
Internal Wastegate Turbochargers
GT1241 Part No. GT756068-5001
- 0.33 AR Comp Housing and 0.43 Turbine
Housing - Internally Wastegated 70-130 HP.
Non Ball Bearing - Small applications only

GT2871R Part No. GTSB8031
- 0.6 AR Comp Housing and 0.64 Turbine
Housing - Internally Wastegated 320 HP.
T25 Flange - Suitable upgrade for the
SR20 engine, but requires some minor
modifications

GT2871R Part No. GTSB8031A
- 0.6 AR Comp Housing and 0.86 Turbine Housing
- Internally Wastegated 350 HP. T25 Flange
- Suitable upgrade for the SR20 engine, but requires some minor
modifications
GT2871R Part No. GTSB8032
- 0.6 AR Comp Housing and 0.64 Turbine Housing
- Internally Wastegated 3850 HP. T25 Flange
- Suitable upgrade for the SR20 engine, but requires some minor
modifications
GT2871R Part No. GTSB8032A
- 0.6 AR Comp Housing and 0.86 Turbine Housing
- Internally Wastegated 400 HP. T25 Flange
- Suitable upgrade for the SR20 engine, but requires some minor
modifications
GT2560R Part No. GT466541-5001
- 0.60 AR Comp Housing and 0.64 Turbine Housing
- Internally Wastegated 250-350 HP. T25 Flange
- Commonly known as GT28R. Bolt on replacement for 180SX with
CA18 engine. Some minor modifications may be required
GT2860R Part No. GT707160-5005
- 0.6 AR Comp Housing and 0.64 Turbine Housing
- Internally Wastegated 320 HP. T25 Flange
- RB26 Direct Replacement, but best suited to modified engines
GT2860R Part No. GT707160-5007
- 0.6 AR Comp Housing and 0.64 Turbine Housing
- Internally Wastegated 320 HP. T25 Flange
- Direct bolt on upgrade for the RB26DETT. Has minimal lag and is
a good all round performer
GT2860R Part No. GT707160-5010
- 0.7 AR Comp Housing and 0.64 Turbine Housing
- Internally Wastegated 350 HP. T25 Flange
- Bolt on upgrade for the RB26DETT. Similar to the 707160-5005.
Best suited to a modified engine. Actuator not included
GT2860RS Part No. GT739548-5001
- 0.6 AR Comp Housing and 0.86 Turbine
Housing - Internally Wastegated 320 HP.
T25 Flange - Commonly known as the
“Disco Potato” or GT28RS. Great upgrade
turbo for the SR20 engine, although some
minor modifications are required to air
intake and boost outlet piping
GT2860RS Part No. GT739548-5005
- 0.6 AR Comp Housing and 0.64 Turbine Housing
- Internally Wastegated 300 HP. Ball Bearing
- Similar to Disco Potato but smaller turbine housing
GT2871R Part No. GT743347-5002
- 0.6 AR Comp Housing and 0.86 Turbine Housing
- Internally Wastegated 380 HP. T25 Flange
GT2876R Part No. GTSB8004
- 0.7 AR Comp Housing and 0.64 Turbine
Housing - Internally Wastegated
350 HP. T25 Flange
- Upgrade turbo for 1.8L to 2.2L
GT2876R Part No. GTSB8005
- 0.7 AR Comp Housing and 0.86
Turbine Housing - Internally Wastegated
440 HP. T25 Flange - Upgrade turbo for 1.8L to 2.2L
GT3071R Part No. GT700382-5003
- 0.5 AR Comp Housing and 0.64 Turbine Housing (T25 Style)
- Highest flowing Ball Bearing turbo in the Garrett Range, using the
“T25” style Wastegated turbine housing
- No Actuator Supplied

GT3071R Part No. GT700382-5020
- 0.5 AR, 4” Inlet Comp Housing and 0.86 Turbine Housing (T25 Style)
- Highest flowing Ball Bearing turbo in the Garrett Range, using the
“T25” style Wastegated turbine housing
- No Actuator Supplied
GT3082-IW Part No. GT774150-5001
- 0.70 AR Comp Housing and 1.06 Turbine Housing
- Internally Wastegated 600 HP. T3 Flange
GT3082-IW Part No. GT774150-5002
- 0.70 AR Comp Housing and 0.82
Turbine Housing
- Internally Wastegated
600 HP. T3 Flange
GT3082-IW Part No. GT774150-5003
- 0.70 AR Comp Housing and 0.63
Turbine Housing
- Internally Wastegated 600 HP. T3 Flange
GT3582R-IW Part No. GT774095-5001
- 0.70 AR Comp Housing and 1.06 Turbine Housing
- Internally Wastegated 700 HP. T3 Flange
- Upgrade turbo for 2.5L to 4.0L
GT3582R-IW Part No. GT774095-5002
- 0.70 AR Comp Housing and 0.82 Turbine Housing
- Internally Wastegated 700 HP. T3 Flange

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
4

6
4

TURBOS & ACCESSORIES

EDELBROCK MUSTANG 5.0 4V
2015-17 COMPLETE SUPERCHARGER SYSTEMS
Edelbrock E-Force Supercharger systems will boost the
performance of your Mustang to impressive levels without
changing the daily driving characteristics. These Mustang
Supercharger systems are exclusively designed to provide instant,
reliable and safe horsepower for a stock Mustang with low boost
for minimum stress on the engine. They feature minimum air
restriction in and out of the supercharger, along with individual
long intake runners for maximum low end torque for great off
throttle performance. E-Force superchargers provide the most
power at the lowest amount of boost, resulting in performance that
is safe to operate on a completely stock engine.
STAGE 1 - STREET 2300 TVS / 690HP/588TQ ED1586
STAGE 2 - TRACK 2300 TVS / 731HP /588TQ ED15862
STAGE 3 - PRO-TUNER 2300 TVS / 785+HP / 660 TQ ED15863

EDELBROCK FORD MUSTANG E-FORCE
SUPERCHARGERS
These Edelbrock E-Force Supercharger systems will boost the
performance of your Mustang to impressive levels without
changing the daily driving characteristics. These Mustang
Supercharger systems are exclusively designed to provide instant,
reliable and safe horsepower for a stock Mustang with low boost
for minimum stress on the engine. They feature minimum air
restriction in and out of the supercharger, along with individual
long intake runners for maximum low end torque for great off
throttle performance. E-Force superchargers provide the most
power at the lowest amount of boost, resulting in performance that
is safe to operate on a completely stock engine.
Stage 1 - Street
Application	 Engine		 TVS	 HP 	 TQ	 Tune Part No.
2015-17 	 5.0L 4V		 2300	 690	 588	 ED1586
Stage 2 – Track
Application	 Engine		 TVS	 HP 	 TQ	 Tune Part No.
2015-17 	 5.0L 4V		 2300	 731	 589	 ED15862
2015-17 5.0L 4V	 2650 731 588 ED15864
Stage 3 – Pro tuner
Application	 Engine		 TVS	 HP 	 TQ	 Tune Part No.
2015-17 	 5.0L 4V		 2300	 785+	 660+	 ED15863

CHEVROLET CAMARO SS SUPERCHARGER KIT
426 horsepower not enough? Take an already high performance
street car to the next level with an Edelbrock E-Force
Supercharger! These supercharger systems are exclusively tailored
for the Chevrolet Camaro’s and feature 12” long intake runners that
allow for maximum low end torque. Its compact design fits under
the stock hood and compliments the clean look of the engine
compartment. HP & TQ are rear wheel figures.
Application	 Engine	 TVS	 HP 	 TQ Tune Part No.
2016	 LT1	 2300	 580	 548	 ED1558
2016-17	 LT1	 2650	 580	 548	 ED15595

PRECISION TURBOS
Since 1987, Precision Turbo and Engine (PTE) has been a leader
in high performance turbocharger technology for street and race
applications. With over 183 World Championships and 305 world
records since 2008, PTE has a long-standing history of building
turbochargers that dominate on a global scale. Our diverse lines
of replacement, upgrade, and custom turbochargers have set the
standard for unmatched quality and unparalleled performance
since the late 1990s. Precision Turbo & Engine was the first to
develop a complete, innovative line of turbochargers featuring the
highly successful CNC-machined Competition Engineered
Aerodynamics (CEA®) compressor and turbine wheels which
boast never before seen levels of technology and engineering
advancements in turbocharger wheel design. Precision’s
turbochargers featuring the new CEA® wheels are a great option
for racers who want to make more power without having to
sacrifice weight or cost.

Technology is key at Precision’s manufacturing facility, which is
conveniently located in Northwest Indiana. The combination of our
central location and our fully computerized ordering and shipping
system allows us to process and ship orders throughout the
United States and around the world efficiently. PTE is committed
to keeping racers well ahead of the competition by constantly
innovating, and engineering the best turbos on the market.
Precision customers were the first to break the 6-second barrier
in Sport Compact racing, and the 200MPH barrier in Super Street
Outlaw. PTE Boosted vehicles have also won championships
and set records in multiple sanctioning bodies including, NHRA,
PDRA, ADRL, NTPA, PPL, NMRA, NMCA, PSCA, WCHRA, ORSCA,
OTTPA, Fun Ford, NEOPMA, NSCA, and many more.

