ford 5.0L

Trick Flow Twisted Wedge Top-End Engine Kits provide dyno-proven power without the guesswork. Built around Trick Flow's Twisted Wedge 170 cylinder heads (TFS-51400004), the kits include a specially matched hydraulic roller cam (TFS-51402000), roller rockers (TFS-51400510), gasket kit (TFS-51400904), billet timing chain (TFS-514748520), pushrods (TFS-21406700), short valve covers, and our billet oil fill kit (TFS-51400800). Lifters not included.

Test Engine: 306 c.i.d. short block with 9.5:1 compression, Twisted Wedge® 170 cylinder heads (TFS-51400004), Track Max® hydraulic roller cam (TFS-51402000), StreetBurner® EFI intake manifold (TFS-51500001), TFX 70mm throttle body (TFS-24070), TFX 24 lb./hr. fuel injectors (TFS-89024), 190 lph fuel pump, mass air, and 10° base timing.

Test Engine: 306 c.i.d. short block with 9.5:1 compression, Twisted Wedge® 170 cylinder heads (TFS-51400004), Track Max® hydraulic roller cam (TFS-51402000), Track Heat® EFI intake manifold (TFS-51500002), TFX 70mm throttle body (TFS-24070), TFX 24 lb./hr. fuel injectors (TFS-89024), 190 lph fuel pump, mass air, and 10° base timing.

Twisted Wedge StreetBurner® Top-End Engine Kits

These kits include everything listed above, plus Trick Flow's StreetBurner EFI intake manifold.

- TFS-K514-350-370 350 hp/370 ft.-lbs., silver valve covers and intake, kit
- TFS-K514-350370B 350 hp/370 ft.-lbs., black valve covers and intake, kit

Twisted Wedge Track Heat® Top-End Engine Kits

These kits include everything listed above, plus Trick Flow's Track Heat EFI intake manifold.

- TFS-K514-360-350 360 hp/350 ft.-lbs., silver valve covers and intake, kit
- TFS-K514-360350B 360 hp/350 ft.-lbs., black valve covers and intake, kit

TFX™ Nitrous Systems for Trick Flow EFI Manifolds

Trick Flow TFX nitrous systems are an easy, affordable way to bolt on big power. These EFI manifold nitrous systems are specifically designed for 1986-95 5.0L Fords with Trick Flow intake manifolds. TFX systems are adjustable in 50 horsepower increments from 50 to 200 horsepower. The systems include spray bar plates, calibrated solenoids, jets, switches, lines, filter, 10 lb. unfilled bottle, bottle brackets, 14 ft. of -4 AN braided stainless steel line, hardware, and instructions.

- TFS-N5150 Kit for Trick Flow StreetBurner®/Track Heat® intake, each
- TFS-N5150PL Plate and jets only for Trick Flow StreetBurner®/Track Heat® intake, kit
- TFS-N515R Kit for Trick Flow R-Series intake, each
- TFS-N515RPL Plate and jets only for Trick Flow R-Series intake, kit
- TFS-N5158 Kit for Trick Flow Box-R-Series intake, each
- TFS-N5158PL Plate and jets only for Trick Flow Box-R-Series intake, kit

TFS-N5150

Track Max® Hydraulic Roller Camshafts for Ford 5.0L

 Camshaft Specifications				
Part Number	Characteristics	Duration @ .050"	Valve Lift w/1.6 Rocker	Lobe Sep.
TFS-51402000	Street; good idle, strong midrange power. Aftermarket intake, heads, and headers recommended. Calibrated mass airflow meter required. Compression: 9:1 minimum	221°/225°	.499"/.510"	112°
TFS-51402001	Street/Strip; fair idle, good midrange power, 2,500-3,000 rpm stall converter or 5-speed. 3.55-higher gear. Calibrated mass airflow meter required. Compression: 9.5:1 minimum	224°/232°	.542"/.563"	112°
TFS-51402002	Race; rough idle, strong top-end power. 3,000-3,500 rpm stall converter, 3.90-4.11 gears. Calibrated mass airflow meter required. Compression: 10:1 minimum	236°/248°	.574"/.595"	110°

Standard Gasket Sets for Small Block Ford

These Trick Flow gasket sets are ideal for stock or mild performance engine builds. They include everything required to seal an engine, including header gaskets, for about the same price as less complete kits.

TFS-5140E912 Engine gasket set, with two-piece rear main seal, each
TFS-5140E913 Engine gasket set, with EFI and one-piece rear main seal, each

TFS-51400914

TFS-51400931

Individual Gaskets

Trick Flow gaskets are made from high-quality materials with superior fit and designed to deliver trouble-free performance over the long haul. Our individual replacement gaskets save you money by letting you purchase just the gaskets you need instead of an entire kit.

- TFS-2855 Intake manifold gaskets, large race, 2.250" x 1.400", 1/16" thick, pair
- TFS-2893 Intake manifold gaskets, large race, 2.250" x 1.400", 1/8" thick, pair
- TFS-51400941 Valve cover gaskets, molded with steel core, pair
- TFS-51400951 Oil pan gasket, one-piece molded, each
- TFS-51400921 Intake manifold gaskets with crossover, pair
- TFS-51400931 Header gaskets, OE Ford cylinder heads, pair
- TFS-51700931 Header gaskets, Trick Flow High Port cylinder heads, pair
- FTS-52400901 Header gaskets, Trick Flow Twisted Wedge Race cylinder heads, pair

Camshaft Installation Handle

TFS-90150

Trick Flow's camshaft installation handle makes installing and removing cams much easier. It features an innovative U-shape design for more leverage when you need it most and a cushioned handle for comfort. The handle is 8" long and includes a universal mounting pattern to fit all types of camshafts, plus a protective zinc finish to protect it against corrosion.

TFS-90150 Camshaft installation handle, each

Premium Gasket Sets for Small Block Ford

Sets include cylinder head gaskets, intake gaskets, exhaust gaskets, valve cover gaskets, oil pan gaskets, and other gaskets specific to application.

Engine Gasket Sets

- TFS-51400912 Engine gasket set, 302/5.0L, with EFI, includes Loc-Wire and GT-40 upper gasket, each
- TFS-51400914 Engine gasket set, Twisted Wedge cylinder heads, each
- TFS-51400915 Engine gasket set, Twisted Wedge cylinder heads with O-rings, each
- TFS-51700914 Engine gasket set, High Port cylinder heads, each
- TFS-51700915 Engine gasket set, High Port cylinder heads with O-rings, each

Head Gasket Sets

Sets include head gaskets, intake gaskets, exhaust gaskets, valve cover gaskets, and other gaskets specific to application.

- TFS-51400902 Head gasket set, 302/5.0L with EFI, includes Loc-Wire and GT-40 upper gasket, each
- TFS-51400903 Head gasket set, Twisted Wedge cylinder heads with O-rings, carbureted intake manifold, each
- TFS-51400904 Head gasket set, Twisted Wedge cylinder heads, each
- TFS-51400905 Head gasket set, Twisted Wedge cylinder heads with O-rings, EFI intake manifold, each
- TFS-51700904 Head gasket set, High Port cylinder heads, each
- TFS-51700905 Head gasket set, High Port cylinder heads with O-rings, each

True Roller Timing Chain Set for Small Block Ford

Billet steel gears and a double roller timing chain combine to make this Trick Flow timing chain set the strongest, most accurate available today. Furthermore, the crank sprocket features multiple keyways to allow the cam to be installed straight-up, retarded, or advanced.

- TFS-51478520 Timing chain set, 1962-95 Ford 255-351W, each

TFS-51478520

Oil Fill Kit • Brackets • Underdrive Pulley Kits • Heat Spacers • Adapters for Ford 5.0L/351 Windsor

Billet Oil Fill Kit for Ford 5.0L

This great-looking oil fill kit is specially made to work with small block EFI Fords with Trick Flow short valve covers. Made from billet aluminum, it comes with a vacuum fitting, an O-ring cap, and value cover grommet. The kit also has a clear corrosion-resistant finish for long life and is 4" tall.

TFS-51400800 Billet oil fill kit, each
TFS-51400800-C Replacement cap with O-ring, each

TFS-51400800

A/C Eliminator Bracket for Ford 5.0L

Designed for 1986-93 5.0L Mustang, this Trick Flow A/C eliminator bracket mounts above the water pump and bolts to the power steering unit using your stock hardware. The bracket is made from 6061 aluminum, powdercoated black, and comes with all necessary mounting hardware. Pulley not included.

NOTE: New serpentine belt required after installation.
TFS-51500600 Eliminator bracket, each

TFS-51500600

EFI Intake Manifold SN95 Throttle Body Adapters

These aluminum adapters allow Trick Flow manifolds to be mounted on 1994-95 5.0L Mustangs. They feature 75mm throttle bore and include mounting gaskets.

TFS-5150SN95 Adapter, natural, each
TFS-5150SN95-00 Adapter, silver, each
TFS-5150SN95-11 Adapter, black, each

TFS-5150SN95

Throttle Cable Brackets for Ford EFI Intake Manifolds

Our Trick Flow throttle cable brackets provide a place to mount throttle cables on 1986-93 5.0L Mustangs with either 75mm or 90mm race manifolds and no EGR plate. They feature a clear anodized finish and include gaskets and mounting hardware.

TFS-51500075 Throttle bracket, 75mm manifolds, each
TFS-51500090 Throttle bracket, 90mm manifolds, each

TFS-51500090

Underdrive Pulley Kits

Trick Flow underdrive pulleys are a simple way to boost horsepower. The precision balanced, billet aluminum pulleys have a blue anodized finish and are sold in complete sets that include a 6 groove crankshaft pulley, non-ribbed water pump pulley, 6 groove alternator pulley, and new mounting hardware.

TFS-34000 Pulleys, 1982-96 Ford 5.0L/5.8L (except 1994-95 Mustang), set of 3
TFS-34001 Pulleys, 1994-95 Mustang 5.0L, set of 3

TFS-34000

EFI Heat Spacer Kits for Ford 5.0L/351 Windsor

CNC-machined in the USA from premium phenolic material, Trick Flow EFI heat spacers fit between the upper and lower intakes to create a heat flow barrier. This keeps the air in the upper intake cooler and denser. In addition, they will allow the use of taller valve covers by raising the upper intake.

Trick Flow EFI spacers are available for stock 5.0L H.O., GT-40 and Cobra, 5.0L truck and Holley, Edelbrock Performer RPM and Victor 5.0L, and Trick Flow EFI manifolds in 3/8" and 1" thick versions. Gaskets and longer mounting bolts are included. 1994-95 Mustangs will require modifications for hood clearance.

5.0L H.O. Heat Spacer Kits, 1986-93

TFS-51520001 3/8" thick spacer, each
TFS-51520002 1" thick spacer, each

5.0L H.O. Heat Spacer Kits, 1994-95

TFS-5152SN01 3/8" thick spacer, each
TFS-5152SN02 1" thick spacer, each

5.0L Ford Truck Heat Spacer Kits

TFS-51520003 3/8" thick spacer, each
TFS-51520004 1" thick spacer, each

Holley Manifold Heat Spacer Kits

TFS-51520005 3/8" thick spacer, each
TFS-51520006 1" thick spacer, each

Trick Flow StreetBurner® and Track Heat® Spacer Kits

TFS-51520007 3/8" thick spacer, each
TFS-51520008 1" thick spacer, each

Trick Flow R-Series (5.0L and 351W) Spacer Kits

TFS-51520009 3/8" thick spacer, each
TFS-51520012 1" thick spacer, each

Edelbrock Performer 5.0L RPM Spacer Kits

TFS-51520013 3/8" thick spacer, each
TFS-51520014 1" thick spacer, each

Edelbrock Performer 5.0L RPM II Spacer Kits

TFS-51520021 3/8" thick spacer, each
TFS-51520022 1" thick spacer, each

Edelbrock Victor 5.0L Spacer Kits

TFS-51520015 3/8" thick spacer, each
TFS-51520016 1" thick spacer, each

Cobra Heat Spacer Kits

TFS-51520017 3/8" thick spacer, each
TFS-51520018 1" thick spacer, each

GT-40 Heat Spacer Kits

TFS-51520019 3/8" thick spacer, each
TFS-51520020 1" thick spacer, each

TFS-515200013

TFS-51520017

TFS-51520009

TFS-51520001

TFS-51400803

**Laser-Etched Fabricated Valve Covers
for Small Block Ford**

Trick Flow fabricated valve covers reduce engine weight without sacrificing one ounce of performance. They're made from .083" thick aluminum and feature a laser-etched Trick Flow logo. Tall height (4" overall) only, will clear roller rockers and stud girdles. Includes fasteners.

TFS-51400803 Valve covers, pair

TFS-51400804

**Embossed Fabricated Valve Covers
for Small Block Ford**

These good-looking, tall height (3 7/8" overall) fabricated valve covers have an embossed Trick Flow logo and clear roller rockers and stud girdles. They're made from .084" thick aluminum to reduce engine weight and include the necessary fasteners to ensure a correct installation.

TFS-51400804 Valve covers, pair

TFS-44002

**Chrome Valve Covers
for Small Block Ford**

Trick Flow chrome-plated valve covers provide a great alternative to higher-priced aluminum covers. They feature embossed Trick Flow logos and triple chrome plating for a long-lasting shine. New gaskets are included.

TFS-44002 Valve covers, pair

TFS-51400802

TFS-51411802

**Cast Aluminum Valve Covers
for Small Block Ford**

Made from durable A319 aluminum, Trick Flow cast aluminum valve covers are much less prone to flex and distortion than stamped steel covers, which helps prevent oil leaks. The small Ford cast covers come in standard height to clear most roller rockers and tall height to clear stud girdles and roller rockers. Covers can be drilled for breathers.

Standard Height Covers, 3" Overall Height

NOTE: These covers will clear roller rockers but not stud girdles.

- TFS-51400801 Valve covers, silver, pair
- TFS-51411801 Valve covers, black, pair
- TFS-5140B801 Valve covers, natural, pair
- TFS-25200801 Hardware kit; includes twelve 1 1/2" studs and 12 flanged nuts, each

Tall Height Covers, 3 3/8" Overall Height

NOTE: These covers will clear roller rockers and stud girdles.

