

Our great products start with the best design and engineering people. Our engineering team is one
of the most experienced in the industry. AFCO products are known for reliability, performance, value
and innovation. Before we ever release the first iteration of a new product, we use a combination
of: vehicle data collection tools, extensive CAD modeling, finite element analysis testing, laboratory
testing and extensive field trials to make sure you are getting the best product for your money. We
spend countless hours on the road testing and refining our products at the tracks with our customers
so you can be sure our products will work as advertised every time!

WHO WE ARE AFCO is an engineering-based manufacturing company staffed by experienced professionals who
are passionate about the racing industry. AFCO started with a simple need for a better suspension component. Now, after more than
35 years, we have grown into a full-service manufacturing and distribution company that builds industry leading suspension, cooling
and brake components. Our products are distributed by the finest automotive aftermarket chassis builders, warehouses, and retailers
throughout North America, Europe, Australia and New Zealand. Three decades of working closely with racers and tuners has yielded
a team focused on delivering superior performance, quality, and value in every product we make.

UNRIVALED CUSTOMER
SERVICE & TRAINING

MANUFACTURING EXCELLENCE

We understand the needs of our customers
and we respond with outstanding technical
support and customer service. Shock schools,
chassis seminars, product training, fast and
friendly service are all part of what you get
when you purchase AFCO products.

CUSTOMIZATION
YOU CAN COUNT ON

WINNING
PRODUCTS

The common thread that ties all AFCO products
together is performance. AFCO products are
built to perform because we love it when our
customers win! Our unrelenting passion to be
the best is the reason professional racers have
relied on AFCO products for over 35 years!

We strive to meet our customer’s specific
needs. We can often build to your custom
specifications. We look forward to fulfilling
your custom orders.

PREMIER DESIGN & ENGINEERING

The AFCO advantage is
available in thousands of
products for a wide range
of applications.

Our experienced, dedicated manufacturing personnel use automated production machines such
as CNC benders, CNC lathes and mills, and laser cutting equipment to give us the ability to
produce the highest quality, most consistent products in our industry.

<

2 ABOUT US Prices Subject to Change Without Notice

For more information and a complete listing of accessories and repair parts, visit www.AFCOracing.com

 SHOCKS	 8-37

	 DRAG RACING SHOCKS & STRUTS

		 DRAG STRUTS	 8-15
		 DOMINATOR 4-WAY SHOCKS	 16-17
		 BIG GUN SHOCKS (GAS/TWIN TUBE)	 18-21
		 ELIMINATOR TWIN TUBE SHOCKS	 22-25, 28
		 REACTOR MONOTUBE SHOCKS	 26-27
		 COIL-OVER CONVERSION CHART	 28

		 STREET FIGHTER SHOCKS	 29

	 MUSCLE CAR SHOCKS

		 BILLET ALUMINUM SHOCKS	 30-33

	 SHOCK REBUILD PARTS AND TOOLS

		 SHOCK ACCESSORIES	 34-37

 SUSPENSION	 38-47

		 COIL-OVER SPRINGS	 38-40

		 CHROME TAPERED SPRINGS	 40

		 LOW FRICTION BALL JOINTS	 42

		 EXTENDED LENGTH LOW FRICTION BALL JOINTS	 42

		 STANDARD BALL JOINTS	 42

		 BALL JOINT SLEEVES	 43

		 BUSHINGS	 44-45

		 LEAF SPRINGS	 46

		 LEAF SPRING ACCESSORIES	 47

 STEERING	 48-49
		 ROD ENDS	 48
		 PINTO SPINDLES	 49
		 U-JOINTS AND COUPLERS	 49

 BRAKES	 50-53

	 MASTER CYLINDERS

		 INTEGRAL RESERVOIR MASTER CYLINDER	 50

		 INTEGRAL PARTS & REBUILD KITS	 50

	 BRAKE ACCESSORIES

		 PEDALS	 51

		 HIGH PERFORMANCE BRAKE FLUID	 52

		 BRAKE SYSTEM FITTINGS	 53

 COOLING	 54-106

	 RADIATORS

		 DRAGSTER/ROADSTER RADIATORS	 56

		 DRAG RACING POWER-ADDER RADIATORS	 56

		 SCIROCCO-STYLE DRAG RACING RADIATORS	 57

		 PERFORMANCE-FIT RADIATORS	 58

		 LIGHTWEIGHT SINGLE ROW CORE RADIATORS	 59-61

		 UNIVERSAL SINGLE PASS RADIATORS	 62

		 UNIVERSAL DOUBLE PASS RADIATORS	 63

		 ‘79-’04 MUSTANG RADIATORS	 64-65

		 HIGH PERFORMANCE RADIATORS	 66-67

		 MUSCLE CAR RADIATORS	 74-92

		 CUSTOM RADIATORS	 93

		 STREET ROD RADIATORS	 94-101

	 HEAT EXCHANGERS

		 CUSTOM HEAT EXCHANGERS	 69

		 FORD HEAT EXCHANGERS	 70-71

		 CHEVY HEAT EXCHANGERS	 72-73

	 COOLING ACCESSORIES

		 FAN SHROUDS	 59

		 COOLANT TANKS	 104

		 TRANSMISSION/ENGINE OIL COOLERS	 102

		 HOSES	 104

		 RADIATOR CAPS	 104

		 COOLING FANS & COMPONENTS	 103, 105

		 RADIATOR FITTINGS	 106

		 COOLANT	 106

DRAG, MUSCLE, STREET ROD & HIGH
PERFORMANCE INDEX

INDEX 3CONNECT WITH AFCO www.AFCOracing.com 800-632-2320

FASTSHOCKS

INDUSTRY LEADING SUPPORT
 ENGINEERING EXCELLENCE

AFCO Performance Group is dedicated to engineering high quality racing components that allows our dealers to
develop championship winning suspension packages.

“FastShocks has worked closely with AFCO since we first
opened our doors. The quality of AFCO components gives us a
perfect platform to custom build shocks that have helped our
customers refine their suspensions from coast to coast. When
customers like Jimmy Hidalgo Jr, Justin Lamb, Peter Biondo,
and Gary Stinnett look for suspension control for their exact
application - we choose AFCO.” - Randy Mans

4 ABOUT US Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

MENSCER MOTORSPORTS

DAVID REESE

ZIFF HUDSON LYLE BARNETT

TOMMY FRANKLIN

“Menscer Motorsports appreciates the engineering and product
support from AFCO that allows us to design and develop the most
innovative suspension packages in the industry today. The on-track
success of our customers fuels our passion for winning. With AFCO
as a partner, we will continue our drive to win.” - Mark Menscer

JAMIE HANCOCK JOEL GREATHOUSE

SHAWN AYERS MARCUS BIRT

KENNY HUBBARD

5ABOUT USCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

6 FEATURED PRODUCTS

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

TERMINATOR SERIES SPINDLE MOUNT STRUTS

AFCO is proud to bring to market the most advanced and most adjustable spindle mount strut available
today. You will not find a more user-friendly adjustable strut at any cost. Each adjustment is metered with
a detent for precise adjustments. These struts are available in 3 lengths to fit virtually every ride height.
Double adjustable struts allow for nearly infinite chassis tuning combinations, but more importantly, the
broad range of adjustment offered will allow tuners to find the sweet spot quickly and efficiently. For more
details on AFCO’s Terminator Series spindle mount struts, please see pages 8-9.

Are you ready to make a move to lighten your front suspension with Spindle Mount Struts? Already made that
move but looking for improved performance? Now is the time to switch to the unmatched control of AFCO
Terminator SS Series Struts. These struts are available in 4” and 6” stroke to fit virtually every ride height. The
struts allow adjust for almost infinite chassis tuning combinations, but more importantly, this broad range of
adjustment will allow tuners to find the sweet spot quickly and efficiently. For more details on AFCO’s Terminator
SS Series Spindle Mount Struts, please see pages 10-11.

TERMINATOR SS SERIES SPINDLE MOUNT STRUTS

FEATURED PRODUCTS

DOUBLE ADJUSTABLE!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

Widest range of adjustment on
the market! Fully independent
compression and rebound
adjustments to dial your
chassis in “click” by “click”.

DOUBLE ADJUSTABLE!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

Widest range of adjustment on
the market! Fully independent
compression and rebound
adjustments to dial your
chassis in “click” by “click”.

7FEATURED PRODUCTSCONNECT WITH AFCO wwwAFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

DOMINATOR SERIES 4-WAY ADJUSTABLE SHOCKS

The engineers at AFCO designed the 4-way shock program with performance and function in mind. This shock series features the
same traction enhancing technology found in all AFCO Shocks, but is fully high and low speed adjustable on both compression and
rebound damping. Unlike other adjustable shocks, hysteresis is minimized and remains low regardless of the adjustment position
or range. This allows for a wide adjustment range without sacrificing performance. This series is ideal for everyone from the over-
achieving sportsman to the professional racer. For more details on AFCO’s Dominator Series 4-way Shocks, please see pages 16-17.

ELIMINATOR “BNC” ADJUSTABLE
STOCK MOUNT SHOCKS

The ELIMINATOR “BNC” valving shocks eliminate bounce. No other shock on
the market offers this much performance and control! The BNC shocks are
designed to better absorb the impact of the car after a wheel stand launch.
They can be used in coil-over applications with the optional kit. AFCO’s
3840F/BNCBG has been developed to control violent launches. No shock
provides more clamp force. Keep your front end down with AFCO. For more
details on AFCO’s Eliminator “BNC” Shocks, please see page 23.

7

SCIROCCO-STYLE DRAG RACING RADIATORS

AFCO offers several versions of the popular “Scirocco-style”
radiator. These radiators are 12-5/8” high x 21-1/2” wide and
are available in configurations for Chevy, Ford, and Chrysler
applications. The all-aluminum furnace brazed core design
(no epoxy) provides maximum cooling protection for the most
demanding door-slammers. 100% TIG-welded tanks and brackets.
The Lightweight (LWN) versions remove 4 pounds from the nose
of the car while keeping the same cooling performance. For more
details on Scirocco-Style Drag Radiators, please see page 57.

8 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

AFCO is proud to bring to market the most advanced and most adjustable spindle mount strut
available today. Sporting a large 46mm monotube piston, the range of adjustment is un-matched
to enhance tuning and performance. You will not find a more user-friendly adjustable strut at any
cost. Each adjustment is metered with a detent for precise adjustments. These struts are available
in 3 lengths to fit virtually every ride height. A perfect choice for “No Prep” style of racing, the
“extra travel” models promote additional weight transfer to hook on low traction surfaces. For more
conventional applications, the new AFCO Terminator Series Struts are offered in common lengths
to retro fit to existing chassis in the field or new builds that need to fit an existing jig.

Double adjustable struts allow for nearly infinite chassis tuning combinations,
but more importantly, the broad range of adjustment offered will allow
tuners to find the sweet spot quickly and efficiently.

SPINDLE MOUNT ADJUSTABLE STRUTS

TERMINATOR

	3 lengths are available to fit most tube chassis applications.

	100% Dyno tested for accuracy and quality.

	Double Adjustable 46mm monotube design provides broad range of adjustment.

	Fully independent compression and rebound adjustments for ultimate
tuning and performance.

	AFCO Exclusive aluminum steering arm gives better tire clearance.
“Competitor style” steel steering arm allows you to upgrade to an
AFCO strut without having to shorten tie rod assembly.

	Pro style coil-over spring adjuster nut has positive clicks with each
turn, locks in place with an allen wrench and has pronounced finger
grips to aid setting ride height. Spanner wrench may also be
used to set ride height.

	2 or 4 piston caliper brackets available.

	’67-’69 Camaro pin design for common wheel/brake kit fitment.

	Best front-end control on the market!

Best Pro and Sportsman

strut on the market!

COIL-OVER KIT
INCLUDED

$309999

Terminator
Adjustable Strut:

pair

For spring recommendations, see page 39.

9SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

COMPRESSION ADJUSTMENT.REBOUND ADJUSTMENT.

WIDEST RANGE OF
ADJUSTMENT
ON THE MARKET!
Fully independent compression
and rebound adjustments
to dial your chassis in
“click” by “click”.

TERMINATOR CHASSIS STRUT
(SOLD AS A PAIR)

DESCRIPTION		 DIMENSIONS	 PART #
2.5” STROKE ALUMINUM STEERING ARM*	 8.2” COMP. X 11.63” EXT.	 30625A
2.5” STROKE STEEL STEERING ARM**		 8.2” COMP. X 11.63” EXT.	 30625S
3.5” STROKE ALUMINUM STEERING ARM*	 9.2” COMP. X 13.63” EXT.	 30635A
3.5” STROKE STEEL STEERING ARM**		 9.2” COMP. X 13.63” EXT.	 30635S
4.5” STROKE ALUMINUM STEERING ARM*	 10.2” COMP. X 15.63” EXT.	 30645A
4.5” STROKE STEEL STEERING ARM**		 10.2” COMP. X 15.63” EXT.	 30645S

DESCRIPTION	 PART #	 PRICE
2 PISTON CALIPER (3.25”)	 550000816	 $142.99
4 PISTON CALIPER (5.25”)	 550000815	 $142.99
*BRACKET KITS COME WITH 2 BRACKETS AND MOUNTING HARDWARE.

DESCRIPTION	 PART #	 PRICE
TIMKEN COMPLETE BEARING KIT	 550001007	 $120.99
FOR ’67-’69 CAMARO

550000816

3.25˝

550000815

5.25˝

CANISTER MOUNTS
Use to mount strut canisters to chassis.

Brackets are designed for standard hub-type setup only.
These brackets will not work with brake kits designed for
spindle-mount wheels.

DESCRIPTION	 PART #	 PRICE
1-1/4” CANISTER MOUNT	 50330	 $109.99
1-3/8”	 50329	 $109.99
1-1/2”	 50331	 $109.99
1-3/4”	 50332	 $109.99
QUICK PINS (4 PACK)	 50334	 $109.99

BRAKE BRACKET KIT

BEARING KIT

*ALUMINUM STEERING ARMS ARE DESIGNED FOR NEW CHASSIS BUILDS.
**STEEL ARMS ARE DESIGNATED FOR EXISTING RACE CARS.NOTE:

COIL-OVER HARDWARE

DESCRIPTION	 PART #	 PRICE
COIL-OVER SPRING CAP 	 A550090239X 	 $19.99
TOP WASHER CAP	 A550090240X	 $12.99
DELRIN WASHER 	 A550090244X 	 $6.99
ADJUSTER NUT 	 0001053.2 	 $29.99

0000464.10
UPPER HARDWARE KIT
REPLACEMENT PARTS

DESCRIPTION	 PART #	 PRICE
STEEL ARM 	 0001119 	 $15.99
ALUMINUM ARM - LEFT	 0000941.6L 	 $54.99
ALUMINUM ARM - RIGHT 	 0000941.6R 	 $54.99

REPLACEMENT
STEERING ARMS

DOUBLE
ADJUSTABLE!

WATCH THE VIDEO
FOR MORE INFO!

Spindle pin (Not Anglia).

SPINDLE MOUNT ADJUSTABLE STRUTS

TERMINATOR SS Perfect control for Super

Stock style racing!

AFCO is proud to bring to market the most advanced and most adjustable spindle mount
strut available today. Sporting a large 35mm twin tube piston, the range of adjustment is
un-matched to enhance tuning and performance. You will not find a more user-friendly
adjustable strut at any cost. Each adjustment is metered with a detent for precise adjustments.
These struts are available in 2 lengths to fit virtually every ride height. A perfect choice for “No
Prep” style of racing, the “extra travel” models promote additional weight transfer to hook on
low traction surfaces. For more conventional applications, the new AFCO Terminator SS Series
Struts are offered in common lengths to retrofit to existing chassis in the field or new builds
that need to fit an existing jig.

Double adjustable struts allow for nearly infinite chassis tuning combinations, but more
importantly, the broad range of adjustment offered will allow tuners to find the sweet spot
quickly and efficiently.

2 lengths are available to fit most super stock style applications.

100% Dyno tested for accuracy and quality.

Double Adjustable 35mm twin tube design provides broad range of adjustment.

Fully independent compression and rebound adjustments for ultimate tuning and performance.

AFCO Exclusive aluminum steering arm gives better tire clearance. “Competitor style” steel steering

arm allows you to upgrade to an AFCO strut without having to shorten tie rod assembly.

Pro style coil-over spring adjuster nut has positive clicks with each turn, locks in place with an allen

wrench and has pronounced finger grips to aid setting ride height. Spanner wrench may also be

used to set ride height.

2 or 4 piston caliper brackets available.

’67-’69 Camaro pin design for common wheel/brake kit fitment.

Best front-end control on the market!

COIL-OVER KIT INCLUDED

$279999

Terminator SS
Adjustable Strut Pair:

pair

10 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

For spring recommendations, see page 39.

DESCRIPTION	 PART #	 PRICE
COIL-OVER SPRING CAP 	 A550090239X 	 $19.99
TOP WASHER CAP	 A550090240X	 $12.99
DELRIN WASHER 	 A550090244X 	 $6.99
ADJUSTER NUT 	 0001053.2 	 $29.99

0000464.10
UPPER HARDWARE KIT
REPLACEMENT PARTS

11SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

BRUDER BROTHERS

DOUBLE ADJUSTABLE!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

Widest range of adjustment on
the market! Fully independent
compression and rebound
adjustments to dial your
chassis in “click” by “click”.

TERMINATOR SS CHASSIS STRUT (SOLD AS A PAIR)

DESCRIPTION		 DIMENSIONS	 PART #
4” STROKE ALUMINUM STEERING ARM, CASTER CAMBER MOUNT* (PAIR)		 13.77” COMP. X 18.30” EXT.	 30740AC
4” STROKE ALUMINUM STEERING ARM, BUSHING MOUNT* (PAIR)		 13.77” COMP. X 18.30” EXT.	 30740AB
4” STROKE STEEL STEERING ARM, CASTER CAMBER MOUNT** (PAIR)		 13.77” COMP. X 18.30” EXT.	 30740SC
4” STROKE STEEL STEERING ARM, BUSHING MOUNT** (PAIR)		 13.77” COMP. X 18.30” EXT.	 30740SB
6” STROKE ALUMINUM STEERING ARM, CASTER CAMBER MOUNT* (PAIR)		 15.77” COMP X 22.30” EXT.	 30760AC
6” STROKE ALUMINUM STEERING ARM, BUSHING MOUNT* (PAIR)		 15.77” COMP X 22.30” EXT.	 30760AB
6” STROKE STEEL STEERING ARM, CASTER CAMBER MOUNT** (PAIR)		 15.77” COMP X 22.30” EXT.	 30760SC
6” STROKE STEEL STEERING ARM, BUSHING MOUNT** (PAIR)		 15.77” COMP X 22.30” EXT.	 30760SB

DESCRIPTION	 PART #	 PRICE
2 PISTON CALIPER (3.25”)	 550000816	 $142.99
4 PISTON CALIPER (5.25”)	 550000815	 $142.99
*Bracket kits come with 2 brackets and mounting hardware.

CASTER/CAMBER PLATES
DESCRIPTION	 PART#	 PRICE
CASTER/CAMBER PLATES, MUSTANG (’79-’89)	 40022	 $229.99
CASTER/CAMBER PLATES, MUSTANG (’90-’93)	 40023	 $219.99

BEARING KIT

DESCRIPTION	 PART #	 PRICE
TIMKEN COMPLETE BEARING KIT 	 550001007	 $120.99
(’67-’69 CAMARO)

4002340022

550000816

3.25˝

550000815

5.25˝

*ALUMINUM STEERING ARMS ARE DESIGNED FOR NEW CHASSIS BUILDS.
**STEEL ARMS ARE DESIGNATED FOR EXISTING RACE CARS.NOTE:

Brackets are designed for standard hub-type setup. These brackets
will not work with brake kits designed for spindle-mount wheels.

BRAKE BRACKET KIT
(HUB STYLE ONLY)

Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

DESCRIPTION	 PART #	 PRICE
STEEL ARM 	 0001119 	 $15.99
ALUMINUM ARM - LEFT	 0000941.6L 	 $54.99
ALUMINUM ARM - RIGHT 	 0000941.6R 	 $54.99

REPLACEMENT
STEERING ARMS

DESCRIPTION	 PART #	 PRICE
COIL-OVER SPRING CAP 	 A550090239X 	 $19.99
TOP WASHER CAP	 A550090240X	 $12.99
DELRIN WASHER 	 A550090244X 	 $6.99
ADJUSTER NUT 	 0001053.2 	 $29.99

After the tremendous success of our ’79-’04 Mustang Strut, AFCO has expanded this
technology for even more offerings. In most applications and classes, controlling weight
transfer is key to making successful passes. Racers and chassis builders across the
market requested a strut that can be used to control front end travel hydraulically instead
of mechanically with a chain or cable. The engineering team at AFCO nailed it.

FORD MUSTANG ADJUSTABLE STRUTS

30033
’05-’14 MUSTANG

30030
’79-’04 MUSTANG

DRAG STRUTS

DESCRIPTION	 PART #	 PRICE
’79-’04 MUSTANG STRUT*	 30030	 $949.99
’05-’14 MUSTANG STRUT*	 30033	 $949.99
* AFTERMARKET CASTER/CAMBER PLATES REQUIRED FOR INSTALLATION (SEE
PAGE 13). DRAG STRUTS DO NOT HAVE PROVISIONS FOR SWAY BAR MOUNTS.

Double adjustable design-dial in your chassis, click-by-click.

Best front-end control on the market.

Fully independent compression and rebound adjustments.

35mm piston diameter: up to 37% larger than the competition

for superior fluid control and consistency.

Indexable compression adjuster for increased clearance options at the base of the strut.

Rebuildable and revalvable as needed.

CAD designed and FEA optimized.

Cars running at 10.99 E.T. and slower, call for your specific valving.

Best Wheelie Control

Valving In The Market!

$94999

Ford Mustang
Adjustable Strut:

each

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

12 SHOCKS Prices Subject to Change Without Notice

COIL-OVER KIT INCLUDED

For spring
recommendations
see page 39.

0000464.10
UPPER HARDWARE KIT REPLACEMENT PARTS

CUSTOM VALVING AVAILABLE!

“STREET FIGHTER” SERIES - NON-ADJUSTABLE STRUTS

The “Street Fighter” Series - Great for street or strip.
Race-inspired valving for maximum weight transfer and bounce control. (BNC) (90-10, Non-Adjustable)
Can be used as a replacement strut if retaining OEM springs.
Can be used as a coil-over strut with optional coil-over kit, caster/camber
plates, and coil-over springs (sold separately).
Coil-over design for ride height adjustments and precise chassis adjustment.
Allows for “Lowered Stance” ride height appearance.
(Caster/Camber Plates recommended).

DESCRIPTION	 PART#	 PRICE
COIL-OVER KIT, MUSTANG (’79-’04)	 29022	 $99.99

DESCRIPTION	 PART#	 PRICE
CASTER/CAMBER PLATES, MUSTANG (’79-’89)	 40022	 $229.99
CASTER/CAMBER PLATES, MUSTANG (’90-’93)	 40023	 $219.99

DESCRIPTION	 PART#	 PRICE
CASTER/CAMBER PLATES, MUSTANG (’94-’04)	 40024	 $229.99

40023 - FITS ’90-’93 MUSTANG 40024 - FITS ’94-’04 MUSTANG

STRUT 30022 SHOWN
WITH OPTIONAL
COIL-OVER KIT,

CASTER/CAMBER PLATE
AND COIL-OVER

SPRING INSTALLED.

Coil-Over
Spring

Caster/Camber
Plate

Spring Cap
A550090239X

Sleeve
A550090243X

Spring Seat Nut
A550090256X

CASTER/CAMBER PLATES

40022 - FITS ’79-’89 MUSTANG

13SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

TIM KNIERIEM - NMCA/NMRA XS Competitor

$14999

Ford Mustang
Non-Adjustable Strut:

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

Prices Subject to Change Without Notice

CHEVROLET CAMARO ADJUSTABLE STRUTS

30032
’10-’15 CAMARO

30031
’82-’92 CAMARO

DRAG STRUTS

DESCRIPTION	 PART #	 PRICE
’82-’92 CAMARO STRUT*	 30031	 $949.99
’10-’15 CAMARO STRUT*	 30032	 $949.99
* AFTERMARKET CASTER/CAMBER PLATES REQUIRED FOR INSTALLATION (SEE
PAGE 15). DRAG STRUTS DO NOT HAVE PROVISIONS FOR SWAY BAR MOUNTS.

After the tremendous success of our ’79-’04 Mustang Strut, AFCO has expanded this
technology for even more offerings. In most applications and classes, controlling weight
transfer is key to making successful passes. Racers and chassis builders across the market
requested a strut that can be used to control front end travel hydraulically instead of
mechanically with a chain or cable. The engineering team at AFCO nailed it. The AFCO Big
Gun Strut offers tuners the ability to “lock down” the front suspension to create a smooth
weight transfer event.

Double adjustable design-dial in your chassis, click-by-click.

Best front-end control on the market.

Fully independent compression and rebound adjustments.

35mm piston diameter; up to 37% larger than the competition

for superior fluid control and consistency.

Indexable compression adjuster for increased clearance options at the base of the strut.

Rebuildable and revalvable as needed; widest possible range in the industry.

CAD designed and FEA optimized.

each$94999

Chevy Camaro
Adjustable Strut:

See page 24 for ‘93-’02 Camaro models.

14 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

COIL-OVER KIT INCLUDED
DESCRIPTION	 PART #	 PRICE
COIL-OVER SPRING CAP 	 A550090239X 	 $19.99
TOP WASHER CAP	 A550090240X	 $12.99
DELRIN WASHER 	 A550090244X 	 $6.99
ADJUSTER NUT 	 0001053.2 	 $29.99

For spring
recommendations
see page 39.

0000464.10
UPPER HARDWARE KIT REPLACEMENT PARTS

Best Wheelie Control

Valving In The Market!

CUSTOM VALVING AVAILABLE!

’10 - ’15 CAMARO REAR SHOCK

DESCRIPTION	 PART#	 PRICE
CAMARO REAR SHOCK (’10-’15)	 3250R	 $699.99

550000857
REAR ’11-’15 CAMARO

SHOCK MOUNTS
(CONVERTS MOUNTING TO

BEARING/BEARING.)

550000310
REAR ’10-’15

CAMARO SHOCK
EYELET BUSHINGS
(Required for Installation)SHOCK 3250R

SHOWN WITH
COIL-OVER SPRING

INSTALLED.

CASTER/CAMBER PLATES

40026
’10-’15 CAMARO
CASTER CAMBER

PLATES

Double adjustable - broad range of
adjustment.

Large piston provides superior launch
and down track stability.

Gas pressure eliminates cavitation and
allows shock to recover faster.

To be used with AFCO Rear Shock Mounts
(550000857).

The 32 Series Double Adjustable Monotube
Shocks are specifically valved so chassis
tuners can better control the “hit” to the tire.
Drag radial competitors require a unique
valving package to control the rear suspension
and properly apply the radial tire to the track.
Choose this series of shocks for the ultimate
control off the line and superior traction down
track.

15SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DESCRIPTION	 PART #	 PRICE
CASTER/CAMBER PLATES, CAMARO (’10-’15) (PAIR)	 40026	 $399.99
CAMARO REAR SHOCK MOUNT (’10-’15) (PAIR)*	 550000857	 $159.99
CAMARO REAR SHOCK BUSHINGS (’10-’15) (PAIR)	 550000310	 $39.99
*MUST USE 5” STROKE SHOCK

Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

NATHAN STYMIEST

The engineers at AFCO designed the new 4-way shock program with performance and function in mind. This shock series features the same traction
enhancing technology found in all AFCO Shocks, but is fully high and low speed adjustable on both compression and rebound damping. Consistency
is improved by the recirculating, single circuit valve design. Unlike other adjustable shocks, hysteresis is minimized and remains low regardless of
the adjustment position or range. This allows for a wide adjustment range without sacrificing performance. The shock can be configured to fit most
coil-over applications. Its compressed and extended lengths are in line with industry standards and the adjustable eyelet and canister position allows
for maximum mounting clearance. This series is ideal for everyone from the over-achieving sportsman to the professional racer.

Fully independent high and low speed adjustments for both compression and rebound.
All adjustments affect the pressure drop across the main piston.
Single-circuit, recirculating design allows for large adjustment range with extremely low hysteresis.
Solid main piston allows for reduced gas charge pressure without the risk of cavitation.
Nitrogen bladder design enhances response and reduces “stiction” induced hysteresis and eliminates cavitation.
Compact - compressed and extended lengths comparable to most standard shock lengths on the market.
Universal mounting design has 32 different options.
 8 position, indexable gas canister.
 4 position, indexable body eyelet.
Custom tuning to meet the racer’s needs.
Controls tire shake and eliminates chassis ratcheting.

The Best Shock Choice For

Maximum Performance!

“Click”

“Click”
“Click”

$1,54999

4-Way
Adjustable Shock:

4-WAY ADJUSTABLE!

HIGH SPEED COMPRESSION ADJUSTMENT.
LOW SPEED COMPRESSION ADJUSTMENT.

HIGH SPEED REBOUND
ADJUSTMENT.

LOW SPEED
REBOUND ADJUSTMENT.

Take control of your shock
program and give your car
the control it needs! AFCO’s
4-Way Adjustable Shocks
complete your comprehensive
suspension program!

DOMINATOR
 4-WAY ADJUSTABLE

COIL-OVER KIT
INCLUDED

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

16 SHOCKS Prices Subject to Change Without Notice

17SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

QUALITY YOU CAN EXPECT FROM AFCO!

4-WAY DOMINATOR SERIES SHOCK
DESCRIPTION	 TRAVEL	 DIMENSIONS	 PART #
4” STROKE 4 WAY SHOCK	 4”	 10.00” COMP X 14.00” EXT.	 18104
5” STROKE 4 WAY SHOCK	 5”	 11.00” COMP X 16.00” EXT.	 18105
6” STROKE 4 WAY SHOCK	 6”	 12.00” COMP X 18.00” EXT.	 18106
7” STROKE 4 WAY SHOCK	 7”	 13.00” COMP X 20.00” EXT.	 18107
8” STROKE 4 WAY SHOCK	 8”	 14.00” COMP X 22.00” EXT.	 18108

Used for adjusting
coil-over nuts.

DESCRIPTION	 PART #	 PRICE
SPANNER WRENCH	 20110	 $54.99

SPANNER
WRENCH

2.50” COIL-OVER
ADJUSTER NUT
BEARING KIT

Sold in pairs.