Additionally, PTE manufactures its own line of inter-coolers, boost
control products, fuel injectors, High Performance Lubricants
(HPL Oil), and is a distributor for stand-alone engine management
systems and fuel components. PTE knows what it takes to put
together the perfect unit to boost you ahead of the competition.
You can trust PTE to get you where you want to be: the winner’s
circle!

Class Legal Turbocharger
- GEN2 Pro Mod 85 for X275 -
HP Rating 1,550

Entry Level Turbocharger -
5531 - HP Rating 520

Entry Level Turbocharger -
PT88 MFS - HP Rating 1,250

Factory Upgrade
Turbocharger - Ford Falcon
XR6 (GEN2 6466 CEA)

GEN2 Pro Mod 88 XPR CEA
Turbocharger - HP Rating 1850

Street and Race Turbocharger -
GEN2 Pro Mod 102 CEA W 105mm
TW - HP Rating 2,250

Street and Race Turbocharger
- GEN2 Pro Mod 88 CEA - HP
Rating 1,650

LS-Series PT 7675 Turbocharger
- HP Rating 1150

PTE PB64 64mm
Blow Off-Valve (BOV) Pro Series CO2 66mm

Wastegate

TURBO OIL & WATER FEED LINE KITS
Includes -3AN 200 series stainless steel teflon oil feed lines
Part No 	 Description
AF30-1000 Ford XR6 BA-BF includes 40 micron filter
 (Turbo feed line only)
AF30-1005 Ford XR6 FG Turbo feed line kit with 40 micron filter
	 F6 requires AF359-04 (M12x1.5 to -4AN)
AF30-1001 Nissan SR20 S13
AF30-1002	 Nissan SR20 S14 / S15
AF30-1003	 Nissan RB20, RB25, RB26, RB30
AF30-1004	 Universal line kit (Turbo feed line only)
	 Comes with M12 x 1.25, M12 x 1.5, 7/16”-24

INLINE FUEL AND OIL FILTERS
This CNC machined filter features a large surface area cone design
stainless steel 30 micron element that can be easily cleaned to
maintain an efficient fuel or oil system. 3” (63mm) length body 1”
(25.4mm) O.D.
 AN	 Blue	 Black	 Silver
 -3 	 AF607-03	 AF607-03BLK	 AF607-03S
 -4 	 AF607-04	 AF607-04BLK	 AF607-04S

OIL PRESSURE REGULATOR
Turbosmart’s new patent pending OPR T40 is an oil pressure
regulation system for your ball bearing turbocharger. It helps
prevent compressor or turbine stage oil leaking or smoking, and
takes the guesswork out of oil restrictor sizing for more efficient
and effective oil delivery. Providing an aftermarket turbocharger
with the ideal oil pressure has always been a challenge.
Traditionally, the turbocharger’s oil feed has relied on a restrictor
system, which are difficult to set up correctly. When incorrectly
sized or set up, they can be the cause of turbo seal leakage
and blow-by. Turbosmart’s Turbo Oil Regulator ensures the oil
pressure going to the turbocharger never exceeds the maximum
pressure turbocharger manufacturers specify for oil supply,
regardless of engine oil pressure. The result is an oil delivery
system that is more reliable and easier to setup than a standard
restrictor system.
Oil Pressure Regulator T40 40 PSI (Blue)	 TS-0801-1001
(-4AN Inlet, Outlet & Return)
Oil Pressure Regulator T40 40 PSI (Black)	 TS-0801-1002
(-4AN Inlet, Outlet & Return)

AF30-1002

AF30-1000

AF30-1001

AF30-1005

AF30-1004

AF30-1003

TURBO ACCESSORIES

Garrett Turbo Fittings 	
Part No	 Description
GT Style Oil Feed
AF341-03	 Male inverted flare 7/16” - 24 SAE
AF341-04	 Male inverted flare 7/16” - 24 SAE short
Water Inlet-Outlet Gt Style And To4b
AF732-06	 Male -6 to M14 X 1.5 Blue
AF732-06BLK	 Male -6 to M14 X 1.5 Black
AF732-06S	 Male -6 to M14 X 1.5 Silver
AF732-08	 Male -8 to M14 X 1.5 Blue
AF732-08BLK	 Male -8 to M14 X 1.5 Black
AF732-08S	 Male -8 to M14 X 1.5 Silver

O-Ring Seal Turbo Drain Adapter
Part No	 Bolt Patern	 	 Outlet
AF463-01 1-7/16”- 1-7/8” 36-47.5mm 	 -8 ORB
AF463-02	 2” 51mm 		 -10 ORB
AF463-03	 2-1/16” 52.4mm 	 -10 ORB
AF463-05	 1-7/16”- 1-7/8” 36-47.5mm	 -8AN Male
AF463-06	 2” 51mm 	 	 -10AN Male
AF463-07	 2-1/16” 52.4mm 	 -10AN Male

1mm Restrictor
Ideal for use with bearing turbos. These great little restrictors restrict
the oil flow/pressure to the core of the turbo to ensure long life of
your seals. They suit Aeroflows -3 and -4 200 series fittings.
Part No	 Description
AF399-03	 Suits -3AN teflon hose 10 Pack
AF399-04	 Suits -4AN teflon hose 10 Pack

GT45R Part No. GTSB8012B
- 0.81 AR Comp Housing and 1.40 Turbine Housing
- Externally Wastegated 800-1200 HP. TA Flange
GT45R AKA GT51R Part No. GTSB8009
- 0.72 AR Comp Housing and 0.91
Turbine Housing
- Externally Wastegated 800+ HP.
TV Flange
- Suitable for Rotary applications and
4.0L engines upwards
GT45R AKA GT51R Part No. GTSB8009A
- 0.72 AR Comp Housing and 1.051 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
- Suitable for Rotary applications and 4.0L engines upwards

GT45R AKA GT51R Part No. GTSB8009B
- 0.72 AR Comp Housing and 1.22 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
- Suitable for Rotary applications and 4.0L engines upwards

GT45R AKA GT51R Part No. GTSB8009B
- 0.72 AR Comp Housing and 1.22 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
- Suitable for Rotary applications and 4.0L engines upwards

GT45R AKA GT51R Part No. GTSB8013
- 0.72 AR Comp Housing and 0.91 Turbine Housing
- Externally Wastegated 800+ HP. TV Flange

GT45R AKA GT51R Part No. GTSB8013A
- 0.72 AR Comp Housing and 1.05 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange

GT45R AKA GT51R Part No. GTSB8013B
- 0.72 AR Comp Housing and 1.22 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
GT45R AKA GT51R Part No. GTSB8013C
- 0.72 AR Comp Housing and 1.40 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
4

6
5
GT3582R-IW Part No. GTSB8007WG
- 0.70 AR Comp Housing and 0.63 Turbine Housing
- Internally Wastegated 700 HP. T3 Flange
GTP38R Part No. GT739619-5004
- 1.00 AR Comp Housing and 1.00 Turbine Housing
- Internally Wastegated 750 HP.
- Ford F250 Upgarde. L/H Rotation