- TFS-51400802 Valve covers, silver, pair
- TFS-51411802 Valve covers, black, pair
- TFS-5140B802 Valve covers, natural, pair
- TFS-25200802 Hardware kit; includes ten 1 1/2" studs, two 3/4" studs and 12 flanged nuts, each

**Forged Piston Sets
for Small Block Ford**

Trick Flow's lightweight forged pistons are fully skirted and precision-machined from premium aluminum alloy. They feature oversized valve reliefs, precision-fit wrist pins, and Spirolox retainers.

Trick Flow pistons are designed to perfectly match the unique chamber and valve angles of the Twisted Wedge heads. They're available with a choice of compression ratios for hot street/strip engines. Pistons are available as low as 8.0:1 for supercharged Ford applications.

All pistons use ring sets with a 1/16" top ring, 1/16" second ring, and 3/16" oil control ring. Sold in sets of 8.

NOTE: Compression ratios are based on 61cc combustion chambers.

TFS-51404330

TFS-51404000

Twisted Wedge® Piston Specifications

Part Number	Engine Size	Bore	Stroke	Rod	Comp. Height	Comp. Ratio	Pin Dia.
TFS-51404010	306 (302)	4.030"	3.000"	5.090"	1.610"	8.0:1	.912"
TFS-51404000	306 (302)	4.030"	3.000"	5.090"	1.600"	10.0:1	.912"
TFS-51404332	331 (302)	4.030"	3.250"	5.400"	1.175"	10.0:1	.927"
TFS-51404111	347 (302)	4.030"	3.400"	5.400"	1.090"	10.0:1	.927"
TFS-51404110	347 (302)	4.030"	3.400"	5.400"	1.090"	8.5:1	.927"
TFS-51404221	358 (351W)	4.030"	3.500"	5.955"	1.785"	10.0:1	.912"
TFS-51404010	393 (351W)	4.030"	3.850"	5.955"	1.610"	10.0:1	.912"
TFS-51404000	393 (351W)	4.030"	3.850"	5.955"	1.610"	12.0:1	.912"
TFS-51404331	408 (351W)	4.030"	4.000"	6.200"	1.290"	10.0:1	.927"
TFS-51404330	408 (351W)	4.030"	4.000"	6.200"	1.290"	8.5:1	.927"

PowerPort® 290 and 325 Cylinder Heads for Ford 429/460

TFS-5340T003

Combustion Chamber

These Trick Flow cylinder heads are designed for high performance Ford 429/460 street and street/strip applications, providing significant horsepower and torque gains over similar-style cylinder heads.

The PowerPort 290 heads feature Fast As Cast® 290cc intake/130cc exhaust runners and 74cc combustion chambers. The PowerPort 325 heads feature CNC-ported 325cc intake/145cc exhaust runners and CNC-profiled and bowl-blended 80cc combustion chambers. The exhaust ports for both heads are raised .270" from stock for better flow.

The PowerPort cylinder heads are assembled with 2.200" (290cc) or 2.250" (325cc) intake/1.760" exhaust stainless steel valves, valve springs, 7/16" studs, guideplates, retainers, and locks. The heads do not have provisions for EGR or other emissions equipment. Bare cylinder head castings are also available.

PowerPort 290 Heads, Fast as Cast Runners, Assembled

TFS-53400001	1.460" dual valve springs, 290cc intake runners
TFS-53400002	1.550" dual valve springs, 290cc intake runners
TFS-5340T002	1.550" dual valve springs and titanium retainers, 290cc intake runners
TFS-53400003	1.550" dual valve springs, 290cc intake runners
TFS-5340T003	1.550" dual valve springs and titanium retainers, 290cc intake runners
TFS-5340T004	1.640" dual valve springs and titanium retainers, 290cc intake runners

PowerPort 325 Heads, CNC-Ported Runners, Assembled

TFS-5340T010-C01	1.640" dual valve springs and titanium retainers, 325cc intake runners
------------------	--

Viton® is a registered trademark of DuPont Performance Elastomers.

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	01/02/03/04: 74cc C01: 80cc CNC-profiled
Intake Port Volume:	01/02/03/04: 290cc Fast As Cast C01: 325cc CNC-ported
Intake Port Location:	Stock
Intake Port Dimensions:	01/02/03/04: 1.960" x 2.210" C01: 1.960" x 2.600"
Intake Gaskets:	01/02/03/04: Fel-Pro 1230 C01: TFS-53400921
Intake Valve Diameter:	01/02/03/04: 2.200" C01: 2.250"
Intake Valve Seat:	Ductile iron
Exhaust Port Volume:	01/02/03/04: 130cc Fast As Cast C01: 145cc CNC-ported
Exhaust Port Location:	Raised .270" from stock
Exhaust Port Dimensions:	1.400" x 1.850"
Exhaust Gaskets:	Fel-Pro 1420
Exhaust Valve Diameter:	1.760"
Exhaust Valve Seat:	Ductile iron
Valve Guide Material:	Bronze alloy
Valve Guide Length:	1.925"
Valve Seals:	Viton® fluoroelastomer
Valve Seat Angles:	35° x 45° x 60°
Valve Spring Pocket Diameter:	1.760"
Valve Spring Cups:	1.480" 1.550" 1.640"
Valve Spring Retainers:	7° x 1.500" o.d. chromemoly steel 10° x 1.550" o.d. chromemoly steel 10° x 1.550" o.d. titanium 10° x 1.625" o.d. + .050" titanium
Valve Stem Locks:	7° machined steel 10° machined steel with lash cap
Valve Springs:	1.460" o.d. dual with damper
PowerPort 290 Standard	120 lbs. @ 1.900" installed height 394 lbs. @ 1.175" open 390 lbs. per inch rate .650" maximum valve lift
Valve Springs:	1.550" o.d. dual spring with damper
PowerPort 290 Option 1	138 lbs. @ 1.950" installed height 430 lbs. @ 1.250" open 420 lbs. per inch rate .680" maximum valve lift
Valve Springs:	1.550" o.d. dual spring with damper
PowerPort 290 Option 2	215 lbs. @ 1.950" installed height 550 lbs. @ 1.270" open 460 lbs. per inch rate .680" maximum valve lift
Valve Springs:	1.640" o.d. dual spring with damper
PowerPort 290 Option 3, PowerPort 325 Standard	250 lbs. @ 2.000" installed height 800 lbs. @ 1.150" open 600 lbs. per inch rate .850" maximum valve lift
Guideplates:	For use with 3/8" pushrods
Rocker Arm Studs:	ARP 7/16"
Minimum Bore Diameter:	4.360"
Cylinder Head Bolts:	ARP 155-3603 or equivalent
Spark Plugs:	Autolite 3924 or equivalent

Airflow Results

PowerPort 290 for Ford 429/460		
Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	72	60
0.200"	152	110
0.300"	219	145
0.400"	280	180
0.500"	331	204
0.600"	344	225
0.700"	350	240

Tests conducted at 28" of water (pressure).
Bore size: 4.380"; exhaust with 2" pipe.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

PowerPort® A460 340 and 360 Cylinder Heads for Ford 429/460

Combustion Chamber

TFS-5450T802

Specifications

Material:	A356-T6 aluminum
Combustion Chamber Volume:	01/02 Standard: 91cc 01/02 18-bolt: 83cc C03: 85cc CNC-profiled 01/02: 340cc Fast As Cast C03: 360cc CNC-ported Raised 1.000" from stock
Intake Port Volume:	1.870" x 2.510"
Intake Port Location:	01/02: Fel-Pro 1230 C03: TFS-53400921
Intake Port Dimensions:	01/02 Standard: 2.300" 01/02 18-bolt: 2.350" C03 18-bolt: 2.400"
Intake Gaskets:	Ductile iron
Intake Valve Diameter:	01/02: 172cc Fast As Cast C03: 180cc CNC-ported Raised 1.500" from stock
Intake Valve Seat:	1.780" x 1.870" D-shape Fel-Pro 1412
Exhaust Port Volume:	1.880"
Exhaust Port Location:	Ductile iron
Exhaust Port Dimensions:	Bronze alloy, intake
Exhaust Gaskets:	Bronze alloy, exhaust
Exhaust Valve Diameter:	Viton® fluoroelastomer
Exhaust Valve Seat:	1.760"
Valve Guide Material:	1.640"
Valve Seals:	10" x 1.625" o.d. + .050" titanium
Valve Spring Pocket Diameter:	10° machined steel with lash cap
Valve Spring Cups:	1.640" o.d. dual spring with damper
Valve Spring Retainers:	250 lbs. @ 2.000" installed height
Valve Stem Locks:	800 lbs. @ 1.150" open
Valve Springs, 340cc:	600 lbs. per inch rate .850" maximum valve lift
Valve Springs, 360cc:	1.645" o.d. triple spring with damper 332 lbs. @ 2.100" installed height
Guideplates:	950 lbs. @ 1.200" open 688 lbs. per inch rate .850" maximum valve lift
Rocker Arm Studs:	For use with 3/8" pushrods ARP 7/16"
Minimum Bore Diameter:	01/02: 4.360" C03: 4.440"
Cylinder Head Bolts:	ARP 255-4304 or equivalent
Spark Plugs:	Autolite 3922 or equivalent

The Trick Flow PowerPort A460 cylinder heads are machined from A356-T6 aluminum and are available in two versions. The PowerPort A460 340 has Fast As Cast® 340cc intake and 172cc exhaust runners and your choice of 83cc (18-bolt) or 91cc (standard) combustion chambers. The PowerPort A460 360 heads have CNC-ported 360cc intake and 180cc exhaust runners plus 85cc CNC-profiled and bowl blended combustion chambers.

The PowerPort A460 heads feature bronze alloy valve guides, tungsten seats, big block Chevrolet exhaust port openings and bolt pattern, and 1.760" spring pockets. Assembled heads come with intake and exhaust valves, 1.640" dual valve springs (340cc) or 1.645" triple valve springs (360cc) rated up to .850" lift, 10° titanium retainers, 10° machined locks, Viton® fluoroelastomer valve seals, ARP 7/16" rocker studs, and guideplates for 3/8" pushrods.

Bare cylinder head castings are also available.

PowerPort A460 340 Heads, Fast As Cast Runners, Assembled

TFS-5440T801	Standard bolt pattern and 2.300" intake valves, 340cc intake runners
TFS-5440T802	Standard bolt pattern and 2.350" intake valves, 340cc intake runners
TFS-5450T801	18-bolt pattern and 2.300" intake valves, 340cc intake runners
TFS-5450T802	18-bolt pattern and 2.350" intake valves, 340cc intake runners

PowerPort A460 360 Heads, CNC-Ported Runners, Assembled

TFS-5450T804-C03	18-bolt pattern and 2.400" intake valves, 360cc intake runners
------------------	--

Airflow Results

PowerPort 340 A460 with Standard Bolt Pattern

Lift Value	Intake Flow CFM	Exhaust Flow CFM
0.100"	72	68
0.200"	142	121
0.300"	213	164
0.400"	271	202
0.500"	325	235
0.600"	365	262
0.700"	395	284
0.800"	412	300

Tests conducted at 28" of water (pressure).
Bore size: 4.500"; intake valve: 2.300"; exhaust with 2" pipe.

To view more airflow charts, go to TrickFlow.com and type the part number you want to see into the Search box and then click "Search".

PowerPort A460 340 Dyno Chart

Test Engine: 10.5:1 compression 520 c.i.d. with Trick Flow PowerPort® A460 340 cylinder heads (TFS-5440T801), Crane mechanical roller camshaft (268°/278° duration @.050°; .718°/.718" lift; 110° lobe separation), Trick Flow 1.73 ratio roller rocker arms (TFS-53400621), Trick Flow R-Series A460 intake manifold (TFS-54400111), Hooker headers with 2 1/4" primaries, open exhaust.

Rocker Stud Girdles for PowerPort A460 Cylinder Heads

These CNC-machined stud girdles help control valve lift and timing changes due to stud flex, allowing more consistent high-rpm performance. Each stud girdle is anodized blue and comes with high-quality mounting hardware and hardened adjusting nuts. Tall-style valve covers are required.
TFS-54400700 Stud girdles, 7/16" rocker stud girdle, pair

TFS-54400700

Viton® is a registered trademark of DuPont Performance Elastomers.

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow
Specialties

Intake Manifolds • Main Stud Girdles • Valve Covers • Rocker Arms for Big Block Ford

TFS-54494000

TFS-54494001

TFS-54400111

R-Series A460 Tunnel Ram Manifold for A460 Cylinder Heads

The R-Series A460 Tunnel Ram is ideal for big cubic inch, high-rpm applications from drag racing to tractor pulling. The manifold features thick wall, A319 aluminum construction, plus bosses for both nitrous and fuel injection. The available top covers mount single or dual Holley 4500 Series Dominator carbs. Overall height to the top of carburetor mounting pad is 10.480".

R-Series A460 Tunnel Ram Intake Manifold

TFS-54494000 Manifold, each

Top Cover/Linkage Kit for Dual 4500 Series Dominators

TFS-54494140 Cover, each
TFS-54494140-LK Linkage kit, each

Top Cover for Single 4500 Series Dominator

TFS-54494001 Cover, each

Top Cover Gasket

TFS-54494140-G Gasket, each

R-Series A460 Intake Manifold for A460 Cylinder Heads

Intended for 500-plus inch, high-rpm engines, the Trick Flow R-Series A460 intake manifold provides significant horsepower and torque increases. Made to fit Trick Flow PowerPort® A460 340 and 355 big block Ford cylinder heads, this single plane intake manifold is a one-piece, spider-type design that uses high-flowing, individual extended runners and a raised plenum floor. It features A319 aluminum construction, extra material for custom port work, and bosses for nitrous or fuel injection. The intake manifold is designed for use with a Holley 4500 Series Dominator carb and Trick Flow PowerPort A460 cylinder heads only. Overall height to carburetor mounting pad is 8.600".
TFS-54400111 Manifold, each

Cast Aluminum Valve Covers for Ford 429/460

Made from durable A319 aluminum, Trick Flow cast aluminum valve covers are much less prone to flex and distortion than stamped steel covers, which helps prevent oil leaks. The Ford 429/460 cast covers have a tall height (4 5/8" overall) to clear girdles and roller rockers, and can be drilled for breathers.