TOOLS & SUPPLIES

SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

JB STRASSWEG

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

Prices Subject to Change Without Notice

DESCRIPTION PART # PRICE
2.50” C/O NUT BEARING KIT 20144 $79.99

PRO STREET, OUTLAW 10.5, TOP SPORTSMAN, BIG DOG,
SUPER QUICK, PRO 5.0, SSO, TOP DRAGSTER & OTHERS

Big Gun Valving - Specifically valved for high horsepower applications.
Large piston provides superior launch stability.
Gas pressure eliminates cavitation and allows shock to recover faster.
Double Adjustable - broad range of adjustment, click-by-click.

See pages 36-37 for Spanner Wrenches and Canister Mounts.

			 SUGGESTED	 SUGGESTED
BIG GUN	 COMP 	 EXTENDED	 SPRING HEIGHT	 RIDE HEIGHT	 PART #	 PRICE
4” STROKE COIL-OVER 	 11.20”	 15.20”	 8”	 13.00”–13.50”	 3240BG	 $699.99
5” STROKE COIL-OVER	 12.20”	 17.20”	 10”–12”	 13.50”–14.50”	 3250BG	 $699.99
6” STROKE COIL-OVER	 13.20”	 19.20”	 12”–14”	 14.50”–16.50”	 3260BG	 $699.99
7” STROKE COIL-OVER	 14.20”	 21.20”	 14”	 15.50”–18.50”	 3270BG	 $699.99
THE ABOVE SHOCKS COME WITH A 1” WIDE BEARING.

BIG GUN REAR SHOCKS

Best For Slick Tire 1,500+

HP Applications!

$69999

Big Gun
Double Adjustable:

BIG GUN “SLICKS”
 DOUBLE ADJUSTABLE

MONOTUBE ALUMINUM CANISTER

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

ACCESSORIES
SPRING SOLD

SEPARATELY. SEE
PAGE 38-40.

Coil-over kit
included.

PART#
20135D

BROAD RANGE OF ADJUSTMENT!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

“Click”

“Click”

18 SHOCKS Prices Subject to Change Without Notice

JOHN LABBOUS JR.

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

19

X275, LDR, XTREME STREET, ULTRA STREET & MX235

MONOTUBE ALUMINUM CANISTER

Double Adjustable - broad range of adjustment, click-by-click.
Big Gun X Valving - specifically valved for high horsepower radial tire applications.
Large piston provides superior launch and down track stability.
Gas pressure eliminates cavitation and allows shock to recover faster.

The Big Gun X Series Double Adjustable Monotube shocks are specifically valved for extremely high horsepower drag radial
tire equipped applications. With this valving package, chassis tuners can better control the “hit” to the tire using this series of
shocks. Drag radial competitors require a unique valving package to control the rear suspension and properly apply the radial
tire to the track. Don’t “drive thru” your shocks with that big power! If you have 1,500+ horsepower and are on a drag radial
tire, or are using stock suspension, this is the valving package you need to complement your race program. Choose
this series of shocks for the ultimate control off the line and superior traction down track. For quicker adjustments, mount your
AFCO shocks upside-down for unsprung weight savings and easier access to the rebound adjuster.

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

Best For Radial Tire

1,500+ HP Applications!

$69999

Big Gun X
Double Adjustable:

BIG GUN X REAR SHOCKS
			 SUGGESTED	 SUGGESTED
BIG GUN	 COMP 	 EXTENDED	 SPRING HEIGHT	 RIDE HEIGHT	 PART #	 PRICE
4” STROKE COIL-OVER 	11.20”	 15.20”	 8”	 13.00”–13.50”	 3240BGX	 $629.99
5” STROKE COIL-OVER	 12.20”	 17.20”	 10”–12”	 13.50”–14.50”	 3250BGX	 $699.99
6” STROKE COIL-OVER	 13.20”	 19.20”	 12”–14”	 14.50”–16.50”	 3260BGX	 $699.99
7” STROKE COIL-OVER	 14.20”	 21.20”	 14”	 15.50”–18.50”	 3270BGX	 $699.99
THE ABOVE SHOCKS COME WITH A 1” WIDE BEARING. 	

SPRING SOLD
SEPARATELY. SEE

PAGE 38-40.

TOM KEMPF RVW / NMCA COMPETITOR

Coil-over kit
included.

PART#
20135D

BROAD RANGE OF ADJUSTMENT!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

BIG GUN X “RADIALS”
 DOUBLE ADJUSTABLE

Prices Subject to Change Without Notice SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

20

$47499

Big Gun
Twin Tube Shocks:

“Click”

“Click”

The “Big Gun” shocks are specifically valved for high horsepower applications. Both small tire and
big tire cars can better control the “hit” to the tire with this series of shocks. Don’t “drive through”
your shocks with that big power - choose this series of shocks for the ultimate control off the line.

BIG GUN TWIN TUBE REAR SHOCKS
			 SUGGESTED	 SUGGESTED
T2 (TWIN-TUBE)	 COMP 	 EXTENDED	 SPRING HEIGHT	 RIDE HEIGHT	 PART #	 PRICE
4” STROKE COIL-OVER 	 11”	 14.92”	 8”	 12.25”–13.25”	 3840BG	 $474.99
5” STROKE COIL-OVER	 12”	 16.92”	 10”–12”	 13.75”–14.75”	 3850BG	 $474.99
6” STROKE COIL-OVER 	 13”	 18.92”	 12”–14”	 14.75”–16.75”	 3860BG	 $474.99
7” STROKE COIL-OVER	 14”	 20.92”	 14”	 15.50”–18.50”	 3870BG	 $474.99
7” STROKE COIL-OVER	 14”	 20.92”	 14”	 15.50”–18.50”	 3870RBG	 $474.99
The above shocks come with a 1” wide bearing.

CARL ROOT

Best For Slick Tire

1,000-1,500 HP

Applications!BIG GUN “SLICKS”
 DOUBLE ADJUSTABLE

TWIN TUBE ALUMINUM

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

SPRING SOLD
SEPARATELY. SEE

PAGE 38-40.

ULTRA/ULTIMATE STREET, TOP SPORTSMAN, BIG DOG,
SUPER QUICK, XTREME STREET, SSO & “NO PREP”

 Widest range of adjustment on the market.
 Make a click and feel the change.
 100% dyno tested.

Coil-over kit
included.

PART#
20135D

BROAD RANGE OF ADJUSTMENT!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

BIG GUN X “RADIALS”
 DOUBLE ADJUSTABLE

TWIN TUBE ALUMINUM
The Big Gun X Double Adjustable Twin Tube shocks are specifically valved for high horsepower drag
radial tire equipped applications. Drag radial competitors require a unique valving package to control
the rear suspension and properly apply the radial tire to the track. Superior traction is achieved
through a high flow piston that delivers consistent performance, pass after pass. If you have 1,000
- 1,500 horsepower and are on a drag radial tire, this is the valving package you need to
complement your race program. For quicker adjustments, mount your AFCO shocks upside down
for unsprung weight savings and ease in accessing the rebound adjuster.

Double Adjustable - broadest range of adjustment on the market.
Big Gun X Valving - specifically valved for high horsepower drag radial tire applications.
Great for BIG or SMALL tire door slammers.
Rebuildable and revalvable.

21SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

Best For Radial Tire

1,000-1,500 HP

Applications!

$47499

Big Gun X
Twin Tube Shocks:

“Click”

“Click”
SPRING SOLD

SEPARATELY. SEE
PAGE 38-40.

X275, LDR, XTREME STREET, ULTRA STREET & MX235

Coil-over kit
included.

PART#
20135D

BROAD RANGE OF ADJUSTMENT!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT.

Nick McGrath/Kevin Stevens
- Straightline Performance

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

BIG GUN X REAR SHOCKS
			 SUGGESTED	 SUGGESTED
BGX TWIN-TUBE	 COMP 	 EXTENDED	 SPRING HEIGHT	 RIDE HEIGHT	 PART #	 PRICE
4” STROKE COIL-OVER 	11”	 14.92”	 8”	 12.25”–13.25”	 3840BGX	 $474.99
5” STROKE COIL-OVER	 12”	 16.92”	 10”–12”	 13.75”–14.75”	 3850BGX	 $474.99
5” STROKE COIL-OVER	 12”	 16.92”	 10”–12”	 13.75”–14.75”	 3850BGXB	 $474.99
6” STROKE COIL-OVER	 13”	 18.92”	 12”–14”	 14.75”–16.75”	 3860BGX	 $474.99
6” STROKE COIL-OVER	 13”	 18.92”	 12”–14”	 14.75”–16.75”	 3860BGXB	 $474.99
7” STROKE COIL-OVER	 14”	 20.92”	 14”	 15.50”–18.50”	 3870BGX	 $474.99
7” STROKE COIL-OVER	 14”	 20.92”	 14”	 15.50”–18.50”	 3870RBGX 	 $474.99
The above shocks come with a 1/2” wide bearing. This is a Stock Mount Shock with Big Gun X Valving.

For specific application, reference the base part number
“3870” and use the application chart on Page 24.

 Extension adjustable only - will not affect compression.
 Widest range of adjustment on the market.
 Make a click and feel the change.
 100% dyno tested.

Decreases length
by .820”.

Available for all
shocks. Built to order.			 SUGGESTED	 SUGGESTED

STROKE	 COMP	 EXT	 SPRING HEIGHT	 RIDE HEIGHT	 PART #
3”	 10”	 12.92”	 7”	 10.75”–11.25”	 3830
4”	 11”	 14.92”	 7”–8”	 12.25”–13.50”	 3840
4”	 10.18”	 14.1”	 7”–8”	 11.50”–12.50”	 3840Z
5”	 12”	 16.92”	 10”–12”	 13.50”–14.75”	 3850
6”	 13”	 18.92”	 12”–14”	 14.75”–16.00”	 3860
7”	 14”	 20.92”	 14”	 16.00”–18.50”	 3870
8”	 15”	 22.92”	 14”	 16.50”	 3880
9”	 16”	 24.92”	 14”	 18.00”–20.00”	 3890
THE ABOVE SHOCKS COME WITH 1” WIDE BEARINGS.

AFCO ELIMINATOR Twin Tube Adjustable Shocks are built specifically for drag racing. Our onboard data acquisition systems help
us know what your car is doing every 0.001 of a second. We’ve engineered the ELIMINATOR to control it at every point. This
gives you, the racer, unsurpassed traction.

AFCO SINGLE Adjustable Shocks are an economical alternative to the fully double adjustable design. The SINGLE adjustment gives you the ability to adjust rebound
damping control without affecting the compression damping characteristics of the shock. The rebound adjustment is the most critical in tuning a drag racing setup.
This adjustment allows the tuner to dial in the separation of the chassis and keep the tires planted during the critical first 60’ down the track.

AFCO DOUBLE Adjustable Shocks are the ultimate tool in the chassis tuner’s arsenal. The DOUBLE adjustments of both compression and rebound damping are
completely independent. Changing the setting of one has no effect on the setting of the other. By allowing full control over both compression and rebound forces,
this shock gives the tuner the ability to fine tune every aspect of chassis movement to provide the ultimate in acceleration control and overall drivability.

$34999

Eliminator
Single Adjustable:

$42499

Eliminator
Double Adjustable:

Z ROD END

			 SUGGESTED	 SUGGESTED
STROKE	 COMP	 EXT	 SPRING HEIGHT	 RIDE HEIGHT	 PART #
3”	 10”	 12.92”	 7”	 10.75”–11.25”	 3835
4”	 11”	 14.92”	 7”–8”	 12.00”–13.50”	 3845
5”	 12”	 16.92”	 10”–12”	 13.25”–14.50”	 3855
7”	 14”	 20.92”	 14”	 15.00”–18.00”	 3875
9”	 16”	 24.92”	 14”	 18.00”–20.00”	 3895
THE ABOVE SHOCKS COME WITH 1” WIDE BEARINGS.

Best For Cars Up To

1,000 HP!

ELIMINATOR
 ADJUSTABLE COIL-OVER SHOCKS

TWIN TUBE ALUMINUM

SINGLE ADJUSTABLE ELIMINATOR

DOUBLE ADJUSTABLE ELIMINATOR

SPRING SOLD
SEPARATELY. SEE

PAGE 38-40.

SPRING SOLD
SEPARATELY. SEE

PAGE 38-40.

 Widest range of adjustment on the market.
 Make a click and feel the change.
 100% dyno tested.

STOCK MOUNT APPLICATION GUIDE - SEE PAGES 24-25.

Standard
1/2” ID

1” Wide Bearing
PART# 1007X

Standard
1/2” ID

1” Wide Bearing
PART# 1007X

Coil-over kit
included.

PART#
20135D

Coil-over kit
included.

PART#
20135D

22 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

The ELIMINATOR “BNC” valving shocks eliminate bounce. No other shock on
the market offers this much performance and control! The BNC shocks are
designed to better absorb the impact of the car after a wheel stand launch.
They can be used in coil-over applications with the optional kit.

AFCO’s 3840F/BNCBG has been developed to control violent launches.
No shock provides more clamp force. Keep your front end down with AFCO.

BNC FRONT SHOCKS
STROKE	 COMP	 EXT	 APPLICATION		 PART #	 PRICE
4” STROKE	 10.25”	 14.15”	 ’67-’69 CAMARO & OTHER GM (FRONT)*	 3840F/BNC	 $424.99
4” STROKE	 10.25”	 14.15”	 ’67-’69 CAMARO & OTHER GM (FRONT)*	 3840F/BNC2	 $424.99
4” STROKE	 10.25”	 14.15”	 ’67-’69 CAMARO & OTHER GM (FRONT)*	 3840F/BNCBG	 $474.99
4” STROKE	 10.25”	 14.15”	 ’67-’69 CAMARO / ’68-’72 NOVA**	 3840F-ALT	 $424.99
5” STROKE	 11.25”	 16.15”	 ’70-’81 CAMARO,		 3850F/BNCBG	 $424.99
			 ’68-’74 A BODY, GM FULL SIZE, OTHERS

*COIL-OVER KITS SOLD SEPARATELY (SEE PAGE 34).
**FRONT, TUBULAR ARM (ONLY). COIL-OVER COMPATIBLE. INCLUDES COIL-OVER NUT.

STROKE	 COMP	 EXT	 APPLICATION		 PART #	 PRICE
6” STROKE	 14”	 19.90”	 ’93-’02 CAMARO / FIREBIRD (FRONT)*	 3870F/BNC*	 $424.99
6” STROKE	 14”	 19.90”	 ’93-’02 CAMARO / FIREBIRD (FRONT)*	 3870F/BNC2*	 $424.99
6” STROKE	 14”	 19.90”	 ’93-’02 CAMARO / FIREBIRD (FRONT)*	 3870F/BNCBG*	 $474.99
*INCLUDES COIL-OVER KIT.

ACCESSORIES DESCRIPTION			 PART #	 PRICE
OPTIONAL COIL-OVER KIT (MOUNTS SPRING TO SHOCK)		 20135D	 $65.99

$42499

Eliminator
BNC Valving:

Great For
Bounce
Control!

ELIMINATOR “BNC”
 ADJUSTABLE STOCK MOUNT SHOCKS

TWIN TUBE ALUMINUM

APPLICATION GUIDE - SEE PAGES 24-25.
Standard 1/2” ID
1” Wide Bearing
PART# 1007X

STOCK, SUPER STOCK, X275, TRUE STREET & “NO PREP”

NEW!

AFCO continues to develop specific valving packages for today’s drag racing applications. Cars and trucks with
increased horsepower have the potential for large and long wheelies. To help combat that, the AFCO shock engineers
have created valving that will help the car land softly with the BNC valving. The shock is initially stiffer when the wheels
touch down and then gets progressively stiffer to prevent damaging front end components. The BG valving addresses
the extension side of the shock. The goal is to provide maximum control for the front end. By increasing the clamp force
of the front shock, the chassis doesn’t gain momentum when starting to wheelie and we can bring in power sooner and
generate quicker E.T.’s.

Prices Subject to Change Without Notice 23SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

WATCH
THE VIDEO

SERIES

NEW BNC/BG DRAG VALVING

FORD		 FRONT			 REAR	
	 SINGLE		 DOUBLE	 SINGLE		 DOUBLE
’72-’79 FAIRLANE-TORINO	 N/A		 N/A	 3875R �	 	 3870R �
’66-’70 FALCON	 N/A		 N/A	 3875R �	 	 3870R �
’65-’86 FULL-SIZE	 N/A		 N/A	 3875R �	 	 3870R �
’57-’59 FULL-SIZE	 N/A		 N/A	 N/A		 N/A
’81-’82 GRANADA	 N/A		 N/A 	 3875R		 3870R
’79-’04 MUSTANG	 N/A		 (SEE PAGE 12)	 3875R		 3870R
’72-’79 RANCHERO	 N/A		 N/A	 3875R �	 	 3870R �
’67-’79 T-BIRD	 N/A		 N/A	 3875R �	 	 3870R �
’05-’14 MUSTANG	 N/A		 (SEE PAGE 12)	 3875R-3		 3870R-3

MERCURY		 FRONT			 REAR		
	 SINGLE		 DOUBLE	 SINGLE		 DOUBLE
’79-’86 CAPRI	 N/A		 (SEE PAGE 12)	 3875R		 3870R
’80-’82 COUGAR	 N/A		 N/A	 3875R		 3870R
’74-’79 COUGAR	 N/A		 N/A	 3875R �	 	 3870R �
’65-’86 FULL-SIZE	 N/A		 N/A	 3875R �	 	 3870R �
’72-’76 MONTEGO	 N/A		 N/A	 3875R �	 	 3870R �

CHRYSLER		 FRONT			 REAR	
	 SINGLE		 DOUBLE	 SINGLE		 DOUBLE
’74-’78 FULL-SIZE	 N/A		 N/A	 3895M �	 	 3890M �
’57-’64 FULL-SIZE	 N/A		 N/A	 3895M �	 	 3890M �

DODGE		 FRONT			 REAR	
	 SINGLE		 DOUBLE	 SINGLE		 DOUBLE
’70-’74 CHALLENGER	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’73-’78 CHARGER, CORONET	 3855M �	 	 3850M �	 N/A		 N/A
’65-’72 CHARGER, CORONET	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’75-’76 CORDOBA	 N/A		 N/A	 3895M �	 	 3890M �
’77-’79 MAGNUM 	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’64-’76 DART	 3855M �	 	 3850M �	 3895M 		 3890M
’79-’92 TRUCK	 3845F �	 	 3840F �	 N/A		 N/A
’62-’78 MONACO	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’61-’62 MONACO	 N/A		 N/A	 3895M �	 	 3890M �

PLYMOUTH		 FRONT			 REAR	
	 SINGLE		 DOUBLE	 SINGLE		 DOUBLE
’64-’74 BARRACUDA	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’73-’74 SATELLITE , BELVEDERE	 N/A		 N/A	 3895M �	 	 3890M �
’65-’72 SATELLITE, BELVEDERE	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’62-’70 SAVOY, FURY, BELVEDERE	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’67-’70 GTX	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’68-’75 ROADRUNNER	 3855M �	 	 3850M �	 3895M �	 	 3890M �
’64-’76 DUSTER, VALIANT	 3855M �	 	 3850M �	 3895M 		 3890M

CHEVROLET (BUICK, OLDS, PONT., EQUIV.)		 FRONT			 REAR	
	 SINGLE		 DOUBLE	 SINGLE		 DOUBLE
’82-’96 BLAZER, S-10	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’68-’87 EL CAMINO	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’64-’67 EL CAMINO	 3845F		 3840F �	 3875R-1 �	 	 3870R-1 �
’10-’15 CAMARO	 N/A		 (SEE PAGE 14)	 N/A		 (SEE PAGE 15)
’93-’02 CAMARO	 3875F		 3870F/BNC, 3870F/BNC2, 3870F/BNCBG	 3875R �	 	 3870R �
’82-’92 CAMARO	 N/A		 (SEE PAGE 14)	 3875R �	 	 3870R �
’70-’81 CAMARO	 3855F		 3850F �	 3875R-2 �	 	 3870R-2 �
’67-’69 CAMARO	 3845F �	 	 3840F �	 3875R �	 	 3870R �
’68-’83 CHEVELLE, MALIBU	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’64-’67 CHEVELLE, MALIBU	 3845F		 3840F �	 3875R-1 �	 	 3870R-1 �
’76-’87 CHEVETTE	 N/A		 N/A	 3875R �	 	 3870R �
’74-’79 NOVA	 3845F �	 	 3840F �	 3875R �	 	 3870R �
’73 NOVA NON - H.D. REAR	 3845F �	 	 3840F �	 3875F �	 	 3870F �
’73 NOVA WITH H.D. REAR	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’68-’72 NOVA W / MONOLEAF	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’68-’72 NOVA W / MULTILEAF 	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’62-’67 CHEVY II, NOVA W / MULTILEAF 	 N/A		 N/A	 3875R �	 	 3870R �
’63-’82 CORVETTE	 3845F		 3840F �	 N/A 		 N/A
’53-’62 CORVETTE	 N/A		 N/A	 3875R �	 	 3870R �
’65-’86 FULL-SIZE	 3845F		 3840F �	 3875R-1 �	 	 3870R-1 �
’55-’57 FULL-SIZE	 3845F		 3840F �	 3875R-1 �	 	 3870R-1 �
’70-’88 MONTE CARLO	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’75-’80 MONZA	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
’72-’77 VEGA	 3845F �	 	 3840F �	 3875R-1 �	 	 3870R-1 �
� Check extended & compressed dimensions. � May need to "slot" tie bar mount. � Mounting point modifications may be needed.

ELIMINATOR STOCK MOUNT APPLICATION GUIDE

24 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

The chart shows common applications for AFCO Stock Mount Shocks. We highly recommend you measure your chassis for proper length and mount points.

Coil-over hardware kit sold separately (kit # 20135D - See page 34). Can be
used as a coil-over with chrome tapered springs (See page 40) sold separately.

	 STROKE.......................... 4”
	 COMP....................... 10.25”
	 EXT.......................... 14.15”
	 BODY MOUNT.............. B2
	 SHAFT MOUNT.............S1

	 STROKE.......................... 4”
	 COMP....................... 10.25”
	 EXT.......................... 14.15”
	 BODY MOUNT.............. B3
	 SHAFT MOUNT.............S1

Double 3840F
Double 3840F/BNC

Double 3840F/BNC2

Double 3840F/BNCBG
Single 3845F

Double 3840F-ALT

Comes with adjuster nut

Double 3850M

Single 3855M

		 STROKE.......................... 5”
	 COMP....................... 11.25”
	 EXT.......................... 16.15”
	 BODY MOUNT.............. B3
	 SHAFT MOUNT.............S1

Coil-over hardware kit sold separately (kit # 20135D - See page 34).

Double 3870R-1

Single 3875R-1

	 STROKE.......................... 7”
	 COMP............................ 14”
	 EXT.......................... 20.90”
	 BODY MOUNT.............. B2
	 SHAFT MOUNT.............S2

Coil-over hardware kit sold separately (kit # 20135D - See page 34).

Double 3870R

Single 3875R

	 STROKE.......................... 7”
	 COMP....................... 13.25”
	 EXT.......................... 20.15”
	 BODY MOUNT.............. B3
	 SHAFT MOUNT.............S1

Coil-over hardware kit sold separately (kit # 20135D - See page 34).

Double 3870R-2

Single 3875R-2

 	STROKE.......................... 7”
	 COMP....................... 13.25”
	 EXT.......................... 20.15”
	 BODY MOUNT.............. B2
	 SHAFT MOUNT.............S1

Comes with coil-over hardware (20135D).

Coil-over compatible. Coil-over nut included.

Double 3890M

Single 3895M

	 STROKE.......................... 8”
	 COMP....................... 14.90”
	 EXT.......................... 22.90”
	 BODY MOUNT.............. B4
	 SHAFT MOUNT.............S2
	 SPRING LENGTH......... 14”

$42499Eliminator
Double Adjustable$34999Eliminator

Single Adjustable

1” wide

1/2” i.d. Bearing

2.375”

B1

1/2” wide

5/8” i.d. Bearing

B4

2.625”

B2

With 5/8” bearing

3-11/16”

B5

B3

B6

5/8” wide

1/2” i.d. Bearing

1-3/4” Washers

1-1/8” of
Thread
3-1/8 ”
Overall
length

S1

S2

ELIMINATOR STOCK MOUNT APPLICATION GUIDE

2.625”

1007X

20147-2

1080TX

20147-4

20147-3

20147-4

1000

20180-3A

Comes with coil-over hardware (20135D) and mounting bracket
(20146). See page 23 for more info. on BNC & BNC2 valving.

Double 3870F/BNC
Double 3870F/BNC2
Double 3870F/BNCBG
Single 3875F

	 STROKE.......................... 6”
	 COMP............................ 14”
	 EXT............................ 19.9”
	 BODY MOUNT.............. B5
	 SHAFT MOUNT.............S2
	 SPRING LENGTH......... 14”

9/16” Stud

REPLACEMENT MOUNTS

A must for tubular
control arms!

Prices Subject to Change Without Notice 25SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

AFCO Single Adjustable Shocks are an economical alternative to the fully double
adjustable design. The Single adjustment gives you the ability to adjust rebound
damping control without affecting the compression damping characteristics of the
shock.

The rebound adjustment is the most critical in tuning a drag racing setup. This
adjustment allows the tuner to dial in the separation of the chassis and keep the
tires planted during the critical first 60' down the track.

REACTOR COIL-OVER SHOCKS				
STROKE	 COMP	 EXT	 SUGGESTED SPRING HEIGHT	 RIDE HEIGHT	 PART #
4”	 11.20”	 15.20”	 7”–8”	 12.25”–13.25”	 6845
5”	 12.20”	 17.20”	 10”–12”	 13.75”–14.75”	 6855
6”	 13.20”	 19.20”	 14”	 14.75”–16.75”	 6865
7”	 14.20”	 21.20”	 14”	 15.5”–18.5”	 6875
THE ABOVE SHOCKS COME WITH 1” WIDE BEARINGS.

Gas monotube design for superior tuning and performance.

Rebound adjustable only - will not bleed over to compression.

Tune only where you want it.

100% dyno tested and serial numbered.

$33999

Reactor
Single Adjustable:

“AFCO shocks are on all of my drag race cars. I have found these shocks to be made to the
highest quality standards and backed up by the staff at AFCO with a level of service that is
very racer friendly. AFCO shocks have had a direct effect on my success on the race track
and will always be on my cars in the future.”

DOUG DUELL

REACTOR
 SINGLE ADJUSTABLE SHOCKS

MONOTUBE ALUMINUM

APPLICATION GUIDE - SEE PAGE 27.

Best Value
On The Market!

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

26 SHOCKS Prices Subject to Change Without Notice

Coil-over kit
included.

PART#
20135D

SPRING SOLD
SEPARATELY. SEE

PAGE 38-40.

5X NMCA “NSS” Champion.

“Click”

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

� Check extended & compressed dimensions.
� May need to “slot” tie bar mount.
� Mounting point modifications may be needed.

FORD		 FRONT	 REAR	
		 SINGLE	 SINGLE	
’72-’79	FAIRLANE-TORINO	 N/A	 6875R �	
’66-’70	FALCON	 N/A	 6875R �	
’65-’86	FULL-SIZE	 N/A	 6875R �	
’57-’59	FULL-SIZE	 N/A	 N/A	
’81-’82	GRANADA	 N/A	 6875R	
’79-’04	MUSTANG	 N/A	 6875R	
’72-’79	RANCHERO	 N/A	 6875R �	
’67-’79	T-BIRD	 N/A	 6875R �	

MERCURY	 FRONT	 REAR	
		 SINGLE	 SINGLE	
’79-’86	CAPRI	 N/A	 6875R	
’80-’82	COUGAR	 N/A	 6875R	
’74-’79	COUGAR	 N/A	 6875R �	
’65-’86	FULL-SIZE	 N/A	 6875R �	
’72-’76	MONTEGO	 N/A	 6875R �	

CHRYSLER	 FRONT	 REAR	
		 SINGLE	 SINGLE	
’74-’78	FULL-SIZE	 N/A	 6895M �	
’57-’64	FULL-SIZE	 N/A	 6895M �	

DODGE	 FRONT	 REAR	
		 SINGLE	 SINGLE	
’70-’74	CHALLENGER	 6855M �	 6895M �	
’73-’78	CHARGER, CORONET	 6855M �	 N/A	
’65-’72	CHARGER, CORONET	 6855M �	 6895M �	
’75-’76	CORDOBA	 N/A	 6895M �	
’77-’79	MAGNUM	 6855M �	 6895M �	
’64-’76	DART	 6855M �	 6895M	
’79-’92	TRUCK	 6845F �	 N/A	
’65-’70	MONACO	 6855M �	 6895M �	
’75-’77	MONACO	 N/A	 6895M �	

PLYMOUTH	 FRONT	 REAR	
		 SINGLE	 SINGLE	
’64-’74	BARRACUDA	 6855M �	 6895M �	
’73-’74	SATELLITE , BELVEDERE	 N/A	 6895M �	
’65-’72	SATELLITE, BELVEDERE	 6855M �	 6895M �	
’62-’70	SAVOY, FURY, BELVEDERE	 6855M �	 6895M �	
’67-’70	GTX	 6855M �	 6895M �	
’68-’75	ROADRUNNER	 6855M �	 6895M �	
’64-’76	DUSTER, VALIANT	 6855M �	 6895M	

CHEVROLET	 FRONT	 REAR	
		 SINGLE	 SINGLE	
’82-’96	BLAZER, S-10	 6845F �	 6875R-1 �	
’68-’87	EL CAMINO	 6845F �	 6875R-1 �	
’64-’67	EL CAMINO	 N/A	 6875R-1 �	
’93-’02	CAMARO	 6875F	 6875R �	
’82-’92	CAMARO	 N/A	 6875R �	
’70-’81	CAMARO	 6855F	 6875R-2 �	
’67-’69	CAMARO	 6845F �	 6875R �	
’68-’83	CHEVELLE, MALIBU	 6845F �	 6875R-1 �	
’64-’67	CHEVELLE, MALIBU	 N/A	 6875R-1 �	
’76-’87	CHEVETTE	 N/A	 6875R �	
’74-’79	NOVA	 6845F �	 6875R-1 �	
’73 NOVA NON - H.D. REAR	 6845F �	 6875R-1 �	
’73 NOVA WITH H.D. REAR	 6845F �	 6875R-1 �	
’68-’72	NOVA W / MONOLEAF 	 6845F �	 6875R-1 �	
’68-’72	NOVA W / MULTILEAF	 6845F �	 6875R-1 �	
’62-’67	NOVA W / MULTILEAF 	 N/A	 6875R-1 �	
’63-’82	CORVETTE	 6845F	 N/A	
’53-’62	CORVETTE	 N/A	 6875R �	
’65-’86	FULL-SIZE	 6845F	 6875R-1 �	
’55-’57	FULL-SIZE	 6845F	 6875R-1 �	
’70-’88	MONTE CARLO	 6845F �	 6875R-1 �	
’75-’80	MONZA	 6845F �	 6875R-1 �	
’72-’77	VEGA	 6845F �	 6875R-1 �	

$33999

Reactor
Single Adjustable:

Can be used as a coil-over (kit # 20135D - See page 34) with chrome
tapered springs (See page 40). Both sold separately.