External Wastegate Turbochargers
GT3071R Part No. GT700382-0012
- 0.6 AR Comp Housing. Turbine Housing
not included, but is available separately
- Upgrade for non-wastegated turbo with T3 Inlet Flange.
- Ideal for twin turbo applications on medium size engines up to 950 HP
GT3076R Part No. GTSB8005A
- 0.7 AR Comp Housing and 0.64 Turbine Housing
- Externally Wastegated 500 HP. T3 Flange
- Upgrade turbo for 2.0L to 2.5L
GT3082R Part No. GTSB8006
- 0.7 AR Comp Housing and 1.06 Turbine Housing
- Externally Wastegated 600+ HP. T3 Flange
- Upgrade turbo for 2.0L to 3.0L
GT3082R Part No. GTSB8006A
- 0.7 AR Comp Housing and 0.82 Turbine Housing
- Externally Wastegated 600 HP. T3 Flange
- Upgrade turbo for 2.0L to 3.0L
GT3082R Part No. GTSB8006B
- 0.7 AR Comp Housing and 0.63 Turbine Housing
- Externally Wastegated 600 HP. T3 Flange
- Upgrade turbo for 2.0L to 3.0L
T04Z Part No. GTSB8011
- 0.70 AR Comp Housing and 0.70
Turbine Housing - Externally Wastegated
750+ HP. T04B Flange
- Split Pulse
T04Z Part No. GTSB8011A
- 0.70 AR Comp Housing and 0.84 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange
- Split Pulse
T04Z Part No. GTSB8011B
- 0.70 AR Comp Housing and 0.96 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange
- Split Pulse
T04Z Part No. GTSB8011C
- 0.70 AR Comp Housing and 1.00 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange
- Split Pulse
T04Z Part No. GTSB8011D
- 0.70 AR Comp Housing and 1.14 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange
- Split Pulse
T04Z Part No. GTSB8011E
- 0.70 AR Comp Housing and 1.15 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange
- Split Pulse
T04Z Part No. GTSB8011F
- 0.70 AR Comp Housing and 1.32 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange - Split Pulse
T04Z Part No. GTSB8011G
- 0.70 AR Comp Housing and 1.52 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange - Split Pulse
T04Z Part No. GTSB8011H
- 0.70 AR Comp Housing and 1.75 Turbine Housing
- Externally Wastegated 750+ HP. T04B Flange
- Split Pulse
GT3582R Part No. GT714568-5001
- 0.7 AR Comp Housing and 1.06
 Turbine Housing - Externally
Wastegated 700 HP. T3 Flange
- Upgrade turbo for 2.5L to 4.0L
GT3582R Part No. GT714568-5002
- 0.7 AR Comp Housing and 0.82 Turbine Housing
- Externally Wastegated 700 HP. T3 Flange
- Upgrade turbo for 2.5L to 4.0L
GT3582R Part No. GT714568-5003
- 0.7 AR Comp Housing and 0.63 Turbine Housing
- Externally Wastegated 700 HP. T3 Flange
- Upgrade turbo for 2.5L to 4.0L
GT6041 Part No. GT731377-5001
- 1.05 AR Comp Housing and 1.47
 Turbine Housing
- Externally Wastegated 2000 HP.
 Non Ball Bearing
GT42R Part No. GTSB8008
- 0.66 AR Comp Housing and 1.05
 Turbine Housing
- Externally Wastegated 800+ HP.
 TA Flange
- Suitable for Rotary applications
 and 3.0L engines upwards
GT42R Part No. GTSB8008A
- 0.66 AR Comp Housing and 1.22 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
- Suitable for Rotary applications and 3.0L engines upwards
GT42R Part No. GTSB8008B
- 0.66 AR Comp Housing and 0.91 Turbine Housing
- Externally Wastegated 800+ HP. TV Flange
- Suitable for Rotary applications and 3.0L engines upwards
GT42R Part No. GTSB8008C
- 0.66 AR Comp Housing and 1.15 Turbine Housing
- Externally Wastegated 800+ HP. TV Flange
- Suitable for Rotary applications and 3.0L engines upwards
GT42R Part No. GTSB8008D
- 0.66 AR Comp Housing and 1.34 Turbine Housing
- Externally Wastegated 800+ HP. TV Flange
- Suitable for Rotary applications and 3.0L engines upwards

GT42R Part No. GTSB8010
- 0.6 AR Comp Housing and 0.91 Turbine Housing
- Externally Wastegated 800+ HP. TV Flange
- Suitable for Rotary applications and 4.0L engines upwards
GT42R Part No. GTSB8010A
- 0.6 AR Comp Housing and 1.05 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
- Suitable for Rotary applications and 4.0L engines upwards
GT42R Part No. GTSB8010B
- 0.6 AR Comp Housing and 1.22 Turbine Housing
- Externally Wastegated 800+ HP. TA Flange
- Suitable for Rotary applications and 4.0L engines upwards
GT45R Part No. GTSB8012
- 0.81 AR Comp Housing and 1.05
 Turbine Housing
- Externally Wastegated 800-1200 HP.
 TA Flange
GT45R Part No. GTSB8012A
- 0.81 AR Comp Housing and 1.22
 Turbine Housing
- Externally Wastegated 800-1200 HP. TA Flange

Pro-Gate50
A new, smaller and lighter body
provides an improved flow path
and temperature resistance.
Shielded diaphragm housing
ensures excellent heat
handling capabilities while a
one-piece high-temp stainless
steel valve provides strength and
reliability. Suitable for most high
performance turbocharged vehicles
with an external wastegate turbo system.
Easy upgrade – fits onto the old Pro-Gate or Power-Gate weld flange.
Pro-Gate50 External Wastegate (Blue) 	 TS-0502-1001
Pro-Gate50 External Wastegate (Sleeper) 	 TS-0502-1002

Ultra-Gate38
Smaller, lighter and better in every
key performance area than its
predecessor, the new Ultra-Gate38
provides high-end features and build
quality at an entry-level price. Suitable
for all turbocharged vehicles with an
external wastegate turbo system.
Street and racing applications.
Ultra-Gate38 External Wastegate 7 PSI (Blue)		 TS-0501-1101
Ultra-Gate38 External Wastegate 7 PSI (Black)		 TS-0501-1102
Ultra-Gate38 External Wastegate 14 PSI (Blue)		 TS-0501-1140
Ultra-Gate38 External Wastegate 14 PSI (Black)	 TS-0501-1141

Hyper-Gate 45
45mm External Wastegate
Turbosmart’s 45mm external
wastegate offers class-
leading flow path and
temperature resistance in a
compact and lightweight
package. Suitable for all
turbocharged engines with
an external wastegate turbo
system. Suits 1.75” outside
diameter pipe. Fits all popular 44mm flanges. Supplied with: 7 PSI
middle spring (installed), valve seat, inlet and outlet weld flanges
and V-Band
clamps, 2 x 1/16 NPT pressure fittings, 2 x 1/16 NPT Blanking plugs
and collar tightening tool.
Blue Hyper-Gate 45 7psi	 TS-0506-1001
Black Hyper-Gate 45 7psi	 TS-0506-1002
Blue Hyper-Gate 45 14psi	 TS-0506-1040
Black Hyper-Gate 45 14psi	 TS-0506-1041

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
4

6
6

Comp-Gate 40
40mm External Wastegate
Turbosmart’s Comp-Gate40
offers maximum performance
in minimal space. Equipped
with a 40mm valve, the Comp-
Gate40 has excellent heat
handling and flow capabilities
and features Turbosmart’s new
collared actuator design which
allows for easy spring changes and minimizes size. Suitable for
all turbocharged engines with an external wastegate turbo system.
Flanges suit 1.75” outside diameter pipe. Inlet flange also fits other
38mm V-band flanges. Kit builder packs available to customer
specifications. Supplied with: 7 PSI middle spring (installed), valve
seat, inlet and outlet weld flanges and V-Band clamps, 2 x 1/16 NPT
pressure fittings, 2 x 1/16 NPT Blanking plugs and collar
tightening tool.
Blue Comp-Gate 40 		 TS-0505-1005
Black Comp-Gate 40 		 TS-0505-1006

GT35WG-O/FLANGE

GT409039-FLANGE

GT407294-FLANGE WASTEGATES

Gaskets
Gasket Kit suit T3/T04B with T3 Flange 	 GT95021
Gasket Kit suit T25/GT25/GT28 	 GT95009
Gasket Kit suit GT30/GT35 	 GT95010
Gasket Kit suit GT42/GT51 with TV Flange 	 GT95011
Gasket Kit suit GT42/Gt51 with TA Flange 	 GT95012
Gasket Kit suit T04B/T04Z 	 GT95013

Stud Kits
Stud Kit M8x1.25 suit T25/GT25/GT28 	 GT95014
Stud Kit M10x1.5 suit GT30/GT35/GT42/GT51 	 GT95015
Stud Kit Outlet M10x1.5 suit GT42/GT51 	 GT95016
Stud Kit Outlet M8x1.25 suit GT42/GT51 	 GT95017

Oil Drains
Oil Drain Kit (90mm) suits GT25/GT28/GT30/GT35	 GT95005
Oil Drain Kit (90mm) suits GT42/GT45/GT51R 	 GT95007
Oil Drain Kit (90mm) suits T03/T04/T04Z	 GT95006

Fittings
Oil Supply Fitting 7/16” JIC suits GT25/GT30/GT35/T04Z GT95008
Oil Supply Fitting 7/16” JIC suits GT42/GT47/GT51 GT95022
Water Fit. Kit M14x1.5mm (Bolts & Banjos) 	 GT95018
Water Fit. Kit M16x1.5mm (Bolts & Banjos) 	 GT95019
Water Fit. Kit M18x1.5mm (Bolts & Banjos) 	 GT95020

Flanges
Turbo Inlet Flange suit T04Z/GT42/GT45/GT51
with TA Turbine Inlet (10mm)	 	 GT407294-FLANGE
Turbo Inlet Flange suit
GT30/GT35 Turbine Inlet (10mm) 	 GT409039-FLANGE
Turbo Inlet Flange suit GT42/GT45/GT51
with TV Turbine Inlet (10mm)	 	 GT409038-FLANGE
Turbo Outlet Flange suit GT35
SB8007WG Outlet (10mm) 	 	 GT35WG-O/FLANGE
Turbo Outlet Flange suit
GT25/GT28 Turbine Outlet (10mm) 	 GT25-O/FLANGE
Turbo Outlet Flange suit
GT42/GT45/GT51 Turbine Outlet (10mm) 	GTDG89-FLANGE
Turbo Outlet Flange suit
GT30/GT35 Turbine Outlet (10mm) 	 GT30-O/FLANGE
Flange Blank suit T04Z/GT42/GT45/GT51 	 GTT01-FLANGEBLANK

BELLMOUTHS
Aeroflow Performance’s Bellmouth-style velocity stacks are ideal
for achieving maximum air velocity. Manufactured out of spun
aluminium, these lightweight Bellmouth velocity stacks increase
the volume of air at your compressor inlet. They come in polished
and black anodized so they look awesome under the bonnet and
you can chose between three sizes to meet your application needs.
76mm (3”) bellmouth has a 152.4 mm (6”) O.D. so you can run an
Aeroflow pod filter.
Part No	 Colour	 Description
AF64-4070	 Polished	 76mm (3”) inlet
AF64-4070BLK	 Black	 76mm (3”) inlet
AF64-4071	 Polished	 101mm (4”) inlet
AF64-4071BLK	 Black	 101mm (4”) inlet
AF64-4072	 Polished	 152mm (6”) inlet
AF64-4072BLK	 Black	 152mm (6”) inlet

TURBINE FLANGES
Aeroflow’s machines a variety of exhaust-turbo flanges all manufac-
tured from 3/8” (9.5mm) high quality 304 Stainless Steel.

