

tech

Brass Tacks

PART 8

LS ENGINE DRESS UP WITH VINTAGE STYLING

THE MOST NEGLECTED PART OF TRUCK BUILDS IS USUALLY WHAT'S UNDER THE HOOD. Lots of little parts or expensive components are sacrificed for bigger wheels or paint. In other words, whatever is most visible tends to take precedence. But popping the hood at a show to reveal a stock engine that doesn't live up to the rest of the build can be a glaring negative mark on the build's overall appeal. Dressing up an engine doesn't have to be difficult, time consuming or overly expensive. Plenty of chrome, billet or painted parts exist to dress up small-block Chevy engines, including vintage speed-style components or more modern billet goodies. LS-based engines are a bit tougher. The powerful and reliable engines lend themselves well to a performance or industrial setup with carbon fiber and raw, mechanically-inspired parts and other items.

But when you have a classic, street rod-inspired build such as the Brass Tacks Blazer, a clean, classic, uncluttered engine bay is the way to go. Since the GM Performance Parts LS3 engine is the EROD package, the goal was to dress up the motor with superficial and exterior components that would not molest the emissions components of the engine package. The first step and the most drastic is smoothing and painting the transmission, heads, engine block and other components. Then Brass Tacks will be sprayed with BASF paints, with flat clear to accent the body color (more on that later).

The most visible and ugly parts on an LS engine are the coils. Many companies make covers to try and hide them and the wiring. We wanted these out of sight completely so that they wouldn't interfere with our vintage-style dress up on the modern engine. A set of cast and polished, finned valve covers from PML takes care of that, but we still need a new mounting point for the coils. Mast Motorsports offers a great kit that moves the coils to the rear of the heads, and supplies new spark plug wires as well for a clean look. With the firewall recess and the engine being moved back 2 inches from factory, they will nearly disappear. Coated headers and exhaust take care of the factory manifolds, leaving only the front of the engine to complete the job.

Eddie Motorsports has been making custom billet parts for cars, trucks and boats for years, and recently introduced

TEXT BY JASON MULLIGAN • PHOTOS BY JASON MULLIGAN AND STATUS

its SDrive accessory setup with an LS package. The kit is available in a variety of finishes from polished and machined to the company's own Fusioncoat. You can also run A/C, or not, as we elected to do. The billet pulley setup is backed with an Edelbrock high performance water pump with a reverse rotation. The Edelbrock pump moves the neck over so that the alternator and brackets have room to hug the engine. The "super cooling" water pump provides maximum flow in only one direction,

maximum pressure and equal distribution to both sides for high horsepower applications. The ATI Racing Super Damper is designed for high performance engines and is utilized with the polished pulley. A power steering pump with a remote reservoir finishes the system.

A Powermaster Performance high output alternator will power the upcoming pair of Kinetik power cells. The alternator is rated at 200 amps, which is necessary when one takes into account the

amount and type of electrical accessories that it will power in the future. From the Pioneer audio system to the pair of Viar compressors in addition to the usual truck operations, a higher output alternator will meet the demand head on, so it was an easy decision on the upgrade.

With all of the paint work, accessories and Eddie Motorsports SDrive installed, the modern LS3 engine has a clean, vintage look. Next up are the bodywork, paint and assembly on the rolling chassis. ■

The GM Performance Parts EROD LS3 engine and B&M Racing & Performance, 4L60E transmission and accessories arrived perfectly packaged in crates.

With the motor and trans mocked up, the dress up begins. We were looking for some vintage styling to add to the modern motor, so we used a set of finned LS valve covers from PML. The cast and polished covers feature internal braces so that only two bolts are needed to mount them. The covers also feature optional breather baffles on the side of the valve covers for a clean look.

With new valve covers, the coils will need to be relocated. Mast Motorsports produces a great kit that mounts the coils to the rear of the heads, out of the way, for a sleek look.

The coils are installed onto each of the mounts in an alternating pattern.

The Mast Motorsports mounts complete with coils are simply bolted to the back of each head.

tech

BRASS TACKS, PART 8

9

Mast Motorsports supplies a set of spark plug wires that is the correct length for the newly relocated coils.

10

11

The B&M transmission and LS3 engine have been smoothed and prepped for paint. We will cover that next time, but take note of the masking on the valve cover area to ensure no areas are missed.

12

The LS3 engine is filled with Royal Purple synthetic engine break-in oil, while the transmission will get a dose of Max ATF fluid also from Royal Purple, and then the two are mated.

13

14

15

A billet reusable filter from PurePower! filters oil. It can be washed and reused time and time again.

BRASS TACKS, PART 8

16

17

The next step is the front drive accessory setup. Eddie Motorsports makes its SDrive setup featuring all of the brackets, pulleys and accessories needed for a variety of applications. We opted for its polished kit to offset the BASF Infiniti Copper Metallic flat paint on the engine.

18

The ATI Racing Super Damper is installed with its bolt kit along with the power steering pump that features a remote reservoir.

19

VIVID

BLUETOOTH WIRELESS
PERFORMANCE PROGRAMMER

VIVID delivers unmatched power and style. Superchips VMD is the first Bluetooth™ vehicle tuner engineered to work with Android™ OS devices. VIVID is available for nearly 1,000 vehicle applications including most popular domestic trucks and SUVs. VIVID is a performance tuner and more – multiple power levels, trouble code tool, sensor monitor, driving coach, or virtual dynamometer. Get VIVID now to see and feel the power!