	 STROKE.................. 4”
	 COMP................11.47”	

EXT...................15.42”
	 BODY MOUNT.......B2
	 SHAFT MOUNT.....S1

6845F WITH BNC VALVING

Comes with coil-over hardware (20135D). Can be used as a coil-over
with chrome tapered springs (See page 40) sold separately.

6855M WITH BNC VALVING
		 STROKE.................. 5”
	 COMP................12.47”
	 EXT...................17.42”
	 BODY MOUNT.......B3
	 SHAFT MOUNT.....S1

Comes with coil-over hardware (20135D) and
mounting bracket (20146).

6875F WITH BNC VALVING
	 STROKE.................. 7”
	 COMP................15.22”
	 EXT...................22.17”
	 BODY MOUNT.......B5
	 SHAFT MOUNT.....S2

Coil-over hardware kit sold separately (kit # 20135D - See page 34).

6875R-1
	 STROKE.................. 7”
	 COMP................15.22”
	 EXT...................22.17”
	 BODY MOUNT.......B2
	 SHAFT MOUNT.....S2

Coil-over hardware kit sold separately (kit # 20135D - See page 34).

6875R
	 STROKE.................. 7”
	 COMP................14.47”
	 EXT...................21.42”
	 BODY MOUNT.......B3
	 SHAFT MOUNT.....S1

Comes with coil-over hardware (20135D).

6895M		 STROKE.................. 8”
	 COMP................14.90”
	 EXT...................22.90”
	 BODY MOUNT.......B4
	 SHAFT MOUNT.....S2

Coil-over hardware kit sold separately (kit # 20135D - See page 34).

6875R-2
	 STROKE.................. 7”
	 COMP................14.47”
	 EXT...................21.42”
	 BODY MOUNT.......B2
	 SHAFT MOUNT.....S1

REACTOR STOCK MOUNT APPLICATION GUIDE

Prices Subject to Change Without Notice

1” wide

1/2” i.d. Bearing

2.375”
B1

1/2” wide

5/8” i.d. Bearing
B4

2.625”
B2

With 5/8” bearing

3-11/16”
B5

B3

B6

5/8” wide

1/2” i.d. Bearing

1-3/4” Washers

1-1/8” of
Thread
3-1/8 ”
Overall
length

S1

S2

2.625”

1007X

20147-2

1080TX

20147-4

20147-3

20147-4

1000

20180-3A
9/16” Stud

REPLACEMENT MOUNTS

27SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

AFCO Racing Products is proud to offer a bolt-in coil-over shock kit for drag racing. This kit allows for bolt-in, no-modification installation on most popular
GM applications. Some of the features include: easy ride height adjustment, quick corner weight tuning, and pre-load changes to straighten out bad
launches, and front-end weight reduction. From street and strip to all out drag racing, rely on AFCO to deliver quality suspension components.

1970-1981 Camaro/Firebird
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 5SA/GM300	 5DA/GM300
SMALL BLOCK (1-2” LOWERED)	 4SA/GM300	 4DA/GM300
SMALL BLOCK	 5SA/GM375	 5DA/GM375
SMALL BLOCK (1-2” LOWERED)	 4SA/GM375	 4DA/GM375
BIG BLOCK	 5SA/GM450	 5DA/GM450
BIG BLOCK (1-2” LOWERED)	 4SA/GM450	 4DA/GM450

1964-1967 Chevelle
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 4SA/SR350	 4DA/SR350
BIG BLOCK	 4SA/SR450	 4DA/SR450

1973-1988 Chevelle/Monte Carlo/Malibu
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 4SA/GM300	 4DA/GM300
SMALL BLOCK (1-2” LOWERED)	 4SA/GM375	 4DA/GM375
SMALL BLOCK	 4SA/GM400	 4DA/GM375
BIG BLOCK	 4SA/GM450	 4DA/GM450

1968-1972 Chevelle/Monte Carlo/Malibu
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 4SA/SR350	 4DA/SR350
BIG BLOCK	 4SA/SR450	 4DA/SR450

1967-1969 Camaro/Firebird
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 4SA/SR350	 4DA/SR350
BIG BLOCK	 4SA/SR450	 4DA/SR450

1968-1974 Nova
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 5SA/SR450	 5DA/SR450
SMALL BLOCK (1-2” LOWERED)	 N/A	 4DA/SR450
BIG BLOCK	 5SA/SR550	 5DA/SR550
BIG BLOCK (1-2” LOWERED)	 N/A	 4DA/SR550

1975-1979 Nova
	 SINGLE ADJUSTABLE	 DOUBLE ADJUSTABLE
SMALL BLOCK	 5SA/GM300	 5DA/GM300
SMALL BLOCK	 5SA/GM375	 5DA/GM375
BIG BLOCK	 5SA/GM400	 5DA/GM400
BIG BLOCK	 5SA/GM450	 5DA/GM450
BIG BLOCK	 5SA/GM550	 5DA/GM550

Convert Your GM To

Drag Racing

Front Coil-Overs!

“Click-By-Click”
Adjustments

ELIMINATOR
FRONT COIL-OVER CONVERSION KITS

Easy ride height adjustment for the proper stance.

Quick corner weight and pre-load adjustment to fine tune the launch.

Reduced front-end weight for improved performance.

BNC valving eliminates bouncing.

Kit comes complete with (2) shocks, (2) springs, and (2) adjuster nuts.

(2) Shocks, (2) Springs and (2) Adjuster Nuts

DOUBLE
ADJUSTABLE KIT

SHOWN.

$85599

Eliminator
Double-Adjustable

Complete Kit:

$64199

Eliminator
Single-Adjustable

Complete Kit:

28 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

STREET FIGHTER
 REBOUND ADJUSTABLE STOCK MOUNT

MONOTUBE STEEL

Single adjustable (rebound) design for non-coil-over applications.
Wide range of adjustment with the ability to fine tune your chassis.
OEM mounting allows for easy install without modifications.
Rebuildable & revalvable for long life and great performance.
1/2” hard chrome piston rod.

AFCO is proud to announce that our latest monotube technology is now available
in single adjustable stock mount design for many street and strip applications.
This new stock mount shock is designed to fit in the OEM locations and offers
great control, consistency and tunability. A wide range of rebound adjustability
lets you tune your chassis from controlling the initial hit at the rear tires to
controlling front weight transfer to keep those tires hooked. Now is the right
time to invest in higher shock technology. Choose AFCO Racing Shocks!

$32999

Street Fighter
Single Adjustable:

STOCK MOUNT APPLICATION GUIDE

		 FRONT NON-WHEEL 	 FRONT WHEEL
		 STANDER	 STANDER	 REAR	
CHEVROLET (AND BUICK/OLDSMOBILE/PONTIAC VARIANTS)		

’82-’04 	BLAZER, S-10 (2WD)	 70101	 70102	 70201

’68-’87	 EL CAMINO	 70101	 70102	 70201

’64-’67	 EL CAMINO	 70501	 70502	 70201

’68-’83	 CHEVELLE, MALIBU	 70101	 70102	 70201

’64-’67	 CHEVELLE, MALIBU	 70501	 70502	 70201

’74-’79	 NOVA	 70101	 70102	 70201

’73 	 NOVA NON - H.D. REAR	 70101	 70102	 N/A

’73 	 NOVA WITH H.D. REAR	 70101	 70102	 70201

’68-’72	 NOVA W / MONOLEAF 	 70101	 70102	 70201

’68-’72	 NOVA W / MULTILEAF	 70101	 70102	 70201

’70-’88	 MONTE CARLO	 70101	 70102	 70201

’75-’80	 MONZA	 70101	 70102	 N/A

’72-’77	 VEGA	 70101	 70102	 N/A

’67-’69	 CAMARO	 70101	 70102	 70401

’70-’81	 CAMARO	 70501	 70502	 70301

Prices Subject to Change Without Notice 29SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

MACHINED
ALUMINUM

BODY.

High performance handling for every generation.
Shocks offer velocity sensitive deflective disk valving
which optimizes control and handling.
Adjustable shocks provide countless tuning options giving
you full control over your car’s handling capabilities.
100% dyno-tuned for accuracy and quality.

MUSCLE CAR
NON & SINGLE ADJUSTABLE

TWIN TUBE ALUMINUM

Great Looks And

PERFORMANCE!

			 SUGGESTED	 STATIC	 5/8”	 1/2”	 5/8”
STROKE	COMP	 EXT	 SPRING	 SHOCK LENGTH	 BEARING	 BEARING	 BUSHING
3”	 9.32”	 12.25”	 7”	 10”–11”	 1330SR5T	 1330SRT	 1330SRBT
4”	 10.32”	 14.25”	 7”–8”	 11”–12”	 1340SR5T	 1340SRT	 1340SRBT
5”	 11.32”	 16.25”	 10”–12”	 13”–14”	 1350SR5T	 1350SRT	 1350SRBT
7”	 13.32”	 20.25”	 14”	 15.5”–17.5”	 1370SR5T	 1370SRT	 1370SRBT
THE ABOVE SHOCKS COME WITH A 1” WIDE BEARING.

$22499

NON-ADJUSTABLE

 	 			 	 			
				 SUGGESTED		 SUGGESTED
STROKE	 COMP	 EXT	 SPRING HEIGHT	 RIDE HEIGHT	 PART #
3”	 9.18”	 12.08”	 7”	 9.93”–10.43”	 3835CZ
4”	 10.18”	 14.08”	 7”–8”	 11.43”–12.43”	 3845CZ
5”	 11.18”	 16.08”	 10”–12”	 12.93”–13.43”	 3855CZ
6”	 12.18”	 18.08”	 12”–14”	 13.43”–15.43”	 3865CZ
7”	 13.18”	 20.08”	 14”	 14.68”–17.68”	 3875CZ
THE ABOVE SHOCKS COME WITH A 1” WIDE BEARING.

$34999

SINGLE ADJUSTABLE

APPLICATION GUIDE - SEE PAGES 32-33. 20135CPRO

FOR REPLACEMENT
COIL-OVER KIT,
SEE PAGE 34.

COIL-OVER KIT
INCLUDED

PART#
20135CPRO

5/8” ID
1/2” Wide
Bearing

Part# 1080TX

1/2” ID
1” Wide
Bearing

Part# 1007X (standard)

5/8” ID
1-3/8” Wide

Polyurethane Bushings

Part# 20182-1

1/2” ID
1-3/8” Wide

Polyurethane Bushings

Part# 20182-2

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

MOUNTING OPTIONS

Muscle Car
Non-Adjustable:

Muscle Car
Single Adjustable:

“Click”

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

30 SHOCKS Prices Subject to Change Without Notice

High performance handling for every generation.
Shocks offer velocity sensitive deflective disk valving which optimizes
control and handling.
Adjustable shocks provide countless tuning options giving you full
control over your car’s handling capabilities.
100% dyno-tuned for accuracy and quality.

MUSCLE CAR
 DOUBLE ADJUSTABLE

TWIN TUBE ALUMINUM

Great Looks,

GREAT PERFORMANCE

And CONTROLLABILITY!

 	 			 	
			 SUGGESTED	 SUGGESTED
STROKE	 COMP	 EXT	 SPRING HEIGHT	 RIDE HEIGHT	 PART #
3”	 9.18”	 12.08”	 7”	 9.93”–10.43”	 3830PTCZ
4”	 10.18”	 14.08”	 7”–8”	 11.43”–12.43”	 3840PTCZ
4”	 10.18”	 14.08”	 7”–8”	 11.43”–12.43”	 3840CF-ALT/BNR6
5”	 11.18”	 16.08”	 10”–12”	 12.93”–13.43”	 3850PTCZ
6”	 12.18”	 18.08”	 12”–14”	 13.43”–15.43”	 3860PTCZ
7”	 13.18”	 20.08”	 14”	 14.68”–17.68”	 3870PTCZ
THE ABOVE SHOCKS COME WITH A 1” WIDE BEARING.

$42499

DOUBLE ADJUSTABLE

APPLICATION GUIDE - SEE PAGES 32-33.

SPRING SOLD
SEPARATELY. SEE

PAGE 38-40.

20135CPRO

FOR REPLACEMENT
COIL-OVER KIT,
SEE PAGE 34.

COIL-OVER KIT
INCLUDED

PART#
20135CPRO

BROAD RANGE OF ADJUSTMENT!

COMPRESSION ADJUSTMENT. REBOUND ADJUSTMENT. MACHINED ALUMINUM BODY.

5/8” ID
1/2” Wide
Bearing

Part# 1080TX

1/2” ID
1” Wide
Bearing

Part# 1007X (standard)

5/8” ID
1-3/8” Wide

Polyurethane Bushings

Part# 20182-1

1/2” ID
1-3/8” Wide

Polyurethane Bushings

Part# 20182-2

Standard 1/2” ID
1” Wide Bearing
PART# 1007X

MOUNTING OPTIONS

Muscle Car
Double Adjustable:

“Click”

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

Prices Subject to Change Without Notice 31SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

“Click”

Stock Mount Shock
application guide
can be found on

P. 32.

32 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

FORD	 FRONT SINGLE	 FRONT DOUBLE	 REAR SINGLE	 REAR DOUBLE
’72-’79 FAIRLANE-TORINO	 N/A	 N/A	 3875CR	 3870CR
’66-’70 FALCON	 N/A	 N/A	 3875CR	 3870CR
’65-’86 FULL-SIZE	 N/A	 N/A	 3875CR	 3870CR
’57-’59 FULL-SIZE	 N/A	 N/A	 N/A	 N/A
’81-’82 GRANADA	 N/A	 N/A	 3875CR	 3870CR
’79-’04 MUSTANG	 N/A	 N/A	 3875CR	 3870CR
’72-’79 RANCHERO	 N/A	 N/A	 3875CR	 3870CR
’67-’79 T-BIRD	 N/A	 N/A	 3875CR	 3870CR

MERCURY	 FRONT SINGLE	 FRONT DOUBLE	 REAR SINGLE	 REAR DOUBLE
’79-’86 CAPRI	 N/A	 N/A	 3875CR	 3870CR
’80-’82 COUGAR	 N/A	 N/A	 3875CR	 3870CR
’74-’79 COUGAR	 N/A	 N/A	 3875CR	 3870CR
’65-’86 FULL-SIZE	 N/A	 N/A	 3875CR	 3870CR
’72-’76 MONTEGO	 N/A	 N/A	 3875CR	 3870CR

CHRYSLER	 FRONT SINGLE	 FRONT DOUBLE	 REAR SINGLE	 REAR DOUBLE
’74-’78 FULL-SIZE	 N/A	 N/A	 3895CM	 3890CM
’57-’64 FULL-SIZE	 N/A	 N/A	 3895CM	 3890CM

DODGE	 FRONT SINGLE	 FRONT DOUBLE	 REAR SINGLE	 REAR DOUBLE
’70-’74 CHALLENGER	 3855CM 	 3850CM	 3895CM	 3890CM
’73-’78 CHARGER, CORONET	 3855CM 	 3850CM 	 N/A	 N/A
’65-’72 CHARGER, CORONET	 3855CM 	 3850CM	 3895CM	 3890CM
’75-’76 CORDOBA	 N/A	 N/A	 3895CM	 3890CM
’77-’79 MAGNUM 	 3855CM 	 3850CM	 3895CM	 3890CM
’64-’76 DART	 3855CM 	 3850CM	 3895CM	 3890CM
’79-’92 TRUCK	 3845CF	 3840CF	 N/A	 N/A
’62-’78 MONACO	 3855CM 	 3850CM	 3895CM	 3890CM
’61-’62 MONACO	 N/A	 N/A	 3895CM 	 3890CM

PLYMOUTH	 FRONT SINGLE	 FRONT DOUBLE	 REAR SINGLE	 REAR DOUBLE
’64-’74 BARRACUDA	 3855CM 	 3850CM	 3895CM	 3890CM
’73-’74 SATELLITE , BELVEDERE	 N/A	 N/A	 3895CM	 3890CM
’65-’72 SATELLITE, BELVEDERE	 3855CM 	 3850CM	 3895CM	 3890CM
’62-’70 SAVOY, FURY, BELVEDERE	 3855CM 	 3850CM	 3895CM	 3890CM
’67-’70 GTX	 3855CM 	 3850CM	 3895CM	 3890CM
’68-’75 ROADRUNNER	 3855CM 	 3850CM	 3895CM	 3890CM
’64-’76 DUSTER, VALIANT	 3855CM 	 3850CM	 3895CM	 3890CM

CHEVROLET (BUICK, OLDS, PONT.)	 FRONT SINGLE	 FRONT DOUBLE	 REAR SINGLE	 REAR DOUBLE
’82-’96 BLAZER, S-10	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’68-’87 EL CAMINO	 3845CF 	 3840CF	 3875CR-1 �	 3870CR-1 �
’64-’67 EL CAMINO	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’93-’02 CAMARO	 3875CF	 3870CF	 3875CR	 3870CR
’82-’92 CAMARO	 N/A	 N/A	 3875CR	 3870CR
’70-’81 CAMARO	 3855CF	 3850CF	 3875CR-2 �	 3870CR-2 �
’67-’69 CAMARO	 3845CF	 3840CF	 3875CR	 3870CR
’68-’83 CHEVELLE, MALIBU	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’64-’67 CHEVELLE, MALIBU	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’76-’87 CHEVETTE	 N/A	 N/A	 3875CR	 3870CR
’74-’79 NOVA	 3845CF	 3840CF 	 3875CR	 3870CR
’73 NOVA NON - H.D. REAR	 3845CF	 3840CF	 3875CF �	 3870CF �
’73 NOVA WITH H.D. REAR	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’68-’72 NOVA W / MONOLEAF	 3845CF	 3840CF	 3875CR-1	 3870CR-1
’68-’72 NOVA W / MULTILEAF 	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’62-’67 CHEVY II, NOVA W / MULTILEAF 	 N/A	 N/A	 3875CR	 3870CR
’63-’82 CORVETTE	 3845CF	 3840CF 	 N/A	 N/A
’53-’62 CORVETTE	 N/A	 N/A	 3875CR	 3870CR
’65-’86 FULL-SIZE	 3845CF	 3840CF	 3875CR-1 �	 3870CR-1 �
’55-’57 FULL-SIZE	 3845CF	 3840CF 	 3875CR-1 �	 3870CR-1 �
’70-’88 MONTE CARLO	 3845CF	 3840CF 	 3875CR-1 �	 3870CR-1 �
’75-’80 MONZA	 3845CF	 3840CF	 3875CR-1	 3870CR-1
’72-’77 VEGA	 3845CF	 3840CF	 3875CR-1	 3870CR-1

� May need to "slot" tie bar mount. � Mounting point modifications may be needed.

MUSCLE CAR STOCK MOUNT APPLICATION GUIDE

Prices Subject to Change Without Notice 33SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

B1

B4

B2

B5

B3

B6

S1

S2

$42499$34999

MUSCLE CAR STOCK MOUNT APPLICATION GUIDE

1” wide

1/2” i.d. Bearing

2.375”

1/2” wide

5/8” i.d. Bearing

2.625”

With 5/8” bearing

3-11/16”

5/8” wide

1/2” i.d. Bearing

1-3/4” Washers

1-1/8” of
Thread
3-1/8 ”
Overall
length

2.625”

1007X

20147-2

1080TX

20147-4

20147-3

20147-4

1000

20180-3A
9/16” Stud

REPLACEMENT MOUNTS
3840CF
3845CF

DOUBLE

SINGLE

Coil-over hardware kit sold separately (kit # 20135DC - See page 34). Can be used as a coil-over
with chrome tapered springs (See page 40) sold separately.

3850CM
3855CM

DOUBLE

SINGLE

Comes with coil-over hardware (20135DC).

3870CF
3875CF

DOUBLE

SINGLE

Comes with coil-over hardware (20135DC) and mounting bracket (20146). Also available: 3870F/BNC.
(See page 23) for more info.

3870CR-1
3875CR-1

DOUBLE

SINGLE

Coil-over hardware kit sold separately (kit # 20135DC - See page 34).

3870CR
3875CR

DOUBLE

SINGLE

Coil-over hardware kit sold separately (kit # 20135DC - See page 34).

3870CR-2
3875CR-2

DOUBLE

SINGLE

Coil-over hardware kit sold separately (kit # 20135DC - See page 34).

3890CM
3895CM

DOUBLE

SINGLE

Comes with coil-over hardware (20135DC).

Muscle Car
Single Adjustable:

Muscle Car
Double Adjustable:

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

34 SHOCKS Prices Subject to Change Without Notice

ALUMINUM THREADED C/O KIT (BLUE / BLACK CONICAL CONE)

ALUMINUM THREADED C/O KIT (BLUE / BLACK FLAT CONE)

ALUMINUM THREADED C/O KIT - (CLEAR CONICAL CONE)

ALUMINUM THREADED C/O KIT - (CLEAR FLAT CONE)

DESCRIPTION	 PART #	 PRICE
TAPERED CONE KIT	 20135PRO	 $69.99
TAPERED CONE KIT - BLACK	 20135PROB	 $69.99
	 A) ADJUSTER NUT ONLY	 0000688.10	 $32.99
	 B) SPRING SEAT ONLY (TAPERED CONE)	 20130	 $29.99
	 C) SNAP RING ONLY	 10243SR	 $5.99
	 D) ADJUSTER NUT ONLY BLACK	 0000688.20	 $31.99
	 E) SPRING SEAT ONLY (TAPERED CONE) BLACK	 20130B	 $29.99

DESCRIPTION	 PART #	 PRICE
FLAT CONE KIT	 20135D	 $65.99
	 A) ADJUSTER NUT ONLY	 20131APRO	 $36.99
	 B) SPRING SEAT ONLY (FLAT CONE)	 20128D	 $35.19
	 C) SNAP CLIP	 10243SR	 $5.99
	 D) ADJUSTER NUT ONLY BLACK	 0000688.20	 $31.99
	 E) SPRING SEAT ONLY (FLAT CONE) BLACK	 20128DB	 $31.19
*THIS KIT IS STANDARD IN ALL DRAG COIL-OVER SHOCKS.

DESCRIPTION	 PART #	 PRICE
TAPERED CONE KIT	 20135CPRO	 $69.99
	 A) ADJUSTER NUT ONLY	 0000688.30	 $31.99
	 B) SPRING SEAT ONLY (TAPERED CONE)	 20130C	 $29.99
	 C) SNAP RING ONLY	 10243SR	 $5.99

DESCRIPTION	 PART #	 PRICE
FLAT CONE KIT	 20135DC	 $65.99
	 A) ADJUSTER NUT ONLY	 0000688.30	 $31.99
	 B) SPRING SEAT ONLY (FLAT CONE)	 20128DC	 $35.19
	 C) SNAP CLIP	 10243SR	 $5.99

A

B

C

A B

C

SHOCK ACCESSORIES
COIL-OVER KITS

A B

C

A

B

ADJUSTABLE NUT REBUILD KIT

DESCRIPTION	 PART #	 PRICE
REBUILD KIT (4 PACK)	 20131A-2	 $32.99

C

D

E

D

E

REPLACEMENT
ALLEN BOLT

DESCRIPTION	 PART #	 PRICE
ALAN BOLT	 0000688.03	 $1.99

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

Prices Subject to Change Without Notice 35SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

ROD ENDS WITH 1007X
DRAG BEARING INSTALLED

ROD ENDS

MOUNTING HARDWARE

Z ROD END
20172CD

Z ROD END
20172D

STD. ROD END
20177CD

STD. ROD END
20177D

STD. ROD END +1”
20177-1CD

STD. ROD END+1”
20177-1D

STD. ROD END +2”
20177-2CD

STD. ROD END+2”
20177-2D

DESCRIPTION	 PART #	 PRICE
Z STYLE ROD END WITH SIDE KNOB (SILVER)	 20172CD	 $64.99
STD. ADJUSTABLE ROD END (SILVER) 	 20177CD	 $124.99
ADJUSTABLE ROD END 1” EXT. (SILVER)	 20177-1CD	 $134.99
ADJUSTABLE ROD END 2” EXT. (SILVER)	 20177-2CD	 $134.99

DESCRIPTION	 PART #	 PRICE
Z STYLE ROD END WITH SIDE KNOB (BLUE)	 20172D	 $69.99
STD. ADJUSTABLE ROD END (BLUE)	 20177D 	 $124.99
STD. ADJUSTABLE ROD END (BLACK)	 A550100012B 	 $99.99
ADJUSTABLE ROD END 1” EXT. (BLUE)	 20177-1D	 $134.99
ADJUSTABLE ROD END 1” EXT. (BLACK)	 20177-1BD	 $134.99
ADJUSTABLE ROD END 2” EXT. (BLUE)	 20177-2D	 $106.99

DESCRIPTION	 PART #	 PRICE
TIE BAR KIT	 20147-2	 $35.19

DESCRIPTION	 PART #	 PRICE
TIE BAR KIT	 20147-4	 $49.99

DESCRIPTION	 PART #	 PRICE
TIE BAR KIT	 20147-3	 $43.99

3-11/16”
2-3/8” 2-5/8”

TIE BAR KITTIE BAR KIT

• Replacement T Bar for AFCO Shocks.
• Converts bearing end to a bar mount.
• Lower front GM, rear upper GM, & others.
• Fits O.E. lower control arm.

TIE BAR KIT (BEARING STYLE)

• Replacement T Bar for AFCO Shocks.
• Converts bearing end to a bar mount.
• GM rear upper, & others.
• Fits aftermarket lower arms.

• Replacement T Bar for AFCO Shocks.
• Lower mount for 93+ F-body front

shocks & custom applications.
• Uses 1080TX 5/8” bearing.

1993-2002
CAMARO/FIREBIRD
SHOCK MOUNT

Converts O.E. upper
mount to accept shock
eyelet bearing mount.
Comes complete with all
hardware.

20139
Roll cage mount:

1/2” bolt

20137
Universal mount For round tube lower

control arm

20138

COIL-OVER MOUNTS

DESCRIPTION	 PART #	 PRICE
SHOCK MOUNT 93-02 CAMARO/FIREBIRD	 20146	 $60.49

DESCRIPTION	 PART #	 PRICE
BUSHING ONLY 	 20136B	 $10.99
UNIVERSAL MOUNT	 20137	 $29.99
UNIVERSAL MOUNT - NARROW	 20137-1	 $18.99
ROUND TUBE MOUNT	 20138	 $29.99
ROLL CAGE MOUNT	 20139	 $29.99

20137-1
Narrow universal

mount

STD. ROD END+1”
20177-1BD

CANISTER MOUNTS
Use to mount shock canisters to chassis.

DESCRIPTION	 PART #	 PRICE
1-1/4” CANISTER MOUNT	 50330	 $109.99
1-3/8”	 50329	 $109.99
1-1/2”	 50331	 $109.99
1-3/4”	 50332	 $109.99
QUICK PINS (4 PACK)	 50334	 $32.99

SPANNER WRENCH

Used for adjusting coil-over nuts. It is
recommended that spring pressure
be relieved before adjusting.

DESCRIPTION	 PART #	 PRICE
ADJUSTABLE SPANNER WRENCH	 20110	 $54.99

• Fits all makes of shocks.
• Swivel design.

Spring rate can change depending on the
thickness of the rubber, the location of the
rubber, and the type of spring being used.
Use with coil springs to increase effective
spring rates. Make fast & easy spring rate
changes!

SPRING RUBBER

DESCRIPTION	 PART #	 PRICE
COIL-OVER SPRING RUBBER 3/4” 	 20185	 $54.99
COIL-OVER SPRING RUBBER 1” 	 20185-1	 $54.99
SPRING RUBBER FOR 5" OR 5-1/2” CONVENTIONAL COIL	 20186	 $21.99

• Comes in 7/8” and 3/4” thickness.
• Will fit any brand of 2-1/2” or 2-5/8” coil-over
 springs, including barrel springs and conventional springs.

DESCRIPTION	 PART #	 PRICE
ADJUSTER NUT BEARING KIT (1 PAIR)	 20144	 $79.99

COIL-OVER ADJ. NUT BEARING KIT

• Makes adjustments easier.
• Protects shock hardware.

SHOCK BUMPER

223559

DESCRIPTION	 PART #	 PRICE
CONE FOR FOAM BUMPER	 20173	 $23.09
2.25” SPEEDTHANE BUMPER ONLY	 223539	 $32.99
3” SPEEDTHANE BUMPER ONLY	 223559	 $32.99

STREET ROD ADJ SHOCK
STUD MOUNT ASSY.

• Converts shaft end of shock 	
 to a stud top mount.
• For shocks purchased after
 Nov. 2006 - T2 Kit

DESCRIPTION	 PART #	 PRICE
T2 STOCK MOUNT KIT	 20180-3A	 $54.99

20173

DESCRIPTION	 PART #	 PRICE
1/2” I.D. X 0.625” WIDE BEARING (EACH)	 1000	 $19.99
1/2” I.D. X 1.06” WIDE BEARING (EACH)	 1007X	 $10.99
5/8” I.D. X 0.5” WIDE BEARING (EACH)	 1080TX	 $14.99
5/8” I.D. POLYURETHANE BUSHINGS (PAIR)	 20182-1	 $29.99
1/2” I.D. POLYURETHANE BUSHINGS (PAIR)	 20182-2	 $29.99

1/2” Bearing

1007X

5/8” Bearing

1080TX

1/2” Bearing

100020182-1

Poly Bushings

20182-2

BEARINGS & BUSHINGS

SHOCK ACCESSORIES

36 SHOCKS Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

SHOCK ACCESSORIES

37SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DESCRIPTION	 PART #	 PRICE
HAIRPIN, 2-1/2”	 10156-2	 $14.99
DETENTED, 2-1/2”	 10156	 $39.99

SHOCK MOUNT PINS

DESCRIPTION	 PART #	 PRICE
ADAPTER COMP REMOTE ADJ	 20152	 $43.99

REMOTE ADJUSTER
7’ LENGTH

COMPRESSION REMOTE
ADJUSTER ADAPTER

DESCRIPTION	 PART #	 PRICE
REMOTE ADJUSTER 7’	 20150	 $124.99

•	 Allows shock to be remotely adjusted.
• Allows for additional mounting options.
• Make adjustments without raising car

(front or back).
• Can be cockpit adjustable.
• Must purchase 20152 to convert shock

to Compression adjustable.