TFS-53411802

NOTE: These covers will clear roller rockers and stud girdles.

TFS-53400802 Valve covers, silver, pair
TFS-53411802 Valve covers, black, pair
TFS-5340B802 Valve covers, natural, pair
TFS-25200803 Hardware kit; includes fourteen 3" studs, fourteen nuts and fourteen washers, each

TFS-53400111

TFS-53400112

Track Heat® Intake Manifolds for Ford 429/460

Trick Flow's Track Heat single plane intake manifolds for big block Ford engines are designed for street/strip applications that operate in the 3,500-8,000 rpm range. The high-rise, one-piece spider design with high-flowing individual extended runners provides significant horsepower and torque increases in the mid- to high-rpm range. Other features include A319 aluminum construction, a raised plenum floor for increased flow velocity and fuel atomization, integral bosses for nitrous or fuel injection nozzles, and extra material for custom port work. The overall height to the carburetor mounting pad is 6.800" and the manifolds are available with your choice of Holley 4150 or 4500 Dominator mounting patterns.

TFS-53400111 Manifold, Holley 4150 pattern, each
TFS-53400112 Manifold, Holley 4500 Dominator pattern, each
TFS-534INTBK Intake manifold bolt kit, each

Fabricated Valve Covers for Ford 429/460

These good-looking, tall height (3 3/8" overall) fabricated valve covers have an embossed Trick Flow logo and clear roller rockers and stud girdles. They're made from .084" thick aluminum to reduce engine weight and include the necessary fasteners to ensure a correct installation.
TFS-53400804 Valve covers, pair

TFS-53400804

TFS-53400700

Main Stud Girdle for Ford 429/460

Trick Flow's bolt-on main girdle strengthens Ford's factory two-bolt main cap assembly. The girdles are made from tool steel, finished with black oxide, and come with ARP main cap bolts and a provision for an oil pump pickup tube hold down.
TFS-53400700 Stud girdle kit for 429/460, each

Roller Rocker Arms for Ford 429/460

These aluminum roller rockers are excellent for use with Trick Flow heads. They can also be used on small block Ford or Ford 429/460 heads. They feature heat-treated CNC-machined bodies, premium needle-bearing fulcrums, roller tips, and a machined relief for improved valve spring clearance. Trick Flow roller rockers are sold in sets of 16 and come complete with polylocks.

TFS-53400621 Rocker arms, 1.73 ratio, 7/16" stud, set of 16

TFS-53400621

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

Chromemoly Pushrods

The proper length pushrod is critical to achieving correct valvetrain geometry. Trick Flow one-piece chromemoly pushrods are available in a variety of lengths for use with any Trick Flow cylinder head as well as other OEM and aftermarket heads.

Designed specifically for high performance applications, the pushrods have the following features:

- Cold-formed from 4130 chromemoly steel construction
- .080" wall thickness
- Induction-hardened heat-treating for use with guideplates

In addition, the oil hole is closed to within .040" then drilled and chamfered to .093". This eliminates stress fractures and cracks caused by the cold-forming process.

NOTE: Always check the proper pushrod length for the specific application before ordering.

Trick Flow Chromemoly 5/16" Pushrods, Set of 16

TFS-21407200	Pushrods, 7.200" long, small block Chevy with OE roller cam
TFS-21407800	Pushrods, 7.800" long, small block Chevy, 90° V6
TFS-21408400	Pushrods, 8.400" long, 1970-74 Ford 351C/429CJ
TFS-21408500	Pushrods, 8.500" long, 1971-72 Ford Boss 351
TFS-21408650	Pushrods, 8.650" long, Ford 429 SCJ
TFS-21408700	Pushrods, 8.700" long, Ford 429 SCJ +.050"
TFS-21408750	Pushrods, 8.750" long, Ford 429 SCJ +.100"

Trick Flow Chromemoly 3/8" Pushrods, Set of 8

TFS-21418250-8	Pushrods, 8.250" long, big block Chevy intake
TFS-21418350-8	Pushrods, 8.350" long, big block Chevy intake +.100"
TFS-21418650-8	Pushrods, 8.650" long, tall deck big block Chevy intake
TFS-21418700-8	Pushrods, 8.700" long, Ford 429 SCJ +.050"
TFS-21418750-8	Pushrods, 8.750" long, tall deck big block Chevy intake +.100"
TFS-21418750-8	Pushrods, 8.750" long, Ford 429 SCJ +.100"
TFS-21419250-8	Pushrods, 9.250" long, big block Chevy exhaust
TFS-21419350-8	Pushrods, 9.350" long, big block Chevy exhaust +.100"
TFS-21419650-8	Pushrods, 9.650" long, tall deck big block Chevy exhaust
TFS-21419750-8	Pushrods, 9.750" long, tall deck big block Chevy exhaust +.100"

How to Build a Pushrod Part Number

Trick Flow offers more pushrod lengths than shown here. They can be ordered in any length from 6.250" to 9.000" (5/16") or 7.650" to 9.950" (3/8") in .050" increments by building a pushrod part number. Just add the length desired to the end of the part number code. Here's how:

Base part numbers:

- To order 5/16" pushrods—TFS-2140_____
- To order 3/8" pushrods—TFS-2141_____8

For example: TFS-21406250 designates 5/16" diameter, 6.250" pushrods.

For example: TFS-21419000-8 designates 3/8" diameter, 9.000" pushrods.

Adjustable Pushrod Length Checkers

These 5/16" pushrod checkers feature over 1" of travel to help determine proper pushrod length for any application. A must-have tool for setting up proper valvetrain geometry, they're made from thinwall steel and have 5/16" ball ends.

TFS-9000	6.125" to 7.500" long, each
TFS-9001	7.500" to 8.700" long, each
TFS-9002	8.700" to 9.800" long, each
TFS-9003	9.700" to 11.000" long, each
TFS-9004	10.200" to 11.500" long, each
TFS-9005	7.200" to 8.300" cup style, each
TFS-9006	8.350" to 9.800" cup style, each
TFS-9007	10.200" to 11.800" cup style, each

Valve Spring Retainers and Spring Cups

Trick Flow 4140 chromemoly steel retainers and spring cups are through hardened for long life and black oxide coated for a high-quality appearance. All spring cups, shims, and i.d. locators are .060" thick. For use with all cast iron and aluminum cylinder heads.

Spring Cups

TFS-31400433	Spring cups, .507" i.d., 1.415" o.d., 1.270" max spring o.d., set of 16
TFS-31400434	Spring cups, .645" i.d., 1.610" o.d., 1.480" max spring o.d., set of 16
TFS-21400426	Spring cups, .705" i.d., 1.670" o.d., 1.560" max spring o.d., set of 16
TFS-41400434	Spring cups, .630" i.d., 1.745" o.d., 1.640" max spring o.d., set of 16

Spring Shims

TFS-31500432 Spring shims, .680" i.d., 1.460" o.d., 1.500" max spring o.d., set of 16

I.D. Locators

TFS-21400440 I.D. locators, .570" i.d., 1.500" o.d., 1.550" max spring o.d., set of 16
 TFS-21400441 I.D. locators, .575" i.d., 1.740" o.d., 1.640" max spring o.d., set of 16

Valve Spring Retainer Specifications

Steel							
Part Number	Spring Description	Valve Max. Diameter	A	B	C	D	E
TFS-31400423	Single spring	1.250"	1.187"	0.850"	0.650"	-	7°
TFS-51400423	Double spring	1.437" - 1.500"	1.375"	1.060"	0.675"	-	7°
TFS-21400424	Double spring	1.437" - 1.500"	1.400"	1.050"	0.690"	-	10°
TFS-21400425	Double spring	1.500" - 1.550"	1.495"	1.115"	0.690"	-	10°
TFS-41400423	Double spring, +0.050	1.550"	1.500"	1.115"	0.690"	-	10°
Titanium							
Part Number	Spring Description	Valve Max. Diameter	A	B	C	D	E
TFS-214T0410	LS1, Double spring	1.300"	1.229"	0.944"	0.668"	-	7°
TFS-214T0420	Double spring	1.437" - 1.500"	1.442"	1.065"	0.705"	-	10°
TFS-214T0520	Double spring	1.500" - 1.550"	1.500"	1.110"	0.690"	-	10°
TFS-214T0525	Double spring	1.500" - 1.550"	1.500"	1.110"	0.710"	-	10°
TFS-214T0620	Double spring	1.625"	1.500"	1.180"	0.765"	-	10°
TFS-214T0630	Triple spring	1.625"	1.500"	1.180"	0.870"	0.635"	10°

Double Spring Retainers

Triple Spring Retainers

Track Max® Valve Springs

Did you know that the average valve spring compresses and rebounds hundreds of times a second? Make sure your next set of valve springs are built to last *and* built to win! Track Max valve springs are the only springs manufactured by Trick Flow's rigorous, world-class testing standards. Every spring is CNC-coiled from high tensile-strength, extra-durable Pacaloy™ chrome-silicon steel and double shot-peened beyond Aerospace Material Specifications (AMS) reliability standards. Track Max valve springs are available in four configurations to work with virtually any camshaft and valvetrain combination.

Single Valve Springs

Track Max single valve springs have flat internal damping coils to prevent spring surge at high revs, maintaining proper spring pressure at critical load levels.

Dual Valve Springs

Track Max dual valve springs are for more aggressive cam profiles. Choose the standard dual springs, or the dual springs with damper coils for spring surge prevention.

Triple Sportsman Valve Springs

These Track Max springs are designed for bracket drag racing, with higher spring rates to

withstand ultra high-revving, high-horsepower engines.

Beehive Valve Springs

Drop in a more aggressive cam without machining your spring seats! These beehive Track Max springs have heavyweight spring rates but will fit inside the stock valve seats and can be used with the stock retainers.

Track Max® Single Valve Spring Specifications

Part Number	Style	O.D. of Outer Spring (in.)	I.D. of Outer Spring (in.)	I.D. of Inner Spring or Damper (in.)	Installed Height (inches)	Open Height (inches)	Pressure @ Installed Height (lbs./in.)	Pressure @ Open Height (lbs./in.)	Coil Bind (inches)	Rate (lbs./in.)
TFS-15100	Single (inner spring)	.953	.697	.697	1.500	1.000	55	127	.860	144
TFS-15101	Single (inner spring)	1.015	.731	.731	1.800	1.250	54	140	1.020	156
TFS-15102	Single with damper	1.254	.880	.790	1.700	1.250	110	300	1.150	422
TFS-15103	Single with damper	1.244	.860	.770	1.750	1.250	125	350	1.100	450
TFS-15104	Single with damper	1.255	.871	.781	1.700	1.200	110	311	1.160	402
TFS-15105	Single with damper	1.265	.865	.765	1.750	1.250	125	388	1.130	526
TFS-15106	Single ovate wire	1.260	.836	.836	1.700	1.200	105	301	1.130	392
TFS-15107	Single with damper	1.355	.941	.851	1.850	1.350	90	300	1.204	418
TFS-15108	Single with damper	1.430	1.066	.976	1.750	1.250	110	225	1.125	230
TFS-15109	Single with damper	1.437	1.037	.947	1.700	1.200	115	285	1.113	340
TFS-15110	Single with damper	1.437	1.073	1.003	1.500	1.030	115	240	.903	266
TFS-15111	Single with damper	1.460	1.060	.970	1.850	1.250	109	293	1.146	307
TFS-15112	Single with damper	1.460	1.060	.970	1.580	1.100	92	296	.923	425
TFS-15113	Single with damper	1.464	1.080	.990	1.900	1.300	95	236	1.189	235
TFS-15114	Single with damper	1.476	1.062	.972	1.800	1.300	110	318	1.167	416
TFS-15115	Single with damper	1.495	1.081	.991	1.650	1.220	101	253	1.100	355
TFS-15116	Single with damper	1.500	1.086	.996	1.880	1.300	98	316	1.100	375
TFS-15117	Single with damper	1.525	1.111	1.000	1.900	1.400	127	311	1.110	368
TFS-15118	Single with damper	1.540	1.125	1.016	1.900	1.338	145	320	1.200	311

Track Max® Dual Valve Spring Specifications

Part Number	Style	O.D. of Outer Spring (in.)	I.D. of Outer Spring (in.)	I.D. of Inner Spring or Damper (in.)	Installed Height (inches)	Open Height (inches)	Pressure @ Installed Height (lbs./in.)	Pressure @ Open Height (lbs./in.)	Coil Bind (inches)	Rate (lbs./in.)
TFS-15200	Dual spring no damper	1.212	.900	.674	1.516	.970	97	256	.880	29
TFS-15201	Dual spring no damper	1.300	.895	.655	1.800	1.150	135	400	1.110	408
TFS-15203	Dual spring no damper	1.459	1.075	.794	1.875	1.175	120	394	1.050	391
TFS-15204	Dual spring no damper	1.465	1.090	.807	1.688	1.208	106	306	.916	416
TFS-15205	Dual spring with damper	1.464	1.080	.724	1.900	1.300	133	333	1.198	333
TFS-15206	Dual spring with damper	1.490	1.105	.810	1.800	1.200	165	385	1.054	366
TFS-15207	Dual spring with damper	1.538	1.140	.752	1.850	1.200	157	440	1.090	436
TFS-15208	Dual spring with damper	1.545	1.130	.737	1.800	1.175	140	457	1.190	507
TFS-15209	Dual spring with damper	1.539	1.125	.731	2.000	1.300	200	550	1.125	500
TFS-15210	Dual spring with damper	1.539	1.125	.731	1.950	1.250	200	550	1.125	500
TFS-15211	Dual spring with damper	1.540	1.140	.754	1.900	1.300	144	403	1.125	431
TFS-15212	Dual spring with damper	1.540	1.140	.754	1.900	1.250	145	465	1.130	492
TFS-15213	Dual spring with damper	1.550	1.125	.720	2.050	1.300	220	625	1.190	540
TFS-15214	Dual spring no damper	1.550	1.135	.812	2.000	1.300	230	580	1.190	500
TFS-15215	Dual spring with damper	1.545	1.130	.757	1.900	1.275	175	442	1.190	427
TFS-15216	Dual spring with damper	1.550	1.150	.790	1.880	1.250	160	389	1.140	363
TFS-15217	Dual spring no damper	1.550	1.135	.812	1.900	1.200	240	625	1.068	550
TFS-15218	Dual spring no damper	1.550	1.135	.812	2.000	1.300	240	608	1.186	525
TFS-15219	Dual spring with damper	1.540	1.105	.700	2.000	1.250	225	715	1.150	653
TFS-15220	Dual spring with damper	1.555	1.140	.747	1.950	1.300	194	500	1.150	469
TFS-15221	Dual spring no damper	1.570	1.120	.796	1.950	1.250	190	710	1.045	742
TFS-15222	Dual spring no damper	1.620	1.170	.846	1.950	1.200	230	710	1.045	640
TFS-15223	Dual spring with damper	1.625	1.175	.769	2.050	1.300	250	673	1.211	564
TFS-15224	Dual spring with damper	1.635	1.185	.779	1.900	1.200	250	728	1.090	682
TFS-15225	Dual spring no damper	1.645	1.192	.871	2.050	1.250	207	67	1.130	580