FOLLOW US

Superchips

WWW.SUPERCHIPS.COM

20

The Edelbrock high-performance water pump has been smoothed and painted to match, except for the contact areas, and installed. The pump maximizes and equalizes flow for high-performance cooling.

23

The brackets have been painted to match, and the idler pulley from Eddie Motorsports is installed with the bracket bolting to the Edelbrock water pump. This is the "No A/C" option. A Sanden compressor and bracket would be installed here if you chose that route.

24

21

25

The Eddie Motorsports water pump pulley is bolted up.

22

The Eddie Motorsports crank pulley is installed onto the ATI Racing Super Damper.

26

The Powermaster Performance high-output alternator is next. The bracket is mounted and the 200-amp alternator is outfitted with the Eddie Motorsports pulley and pulley cover.

27

BRASS TACKS, PART 8

28

Topping things off, a Spectre Performance air filter is mounted to the painted throttle body. A custom Pro Fab air intake system will be built once the body is on the chassis.

31

A Lokar transmission dipstick is also used. It mounts off of the housing out of the way.

29

The final item, before a belt, of course, is the tensioner. The cover has been painted to fit with the theme where only the polished pulleys stand out.

32

The polished PML valve covers saw some flat copper paint, as well. Merely masking off the polished areas is an easy trick that provides a great custom look. The Jet-Hot-coated Hedman headers also lend a great look.

30

For a clean and classic oil dipstick, a Lokar Anchor-Tight locking flexible dipstick was mounted off of one of the header bolts. These dipsticks have a locking mechanism similar to an air hose disconnect that holds vacuum better and is NHRA approved. They are available in several finishes.

The original
SHOWDECK
Bedliner

**BRUCE HORKEY'S
WOOD & PARTS**

Award Winning
Hardwood
and
Stainless Floors
Since 1980

507-831-5625
www.horkeywoodandparts.com

**Kill Rust and Prevent Its Return for
10 YEARS**

THE LEADER IN RUST INHIBITIVE COATINGS

www.RustBullet.com 800-245-1600

tech

BRASS TACKS, PART 8

Here you have the complete front drive setup. Next time we will demonstrate the steps to smooth and paint the chassis, suspension, engine and accessories.

33

Sources

STATUS
777 Riding Club Rd.
Rockwall, TX 75087
972.772.0146
Creatingrollingart.com

ATI RACING
Atiracing.com

BASF AUTOMOTIVE REFINISH
Basrefinish.com

B&M RACING & PERFORMANCE
818.882.6422
Bmracing.com

EDDIE MOTORSPORTS
888.813.1293
Eddiemotorsports.com

EDELROCK
Edelbrock.com

GM PERFORMANCE PARTS
Gmperformanceparts.com

LOKAR
877.469.7440
Lokar.com

MAST MOTORSPORTS
Mastmotorsports.com

PML INC.
310.671.4345
Yourcovers.com

POWERMASTER PERFORMANCE
Powermasterperformance.com

PURE POWER
Gopurepower.com

ROYAL PURPLE
Royalpurple.com

Spectre Performance
Spectreperformance.com

BRASS TACKS

ABS POWER BRAKE
Abspowerbrake.com

ACCUAIR SUSPENSION
877.247.3696
Accuairsuspension.com

ADAM'S POLISHES
Adamspolishes.com

Aeromotive
913.647.7300
Aeromotiveinc.com

AUTOLOC
Autoloc.com

AUTO METER
Autometer.com

AUTO WELD CHASSIS & COMPONENTS
800.303.6741
Autoweldchassis.com

CARTER HICKMAN DESIGNS
Carterhickmandesigns.com

CLASSIC INDUSTRIES/OER
800.854.1280
Classicindustries.com

COLORADO CUSTOM
714.441.2498
Coloradocustom.com

CLASSIC TUBE
Classictube.com

CURRIE ENTERPRISES
714.528.6957
Currieenterprises.com

DYNOTECH DRIVESHAFTS
800.633.5559
Dynotecheng.com

EATON PERFORMANCE PRODUCTS
Eaton.com

ENERGY SUSPENSION
888.913.6374
Energysuspension.com

FIRESTONE INDUSTRIAL PRODUCTS
Ride-rite.com

FLAMING RIVER
800.648.8022
Flamingriver.com

FLEX-A-LITE
800.851.1510
Flex-a-lite.com

GRANT KUSTOMS
530.532.7832
Grantkustoms.com

GRANT PRODUCTS
Grantproducts.com

HEDMAN HEDDERS
Hedman.com

INTERIORS BY DESIGN
832.613.5650

JET-HOT HIGH PERFORMANCE COATINGS
800.432.3379
Jet-hot.com

KINETIK
Kinetikpower.com

MAGNAFLOW EXHAUST PRODUCTS
Magnaflow.com

MARQUEZ DESIGN
Marquezdsgn.com

MCGAUGHYS SUSPENSION
559.226.8196
Mcgaughys.com

PAINLESS PERFORMANCE
817.244.6212
Painlessperformance.com

PIONEER ELECTRONICS
Pioneerelectronics.com

SCOSCHE
Scosche.com

STYLE-LINE CORPORATION
Softsanders.com

THORBROS
812.782.3581
Thorbros.com

TOTALLY STAINLESS
Totalystainless.com

TOYO TIRES
Toyotires.com

VARISHOCK
Varishock.com