•	 Allows 20150 Remote Adjuster
to be mounted on all 38 Series
Shocks.

•	 Provides ability to adjust
Compression remotely.

•	 Must be purchased with 20150 to
make shock remote Compression
adjustable

Prices Subject to Change Without Notice 37SHOCKSCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

REPLACEMENT KNOB,
SCREW, AND WASHER

DESCRIPTION	 PART #	 PRICE
ALUMINUM COMPRESSION KNOB	 A550040023X	 $10.99
BOLT BHSCS 8-32 X 7/16	 A550090016X	 $2.99
WASHER #8 INTERNAL SS	 A550090029X	 $2.99

For all shocks that use our adjustment knobs

UPPER SHOCK MOUNT KIT SWIVEL
DESIGN COIL-OVER STYLE

DESCRIPTION	 PART #	 PRICE
UPPER SHOCK MOUNT KIT SWIVEL DESIGN COIL-OVER STYLE	 20145	 $98.99

•	 Swivel design for coil-over applications.
•	 Used when mounting shock in OEM

location and using as a “true coil-over”.
•	 AFCO Shock upper high misalignment

stud top mount.

•	 Provides additional range of motion
for high travel suspensions.

•	 Fits all post-style mounting
configurations promoting bind-free
mounting where OEM mounts must
be used.

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

38 SUSPENSION Prices Subject to Change Without Notice

360° polished wire - An industry EXCLUSIVE!
Huge inventory and selection - much wider than the competition.
Market’s best guarantee to stay within 1% tolerance of original
free height (most other springs have a 5% guarantee).
Best product presentation in the
market: 4 color box, blue cloth
protective sleeve.

10” EXTREME CHROME
RATE 	 PART #
115	 23115CR
125	 23125CR
140	 23140CR
150	 23150CR
165	 23165CR
175	 23175CR
200	 23200CR
225	 23225CR
250	 23250CR
275	 23275CR
300	 23300CR
325	 23325CR
350	 23350CR
375	 23375CR
400	 23400CR
425	 23425CR
450	 23450CR
500	 23500CR
550	 23550CR
600	 23600CR

12” EXTREME CHROME
RATE	 PART #
95	 22095CR
110	 22110CR
125	 22125CR
150	 22150CR
175	 22175CR
185	 22185CR
200	 22200CR
225	 22225CR
250	 22250CR
275	 22275CR
300	 22300CR
350	 22350CR
375	 22375CR
400	 22400CR
500	 22500CR

14” EXTREME CHROME
RATE	 PART #
80	 24080CR
100	 24100CR
110	 24110CR
125	 24125CR
150	 24150CR
175	 24175CR
185	 24185CR
200	 24200CR
225	 24225CR
250	 24250CR
275	 24275CR
300	 24300CR

8” EXTREME CHROME	
RATE 	 PART #
150	 28150-1CR
200	 28200-1CR
225	 28225-1CR
250	 28250-1CR
300	 28300-1CR
325	 28325-1CR
350	 28350-1CR
375	 28375-1CR
400	 28400-1CR
450	 28450-1CR
500	 28500-1CR

BEST CHROME SPRING VALUE ON THE MARKET!

AFCO OFFERS MORE SPRING RATES AND MORE LENGTHS
THAN ANY COMPETITOR

Rigorous testing and design have yielded what we believe to be the best chrome spring on the market in regards to look and performance. Whether you are building
a purpose-built drag strip machine or a beautiful show cruiser, these springs will provide the strength, durability and show stopping good looks you desire.

We completely polish these springs, inside and out, for 360 degrees of high-quality chrome finish. That’s why we have given these springs the “Extreme Chrome”
name. Many other chrome spring manufacturers only polish the outside diameter surface of the spring. AFCO wanted a spring that looked amazing from any angle,
not just the outside. That’s why we’ve gone the extra mile to provide a superior looking product.

All AFCOIL® springs come with the best satisfaction and performance guarantee in the industry. Rest assured that your AFCOIL® Extreme Chrome Springs will last
and perform as expected, or we’ll replace them for free.

AFCOIL LIFETIME
WARRANTY

AFCOIL® springs are manufactured using the finest spring
material available. They are designed for extended life and
consistent performance. They are guaranteed to do the job
for which they are designed for as long as they are owned by
the original purchaser.

COIL-OVER SPRINGS: AFCO will replace any AFCOIL® spring
that ever exceeds the maximum allowable 1% loss of free
height from original nominal specification. One way freight
is included.

CONVENTIONAL SPRINGS: AFCO will replace any AFCOIL®
spring that ever exceeds the maximum allowable 2% loss
of free height from original nominal specification. One way
freight is included.

1. Guarantee applies to original retail purchaser only.
2. Damaged springs not covered by warranty.
3. Spring must be returned to AFCO freight prepaid along
 with a copy of the original invoice.
4. No other warranty, either expressed or implied, applies to
 AFCOIL® springs. (Warranty not valid without invoice.)

Extreme Chrome
Coil-Over Springs

7” EXTREME CHROME
RATE 	 PART #
300	 27300-1CR
350	 27350-1CR
400	 27400-1CR
450	 27450-1CR

$7999

EXTREME CHROME COIL-OVER SPRINGS

AFCO SUSPENSION

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

39SUSPENSIONCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

You asked for it and AFCO delivered! Responding to
market demand, now you can run high-quality AFCO
springs and still get that “blacked out” look!

RIDE RATE
CORRECTION CHART

SUGGESTED COIL
SPRING RATES

MOUNT
ANGLE 	 10º	 15º	 20º	 25º	 30º

RATE
MULTIPLIER	 .97	 .93	 .88	 .82	 .75

EXAMPLE: A 200 LBS. / INCH SPRING MOUNTED
AT A 20º ANGLE GIVES A 176 LBS. / INCH RATE
WHEN FIGURED FOR RIDE RATE (200 X .88)

WHEN SHOCK

AND / OR

SPRINGS ARE ANGLED:

If shock is mounted at an angle, refer to the ride rate correction
chart to the right.

	 FRONT A-ARM	 REAR

 Rate	 Total on	 Rate	 Total on
	 Front Tires		 Rear Tires

200	 600-800 LBS.	 65	 UNDER 800 LBS.	
250	 800–1000 LBS.	 80	 800–1000 LBS.	
275	 1000–1100 LBS.	 95	 1000-1100 LBS.	
300	 1100–1200 LBS.	 110	 1100–1200 LBS.	
350	 1200–1500 LBS.	 130	 1200–1300 LBS.	
400	 1500–1800 LBS.	 140	 1300–1400 LBS.	
450	 1800–2000 LBS.	 150	 1500–1700 LBS.	
500	 2000–2300 LBS.	 170	 1700–2300 LBS.	
550	 2300-2500 LBS.	 200	 2600–2900 LBS.	
600	 2600 + LBS.	 250	 2600–2900 LBS.	
		 300	 2900-3200 LBS.

THE ABOVE CHART IS FOR BASELINE RECOMMENDATIONS.
FINE TUNING MAY BE REQUIRED.

TAKE-UP SPRING

DESCRIPTION	 PART #	 PRICE
2-5/8” ID X 5 LBS.	 27005B	 $59.99
2-5/8” SPRING GUIDE	 20183-1	 $43.99

4” BLACK COATED
RATE 	 PART #
300	 26300B
400	 26400B
600	 26600B

10” BLACK COATED
RATE 	 PART #
125	 23125B
225	 23225B
275	 23275B
300	 23300B
325	 23325B
350	 23350B
375	 23375B
400	 23400B
425	 23425B
450	 23450B
500	 23500B
525	 23525B
550	 23550B
575	 23575B
600	 23600B
650	 23650B

12” BLACK COATED
RATE	 PART #
80	 22080B
100	 22100B
110	 22110B
125	 22125B
150	 22150B
160	 22160B
175	 22175B
185	 22185B
200	 22200B
225	 22225B
250	 22250B
275	 22275B
300	 22300B
325	 22325B
350	 22350B
375	 22375B
400	 22400B
425	 22425B
450	 22450B
500	 22500B
525	 22525B
550	 22550B
600	 22600B
650	 22650B

14” BLACK COATED
RATE	 PART #
125	 24125B
150	 24150B
175	 24175B
185	 24185B
200	 24200B
225	 24225B
250	 24250B
300	 24300B
350	 24350B

8” BLACK COATED
RATE 	 PART #
200	 28200-1B
300	 28300-1B
425	 28425-1B
450	 28450-1B
475	 28475-1B
500	 28500-1B
550	 28550-1B
575	 28575-1B

Black Coated Springs

$8999

ULTRA LIGHTWEIGHT BLACK COATED SPRINGS

AFCOIL® Springs featuring all new black coating!
Get the performance you are looking for with the tightest tolerances in the industry.
All AFCOILS® are manufactured using ultra-high tensile wire.
These springs are guaranteed not to lose more than 1% of free height.
2-5/8” I.D. design prevents spring lean and bow.
Lifetime Warranty!

NOTE: ALL 12” & 14”
SPRINGS (UP TO 600
LBS./IN.) HAVE EXTRA
SHOCK CLEARANCE
WOUND INTO THE
ACTIVE COILS. THE
END COILS STILL TAKE
STANDARD COIL-OVER
HARDWARE.

SUGGESTED STRUT COIL
SPRING RATES

1979-2004 MUSTANG 1982-1992 CAMARO

RATE ENGINE COMBO RATE ENGINE COMBO

100 SB (N/A & NO2) 175 SB (N/A & NO2)

125 SB (POWER ADDER) 200 SB (POWER ADDER)

150 BB (N/A & NO2) 225 BB (N/A & NO2)

175 BB (POWER ADDER) 250 BB (POWER ADDER)

2005-PRESENT MUSTANG 2010-2015 CAMARO

RATE ENGINE COMBO RATE ENGINE COMBO

110 SB (N/A & NO2) 200 SB (N/A & NO2)

150 SB (POWER ADDER) 225 SB (POWER ADDER)

175 BB (N/A & NO2) 250 BB (N/A & NO2)

185 BB (POWER ADDER) 275 BB (POWER ADDER)

SPINDLE MOUNT STYLE

RATE FRONT WEIGHT RATE FRONT WEIGHT

150 1100 LBS. 200 1500 LBS.

175 1300 LBS. 225 1700 LBS.

AFCOIL LIFETIME WARRANTY
SEE PAGE 38 FOR DETAILS

AFCO Racing Product’s new black and chrome tapered spring line is the perfect
complement to a great shock line up. These springs can be used for all popular
Mustang II front ends as well as converting your favorite GM muscle car’s front
suspension to a coil-over shock package. Some of the benefits are: ease of
installation, weight savings, and accurate and quick adjustment of your ride height
and corner weights for maximum performance.

DESCRIPTION	 PART NUMBER	 TOP I.D.	 BOTTOM I.D.	 RATE	 PRICE
8” CHROME TAPERED SPRING	 A8SR375	 3-1/2”	 2-1/2”	 375	 $89.99
8” CHROME TAPERED SPRING	 A8SR500	 3-1/2”	 2-1/2”	 500	 $89.99
8” CHROME TAPERED SPRING	 A8SR600	 3-1/2”	 2-1/2”	 600	 $89.99
10” CHROME TAPERED SPRING	 A10SR350	 3-1/2”	 2-1/2”	 350	 $89.99
10” CHROME TAPERED SPRING	 A10SR450	 3-1/2”	 2-1/2”	 450	 $89.99
10” CHROME TAPERED SPRING	 A10SR550	 3-1/2”	 2-1/2”	 550	 $89.99
10” BLACK TAPERED SPRING	 A10GM300	 4”	 2-5/8”	 300	 $89.99
10” BLACK TAPERED SPRING	 A10GM375	 4”	 2-5/8”	 375	 $89.99
10” BLACK TAPERED SPRING	 A10GM400	 4”	 2-5/8”	 400	 $89.99
10” BLACK TAPERED SPRING	 A10GM450	 4”	 2-5/8”	 450	 $89.99
10” BLACK TAPERED SPRING	 A10GM550	 4”	 2-5/8”	 550	 $89.99 SEE PAGE 28 FOR POPULAR APPLICATIONS.

RIDE RATE
CORRECTION CHART

MOUNT
ANGLE 	 10º	 15º	 20º	 25º	 30º

RATE
MULTIPLIER	 .97	 .93	 .88	 .82	 .75

EXAMPLE: A 200 LBS. / INCH SPRING MOUNTED
AT A 20º ANGLE GIVES A 176 LBS. / INCH RATE
WHEN FIGURED FOR RIDE RATE (200 X .88)

WHEN SHOCK

AND / OR

SPRINGS ARE ANGLED:

BLACK & CHROME TAPERED SPRINGS

SHOWN WITH
SHOCK

INSTALLED.

SUGGESTED COIL
SPRING RATES

If shock is mounted at an angle, refer to the ride rate correction
chart to the right.

	 FRONT A-ARM	 REAR

 Rate	 Total on	 Rate	 Total on
	 Front Tires		 Rear Tires

200	 600-800 LBS.	 65	 UNDER 800 LBS.	
250	 800–1000 LBS.	 80	 800–1000 LBS.	
275	 1000–1100 LBS.	 95	 1000-1100 LBS.	
300	 1100–1200 LBS.	 110	 1100–1200 LBS.	
350	 1200–1500 LBS.	 130	 1200–1300 LBS.	
400	 1500–1800 LBS.	 140	 1300–1400 LBS.	
450	 1800–2000 LBS.	 150	 1500–1700 LBS.	
500	 2000–2300 LBS.	 170	 1700–2300 LBS.	
550	 2300-2500 LBS.	 200	 2600–2900 LBS.	
600	 2600 + LBS.	 250	 2600–2900 LBS.	
		 300	 2900-3200 LBS.

THE ABOVE CHART IS FOR BASELINE RECOMMENDATIONS.
FINE TUNING MAY BE REQUIRED.

SUGGESTED STRUT COIL
SPRING RATES

1979-2004 MUSTANG 1982-1992 CAMARO

RATE ENGINE COMBO RATE ENGINE COMBO

100 SB (N/A & NO2) 175 SB (N/A & NO2)

125 SB (POWER ADDER) 200 SB (POWER ADDER)

150 BB (N/A & NO2) 225 BB (N/A & NO2)

175 BB (POWER ADDER) 250 BB (POWER ADDER)

2005-PRESENT MUSTANG 2010-2015 CAMARO

RATE ENGINE COMBO RATE ENGINE COMBO

110 SB (N/A & NO2) 200 SB (N/A & NO2)

150 SB (POWER ADDER) 225 SB (POWER ADDER)

175 BB (N/A & NO2) 250 BB (N/A & NO2)

185 BB (POWER ADDER) 275 BB (POWER ADDER)

40 SUSPENSION Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

SR Series

GM Series

VISIT US ONLINE AT AFCORACING.COM

READ TECH TIPS	 WATCH TUTORIALS
SHOP THE ONLINE STORE	 PLACE AN ORDER

SIGN UP FOR OUR

NEWSLETTER

41SUSPENSIONCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

WATCH OUR NEW
TECH VIDEOS ONLINE!

™

LongacreRacing.com/videos AFCOracing.com/videos

FOLLOW US ONLINE FOR
PRODUCT HIGHLIGHTS,
TECH TIPS, & MORE...

STAY UP-TO-DATE AND WATCH HELPFUL VIDEOS FEATURING OUR EXPERIENCED RACING PROFESSIONALS!

UPPER BALL JOINTS

UPPER BALL JOINTS

LOWER BALL JOINTS

• Only 2 ft. lbs. of resistance and less bind = lower lap times.
• Improves weight transfer.
• �Frees up suspension for more consistent, repeatable chassis tuning.
• �Precision-machined to tight tolerances, providing consistent resistance throughout the

travel of the ball joint, to deliver consistent performance.
• �Road inputs are controlled more effectively by the shock and spring instead of the tire,

which improves traction.
• �Removes suspension bind and allows shock & spring to have more precise wheel control.
• �Meets or exceeds standard ball joint strength.
• �Provides more accurate setups during vehicle scaling.
• �Lower input steering efforts and faster steering wheel return.
• �Extended lengths will raise roll center and improve camber curves.
• Stock appearing.

AFCO’s low friction ball joints are designed with 2 ft. lbs. of resistance, the
force required to move the stud of the ball joint. Compare this with standard
replacement joints, with up to 50 ft. lbs. of resistance.

EXTENDED LENGTH BALL JOINT.

WE’VE EXPANDED OUR SELECTION OF EXTENDED LENGTH LOW FRICTION BALL JOINTS...

PART #	 STYLE	 BODY	 PIN	 PRICE
20032-2LF	 4-BOLT UPPER	 SAME AS 20032	 SAME AS 20032, BUT +1/2” LONGER	 $49.99
20034LF	 SCREW IN UPPER/LOWER	 SMALL CHRYSLER STYLE (1.83” AT THREAD) 	 FITS MOST PINTO/MUSTANG II SPINDLES	 $49.99
20034-2LF	 SCREW IN UPPER/LOWER	 SMALL CHRYSLER STYLE (1.83” AT THREAD) 	 SAME AS 20034LF, BUT +1/2” LONGER	 $49.99
20036LF	 SCREW IN LOWER	 BIG CHRYSLER-STYLE (2” DIAMETER AT THREADS)	 BIG CHRYSLER STYLE FOR FABRICATED SPINDLES	 $44.99
20038-3LF	 PRESS IN LOWER	 ’64-’72 CHEVELLE, ’67-’69 CAMARO AND OTHERS	 SAME EXTRA LONG PIN AS 20038-1	 $49.99
20038-4LF	 PRESS IN LOWER	 ’73-’88 CHEVELLE, ’70-’02 CAMARO AND OTHERS	 SAME EXTRA LONG PIN AS 20038-1	 $49.99

Not all ball joints are created equal. That’s why we choose the best components
from the top U.S. manufacturers. There are many different design characteristics and
manufacturing processes that account for the quality and performance of ball joints.
We choose the best to give you the AFCO Advantage.

BALL JOINT CROSS REFERENCE GUIDE

AFCO PART #	 INTERCHANGE #	 TYPE
20031	 K6024	 BOLT-IN
20032	 K5208	 BOLT-IN
20032-1	 K3136	 BOLT-IN
20033	 K5103	 PRESS-IN
20034	 K772	 SCREW-IN
20034-1	 N/A	 SCREW-IN
20035	 K719	 SCREW-IN
20036	 K727	 SCREW-IN
20037	 K5108	 BOLT-IN
20038	 K6141	 PRESS-IN
20038-1	 K6117	 PRESS-IN
20039	 K6145	 PRESS-IN

20033LF 20038-1LF 20036LF 20039LF

20032-1LF 20032LF20031LF 20034LF 20037LF

20033 20035

 20040

20036 20038

2003920038-1

2003220034 20032-120031 20034-1

LOWER BALL JOINTSLOW FRICTION BALL JOINTS

STANDARD BALL JOINTS

42 SUSPENSION Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

0.5“

APPLICATION GUIDES

RACING & HYBRIDS GUIDE

GENERAL GUIDE
$2999 $2999$4999 $4999Std: Std:Low Friction: Low Friction:

Starting at:Starting at:

APPLICATION	 INT#*	 STANDARD	 LOW FRICTION	 INT#*	 STANDARD	 LOW FRICTION	
’82-’02 S-10 -2WD, BLAZER -2WD 	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF	
’93-’02 CAMARO, FIREBIRD, TRANS AM	 N/A	 N/A	 N/A	 K6145	 20039	 20039LF	
’82-’92 CAMARO, FIREBIRD, TRANS AM	 N/A	 N/A	 N/A 	 K6145	 20039	 20039LF	
’70-’81 CAMARO FIREBIRD, TRANS AM	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF	
’67-’69 CAMARO FIREBIRD, TRANS AM	 K5108	 20037	 20037LF	 K5103	 20033	 20033LF	
’70-’72 MONTE CARLO	 K5108	 20037	 20037LF	 K5103	 20033	 20033LF	
’73-’88 MONTE CARLO	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF	
’64-’72 CHEVELLE EL CAMINO	 K5108	 20037	 20037LF	 K5103	 20033	 20033LF	
’73-’88 CHEVELLE EL CAMINO	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF	
’78-’83 MALIBU	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF	
’73-’88 CUTLASS 	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’64-’72 CUTLASS 	 K5108	 20037	 20037LF	 K5103	 20033	 20033LF
’73-’87 REGAL 	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’73-’88 GRAND PRIX 	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’73-’82 LEMANS GTO	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’64-’72 LEMANS GTO	 K5108	 20037	 20037LF	 K5103	 20033	 20033LF
’71-’76 CAPRICE**	 K5208	 20032	 20032LF	 K6141	 20038	 •
’77-’94 CAPRICE**	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’94-’96 IMPALA SS	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’75-’79 NOVA	 K5208	 20032	 20032LF	 K6145	 20039	 20039LF
’68-’74 NOVA	 K5108	 20037	 20037LF	 K5103	 20033	 20033LF

*INTERCHANGE NUMBER USED BY OTHER MANUFACTURERS. **ALSO FITS IMPALA, BELAIR, BISCAYNE EXC WAGON.

	 UPPER	 LOWER	

UPPER BALL JOINTS APPLICATION	 INT#*	 STANDARD	 PRICE	 LOW FRICT.	 PRICE
SAME BOLT PATTERN AS 20032; LONGER STUD USED TO RAISE THE ROLL CENTER	 •	 •	 •	 20032-2LF	 $44.99
SMALL SCREW IN; 1.83” BODY AT THREAD; FITS PINTO TAPER	 K772	 20034	 $29.99	 20034LF	 $44.99
SAME AS 20034 EXCEPT .200” LONGER STUD USED TO RAISE THE ROLL CENTER	 N/A	 20034-1	 $29.99	 •	 •

LOWER BALL JOINTS APPLICATION	 INT#*	 STANDARD	 PRICE	 LOW FRICT.	 PRICE
SMALL SCREW IN; 1.83” BODY AT THREAD; FITS PINTO TAPER	 K772	 20034	 $29.99	 20034LF	 $44.99
SAME BODY AS 20034 EXCEPT LARGER STUD	 K719	 20035	 $39.99	 •	 •
LARGE SCREW IN; 2.00” BODY AT THREAD	 K727	 20036	 $39.99	 20036LF	 $44.99
POPULAR RACING DESIGN; PRESS-IN DIMENSION: 2.180”	 K6141	 20038	 $39.99	 • •
POPULAR RACING DESIGN WITH LONGER STUD TO RAISE ROLL CENTER; PRESS-IN DIMENSION: 1.980”.	 K6117	 20038-1	 $39.99	 20038-1LF	 $49.99
*INTERCHANGE NUMBER USED BY OTHER MANUFACTURERS.

LARGE THREADED
WITH FLANGE FOR

20036
20041

SMOOTH
FOR

20038-1
20046

SMOOTH
FOR

20038
20045

SMOOTH
FOR

20039
20044

LARGE THREADED
FOR

20036
20042

SMALL
THREADED FOR
20034, 20035

20043

DESCRIPTION	 I.D.	 O.D.	 HEIGHT	 WEIGHT	 PART #	 PRICE
LARGE THREADED FOR 20036 WITH FLANGE	 2.000”	 2.30”/ 2.840”	 1.00”	 .45LB	 20041	 $29.99
LARGE THREADED FOR 20036	 2.005”	 2.375”	 1.00”	 .35LB	 20042	 $29.99
SMALL THREADED FOR 20034, 20035	 1.830”	 2.250”	 1.00”	 .35LB	 20043	 $29.99
SMOOTH FOR 20039	 2.090”	 2.375”	 1.00”	 .25LB	 20044	 $29.99
SMOOTH FOR 20038	 2.180”	 2.5”	 1.00”	 .30LB	 20045	 $29.99
SMOOTH FOR 20038-1	 1.980”	 2.185”	 1.00”	 .20LB	 20046	 $29.99

Less
Friction

BALL JOINT SLEEVES

43SUSPENSIONCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

* LOWER A-ARM MOUNTS MUST BE DRILLED 1/2”. USE 1/2” MOUNTING BOLT.
** SOME MODIFICATION MAY BE NECESSARY.

GENERAL APPLICATION GUIDES

* ALSO FITS MALIBU, CHEVELLE, REGAL, CUTLASS, & GRAND PRIX.

EACH SOLD SEPARATELY.

	 STANDARD	 LIGHTWEIGHT	
DESCRIPTION	 FRONT	 REAR	 FRONT	 REAR	
’78-’88 MONTE CARLO/MALIBU/CHEVELLE/REGAL	 20069	 20076	 20069LW*	 20076LW*	
’75-’77 MONTE CARLO/MALIBU/CHEVELLE/REGAL	 20076	 20077	 20076LW-1	 20077LW-1	
’73-’74 MONTE CARLO/MALIBU/CHEVELLE/REGAL	 20075	 20077	 20075LW	 20077LW-1	
’67-’72 RB MONTE CARLO/MALIBU/CHEVELLE/REGAL	 20075	 20076	 20075LW	 20076LW	
’78-’87 CUTLASS/GRAND PRIX	 20069	 20076	 20069LW*	 20076LW*	
’73-’77 CUTLASS/GRAND PRIX	 20076	 20077	 20076LW-1	 20077LW-1	
’69-’72 CUTLASS/GRAND PRIX	 20075	 20075	 20075LW	 20075LW**	
’71-’96 CAPRICE/IMPALA	 20076	 20077	 20076LW-1	 20077LW-1	
’73-’79 CAMARO, FIREBIRD-T/A	 20076	 20077	 20076LW-1	 20077LW-1	
’67-’72 CAMARO, FIREBIRD-T/A	 20075	 20076	 20075LW	 20076LW	
’75-’79 NOVA	 20076	 20077	 20076LW-1	 20077LW-1	
’68-’74 NOVA	 20075	 20076	 20075LW	 20076LW	

	 STANDARD	 STANDARD
DESCRIPTION	 FRONT	 PRICE	 REAR	 PRICE
’78-’88 MONTE CARLO	 20079	 $34.99	 20079	 $34.99
’74-’77 MONTE CARLO*	 20098	 $34.99	 20099	 $34.99
1973 MONTE CARLO*	 20099	 $34.99	 20099	 $34.99
’67-’72 MONTE CARLO*	 20078	 $34.99	 20078	 $34.99
’80-’96 CAPRICE/IMPALA	 20098	 $34.99	 20098	 $34.99
’74-’79 CAPRICE/IMPALA	 20098	 $34.99	 20099	 $34.99
’71-’73 CAPRICE/IMPALA	 20099	 $34.99	 20099	 $34.99
’71-’79 CAMARO	 20098	 $34.99	 20099	 $34.99
’67-’69 CAMARO	 20078	 $34.99	 20078	 $34.99
’75-’79 FIREBIRD-T/A	 20098	 $34.99	 20099	 $34.99
’70-’74 FIREBIRD-T/A	 20099	 $34.99	 20099	 $34.99
’67-’69 FIREBIRD-T/A	 20078	 $34.99	 20078	 $34.99
’75-’79 NOVA	 20098	 $34.99	 20099	 $34.99
’68-’74 NOVA	 20078	 $34.99	 20078	 $34.99

LOWER ARM BUSHINGS UPPER ARM BUSHINGS

20069 20075 20076 20077

NOTE: DUE TO PRODUCTION TOLERANCE VARIANCE IN ORIGINAL EQUIPMENT PARTS, STEEL
BUSHINGS NEED TO BE TACK-WELDED INTO THE CONTROL ARM.

NOTE: DUE TO PRODUCTION TOLERANCE VARIANCE IN ORIGINAL EQUIPMENT PARTS, STEEL
BUSHINGS NEED TO BE TACK-WELDED INTO THE CONTROL ARM.

STANDARD STEEL ARM BUSHINGSLIGHTWEIGHT LOWER ARM BUSHINGS

SERVICE PARTS: FOR NYLON SLEEVE, ADD -B TO PART NUMBER, (20075LW-B). FOR INNER
SLEEVE, ADD -C TO PART NUMBER, (20075LW-C).

• �Near zero-drag bushings!
• �Inner sleeve allows bolt to be tightened without crushing or binding.
• �Dimensions allow direct replacement of the standard bushing.
• �Dramatically frees up front suspension.

• �Near zero-drag bushings!
• �Dimensions allow direct replacement of the standard bushing.
• �Dramatically frees up front suspension.

AFCO’s precision-machined steel replacement bushings offer dramatic
reductions in friction when compared to rubber or urethane-style bushings.
By nearly eliminating drag on suspension movement, your shock and springs
will work more effectively to keep your tires stuck to the track.

20078 20098 2009920079

STANDARD UPPER ARM BUSHING DIMENSIONS
PART #	 DIAMETER	 LENGTH
20078	 1.27”	 1.50”
20079	 1.53”	 1.84”
20098	 1.39”	 1.88”
20099	 1.31”	 1.79”

STANDARD LOWER ARM BUSHING DIMENSIONS
PART #	 DIAMETER	 LENGTH	 LBS.
20069	 1.40”	 2.94”	 1.250
20075	 1.40”	 2.39”	 1.250
20076	 1.65”	 2.39”	 1.250
20077	 1.90”	 2.39”	 1.750

LIGHTWEIGHT LOWER ARM BUSHING DIMENSIONS
PART #	 DIAMETER	 LENGTH	 LBS.
20069LW	 1.40”	 2.94”	 0.625
20075LW	 1.40”	 2.39”	 0.625
20076LW	 1.65”	 2.39”	 0.625
20076LW-1 (9/16 I.D.)	 1.65”	 2.39”	 0.625
20077LW	 1.90”	 2.39”	 0750
20077LW-1 (9/16 I.D.)	 1.90”	 2.39”	 0750

Standard:

Lightweight:
$3499

$5499

CONTROL ARM BUSHINGS

44 SUSPENSION Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

• Only 2 ft. lbs. of resistance and less bind = lower lap times.
• Assembled kits for easy ordering.
• No modifications necessary - simply choose your application and go.
• �Reduced suspension “stiction”.
• Increases ability to transfer weight.
• Precision machining promotes front end alignment during usage (unlike
 O.E. rubber bushings).
• Kits contain lightweight lower bushings (nylon inserts for reduced weight and less friction).