Trick Flow Track Max® Valve Springs (continued)

Track Max® Triple Valve Spring Specifications											
Part Number	Style	O.D. of Outer Spring (in.)	I.D. of Outer Spring (in.)	I.D. of Inner Spring or Damper (in.)	Installed Height (inches)	Open Height (inches)	Pressure @ Installed Height (lbs./in.)	Pressure @ Open Height (lbs./in.)	Coil Bind (inches)	Rate (lbs./in.)	
TFS-15300	Triple spring	1.645	1.195	.635	2.050	1.250	250	801	1.130	688	
TFS-15301	Triple spring	1.645	1.195	.635	2.070	1.270	290	835	1.130	688	
TFS-15302	Triple spring	1.645	1.195	.635	2.100	1.200	332	950	1.130	688	

Track Max® Beehive Valve Spring Specifications											
Part Number	Style	Bottom O.D. (inches)	Bottom I.D. (inches)	Top O.D. (inches)	Top I.D. (inches)	Installed Height (inches)	Open Height (inches)	Pressure @ Installed Height (lbs./in.)	Pressure @ Open Height (lbs./in.)	Coil Bind (inches)	Rate (lbs./in.)
TFS-15400	Beehive ovate wire spring	1.061	.738	.959	.636	1.640	1.090	80	185	1.020	191
TFS-15401	Beehive ovate wire spring	1.105	.742	.943	.580	1.470	.970	90	252	.900	324
TFS-15403	Beehive ovate wire spring	1.290	.885	1.055	.650	1.800	1.200	105	293	1.140	313
TFS-15404	Beehive ovate wire spring	1.445	1.000	1.095	.650	1.880	1.280	155	377	1.210	370
TFS-15405	Beehive ovate wire spring	1.450	1.014	1.295	.859	1.940	1.380	120	375	1.316	455
TFS-15406	Beehive ovate wire spring	1.454	1.070	1.264	.880	1.750	1.225	100	290	1.070	362
TFS-15407	Beehive ovate wire spring	1.210	.805	1.035	.630	1.800	1.200	135	350	1.160	408
TFS-15408	Beehive ovate wire spring	1.290	.885	1.055	.650	1.800	1.200	130	318	1.140	313

Cam Degree Supplement Kit for Ford 4.6L/5.4L 2V/4V

Trick Flow's cam degree kit is perfect for accurately degreasing a camshaft when an engine is mounted on a stand. However, the kit is a little tricky to use when the engine is in a car. That's why Trick Flow has engineered this cam degree supplement kit. The kit contains components to make degreasing the cam in a vehicle easier: a steel plate for the magnetic base, an allen key, adjustable set-up lash adjuster, and an extension for the dial indicator. This kit must be used with the TFS-90000 cam degree kit. TFS-90100 Cam degree supplement kit, each

Valve Spring Compressor for Ford 4.6L/5.4L 2V/4V

If you work on Ford modular engines, then you need Trick Flow's valve spring compressor. A must for servicing valve springs, retainers, camshafts, and valve seals, this specially made tool can remove the valve springs with the camshafts in the heads—even while they're on the engine. TFS-90518 Valve spring compressor, Ford 4.6L/5.4L 2V/4V, each

Cam Degree Kit

Trick Flow's camshaft degree kit will help dial in a camshaft accurately. In addition, the degree kit can be used to check piston-to-valve clearance, flywheel runout, crankshaft endplay, and ring gear backlash. The kit includes two low-tension checking springs, wire pointer, top dead center stop, 11" black degree wheel with laser-etched marks, three adapter bushings (3/8", 7/16", and 1/2"), flat washer, magnetic base, dial indicator, and a carrying case. TFS-90000 Degree kit, each

Camshaft Installation Handle

Trick Flow's camshaft installation handle makes installing and removing cams much easier. It features an innovative U-shape design for more leverage when you need it most and a cushioned handle for comfort. The handle is 8" long and includes a universal mounting pattern to fit all types of camshafts, plus a protective zinc finish to protect it against corrosion. TFS-90150 Camshaft installation handle, each

Hydraulic Lifters

Trick Flow hydraulic lifters are the perfect choice to freshen up your engine. These affordable lifters are designed to factory tolerances for a perfect fit and to provide precise oil control to keep your engine running smoothly. The Retro-Fit Roller lifters are designed for a roller cam conversion in engines originally equipped with a hydraulic flat tappet cam. Special length pushrods may be required. TFS-21400001 Lifters, Chevy 262-454, set of 16

Hydraulic Flat Tappet Lifters

TFS-21400001 Lifters, Chevy 262-454, set of 16

OEM Hydraulic Roller Lifters

TFS-21400002-16* Lifters, Chevy 5.0L/5.7L/GM LS Gen III, set of 16
TFS-21400004-16* Lifters, Ford 5.0L, set of 16

Retro-Fit Hydraulic Roller Lifters with Link Bars

TFS-21400003 Lifters, Chevy 262-454, set of 16
TFS-21400005 Lifters, Chevy 396-502, set of 16
TFS-21400006 Lifters, Ford 221-351W (including Boss), 351C/M-400, set of 16
TFS-21400007 Lifters, Ford 352-428, 370-460, set of 16

* Available individually.

Trick Flow by Magnuson Superchargers

The airflow experts at Trick Flow teamed up with the supercharger experts at Magnuson to produce application-specific systems that can add up to 150 horsepower to your GM, Ford, or Dodge hot rod!

At the core of each system is the Magnuson supercharger, a Roots design upgraded with intermeshed helical rotors and special port geometry to increase power with original equipment quietness and reliability and no adverse effects on fuel economy. The supercharger is overdriven for instantaneous boost off-idle, and an internal bypass valve eliminates part throttle power loss. Rounding out the features is a self contained lubrication system. Trick Flow by Magnuson supercharger systems come with a three year warranty.

MP112 Supercharger Systems

Systems include an MP112 supercharger, cast aluminum intake manifold, air-to-water intercooler, plumbing, wiring harnesses, brackets, hardware, programmer to properly calibrate your ECM, and an instruction manual complete with color photographs (exact contents vary by application).

TFS-K26003	Supercharger system, 2005-08 4.6L 3V Ford Mustang GT, each
TFS-K26006	Supercharger system, 1999-2003 Chevrolet/GMC Silverado/Sierra, Suburban/Tahoe/Yukon/Yukon XL, each
TFS-K26007	Supercharger system, 2004-06 Chevrolet/GMC Silverado/Sierra 2500, Suburban/Avalanche/Yukon XL 2500, each
TFS-K26008	Supercharger system, 2007-08 5.3L Flex Fuel (J-code only) Chevrolet/GMC Silverado/Sierra, each
TFS-K26009	Supercharger system, 2006-07 Chevrolet Trailblazer SS, each
TFS-K26010	Supercharger system, 2004 5.7L LS1 Pontiac GTO, each
TFS-K26011	Supercharger system, 2005-06 6.0L LS2 Pontiac GTO, each

MP122 Supercharger Systems

Systems include an MP122 supercharger, cast aluminum intake manifold and top plate for square bore carburetors, crank pulley, idler assembly, distributor hold down, alternator bracket, 6-rib drive belt, gaskets, spacers, hardware, and an instruction manual complete with color photographs (exact contents vary by application).

TFS-K26004	Supercharger system, pre-1987 small block Chevrolet, long water pump, each
TFS-K26005	Supercharger system, pre-1987 small block Chevrolet, short water pump, each
TFS-K26012	Supercharger system, 1987 and later small block Chevrolet with Vortec cylinder heads, short water pump, each

TFX™ High-Flow Intake Kits

Similar to the Cold Air Intake Kits, the Trick Flow High-Flow Intake Kits are built for performance and show, using the highest quality components available to provide late-model vehicles with more power and acceleration. The filters are washable cotton-gauze, and a polished aluminum inlet tube adds some sparkle under the hood. The kits also feature heat shields to isolate cooler air from engine heat (most applications), plus all necessary mounting hardware and instructions.

TFS-23074	High-flow intake kit, 2010 3.6L Chevrolet Camaro, each
TFS-23083	High-flow intake kit, 2010 6.2L Chevrolet Camaro SS, each
TFS-23100	High-flow intake kit, 1999-2004 4.8L/5.3L Chevrolet/GMC Silverado/Sierra, each
TFS-23101	High-flow intake kit, 1999-2007 4.8L-6.0L Chevrolet/GMC/Cadillac trucks/SUVs, each
TFS-23102	High-flow intake kit, 2005-07 4.8L-6.0L Chevrolet/GMC/Cadillac trucks/SUVs, each

MP1900 TVS Supercharger Systems

Systems include an MP1900 TVS supercharger, cast aluminum intake manifold, air-to-water intercooler, high capacity fuel injectors and/or fuel pump, plumbing, wiring harnesses, brackets, hardware, programmer to properly calibrate your ECM (TFS-K26015 only), and an instruction manual complete with color photographs (exact contents vary by application). Customers purchasing part numbers TFS-K26013, TFS-26014, TFS-26016, and TFS-26018 must send their ECM to Magnuson via the enclosed pre-paid shipping container to be reprogrammed.

TFS-K26013	Supercharger system, 2007-08 6.0L/6.2L Chevrolet/GMC Silverado/Sierra, black, each
TFS-K26014	Supercharger system, 2007-08 6.0L/6.2L Cadillac/Chevrolet/GMC Escalade/Tahoe/Yukon/Suburban/Avalanche, black, each
TFS-K26015	Supercharger system, 2008-early 2009 6.0L Pontiac G8, black, each
TFS-K26016	Supercharger system, 2007-09 4.8L/5.3L Chevrolet/GMC Silverado/Sierra, black, each
TFS-K26018	Supercharger system, 2007-09 5.3L Flex Fuel (J-code only) Chevrolet/GMC Silverado/Sierra and Trailblazer/Envoy, each

MP2300 TVS Supercharger Systems

Magnuson's MP2300 TVS supercharger technology is the same used for the Corvette ZR1. The four-lobe rotor features a high-twist 160° helix that increases efficiency, lowers discharge temperatures, and is much quieter than previous superchargers. The superchargers also interface seamlessly with OE cylinder deactivation systems for improved fuel economy during light throttle applications.

MP2300 TVS supercharger systems come complete with a high-velocity aluminum intake manifold, integral air-to-water intercooler, a programmer to properly calibrate your ECU, new fuel injectors and fuel rails, an instruction manual complete with color photographs, and all necessary brackets, connectors, hardware, and specialized tools required for installation (exact contents vary by application).

TFS-K26017	Supercharger system, 2010 6.2L Chevrolet Camaro SS, each
TFS-K26020	Supercharger system, 2009-10 5.7L Dodge Challenger R/T, each
TFS-K26021	Supercharger system, 2009-10 6.1L Dodge Challenger SRT8, each

TFS-23103	High-flow intake kit, 1997-2004 4.6L/5.4L Ford/Lincoln trucks/SUVs, each
TFS-23104	High-flow air intake kit, 2003-07 5.7L Hemi Dodge Ram 1500/2500/3500, each
TFS-23105	High-flow air intake kit, 2007-08 4.8L-6.0L Chevrolet/GMC trucks/SUVs, each

TFX™ Cold Air Intake Kits

Trick Flow cold air intake kits replace an engine's restrictive stock air cleaner or airbox with a black composite, low-restriction unit and reusable cotton-gauze filter that will increase airflow to the engine. As we all learned in Horsepower 101, more air equals more power. The kits include an air filter assembly, a plenum (where applicable), mounting hardware, and instructions.