INLET
AF9551-0001	 GT25, GT28, Turbine inlet flange (T28)
AF9551-0002	 GT30, GT35, Turbine inlet flange (T3)
AF9551-0003	 TO4Z, GT42, GT45,Turbine inlet flange (T4)
AF9551-0004	 GT42, GT45,GT51 turbine inlet flange (T5)

OUTLET
AF9551-0005	 GT25, GT28, turbine outlet flange (T28)
AF9551-0006	 GT30, GT35, turbine outlet flange (T3)
AF9551-0007	 GT42, GT45,GT51 turbine outlet flange (T4)

TURBO
PROTECTOR
SCREENS
Protect your
turbocharger and
engine internals from
debris at the track or on
the road. These stainless
honeycomb turbo guards
cover your turbo’s inlet to stop
rocks and rubber damaging your impeller and engine.
AF64-4074	 1101.6mm (4”) I.D. Suits turbos with 4” front covers
AF64-4075	 1278mm (5”) I.D. Suits turbos with 5” front covers
AF64-4077	 1397mm (5.5”) I.D. Suits turbos with 5.5” front covers
AF64-4076	 152.4mm (6”) I.D. Suits turbos with 6” front covers

EX50 50mm
External Wastegate
Designed to cope with the brutal
conditions of extreme exhaust
temperatures, the EX50 features not only a
huge flow capacity, but also a compact size that is unmatched by
competitors for a 50mm wastegate. The main goal for the EX50 was to
create a wastegate that had a very large flow capacity in a package that
is physically as small as
possible. Good flow around a poppet-style valve depends on a smooth
and generous bowl area into which the valve lifts. Many brands do not
allow enough room around the valve head for good flow, instead relying
on increasing the valve travel as a band-aid solution.
• Supplied with 3 springs that can be ganged together in various
combinations to allow boost pressures of 7, 9, 13, 16, 20, 22 and 29psi.
This is the largest range of boost pressures off-the-shelf.
• Body, valve and seat are made from high-temp stainless steel.
• Actuator housing machined from billet 7075 aluminium – much
stronger & harder than 6061.
• Flow tests show that for the same valve lift, the EX50 outflows its
nearest competitor by 18%.
• Internal valve shroud protects valve stem from excessive heat and
prevents carbon-related sticking.
• Top-hat style Nomex-reinforced silicone rolling diaphragm
for longer valve travel.
• 90° banjo-style boost hose connectors.
• V-band clamp mounting system, supplied with 304 stainless weld-on
adaptors (base flange is compatible with TiAl 44 flange when used with
GFB adaptor). EX50 50mm External Wastegate GFB7001

AF9551-0002

AF9551-0004

AF9551-0003

AF9551-0006

AF9551-0007

Pro-Gate 50 - Lite
The Pro-Gate50 Lite is a new external wastegate that combines
big wastegate flow and performance in a compact and lightweight
package. It is ideal for applications where performance of a
larger wastegate is required but space for turbo components
is at a premium, such as aftermarket turbo kits, and for racing
applications where every gram counts. The Pro-Gate50 Lite
features a 50mm valve matched to a compact cap, secured with
Turbosmart’s unique locking collar allowing for quick spring
changes, and a heat shielded, nomex-reinforced diaphragm for
excellent heat resistance. Supplied With:
Inlet and Outlet Stainless Weld Flanges, Inlet and Outlet V-Band
Clamps, 1/16 NPT Hose Barbs (5mm), 1/16 NPT Port Blanking
Plugs, Locking Collar Tool, Valve Seat, Brown/Purple 7psi Middle
Spring (installed).
Pro-Gate 50 - Lite Wastegate 7 PSI (Blue)		 TS-0502-1201
Pro-Gate 50 - Lite Wastegate 7 PSI (Black)		 TS-0502-1202
Pro-Gate 50 - Lite Wastegate 14 PSI (Blue)		 TS-0502-1240
Pro-Gate 50 - Lite Wastegate 14 PSI (Black)		 TS-0502-1241
Pro-Gate 50 - Lite Wastegate 35 PSI (Blue)		 TS-0502-1301
Pro-Gate 50 - Lite Wastegate 35 PSI (Black)		 TS-0502-1302.

Power-Gate60
Despite being increased from
50mm to 60mm, the new
Power-Gate60 is smaller and
lighter than its predecessor.
With improved flow path
and temperature resistance
it is a market leader in its sector,
outperforming all similarly sized
wastegates. Shielded diaphragm
housing ensures excellent heat
handling capabilities while a
one-piece high-temp stainless steel
valve provides strength and reliability. Designed for high-end racing
to withstand extreme temperatures and harshest racing conditions.
Fully compatible with all Turbosmart Boost Controllers.
Power-Gate60 External Wastegate 7 PSI (Blue)	 TS-0503-1001
Power-Gate60 External Wastegate 7 PSI (Black)	 TS-0503-1002
Power-Gate60 External Wastegate 14 PSI (Blue)	TS-0503-1040
Power-Gate60 External Wastegate 14 PSI (Black) TS-0503-1041

DECEPTOR PRO II
• Remote proportional venting bias/volume control- from silent to
loud or anywhere in between
• Sleek, compact in-car BOV volume controller with backlit dial
• End point adjustment to control maximum vent to atmosphere
bias setting
• Volume adjustment mechanism driven by a high-torque geared
electric motor
• Durable, low-friction gear train supported by precision sealed
ball-bearing
• Supplied with all parts and wiring required to have it up and
running quickly and easily
Description			 Part No
Deceptor Pro II Subaru WRX/STI MY99-00	 GFBT9500
Deceptor Pro II Subaru WRX/STI MY08-14	 GFBT9501
Deceptor Pro II Nissan Skyline R31, 32, 33, 34	 GFBT9502
Deceptor Pro II Mitsubishi Galant/Eclipse 4G63	 GFBT9502
Deceptor Pro II Subaru WRX MY03-05/STI 03-07	 GFBT9503
Deceptor Pro II Nissan S13/S14/S14 SR20DET	 GFBT9504
Deceptor Pro II Nissan GT-R R35 VR38DETT	 GFBT9505
Deceptor Pro II Subaru WRX MY14-On (FA20)	 GFBT9507
Deceptor Pro II Universal, 20mm Inlet/Outlet	 GFBT9520
Deceptor Pro II Universal, 25mm Inlet/Outlet	 GFBT9525
Deceptor Pro II Universal, 33mm Inlet/Outlet	 GFBT9533
Deceptor Pro II Universal, 35mm Inlet/Outlet	 GFBT9535
(Check Rocket Website For more up to date Information
on model specific cars)

SV45
The latest and Biggest of the range, designed
specifically for drag racing and big horsepower
engines. With a 45mm piston and three large
flared outlets, the SV45 flows like nothing else
and is capable of flowing in excess of 1000hp.
Available in Blue Only.
SV45 Blow-off Valve GFB1020

Replacement Parts
Replacement parts for all GFB blow off valves.
Standard Replacement Trumpet (Silver0	 GFB6110
Standard Replacement Spring		 GFB6115

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
46

7

GFB Respons TMS
As the name suggests, the GFB Respons is designed specifically
with the aim of improving throttle response and reducing turbo lag
What’s TMS? GFB’s Turbo Management System is the term we apply
to our diverter valves that have features designed specifically for
the purpose of turbo lag reduction.Tests show that TMS features
can return the engine to peak boost up to 30% faster than a factory
diverter valve when shifting gears.
On top of the TMS benefits, the Respons also packs GFB’s patented
adjustable venting bias system found on the Stealth FX.
tms-respons-image-2This unique system allows the amount of
air vented to either recirc or atmosphere to be infinitely varied to
change the venting sound like a stereo volume dial!
So if you want noise with your performance, the Respons can
deliver! By fine-tuning the venting ratio, you CAN achieve a blow-off
sound WITHOUT throwing a CEL, running rich, stalling, using more
fuel or causing any other problems commonly associated with
atmoventing valves on cars with MAF sensors.
Subaru WRX MY99-00 		 GFBT9000
Subaru WRX, Legacy, Liberty 		 GFBT9001
Nissan R32-34, Mazda 3, 6,CX-7 	 GFBT9002
Subaru WRX 			 GFBT9003
Nissan Silvia/200SX S14-15 		 GFBT9004
Falcon XR6 Turbo BA-BF 		 GFBT9025
Mitsubishi 			 GFBT9033
WRX/STi MY97-98 		 GFBT9055