Each kit contains: 4 high performance low friction ball joints and 8
lightweight, friction-reducing control arm bushings.

APPLICATION	 PART #	 PRICE
’66-’72 CHEVELLE / MONTE CARLO, CUTLASS / 442, SPECIAL / SKYLARK/GS, LEMANS / GTO /’67-’69 CAMARO, FIREBIRD	 200-1001	 $399.99
’68-’74 CHEVY II / NOVA / ’68-’74 APOLLO, OMEGA & VENTURA	 200-1001	 $399.99
’78-’88 CHEVELLE / MALIBU / MONTE CARLO / ’78-’87 CUTLASS, LEMANS / GRAN PRIX, REGAL / SPECIAL, CUTLASS, ’82-’93 S10	 200-1002	 $399.99
’70-’72 CAMARO, FIREBIRD / ’73 CHEVELLE / MONTE CARLO WITH 1.4” OD FRONT LOWER BUSHING	 200-1003	 $349.99
’75-’79 CAMARO / NOVA, APOLLO, OMEGA / PHOENIX, VENTURA / ’74-’79 FIREBIRD / ’75-’77 CHEVELLE / MONTE CARLO, REGAL / SPECIAL, CUTLASS / 442, LEMANS / GTO	 200-1004	 $399.99
’82-’92 CAMARO, FIREBIRD (INCLUDES 2 BALL JOINTS & 4 BUSHINGS)	 200-1006	 $239.99

45

• �Manufactured from superior-quality, high-speed tool steel.
• �Six flute spiral design allows smooth boring operation & minimizes tool wear.
• �Two designs to cover most popular racing applications.

DESCRIPTION	 APPLICATION	 PART #	 PRICE

1-1/2” TAPER (PER FOOT)	 MOST TIE ROD, SHOCK EYES & 20031, 33, 34, 35, 36 BALL JOINTS	 80770	 $169.99

2” TAPER (PER FOOT)	 20032, 32-1,32-2, 38, 38-1, 39 BALL JOINTS	 80771	 $169.99

TAPER REAMERS

LOW FRICTION BALL JOINT & BUSHING KITS

.479”

1-1/2”
taper

1/2” shank

4.026”

.983”

.488”

3.025”
.979”

2” taper

Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

SUSPENSIONCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

• Improves weight transfer.
• �Frees up suspension for more

consistent, repeatable chassis
tuning.

• �Precision-machined to tight
tolerances, providing consistent
resistance throughout the
travel of the ball joint, to deliver
consistent performance.

• �Road inputs are controlled
more effectively by the shock
and spring instead of the tire,
which improves traction.

• �Removes suspension bind and
allows shock & spring to have
more precise

 wheel control.
• �Meets or exceeds standard ball

joint strength.
• �Provides more accurate setups

during vehicle scaling.
• �Lower input steering efforts

and faster steering wheel
return.

• �Extended lengths will raise roll
center and improve camber
curves.

• Take-a-part design.
• �Low friction design.
• �Multiple pin lengths

and tapers available.
• �No special tools required to

assemble or disassemble.
• �IMCA legal.
• �Simple 3-piece design.

INTERCHANGE NUMBER*	 TAKE-A-PART LOW FRICTION	 TAKE-A-PART LOW FRICTION + 0.5”	 TAKE-A-PART LOW FRICTION + 1.0”	 PRICE	
K772	 21034	 21534	 21134	 $69.99	
K727	 21036	 21536	 21136	 $69.99	
K6141	 -	 21538	 -	 $69.99	
K6117	 -	 215381	 -	 $69.99
K6145	 -	 21539	 21139	 $69.99
*INTERCHANGE NUMBER USED BY OTHER MANUFACTURERS.

21036 2113621536

TAKE-A-PART LOW FRICTION BALL JOINTS

Racers using multileaf springs
realize the importance of accurate
arch, load capacity, and durability.
AFCO Leaf Springs are the highest
quality racing springs available and
give you features not available in
any other leaf spring.

The new AFCO reinforced front segment springs have proven to provide considerable increases
to forward bite when used on race cars equipped with conventional type leaf springs.

New secondary leaf design means:

REFERENCE ARCH	 CAR WT.	 ACT. ARCH	 NOM. RATE	 PART #	 PRICE
CHRYSLER TYPE - 5” ARCH	 23-2800#	 6-5/8”	 142	 20231	 $229.99
CHRYSLER TYPE - 5” ARCH	 26-3000#	 6-5/8”	 152	 20231MHD	 $229.99
CHRYSLER TYPE - 5” ARCH	 28-3200#	 6-5/8”	 166	 20231HD	 $229.99
CHRYSLER TYPE - 5” ARCH	 31-3500#	 6-5/8”	 194	 20231XHD	 $229.99

DESCRIPTION	 CAR WT.	 ACT. ARCH	 NOM. RATE	 PART #	 PRICE
CAMARO TYPE 	 23-2600#	 6-3/8”	 153	 20228LW	 $229.99
CAMARO TYPE 	 25-3000#	 6-3/8”	 176	 20228	 $229.99
CAMARO TYPE 	 30-3400#	 6-3/8”	 205	 20228HD	 $229.99
CAMARO TYPE 	 30-3400#	 6-3/8”	 238	 20228XHD	 $229.99

REINFORCED FRONT SEGMENT LEAF SPRINGS

AFCO MULTILEAF SPRINGS

LEAF SPRING DIMENSIONS CHART

		 FRONT	 EYE TO EYE	 EYE ID	 EYE ID	
DESCRIPTION	 WIDTH	 SEGMENT	 LENGTH	 FRONT	 REAR	
CAMARO TYPE 	 2-1/2”	 24-3/4”	 54”	 2”	 1-5/8”	
CHRYSLER TYPE 	 2-1/2”	 20-1/2”	 52-7/8”	 1-1/2”	 1”	

To accurately check for arch measurement, lay spring on side and pull a straight
line from center of front eye to center of rear eye. Measure from line to top leaf at
the locating pin.

• �Our chrome-vanadium alloy spring
steel material is superior to others and
provides consistent rates over a longer
life span.

• �Teflon rub blocks between leafs reduces
friction and maintains consistency of
rate.

• �Tapered leafs reduce stress by
30-40% and prevent loss of arch.

• �Shot-peened after arching to reduce
tensile stress provides 3 - 5 times
more service life to the spring.

• Chrysler or Camaro style.
• Front bushing included.

DESCRIPTION	 CAR WT.	 ACT. ARCH	 NOM. RATE	 PART #	 PRICE
CAMARO TYPE 	 25-3000#	 6-3/8”	 176	 20228RF	 $249.99
CAMARO TYPE 	 30-3400#	 6-3/8”	 205	 20228HDRF	 $249.99
CHRYSLER TYPE	 28-3200#	 6-5/8”	 166	 20231HDRF	 $249.99

LEAF SPRINGS

46 SUSPENSION Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

•	Extra segment promotes more consistency.
•	Less deflection will generate better traction.
•	Handles higher horsepower.
•	Great for street or strip.

WATCH
OUR VIDEO
ON LEAF
SPRINGS.

• �Universal design
for new chassis
or updating older
chassis to leaf spring
suspension.

• Fits Chrysler type
 leafs.

UNIVERSAL FRONT

SPRING MOUNT
• �Inner sleeve protects bushing and mount

hardware for longer parts life.
• Fits Chrysler-type spring.
• �3-piece design allows

front eye to rotate as
spring moves.

NYLON FRONT EYE
BUSHING

• 4” threads.
• Fits all 3” axle tubes.
• Plated for added protection.
• Includes tall nuts for added safety.

U-BOLTS

• Frees up car during suspension movement.
• Pre-drilled holes for bolt-on applications.
• Roller bearing design prevents binding.
• Use in place of shackles.
• Designed for Chrysler type or GM springs.

LEAF SPRING SLIDER

• Allows front eye to rotate and twist in order to react to spring movement.
• Replaces rubber bushing and gets rid of bind.
• Promotes more consistent handling.
• Chrysler-type only.
• 1-1/2” OD.

LEAF SPRING PIVOT BUSHING

ALUMINUM LOWERING BLOCKS

Standard Adjustable
1-1/2” tall

• Steel or aluminum.
• 2 required per‑spring.
• Fits late models and
 modifieds.

• 5/16” anodized aluminum
 or 1/4" plated steel.

SHACKLE PLATES

Works with all
2-1/2" wide
leaf springs.

WELD-ON LEAF SPRING
PADS

Standard part as used
on most leaf spring
cars.

SPRING SHACKLESLOWER SPRING PLATES

• Fits 2-1/2” leaf
 springs.
• Heavy duty steel
 construction.
• Can be used with
 coil-over shocks.

For 2-1/2” wide leaf.

DESCRIPTION	 PART #	 PRICE
BUSHING ASSEMBLY (1)	 20229N	 $49.99

DESCRIPTION	 PART #	 PRICE
8”	 20238	 $9.99
9-1/2”	 20238-9	 $12.99

DESCRIPTION	 PART #	 PRICE
LEAF SPRING SLIDER (CHRYSLER)	 20236S	 $119.99
LEAF SPRING SLIDER (CAMARO)	 200036	 $109.99

DESCRIPTION	 PART #	 PRICE
PIVOT KIT	 20229P	 $99.99

DESCRIPTION	 PART #	 PRICE
5/16” PLATED PLATE STEEL (1)	 20281	 $24.99

DESCRIPTION	 PART #	 PRICE
PAD (1) - FOR 3” AXLE TUBE	 20232	 $24.99

DESCRIPTION	 PART #	 PRICE
MOUNT	 50200	 $26.99

DESCRIPTION	 PART #	 PRICE
1/2” BLOCK	 20244	 $18.99
3/4” BLOCK	 20245	 $18.99
1” BLOCK	 20246	 $18.99
1-1/2” BLOCK	 20247	 $18.99
2” BLOCK	 20248	 $18.99
3” BLOCK	 20243	 $18.99
ADJUSTABLE BLOCK 1-1/2” TALL	 20270	 $59.99

DESCRIPTION	 PART #	 PRICE
LEAF SPRING PLATE LH (STEEL)	 20249	 $39.99
LEAF SPRING PLATE RH (STEEL)	 20250	 $39.99

DESCRIPTION	 PART #	 PRICE
CAMARO - ’70-’75	 20236-1	 $49.99
CAMARO - ’76-’81	 20236-2	 $49.99

47SUSPENSIONCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

AFCO STEERING

STEEL JAM NUTS

SIZE	 THICK	 RH	 LH	 PRICE
1/4” - 28	 7/32”	 10136	 •	 $1.99
3/8” - 24	 1/4”	 10138	 10139	 $2.99
1/2” - 20	 5/16”	 10144	 10145	 $3.99
5/8” - 18	 3/8”	 10142	 10143	 $3.99
5/8”- 18	 NYLOCK	 10142N	 •	 $3.99
3/4” - 16	 7/16”	 10140	 10141	 $3.99
3/4”- 16	 NYLOCK	 10140N	 •	 $3.99

DESIGN	 STANDARD 2 PIECE	 CHROME MOLY 2 PIECE	 AIRCRAFT 3 PIECE	 HEAVY DUTY 3 PIECE	

BALL	 CASE HARDENED STEEL HARD CHROME PLATED	 52100 STEEL HARD CHROME PLATED	 52100 STEEL HARD CHROME PLATED	 52100 STEEL HARD CHROME PLATED	

RACE	 N/A	 N/A	 HEAT TREATED STEEL ALLOY ZINC PLATED	 HEAT TREATED STEEL ALLOY	

BODY	 LOW CARBON STEEL CHROMATE TREATED	 4130 CHROME MOLY	 HEAT TREATED STEEL ALLOY CAD OR ZINC PLATED	 LOW CARBON STEEL CAD OR ZINC PLATED	

MAX STATIC	 (5/8”) 11,169#	 (5/8”) 18,000#	 (5/8”) 17,950#	 (5/8”) 16,500#	

RADIAL LOAD	 (3/4”) 16,338#	 (3/4”) 25,000#	 (3/4”) 28,000#	 (3/4”) 22,800#	

APPLICATIONS	 STANDARD SUSPENSION	 ROUGH CONDITIONS STEERING/OFF-ROAD	 HIGH STRESS (PANHARD BAR) DRAG CAR SUSPENSION	 ROUGH CONDITIONS STEERING/OFF-ROAD	

ROD END APPLICATION CHART

ROD ENDS

Excellent for use
as a medium-duty
suspension rod end.

• �Designed for high-stress usage.
• �Ideal for panhard bar or drag

components.

• Chrome moly body — 2-piece design.
• Designed for heavy duty application.

• .007” oversized to slide on
3/4” steering shaft.

• �Extra-heavy duty and won’t loosen up.
• 5/8” bore and 5/8” shank.
• 3/4” sized body.
• Made for steering use.

DESCRIPTION	 PART #	 PRICE
STEEL	 10400	 $24.99

AIRCRAFT
QUALITY

STANDARD

• �Used under potentially rough conditions.
• �Bore size is one size smaller than shank and body.

HD SHANK

STEERING

OVERSIZED CHROME
MOLY

BORE	 SHANK	 TYPE	 RH	 LH	 PRICE
3/8”	 3/8”	 MALE	 10460	 10461	 $14.99
3/8”	 3/8”	 FEM	 10462	 •	 $14.99
1/2”	 1/2”	 MALE	 10440	 10441	 $18.99
1/2”	 1/2”	 FEM	 10442	 10443	 $18.99
5/8”	 5/8”	 MALE	 10430	 10431	 $18.99
5/8”	 5/8”	 FEM	 •	 10433	 $24.99
3/4”	 3/4”	 MALE	 10420	 10421	 $24.99
3/4”	 3/4”	 FEM	 10422	 10423	 $24.99

BORE	 SHANK	 TYPE	 RH	 LH	 PRICE
1/2”	 1/2”	 MALE	 10444	 10445	 $64.99
5/8”	 5/8”	 MALE	 10434	 10435	 $64.99
3/4”	 3/4”	 MALE	 10424	 10425	 $64.99

DESCRIPTION	 PART #	 PRICE
LH THREAD 	 10401	 $29.99
RH THREAD	 10402	 $29.99

BORE	 SHANK	 TYPE	 RH	 LH	 PRICE
5/8”	 5/8”	 MALE	 10456	 10457	 $29.99
3/4”	 3/4”	 MALE	 10458	 10459	 $64.99

BORE	 SHANK	 TYPE	 RH	 LH	 PRICE
1/2”	 5/8”	 MALE	 10448	 10449	 $29.99
5/8”	 3/4”	 MALE	 10438	 10439	 $39.99

SOLID ROD ENDS

BORE 	 THREAD	 PART #	 PRICE
3/4”	 3/4” - RH	 10820	 $24.99
1/2”	 3/4” - RH	 10821	 $29.99
SOLID ROD ENDS SOLD SEPARATELY.

48 STEERING Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

DESIGN	 STANDARD 2 PIECE	 CHROME MOLY 2 PIECE	 AIRCRAFT 3 PIECE	 HEAVY DUTY 3 PIECE	

BALL	 CASE HARDENED STEEL HARD CHROME PLATED	 52100 STEEL HARD CHROME PLATED	 52100 STEEL HARD CHROME PLATED	 52100 STEEL HARD CHROME PLATED	

RACE	 N/A	 N/A	 HEAT TREATED STEEL ALLOY ZINC PLATED	 HEAT TREATED STEEL ALLOY	

BODY	 LOW CARBON STEEL CHROMATE TREATED	 4130 CHROME MOLY	 HEAT TREATED STEEL ALLOY CAD OR ZINC PLATED	 LOW CARBON STEEL CAD OR ZINC PLATED	

MAX STATIC	 (5/8”) 11,169#	 (5/8”) 18,000#	 (5/8”) 17,950#	 (5/8”) 16,500#	

RADIAL LOAD	 (3/4”) 16,338#	 (3/4”) 25,000#	 (3/4”) 28,000#	 (3/4”) 22,800#	

APPLICATIONS	 STANDARD SUSPENSION	 ROUGH CONDITIONS STEERING/OFF-ROAD	 HIGH STRESS (PANHARD BAR) DRAG CAR SUSPENSION	 ROUGH CONDITIONS STEERING/OFF-ROAD	

CALIPER BRACKETS

GM Metric RH
40121PR

GM Metric LH
40121PL

Adapts stock ’74-’80 Pinto
/ Mustang II spindle to small
GM caliper with ’75-’80 Ford
Granada-type rotor.

BRACKET DESCRIPTION	 THREAD	 THICKNESS	 PART #	 PRICE
GM METRIC LH-PINTO SPINDLE, GRANADA ROTOR	 7/16” FINE	 1/4”	 40121PL	 $64.99
GM METRIC RH-PINTO SPINDLE, GRANADA ROTOR	 7/16” FINE	 1/4”	 40121PR	 $64.99

PINTO/MUSTANG II SPINDLES

For use on modifieds, sportsman cars,
drag cars, and street cars.

•	 NEW forged spindles -
 not reworked O.E.M.
•	 Brake brackets sold separately.

PINTO/MUSTANG II SPINDLES 	 PART #	 PRICE
PINTO/MUSTANG II SPINDLE NUT	 9851-8545	 $10.99

• 5/16” coarse thread.
• Aluminum .55 lbs.

PUSH-BUTTON QUICK RELEASE HUB

This hub features a spring-loaded button-style release. Unit fits
3/4˝ shaft and a standard three bolt steering wheel pattern.

DESCRIPTION	 PART #	 PRICE
PUSH BUTTON ECONOMY QR HUB	 30373	 $39.99
REPLACEMENT COUPLER	 30373B	 $19.99

• �Adapter allows inner tie rod end to be replaced
 with rod end on rack & pinion.
• �Complete with nuts and bump spacer.
• Not for stock-style spindle use.
• 1-1/2” taper per foot.

ADAPTER BOLT

DESCRIPTION	 PART #	 PRICE
BOLT KIT (1PC)	 10270	 $34.99

STEERING ACCESSORIES

The splined U-joints feature a set screw & lock-nut.
These are the best U-joints you can buy.

U-JOINTS & COUPLERS

• �Greased needle bearing with Teflon seal.
• �1-1/8” O.D. x 3-3/4” length.
• �Broached spline for better fit.
• Heat-treated forgings.
• Forged 1045 steel.

U-JOINT BORE	 DESCRIPTION	 PART #	 PRICE
3/4”	 SMOOTH BOTH ENDS	 30303	 $99.99
3/4” - 36	 GM STANDARD, PINTO P.S. 	 30305	 $99.99
13/16” - 36	 EARLY GM (THRU 76) POWER STEERING	 30306	 $99.99
9/16” - 26	 PINTO/MUSTANG II MANUAL	 30307	 $99.99
3/4” - 30	 LATE (77 & UP) GM P.S. (APPLETON P.S.)	 30308	 $99.99
5/8” - 36	 VEGA MANUAL	 30309	 $99.99

COUPLER BORE	 DESCRIPTION	 PART #	 PRICE
3/4” - 36	 GM STANDARD, PINTO P.S.	 30315	 $29.99
3/4” - 20	 37304 COLUMN	 30316	 $29.99

49STEERINGCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

STEERING WHEELS

HUBS & ACCESSORIES LONGACRERACING.COM

DESCRIPTION	 PART #	 PRICE
3/4” BORE INTEGRAL MASTER CYLINDER	 6620010	 $69.99
7/8” BORE INTEGRAL MASTER CYLINDER	 6620011	 $69.99
1” BORE INTEGRAL MASTER CYLINDER	 6620012	 $69.99

INTEGRAL MASTER CYLINDER SERVICE PARTS & REBUILD KITS

MASTER CYLINDER PARTS	 PART #	 PRICE
STRAIGHT FITTING (1/8”NP X 3/16”IF)	 7010-0026	 $4.99
90º FITTING (1/8”NP X 3/16”IF)	 7010-0027	 $4.99
MASTER CYL. KIT (INCLUDES LID, GASKET, WIRE)	 6690048	 $19.99
MASTER CYL. KIT (INCLUDES PUSH ROD, SPRING, BOOT)	 6690049	 $14.99

MASTER CYLINDER PARTS	 PART #	 PRICE
REBUILD KIT - 3/4” NEW AFCO M/C	 6690110*	 $29.99
*KITS FOR AFCO MASTER CYLINDER MANUFACTURED AFTER JAN 2013.

Fluid level
indicator

marks.

External
return spring.

The AFCO engineering team started with a clean sheet when designing our master cylinders. AFCO’s master cylinders offer the same
great performance that customers have come to expect from AFCO. With a one-piece design that incorporates a high-capacity
reservoir and precisely machined/polished cylinder bore, the piece makes efficient use of space and materials.

• 	External return spring maintains positive pedal feel and helps
prolong pad life by ensuring quick reaction to released pedal force.

• 	Precise-fitting lid held firmly in place by heavy gauge retainer.
• 	Slim design rubber boot allows easy installation into most pedal

assemblies.
• 	Aluminum bore with hard anodized pistons.
• 	Unique, built-in minimum and maximum fill tabs are easy to read

and make quick work of checking fluid even in dark pit areas.
• 	Common dual-mounting bolt patterns for most racing applications.
•	Models come in 3 ⁄ 4”, 7/8”, and 1” bores.
• 	Designed for standard 1/8” NPT fittings for easy replacement.

 AFCO BRAKES
 MASTER CYLINDERS

 INTEGRAL RESERVOIR MASTER CYLINDER

2.25”

4.25”

1/8” NPT
outlet
port.

50 BRAKES Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

AFCO BRAKES
PEDALS

DESCRIPTION	 PART #	 PRICE
7:1 FORWARD SINGLE SWING BRAKE PEDAL	 6610003	 $199.99
7:1 FORWARD SINGLE SWING CLUTCH BRAKE PEDAL	 6610004	 $159.99

DESCRIPTION	 PART #	 PRICE
6:1 FORWARD SINGLE FLOOR BRAKE PEDAL	 6610005	 $199.99
6:1 FORWARD SINGLE FLOOR CLUTCH BRAKE PEDAL 	6610006	 $159.99

DESCRIPTION	 PART #	 PRICE
BIAS BAR KIT FOR REVERSE MOUNT PEDAL	 6610010	 $79.99
BIAS BAR KIT FOR FORWARD MOUNT PEDAL	 6610011	 $79.99

 REPLACEMENT BIAS BAR KITS

6610010 6610011

AFCO Master
Cylinders sold

separately.
See Page 50 for

more info.

AFCO Master
Cylinders sold

separately.
See Page 50 for

more info.

• H-beam forged aluminum pedal design.
• Pedal assemblies fit many popular chassis.
• Allows for positioning of the clutch pedal to be away from the driver for better comfort.
• New snap ring gives the brake pedal more bias rod clearance and

eliminates thread interference.
• Ultra-high strength bias bar on brake pedal; same strength

of 7/16” bias bar in the traditional 3/8” size.
• Rounded clevis design prevents bias-bar lock-up at extreme limits of travel.
• Integral bias bearing stops prevent lock-up when adjusting bias.
• Internal hex in bias bar eases bias set up.
• 7:1 Pedal ratio allows for better braking power.
• Brake pedal weight: 2.36 lbs.
• Clutch pedal weight: 1.64 lbs.
• AFCO master cylinders sold separately (see page 50).

• H-beam forged aluminum pedal design.

• Pedal assemblies fit many popular chassis.

• Allows for positioning of the clutch pedal to be away from the driver for better comfort.

• New snap ring gives the brake pedal more bias rod clearance and
eliminates thread interference.

• Ultra-high strength bias bar on brake pedal; same strength
of 7/16” bias bar in the traditional 3/8” size.

• Rounded clevis design prevents bias-bar lock-up at extreme limits of travel.

• Integral bias bearing stops prevent lock-up when adjusting bias.

• Internal hex in bias bar eases bias set up.

• 6:1 Pedal ratio.

• Brake pedal weight: 2.20 lbs.

• Clutch pedal weight: 1.46 lbs.
• AFCO master cylinders sold separately (see page 50).

6610003
Brake Pedal

6610005
Brake Pedal

6610004
Clutch Brake Pedal

6610006
Clutch Brake Pedal

 7:1 FORWARD SINGLE SWING PEDALS

 6:1 FORWARD SINGLE FLOOR PEDALS

51BRAKESCONNECT WITH AFCO www.AFCOracing.com 800-632-2320 Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

“THE REAL” MIKE LAGOS

AFCO BRAKES
BRAKE FLUID

AFCO has engineered two brake fluid formulations specifically targeted for top tier racing and performance use. From drag

racing to dirt and asphalt late model racing, AFCO HT & HTX brake fluids will outperform!

DESCRIPTION	 PART #	 PRICE
HTX SINGLE 16.9 OZ. CAN 	 6691903	 $24.99
HTX CASE (12 CANS) 	 6691904	 $259.99

DESCRIPTION	 PART #	 PRICE
HT SINGLE 12 OZ. BOTTLE	 6691901	 $8.99
HT CASE (12 CANS)	 6691902	 $79.99

The HTX fluid has been engineered to meet
the demanding requirements of drag racing.
HTX fluid offers superior performance where
high brake system temperatures for an
extended time period are experienced. AFCO
High Performance Brake Fluid will exceed your
expectations!

Better performing brake systems start
with superior brake fluid. The HT fluid
has been designed to provide enhanced
performance for drag racing and is
value priced. AFCO HT Brake Fluid will
out-perform comparable fluids.

HIGH PERFORMANCE HTX BRAKE FLUID HIGH PERFORMANCE HT BRAKE FLUID

• Dry boiling point of 600°+.
• Non-silicone fluid.
• Sealed in steel can for longer shelf life.
• Best value in brake fluid on the market.

•	 Dry boiling point 500°+.
•	 Non-silicone fluid.
•	 Eliminates brake fade due to

fluid failure caused by heat.

52 BRAKES Prices Subject to Change Without Notice

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

STEEL METRIC CALIPER FITTINGS AND HARDWARE

DESCRIPTION	 PART #	 PRICE
METRIC CALIPER COPPER WASHER (6 QTY)	 7010-0036	 $8.99
METRIC CALIPER STRAIGHT FITTING	 7010-0007	 $9.99
METRIC CALIPER BANJO FITTING	 7010-0014	 $22.99
METRIC CALIPER BANJO BOLT	 7010-0015	 $17.99
METRIC CALIPER CALIPER BOLT	 10160	 $9.99
METRIC CALIPER ADAPTER KIT	 7010-0050	 $24.99
GM METRIC LIGHTWEIGHT REBUILD KIT 2-3/4” 	 6690312	 $19.99
MT 10 MALE - 3 AN MALE	 6680007	 $8.99

Caliper Bolt

6680007

7010-00147010-0015

7010-0007

10160

AFCO BRAKES
 BRAKE ACCESSORIES

7010-0001
7010-0002

7010-0003
7010-0004 7010-0013*

7010-0007*
7010-0032 7010-0009

7010-0022

7010-00177010-0014

7010-0016* 402517010-0015* 85100X 85160X-2

7010-0026 6680001 6680002

7010-0036
7010-0037

6680003 6680004 6680005 6680006 6680007

 BRAKE SYSTEM FITTINGS

	 DESCRIPTION	 APPLICATION	 PART #	 PRICE
10.	 10MM - 1.50 BANJO BOLT	 SMALL GM METRIC CALIPERS	 7010-0015*	 $17.99
11.	 3/8”- 24 BANJO BOLT	 GM CALIPERS	 7010-0016*	 $8.99
12.	 3/16” INV. FLARE TEE	 3/16” BRAKE LINE	 40251	 $7.99
13.	 1/8” FP TEE	 BRAKE LINE	 85100X	 $10.99
15.	 1/8” FP X 1/4” FP	 BRAKE GAUGES	 85160X-2	 $10.99
16.	 1/8” MP X 3/16” INV FL FP	 STRAIGHT MASTER CYLINDER LINE FITTING	 7010-0026	 $4.99
17.	 1/8”- NPT MALE - 3 MALE (45º)	 ALUMINUM BRAKE CALIPER FITTING	 6680001	 $10.99
18.	 1/8”- NPT MALE - 4 MALE (45º)	 ALUMINUM BRAKE CALIPER FITTING	 6680002	 $10.99
19.	 1/8”- NPT MALE - 3 MALE	 ALUMINUM BRAKE CALIPER FITTING	 6680003	 $10.99
20.	 1/8”- NPT MALE - 4 MALE	 ALUMINUM BRAKE CALIPER FITTING	 6680004	 $10.99
21.	 1/8”- NPT MALE - 3 MALE (90º)	 ALUMINUM BRAKE CALIPER FITTING	 6680005	 $10.99
22.	 1/8”- NPT MALE - 4 MALE (90º)	 ALUMINUM BRAKE CALIPER FITTING	 6680006	 $10.99
23.	 MT 10 MALE - 3 AN MALE	 ALUMINUM BRAKE CALIPER FITTING	 6680007	 $8.99
*THESE FITTINGS REQUIRE SEALING WASHERS AND ARE SHIPPED WITH WASHERS INCLUDED.

	 DESCRIPTION	 APPLICATION	 PART #	 PRICE
1.	 1/8” NP TO -4 AN	 AFCO F22, F33, F88 & ALUMINUM CALIPERS	 7010-0001	 $6.99
1A.	 1/8” NP TO -3 AN	 AFCO F22, F33, F88 & ALUMINUM CALIPERS	 7010-0002	 $6.99
2.	 3/16” LINE TO -3 AN	 CHASSIS MOUNT	 7010-0003	 $10.99
2B.	 3/16” LINE TO -4 AN	 CHASSIS MOUNT	 7010-0004	 $10.99
3.	 7/16” SAE BANJO BOLT	 GM STEEL CALIPERS	 7010-0013*	 $10.99
4.	 10MM - 1.50 X -4 AN	 SMALL GM METRIC CALIPERS	 7010-0007*	 $9.99
4B.	 7/16” SAE TO -4 AN	 GM STEEL CALIPERS	 7010-0032	 $6.99
5.	 3/8” OR 10MM BANJO TO -4 AN	 SMALL GM METRIC CALIPERS	 7010-0014	 $22.99
6.	 7/16” SEALING WASHER (6 PK)	 FITS 7/16 BANJO BOLT	 7010-0036	 $8.99
6B.	 10MM SEALING WASHER (6 PK)	 FITS 10MM BANJO BOLT	 7010-0037	 $6.99
7.	 1/8” NP TO -4 AN TALL (90º)	 AFCO F22, F33, F88 & ALUMINUM CALIPERS	 7010-0017	 $14.99
8.	 7/16” BANJO TO -4 AN	 GM STEEL CALIPERS	 7010-0009	 $14.99
9.	 1/8” NP BLEED VALVE	 AFCO METRIC ALUMINUM CALIPERS	 7010-0022	 $6.99

Prices Subject to Change Without Notice 53BRAKESCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

MADE IN THE USA

100% ALUMINUM CONSTRUCTION

PREMIUM QUALITY

ADVANCED MANUFACTURING

SPECIAL APPLICATIONS

Every AFCO radiator is built from detailed, computer-designed specifications and use precision
CNC laser-cut parts for exact tolerances. We never stamp tanks. Our tanks are either laser-cut
and precision-welded or formed using a “drawn” technique that keeps a uniform thickness and
eliminates weak spots.

