PERFORMANCE

Crate Engine

gmperformanceparts.com

The Greener

Investing in a GMPP crate engine is a smart choice. All engines are factory–engineered and built with brand-new parts from the block up. Our engines deliver greater power than most stock-type rebuilds and we offer many high-performance combinations. Buying a crate engine can help get your project on the road sooner. If you still have any doubts, we back up our engines with one of the best warranties in the business. When you buy a crate engine from GM Performance Parts, you buy worry-free high performance.

350/290 HP Deluxe — P/N 19244450

HP: 290 @ 5250 rpm

- Our most economical crate engine
- Four-bolt main bearing block
- Aluminum pistons and cast iron cylinder heads

- Hydraulic flat-tappet camshaft
- Great value!

TQ: 326 @ 3750 rpm

- Also availabe in a base model
- Shown with Holley 670 cfm carb P/N 19170092 (not included)

350 HO Turn-Key — P/N 19210009

HP: 330 @ 5000 rpm TQ: 380 @ 3800 rpm

- 330 horsepower and 380 lb.-ft. of torque
- High-flowing Vortec iron heads
- Four-bolt main bearing block
- Nodular iron crankshaft

- High-lift camshaft, styled after 1965–'67 Corvette 327
 Ships with everything you need to get
- Ships with everything you need to get it running

Ram Jet 350 — P/N 12499120 HP: 350 @ 5200 rpm TQ: 400 @ 3500 rpm

- Designed for 1978-and-earlier vehicles
- Vintage look with modern EFI performance and reliability
- Comes with controller, wiring harness and detailed instructions
- Fits under the hood of most vehicles (9.75 inches tall)
- Makes great power and torque at all rpm levels

ZZ4 350 Turn-Key — P/N 19201330

HP: 355 @ 5400 rpm TQ: 405 @ 3600 rpm

- Forged steel crankshaft
- Hydraulic roller cam and lifters
- Aluminum Corvette cylinder heads
- Includes 770-cfm Holley carburetor
- Dual-plane aluminum hi-rise intake
- Ships with everything you need to get it running

ZZ383 — P/N 12498772 HP: 425 @ 5400 rpm TQ: 449 @ 4500 rpm

- Classic small-block "stroker" engine with big power
- Built strong with four-bolt mains and a forged crankshaft
- Efficient roller camshaft with 0.500+ lift
- High-flow Fast Burn aluminum heads with 2.00/1.55-inch valves
- Add induction and ignition and it's ready to run!

LS3 E-ROD System

P/N 19257230 Automatic Transmission P/N 19257234 Manual Transmission

- Delivers greater efficiency and lower emissions without sacrificing performance
- Meets CARB aftermarket requirements (EO# D-126-30)

- Emissions-compliant for OBD-II (1995) and earlier model vehicles
- Also available for 5.3L, LS7 and LSA engines

LS3 6.2L — P/N 19244097

HP: 430 @ 5900 rpm TQ: 424 @ 4600 rpm

- 430 horsepower and 424 lb.-ft. of torque
- Hydraulic roller cam with .551" intake lift numbers
- Nodular iron crankshaft

- 6,600 rpm redline
- Also Available: the LS376/480, P/N 19244549, with 480 horsepower @ 5750 rpm and 475 lb.-ft. of torque @ 4500 rpm

LS376/515 — P/N 19171225

HP: 515 @ 6500 rpm TQ: 469 @ 5000 rpm

- Aggressive hydraulic roller camshaft
- Cast aluminum block with six-bolt, crossbolted mains
- High-flow, aluminum, rectangular-port heads
- Single-plane, hi-rise carbureted manifold

LS7 7.0L — P/N 19211710

HP: 505 @ 6300 rpm TQ: 470 @ 4800 rpm

- Six-bolt mains—aluminum block—dry sump
- Titanium rods
- CNC-ported cylinder heads—titanium intake valves
- Hydraulic roller camshaft
- Forged steel crankshaft
- Standard in ZO6 Corvette!