Wastegate Accessories
Spring 7 PSI Inner TS-0501-2004
Spring 10 PSI Outer TS-0501-2006
Spring 14 PSI Outer TS-0501-2007
Double Weld Flange Pack (10mm Mild Steel) 	TS-0501-2002
Wastegate Valve Position Sensor		 TS-0502-2008
Wastegate Valve Position Sensor Plug	 TS-0502-2009
WG 50/60 Sensor Cap (Cap Only) – Black	 TS-0502-3011
WG 45 Inlet Weld Flange 		 TS-0504-3001
WG 45 Outlet Weld Flange 		 TS-0504-3002
WG 45 Inlet Vee Band 		 TS-0504-3004
WG 45 Outlet Vee Band 		 TS-0504-3005
WG38/40/45/IWG 5PSI Inner Spring Brown/Grey	TS-0505-2002

Pro-Gate/Power-Gate
Spares And Accessories
WG50/WG60 Spring 7 PSI Inner Black/White	 TS-0502-2002
WG50/WG60 Spring 7 PSI Outer Black/Purple	 TS-0502-2003
WG50/WG60 Spring 10 PSI Middle Black/Blue	 TS-0502-2004
WG50/WG60 Spring 14 PSI Middle Black/Yellow	TS-0502-2005
WG50 Inlet V-Band Clamp		 TS-0502-3004

BLOW OFF VALVES & ADAPTORS

50MM BILLET ALUMINIUM BLOW OFF VALVE WITH V-BAND
Aeroflow’s new 50mm (1-31/32”) billet aluminium universal high flow
blow off valve is for use on turbo-charged and supercharged applica-
tions. The body and all internal components are CNC-machined from
6061-T6 aluminum. 1.98” (50.5mm) valve. 1/4” (7mm) vacuum /
boost hose barb size. The flange is v-band design and comes with a
2” (50.8mm) weld on pipe.
Part No	 Colour	 Description
AF64-5050	 Polished	 50mm billet alloy high flow BOV
AF64-5050S	 Silver	 50mm billet alloy high flow BOV
AF64-5050BLK	 Black	 50mm billet alloy high flow BOV
AF59-5052	 Aluminium	 50mm weld on flange aluminium
AF59-5053	 S/Steel	 50mm weld on flange stanless steel
AF59-5050	 	 Replacement diaphragm & O-Rings
AF59-5051	 	 Replacement billet V-band clamp
AF59-2150	 Green	 2 psi Supercharger only spring
AF59-2152	 Black	 6 psi Turbo spring (-8 to -12 in/Hg)
AF59-2153	 Yellow	 11 psi Turbo spring (-18 to -20 in/Hg)

The Twin Port IWG-75 uses the air-pressure differential between
two sealed chambers to create a dynamic force which overcomes
the mechanical spring force in the actuator. Creating a boost
curve that is much more precise, and allows for a much wider
boost range between minimum boost and maximum boost,
than the single tier control offered by conventional actuators.
This makes the Twin Port IWG-75 ideal for traction limited
applications, such as front-wheel drive or drag racing vehicles.
The IWG-75 is released to suit Borg Warner’s EFR range of
high performance internally wastegated turbochargers, along
with a universal fit model which can be used with our range of
clevis rod ends, with more applications coming in the future.
The Turbosmart wastegate actuator range has been designed
as a stronger, more reliable replacement for OEM parts. Like all
Turbosmart parts, billet construction means they are stronger
and more durable than a stock actuator, while Turbosmart’s
focus on performance means boost comes on faster and holds
on longer. Supplied With: Fitting Hardware, Brown/Purple 7psi
Spring and Brown/Pink 7psi Outer Spring (installed)
• Stable boost control
• Improved boost response
• Flatter boost curve in the top end
• Interchangeable springs for a great range of boost levels
IWG75 Twin Port Universal 14 PSI Black	 TS-0681-6142

UNIVERSAL INTERNAL WASTEGATE
Turbosmart Internal Wastegate
Actuator provides better
turbo response and greater
sensitivity when managing boost
pressures. Supplied With: Fitting
Hardware, Brown/Purple 7psi Spring and
Brown/Pink 7psi Outer Spring (installed)
• Silicone diaphragm with Nomex reinforcement
 to withstand high temperatures.
• High grade, billet aluminium construction.
• Stainless steel rods and connecting clevis for corrosion
resistance.
• Locking Collar design cap allows for quick spring changes.
• Ideal for use with any Turbosmart boost controller.
IWG75 Universal 150mm rod 14 PSI Black	 TS-0681-5142

GFB has the largest range
of blow-off valves on the
market, from the silent
plumb back type to ear
shattering dump valves.

UNIVERSAL TWIN
PORT INTERNAL
WASTEGATE

Screw-in Plug & Thread Adaptor
If you have a GFB blow-off valve with two outlets
and want to plug one of them, this is the plug
to use. It replaces either a trumpet or recirc
outlet to effectively disable the venting port. On
Hybrid valves for example, it is used to
change from 50/50 to full atmosphere
or full recirc venting, by plugging
the appropriate outlet.
Screw-in Plug GFB6107
Thread Adaptor GFB6309

GFB5106

GFB5108

GFB5109
GFB5107

GFB Adaptors For ‘Universal’ Style Bovs
1001-5, 1008 and 1025
Nissan Skyline Adaptor for blow-off valves 1001-5	 GFB5104
Suits all R32 - R34 models except R32 GTS-t
Subaru Forester XT (MY03-on)
Flange Mount Base Adaptor 		 GFB5107
Suit BOVs part # 1001-5, 1008 and 1025
Subaru WRX (MY01-on) Flange Mount Base Adaptor 	 GFB5108
Suit vent-to-atmosphere BOVs 1001, 1004 and 1005
Nissan 200SX SR20DET (S14 -15) Adaptor 	 GFB5109
Suit all BOVs 1001-5. Stealth FX: use bolt-on kit 1010
Deceptor Pro: use bolt-on kit 1027

Weld-on Pipes
Weld-on pipes for custom blow-off valve
installations. For use with 5035, 5038, 5335 and
5338 base adaptors.
1” Mild Steel Weld-on Adaptor 	 GFB5601
1” Aluminium Weld-on Adaptor 	 GFB5602
1” Stainless Steel Weld-on Adaptor 	GFB5603
1-1/2” Aluminium Weld-on Adaptor 	GFB5604
1-1/2” Stainless Steel Weld-on Adaptor 	GFB5605

Base Adaptors
Screw-on replacement base adaptors to
suit various hose and pipe sizes.
For use on blow-off valves part 1001-1005.
20mm Hose Adaptor GFB5020
25mm Hose Adaptor GFB5025
30mm Hose Adaptor GFB5030
35mm Hose / 25mm (1”) Pipe Adaptor GFB5035
38mm (1.5”) Pipe Mount Adaptor GFB5038

Screw-on replacement base adaptors to
suit various hose and pipe sizes.
For use on Stealth FX and Deceptor Pro.
20mm Hose Adaptor GFB5320
25mm Hose Adaptor GFB5325
30mm Hose Adaptor GFB5330
33mm Hose Adaptor GFB5333
35mm Hose / 25mm (1”) Pipe Adaptor GFB5335

Plumb Back Adaptors
Screw-in replacement plumb-back adaptors to
suit various hose sizes. Fits all GFB BOVs
except Basic (1004), WRX Hybrid (1006)
and SV45 (1020)
20mm Plumb Back Adaptor GFB5220
25mm Plumb Back Adaptor GFB5225
30mm Plumb Back Adaptor GFB5230
33mm Plumb Back Adaptor GFB5233

Hose Plugs
Various sized hose plugs to block plumb back
hoses in full atmosphere-venting applications.
20mm Hose Plug GFB5520
30mm Hose Plug GFB5530

Whistling Trumpet
Just in case you want to sound
different, here’s the answer. During
normal driving conditions, this
trumpet gives a typical BOV “whoosh”
sound, but once the revs and boost
level rise, a loud, high pitch whistle
noise takes over. Note that there are a few conditions that must
be fulfilled to get the most out of this product. Your blow-off valve
should be set to full atmosphere venting, and boost must be at
least 10psi (0.68 bar). The whistle noise is dependent on air velocity
through the trumpet, and low-boost set-ups will not be effective.
Whistling Trumpet GFB5701
For all Stealth FX, Deceptor Pro and WRX Hybrid BOVs
Note that 200SX’s require at least 17psi to make this trumpet
whistle. Use 5702 on this car if boost is lower).
Whistling Trumpet GFB5702
For all other GFB valves with trumpet outlets.