AFCO understands the vital role the radiator plays in protecting the investment you have in your
car. That is why we make no excuses or compromises in constructing the best aftermarket
radiators in the industry. Don’t trust your pride and joy to anything less than AFCO quality!

AFCO COOLING
 ALUMINUM RADIATORS

Quality control and strict production tolerances are key to developing a premium
product. Controlling these aspects in-house means AFCO radiators are produced
to the highest standards without compromise.

By using a modern furnace-brazed process, all AFCO radiators feature all-aluminum
construction without the need for epoxy. Not only does this make for a lighter radiator,
but the common material bonding provides for increased thermal efficiency as well.

AFCO produces high quality radiators and cores. These cores are epoxy free and
defect free. Each part goes through our stringent quality control process. We
pressure-test every one of our radiators to ensure that our customers will keep
their cool on the track.

Our robotic welding cell for high volume production features a new Fanuc Robot and
CMT technology. We also have water jet, laser cut, CNC brake and other capabilities. Our
engineering professionals use the most advanced platforms, such as CREO, to design the
most innovative products in the industry.

In-house design and fabrication allows us to conceptualize, prototype, test, and
manufacture custom cooling systems for a wide variety of applications. If you have
a specialty radiator need, AFCO can deliver.

FROM CORE TO FINISHED PRODUCT...

COOLING

CLASSIC & MODERN MUSCLE

54 Prices Subject to Change Without Notice

FLUX DEHYDRATION BRAZING AREA COOLING JACKET AIR BLAST

30” Wide Belt
8” Pass Height

18-22 Cores/Hour

FURNACE
SPECIFICATIONS

Every part of a core is important, but the
quality of the headers is an absolute must. The tube
slots must be punched with a maximum of .002”
clearance for a precise tube fit. While others use
single sided clad material, AFCO uses double sided
clad for all the headers. This provides a fillet joint
around the tube on both sides of the header, doubling
the strength of the joint. You simply cannot build a
better, stronger core. The use of .080 double cladded
material and extruded side channels provides a core
strong enough to handle over one million pressure
cycles, without a tube-to-header joint failure.

OUR CORE STANDARDS

STATE-OF-THE-ART ALUMINUM BRAZING

Clad Fillets
on Both
Sides

Serpentine
Louvered

Fin @ 16fpi

Double
Cladded

.080 Headers

Brazing profiles are created for each core based on the total mass weight. The furnace
temperatures and belt speeds are adjusted based on feedback from a data recorder.
The hotbox ensures a quality braze profile for each core.

The furnace is controlled via a touch screen HMI panel. Each component uses a unique
brazing profile that is developed and saved as a recipe. This recipe includes belt speed,
zone temperatures, and nitrogen flow. The system software also provides features such
as historical brazing data and maintenance scheduling.

STAINLESS STEEL “HOTBOX” DATA RECORDER

FURNACE CONTROLS

COOLING

CLASSIC & MODERN MUSCLE

55CONNECT WITH AFCO www.AFCOracing.com 800-632-2320

AFCO’s Double pass “Dragster” radiator is specifically designed for roadsters and dragsters. It features a 16 fin per inch, no epoxy core for maximum efficiency, as well as a high
CFM / low AMP draw fan & shroud combo. This radiator comes complete with a fan on/off switch, 4 mounting bosses and 3/4” FNPT (Female National Pipe Thread) inlet/outlet.

OVERALL 	 TANK		 TANK	 FILLER	 INLET	 OUTLET	 DRY		
HEIGHT	 HEIGHT	 WIDTH 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 WEIGHT		 PART #	 PRICE
21”	 21”	 17-1/4”	 2-1/8”	 NONE	 3/4” FNPT L	 3/4” FNPT R	 12.2 LBS.	 RAD W/ FAN & SHROUD	 80108N	 $729.99
21”	 21”	 17-1/4”	 2-1/8”	 NONE	 3/4” FNPT L	 3/4” FNPT R	 12.2 LBS.	 RAD ONLY	 80108NR	 $549.99
FAN KIT (14˝ S-BLADE, 1,550 CFM, 10 AMP DRAW, POLISHED ALUMINUM SHROUD)				 FAN & SHROUD ONLY	 80108NFAN	 $262.99

DRAGSTER / ROADSTER RADIATOR - AFCO MEETS THE COOLING CHALLENGE

Cooling a drag racing engine presents unique challenges. To meet these challenges, AFCO
has developed several radiator models dedicated to drag racing applications. Designed to be
compact and highly efficient, these radiators provide the needed cooling to keep you cool at
the line without sacrificing performance due to excess weight and coolant.

1,550 CFM - 10 AMP FAN

This double pass design radiator is 13 3/4” W x 9 1/4” T and is a double pass design for
maximum supplemental cooling in a compact design. This radiator has a 1/2” NPT female
inlet and outlet. Can be used with the AFCO 80176 electric cooling fan.

• Optimized fin count for
maximum cooling capacity.

• Single-row construction
facilitates lightweight design.

• 100% TIG-welded, no epoxy.
• Factory pressure tested.

9-1/4”

AFCO DRAG RACING POWER-ADDER RADIATOR

80176
8” diameter

80260N

Double
PASS

Double
PASS

DESCRIPTION	 PART #	 PRICE
13-3/4” X 9-1/4” DRAG RADIATOR	 80260N	 $469.99
8” ELECTRIC FAN (1155 CFM)	 80176	 $153.99 13-3/4”

DRAG RACING COOLING

COOLING56 Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

AFCO offers several versions of the popular “Scirocco-style”
radiator. These radiators are 12-5/8” high x 21-1/2” wide and
are available in configurations for Chevy, Ford, and Chrysler
applications. The all-aluminum furnace brazed core design
(no epoxy) provides maximum cooling protection for the most
demanding door-slammers. These radiators have 100%
TIG-welded tanks and brackets. The Lightweight (LWN) versions
remove 4 pounds from the nose of the car while keeping the same
cooling performance. #80104NFAN is a fan/shroud kit that bolts
up perfectly to the 1/4” bungs. N models have 2 rows of 1” tubes
and the LWN models have 1 row of 1.5” tubes.

• Double pass for maximum cooling in a compact, lightweight package.
• Lightweight versions remove 4 lbs. from the nose of the car!
•	 Sturdy TIG-welded 2” “foot” mounts.
• Four 1/4” - 20 mounting bungs.
• Stainless hardware & drain included.
• No epoxy construction.
• 100% TIG-welded.

OVERALL 	 TANK	 TANK WIDTH	 TANK WIDTH 	 WIDTH WITH	 TANK	 FILLER	 INLET 	 OUTLET	 WET	
HEIGHT	 HEIGHT	 TOP	 BOTTOM	 FLANGES	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 WEIGHT	 PART #	 PRICE
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 3”	 L	 1-1/2” R	 1-3/4” R	 14.5 LBS.	 80104N	 $419.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 3”	 L	 1-1/4” R	 1-1/4” R	 14.5 LBS.	 80104NA	 $419.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 3”	 R	 1-1/2” L	 1-3/4” L	 14.5 LBS.	 80105N	 $419.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 3”	 NONE	 1-1/4” R	 1-1/4” R	 14.5 LBS.	 80107N	 $419.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 2”	 L	 1-1/2” R	 1-3/4” R	 10.5 LBS.	 80104LWN	 $499.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 2”	 L	 1-1/4” R	 1-1/4” R	 10.5 LBS.	 80104LWNA	 $499.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 2”	 R	 1-1/2” L	 1-3/4” L	 10.5 LBS.	 80105LWN	 $499.99
12-5/8”	 12-5/8”	 21-1/2”	 21-1/2”	 25-1/2”	 2”	 NONE	 1-1/4” R	 1-1/4” R	 10.5 LBS.	 80107LWN	 $499.99
FAN & SHROUD KIT (FITS ALL ABOVE).	 ·	 ·	 ·	 ·	 ·	 ·	 ·	 80104NFAN	 $329.99

80107N

80107LWN

80104NA

80104LWNA

80104N

80104LWN

80105N

80105LWN
LightweightLightweightLightweightLightweight

Double
PASS

Double
PASS

Double
PASS

Double
PASS

Double
PASS

Double
PASS

Double
PASS

Double
PASS

SCIROCCO-STYLE DRAG RACING RADIATORS

80104N - (21-1/2” x 12-5/8”) - $419.99

80104NFAN - (12” fan and shroud combo) $329.99
Fits all AFCO Scirocco-style radiators below.

COOLING 57CONNECT WITH AFCO www.AFCOracing.com 800-632-2320

CLASSIC & MODERN MUSCLE

EARLY FORDS

CUSTOMS

SPECIALTY MARKETS

80101FNP - (27-1/2” x 18-3/4”)

$34999MOPAR
’64 - ’69 Barracuda
A-Body Valiant
A-Body Duster
A-Body Scamp

80100FNP - (22” x 18-1/2”)

$34999

MOPAR
’70 - ’74 Challenger (Big Block)
’70 - ’74 Barracuda (Big Block)

80127FNP - (24” x 18-1/2”)

$34999

CHEVY
’59 - ’70 Impala / Belair
’67 - ’69 SBC Camaro

PONTIAC
’67 - ’69 Firebird

80103NP - (26” x 18-3/4”)

$34999

CHEVY
’68 - ’79 Nova/Nova SS
’68 - ’87 Chevelle / El Camino
’70 - ’81 Camaro
’70 - ’87 Monte Carlo
’71 - ’74 Impala/Belair

OLDSMOBILE
’65 - ’79 Delta 88/98
’66 - ’87 Cutlass/442
’72 - ’77 Omega/Omega SX

BUICK
’68 - ’77 Regal/Gran Sport

PONTIAC
’65 - ’87 Grand Prix
’65 - ’86 Catalina/Bonneville
’67 - ’69 Firebird
’68 - ’72 GTO/Lemans
’70 - ’81 Firebird/Trans Am
’73 - ’80 Grand AM

80102NP - (31” x 18-3/4”)

$34999

AFCO Performance-Fit radiators are designed to be easily adapted to many
applications. Perfect for the street, the strip, or anything in between.

OVERALL 	 TANK	 CORE	 TANK	 TANK	 WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 DRY	 PART #
HEIGHT	 HEIGHT	 WIDTH	 WIDTH	 WIDTH 	 WITH	 THICK-	 LOC.	 SIZE & 	 SIZE & 	 WEIGHT	
			 TOP	 BOTTOM	 FLANGES	 NESS		 LOC.	 LOC.		
20”	 18-1/2”	 17-7/8”	 22-3/8”	 21-1/2”	 25-13/32”	 3”	 L	 1-1/2” L	 1-3/4” R	 11.20 LBS.	 80100FNP
20”	 18-1/2”	 22-3/8”	 27-1/2”	 27-1/2”	 31-1/2”	 3”	 L	 1-1/2” R	 1-3/4” L	 14.20 LBS.	 80101FNP
20”	 18-1/2”	 22-3/8”	 27-1/2”	 27-1/2”	 31-1/2”	 3”	 R	 1-1/2” L	 1-3/4” R	 14.20 LBS.	 80101NP
18-11/16”	 18-1/2”	 27-1/2”	 32”	 31-1/16”	 N/A	 3”	 R	 1-1/2” L	 1-3/4” R	 15.50 LBS.	 80102NP
20”	 18-1/2”	 22-3/8”	 26-3/4”	 26”	 30”	 3”	 L	 1-1/2” R	 1-3/4” L 	 13.75 LBS.	 80103FNP
20”	 18-1/2”	 22-3/8”	 26-3/4”	 26”	 30”	 3”	 R	 1-1/2” L	 1-3/4” R	 13.75 LBS.	 80103NP
20”	 18-1/2”	 20”	 24-1/4”	 23-1/2”	 27-1/2”	 3”	 R	 1-1/2” L	 1-3/4” R	 14.50 LBS.	 80127NP
20”	 18-1/2”	 20”	 24-1/4”	 23-1/2”	 27-1/2”	 3”	 L	 1-1/2” R	 1-3/4” L	 14.50 LBS.	 80127FNP
CORE MEASUREMENTS DOES NOT INCLUDE TANKS.

• 2-row core.
• 2-1/4” thick core.
• 100% TIG-welded.
• Drain petcock included.
• 100% aluminum with no epoxy construction.
• 100% pressure-tested.

*Always measure for your application — AFCO Performance Series Radiators
may require some modifications and / or fabricating for proper fit.

**For full, show-quality polished finish, add a “Z” to the end of the radiator
part number.

MOPAR
’62 - ’64 Polara / Savoy
’62 - ’70 Belvedere
’65 - ’74 Satellite / Coronet / Charger / Road Runner

80103FNP - (26” x 18-3/4”)

$34999

Built-in fin covers
(top and bottom plates)

provide a great
finish and

aid installation.
2” mounting flanges

on most models.

BUICK
’65 - ’67 Regal / Gran Sport

MOPAR
’70 - ’74 Challenger (Small Block)
’70 - ’74 Barracuda (Small Block)

80127NP - (24” x 18-1/2”)

$34999

CHEVY
’62 - ’72 Nova / Chevy II

58

PERFORMANCE-FIT RADIATORS

CHEVY
’67 - ’69 BBC Camaro (AC)

PONTIAC
’67 - ’69 Firebird (AC)

80101NP - (27-1/2” x 18-3/4”)

$34999

CLASSIC & MODERN MUSCLE

COOLING58 Prices Subject to Change Without Notice

SIZE	 PART #	 PRICE
CUSTOM SIZE FAN & SHROUD 	 80110FS	 $320.99
CUSTOM SIZE DUAL FAN & SHROUD 	 80110FSD	 $427.99

80100NP & 80100FNP, 18.25” X 18.625” 	 80402FAN	 $314.99
80127NP & 80127FNP, 20” X 18.625” 	 80404FAN	 $314.99
80101NP, 80101FNP, 80103NP & 80103FNP, 22.38” X 18.75”	 80406FAN	 $320.99
27.43” X 18.75” - FITS 80102NP	 80409FAN*	 $299.99
*TOTAL DEPTH FROM CORE FACE IS 4-1/8”, SHROUD IS 3/4”.

Add a High CFM fan shroud
for a simple installation.

• Shroud is 3/4” deep.
• Fan is 3-3/16” deep.
• Total depth from core

face is 4”.

FAN SHROUDS

80127LWN - (23-5/8” x 20”)

At almost half the weight of a 2-row radiator, single row radiators are ideal for alcohol fueled cars or cars with limited cooling requirements.

OVERALL	 CORE	 TANK	 TANK WIDTH	 TANK WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 OUTLET	 DRY	
HEIGHT	 WIDTH	 HEIGHT	 TOP	 BOTTOM 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 ANGLE UP / IN	 WEIGHT	 PART #	 PRICE
20”	 18”	 18-1/2”	 22-7/8”	 21-1/2”	 1-7/8”	 R	 1-1/2” L	 1-3/4” R	 20°/10°	 6.3 LBS.	 80100LWN*	 $299.99
20”	 18”	 18-1/2”	 22-7/8”	 21-3/8”	 1-7/8”	 L	 1-1/2” R	 1-3/4” L	 20°/10°	 6.3 LBS.	 80100LWFN*	 $299.99
19-3/4”	 23-3/8”	 18-3/4”	 26-1/4”	 26-1/4”	 2-5/16”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 8.8 LBS.	 80103LWN*	 $299.99
18-5/8”	 23-1/2”	 18-5/8”	 27-5/16”	 27-1/4”	 2-7/16”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 11 LBS.	 80111N*	 $275.99
18-5/8”	 23-1/2”	 18-5/8”	 27-5/16”	 27-1/4”	 2-7/16”	 L	 1-1/2” R	 1-3/4” L	 30°/10°	 11 LBS.	 80111FN*	 $239.99
20”	 18”	 18-1/2”	 23-5/8”	 23-5/8”	 1-5/8”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 6.9 LBS.	 80127LWN*	 $299.99
*1.25” CORES.

80111FN - (27-1/4” x 18-5/8”)

80103LWN - (26-1/4” x 19-3/4”)80100LWFN - (21-3/8” x 20”)

LIGHTWEIGHT SINGLE ROW CORE

80100LWN - (21-1/2” x 20”)

80111N - (27-1/4” x 18-5/8”)

CLASSIC & MODERN MUSCLE

COOLING 59CONNECT WITH AFCO www.AFCOracing.com 800-632-2320

80185FNDP-UD - (27-1/2” x 19”)80185NDP-UB - (27-1/2” x 19”)80185NDP-UA - (27-1/2” x 19”)

Double
PASS Double

PASS Double
PASS

OVERALL 	 CORE	 TANK	 TANK WIDTH	 TANK WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 OUTLET	 ADDITIONAL	 DRY	
HEIGHT	 WIDTH	 HEIGHT	 TOP	 BOTTOM 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 ANGLE UP / IN	 BUNGS	 WEIGHT	 PART #	 PRICE
19-3/4”	 24”	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 L	 20 AN-F R	 1-3/4” R	 15°/15°	 1/2” FPT & 1/8” FPT - L	 13.1 LBS.	 80185NDP-UA	 $379.99
19-3/4”	 24”	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 L	 20 AN-F R	 1-3/4” R	 15°/15°	 3/8” FPT & 1/2” FPT - L	 13.1 LBS.	 80185NDP-UB	 $379.99
19-3/4”	 24”	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 R	 (2) 20 AN-F L	 1-3/4” L	 15°/15°	 3/8” FPT & 1/2” FPT - L	 13.1 LBS.	 80185FNDP-UD	 $379.99

DOUBLE PASS RADIATORS

80184NDP - (26” x 19”) 80184NDP-16 - (26” x 19”) 80184NDP-U - (26” x 19”)
80186NDP-U - (24” x 19”)

Double
PASS Double

PASS

LIGHTWEIGHT 1 ROW X 1.5” TUBE CORE DOUBLE PASS RADIATORS

OVERALL 	 CORE	 TANK	 TANK WIDTH	 TANK WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 OUTLET	 ADDITIONAL	 DRY	
HEIGHT	 WIDTH	 HEIGHT	 TOP	 BOTTOM 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 ANGLE UP / IN	 BUNGS	 WEIGHT	 PART #	 PRICE
20”	 22-3/8”	 18-3/4”	 25-7/8”	 25-7/8”	 2”	 L	 1-1/2” R	 1-3/4” R	 15°/ 15°	 1/2” FPT	 12.6 LBS.	 80184NDP	 $379.99
20”	 22-3/8”	 18-3/4”	 25-7/8”	 25-7/8”	 2”	 L	 16 AN-M R	 1-3/4” R	 15°/ 15°	 1/2” FPT	 12.6 LBS.	 80184NDP-16	 $379.99
20”	 22-3/8”	 18-3/4”	 26-3/4”	 25-7/8”	 2”	 L	 20 AN-F R	 1-3/4” R	 15°/ 15°	 1/2” FPT	 12.6 LBS.	 80184NDP-U	 $379.99
20”	 24˝	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 R	 20 AN-F L	 1-3/4” L	 15°/15°	 1/2” FPT & 3/8” FPT - L	 12.6 LBS.	 80184FNDP-U	 $379.99
20”	 20-1/2”	 18-3/4”	 25-7/8”	 24”	 2”	 L	 20 AN-F R	 1-3/4” R	 30°/10°	 1/2” FPT	 12 LBS.	 80186NDP-U	 $379.99
20”	 20-1/2”	 18-3/4”	 25-7/8”	 24”	 2”	 R	 20 AN-F L	 1-3/4” L	 30°/10°	 1/2” FPT & 3/8” FPT - L	 12 LBS.	 80186FNDP-U	 $379.99

Double
PASS Double

PASS

80184FNDP-U - (27-1/2” x 19”)
80186FNDP-U - (24” x 19”)

AFCO Racing Products is proud to announce our new lightweight double pass radiators
for late models. This is the easiest and most cost-effective way to shave as much as
10 pounds off the front of your car. The radiator features a new 1.5” thick core for
improved air-flow. The new lightweight double pass radiator has the standard features
you have come to trust from AFCO, such as furnace brazed tubes with no epoxy. These
race-proven lightweight radiators fit the same footprint as our standard radiators and
installation is simple with no major modifications needed for mounting.

• Shaves 10 lbs. from the front of your car.
• Features an increased number of tubes and fins in the same height package.
• 100% pressure tested & 100% TIG-welded with no epoxy.
• Optimum fin per inch ratio promotes maximum cooling.
• Standard water pressure bung for easy plumbing.
• Wide range of inlets 1.5”, -16AN, -20AN, and -20 AN Female (pg 60-61).

SEE PAGE 106.

FITTINGS

CLASSIC & MODERN MUSCLE

60 COOLING60 Prices Subject to Change Without Notice

80185FNDP - (27-1/2” x 19”)

80185NDP - (27-1/2” x 19”)

80185FNDP-16 - (27-1/2” x 19”)

80185NDP-16 - (27-1/2” x 19”)

80185FNDP-20 - (27-1/2” x 19”)

80185NDP-20 - (27-1/2” x 19”)

80185FNDP-U - (27-1/2” x 19”)

80185NDP-U - (27-1/2” x 19”)

Double
PASS

Double
PASS

Double
PASS

Double
PASS

Double
PASS

Double
PASSDouble

PASS

Double
PASS

OVERALL 	 CORE	 TANK	 TANK WIDTH	 TANK WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 OUTLET	 ADDITIONAL	 DRY	
HEIGHT	 WIDTH	 HEIGHT	 TOP	 BOTTOM 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 ANGLE UP / IN	 BUNGS	 WEIGHT	 PART #	 PRICE
20”	 24”	 18-3/4”	 27-1/2”	 27-1/2”	 2”	 L	 1-1/2” R	 1-3/4” R	 15°/15°	 1/2” FPT - L	 10 LBS.	 80185NDP	 $379.99
20”	 24”	 18-3/4”	 27-1/2”	 27-1/2”	 2”	 L	 16 AN-M R	 1-3/4” R	 15°/15°	 1/2” FPT - L	 10 LBS.	 80185NDP-16	 $379.99
20”	 24”	 18-3/4”	 27-1/2”	 27-1/2”	 2”	 L	 20 AN-M R	 1-3/4” R	 15°/15°	 1/2” FPT - L	 10 LBS.	 80185NDP-20	 $379.99
20”	 24”	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 L	 20 AN-F R	 1-3/4” R	 15°/15°	 1/2” FPT - L	 10 LBS.	 80185NDP-U	 $379.99
20”	 24”	 18-3/4”	 27-1/2”	 27-1/2”	 2”	 R	 1-1/2” L	 1-3/4” L	 15°/15°	 1/2” FPT & 3/8” FPT - L	 10 LBS.	 80185FNDP	 $379.99
20”	 24”	 18-3/4”	 27-1/2”	 27-1/2”	 2”	 R	 16 AN-M L	 1-3/4” L	 15°/15°	 3/8” FPT & 1/2” FPT - L	 10 LBS.	 80185FNDP-16	 $379.99
20”	 24”	 18-3/4”	 27-1/2”	 27-1/2”	 2”	 R	 20 AN-M L	 1-3/4” L	 15°/15°	 3/8” FPT & 1/2” FPT - L	 10 LBS.	 80185FNDP-20	 $379.99
20”	 24”	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 R	 20 AN-F L	 1-3/4” L	 15°/15°	 1/2” FPT & 3/8” FPT - L	 10 LBS.	 80185FNDP-U	 $379.99
20”	 24”	 18-3/4”	 28-1/4”	 27-1/2”	 2”	 NONE	 20 AN-F R	 1-3/4” R	 15°/15°	 1/2” FPT - L	 10 LBS.	 80185NDP-U	 $379.99

LIGHTWEIGHT 1 ROW X 1.5” TUBE CORE DOUBLE PASS RADIATORS CONTINUED

80185NDP-UNF - (27-1/2” x 19”)

Double
PASS

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320

CLASSIC & MODERN MUSCLE

COOLING 61

OVERALL 	 CORE	 TANK	 TANK WIDTH	 TANK WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 OUTLET	 DRY	
HEIGHT	 WIDTH	 HEIGHT	 TOP	 BOTTOM 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 ANGLE UP / IN	 WEIGHT	 PART #	 PRICE
20”		 17-7/8”	 18-1/2”	 22-3/8”	 21-1/2”	 3”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 11.2 LBS.	 80100N	 $299.99
20”		 17-7/8”	 18-1/2”	 22-3/8”	 21-1/2”	 3”	 L	 1-1/2” R	 1-3/4” L	 30°/10°	 11.2 LBS. 	 80100FN	 $299.99
20”		 22-3/8”	 18-1/2”	 27-1/2”	 27-1/2”	 3”	 NONE	 1-1/2” L	 1-3/4” R	 30°/10°	 13.7 LBS.	 80101-1N	 $299.99
20”		 22-3/8”	 18-1/2”	 27-1/2”	 27-1/2”	 3”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 13.6 LBS.	 80101N	 $299.99
20”		 22-3/8”	 18-1/2”	 27-1/2”	 27-1/2”	 3”	 R	 16 AN-M L	 1-3/4” R	 30°/10°	 13.6 LBS.	 80101N-16	 $299.99
20”		 22-3/8”	 18-1/2”	 27-1/2”	 27-1/2”	 3”	 L	 1-1/2” R	 1-3/4” L	 0°	 13.6 LBS.	 80101FN	 $299.99
21”		 27-1/2”	 18-1/2”	 32”	 31”	 3”	 L	 1-1/2” R	 1-3/4” L	 30°/10°	 15 LBS.	 80102FN	 $299.99
21”		 27-1/2”	 18-1/2”	 32”	 31”	 3”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 15 LBS.	 80102N	 $299.99
21”		 27-1/2”	 18-1/2”	 32”	 31”	 3”	 R	 16 AN-M L	 1-3/4” R	 30°/10°	 15 LBS.	 80102N-16	 $299.99
21”		 27-1/2”	 18-1/2”	 30-7/8”	 30-7/8”	 3”	 NONE	 1-1/2” L	 1-3/4” R	 30° UP	 15 LBS.	 80102-2N	 $383.55
20”		 22-3/8”	 18-1/2”	 26-3/4”	 26”	 3”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 13.2 LBS.	 80103N	 $299.99
20”		 22-3/8”	 18-1/2”	 26-3/4”	 26”	 3”	 L	 1-1/2” R	 1-3/4” L	 30°/10°	 13.2 LBS.	 80103FN	 $299.99
20”		 22-3/8”	 18-1/2”	 26-3/4”	 26”	 3”	 R	 16 AN-M L	 1-3/4” R	 30°/10°	 13.2 LBS.	 80103N-16	 $299.99
17-5/16”	 22-3/8”	 15-7/8”	 27-1/2”	 27-1/2”	 3”	 R	 1-1/2” L	 1-3/4” R	 30°/10°	 14.1 LBS.	 80116N	 $323.99
20”		 20”	 18-1/2”	 24-1/4”	 23-1/2”	 3”	 R	 1-1/2” L	 1-3/4” R	 30°UP	 14.1 LBS.	 80127N	 $299.99
20”		 20”	 18-1/2”	 24-1/4”	 23-1/2”	 3”	 L	 1-1/2” R	 1-3/4” L	 30°UP	 14.1 LBS.	 80127FN	 $299.99
20”		 20”	 18-1/2”	 24-1/2”	 23-1/2”	 3”	 L	 16 AN R	 1 3/4” R	 30/10	 14.1 LBS.	 80127N-16	 $299.99
19-9/16”	 24-3/8”	 18-1/2”	 28-3/4”	 28”	 3”	 R	 16 AN R	 1-3/4” R	 30º/10º	 14.3 LBS.	 80130N-16	 $299.99
FOR EXTRA STEERING BOX CLEARANCE										
15-1/8”	 17-7/8”	 15-1/6”	 22-7/8”	 22-7/8”	 3”	 NONE	 1-1/2” L	 1-3/4” R	 20°/ 25°	 9.75	 80128N*	 $349.99
 * ANGLED DRIVER TANK - INLET IS ANGLED 15°UP 10°OUT.

80100N - (22” x 19”) 80100FN - (22” x 19”) 80101N - (27-1/2” x 19”)

80101FN - (27-1/2” x 19”) 80102N - (31” x 19”)80102FN - (31” x 19”)

80103FN - (26” x 19”) 80127N - (24” x 18-1/2”)

80127FN - (24” x 18-1/2”)

80103N-16 - (26” x 19”)

80127N-16 - (23” x 15-1/8”)

80101N-16 - (27-1/2” x 19”)

80102N-16 - (31” x 19”)

Universal Radiators are built with two 1" rows for a total core thickness of 2-1/4" and feature 3" tanks.

80116N - (27-1/2” x 16-1/2”)

80101-1N - (27-1/2” x 19”)
No filler neck.

80128N - (23” x 15-1/8”)

No filler neck.

80103N - (26” x 19”)

80102-2N - (31” x 19”)
No filler neck.

80130N-16 - (28” x 19-9/16”)

UNIVERSAL SINGLE PASS RADIATORS

62 COOLING62 Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

80100NDP - (22” x 19”) - $349.99
Available in “Thermal Coating” - Call for details.