- TFS-23050 Cold air intake kit, 1999-2004 4.8L-5.3L Chevrolet/GMC Silverado/Sierra, each
- TFS-23051 Cold air intake kit, 1996-2005 4.3L Chevrolet/GMC S-Series trucks/SUVs, each
- TFS-23052 Cold air intake kit, 2001-04 6.0L Chevrolet/GMC 2500HD/3500 pickups, each
- TFS-23053 Cold air intake kit, 2005 4.8L-6.0L Chevrolet/GMC trucks/SUVs, each
- TFS-23054 Cold air intake kit, 1988-95 5.7L Chevrolet/GMC trucks/SUVs, each
- TFS-23055 Cold air intake kit, 1999-2004 6.0L Chevrolet/GMC Silverado/Sierra, each
- TFS-23056 Cold air intake kit, 1996-2000 5.0L/5.7L Chevrolet/GMC trucks/SUVs, each
- TFS-23057 Cold air intake kit, 1993-97 5.7L LT1 Chevrolet/Pontiac Camaro/Firebird, each
- TFS-23058 Cold air intake kit, 1994-96 5.7L LT1 Chevrolet Impala SS/Caprice, each
- TFS-23059 Cold air intake kit, 1994-2001 5.2L/5.9L Magnum Dodge Ram 1500/2500, each
- TFS-23060 Cold air intake kit, 2003-04 5.7L Hemi Dodge Ram 1500/2500, each
- TFS-23061 Cold air intake kit, 1988-95 5.8L Ford F-150/Bronco, each
- TFS-23062 Cold air intake kit, 1997-2000 4.6L/5.4L Ford/Lincoln trucks/SUVs, each
- TFS-23063 Cold air intake kit, 2004-05 4.6L Ford F-150, each
- TFS-23064 Cold air intake kit, 2004 5.4L Ford F-150, each
- TFS-23065 Cold air intake kit, 1999-2004 5.4L F-250/350 Super Duty pickup/Excursion, each
- TFS-23066 Cold air intake kit, 1996-2004 4.6L 2V Ford Mustang GT, each
- TFS-23067 Cold air intake kit, 2005-06 4.6L Ford Mustang GT, each
- TFS-23068 Cold air intake kit, 1988-95 4.9L-7.5L Ford F-Series/Bronco, each
- TFS-23069 Cold air intake kit, 2004 5.7L LS1 Pontiac GTO, each
- TFS-23070 Cold air intake kit, 2005 6.0L LS2 Pontiac GTO, each
- TFS-23071 Cold air intake kit, 2007-09 4.6L 3V Ford Mustang GT, each
- TFS-23072 Cold air intake kit, 2010 4.0L Ford Mustang, each
- TFS-23075 Cold air intake kit, 2008 4.8L/5.3L Cadillac/Chevrolet/GMC trucks/SUVs, each
- TFS-23076 Cold air intake kit, 2008-09 5.7L Hemi Chrysler 300C; Dodge Challenger/Magnum, each
- TFS-23077 Cold air intake kit, 2008 Ford F-150, each
- TFS-23078 Cold air intake kit, 2005-07 5.7L Hemi Chrysler 300C; Dodge Challenger/Magnum, each
- TFS-23079 Cold air intake kit, 2007 4.8L/5.3L Cadillac/Chevrolet/GMC trucks/SUVs, each
- TFS-23080 Cold air intake kit, 2006-07 6.0L Chevrolet Corvette, each
- TFS-23081 Cold air intake kit, 2001-04 5.7L Chevrolet Corvette, each
- TFS-23082 Cold air intake kit, 2008-09 6.0L Pontiac G8, 6.2L G8 GXP, each

TFS-23052

TFS-23066

TFS-23070

TFS-24080

TFX™ EFI Throttle Bodies

Add 5-15 more rear-wheel horsepower in less than an hour with a Trick Flow TFX EFI throttle body. The cast aluminum throttle bodies are crafted with hand-assembled butterflies for maximum quality and dependability. Idle adjustment is as easy as turning a screw, so you'll be enjoying that new power and responsiveness in no time. The LS1 models benefit from multiple throttle linkages for a wide variety of custom installations. Includes gaskets and mounting hardware.

- TFS-24070† Throttle body, 1996-2004 Ford 4.6L/5.4L 2V, 70mm, each
- TFS-24075† Throttle body, 1996-2004 Ford 4.6L/5.4L 2V, 75mm, each
- TFS-24080† Throttle body, 1998-2002 Chevy/Pontiac Camaro/Firebird, 2004 GTO, 80mm, each
- TFS-24085† Throttle body, 1998-2002 Chevy/Pontiac Camaro/Firebird, 2004 GTO, 85mm, each
- TFS-24570*† Throttle body, 1986-93 5.0L Ford Mustang, 70mm, each
- TFS-24575*† Throttle body, 1986-93 5.0L Ford Mustang, 75mm, each

* EGR plate required, not included.

† 50-State emissions legal under CARB E.O. number D-369-10.

TFS-K51824070

TFX™ Upper Plenum/Throttle Body Combos

You can get a Trick Flow 4.6L 2V aluminum upper plenum plus one of our new TFX throttle bodies in an easy-to-order package. The silver powdercoated upper plenum is raised 3/4" to increase airflow by 100 cfm and the throttle body features die-cast aluminum construction and hand-fitted butterflies. The combo is good for 10-15 additional rear-wheel horsepower on a 1996-2004 4.6L 2V engine. Throttle response is improved, everything fits under a stock hood and works with stock sensors. Includes gaskets and mounting hardware.

- TFS-K51824070 Upper plenum/throttle body combo, 1996-2004 Ford 4.6L 2V, 70mm, silver, each
- TFS-K51824075 Upper plenum/throttle body combo, 1996-2004 Ford 4.6L 2V, 75mm, silver, each

TFX™ Fuel Filters

TFX Inline Fuel Filters

Trick Flow TFX inline fuel filters keep fuel clean without restricting it—just what your high performance engine requires. The black anodized billet aluminum filters can handle up to 300 psi of fuel pressure and 1,000 horsepower. Available with your choice of 10, 40, or 100 micron elements and with -6, -8, or -10 AN male inlet and outlet fittings.

- TFS-23000 Inline filter, -6 AN, 40 micron element, 1.250" x 4.000", each
- TFS-23001 Inline filter, -8 AN, 40 micron element, 1.250" x 4.000", each
- TFS-23002 Inline filter, -8 AN, 10 micron element, 1.750" x 6.500", each
- TFS-23003 Inline filter, -10 AN, 10 micron element, 1.750" x 6.500", each
- TFS-23004 Inline filter, -8 AN, 100 micron element, 1.750" x 6.250", each
- TFS-23005 Inline filter, -10 AN, 100 micron element, 1.750" x 6.250", each
- TFS-RF010 Replacement element, 10 micron, each
- TFS-RF040 Replacement element, 40 micron, each
- TFS-RF100 Replacement element, 100 micron, each

TFX™ Fuel Rail Adapters for Ford 4.6L 2V/3V

Trick Flow has an easy way to tap into the fuel system of a Ford 4.6L engine. These TFX fuel rail adapters make it simple to install a nitrous oxide solenoid, a fuel pressure gauge, or any other component that requires a 1/8" NPT fitting. The billet aluminum adapters feature a black anodized finish with a white engraved Trick Flow logo for good looks and durability. Mounting hardware included.

- TFS-27021 Fuel rail adapter, 1999-2004 Ford 4.6L 2V, each
- TFS-27022 Fuel rail adapter, 2005-10 Ford 4.6L 3V, each

TFX Canister Fuel Filter

Trick Flow's TFX billet aluminum, high-flow canister-style fuel filter can handle the pressures of the most extreme high performance carbureted or fuel injected fuel system. The lightweight filter assembly flows 1,500 lbs. per hour of fuel with less than 1 psi of pressure drop through its 3/8" inlet and outlet fittings. The maximum fuel pressure rating is a whopping 2,000 psi! A 10 micron replaceable filter element and chrome-plated mounting hardware are included.

- TFS-23006 Canister filter, 6.125" x 3.250", each
- TFS-RF006 Canister filter replacement element, each

TFX™ Fuel Pressure Regulators

Trick Flow TFX universal bypass fuel pressure regulators are ideal for applications where precise fuel control is required. The Type 1 regulator can be adjusted from 3-20 psi with the standard pressure spring (perfect for carburetors) or from 20-60 psi after installing the included high-pressure spring (EFI systems). The Type 2 regulator is designed to provide total control of the fuel pressure settings on EFI-equipped cars. This regulator has a -6 AN O-ring boss inlet, outlet, and return fittings, a 1/8" NPT gauge port, and can be adjusted from 30-70 psi. Both regulators include a boost reference port that raises fuel pressure on a 1:1 ratio. Like our other TFX fuel system components, the regulators are black anodized for stealthy looks and corrosion resistance.

- TFS-27001 Fuel pressure regulator, Type 1, 3-60 psi, each
- TFS-5158REG1 Fuel pressure regulator, Type 2, 30-70 psi, each

TFX™ Fuel Pumps

TFX Electric Fuel Pumps for 1986-97 EFI Mustang

Trick Flow TFX high-volume, in-tank electric fuel pumps for 1986-97 EFI Mustangs are not only great for stock replacement, but are designed to meet the fuel requirements of modified engines. And unlike stock fuel pumps that only flow 88-95 lph, Trick Flow pumps are available in 155, 190, and 255 lph flow rates to help your modified engine meet its full power potential. New fuel strainer included.

- TFS-25000 Fuel pump, 155 lph, in-tank mount, each
- TFS-25001 Fuel pump, 190 lph, in-tank mount, each
- TFS-25002 Fuel pump, 255 lph, in-tank mount, each

TFX Electric Fuel Pump for Carbureted Engines

Trick Flow fuel pump technology is now available for carbureted vehicles! The Trick Flow TFX external mount, free-flow electric fuel pump flows 140 gph of fuel at a maximum pressure of 14 psi. Other desirable features include an integrated mounting bracket with rubber isolator to prevent noise from being transmitted into the vehicle body, 3/8" NPT female inlet and outlet ports, and compact dimensions (3.750" x 2.875" x 5.500") for easy mounting.

- TFS-25003 Fuel pump, 140 gph, external mount, each

TFX™ Electric Fuel Pump for EFI Engines

Multi-port EFI systems need a stable fuel supply at all rpms, and Trick Flow's newest high-pressure, high-flow electric fuel pump can supply it. Features include a free-flow rate of 43 gph at a maximum pressure of 85 psi, 5/16" inlet and outlets, brass stud terminals for secure connections, and two cushioned clamps for mounting. This fuel pump is ideal as a stand-alone pump for multi-port EFI systems on engines making up to 500 hp, or as a booster for nitrous-assisted engines. Kit includes fuel pump, 30 amp relay, fuse holder, wire, connectors, and mounting hardware.

- TFS-25004 Fuel pump kit, universal fit, EFI, includes fuel pump and wiring kit, 43 gph @ 85 psi, each
- TFS-25004P Fuel pump only, universal fit, EFI, 43 gph @ 85 psi, each
- TFS-25004K Fuel pump wiring kit, includes 30 amp relay, fuse holder, wire, and connectors, each

TFX™ Fuel Injectors

With disc-type fuel control valves, improved nozzles, and more reliable coil windings, Trick Flow's TFX electronic fuel injectors atomize fuel better, are less likely to become clogged by fuel deposits, are quieter, and require less energy to operate than other aftermarket injectors.

And the features don't stop there. Low magnetic stainless steel injector bodies prevent corrosion from underhood contaminants and seal the injectors from moisture contamination. EVI-style wiring connectors match original equipment wiring harnesses for an easy and positive connection. OEM-style clip grooves secure the injectors to fuel rails and eliminate possible fuel leaks. Viton® fluoroeastomer O-rings seal the injectors to the fuel rails and intake manifold and prevent fuel and air leaks under extreme operating conditions. High-quality, 1/2 micron filter screens keep foreign debris and contaminants from entering the injectors to ensure proper performance and a long life cycle. Electronically drilled and machined internal discs and valve seats prevent rich air fuel mixtures that could reduce fuel economy and performance.

Plus, all TFX fuel injectors are 100% duty cycle tested to ensure that you receive the same reliable, performance-improving high-quality components you've come to expect from Trick Flow.

TFS-89024	Fuel injectors, 24 lbs./hr., 14.5 ohms, set of 8
TFS-89030	Fuel injectors, 30 lbs./hr., 14.5 ohms, set of 8
TFS-89036	Fuel injectors, 36 lbs./hr., 14.5 ohms, set of 8
TFS-89044	Fuel injectors, 44 lbs./hr., 12.2 ohms, set of 8
TFS-89048	Fuel injectors, 48 lbs./hr., 12.2 ohms, set of 8
TFS-89055	Fuel injectors, 55 lbs./hr., 2.2 ohms, set of 8
TFS-89072	Fuel injectors, 72 lbs./hr., 2.2 ohms, set of 8
TFS-89083	Fuel injectors, 83 lbs./hr., 2.2 ohms, set of 8
TFS-89095	Fuel injectors, 95 lbs./hr., 2.2 ohms, set of 8
TFS-89120	Fuel injectors, 120 lbs./hr., 2.2 ohms, set of 8

TFX™ Nitrous Systems

TFX Carbureted Nitrous Systems

Trick Flow TFX nitrous systems are an affordable way to bolt on big power. TFX systems are adjustable in 50 horsepower increments from 50 to 200 horsepower, and include everything you need to install them on to your vehicle.

TFS-N4150	Nitrous system, Holley 4150, each
TFS-N4500	Nitrous system, Holley 4500, each

TFX EFI Nitrous Systems

These EFI manifold nitrous systems are specifically designed for 1986-95 5.0L Fords with Trick Flow intake manifolds. TFX systems are adjustable in 50 horsepower increments from 50 to 200 horsepower. The systems include spray bar plates, calibrated solenoids, jets, switches, lines, filter, 10 lb. unfilled bottle, bottle brackets, 14 ft. of -4 AN braided stainless steel line, hardware, and instructions.

TFS-N5150	Trick Flow StreetBurner®/Track Heat® intake, kit
TFS-N5150PL	Trick Flow StreetBurner®/Track Heat® intake, plate and jets only, kit
TFS-N515R	Trick Flow R-Series intake, kit
TFS-N515RPL	Trick Flow R-Series intake, plate and jets only, kit
TFS-N5158	Trick Flow Box-R-Series intake, kit
TFS-N5158PL	Trick Flow Box-R-Series intake, plate and jets only, kit

TFX™ Fuel Line Fittings

Trick Flow's reusable TFX fuel line fittings are easy to install. They're made from precision CNC-machined aerospace grade aluminum and feature a sharp, black anodized finish for great looks and long-lasting durability. Best of all, they're available in several sizes and styles for any plumbing job.