Hose Adapters
Hose adapters allow the standard
V-band clamp universal BOVs to
be fitted to a clamp-on hose.
BOV V-Band to 19mm Hose Adapter	 TS-0205-2006
BOV V-Band to 25mm Hose Adapter	 TS-0205-2007
BOV V-Band to 32mm Hose Adapter	 TS-0205-2008
BOV V-Band to 34mm Hose Adapter	 TS-0205-2009

Kompact Series Blow-Off Valves
The Kompact Series BOVs have been designed as a bolt-on
replacement for plastic factory Bosch or Denso BOVs, the Kompact
Series products offer superior flow, full adjustability and greater
structural integrity under boost. Ideal for cars with constrained
engine bay access like VWs, Audis, Porsches, Seats, SAABs, Mazda
MX5 and Ford XR6 Turbo. Very popular with motorcycle drag racers.

Kompact Series - Plumb Back
Fully recirculating BOV. The Plumb Back
systems vents all excess pressure back into
the intake system. Great for enthusiast not
wanting to be noticed. Fits most cars using
the factory BOSCH or DENSO bypass valves.
Available in 20mm and 25mm outlet diameters.
Plumb Back Blow-off Valve 20mm Outlet 	 TS-0203-1201
Plumb Back Blow-off Valve 25mm Outlet 	 TS-0203-1202

Kompact Series - Dual Port
Hybrid-type BOV. Dual Port vents both to
the atmosphere and back into the air
intake. Dual ports with sequential timing
allow quieter operation during normal
driving, while getting all the benefits of a
Supersonic BOV under race conditions.
Easily converted to a fully atmo or fully bypass
unit. Fits most cars using the factory BOSCH or DENSO bypass
valves. Available in 20mm and 25mm outlet diameters.
Dual Port Blow-off Valve 20mm Outlet 	 TS-0203-1011
Dual Port Blow-off Valve 25mm Outlet 	 TS-0203-1012

Kompact Series - Supersonic
Fully atmospheric BOV for racers and
serious enthusiasts who want to be noticed.
Supersonic provides a superior flow
performance with a unique “supersonic”
sound. Extremely popular with racers and
show-car buliders world-wide. Fits most cars
using the factory BOSCH or DENSO bypass valves.
Available in 20mm and 25mm outlet diameters.
Supersonic Blow-off Valve 20mm Outlet 	 TS-0203-1306
Supersonic Blow-off Valve 25mm Outlet 	 TS-0203-1307

Kompact Plumb Back - Universal
Full recirculating BOV. The Plumb Back system
recirculates all excess pressure back into the intake
system. Great for enthusiasts not wanting to be
noticed but wanting the performace and
reliability benefits of a quality BOV. Fits
most cars using the factory BOSCH or
DENSO bypass valves.
Kompact Plumb Back – 20mm 	 TS-0203-1221
Kompact Plumb Back – 25mm 	 TS-0203-1222
Kompact Plumb Back – 34mm 	 TS-0203-1223

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
4

6
8

Vee Port Pro
Redesigned from the ground
up, the new Vee Port PRO is
20% smaller and 33% lighter
than its predecessor. Featuring
a hard anodized aluminium
piston, the new Vee Port PRO
offers high flow capabilities in a
lighter, more compact package.
Blue Vee Port Pro 		 TS-0205-1130
Black Vee Port Pro 	 TS-0205-1131

Universal Blow-Off Valves
All Turbosmart BOVs are made out of tough and durable billet
aluminium and offer a host of features designed to give them
superior flow and performance. Turbosmart’s Universal Fit BOVs
have been developed to fit most popular makes and models and
come supplied with pictorial fitting instructions. The Turbosmart
line has been updated and improved. The new style BOVs have been
made lighter and more compact without sacrificing flow and the
universal models now feature quick release billet V-band clamps to
attach them to the adapters.

Race Port
With an oversize 52mm inlet,
the Race Port is Turbosmart’s
largest and highest-flowing
blow-off valve, outflowing all
competitors in its class.
Lightweight and compact, this product
is ideal for high horsepower, turbo or
supercharged racing applications. Supplied
with quick release V-band clamp, aluminium
weld flange and swivel nipple.
Race Port Blow-off Valve (Blue) 	 TS-0204-1001
Race Port Blow-off Valve (Black) 	 TS-0204-1002

Race Port
Completely redesigned the new
Race Port blow-off valve is a fraction
of the size of the superseded model
and provides an ideal combination
of maximum flow and minimal weight.
The new Race Port is perfect for hard
core racing and street applications
where big power and fast response is crucial.
Blue TS-0204-1101	 Black TS-0204-1102

Vee-Port
Features a variable exhaust port
system, providing superior
venting of excess pressure.
Simple and effective. Small
footprint makes it an ideal choice
for larger capacity, space-
restricted engines. Preferred
choice of drifting and circuit
enthusiasts. Supplied with quick
release V-band clamp, aluminium weld flange and swivel nipple.
Vee-Port Blow-off Valve (Blue) 	 TS-0205-1100
Vee-Port Blow-off Valve (Black) 		 TS-0205-1101

Mitsubishi Dual Port
Three BOVs in one. The Dual Port can be
configured to vent to the atmosphere, back
into the air intake or both! Plumb Back
system for quiet, road-compliant
operation, Supersonic for the race
track, or Dual Port for the best of
both worlds. Fits Mitsubishi EVO VII
to X & Ralliart Colt
Mitsubishi Dual Port Blow-off Valve (Red Only) TS-0205-1020

Nissan Dual Port
Features both atmospheric and bypass
ports. Easily converts to a fully atmo
or fully bypass valve. Sequential ports
provide a quiet operation on mild boost
and full performance at full boost.
Simple installation and set up. Suits
Nissan Skyline GT-S and GT-R, R32,
R33, R34 and R35 (excluding R32 GTS-t)
Nissan Dual Port Blow-off Valve (Black Only) 	 TS-0205-1026

Subaru WRX Vee-Port
Atmospheric BOV. Features a
variable exhaust port system,
providing superior venting
of excess pressure. Easy to
install and set up.
Fits all 2001-2007
Subaru WRX models.
Subaru WRX Vee-Port Blow-off Valve (Blue) 	TS-0205-1115
Subaru WRX Vee-Port Blow-off Valve (Black) 	 TS-0205-1116

The New Vee Port Pro
(Subaru Vehicles)
Re-designed from the ground
up, the new Vee-Port PRO
Subaru is 20% smaller and
33% lighter than its
predecessor. Featuring
a hard anodised
aluminium piston,
the new Vee Port PRO offers
high flow capabilities in a lighter, more compact package. The best
news however is that the new Subaru Vee Port PRO actually costs
LESS than the product it replaces! There has never been a better
time to upgrade to Turbosmart.
Application
Suits all Subaru WRX 2001-2007 models and Forester 05-07.
Features
Unique high flow ports and new piston design provides quicker
response and better sealing capabilities. Easy to install via a bolt-on
flange, optimized spring for greater adjustability and a 360 degree
swivel vacuum fitting. Available with a blue or black cap.
Blue Vee Port PRO Subaru WRX 2001-2007 	 TS-0205-1135
Black Vee Port PRO Subaru WRX 2001-2007 	 TS-0205-1136

Subaru Dual Port
A fully recirculating BOV,
quiet operation, ideal,
high-flow replacement for
the factory unit for
enthusiasts who don’t
want to be noticed.
Easy to install and set
up. Fits all 2001-2007
Subaru WRX models.
Subaru Dual Port Blow-off Valve (Blue) 	 TS-0205-1015
Subaru Dual Port Blow-off Valve (Black) 	 TS-0205-1016

WRX Supersonic
Preferred venting solution
for serious street tuners
and racers. Ideal for
enthusiasts who want
big flow and even
bigger sound.
Fits all 2001-2007
Subaru WRX models.
WRX Supersonic Blow-off Valve (Blue) 	 TS-0205-1315
WRX Supersonic Blow-off Valve (Black) 	 TS-0205-1316

Supersonic
A BOV for racers and serious
enthusiasts who want to be
noticed. Supersonic provides
a superior flow performance
with a unique “supersonic”
sound. Suitable for all
turbocharged vehicles.
Extremely popular with racers
and show-car buliders world-wide. Supplied with quick release
V-band clamp, aluminium weld flange and swivel nipple.
Supersonic Blow-off Valve (Blue) 	 TS-0205-1300
Supersonic Blow-off Valve (Black) 	 TS-0205-1301

Plumb Back
Fully recirculating valve. A quiet
alternative to the atmospheric
BOV, the Plumb Back systems
vents all excess pressure back
into the intake system. Ideal
for cars with sensitive Air-
Flow systems and off-road
applications as the fully-sealed
design of the Plumb Back prevents any foreign matter entering the
system. Supplied with quick release V-band clamp, aluminium weld
flange and swivel nipple.
Plumb Back Blow-off Valve 32mm outlet (Blue) 	TS-0205-1261
Plumb Back Blow-off Valve 32mm outlet (Black) 	TS-0205-1262
Plumb Back Blow-off Valve 38mm outlet (Blue) 	TS-0205-1271
Plumb Back Blow-off Valve 38mm outlet (Black) 	TS-0205-1272