LS9 6.2L — P/N 19201990

HP: 638 @ 6500 rpm TQ: 604 @ 3800 rpm

- Production engine for the Corvette ZR1
- Forged crankshaft and pistons, with titanium rods
- · Serpentine drive assembly not included
- Sixth-generation supercharger with integral charge cooler
- Assembly includes throttle body, supercharger, exhaust manifolds and water pump

LSX376 — P/N 19171049 HP: 450 @ 5900 rpm TQ: 444 @ 4600 rpm

- Economy-minded crate engine for the street and racing
- High-flow LS3 cylinder heads
- Unique LSX376 valve covers
- Race-bred LSX Bowtie block and forged LSX pistons
- Low-compression version compatible with power adders

Anniversary Edition 427 — P/N 19166392 HP: 430 @ 5800 rpm TQ: 444 @ 3800 rpm

- Limited production of 427 units*
- Based on the original ZL1 tooling
- Forged steel crankshaft and rods
- * Check dealer for availability

- IMITED QUANTITI
- · Special owner's kit includes official emblems, engine data plaque and certificate of authenticity

ZZ454/440 — P/N 12498777

HP: 440 @ 5250 rpm TQ: 500 @ 3250 rpm

- · A powerful, classic big-block for the street, strip and more
- All-forged rotating assembly for great strength
- Lightweight oval-port aluminum heads

- Hydraulic roller camshaft
- Make it shine with GMPP's chrome accessories
- Save your original—repower with **GM Performance Parts!**

- · Forged steel crankshaft and rods
 - Best big-block bang for the buck!

Ram Jet 502 — P/N 12499121

HP: 502 @ 5100 rpm TQ: 565 @ 3200 rpm

- Stunning appearance and stout big-block performance
- Proven 502 base engine with aluminum heads and roller camshaft

- Unique tunnel ram-style intake with all necessary hardware
- Includes detailed instructions and pre-calibrated engine controller

ZZ572/720R Deluxe — P/N 19201334

HP: 720 @ 6250 rpm TQ: 685 @ 4500 rpm

- Unbelievable horsepower and torque 720 HP and 685 lb.-ft. TO
- Gen VI Tall Deck block with four-bolt mains
- 4340 forged steel crankshaft
- Shot-peened forged steel rods
- 1150-cfm dominator carburetor by Holley
- Also available: PN 19201333 ZZ572/620 a slightly milder, more streetable version of the 572/720R

LSX454 — P/N 19244611 HP: 620 @ 6200 rpm TQ: 590 @ 4800 rpm

- Legendary 454 Big-Block power in a small-block package
- · All-forged rotating assembly
- Deep-breathing LSX 6-bolt cylinder heads
- Orange powder-coated valve covers with LSX454 logo
- Add a carb and high-flow intake for about 620 horsepower and 590 lb.-ft. of torque

ZZ502/502 Deluxe — P/N 19201332

HP: 502 @ 5200 rpm TQ: 567 @ 4200 rpm

- Ground-ripping 567 lb.-ft. of torque and 502 horsepower
- Aluminum oval-port, big valve street heads
- Four-bolt mains—cast iron block