80127NDP - (24” x 19”)80126N - (31” x 19”)80124N - (27-1/2” x 19”) 80133N - (27-1/2” x 16”)80120N - (31” x 19”)

80102NDP-16 - (31” x 19”)80101NDP - (27-1/2” x 19”) 80101NDP-16 - (27-1/2” x 19”) 80119N - (26” x 19”)

OVERALL 	 CORE	 TANK	 TANK WIDTH	 TANK WIDTH	 TANK	 FILLER	 INLET	 OUTLET	 OUTLET	 DRY	
HEIGHT	 WIDTH	 HEIGHT	 TOP	 BOTTOM 	 THICKNESS	 LOC.	 SIZE & LOC.	 SIZE & LOC.	 ANGLE UP / IN	 WEIGHT	 PART #	 PRICE
20”	 17-7/8”	 18-1/2”	 22-1/4”	 21-1/2”	 3”	 L	 1-1/2” R	 1-3/4” R	 30º/10º	 11.3 LBS.	 80100NDP	 $349.99
20”	 22-3/8”	 18-1/2”	 27-1/2”	 27-1/2”	 3”	 L	 1-1/2” R	 1-3/4” R	 30°/10°	 13.7 LBS.	 80101NDP	 $349.99
20”	 22-3/8”	 18-1/2”	 27-1/2”	 27-1/2”	 3”	 L	 16 AN-M R	 1-3/4” R	 30°/10°	 13.7 LBS.	 80101NDP-16	 $349.99
21”	 27-1/2”	 18-1/2”	 31-3/4”	 31”	 3”	 L	 16 AN-M R	 1-3/4” R	 30°/10°	 15 LBS.	 80102NDP-16	 $349.99
20”	 22-3/8”	 18-1/2”	 25-3/4”	 25-3/4”	 3”	 NONE*	 1-1/2” R	 1-3/4” R	 30°/10°	 13.2 LBS.	 80119N*	 $323.99
21”	 27-1/2”	 18-1/2”	 30-3/4”	 30-3/4”	 3”	 NONE*	 1-1/2” R	 1-3/4” R	 30°/10°	 15 LBS.	 80120N*	 $244.99
20”	 22-3/8”	 18-1/2”	 26-3/4”	 25-7/8”	 3”	 L	 1-1/2” R	 1-3/4” R	 30°/10°	 13.2 LBS.	 80124N	 $349.99
21”	 27-1/2”	 18-1/2”	 31-3/4”	 31”	 3”	 L	 1-1/2” R	 1-3/4” R	 30°/10°	 15 LBS.	 80126N	 $349.99
20”	 20”	 18-1/2”	 24-1/4”	 23-1/2”	 3”	 L	 1-1/2” R	 1-3/4” R	 30° UP	 14.1 LBS.	 80127NDP	 $349.99
16”	 22-3/8”	 16”	 27-1/2”	 27-1/2”	 3”	 NONE	 1-1/4” R	 1-1/2” R	 0°	 13.2 LBS.	 80133N**	 $373.67

No filler neck.

No filler neck.

No filler neck.

*1/4˝ FNT PIPE FITTED WITH AIR BLEED. **TWO 2/4˝ FP TEMP BUNG.

Double
PASS

Double
PASS

Double
PASS

Double
PASS Double

PASS

Double
PASS

Double
PASS

Double
PASSDouble

PASS Double
PASS

Double pass radiators gain their efficiency by first passing the
fluid through the top half of the radiator and then the bottom
half, giving the radiator the ability to dissipate heat twice.

All AFCO Radiators are available
with an optional black “Thermal
Coating” finish for improved
cooling. Call AFCO Racing
at 800-632-2320 for more
information.

AFCO double pass radiators give increased cooling over standard type radiators, with less than
2 oz. of added weight. Common temperature drops are 10-20º F when replacing a standard
configuration radiator with equal core size. This keeps your mind off the water temperature and
puts it on the race track.

Allows for easy installation of Double Pass Radiators.

80312-15 (15° Neck) $4493

Swivel-neck
Aluminum

Thermostat Housings

We use our exclusive 360-degree TIG-welded baffle
that splits the radiator core into two sections. This
360-degree baffle in a sense creates two radiators out
of one and ensures that you won’t have any coolant
that has entered the radiator but never made it across
the core. This is superior to utilizing silicone to seal
internal baffles, or worse, a partial weld that allows
the coolant to bypass the radiator core completely.

HOW IT
WORKS

80100NDP - (22” x 19”)

Double
PASS

UNIVERSAL DOUBLE PASS RADIATORS

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 63

CLASSIC & MODERN MUSCLE

This radiator was designed to fit Fox Body Mustangs (’79-’93) with little to no fabrication required.
This radiator was designed as an easy “race-fit” application for Fox Body Mustangs (’79-’93).
Fabricating a new top bracket or purchase of #80109B bracket sold below is required to install.
Due to the thickness of this radiator, fitment on air-conditioned cars retaining the factory fan
shroud requires this shroud to be notched for air compressor clearance.

• Perfect choice for your engine swap project.
• Exceeds factory efficiency - 40% larger core!

• Stock hose inlet and outlets.

ENGINE	 HEIGHT	 WIDTH	 CORE SIZE	 PART #	 PRICE
CHEVY (SBC & BBC)	 18-1/2”	 28-5/8”	 24-1/2” 	 80109N	 $459.99
FORD (SBF & BBF)	 18-1/2”	 28-5/8”	 24-1/2” 	 80109FN	 $459.99
CHEVY (LSX)	 18-1/2”	 28-5/8”	 24-1/2” 	 80109NLS	 $459.99
UPPER RADIATOR BRACKET	 			 80109B	 $44.99
SINGLE FAN SHROUD				 80109FS	 $329.99
DUAL FAN SHROUD				 80109FSD	 $417.99

64 COOLING Prices Subject to Change Without Notice

80109N - (28-5/8” x 18-1/2”) 80109FN - (28-5/8” x 18-1/2”) 80109NLS - (28-5/8” x 18-1/2”)

80109FS

HIGH PERFORMANCE COOLING
MUSTANG RACING RADIATORS

80109FSD

80109B

CLASSIC & MODERN MUSCLE

Terry Strange
NMCA NA 10.5 Competitor

AFCO Direct-Fit High Performance radiators are engineered and manufactured in-house. During the design phase, careful consideration is paid to ensure
the finished product maximizes cooling, streamlines installation, and allows years of satisfaction. You will not find a better radiator on the market.

Prices Subject to Change Without Notice

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

80291 29-3/4”(w) x 17-3/4”(h)

81270 28-3/4”(w) x 16-7/8”(h)
81271 29-1/4”(w) x 16-1/2”(h)

STARTING AT

$63999

STARTING AT

$63999

’97-’04 MUSTANG RADIATORS

’79-’93 & ’94-’95 MUSTANG RADIATORS

BUILD YOUR PART NUMBER

BUILD YOUR PART NUMBER

’73 - ’93
’94 - ’95

81270

81271

AFCO DIRECT-FIT HIGH PERFORMANCE RADIATORS

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 65

CLASSIC & MODERN MUSCLE

• 	Aluminum construction and TIG-welded.
• 	Mounts in the factory location.
• 	Accepts factory fan shroud.
• 	Two row 1” tube core.
• 	28.90” wide x 19.12” tall x 3” thick tanks.
• 	Installation time less than 1 hour.
• 	Radiator has condenser mounting.
• Detailed instructions included.

• Mounts in the factory location.
• Accepts factory fan shroud.
• Mounting for condenser on the radiator.
• Mounting for external transmission cooler

on the radiator.

• Two row 1” tube core.
• 2.61” thick tanks.
• Installation time less than 1 hour.
• Detailed instructions included.

66 COOLING Prices Subject to Change Without Notice

FINISH	 HEIGHT	 WIDTH	 PART #	 PRICE
SATIN	 20.88”	 28.81”	 81283N	 $742.99
POLISHED	 20.88”	 28.81”	 81283Z	 $874.99
BLACK	 20.88”	 28.81”	 81283B	 $962.49

FINISH	 HEIGHT	 WIDTH	 PART #	 PRICE
SATIN	 18-1/4”	 29”	 81281N	 $674.99
POLISHED	 18-1/4”	 29”	 81281Z	 $874.99
BLACK	 18-1/4”	 29”	 81281B	 $874.99

’05 - ’09 MUSTANG RADIATORS

’10 - ’14 MUSTANG RADIATORS

CLASSIC & MODERN MUSCLE

• 	Mounts in the factory location.
• 	Accepts factory fan shroud.
• 	Condenser mounts on the radiator.
• 	In-tank transmission cooler standard for automatic and
 manual cars.
• 	Two row 1” tube core.
• 	Installation time less than 1 hour.
• 	Detailed instructions included.

• 	Direct fit radiator, accepts stock mounting hardware, A/C condenser, and fan shroud.
•	 Single row 1.50” core, twice the thickness of the stock radiator core.
•	 Will not fit the Z06 Corvette.
•	 Aluminum construction and TIG-welded.
• Detailed instructions included.

Prices Subject to Change Without Notice

FINISH	 HEIGHT	 WIDTH	 PART #	 PRICE
SATIN	 19.56”	 30.84”	 80259N	 $674.99
POLISHED	 19.56”	 30.84”	 80259Z	 $874.99
BLACK	 19.56”	 30.84”	 80259B	 $962.99

67COOLINGCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

’10 - ’11 CAMARO RADIATORS

’14 - ’16 C7 CORVETTE RADIATORS

CLASSIC & MODERN MUSCLE

 	 OVERALL	 OVERALL	 CORE	 CORE	 CORE 	 	
APPLICATION	 HEIGHT	 WIDTH	 WIDTH	 HEIGHT	 LENGTH 	 PART #	 PRICE
C7 CORVETTE SATIN RADIATOR	 17-5/16”	 26-7/16”	 1-1/2” 	 17-5/16”	 22-7/16”	 80292N	 $722.99
C7 CORVETTE POLISHED RADIATOR	 17-5/16”	 26-7/16”	 1-1/2” 	 17-5/16”	 22-7/16”	 80292Z	 $874.99
C7 CORVETTE BLACK RADIATOR	 17-5/16”	 26-7/16”	 1-1/2” 	 17-5/16”	 22-7/16”	 80292B	 $874.99

Cooler intake temperatures mean more power. It is just
that simple. However, providing your engine with cool
air to breathe becomes even more difficult when forced
induction is involved.

A supercharger utilizes a heat exchanger mounted low
in the front grill which is very similar to a small radiator.
Coolant flows separate from the main engine cooling
system and circulates internally through the intercooler
beneath the supercharger.

While the factory supercharger cooling system is
adequate in stock configuration, it struggles to keep up
with the multitude of popular modifications that not only
deliver more power, but also increase the stress and
strain on the engine.

To combat the power loss by excessive heat buildup
in the supercharger and intake system, AFCO focused
on upgrading the weakest component in this cooling
system, THE HEAT EXCHANGER.

COOLER INTAKE TEMPERATURES = MORE HORSEPOWER

Easy Bolt-In Installation
AFCO Heat Exchangers mount in factory locations with no cutting or fabrication
of any kind — a TRUE BOLT-IN.

Regains Lost Power
By more effectively cooling intake temperatures, AFCO Heat Exchangers keep
the air entering the combustion chamber cooler and more dense, even in
high-demand situations. AFCO heat exchangers reduce supercharger coolant
temperatures by more than 40 degrees.

Allows for More Consistency
After hard acceleration, especially in drag racing applications, AFCO Heat
Exchangers allow the supercharger to cool faster and remain at a constant
temperature, which means power delivery is more consistent.

Optimized Design
Using years of experience, advanced design, and thorough testing, AFCO Heat
Exchangers are designed to promote optimal air flow and cooling by utilizing
proper fin count, tube size, core thickness, and fin serration for all applications.

Quality Construction
Of course, as an AFCO product, quality is second to none. AFCO Heat
Exchangers are TIG-welded and feature furnace brazed cores with no epoxy.
Each unit is pressure tested before it is shipped.

Installation
AFCO Heat Exchanger installation only requires simple hand tools and
approximately 1-2 hours. All needed hardware (except replacement fluid) is
included along with detailed instructions.

FACTORY

AFCO STANDARD

AFCO STANDARD WITH FANS

MORE COOLING CAPACITY

HEAT EXCHANGERS

CLASSIC & MODERN MUSCLE

68 COOLING68 Prices Subject to Change Without Notice

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN &
SHROUD CHOICES

ELECTRIC FAN &
SHROUD CHOICES

Base price includes core, tanks, any fin covers,
brackets, and all inlets/outlets, bungs and
fittings. Comes in standard satin finish. For more
info on radiator options, go to AFCOracing.com or
contact us at 800-632-2320.

Base price includes core, tanks, any fin covers,
brackets, and all inlets/outlets, bungs and
fittings. Comes in standard satin finish. For more
info on radiator options, go to AFCOracing.com or
contact us at 800-632-2320.

Part #
80005

Part #
80006

STARTING AT

$49999

STARTING AT

$57499

NEED A CUSTOM HEAT EXCHANGER?

AFCO Racing Products offers custom-built heat exchangers. Call 800-632-2320 for more details or to order
your custom heat exchanger!

SINGLE PASS

DOUBLE PASS

BUILD YOUR PART NUMBER...

BUILD YOUR PART NUMBER...

Example: 80005-S-DS

Example: 80006-S-DS

69COOLINGCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

- S (Satin: Std.)	
- P (Polished)
- B (Black)

- DS (Dual Fan Satin)
- DP (Dual Fan Polished)
- DB (Dual Fan Black)
- NA (No Fan & Shroud: Std.)

- S (Satin: Std.)	
- P (Polished)
- B (Black)

- DS (Dual Fan Satin)
- DP (Dual Fan Polished)
- DB (Dual Fan Black)
- NA (No Fan & Shroud: Std.)

JIMMIE BROADAWAY

CLASSIC & MODERN MUSCLE

The ’03–’04 Cobra model uses a dual pass design. This design improves power by creating a more dense (lower temp.) intake charge versus stock. Our double pass
design, combined with total grill covering, will increase the cooling ability of the system to drop your inlet temperatures to near ambient while under boost. A 60-70
degree temperature drop is typical compared to the stock system. This is critical in controlling detonation in a supercharged application.

AFCO Heat Exchangers are now available for serious
street performance enthusiasts with supercharged
applications. AFCO’s design incorporates the latest
engineering and technology for enhanced coolant
flow and improved thermal stabilization. AFCO Heat
Exchangers are available as standard (high performance
street) or pro series (drag race and extreme street).
There is no drilling, cutting, or fabrication required.
Detailed instructions included.

80275PRO

• 350% more cooling area than stock.
• Dual 10” SPAL fans with dual relay wiring harness,

only on PRO model.
• There is no drilling, cutting, or fabrication required.
• Detailed instructions included.

2007 & UP SHELBY HEAT EXCHANGER	 DIMENSIONS	 PART #	 PRICE
SHELBY DOUBLE PASS HEAT EXCHANGER	 (L - 26-1/4”) X (W - 3”) X (H - 8-7/8”)*	 80280NDP	 $577.49
SHELBY DOUBLE PASS HEAT EXCHANGER (BLACK)	 (L - 26-1/4”) X (W - 3”) X (H - 8-7/8”)*	 80280NDPB	 $749.99
SHELBY DOUBLE PASS HEAT EXCHANGER W/ FANS	 (L - 26-1/4”) X (W - 5-3/8”) X (H - 11-3/8”)**	 80280PRO	 $902.99
SHELBY DOUBLE PASS HEAT EXCHANGER W/ FANS (BLACK)**	 (L - 26-1/4”) X (W - 5-3/8”) X (H - 8-7/8”)**	 80280PROB	 $1165.99
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE.	 **WIDTH MEASUREMENTS INCLUDE FAN WIDTH.

80280PRO

80280PROB

2003-2004 COBRA MUSTANG	 DIMENSIONS	 PART #	 PRICE
COBRA DOUBLE PASS HEAT EXCHANGER	 (L - 31”) X (W - 3”) X (H - 5-13/16”)*	 80275NDP	 $472.49
COBRA DOUBLE PASS HEAT EXCHANGER (BLACK)	 (L - 31”) X (W - 3”) X (H - 5-13/16”)*	 80275NDPB	 $687.49
COBRA DOUBLE PASS HEAT EXCHANGER W/ DUAL FAN KIT**	 (L - 31”) X (W - 5-3/8”) X (H - 5-13/16”)**	 80275PRO	 $892.49
COBRA DOUBLE PASS HEAT EXCHANGER W/ DUAL FAN KIT (BLACK)**	(L - 31”) X (W - 5-3/8”) X (H - 5-13/16”)**	 80275PROB	 $1049.99
COBRA HEAT EXCHANGER DUAL FAN KIT (FITS 80275NDP)	 (L - 24-1/8”) X (W - 2-3/8”) X (H - 6”)	 80275NFAN	 $472.49
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE.	 **WIDTH MEASUREMENTS INCLUDE FAN WIDTH.

’03 - ’04 COBRA MUSTANG HEAT EXCHANGER

’07 - ’12 COBRA SHELBY GT500 HEAT EXCHANGER

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

70 COOLING Prices Subject to Change Without Notice

80249N-FS

The 80284 is over 3 times thicker than competitor heat exchangers. The 80284 offers increased surface area, volume, and a double pass design (uses a baffle to pass the
coolant through the core twice) to help reduce coolant temperatures by as much as 30°F. The 80284PRO comes with the dual fans which adds over 1600 CFM of constant
airflow (800 CFM per fan) to reduce heat soak when there is reduced air flow through the heat exchanger. The heat exchanger can be installed in approximately 1 hour. These
heat exchangers will fit Roush or Whipple supercharger kits. Whipple installations require extra mounting brackets. There is no drilling, cutting, or fabrication required.
Detailed instructions included.

1999–2004 F-150 LIGHTNING / HARLEY	 DIMENSIONS	 SATIN FINISH	 PRICE	 BLACK FINISH	 PRICE
LIGHTNING HEAT EXCHANGER 	 (L - 26-3/8”) X (W - 3”) X (H - 8-7/8”)*	 80245N	 $577.49	 80245NB	 $776.24
DOUBLE PASS LIGHTNING HEAT EXCHANGER	 (L - 26-3/8”) X (W - 3”) X (H - 8-7/8”)*	 80249N	 $577.49	 80249NB	 $776.24
DOUBLE PASS LIGHTNING HEAT EXCHANGER W/ FAN KIT** 	 (L - 26-3/8”) X (W - 5-3/8”) X (H - 8-7/8”)*	 80249N-FS	 $871.49	 80249N-FSB	 $1098.24
LIGHTNING HEAT EXCHANGER FAN KIT ONLY	 (L - 22-11/32”) X (W - 2-5/32”) X (H - 8-7/8”)*	 80249NFAN***	 $419.99	 80249NFANB***	 $551.24
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE.	 **WIDTH MEASUREMENTS INCLUDE FAN WIDTH.
***FAN KIT IS NOT COMPATIBLE WITH STANDARD STYLE 80245N.

2010 & UP SUPERCHARGED F-150 / RAPTOR	 DIMENSIONS	 SATIN FINISH	 PRICE	 BLACK FINISH	 PRICE
DOUBLE PASS F150/RAPTOR HEAT EXCHANGER 	 (L - 26”) X (W - 3”) X (H - 15-3/32”)* 	 80284NDP	 $577.99	 80284NDPB	 $749.99
DOUBLE PASS F150/RAPTOR HEAT EXCHANGER W/ FAN KIT	 (L - 26”) X (W - 5”) X (H - 15-3/32”)*	 80284PRO	 $902.99	 80284PROB	 $1112.99
WHIPPLE MOUNTING BRACKET KIT 	 	 80284WHIPPLE	 $104.99	 	
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE.	

The 80245N offers huge gains over the factory model by offering more surface area, volume, and superior core construction. It is a single pass system and can be
installed in less than 30 minutes. There is no drilling, cutting, or fabrication required. Detailed instructions included.

The 80249N offers even more cooling capacity by adding a double pass design (uses a baffle to pass the coolant through the core twice). The dual fan kit adds over
1080 CFM of constant airflow to further the cooling system. Detailed instructions included.

80249N-FSB

80249NB
80249N

80284PRO

80284NDP

’99 - ’04 F-150 LIGHTNING/HARLEY HEAT EXCHANGERS

’10 - ’14 SUPERCHARGED F-150/RAPTOR HEAT EXCHANGERS

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

71COOLINGCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

72 COOLING

’10-’15 SS & ’12-’15 ZL1 CAMARO HEAT EXCHANGERS

AFCO’s NEW Camaro heat exchanger is a double pass design
with 350% more cooling area than stock. It is available with or
without 10” SPAL fans and fits the ’12-’15 ZL1 Camaro & ’10-
’15 Camaro SS with aftermarket supercharger. There is no cutting
or fabrication required. Two holes must be drilled for installation.

• Double pass design.
• 350% more cooling area than stock.
• Dual 10” SPAL fans with wiring harness and relay.
• Also fits ’10-’15 Camaro SS with aftermarket

supercharger.
• All hardware and detailed instructions included.
•	Available with an optional black “Thermal Coating”

finish for improved cooling.

80283PRO

80283PROB

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

APPLICATIONS	 DIMENSIONS	 PART #	 PRICE
ZL1 HEAT EXCHANGER W/O FANS	 (L - 26-1/4”) X (W - 3”) X (H - 11-1/8”)*	 80283NDP	 $577.49
ZL1 HEAT EXCHANGER W/O FANS - BLACK	 (L - 26-1/4”) X (W - 3”) X (H - 11-1/8”)*	 80283NDPB	 $787.49
ZL1 HEAT EXCHANGER W/ FANS	 (L - 26-1/4”) X (W - 2-5/16”) X (H - 11-3/8”)*	 80283PRO	 $902.99
ZL1 HEAT EXCHANGER W/ FANS - BLACK	 (L - 26-1/4”) X (W - 2-5/16”) X (H - 11-3/8”)*	 80283PROB	 $1112.99
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE. FAN WIDTH MEASURES 2-1/16”.

APPLICATIONS 		
CAMARO ZL1 KIT
CAMARO ZL1 - MAIN HEAT EXCHANGER
CAMARO ZL1 - SIDE HEAT EXCHANGER

•	Direct fit heat exchanger kit that installs in approximately 3-5 hours.
•	No drilling or fabrication required.
•	All aluminum TIG-welded construction.
•	All hardware and detailed installation instructions included.
•	Available with an optional black “Thermal Coating”
	 finish for improved cooling.
•	Single row 1.50” core.
•	Double pass design.
•	80297NDP-Kit includes 1 80297NDP-1
	 and 2 80297NDP-2 heat exchangers.

2016 GEN 6 ZL1 CAMARO HEAT EXCHANGERS

DIMENSIONS
-

(L – 22-15/16”) X (W – 2-1/16”) X (H – 13-3/4”)
(L – 9-7/16”) X (W – 2-1/16”) X (H – 11”)

PART #
80297NDP

80297NDP-1
80297NDP-2

PRICE
$1417.49
$629.99
$419.99

Prices Subject to Change Without Notice

COOLING 73

80293NDP

APPLICATIONS	 DIMENSIONS	 PART #	 PRICE
CADILLAC CTS-V HEAT EXCHANGER	 (L - 21”) X (W - 2-1/16”) X (H - 15”)*	 80293NDP	 $629.99
CADILLAC CTS-V HEAT EXCHANGER - BLACK	 (L - 21”) X (W - 2-1/16”) X (H - 15”)*	 80293NDPB	 $839.99
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE.

AFCO’s NEW Cadillac CTS-V heat exchanger is an all-aluminum,
double pass design that lowers coolant temperature by 20° F.
It is a direct fit heat exchanger and it installs in approximately
2 hours. There is no drilling, cutting, or fabrication required.

• Single row 1-1/2” core vs OEM single row 5/8” core,
2.4 times thicker than OEM.

• Double pass design for maximum temperature drop and
to utilize entire core (OEM was single pass).

• Maintains a lower and more consistent heat exchanger
coolant temperature after a WOT run.

• Expect as much as 20° F drop in coolant temperature.
• All aluminum TIG-welded construction.
•	All hardware and detailed installation instructions included.
•	Available with an optional black “Thermal Coating” finish

for improved cooling.

’09-’15 CADILLAC CTS-V HEAT EXCHANGERS

80293NDPB

APPLICATIONS	 DIMENSIONS	 PART #	 PRICE
C7 Z06 CORVETTE HEAT EXCHANGER W/O FANS	 (L - 22”) X (W - 3”) X (H - 9-9/16”)*	 80294NDP	 $629.99
C7 Z06 CORVETTE HEAT EXCHANGER W/O FANS - BLACK	 (L - 22”) X (W - 3”) X (H - 9-9/16”)*	 80294NDPB	 $839.99
*OUTSIDE DIMENSIONS TANK TO TANK, TOP TO BOTTOM & FRONT TO BACK OF CORE.

AFCO’s C7 Z06 Corvette heat exchanger is an all-aluminum, double
pass design that lowers coolant temperature by 20° F. It is a direct-fit
heat exchanger and it installs in approximately 3-5 hours. There is no
drilling, cutting, or fabrication required.

•	Dual row 1.00” core vs. single row 1.38” on OEM unit.
•	Double pass design for maximum temperature drop.
•	Expect as much as 20° F drop in coolant temperature.
•	All aluminum TIG-welded construction.
•	Installation time approximately 3-5 hours.
•	Available with an optional black “Thermal Coating” finish

for improved cooling.
•	All hardware and detailed installation instructions included.

C7 Z06 CORVETTE HEAT EXCHANGERS

80294NDPB

DRAG / MUSCLE / STREET / HIGH PERFORMANCE

80294NDP

73COOLINGCONNECT WITH AFCO www.AFCOracing.com 800-632-2320

FINISH CHOICES ELECTRIC FAN & SHROUD CHOICES BUILT-IN TRANS. COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

Part #
80251
BASE NUMBER

STARTING AT

$68479

DIRECT FIT RADIATORS

HOW TO BUILD YOUR PART NUMBER

• Perfect, bolt-in direct fit.

• 100% aluminum - NO EPOXY.

• Billet filler neck w/ threaded, high-capacity overflow tube.

• High performance, dual one-inch tubes.

• TIG-welded, laser-cut tanks.

• LS based engine conversions.

• 100% pressure tested.

• Cross flow design.

• OEM size inlets/outlets & petcocks.

• Auto trans fittings in factory location.

• Optional full, show-quality polish or black thermal coating.

• Full 1 year warranty.

Example: 80251-S-NA-N

NEED A CUSTOM RADIATOR? SEE PAGE 93.

MUSCLE CAR COOLING

74 COOLING Prices Subject to Change Without Notice

PICK YOUR RADIATOR...1 2 3 4

- S (Satin: Std.)	
- P (Polished: + $250)
- B (Black: + $210)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CLASSIC & MODERN MUSCLE

Prices Subject to Change Without Notice

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

80250 26”(w) x 18-3/8”(h)
80251 28”(w) x 18-3/8”(h)
84251 LS Conv. (Double Pass)
 28”(w) x 17-3/4”(h)*

80255 31-1/4”(w) x 17-1/4”(h)
84255 LS Conv. (Double Pass)
 31-1/8”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

’67-’69 CAMARO

’70-’81 CAMARO

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

BUILD YOUR PART NUMBER...
Example: 80250-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80255-S-NA-N

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 7575COOLING

CLASSIC & MODERN MUSCLE

CLASSIC & MODERN MUSCLE

80290 32-1/4”(w) x 17-1/4”(h)
84290 LS Conv. (Double Pass)
 32-1/4”(w) x 17-1/4”(h)*

80257 30-1/2”(w) x 17-1/2”(h)
84257 30”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’70-’81 FIREBIRD/TA

’82-’92 CAMARO Z28/IROC - (V8 OEM 26-3/8” CORE)

BUILD YOUR PART NUMBER...
Example: 80290-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80257-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

76 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

80252 25”(w) x 21-3/8”(h)
OEM Style Vertical

84252 LS Conv. (Double Pass)
 25-1/4”(w) x 19-1/2”(h)*

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’66-’67 CHEVELLE

’68-’77 CHEVELLE

BUILD YOUR PART NUMBER...
Example: 80252-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 7777COOLING

80285 22-1/4”(w) x 20-1/8”(h)*
84285 22-1/4”(w) x 20-1/8”(h)

 LS Conversion*
80286 23-1/4”(w) x 20-1/4”(h)

OEM Style Vertical
80287 23-1/4”(w) x 20”(h)
84287 LS Conv. (Double Pass)
 23-1/4”(w) x 20”(h)*

80288 25-1/2”(w) x 17-3/4”(h)
80289 28”(w) x 17-3/4”(h)
80289 28”(w) x 17-3/4”(h)

’68-’74 SBC 20” Core Support

’72-’74 SBC 22-3/8” Core Support

’68-’72 BBC 22-3/8” Core Support

23-1/2” Core Support
23-1/2” Core Support

24-1/2” Core Support
24-1/2” Core Support

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’62-’67 NOVA

’68-’74 NOVA

BUILD YOUR PART NUMBER...
Example: 80285-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80288-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

80287

80286

CLASSIC & MODERN MUSCLE

78 COOLING Prices Subject to Change Without Notice

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

80255 31-1/4”(w) x 17-1/4”(h)
84255 LS Conv. (Double Pass)
 31-1/8”(w) x 17-3/4”(h)*

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’75-’79 NOVA

’70-’77 MONTE CARLO

BUILD YOUR PART NUMBER...
Example: 80255-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 7979COOLING

80258 30-1/2”(w) x 17-1/4”(h)
84258 LS Conv. (Double Pass)
 29-1/2”(w) x 17-3/4”(h)*

80265 31-1/2”(w) x 17-3/4”(h)

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’78-’88 MONTE CARLO V8/SS

’73-’76 CORVETTE

BUILD YOUR PART NUMBER...
Example: 80258-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80265-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

80 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’71-’79 BELAIR/BISCAYNE IMPALA

’80-’86 IMPALA/CAPRICE

80258 30-1/2”(w) x 17-1/4”(h)
84258 LS Conv. (Double Pass)
 29-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80258-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 8181COOLING

CLASSIC & MODERN MUSCLE

STARTING AT

$63999

MUSCLE CAR COOLING

’69-’73 SKYLARK/APOLLO

’75-’79 SKYLARK/APOLLO

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

STARTING AT

$63999

80255 31-1/4”(w) x 17-1/4”(h)
84255 LS Conv. (Double Pass)
 31-1/8”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80255-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

82 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

80258 30-1/4”(w) x 17-1/4”(h)
84258 LS Conv. (Double Pass)
 29-1/2”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’73-’77 REGAL/GRAND SPORT

’78-’87 REGAL/GRAND NATIONAL/GNX

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80258-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 8383COOLING

CLASSIC & MODERN MUSCLE

STARTING AT

$63999

MUSCLE CAR COOLING

’66-’77 CUTLASS/442/HURST OLDS

’78-’88 CUTLASS/442/HURST OLDS

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

STARTING AT

$63999
80258 30-1/2”(w) x 17-1/4”(h)
84258 LS Conv. (Double Pass)
 29-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80258-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CLASSIC & MODERN MUSCLE

84 COOLING Prices Subject to Change Without Notice

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

80298 25”(w) x 19-1/2”(h)
84298 LS Conv. (Double Pass)
 25”(w) x 19-1/2”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’64-’67 GTO

’68-’74 GTO/LEMANS/TEMPEST

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80298-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 8585COOLING

MUSCLE CAR COOLING

STARTING AT

$63999

STARTING AT

$63999

’72-’77 GRAND PRIX

’78-’87 GRAND PRIX

80258 30-1/2”(w) x 17-1/4”(h)
84258 LS Conv. (Double Pass)
 29-1/2”(w) x 17-3/4”(h)*

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80258-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CLASSIC & MODERN MUSCLE

86 COOLING Prices Subject to Change Without Notice

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’68-’77 LEMANS

80258 30-1/2”(w) x 17-1/4”(h)
84258 LS Conv. (Double Pass)
 29-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80258-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

’78-’81 LEMANS V8

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 8787COOLING

MUSCLE CAR COOLING

LS Conversion

Radiator Available!