TFS-22006	Hose end, -6 AN, straight, each
TFS-22008	Hose end, -8 AN, straight, each
TFS-22001	Hose end, -10 AN, straight, each
TFS-22456	Hose end, -6 AN, 45°, each
TFS-22458	Hose end, -8 AN, 45°, each
TFS-22451	Hose end, -10 AN, 45°, each
TFS-22906	Hose end, -6 AN, 90°, each
TFS-22908	Hose end, -8 AN, 90°, each
TFS-22901	Hose end, -10 AN, 90°, each
TFS-22386	Adapter, 3/8" NPT to -6 AN, each
TFS-22388	Adapter, 3/8" NPT to -8 AN, each
TFS-22666	Union, -6 AN to -6 AN, each
TFS-22888	Union, -8 AN to -8 AN, each
TFS-22111	Union, -10 AN to -10 AN, each

TFX™ Nitrous Bottle Blanket

Keep your nitrous bottle properly insulated with these 10 lb. bottle blankets from Trick Flow. The blankets help maintain consistent bottle temperature and pressure to get maximum efficiency from your nitrous system. The blue nylon bottle blankets also feature an embroidered Trick Flow logo.

TFS-28000	Bottle blanket, 6.500" x 14.500", each
-----------	--

Viton® is a registered trademark of DuPont Performance Elastomers.

TFS-30694030-045

Trick Flow by Cometic MLS Head Gaskets

These multi-layer steel head gaskets from Trick Flow and Cometic are the best way to seal aftermarket cylinder heads to a GM LS or Ford small block engine. With three layers of stainless steel, these gaskets offer better torque retention, less distortion, and better sealing than conventional or composite head gaskets in high horsepower, high cylinder-pressure applications.

- TFS-30494040-040 MLS head gasket, GM LT1/LT4, 4.040" bore, .040" thick, each
- TFS-30494060-040 MLS head gasket, small block Chevrolet, 4.060" bore, .040" thick, each
- TFS-30494200-040 MLS head gasket, small block Chevrolet, 4.200" bore, .040" thick, each
- TFS-30694030-045 MLS head gasket, GM LS1/LS6, 3.910" bore, .045" thick, each
- TFS-30694030-051 MLS head gasket, GM LS1/LS6, 3.910" bore, .051" thick, each
- TFS-30694060-045 MLS head gasket, GM LS2/6.0L, 4.060" bore, .045" thick, each
- TFS-30694060-051 MLS head gasket, GM LS2/6.0L, 4.060" bore, .051" thick, each
- TFS-30694125L051 MLS head gasket, GM LSX, 4.125" bore, .051" thick, 6-bolt, left, each
- TFS-30694125R051 MLS head gasket, GM LSX, 4.125" bore, .051" thick, 6-bolt, right, each
- TFS-30694185L051 MLS head gasket, GM LSX, 4.185" bore, .051" thick, 6-bolt, left, each
- TFS-30694185R051 MLS head gasket, GM LSX, 4.185" bore, .051" thick, 6-bolt, right, each
- TFS-30694130-051* MLS head gasket, GM LS2/6.0L, 4.130" bore, .051" thick, each
- TFS-30694160-045 MLS head gasket, GM LS7/LSX, 4.150" bore, .045" thick, each
- TFS-30694160-051 MLS head gasket, GM LS7/LSX, 4.150" bore, .051" thick, each
- TFS-41394375-040 MLS head gasket, big block Chevrolet, 4.375" bore, .040" thick, each
- TFS-41394540-040 MLS head gasket, big block Chevrolet, 4.540" bore, .040" thick, each
- TFS-51494030-040 MLS head gasket, small block Ford, 4.030" bore, .040" thick, each
- TFS-51494060-040 MLS head gasket, small block Ford, 4.060" bore, .040" thick, each
- TFS-51494080-040 MLS head gasket, small block Ford, 4.080" bore, .040" thick, each
- TFS-53494500-040 MLS head gasket, Ford 429/460, 4.500" bore, .040" thick, each
- TFS-53494670-040 MLS head gasket, Ford 429/460, 4.670" bore, .040" thick, each

* Required when using Trick Flow GenX® 235 or 245 cylinder heads on 4.000" and larger bore engine blocks.

Differential Covers

Trick Flow differential covers feature heavy-duty A319 cast aluminum construction and extreme-duty bearing cap support studs to prevent cap movement and breakage, as well as ensure proper pinion depth and backlash. The covers come with support studs, jam nuts, ARP stainless steel bolts, gasket, and a 3/8" magnetic drain plug.

TFS-8510600

- TFS-8510200 Differential cover kit, Chevy 12-bolt car, each
- TFS-8510300 Differential cover kit, GM 8.2"/8.5", each
- TFS-8510400 Differential cover kit, GM 7.5", each
- TFS-8510500 Differential cover kit, Ford 8.8", each
- TFS-8510600 Differential cover kit, Ford 10.25"/10.5" Sterling, each

TFS-61520001

TFS-61520002

Phenolic TBI Spacer Kits for Trucks

Increase pulling power and enhance throttle response without sacrificing drivability with Trick Flow's 1" tall phenolic throttle body spacers. The spacers improve both low-end power and fuel economy, and come with gaskets and installation hardware.

- TFS-30620001 TBI Spacer for 1999-2001 4.8L-6.0L Chevy/GMC trucks, each
- TFS-30620002 TBI Spacer for 2001-02 8.1L and 2002-03 4.8L-6.0L Chevy/GMC trucks, each
- TFS-31520001 TBI Spacer for 1986-92 4.3L-5.7L Chevy/GMC trucks, each
- TFS-31520002 TBI Spacer for 1993-95 4.3L-5.7L Chevy/GMC trucks, each
- TFS-31520003 TBI Spacer for 1996-2003 4.3L Chevy/GMC trucks, each
- TFS-31520004 TBI Spacer for 1996-99 5.0L/5.7L Chevy/GMC trucks, each
- TFS-51620001 TBI Spacer for 1997-2003 4.6L Ford F-150/Expedition, each
- TFS-51620002 TBI Spacer for 1997-2003 5.4L Ford F-150/Expedition, each
- TFS-61520001 TBI Spacer for 1992-2001 3.9L-5.9L Dodge Ram/Dakota/Durango, each
- TFS-61520002 TBI Spacer for 1991-2002 4.0L Jeep YJ/TJ/XJ, each

Phenolic Carburetor Spacer for Holley Dominator

Give a Holley Dominator carburetor a little more space with Trick Flow's premium grade 1" phenolic spacer. The spacer features a cloverleaf design to fit the contours of the Dominator carb and increases horsepower and torque in the mid to upper rpm range.

TFS-2145001C Phenolic spacer, each

TFS-2145001C

TFS-1009

Transmission Pans

Trick Flow transmission pans are made from A319 cast aluminum. They hold between one to three extra quarts of fluid and are finned to help the transmission dissipate heat faster for maximum efficiency. The pans come complete with mounting bolts, drain plug, filter extension, and a new gasket (where applicable).

- TFS-1000 Transmission pan kit, GM TH250/350, each
- TFS-1001 Transmission pan kit, GM TH400, each
- TFS-1003 Transmission pan kit, Ford C-6, each
- TFS-1006 Transmission pan kit, Ford C-4 1970 and later, case-fill, each
- TFS-1007 Transmission pan kit, Ford AOD, each
- TFS-1009 Transmission pan kit, Chrysler A-727 Torqueflite, each
- TFS-1011 Transmission pan kit, Ford E40D/4R100/5R110, each
- TFS-1018 Transmission pan kit, GM TH700R4/4L60E, each
- TFS-1006-PFK Pan fill conversion kit, Ford C-4, each

Chrome Engine Accessories

Trick Flow 14" diameter air cleaners feature a high-flow, 3" tall cotton gauze element and triple chrome-plated steel construction. The Trick Flow logo is embossed into the lid and three different base options will fit just about any carburetor and ignition combination. Includes mounting stud and wing nut.

The chrome-plated valve covers provide a great alternative to higher priced aluminum covers. They're baffled to prevent oil breather blow-by (except small block Ford) and feature embossed Trick Flow logos, triple chrome plating, and new gaskets.

The valve cover breathers feature a pre-treated cotton gauze filter element that protects your engine while letting it breathe freely. Other features include a push-in design for quick installation and chrome tops with embossed Trick Flow logos.

Chrome Air Cleaners

- TFS-23020 Air cleaner, flat base, each
- TFS-23021 Air cleaner, 13/16" drop base, each
- TFS-23022 Air cleaner, offset base for HEI distributor, each

Chrome Valve Covers

- TFS-44000 Valve covers, Chevy 283-400, pair
- TFS-44001 Valve covers, Chevy 396-454, pair
- TFS-44002 Valve covers, Ford 260-351W, pair
- TFS-44003 Valve covers, Ford 429/460, pair

Chrome Valve Cover Breathers

- TFS-44020 Valve cover breather, fits 1.250" hole, rubber base, shielded, each
- TFS-44021 Valve cover breather, fits 1.250" hole, rubber base, each
- TFS-44022 Valve cover breather, fits 1.250" hole, steel base, each
- TFS-44023 Valve cover breather, fits 1.000" i.d. grommets, steel base, each

Coolant Overflow/Recovery Tank

The Trick Flow stainless steel overflow/recovery tank will prevent excess coolant from spilling out onto the street or track. The brightly polished tank features a custom drain petcock and includes all necessary brackets and fittings for an easy installation.

- TFS-30004 Overflow/recovery tank, 3.000" x 10.750", each

True Roller Timing Chain Sets

These billet steel timing sets from Trick Flow are engineered for durability and versatility. The .250" diameter, double-row true roller chain and black oxide-coated crank sprocket are heat-treated for unrivaled strength. The CNC-machined cam gear has nine crank sprocket keyways for zero and +/- 2°, 4°, 6°, or 8° timing adjustments. The timing marks are laser-etched.

- TFS-30678533 Timing chain set, LS1, each
- TFS-30678534 Timing chain set, LS2, each
- TFS-31478500 Timing chain set, 1955-95 262-400 small block Chevrolet, each
- TFS-41478510 Timing chain set, 396-454 big block Chevrolet, each
- TFS-51478520 Timing chain set, 1962-95 Ford 255-351W, each
- TFS-53478530 Timing chain set, 1972-78 Ford 429/460, each

Track Max® Harmonic Dampers

Put Trick Flow's advanced engineering to work for you with a Track Max harmonic damper. Engineered for safety and power, these SFI 18.1 rated, carbon steel dampers contain an injection-molded and bonded elastomer and come with removable counterweights. They also have engraved timing marks for easy adjustment and a corrosion-resistant black powdercoat finish for durability.

- TFS-19000 Damper, Chevy 283-350, internal balance, each
- TFS-19001 Damper, Chevy 400, external balance, each
- TFS-19002 Damper, Chevy 396-427, internal balance, each
- TFS-19003 Damper, Chevy 454, external balance, each
- TFS-19004 Damper, 1997-2002 5.7L LS1 Chevrolet/Pontiac Camaro/Firebird; 2005-06 6.0L LS2 Pontiac GTO, each
- TFS-19005 Damper, 1997-2007 5.7L/6.0L LS1/LS2/LS6 Chevrolet Corvette, each
- TFS-19006 Damper, Ford 289-351W (except 5.0L), external balance, each
- TFS-19007 Damper, 1981-95 Ford 5.0L, external balance, each
- TFS-19008 Damper, Ford 429/460, external balance, each
- TFS-19009 Damper, 1996-2004 Ford 4.6L 2V, external balance, each

Track Max® Underdrive Harmonic Dampers

Trick Flow's underdrive harmonic dampers have many of the same features as our harmonic dampers—SFI 18.1 safety rating, carbon steel construction, injection-molded and bonded elastomer, and corrosion-resistant black powdercoat finish—but are underdriven to increase horsepower by reducing the amount of power required to drive external accessories.

- TFS-18004 Underdrive damper, 1998-2002 5.7L LS1 Chevrolet/Pontiac Camaro/Firebird; 2004-06 5.7L/6.0L LS1/LS2 Pontiac GTO, 25% underdrive, each
- TFS-18005 Underdrive damper, 1997-2006 5.7L/6.0L LS1/LS2/LS6 Chevrolet Corvette, 25% underdrive, each
- TFS-18012 Underdrive damper, 1999-2006 GM 4.8L-6.0L trucks/SUVs, 25% underdrive, each
- TFS-18015 Underdrive damper, 2005-08 5.7L Hemi Chrysler 300C; Dodge Magnum/Charger, 20% underdrive, each
- TFS-18016 Underdrive damper, 2003-08 5.7L Hemi Dodge Ram 1500-3500/Durango, 20% underdrive, each

Track Max® Underdrive Harmonic Damper/Pulley Kits

Trick Flow assembled these underdrive harmonic damper and pulley kits just for the Ford 4.6L. The kits start with a Track Max underdrive damper, then Trick Flow adds black powdercoated steel pulleys for the water pump and alternator to protect those accessories from high-speed burnout while allowing more power to go to the wheels.

- TFS-18009 Underdrive damper/pulley kit, 1996-2000 Ford 4.6L 2V/4V, with long water pump, 25% underdrive, each
- TFS-18010 Underdrive damper/pulley kit, 2001-04 Ford 4.6L 2V/4V, with short water pump, 25% underdrive, each
- TFS-18011 Underdrive damper/pulley kit, 2005-07 Ford 4.6L 3V, 25% underdrive, each

Throttle Cable Bracket • Oil Supplement • Cylinder Head Bolt Kits • Header Spark Plug Socket • Porting Tools • Work Stands

Throttle Cable Bracket

Crafted from black anodized billet aluminum, this throttle cable bracket from Trick Flow makes your carb installation look clean and professional. Installation is easy—just attach it to the base of your carburetor. All the hardware you need is included, including a return spring. The bracket is compatible with most carburetor designs and transmission kickdown cables (except Dominators).
TFS-20000 Throttle cable bracket, each

TFS-20000

Header Spark Plug Socket

To help save your knuckles while installing headers in crowded engine compartments (like late-model GM F-bodies), Trick Flow designed this modified socket. The square drive has been removed so the spark plug protrudes through the end for more clearance at the header tubes; just use your 3/4" open or box end wrench to turn the hex base. The socket is made from vanadium steel and has a black oxide finish for protection against corrosion and wear. Fits all 5/8" spark plugs.
TFS-90500 Header spark plug socket, each

TFS-90500

Engine Oil Supplement

Protect your high performance engine from the inside! Just a few short years ago engine oils had higher levels of zinc-dialkyl-dithiophosphate (ZDDP), an anti-wear additive crucial to preventing valvetrain wear in flat tappet camshaft engines. Modern oils have much lower levels of ZDDP, leaving all high-rpm racing, performance street, and marine applications as well as classic, vintage, and muscle engines with flat tappet camshafts vulnerable to premature camshaft failure.