CRATE ENGINE QUICK REFERENCE CHART

CHEVY SMALL-BLOCK V-8						
Part Number	Description	Engine Size	Weight	hp	Torque	Warranty
19244450	350/290 HP Deluxe Kit	350 cu in	-	290	326	C
12499529	350/290 HP—Economy Performance Engine	350 cu in	352	290	332	Ō
19210009	350 HOTurn-Key—with Iron Vortec Heads	350 cu in	575	330	380	C
19210008	350 HO Deluxe—with Iron Vortec Heads	350 cu in	481	330	380	
19210007	350 HO Base—with Iron Vortec Heads	350 cu in	298	330	380	Q
19201330	ZZ4 350Turn-Key—with Aluminum Heads	350 cu in	511	355	405	0
24502609	ZZ4 350 Base—with Aluminum Heads	350 cu in	379	355	405	Q
12499120	Ram Jet 350—PFI with Iron Vortec Heads	350 cu in	517	350	400	Q
19201331	Fast Burn 385 Turn-Key—with Aluminum Vortec Heads	350 cu in	511	385	385	Q
12496769 12499101	Fast Burn 385 Base—with Aluminum Vortec Heads	350 cu in	466	385	385	<u> </u>
17800393	HT383 Base—Performance Engine HT383E	383 cu in 383 cu in	405 450	340 340	435 435	<u> </u>
12498772	ZZ383 with Aluminum Vortec Heads	383 cu in	450 397	425	435	G
LS FAMILY SMALL-BLOCK V-8						
		Engling Circl	Mainha	h	T	10/
Part Number	Description	Engine Size	Weight	hp	Torque	Warranty
19256513	LC9 5.3L—With ECU for Automatic Transmission	5.3L	-	315	335	<u> </u>
19256517 19165628	LC9 5.3L—With ECU for Manual Transmission LS327/327—Base Assembly	5.3L 5.3L	-	315 327	335 347	¥.
19244096	LS327/327—Base Assembly LS327/327 Deluxe Kit	5.3L 5.3L	433	327	347	<u> </u>
17801267	LS1 5.7L—Without ECU and Wire Harness	5.3L 5.7L	409	327	347	Ö
19244097	LS3 6.2L—Corvette Gen IV V-8	6.2L	405	430	424	Ğ
19244549	LS376/480—EFI LS3 Gen IV V-8	6.2L	415	480	475	Ä
19171225	LS376/515—Carbureted LS3 Gen IV V-8	6.2L	415	515	469	ă
19211708	LSA 6.2L SC	6.2L	-	556	551	ă
19201990	LS9 6.2L SC	6.2L	_	638	604	
19211710	LS7 7.0L—Corvette Z06	7.0L	440	505	470	Õ
	ROD SYSTEMS					ÿ
Part Number	Description	Engine Size	Weight	hp	Torque	Warranty
19258004	5.3L E-ROD System—With ECU for Automatic Transmission	5.3L		315	335	<u> </u>
19258008	5.3L E-ROD System—With ECU for Manual Transmission	5.3L	_	315	335	ŏ
19257230	LS3 E-ROD System—With ECU for Automatic Transmission	6.2L	415	430	424	ŏ
19257234	LS3 E-ROD System—With ECU for Manual Transmission	6.2L	415	430	424	Ö
13237234						
19257456	LSA E-ROD System—With ECU for Automatic Transmission	6.2L	-	556	551	Ō
	•					Ö
19257456	LSA E-ROD System—With ECU for Automatic Transmission	6.2L	-	556	551	Ö
19257456 19257460	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission	6.2L 6.2L	-	556 556	551 551	
19257456 19257460 19257242 19257238	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission	6.2L 6.2L 7.0L	- - 440	556 556 505	551 551 470	
19257456 19257460 19257242 19257238	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission	6.2L 6.2L 7.0L	- - 440	556 556 505	551 551 470	© © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8	6.2L 6.2L 7.0L 7.0L	- 440 440	556 556 505 505	551 551 470 470	Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L	- 440 440	556 556 505 505 hp	551 551 470 470 Torque 444 590	Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L	- 440 440 Weight	556 556 505 505 hp 450	551 551 470 470 Torque 444	Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454R	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L	- 440 440 Weight -	556 556 505 505 hp 450 620	551 551 470 470 Torque 444 590	Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454R Description	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L	- 440 440 Weight -	556 556 505 505 hp 450 620	551 551 470 470 Torque 444 590	Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in	- 440 440 Weight - - - Weight 460	556 505 505 hp 450 620 750+ hp 430	551 551 470 470 Torque 444 590 680+ Torque 444	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19257880 CHEVY BIG-BI Part Number 19166392 19166393	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in 427 cu in	- 440 440 Weight - - - - Weight 460 520	556 505 505 hp 450 620 750+ hp 430 480	551 551 470 470 Torque 444 590 680+ Torque 444 490	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in 427 cu in 454 cu in	 440 440 Weight Weight 460 520 590	556 505 505 hp 450 620 750+ hp 430 480 480 425	551 551 470 470 Torque 444 590 680+ Torque 444 490 500	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in 427 cu in 454 cu in	 440 440 Weight Weight 460 520 590 522	556 505 505 hp 450 620 750+ hp 430 480 425 440	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in 427 cu in 454 cu in 454 cu in 502 cu in	 440 440 Weight Weight 460 520 590 522 557	556 505 505 hp 450 620 750+ hp 430 430 480 425 440 377	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in 427 cu in 454 cu in 502 cu in 502 cu in	 440 440 Weight Weight 460 520 590 522 557 602	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 427 cu in 427 cu in 454 cu in 454 cu in 502 cu in 502 cu in	 440 440 Weight - - Weight 460 520 590 522 557 602 611	556 505 505 hp 450 620 750+ hp 430 480 425 440 3777 450 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166393 12568774 12498777 88890534 12568778 19201332 12371171	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L Engine Size 427 cu in 427 cu in 427 cu in 454 cu in 502 cu in 502 cu in 502 cu in	 440 440 Weight - - - - - - - - - - - - - - - -	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 512 550 512 550 567	Warranty © © © Warranty