STARTING AT

$63999

STARTING AT

$63999

’68-’73 TEMPEST/T37

’67-’72 GM TRUCK

80243 33”(w) x 16-7/8”(h)
84243 LS Conv. (Double Pass)
 32-1/2”(w) x 16-7/8”(h)*

80253 34-1/4”(w) x 17-3/4”(h)
84253 LS Conv. (Double Pass)
 32-1/2”(w) x 17-3/4”(h)*

BUILD YOUR PART NUMBER...
Example: 80253-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80243-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

88 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

80242 34-1/8”(w) x 19”(h)
84242 LS Conv. (Double Pass)
 34-1/8”(w) x 19”(h)*

STARTING AT

$63999

STARTING AT

$63999

MUSCLE CAR COOLING

’73-’87 FULL-SIZE GM TRUCK

’82-’93 S-10 V8 TRUCK

80240 31-3/4”(w) x 16-3/8”(h)

BUILD YOUR PART NUMBER...
Example: 80242-S-NA-N

BUILD YOUR PART NUMBER...
Example: 80240-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

 * NOT SHOWN

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 8989COOLING

CLASSIC & MODERN MUSCLE

MUSCLE CAR COOLING

Top Hose - Driver Side

Top Hose - Passenger Side

Top Hose - Driver Side

Top Hose - Passenger Side

Top Hose - Driver Side

Top Hose - Passenger Side

Top Hose - Driver Side

Top Hose - Passenger Side

STARTING AT

$63999

A-BODY MOPAR

B & E-BODY MOPAR

83296 22-1/4”(w) x 22”(h)*
84296 22-1/4”(w) x 22”(h)*
83295 26-3/8”(w) x 22”(h)*
84295 26-3/8”(w) x 22”(h)

83296 22-1/4”(w) x 22”(h)*
84296 22-1/4”(w) x 22”(h)*
83295 26-3/8”(w) x 22”(h)*
84295 26-3/8”(w) x 22”(h)

BUILD YOUR PART NUMBER...
Example: 83296-S-NA-N

BUILD YOUR PART NUMBER...
Example: 83296-S-NA-N

STARTING AT

$63999

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

 * NOT SHOWN

90 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

MUSCLE CAR COOLING

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER FINISH CHOICES ELECTRIC FAN & SHROUD CHOICES BUILT-IN TRANS. COOLER

80276 17”(w) x 19”(h)
81276 17”(w) x 19”(h)

STARTING AT

$63999

’64 1/2 -’66 MUSTANG

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

BUILD YOUR PART NUMBER...
Example: 80276-S-NA-N

Bottom Hose - Passenger

Bottom Hose - Driver Side

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

STARTING AT

$63999

’63-’65 FALCON/COMET

80276 17”(w) x 19”(h)
81276 17”(w) x 19”(h)

BUILD YOUR PART NUMBER...
Example: 80276-S-NA-N

Bottom Hose - Passenger

Bottom Hose - Driver Side

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER FINISH CHOICES ELECTRIC FAN & SHROUD CHOICES BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 9191COOLING

CLASSIC & MODERN MUSCLE

MUSCLE CAR COOLING

STARTING AT

$68479

’97-’04 MUSTANG RADIATORS

80291 29-3/4”(w) x 17-3/4”(h)

BUILD YOUR PART NUMBER...
Example: 80291-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER FINISH CHOICES ELECTRIC FAN & SHROUD CHOICES BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

81271

81270 28-3/4”(w) x 16-7/8”(h)
81271 29-1/4”(w) x 16-1/2”(h)

STARTING AT

$63999

’79-’93 & ’94-’95 MUSTANG RADIATORS

BUILD YOUR PART NUMBER...
Example: 81271-S-NA-N

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER FINISH CHOICES ELECTRIC FAN & SHROUD CHOICES BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

For more info on
radiator options, go to

AFCOracing.com, or contact
us at 800-632-2320.

See page 103 for
wire harness options.

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

81270

92 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

Part #
80002

STARTING AT

$83031

Part #
80003

STARTING AT

$63999

Part #
80004

STARTING AT

$68479

HOW TO BUILD YOUR CROSS FLOW RADIATOR

HOW TO BUILD YOUR DOUBLE PASS CROSS FLOW RADIATOR

AFCO Racing Products offers custom built radiators. Base price
includes core, tanks, any fin covers, billet filler neck, drain cock, and
all inlets/outlets, bungs and fittings. Comes in standard satin finish.
Call 800-632-2320 for more details or to order your custom radiator!

CALL 800.632.2320 TO ORDER YOUR CUSTOM RADIATOR

HOW TO BUILD YOUR VERTICAL FLOW RADIATOR

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CUSTOM RADIATORS

1

1

1

2

2

2

3

3

3

4

4

4

(inlets & outlets must be on same side as water pump)

Example: 80002-S-SS-N

Example: 80003-S-SS-N

Example: 80004-S-SS-N

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 9393COOLING

CLASSIC & MODERN MUSCLE

FINISH CHOICES ELECTRIC FAN & SHROUD CHOICES BUILT-IN TRANS. COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

Part #
80167
BASE NUMBER

STARTING AT

$74899

DIRECT FIT RADIATORS

HOW TO BUILD YOUR PART NUMBER

• 100% aluminum - NO EPOXY.

• Billet filler neck w/ threaded, high-capacity overflow tube.

• High performance, dual one-inch tubes.

• TIG-welded, laser-cut tanks.

• Down flow design.

• 100% pressure tested.

• Auto trans cooler available.

• 1-1/2” inlet and 1-3/4” outlet.

• Full 1 year warranty.

• Optional full, show-quality polish or black thermal coating.

Example: 80167-S-NA-N

NEED A CUSTOM RADIATOR? SEE PAGE 93.

STREET ROD COOLING

PICK YOUR RADIATOR...1 2 3 4

94 COOLING Prices Subject to Change Without Notice

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

CLASSIC & MODERN MUSCLE

STREET ROD COOLING

NOT AVAILABLE
WITH BUILT-IN
TRANSMISSION

COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

STARTING AT

$74899

STARTING AT

$74899

STARTING AT

$74899

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

’23 T-BUCKET

’32 FORD

’33-’34 FORD

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

80167 18”(w) x 23”(h) - Chevy Engine

81145 17”(w) x 27”(h) - Ford Engine
80145 17”(w) x 27”(h) - Chevy Engine

81146 17”(w) x 27”(h) - Ford Engine
80146 17”(w) x 27”(h) - Chevy Engine

BUILD YOUR PART NUMBER... Example: 80167-S-NA-N

BUILD YOUR PART NUMBER... Example: 80145-S-NA-N

BUILD YOUR PART NUMBER... Example: 80146-S-NA-N

Prices Subject to Change Without Notice

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 9595COOLING

STREET ROD COOLING

NOT AVAILABLE
WITH BUILT-IN
TRANSMISSION

COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

NOT AVAILABLE
WITH BUILT-IN
TRANSMISSION

COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)

STARTING AT

$74899

STARTING AT

$74899

STARTING AT

$74899

’35 FORD

’36 FORD

’37 FORD

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

81148 16-1/2”(w) x 27”(h) - Ford Engine
80148 16-1/2”(w) x 27”(h) - Chevy Engine

81149 17-1/4”(w) x 28”(h) - Ford Engine
80149 17-1/4”(w) x 28”(h) - Chevy Engine

For use with one piece aftermarket hood.

81142 16-1/2”(w) x 27”(h) - Ford Engine
80142 16-1/2”(w) x 27”(h) - Chevy Engine

BUILD YOUR PART NUMBER... Example: 80148-S-NA-N

BUILD YOUR PART NUMBER... Example: 80149-S-NA-N

BUILD YOUR PART NUMBER... Example: 80142-S-NA-N

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

CLASSIC & MODERN MUSCLE

96 COOLING Prices Subject to Change Without Notice

STREET ROD COOLING

NOT AVAILABLE
WITH BUILT-IN
TRANSMISSION

COOLER

NOT AVAILABLE
WITH BUILT-IN
TRANSMISSION

COOLER

NOT AVAILABLE
WITH BUILT-IN
TRANSMISSION

COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)

STARTING AT

$74899

STARTING AT

$74899

STARTING AT

$74899

’38 FORD

’39 FORD STANDARD

’39 FORD DELUXE

81142 16-1/2”(w) x 27”(h) - Ford Engine
80142 16-1/2”(w) x 27”(h) - Chevy Engine

81142 16-1/2”(w) x 27”(h) - Ford Engine
80142 16-1/2”(w) x 27”(h) - Chevy Engine

81172 20-3/4”(w) x 26”(h) - Ford Engine
80172 20-3/4”(w) x 26”(h) - Chevy Engine

BUILD YOUR PART NUMBER... Example: 80142-S-NA-N

BUILD YOUR PART NUMBER... Example: 80142-S-NA-N

BUILD YOUR PART NUMBER... Example: 80172-S-NA-N

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 9797COOLING

STREET ROD COOLINGSTREET ROD COOLING

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

NOT AVAILABLE
WITH BUILT-IN

TRANSMISSION
COOLER

NOT AVAILABLE
WITH BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)

’37-’39 CHEVY

’38-’46 GM TRUCK

’40 FORD

80143 17”(w) x 27”(h) - ’38 Chevy Engine Only
80144 17”(w) x 27”(h) - ’37 & ’39 Chevy Engine Only

80147 17-3/4”(w) x 27”(h) - Chevy Engine

81172 20-3/4”(w) x 26”(h) - Ford Engine
80172 20-3/4”(w) x 26”(h) - Chevy Engine

BUILD YOUR PART NUMBER... Example: 80144-S-NA-N

BUILD YOUR PART NUMBER... Example: 80147-S-NA-N

BUILD YOUR PART NUMBER... Example: 80172-S-NA-N

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

98 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

STARTING AT

$74899

STARTING AT

$69999

STARTING AT

$74899

STREET ROD COOLINGSTREET ROD COOLING

NOT AVAILABLE
WITH BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

’40-’41 FORD TRUCK

’42-’48 FORD

’42-’48 CHEVY

81172 20-3/4”(w) x 26”(h) - Ford Engine
80172 20-3/4”(w) x 26”(h) - Chevy Engine

81141 18-3/4”(w) x 24”(h) - Ford Engine
80141 18-3/4”(w) x 24”(h) - Chevy Engine

80166 18-1/2”(w) x 24”(h) - Chevy Engine

BUILD YOUR PART NUMBER... Example: 80172-S-NA-N

BUILD YOUR PART NUMBER... Example: 80141-S-NA-N

BUILD YOUR PART NUMBER... Example: 80166-S-NA-N

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 9999COOLING

CLASSIC & MODERN MUSCLE

STARTING AT

$74899

STARTING AT

$74899

STARTING AT

$74899

STREET ROD COOLINGSTREET ROD COOLING

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

NOT AVAILABLE
WITH BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)

’49-’54 CHEVY

’47-’55 CHEVY TRUCK - 1ST SERIES

’49-’53 FORD

80139 22-3/4”(w) x 24”(h) - Chevy Engine

80138 18”(w) x 26”(h) - Chevy Engine

81164 18-1/2”(w) x 24”(h) - Ford Engine
80164 18-1/2”(w) x 24”(h) - Chevy Engine

BUILD YOUR PART NUMBER... Example: 80139-S-NA-N

BUILD YOUR PART NUMBER... Example: 80138-S-NA-N

BUILD YOUR PART NUMBER... Example: 80164-S-NA-N

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

100 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

STARTING AT

$69999

STARTING AT

$74899

STARTING AT

$74899

STREET ROD COOLINGSTREET ROD COOLING

NOT AVAILABLE
WITH BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

WITH OR
WITHOUT BUILT-IN

TRANSMISSION
COOLER

BASE NUMBER

BASE NUMBER

BASE NUMBER

FINISH CHOICES

FINISH CHOICES

FINISH CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

ELECTRIC FAN & SHROUD CHOICES

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

BUILT-IN TRANS. COOLER

- N (No Trans. Cooler: Std.)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

- N (No Trans. Cooler: Std.)
- Y (w/ Trans. Cooler: + $75)

’53-’56 FORD TRUCK

’55-’57 CHEVY TRUCK - 2ND SERIES

’55-’57 CHEVY

81171 20-3/4”(w) x 25-1/8”(h) - Ford Engine
80162 20-3/4”(w) x 25-1/8”(h) - Chevy Engine

80137 21-3/4”(w) x 25-1/2”(h) - Chevy Engine

80163 20-5/8”(w) x 21-7/8”(h) - ’55-’56 Chevy Engine Only
80170 20-5/8”(w) x 21-7/8”(h) - ’57 Chevy Engine Only

BUILD YOUR PART NUMBER... Example: 80162-S-NA-N

BUILD YOUR PART NUMBER... Example: 80137-S-NA-N

BUILD YOUR PART NUMBER... Example: 80163-S-NA-N

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- S (Satin: Std.)	
- P (Polished: + $210)
- B (Black: + $210)
- F (Fan & Shroud Only)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)

- NA (No Fan & Shroud: Std.)
- SS (Single Satin: + $280.99)
- SP (Single Polished: + $345.99)
- SB (Single Black: + $345.99)
- DS (Dual Fan Satin: + $370.99)
- DP (Dual Fan Polished: + $434.99)
- DB (Dual Fan Black: + $434.99)

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

For more info on radiator
options, go to AFCOracing.com,
or contact us at 800-632-2320.

See page 103 for wire harness
options.

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 101101COOLING

CLASSIC & MODERN MUSCLE

STARTING AT

$69999

STARTING AT

$69999

STARTING AT

$69999

• Aluminum design.

• Use with 134 or
R12 freon.

• Condenser fittings
(5/8”-18 & 3/4”-16).

AFCO
CONDENSER

DESCRIPTION	 PART #	 PRICE
CROSS-FLOW RADIATOR 15”(W) X 18”(T)	 80168	 $153.99
DOWN-FLOW RADIATOR 12”(W) X 19”(T)	 80169	 $149.99

• Patented “Stacked Plate” cooler construction turns every inch of
material into a cooling surface for maximum efficiency per cubic
inch of package space.

• Can be used as an economy engine oil cooler.
• Embossed plate design maintains excellent performance with

low pressure drop.

LONG TRANSMISSION/ENGINE/OIL COOLER

NUMBERS OF PASSES	 SIZE (INCHES)	 FITTING TYPE	 PART#	 PRICE
12 PASSES	 2.75 X 11 X 1.5	 1/2NPTF	 LB7B	 $129.99
24 PASSES	 5.75 X 11 X 1.5	 1/2NPTF	 LL7B	 $148.99
36 PASSES	 8.0 X 11 X 1.5	 1/2NPTF	 LM7B	 $159.99
48 PASSES	 11.0 X 11 X 1.5	 1/2NPTF	 LH7B	 $174.99

• Easily mounts with two 1/4” bolts (included).
• Lower transmission temperatures up to 30 degrees.
• All aluminum construction.
• 1-3/4” diameter.

AFCO INLINE TRANS. COOLER

15-1/4”

DESCRIPTION	 PART #	 PRICE
INLINE TRANSMISSION COOLER	 37750	 $89.99

AFCO COOLING ACCESSORIES
COOLERS AND CONDENSERS

102 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

ELECTRIC FAN SWITCHES

•	1/4” NPT fan switch
turns on at 200º
and off at 185º.

•	3/8” NPT fan switch
turns on at 195º
and off at 175º.

DESCRIPTION	 PART #	 PRICE
1/4” NPT FAN SWITCH	 85286	 $64.99
3/8” NPT FAN SWITCH	 85287	 $32.99

ADJUSTABLE SINGLE ELECTRIC FAN THERMOSTAT

• Externally adjustable fan activation temperature of 150 to
240 degrees allows you to custom set your fan activation.

• Recommended for single fan operation.
• May be wired to an AC-equipped car to operate the fan(s)

anytime the AC is switched on to keep the AC operating cold.
• 3/8 male NPT temperature probe.
• ATC (blade-style) inline fuse.
• 30 Amp relay.

DESCRIPTION		 PART #	 PRICE
FAN THERMOSTAT		 80199	 $120.99
3/8” -18 FP FITTING (WELD-IN)		 80128X10	 $17.11

HEAVY-DUTY SINGLE FAN
WIRE HARNESSES

• Single 40 Amp relay, single fuse, and single fusible link.
• All connectors and heat shrink included.
• Wire harness contained in wire loom.
• Fan leads and positive wire lead 10’ long to allow

mounting in any location.
• Controls single fan (Can be any brand of fan).
• Can be negatively controlled (using a temperature

switch, part # 85286 or #85287) or positively
controlled (using a toggle switch, part #85260).

• Can be controlled to operate by the ignition wire (to
run only when the car is running) or to operate by the
battery (to run until the car gets down to temperature
whether the car is running or not).

• Full color instructions & all wires are labeled for easy
installation.

• Sensor sold separately.

HEAVY-DUTY DUAL FAN
WIRE HARNESSES

• Dual 40 Amp relays, dual fuses, and dual fusible links.
• All connectors and heat shrink included.
• Wire harness contained in wire loom.
• Fan leads and positive wire leads 10’ long to allow

mounting in any location.
• Controls 2 fans (Can be any brand of fan).
• Can be negatively controlled (using a temperature

switch, part # 85286 or #85287) or positively
controlled (using a toggle switch, part #85260).

• Can be controlled to operate by the ignition wire (to
run only when the car is running) or to operate by the
battery (to run until the car gets down to temperature
whether the car is running or not).

• Full color instructions & all wires are labeled for easy
installation.

DESCRIPTION	 PART #	 PRICE
HD SINGLE FAN WIRE HARNESS	 8000044401 	 $82.49
HD DUAL FAN WIRE HARNESS (SHOWN)	 8000044402 	 $153.99

ELECTRIC FAN ACCESSORIES

Prices Subject to Change Without Notice

ELECTRIC FANS

These fans offer the best CFM vs. AMP draw of any electric units we have tested.
They are shipped with an on-off switch or can be wired to a temperature sending unit.

80180
12” 1155 CFM

80177
16” 2170 CFM

80179
14” 1555 CFM

80176
8” 540 CFM

700050045
10” 802 CFM

DIAMETER / TYPE	 DEPTH	 AMP DRAW	 CFM	 PART #	 PRICE
16” S-BLADE	 3.06”	 17.7	 2170	 80177*	 $179.99
14” S-BLADE	 2.87”	 10.1	 1555	 80179*	 $187.24
12” S-BLADE	 2.48”	 7.7	 1155	 80180*	 $181.89
10” S-BLADE	 2.04”	 6.0	 802	 700050045	 $149.49
8” S-BLADE	 2.48”	 6.9	 540	 80176*	 $153.99
ALL FANS INCLUDE 4 MOUNTING FEET. ALL FANS RATED AT ZERO STATIC. ALL FANS ARE GLASS-FILLED NYLON.
*FANS ARE REVERSIBLE.

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 103103COOLING

DESCRIPTION	 PART #	 PRICE
A. COOLANT RECOVERY TANK (ALUMINUM) - 1 QT.	 80158	 $114.99
B. COOLANT RECOVERY TANK (POLISHED STAINLESS) - 20 OZ.	 80159	 $54.99

• Aluminum construction.
• Catches radiator overflow.
• Available in aluminum & polished
 stainless steel.
• Completes a closed system.
• 1 quart capacity (A).
• 20 oz. capacity (B).

DESCRIPTION	 PART #	 PRICE
A) STANT 21-25 LBS. CAP	 80153	 $22.04
B) RADIATOR CAP-20 LBS. 	 80151	 $19.99
 RADIATOR CAP-29-31LBS. 	 80050	 $24.99
C) BILLET ALUMINUM CAP (STREET USE) 16 LBS. 	 80152-16	 $39.99
D) BILLET ALUMINUM “AFCO” CAP (STREET USE) 16 LBS. 	 80094	 $59.99

BLACK SILICONE
RADIATOR HOSES

BLUE SILICONE
RADIATOR HOSES

ALUMINUM RADIATOR
TUBES

DESCRIPTION	 PART #	 PRICE
135° - 1.25” TUBE SIZE	 88135125	 $20.99
135° - 1.50” TUBE SIZE	 88135150	 $20.99
135° - 1.75” TUBE SIZE	 88135175	 $20.99
105° - 1.25” TUBE SIZE	 88105125	 $20.99
105° - 1.50” TUBE SIZE	 88105150	 $20.99
105° - 1.75” TUBE SIZE	 88105175	 $20.99
90° - 1.25” TUBE SIZE	 88090125	 $20.99
90° - 1.50” TUBE SIZE	 88090150	 $20.99
90° - 1.75” TUBE SIZE	 88090175	 $20.99

• High temp. hoses.
• Long life durability.

• High temp. hoses.
• Long life durability.

• Used with silicone hoses.
• 11.0” Tube length.

DESCRIPTION	 PART #	 PRICE
6.00” X 1.25”	 800-06-00-1.25BK	 $14.99
6.00” X 1.50”	 800-06-00-1.50BK	 $14.99
6.00” X 1.75”	 800-06-00-1.75BK	 $14.99
12.00” X 1.25”	 800-12-00-1.25BK	 $19.99
12.00” X 1.50”	 800-12-00-1.50BK	 $20.99
12.00” X 1.75”	 800-12-00-1.75BK	 $19.99
45° - 12.00” X 1.25”	 800-12-45-1.25BK	 $20.99
45° - 12.00” X 1.50”	 800-12-45-1.50BK	 $20.99
45° - 12.00” X 1.75”	 800-12-45-1.75BK	 $19.99
90° - 12.00” X 1.25”	 800-12-90-1.25BK	 $26.24
90° - 12.00” X 1.50”	 800-12-90-1.50BK	 $26.24
90° - 12.00” X 1.75”	 800-12-90-1.75BK	 $26.24

DESCRIPTION	 PART #	 PRICE
6.00” X 1.25” X 1.50”	 801-08-1.25-1.50	 $14.99
6.00” X 1.25” X 1.75”	 801-08-1.25-1.75	 $14.99
6.00” X 1.25”	 800-06-00-1.25	 $14.99
6.00” X 1.50”	 800-06-00-1.50	 $14.99
6.00” X 1.75”	 800-06-00-1.75	 $14.99
12.00” X 1.25”	 800-12-00-1.25	 $19.99
12.00” X 1.50”	 800-12-00-1.50	 $20.99
12.00” X 1.75”	 800-12-00-1.75	 $19.99
45° - 12.00” X 1.25”	 800-12-45-1.25	 $19.99
45° - 12.00” X 1.50”	 800-12-45-1.50	 $20.99
45° - 12.00” X 1.75”	 800-12-45-1.75	 $19.99
90° - 12.00” X 1.25”	 800-12-90-1.25	 $24.99
90° - 12.00” X 1.50”	 800-12-90-1.50	 $24.99
90° - 12.00” X 1.75”	 800-12-90-1.75	 $26.24

RADIATOR HOSES & TUBES

COOLING RECOVERY TANKS & CAPS

20 lbs. Pressure

16 lbs. Pressure 16 lbs. Pressure

Quality radiator caps help prevent the loss of coolant that can lead
to overheating.

RADIATOR CAPSCOOLANT RECOVERY TANKS

21-25 lbs. Pressure
B

C D

A

A B

CLASSIC & MODERN MUSCLE

104 COOLING Prices Subject to Change Without Notice

CLASSIC & MODERN MUSCLE

MISCELLANEOUS COOLING ACCESSORIES

RADIATOR FILLER

DESCRIPTION	 PART #	 PRICE
BILLET FILLER NECK	 80154BK	 $37.44

FAN SPACER KITS

• Billet aluminum.
• Anodized black.
• Fits 5/8” or 3/4” drive.
• Kit comes with bolts, bushing,

and washers.

DESCRIPTION	 PART #	 PRICE
1-1/2” FAN SPACER	 80191	 $32.99
2” FAN SPACER	 80192	 $32.99
2-1/2” FAN SPACER	 80193	 $32.99
3” FAN SPACER	 80194	 $36.74

ALUMINUM THERMOSTAT HOUSINGS

• Polished aluminum construction.
• Uses o-ring for quality
 seal to intake.
• Allows 360º rotation.
• Includes bolts.

DESCRIPTION	 PART #	 PRICE
45º NECK SBC / BBC	 80312-45	 $41.99
15º NECK SBC / BBC	 80312-15	 $44.93

ELECTRIC FAN
MOUNTS

DESCRIPTION	 PART #	 PRICE
FAN MOUNT	 80197	 $86.24

4 BLADE FAN

• Designed with the proper blade
pitch to move the maximum amount of
air possible.

• 4 steel blades for greater air flow.
• Dual bolt pattern to fit most pumps.

DESCRIPTION	 PART #	 PRICE
4 BLADE FAN 18”	 80183	 $55.64

HD COOLING FANS

• 33º pitch.
• Dual bolt pattern
 to fit most pump.
• 6 steel blades.

DESCRIPTION	 PART #	 PRICE
GM 15”	 80182	 $49.44
GM 17” 	 80181	 $51.74

• Installs with heat gun.
• Conforms to any shape.
• Never needs re-tightening.

GATES HOSE CLAMP

DESCRIPTION	 PART #	 PRICE
1.25” ID HOSE CLAMP	 802-1.25	 $7.48
1.50” ID HOSE CLAMP	 802-1.50	 $6.99
1.75” ID HOSE CLAMP	 802-1.75	 $6.99
2.00” ID HOSE CLAMP	 802-2.00	 $6.99

Repairs small leaks
in aluminum radiators.

RADIATOR REPAIR KIT

DESCRIPTION	 PART #	 PRICE
EPOXY SOLDER	 80161	 $10.69

SHOWN INSTALLED

CLASSIC & MODERN MUSCLE

CONNECT WITH AFCO www.AFCOracing.com 800-632-2320 COOLING 105105COOLING

AFCO billet weld-on radiator filler
neck. This is a high quality neck
that welds to any aluminum radiator.
A 1/8” NPT removable barb is
included.

COOLING

CLASSIC & MODERN MUSCLE

106 Prices Subject to Change Without Notice

COOLANT

DESCRIPTION	 PART #	 PRICE
HIGH PERFORMANCE COOLANT (1 GALLON)	 100001	 $29.99

• Ready to use premixed formula.
• Protects from -34° - 265° F (using 15 lbs. cap).
• Green, 100% biodegradable coolant in its unused form.
• Non-propylene glycol coolant for better thermal

conductivity & heat transfer.
• Patented universal low silicate formula

offers corrosion protection for
modern engine materials.

AN FEMALE O-RING
WELD-ON STYLE
BUNG

DESCRIPTION	 PART #	 PRICE
10 AN FITTING	 80128X-10AN	 $15.99
12 AN FITTING	 80128X-12AN	 $18.39
16 AN FITTING	 80128X-16AN	 $17.59
20 AN FITTING	 80128X-20AN	 $20.32
*O-RINGS SOLD SEPARATELY.

MISCELLANEOUS COOLING ACCESSORIES

80128X11 80128X9 80128X20

WELD-ON
FITTINGS

FEMALE	 PART #	 PRICE
1/8” FP FITTING	 80128X12	 $17.11
1/4” FP FITTING	 80128X5	 $17.11
3/8”-18 FP FITTING	 80128X10	 $17.11
1/2”-14 FP FITTING	 80128X11	 $17.11
3/4” FP FITTING	 80128X6	 $23.51
1” FP FITTING	 80128X7	 $18.99

MALE	 PART #	 PRICE
6AN FITTING	 700050040	 $11.76
8AN FITTING	 700050041	 $11.76
10AN FITTING	 700050037	 $11.76
12AN FITTING	 80128X8	 $17.11
16AN FITTING	 80128X9	 $17.11
20AN FITTING	 80128X20	 $20.32

80071 80072 80073

SCREW-IN FITTINGS

DESCRIPTION	 PART #	 PRICE
1-1/2” HOSE TO 20 AN SCREW IN	 80071	 $39.99
16AN TO 20AN SCREW IN	 80072	 $39.99
20AN TO 20AN SCREW IN	 80073	 $39.99

COOLANT COMBO KIT

Part #: 100042

$14999
GET IT ALL FOR JUST:

•	 2 gallons of high perf. coolant (Regularly: $29.99 each).
•	 Polished recovery tank (Regularly: $49.99).
•	 Billet AFCO cap (Regularly: $39.99).

SALES AND TECHNICAL SUPPORT
800-632-2320

Open Daily Monday-Friday
8 a.m. - 5:00 p.m. CST

MAILING ADDRESS
P.O. Box 548

Boonville, IN 47601

PHYSICAL ADDRESS
977 Hyrock Blvd.

Boonville, IN 47601

LIMITED WARRANTY

© Copyright 2022 AFCO Performance Group • Printed in the U.S.A.
This catalog may not, in whole or in part, be copied, photocopied, reproduced, or converted to any electronic or machine-readable form without written consent of AFCO Performance Group.

MARKETING PARTNERS

Longacre Racing Products
LongacreRacing.com
Facebook.com/LongacreRacing

DeWitts Radiator
DeWitts.com
Facebook.com/DeWittsRadiator

Legend Suspensions
LegendSuspensions.com
Facebook.com/LegendSuspensions

AFCO Racing Products
AFCOracing.com
Facebook.com/AFCORacingProducts

Dynatech Headers
DynatechHeaders.com
Facebook.com/DynatechHeaders

PRO® Shocks
PROshocks.com
Facebook.com/PROshocks

Visit www.AFCOPERFORMANCEGROUP.com
to view all of our brands and

download our catalogs!