That's why Trick Flow engineered this oil supplement with increased levels of ZDDP and anti-wear additives. It even provides the extra protection engines need during the critical break-in period.

One bottle treats 5-9 quarts of conventional or synthetic oil and should be used at every oil change.

TFS-94000 Oil supplement, 12 oz. bottle, each
TFS-94000-12 Oil supplement, 12 oz. bottles, case of 12

TFS-94000

TFS-90001

TFS-90002

Cylinder Head Porting Tools

Trick Flow's cylinder head porting tool kits have everything you need for cleaning up ports and chambers. The deluxe cartridge roll kit includes (4) 60-grit cartridge rolls, (40) 80-grit rolls, and (40) 120-grit rolls all in assorted sizes, plus (2) 1/4" shank mandrels and a durable plastic storage box. It can be used on both cast iron and aluminum heads.

The three-piece deburring set includes (1) 5/8" diameter bit, (1) 3/4" diameter bit, and (1) 3/4" diameter cylindrical tree-style bit. All bits are 6" long. For use on non-ferrous metals only.

TFS-90001 Deluxe cartridge roll kit, each
TFS-90002 Three-piece rotary carbide deburring set, each

Cylinder Head Bolt Kits

Keep combustion where it belongs! Trick Flow's high-quality cylinder head bolt kits provide consistent clamping force from bolt-to-bolt. The bolts are made from premium quality alloy steel with cold-formed heads and rolled threads. A black oxide finish protects them from wear and corrosion (except TFS-92008 and TFS-92010). The kits contain all the bolts you need to install a pair of heads, including hardened washers.

TFS-92000 Cylinder head bolt kit, small block Chevrolet, hex head, each
TFS-92001 Cylinder head bolt kit, big block Chevrolet, for OE cast iron heads, hex head, each
TFS-92002 Cylinder head bolt kit, big block Chevrolet, for aftermarket heads, hex head, each
TFS-92005 Cylinder head bolt kit, Ford 289/302, hex head, each
TFS-92021 Cylinder head bolt kit, Chrysler B/RB, hex head, each

Torque-To-Yield Style, OE Finish

TFS-92008 Cylinder head bolt kit, Ford 4.6L 2V/3V/4V, each
TFS-92010 Cylinder head bolt kit, GM LSX, pre-2004 long style, each

TFS-92000

Cylinder Head Work Stands

These Trick Flow cylinder head work stands are ideal for home porting, polishing, or CCing jobs. They'll work with most popular cylinder heads and disassemble for easy storage.
TFS-9100 Work stands, pair

TFS-9100

TFS-168

TFS-106

TFS-167

TFS-170

TFS-171

Promotional Items

- TFS-167 Banner, 34" wide x 7'9" high , each
- TFS-168 "RACING" license plate, each
- TFS-P102 Windshield decal, white, 18" wide x 3" high, each
- TFS-P102-B Windshield decal, blue, 18" wide x 3" high, each
- TFS-P102-O Windshield decal, orange, 18" wide x 3" high each
- TFS-P102-S Windshield decal, silver, 18" wide x 3" high, each
- TFS-P103 Decal, Trick Flow logo, 5½" wide x 1¼" high, each
- TFS-P106 Contingency decal, Trick Flow, 12" wide x 3" high, each
- TFS-P106-C Contingency decal, cylinder head, 12" wide x 3" high, each
- TFS-P106-M Contingency decal, intake manifold, 12" wide x 3" high, each

Steel Signs

Every home, garage, and shop has a wall that looks too slow. Trick Flow has engineered the solution—these bold steel signs. You get one square foot of pure, American-made cartoon horsepower in your choice of Camaro SS or Fox-body Mustang Cobra designs. Metal corner grommets make installation an easy bolt-on job.

- TFS-170 Sign, 1969 Chevy Camaro SS, each
- TFS-171 Sign, 1993 Ford Mustang Cobra, each

TFS-172

Tire Cover

Proper chassis setup is crucial for consistent performance at the track. Don't let the sun heat up your tires and ruin your day—protect them with Trick Flow tire covers. The 35½" high x 43½" wide vinyl covers attach to metal or fiberglass with five suction cups and shade your slicks from the sun's harsh, tire-expanding rays. Plus, the Trick Flow logo lets everyone know you're serious about performance.

- TFS-172 Tire cover, each

TFS-P200

TFS-HAT-KH

TFS-HAT-BK

Ball Caps

These Trick Flow® embroidered hats are made of a cotton twill material and have an adjustable back closure. They are available in black or khaki, with the Trick Flow® logo prominently embroidered on the front.

- TFS-HAT-BK Ball cap, black, each
- TFS-HAT-KH Ball cap, khaki, each
- TFS-P200 Ball cap, American flag, each

TFS-98000

Fender Cover

Trick Flow fender covers feature durable, heavy-gauge vinyl sheeting bonded to thick foam backing to protect your car's fenders from scratches, dings, nicks, and chemicals during service. The cover is blue with an orange Trick Flow logo.

- TFS-98000 Fender cover, each

Apparel

From 100% cotton T-shirts to sweatshirts and everything in between, Trick Flow has something for every fashionable motorsports enthusiast!

Trick Flow T-Shirts

TFS-P60S	T-shirt, white, Small, each
TFS-P60M	T-shirt, white, Medium, each
TFS-P60L	T-shirt, white, Large, each
TFS-P60XL	T-shirt, white, X-Large, each
TFS-P60XXL	T-shirt, white, 2X-Large, each
TFS-P60XXXL	T-shirt, white, 3X-Large, each

Trick Flow Sweatshirts

TFS-P70S	Sweatshirt, white, Small, each
TFS-P70M	Sweatshirt, white, Medium, each
TFS-P70L	Sweatshirt, white, Large, each
TFS-P70XL	Sweatshirt, white, X-Large, each
TFS-P70XXL	Sweatshirt, white, 2X-Large, each
TFS-P70XXXL	Sweatshirt, white, 3X-Large, each
TFS-P75S	Sweatshirt, gray, Small, each
TFS-P75M	Sweatshirt, gray, Medium, each
TFS-P75L	Sweatshirt, gray, Large, each
TFS-P75XL	Sweatshirt, gray, X-Large, each
TFS-P75XXL	Sweatshirt, gray, 2X-Large, each
TFS-P75XXXL	Sweatshirt, gray, 3X-Large, each
TFS-P80S	Sweatshirt, black, Small, each
TFS-P80M	Sweatshirt, black, Medium, each
TFS-P80L	Sweatshirt, black, Large, each
TFS-P80XL	Sweatshirt, black, X-Large, each
TFS-P80XXL	Sweatshirt, black, 2X-Large, each
TFS-P80XXXL	Sweatshirt, black, 3X-Large, each

Trick Flow Polo Shirts

TFS-P90S	Polo, black, Small, each
TFS-P90M	Polo, black, Medium, each
TFS-P90L	Polo, black, Large, each
TFS-P90XL	Polo, black, X-Large, each
TFS-P90XXL	Polo, black, 2X-Large, each
TFS-P90XXXL	Polo, black, 3X-Large, each
TFS-P95S	Polo, gray, Small, each
TFS-P95M	Polo, gray, Medium, each
TFS-P95L	Polo, gray, Large, each
TFS-P95XL	Polo, gray, X-Large, each
TFS-P95XXL	Polo, gray, 2X-Large, each
TFS-P95XXXL	Polo, gray, 3X-Large, each

Trick Flow Long Sleeve T-Shirts

TFS-P50S	Long sleeve T-shirt, gray, Small, each
TFS-P50M	Long sleeve T-shirt, gray, Medium, each
TFS-P50L	Long sleeve T-shirt, gray, Large, each
TFS-P50XL	Long sleeve T-shirt, gray, X-Large, each
TFS-P50XXL	Long sleeve T-shirt, gray, 2X-Large, each
TFS-P50XXXL	Long sleeve T-shirt, gray, 3X-Large, each
TFS-P55S	Long sleeve T-shirt, black, Small, each
TFS-P55M	Long sleeve T-shirt, black, Medium, each
TFS-P55L	Long sleeve T-shirt, black, Large, each
TFS-P55XL	Long sleeve T-shirt, black, X-Large, each
TFS-P55XXL	Long sleeve T-shirt, black, 2X-Large, each
TFS-P55XXXL	Long sleeve T-shirt, black, 3X-Large, each

Serious Horsepower T-Shirts

TFS-P41000	T-shirt, white, 1969 Chevy Camaro, 3X-Large, each
TFS-P41002	T-shirt, white, 1969 Chevy Camaro, 2X-Large, each
TFS-P41004	T-shirt, white, 1969 Chevy Camaro, X-Large, each
TFS-P41006	T-shirt, white, 1969 Chevy Camaro, Large, each
TFS-P41008	T-shirt, white, 1969 Chevy Camaro, Medium, each
TFS-P41010	T-shirt, white, 1969 Chevy Camaro, Small, each
TFS-P42000	T-shirt, white, 1993 Mustang Cobra, 3X-Large, each
TFS-P42002	T-shirt, white, 1993 Mustang Cobra, 2X-Large, each
TFS-P42004	T-shirt, white, 1993 Mustang Cobra, X-Large, each
TFS-P42006	T-shirt, white, 1993 Mustang Cobra, Large, each
TFS-P42008	T-shirt, white, 1993 Mustang Cobra, Medium, each
TFS-P42010	T-shirt, white, 1993 Mustang Cobra, Small, each

Alabama

Bennett Racing
(205) 486-5520
BennettRacing.com

Arizona

All Mustang Parts and Performance
(602) 437-2727
AllMustang.com

Basko Engine Service
(480) 967-1956

Desert Fox 4x4
(623) 931-8590
DesertFox4x4.com

K Dezine's
(520) 885-6275
KDezines.com

Performance Distributing
(602) 254-9586

Performance Solutions
(602) 269-8955

Arkansas

Keith Craft Racing
(870) 246-7460
KeithCraft.com

Kuntz and Company
(870) 246-2595
KuntzandCompany.com

California

Brothers Performance Warehouse—West
1-800-486-2681
BrothersPerformance.com

Coast High Performance
(310) 784-1010
CoastHigh.com

Dante's Modular Performance
(619) 474-8675
Dante'sModularPerf.com

Griggs Racing Products
(707) 939-2244
GriggsRacing.com

GTR High Performance
1-888-447-6487
GTRHiPo.com

Hawaii Racing
(805) 583-8880
HawaiiRacing.com

JBA Racing
1-888-522-5570
JBARacing.com

California (cont.)

Muscle Motors Performance
(818) 341-7223
MuscleMotors.com

NewTech Performance
(510) 785-3278
NewTechPerformance.com

Nextgen Autosport
(510) 538-8088
NextgenAutosport.com

Pacific Performance
(714) 773-4177
PacificPerf.com

Pacifica Performance
(951) 719-1521
PacificaPerformance.com

Probe Industries
1-866-718-6267
ProbeIndustries.com

RC Performance
(714) 841-5391

The Racer's Edge
(760) 586-5617
TREPerformance.com

Total Performance
(619) 562-9894

Colorado

Blue Oval Performance Engineering
(303) 762-8298

Connecticut

Corvette Center
(860) 953-2994
CorvetteCenter-CT.com

Mustangs Unlimited
(860) 647-1965
MustangsUnlimited.com

Delaware

Race Proven Motorsports
(302) 798-4000
RaceProvenMotorsports.net

Florida

BMC Performance
1-877-262-7947
BMCPerformance.com

Brothers Performance Warehouse—East
1-800-486-2681
BrothersPerformance.com

Florida (cont.)

Caveman Performance
(305) 728-9335
CavemanPerformance.com

D&E Total Performance
(386) 402-8996
DNETotal.com

Extreme Motorsports
(561) 733-1169
ExtremeMotorsports.com

Ford Speed Racing
(727) 549-8255
FordSpeedRacing.com

Gearhead Performance
(727) 733-8590

JD'S Performance
1-888-217-0905

Lethal Injection
(941) 694-0925

Lethal Performance
1-877-253-8425
LethalPerformance.com

MAK Performance
1-877-625-7223
MAKPerformance.com

Panhandle Performance
(850) 265-9818
PanhandlePerformance.com

Prodigy Customs
(407) 832-1752
ProdigyCustoms.com

Propower Performance Parts
(954) 491-6988
ProPowerPerf.com

Racer Walsh Co.
(904) 721-2289
RacerWalsh.com

Speedway of America
(954) 415-0638

UPR Products
(561) 588-6630
UPRProducts.com

XXX Performance
(850) 457-3966

Georgia

Engine Systems
(770) 491-0583
EngineSystems.com

Grimes Automotive
(770) 475-5272

Illinois (cont.)