BOV Adapters
These adapters suit the new style Turbosmart BOVs with V-band
attachment. The Race Port BOV uses a special 50mm V-band and all
other universal BOVs use the standard 38mm V-band clamp. If you
are replacing an older style Turbosmart BOV you can use the V-band
to grub screw adapters to attach the V-band style BOV to the older
style weld on adapter.
BOV V-Band Stainless Weld-on Adapter	 TS-0205-2003
BOV V-Band to 38mm Grub Screw Adapter	 TS-0205-2010
Race Port V-Band Aluminium Weld-on Adapter	 TS-0204-3001
Subaru Type 5 BOV Flange Adapter Kit	 TS-0205-2056

BOV Replacement Parts
BOV Port Blanking Plug		 TS-0205-3103
BOV 60mm Replacement Trumpet	 TS-0205-3104
BOV 50mm Replacement Trumpet	 TS-0205-3105
BOV 25mm Plumb Back Fitting 		 TS-0205-3200
BOV 29mm Plumb Back Fitting		 TS-0205-3201
BOV 32mm Plumb Back Fitting		 TS-0205-3202
BOV 34mm Plumb Back Fitting		 TS-0205-3203
BOV 38mm Plumb Back Fitting		 TS-0205-3204
BOV O-Ring Kit			 TS-0205-3010
Spring for DP, SS, VP (Yellow)		 TS-0205-3101
Spring for PB or Supercharger (Red)	 TS-0205-3102
Spring for Kompact Plumb Back (Blue)	 TS-0203-3001
Spring for Kompact Supersonic (Pink)	 TS-0203-3002
Spring for Kompact Dual Port (Green)	 TS-0203-3003
Race Port Spring Kit		 TS-0204-2004
Race Port Spring 15 In/Hg		 TS-0204-3002
Race Port Diaphragm Assembly		 TS-0204-3003
Race Port Flange O-Ring		 TS-0204-3005
Race Port/Big Bubba SS Weld-On Flange	 TS-0204-2001
BOV Race Port Spring Kit (X3 Springs)	 TS-0204-2104
BOV Kompact 25mm Plumb Back Fitting	 TS-0203-3009
BOV Race Port M/S Weld Flange to Suit Female BOV
			 TS-0204-3008
BOV Race Port Mild Steel Weld Flange Female	 TS-0204-3010
BOV V-Band clamp assembly		 TS-0205-3009

BIG BUBBA PLUMB BACK SLEEPER
Big Bubba has been designed for big
horsepower, high performance and
high boost turbo and supercharger
applications. Big Bubba is, as its
name suggests, big, bold and
in-your-face. It is by far the largest
valve in the Turbosmart range.
But it’s not all about the size and
looks, Big Bubba packs a lot of
punch too! With a heavy duty,
CNC billet aluminium body and
components and a 52mm (2.05”)
hard anodised aluminium two-piece
piston, Big Bubba gives a new meaning
to the term hardcore. A -4AN threaded vacuum port offers a wide
variety of connection methods. Outlet fitting size: 50mm (2.0”). To
make things easy we’ve ensured all Big Bubba valves use the same
inlet flange and V-Band clamp as the Turbosmart Race Port. All
that in a package that weighs only 790 grams (1.7lbs)!
Big Bubba Plumb Back Sleeper Universal TS-0204-1203

POWER PORT
The Power Port is Turbosmart’s largest and
highest flowing blow-off valve ever,
resetting the flow benchmark set by our
popular and highly regarded Race Port
BOV. Designed to be as light as possible,
to keep vehicle weight down. Its cutting
edge dual-chamber design means it can
be held open with the use of a solenoid
to aid turbo response and control during
staging to give the best possible launch.
Power Port Blow-off Valve (Blue)	 TS-0207-1001
Power Port Blow-off Valve (Black)	 TS-0207-1002

Model-Specific Universal Blow-Off Valves
Some engine bays have space or design constraints that make
fitting a Multi-Fit BOV difficult or even impossible. The Model-
Specific BOV range has been designed to cater for those cars.
Model-Specific BOVs are supplied as “Bolt-On” kits, complete with
all the accessories needed for fitting. Most require no special tools
and can be installed in under an hour.

DIGITAL BOOST CONTROLLER
• Three stages of boost pressure, create your personal setting and
save them. • Rapid switching, allows you to switch between settings
immediately.
• Over boost alert to prevent turbo and engine damage.
• Scramble function allows burst of power.
AF49-1039 Electronic boost controller.
AF49-1036 Replacment electronic
 boost controller solenoid kit

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
4

6
9

BOOST CONTROLLERS
Reactor Boost
Controller
The GFB Reactor
is a dual-stage
boost controller,
which allows one
of two
independently
adjustable boost levels
to be selected from the
driver’s seat. The Reactor comes with a complete wiring harness,
along with a fuse,“Rocket Launcher” style switch and all necessary
plugs to make installation a breeze. All you need to do is find a 12v
power source and plug it all together – no soldering. Another unique
feature of the Reactor is its air-bleed return outlet, which gives you
the option to feed the bleed-off air back to the inlet to ensure the
entire system stays closed to the atmosphere, in the same way that
most modern factory systems do. Available in Black/Silver Only.
Features:
• Made from solid Aluminium 6061 T6 billet. • Lightweight rugged
construction - looks great too • Allows two levels of boost to be
selected from inside the cabin. • Unlike other brands on the market,
both boost stage adjustments are completely independent of each
other. • Allows bleed-off air to be plumbed back to the inlet, just
like the factory system. • “Rocket Launcher” style in-cabin switch.
• “Plug together” wiring harness, no solder joins or additional
wires needed.
Reactor Dual Stage Boost Controller GFB3002

G-Force III Electronic
Boost Controller
The latest iteration of GFB’s
feature-packed electronic boost
controller now has the ability to
monitor and display your
engine’s air/fuel ratio in either
Lambda or AFR. By connecting the analogue output of most
wideband O2 controllers (i.e. Innovate LC-2, AEM UEGO etc, sold
separately) to the G-Force III’s auxiliary input, you can toggle
between boost pressure and air/fuel ratio display. Not only does
this save you from having to install a separate AFR gauge in your
car, it can also save your engine!. A lean mixture at high boost can
destroy an engine in seconds, and a stand-alone AFR gauge is next
to useless when accelerating hard as your concentration is likely
to be (and should be!) on the road in front of you. The G-Force III
safeguards your engine against a lean mixture by lowering boost
to the minimum setting, and visibly warning you by flashing the
display lighting. Whether your car is a daily driver or an all-out
track weapon, the G-Force III has the features to tailor boost to
suit your needs. Set up to 6 boost presets and select on the fly,
use the scramble feature for overtaking, launching, towing, or
protecting the engine, and you can even customize the lighting
colour to suit your interior! No other EBC on the market offers
the features, control, ease of use, and value for money like the
G-Force III!
• For Boost Pressures Up To 50psi (3.45bar, 345kpa)
• Adjust Peak Boost, Rise Rate, And Closed-Loop Correction
• Display Boost Pressure In Psi, Bar, Or Kpa
• 6 Boost Presets, Individually Programmable
• Unique “Scramble” Feature With Remote Switching
• Peak Boost Recall • Air/Fuel Ratio Display In AFR Or Lambda
(When Connected To A Wideband O2 Controller)
• Separately Adjustable Overboost And Lean Mixture Warning/
Boost Cut• Touch Buttons With User Selectable Illumination
Colours
• Auxiliary Input To Switch Boost Presets Or Activate Scramble
• 1/2” Size Casing, Fits Standard Stereo Slot
• Supplied With Mac 3-Port Solenoid
GFB3005

FUEL CUT DEFENDERS

Turbosmart Fuel
Cut Defenders
Most late model cars have in-built
defence mechanisms to guard against
increases in boost pressure. Such
systems are important, but can be an
obstacle when increasing boost pressure.
A Turbosmart FCD will allow boost pressure
to be increased above the factory level and
prevent momentary shutdown of the fuel
injection system.
FCD-1 (Pneumatic)
Allows for an accurate increase in the factory fuel cut-out level
without the need for cutting/splicing wires or affecting off-boost
conditions. Can be locked to prevent tampering. Suits most turbo
cars using a MAP sensor. To be used in conjunction with a
Turbosmart Boost Controller.
Pneumatic Fuel Cut Defender TS-0303-1001

FCD-2 (Electronic)
The FCD2 alters the output of a
factory 5V MAP or AFM at an
adjustable level to accurately raise
the factory fuel cut point. Features
LED indicators for easy setup.
Adjustable release feature ensures
you retain the safety of having a fuel
cut to protect your engine from over
boosting. Adjustment feature enables the
sensor signal to be clamped flat or at another gradient to suit your
application. Suits most turbo cars. To be used in conjunction with
a Turbosmart boost controller.
Electronic Fuel Cut Defender TS-0303-1002