19257456 19257450 19257242 19257238 LSX FAMILY S Part Number 19171049 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 427 cu in 427 cu in 427 cu in 454 cu in 502 cu in 502 cu in 502 cu in 502 cu in	 440 440 Weight - - - - - - - - - - - - - - - -	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 512 550 567 567	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R OCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 427 cu in 427 cu in 427 cu in 454 cu in 502 cu in 502 cu in 502 cu in 502 cu in	 440 440 Weight - - - - - - - - - - - - - - - -	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R OCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads Ram Jet 502—PFI with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 502 cu in 502 cu in 502 cu in 502 cu in 502 cu in 502 cu in 502 cu in	 440 440 Weight - - - - - - - - - - - - - - - -	556 505 505 hp 450 620 750+ hp 430 430 430 425 440 377 450 502 502 502 502 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 512 550 512 550 567 567 567 567	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R OCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 427 cu in 427 cu in 427 cu in 454 cu in 502 cu in 502 cu in 502 cu in 502 cu in	 440 440 Weight - - - Weight 460 520 590 522 557 602 611 602 611 602 554 532 608	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R OCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—PFI with Aluminum Heads ZZ502 Deluxe	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 0 Engine Size 427 cu in 454 cu in 502 cu in	 440 440 Weight - - - Weight 460 520 590 522 557 602 611 602 611 602 504 532 608 5380	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 512 550 512 550 567 567 567 567 567 565 650	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454A COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—PFI with Aluminum Heads ZZ572/620 Deluxe ZZ572/620 Base	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 7.4L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight Weight 460 520 590 522 557 602 611 602 611 602 557 602 611 602 554 532	556 505 505 hp 450 620 750+ hp 430 430 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567 567 567 567 567 565 650	Warranty © © ©
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792 19201334 12498826	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R OCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—PFI with Aluminum Heads ZZ572/620 Deluxe ZZ572/620 Base ZZ572/720R Deluxe	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 7.4L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight 	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567 567 567 567 567 565 650 650 685	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792 19201334 12498826	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454R OCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base —Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—DFI with Aluminum Heads ZZ572/620 Deluxe ZZ572/720R Deluxe ZZ572/720R Base	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 7.4L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight 	556 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567 567 567 567 567 565 650 650 685	Warranty © © © Warranty
19257456 19257460 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792 19201334 12498826 CIRCLE TRACK	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454A COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Truck Replacement Engine S02 HO—With Iron Heads and Roller Cam ZZ502 Deluxe—Dinassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Base = Unassembled Kit, with Aluminum Heads ZZ572/620 Deluxe ZZ572/620 Base ZZ572/720R Deluxe ZZ572/720R Base CRACING ENGINES Description CT350	6.2L 6.2L 7.0L 7.0L Engine Size 6.2L 7.4L 7.4L 7.4L 7.4L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight - - - - - - - - - - - - - - - - -	556 505 505 505 hp 450 620 750+ hp 430 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567 567 567 567 567 567 567 567	Warranty C S Warranty C C C C C C C C C C C C C C C C C C C
19257456 19257456 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792 19201334 12498826 CIRCLE TRACK Part Number 19258602 88958603	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454A COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Deluxe—PFI with Aluminum Heads ZZ572/620 Deluxe ZZ572/200 Base ZZ572/720R Deluxe ZZ572/720R Base CRACING ENGINES Description CT350 CT355	6.2L 6.2L 7.0L 7.0L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight - - - - - - - - - - - - - - - - -	556 505 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567 567 567 567 567 567 567 567	Warranty C S Warranty C C C C C C C C C C C C C C C C C C C
19257456 19257450 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792 19201334 12498826 CIRCLE TRACK Part Number 19258602 88958603 88958604	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454A Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe ZZ502 Deluxe ZZ572/620 Deluxe ZZ572/620 Deluxe ZZ572/20R Deluxe ZZ572/720R Deluxe ZZ572/720R Deluxe ZZ572/720R Base CRACING ENGINES Description CT350 CT355 CT400	6.2L 6.2L 7.0L 7.0L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight - - - - - - - - - - - - - - - - -	556 505 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 500 500 500 500 500 500 5	Warranty C S Warranty C C C C C C C C C C C C C C C C C C C
19257456 19257456 19257242 19257238 LSX FAMILY S Part Number 19171049 19244611 19257880 CHEVY BIG-BI Part Number 19166392 19166392 19166393 12568774 12498777 88890534 12568778 19201332 12371171 12496963 12371204 12499121 19201333 12498792 19201334 12498826 CIRCLE TRACK Part Number 19258602 88958603	LSA E-ROD System—With ECU for Automatic Transmission LSA E-ROD System—With ECU for Manual Transmission LS7 E-ROD System—With ECU for Automatic Transmission LS7 E-ROD System—With ECU for Manual Transmission MALL-BLOCK V-8 Description LSX376—Base Assembly LSX454—Base Assembly LSX454—Base Assembly LSX454A COCK V-8 Description Anniversary Edition 427 ZZ427/480 454 HO—with Iron Heads and Roller Cam ZZ454/440—440 Horsepower with Aluminum Heads HT502—Truck Replacement Engine 502 HO—with Iron Heads and Roller Cam ZZ502 Deluxe—Assembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Deluxe—Unassembled Kit, with Aluminum Heads ZZ502 Base Engine, with Aluminum Heads ZZ502 Deluxe—PFI with Aluminum Heads ZZ572/620 Deluxe ZZ572/200 Base ZZ572/720R Deluxe ZZ572/720R Base CRACING ENGINES Description CT350 CT355	6.2L 6.2L 7.0L 7.0L 6.2L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4L 7.4	 440 440 Weight - - - - - - - - - - - - - - - - -	556 505 505 505 hp 450 620 750+ hp 430 480 425 440 377 450 502 502 502 502 502 502 502 502 502 5	551 551 470 470 Torque 444 590 680+ Torque 444 490 500 500 500 512 550 567 567 567 567 567 567 567 567 567 567	Warranty C S Warranty C C C C C C C C C C C C C C C C C C C