Jon Kaase Racing Engines
(770) 307-0241
JonKaaseRacingEngines.com

Purvis Performance
(912) 512-6127

Summit Racing Equipment
(770) 288-3200
1-800-230-3030
SummitRacing.com

Year One
1-800-932-7663
YearOne.com

Idaho

TF Performance Solutions
(208) 853-7223

Illinois

Anderson Ford Motorsport
1-888-715-6487
AndersonFordMotorsport.com

ASSC Racing
(847) 473-4720

Automotive Engine Specialties
(847) 956-1244
AESRacing.net

D.S.S. Racing
(630) 587-1169
DSSRacing.com

Dyno Tune
(647) 347-5331

Ford Stokers
1-877-723-5487
FordStokers.com

J & M Street Stuff
(630) 832-3773

Kurgan Motorsports
(847) 877-8935
KurganMotorsports.com

Olson's Performance
(630) 973-7798
OlsonsPerformance.com

P.E.R. Race Engines
(815) 254-2333
Per-Race-Engines.com

Scott Lovell Performance
(630) 922-1505

Speed Inc.
1-866-571-7733
SpeedInc.com

Straightline Performance
(815) 485-7741
1320HP.com

Indiana

BES Racing Engines
(812) 576-2371

Cook Performance Engines
(317) 697-6061
CPEEngines.com

House Racing Engines
(812) 926-0019

Rhyme Competition Engines
(219) 845-1218
RhymeCompetitionEngines.com

White's Pit Stop
1-888-856-7223
WPSRacing.com

Woody's Automotive Machine
(765) 436-7047

Kansas

Carlson Motors
(620) 285-6340

Kentucky

B.F. Evans Ford
(270) 278-2376
BFEvansFord.com

Bluegrass Performance Parts
(270) 799-3513
BPP-KY.com

Philip Oakley's Automotive
(270) 684-1069

Louisiana

A-1 Speed & Accessories
(337) 334-0344

Maryland

Bob's Automotive Speed
(310) 785-1428
BobSpeed.com

Every Last Detail
(410) 729-8418

JE Import Performance
(410) 686-5111
JEImportPerformance.com

Justin's Performance
(410) 768-3025

McKeown Motorsport Engineering
(301) 932-9292
MMERacing.com

Mt. Airy Motors/Total Performance
(301) 829-1500
TotalPerf.com

Trick Flow Authorized Dealers

Maryland (cont.)

Performance Specialties
(410) 766-7774

Rockville Speed
(301) 279-0070
RockvilleSpeed.com

Woodbine Motorsports
(410) 259-8737

XLR8 Autosports
(301) 845-2224

Massachusetts

Camco Racing Engines
(781) 331-6763

Forte's Parts Connection
(508) 875-0016

Mike Dez Racing
(508) 336-6588

Michigan

Advanced Airflow Engineering
(586) 294-7915

Alternative Auto Performance
(586) 949-7505
AlternativeAuto.com

Barnett High Performance
(517) 719-5185
BarnettHighPerformance.com

Diversified Creations
(810) 227-4777
DiversifiedCreations.com

Duratech
(616) 443-7823

ET Performance
(248) 668-9390
ETHeads.com

Great Lakes Weld Design
(231) 943-4180
GreatLakesWeldDesign.com

Induction Dynamics
Technology
(810) 395-2779

Livernois Motorsports
(313) 561-5500
DetroitSpeedShops.com

Motor State Distributing
1-800-772-2678
MotorState.com

Nelson's Performance
(248) 683-9500

Performance Warehouse
(734) 762-6050

Michigan (cont.)

Victory Racing Parts
(734) 762-7665

Minnesota

Modern Automotive
Performance
1-888-627-3736
MAPPerformance.com

Shanons Engineering
(320) 274-5278
ShanonsRacing.com

Mississippi

BB&T Racing
(662) 280-7600
BBandTRacing.com

Missouri

Mid Coast Performance
(636) 946-7223
MidCoastPerformance.com

Mustang Muscle
(636) 677-9987
MustangMuscleOnline.com

Race Parts Direct
(573) 517-7223
RacePartsDirect.com

Solus Motorsports
(314) 303-5195

Nebraska

Charlie's Speed & Machine
(402) 426-9681

High Performance Motorsports
(402) 731-7301

Nevada

Baker Cylinder Heads
1-800-564-1510
BakerCylinderHeads.com

Dyno-Flo
(702) 567-3035
DynoFlo.com

Shelby Automobiles
(702) 942-7325
ShelbyAutos.com

Summit Racing Equipment
(775) 352-8787
1-800-230-3030
SummitRacing.com

New Hampshire

5.0 Pro Shop
(603) 579-9741

New Hampshire (cont.)

Golen Engine Service
1-800-591-9171
GolenEngineService.com

New Jersey

Ceralli Competition Engines
(973) 742-4972

East Coast Supercharging
(609) 752-0321
EastCoastSupercharging.com

Haddon Services
(856) 881-7870

JDM Engineering
(732) 780-0770
TeamJDM.com

Jersey Cylinder Head
(856) 589-5658

Tune Time Performance
(732) 349-7800
TuneTimePerformance.com

Valley Performance
(973) 751-7505

New York

B&B Automotive Machine Shop
(516) 599-7182
BBAutoMachine.com

BTR Performance
(585) 303-7560
BTRPerformance.com

GTP Racing
(450) 449-4947
RaceShop2000.com

Mustang Warehouse
(585) 226-6450

New Era Performance Parts
(585) 865-1832
NewEraPerformanceParts.com

North Carolina

Advanced Induction
(704) 793-1440
AdvancedInduction.com

Holcomb Motorsports
1-800-475-7223
HolcombMotorsports.com

MBE
(704) 662-7901
MBellC.com

My Mechanic
(919) 467-8668
MyMechanicOnline.com

North Carolina (cont.)

Olthoff Racing
(704) 647-9924
OlthoffRacing.com

Power Adder Solutions
(919) 744-5245
PowerAdderSolutions.com

RoushYates Performance Parts
1-877-798-7977
RoushYatesParts.com

RPM
(919) 661-7947

Ohio

Auvil's Sales and Service
(330) 452-6242

Box Performance
(440) 892-0282
BoxPerformance.com

Chassis by Sidor
(330) 725-5349

Cincy Speed
(513) 821-2221
CincySpeed.com

Dave's Total Performance
(513) 831-6000
DaveTotalPerformance.com

Dayton Performance
Motorsports
(937) 396-2946
Dayton50Perf.com

Fox Lake Power Products
(330) 682-8800
FoxLakeRacing.com

Jerry's Speed Shop
(419) 382-6255

Mallett Cars
(440) 243-8550
MallettCars.com

Paul's Automotive
(513) 791-1087
PaulsAutomotiveEngineering.com

Performance Research
(614) 475-8300
PRIRacingEngines.com

Part Time Performance
1-877-566-7223
PTPRacingOnline.com

Street Dreams Rod and
Custom
(740) 264-4785
StreetDreamsRodandCustom.com

Ohio (cont.)

Summit Racing Equipment
(330) 630-0250
1-800-230-3030
SummitRacing.com

Total Engine Airflow
(330) 634-2155
TotalEngineAirflow.com

Van Horne Racing Motorsports
(614) 679-5682
VanHorneRacing.com

Victory Engines
(216) 251-7157
VictoryEngines.com

Oregon

Portland Speed Industries
(503) 431-1395
TunedbyPSI.com

Pennsylvania

Budz Motorsports
(610) 275-1908

CJ Pony Parts
1-800-888-6473
CJPonyParts.com

Harris Speed Works
(610) 534-1004
HarrisSpeedWorks.com

L&M Engines
(215) 675-8485
LMEngines.com

McNews Automotive
(717) 432-9503
McNewsAutomotive.com

MCRP
(610) 559-8656

Rapid Motorsports
(610) 404-7979
RapidMotorsports.com

Tillman Speed
(610) 497-5776
ShopTillman.com

Rhode Island

Creb Engineering
(401) 568-3426

The Speed Shop
(401) 658-0700

South Carolina

Association of Speed
(803) 760-9439

Trick Flow
Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Phone: 1300 350 351

Fax: 1300 350 454

Web: www.fabre.com.au

Email: info@fabre.com.au

South Carolina (cont.)

C&C Speed Shop
(803) 719-3851
CandCSpeedShop.com

East Coast Performance
Corvette
(864) 404-1776
EastCoastPerformance.net

Hawks Third Generation
(864) 855-2694
HawksThirdGenParts.com

Palmetto Pony Parts
(803) 532-8181
PalmettoPonySales.com

Unique Tuning
(843) 208-3724
UniqueTuning.net

Tennessee

In-Tune Motorsports
(423) 336-5850

Nickel's Performance
1-800-251-0331
NickelsPerformance.com

Performance Technologies
(423) 479-3232

Straub Tech
(423) 854-0007

Texas

Allen Motorsports
(214) 391-7562

C & S Performance
(972) 578-3550
CandSPerformance.com

Dallas Export Sales
(214) 350-4979

Elliott's Port Works
(972) 617-5671
ElliottsPortWorks.com

H.P.W.
(972) 271-3900
HPWTX.com

HK Enterprises
(713) 722-7000
HKRacingEngines.com

Houston Performance
(281) 893-6080
HoustonPerformance.com

Kotzur Racing Heads
(210) 590-1540
KotzurRacing.qpg.com

Late Model Engines
(713) 849-4505
LateModelEngines.com

Texas (cont.)

Latemodel Restoration Supply
(254) 662-1714
50Resto.com

Mark Racing Engines
(903) 612-4300

Owens Racing Engines
(281) 485-5257

Parks Engine Service
1-800-371-4563
ParksEngineService.com

Paschal Performance
(979) 865-0231
PaschalPerformance.com

Rusert Machine Shop
(432) 684-7644
RusertMachine.com

Scoggin-Dickey Parts Center
1-800-456-0211
SDParts.com

Strictly Performance
(713) 910-0111
StrictlyPro.com

Texas Hot Rods
(915) 593-6225

White's Performance
(940) 886-7137
WhitesPerformance.net

Virginia

EB3 Motorsports
(703) 378-4040
EB3Motorsports.com

Holeshot Performance
(757) 361-0496

Kowalsky Machine
(434) 821-6107
KowalskyMachine.com

Steen Racing
(757) 480-7223

Washington

Blue Oval Performance
Products
(360) 993-1745
BlueOvalPerformance.net

Brad's Custom Auto
(206) 367-1471
BradsCustomAuto.com

Washington (cont.)

Oregon Cam Grinding
(360) 256-7985

Wide Open Performance
(360) 695-9433

West Virginia

Trick Trucks
(304) 263-9400

Wisconsin

Beyond Redline Performance
(920) 498-1223
BeyondRedline.com

Westech Automotive
(262) 889-4346
WestechAuto.com

Wyoming

Mountain Legacy
(307) 455-3265

International

Australia

Cromer Motors, NSW
02 5 9982 7317

High Performance World, NSW
61 2 9630 2333
HighPerformanceWorld.com.au

VPW, Victoria
61 38405 9209
VPW.com.au

Bahrain

Hot Rod Auto Parts
97339656517

Brazil

ODG Auto Acessorios
31 33633676

Canada

Canadian Auto Stop, BC
(604) 524-0544

Canadian Performance Depot, ON
(519) 756-8906

Cushman MotorSports, ON
(519) 245-1164

DaSilva Racing, ON
(905) 837-7700
MustangToyStore.com

D'Sousa Performance, ON
(905) 878-7095
DSousaPerformance.com

Lentech Automatics, ON
(613) 838-5390
LentechAutomatics.com

Canada (cont.)

Mopac Auto Supply—
Calgary, AB
(403) 277-0101
MopacAutoSupply.com

Mopac Auto Supply—
Edmonton, AB
(780) 486-6900
MopacAutoSupply.com

Mopac Auto Supply, BC
1-800-667-6677
MopacAutoSupply.com

Mustang Revolution, QC
(450) 531-9090
MustangRevolution.ca

Performance Plus Distributors, SK
1-800-943-3003

Canada (cont.)

The Mustang Shop, AB
1-888-707-0774
TheMustangShop.ca

TYA Performance, AB
(780) 446-3466

TYA Performance, BC
(604) 539-9577

Western Motorsports, AB
(403) 243-6205
WMSRacing.com

Finland

Tuumacid
040 5606 254
Tuumacid.com

Kuwait

Hi Speed
009 6524 341 582

Mexico

Nitro Shop
01 (33) 36473737
NitroShop.com.mx

Netherlands

Speed Shop Holland
31 06-45734661
SpeedShopHolland.com

Trick Flow Specialties

Phone: 1-330-630-1555 • Fax: 1-330-633-2504 • TrickFlow.com

Trick Flow Cylinder Heads are on NHRA Pro Stock Racer Jason Line's 812 HP 1968 Biscayne!

Following a race in 2009, Summit Racing Equipment Pro Stock driver Jason Line bought a 1968 Chevy Biscayne station wagon. The plan was to build the ultimate grocery getter—a car capable of hauling the family to the store and you-know-what at the track.

Powering his car is a custom 557 cubic inch Chevy big block topped with a modified set of Trick Flow PowerPort® 360 cylinder heads, a port-matched Trick Flow R-Series single plane intake manifold, and Trick Flow fabricated aluminum valve covers. The 557 exceeded Jason's power goals, belting-out 812 horsepower and 725 ft.-lbs of torque on the dyno. Once the engine was dropped between the frame rails of the wagon, the 4,500 plus pound Biscayne shocked everyone when it scooted to an outstanding 11.03 second/124.40 mph run on a 140°F track!

Jason had this to say about the PowerPort 360 heads:

"The Trick Flow PowerPort 360 heads are probably the nicest casting from an aftermarket manufacturer I have seen. Out of the box, without any modifications, they're great cylinder heads."

Trick Flow Warranty

Trick Flow Specialties warrants each product to be free of defects in both materials and workmanship for a period of 90 days from date of purchase, except for assembled street high performance cylinder heads, which are warranted for one year. The warranty is effective only when the product is properly installed, subjected to normal use and service, does not fail due to negligence, and is not modified, altered, or used for racing or competition purposes in any way.

Customers who believe they have a defective product should either return it to the dealer from which it was purchased or ship it freight prepaid to Trick Flow along with proof of purchase and a complete description of the problem. If a thorough inspection indicates defects in materials or workmanship, our sole obligation shall be to repair or replace the product. The warranty does not cover any installation or removal costs.

Trick Flow Specialties shall not be liable for any or all consequential damages occasioned by the breach of any written or implied warranty pertaining to the sale of its products in excess of the purchase price of the product sold.

About Emissions-Legal Parts

Some Trick Flow parts are emissions-legal for use in all 50 states and are designated as such with a "50-State-Legal" symbol. These parts have either been granted a California Air Resources Board (CARB) E.O. number or are considered a direct replacement part.

Parts that do not have this symbol are not emissions-certified, are for racing or off-road use only, and cannot be used on vehicles that operate on public highways.

2011