GM Components include a 12-month or 12,000-mile limited warranty.

GM Performance Parts Racing Crate Engines are excluded from limited warranty.

WE HAVE THE COMPLETE PACKAGE!

To help you get your engine running, we offer a complete line of GM-engineered supporting parts. See it all in the GM Performance Parts Catalog, available on-line or at your Authorized GM Performance Parts Center. Visit us at GMPerformanceParts.com for more information.

Intake Manifolds

GM Performance Parts offers a variety of performance intake manifolds. Some are specifically designed to work with a GM Performance Parts cylinder head, and others are more flexible in their application.

Air Cleaners

The perfect finishing touch to any powerplant, the air cleaner is one of the most noticed parts on your car. Make sure yours makes the right statement, by relying on GM Performance Parts. We have classic show-car designs and more reserved workhorse styles. All are designed to give your intake system the protection of a GM quality part, with a style that can't be touched.

Deluxe Serpentine Accessory Belt Drive Systems

Includes all accessory items: air conditioning compressor, alternator, water pump, power steering pump, plus all necessary pulleys, belts, brackets and fasteners. Available for small-block, big-block and LS series engines. The best value in accessory drive systems with O.E. dependability.

Carburetors

For peak performance, you need a quality carburetor to feed your machine. GM Performance Parts offers a variety of Holley carburetors from 600 to 1090 cfm, with center-hung and side-hung bowl designs.

SuperMatic[™] Transmission **Controller Systems**

Required when using a GM electronically controlled automatic transmission. Includes wiring harness, software and connector for laptop computer. Controller allows full programming of shifting, as well as part-throttle, wide-open throttle and shift firmness control

SuperMatic[™] 4L70-E Four-Speed **Automatic Transmission**

This high-performance transmission offers increased horsepower and torque capacity and features five-pinion gearsets, heat-treated stator shaft splines, induction-hardened turbine shaft, seven-plate clutch and specific valvebody calibration. Torque converter not included.

For an authorized GM Performance Parts Center near you, call: 1-800-GMUSEUS

gmperformanceparts.com

Valve Covers

From show-car chrome to race-inspired orange powder coat, GM Performance Parts has a full line of valve covers for every engine option. Center bolt designs, tall and short designs, oil baffle accommodating units and those specially crafted to allow high-rise valves. When it comes to valve covers, GM Performance Parts has the right part for your project.

Starters

GM Performance Parts has the right starter for your crate engine. With High-Torque Mini models, special lightweight units and conventional, high-quality starters we can get you going in any application. We even have chrome-finish starters for the serious show-car builder. We have models for both 153- and 168-tooth flywheels.

Spark Plug Wire Sets

High quality plug wires are a key to enhanced performance, and with GM Performance Parts wire sets you'll know you've got the best. Whether you need a 90° boot or a 135° boot, in black or red. with logos or without, GM Performance Parts has just what you're looking for and the loom kits to go with them!

High-quality, durable and dependable GM Performance Parts distributors optimize the performance of your GM Engine. All our distributors are interchangeable among standard GM small-block and big-block V-8s. For tall-deck engines, use adjustable slip collar distributor P/N 10093387.

LS/LSX Engine Controller and Wiring Harness Kits

GMPP has the LS/LSX controller kits you need to get power into your project car. Each kit comes with all the sensors, cables and connectors you need. All pre-wired and pre-labeled and easy to install.

SuperMatic[™] 4L85-E Four-Speed Transmission This high-performance, electronically

controlled transmission is manufactured with heavy-duty parts to match GMPP's powerful big-block crate engines. Tested behind the monster GM Performance Parts ZZ572! Converter included.

Your Authorized GM Performance Parts Center