Turbosmart
30PSI
Boost Gauge
The Turbosmart
boost gauge is
the perfect
accessory for
any of our
Gated Boost
Control Valves.
Featuring precision mechanical operation, a black face with silver
bezel, bright backlighting and a 30psi boost range. All hook-up and
panel mounting hardware included. Aluminium dash mounting cup
also available.
GBCV Boost Gauge 0-30psi 52mm – 2 1/16” 	 TS-0101-2023
GBCV Boost Gauge Mount Cup 52mm – 2 1/16”	 TS-0101-2024

Sport Compact e-Boost2 60mm (Sleeper)
Suits most turbocharged street and race cars.
Ideal for Sport Compact pillar/ dash mounts.
Back-lit, auto-dimming display, Black
Face/Black Bezel combination. Available
in 40 and 60psi models.
e-Boost 60mm 60psi TS-0301-1003

Sport Compact e-Boost2 60mm (White)
Suits most turbocharged street and race cars. Ideal for Sport
Compact pillar/ dash mounts. Back-lit, auto-dimming display, White
Face/Silver Bezel combination. Available in 40 and 60psi models.
e-Boost 60mm 60psi TS-0301-1001

Sport Compact
e-Boost2 60mm (Black)
Suits most turbocharged street and race
cars. Ideal for Sport Compact pillar/ dash
mounts. Back-lit, auto-dimming display,
Black Face/Silver Bezel combination.
Available in 40 and 60psi models.
e-Boost 60mm 60psi TS-0301-1002

Traditional e-Boost2 66mm (Silver)
Suits most turbocharged street and race cars. Ideal for Traditional
2,5/8” pillar/dash mounts. Back-lit, auto-dimming display, Silver
Face/Silver Bezel combination. Available in 40 and 60psi models.
e-Boost 66mm 60psi TS-0301-1004

Traditional e-Boost2 66mm (White)
Suits most turbocharged street and race cars.
Ideal for Traditional 2,5/8” pillar/dash mounts.
Back-lit, auto-dimming display, White
Face/Black Bezel combination. Available
in 40 and 60psi models.
e-Boost 66mm 60psi TS-0301-1005

Electronic Boost Controllers
More than just a boost controller, e-Boost2 puts you in total control
of your turbocharger. With a host of features and state-of-the-art
software, e-Boost2 is the one accessory all owners of turbocharged
cars should have! Easy to use, yet technologically advanced, e-Boost2
is equally at home in a street-going vehicle as
it is in a top-level race car.
• Factory Preset Mode provides beginners with an easy start-up
option.
• Advanced User Mode unlocks up to 6 alternate boost mapping
functions. Presets for FWD, RWD, AWD, Bike and Drag racing needs.
• Gear-based Boost Mapping lets you set a different boost for each
gear
• Adjustable Boost Levels can also be mapped against TIME or RPM.
• Fully programmable auxilary output controls water spray, methanol
or nitrous injection
• RPM Compensation Feature eliminates boost drop-off at high RPM
• Peak Hold/Max Boost Recall function monitors boost and RPM.
• Programmable Display can be configured to KPA, Bar or PSI
• Gate Pressure function eliminates wastegate creep
• Accurate Display to within +/-0.5% of full scale making it an ideal
Boost Gauge
• Programmable, audible warning alarm
• Integrated input for optional shift/warning lights

BOOST CONTROLER TEE
Easily adjustable from under
the bonnet, simple fitment
with included mounting
bracket. 5mm barbs. Fast
boost gated system.
Part No	 Colour	 Description
AF64-2096	 Blue Manual boost controller.
AF64-2096BLK	 Black Manual boost controller.

ELECTRONIC
BOOST
CONTROLLER
• Two stages of boost
pressure, create your
personal setting and save them.
• Rapid switching, press only one button and switch the setting
immediately.
• Over boost alert to prevent turbo and engine damage.
• Pressure limited to 43 PSI (2.9 BAR).
AF49-1030 Electronic boost controller.
AF49-1036 Replacment electronic boost controller solenoid kit

AF49-1036	
Aeroflow’s
replacement
3 port solenoid
kit is supplied complete with
fittings, mounting and wiring loom.
This handy complete kit is also perfect for use
with aftermarket installation to your vehicle to control your boost and
set it precisely. This can be custom wired into many late model
vehicles by your tune shop.
Suits AF49-1030 & AF49-1039

G-Force II
Electronic Boost
Controller
The GFB G-Force II boost
controller is designed to bring on boost
as fast and accurately as possible on a turbocharged vehicle. It
incorporates an advanced and unique boost control strategy that
allows the user fine control over the peak boost, rise rate, and
closed-loop correction. The G-Force II also features a new user
interface, making menu navigation and setup as fast and simple
as possible.
• 6 individually programmable boost preset memories, selectable
on-the-fly
• Closed-loop correction - helps prevent boost variations
• New scramble boost strategy - increase or decrease boost for a
certain amount of time at the push of a button
• Overboost protection - shuts down the solenoid and flashes a
warning if boost goes too high
• Peak hold display ?Real-time boost/vacuum gauge display - in
BAR, kPa, or PSI
• External input - can be used to activate scramble or select boost
memories remotely
• Adjustable button colours - tie in with the car’s existing lighting
GFB3004

Traditional e-Boost2
Now standard with 60psi max boost
operating pressure, e-Boost2 is a second
generation complete Boost
Management System. With market-
leading features and and state-of-the-
art software, e-Boost2 is the one
accessory all owners of turbocharged
cars should have! Easy to use, yet
sophisticated and technologically advanced,
the e-Boost2 is equally at home in a street-going
vehicle as it is in a top-level racecar. e-Boost2 allows the user to
control, monitor, map and compensate boost. But e-Boost2 is a lot
more than just a boost controller – it can also control water spray,
methanol or nitrous injection, manage shift/warning lights and
read/monitor RPM. While e-Boost2 is fitted with a state-of-the art
software, it has been designed to be easy and logical to use.
e-Boost 66mm (2-5/8”) 60psi Black	 TS-0301-1011
e-Boost 66mm (2-5/8”) 60psi Black/Silver	 TS-0301-1013

Liquid to Air
Barrel Kits
The PWR Liquid to Air Barrel
Intercooler is a world first
exclusive in its design for the
 industry. The Radical
cylindrical shape was
designed for drag and
street applications,
providing maximum
cooling, airflow and
performance
efficiencies. The 12-volt
pump circulates water
throughout the barrel
providing a stable outlet
temperature and the unique internal baffle system ensures an even
amount of cooling is provided within the barrel itself. The system
requires no ambient (external) airflow, which enables the unit to be
mounted as close to the manifold as possible, reducing turbo lag
and providing maximum performance. The PWR Liquid to Air Barrel
Intercoolers is available as an individual unit or in Kit Form and are
suited to machines producing horse power between 270-1200+ HP.
The PWR Barrel intercooler comes in different sizes and are finished
in a near chrome finish.
PWR Liquid to Air Barrel Intercooler benefits
• Unique cylindrical design • Improves turbo response
• More rapid effective cooling than air to air
• Promotes more dense air pressure for more boost application
• More consistent intake temperatures then air to air
• Available in different sizes (universal fit)
• Allows shorter intercooler pipe for less turbo lag
• Easy fitment • Comes in kit form • World class TIG welding
• Race and street proven performance • 100% Australian Made
• 10 working days for manufacturing
• Pressure tested and Guaranteed • 1 year manufactured warranty

Air to Air
Intercoolers
PWR Performance
Products are making
full use of the laws
of physics,
developing
several of the
most efficient intercoolers in the world. PWR use a revolutionary
seamless rounded leading edge tube design throughout the
manufacturing process. These tubes have an integrated internal
fin with a straight through design, which improves heat transfer for
less pressure drop, resulting in higher flow and reduced lag time.
PWR intercoolers are individually hand manufactured using 12 FPI
(fins per square inch) and can be custom designed by in house
“Auto CAD” design division or simply just replace your current OEM
system for better flow and performance.

PWR Intercoolers features and benefits
• Low restriction internal turbulators
• Leading edge tube wall thickness is efficient for strength
• Light weight • Tube dimension (PWR use 55,68 and 81mm)
• Core Thickness configuration up to 159mm thick
• Flexibility of custom designs exactly to your needs
• World class TIG welding • 10 working days for manufacturing
• State of the art controlled atmosphere brazing process
• Race and street proven performance
• Hi-tech “Auto CAD” design division • 100% Australian made
• 1 year manufactured warranty • Pressured tested and guaranteed

BY SPECIAL ORDER ONLY

PWR Air to Ice Barrels
The “Ice Barrel” utilises a
unique straight through
tube arrangement like the
“Liquid to Air” Barrel design,
however the “Ice Barrel” is
designed specifically to run
ICE and incorperates wide 18mm
Tube Pitch, a Finless Ice compartment,
sealed access lid and CO2 Breather fitting
which gives this unit a unique design and the first available in
the market. Overall dimensions of 485x205x270 with 4” Tapered
Outlets as used on 8x8 and 8x10 “Liquid to Air” Barrels. The PWR
“Ice Barrel” Australian Designed and Made product that is designed
around the drag racing market with excellent results over short
bursts like the quarter mile or even dyno shoots.
Air to Ice Barrel 8” x 12” Square 	 PWI5556
Air to Ice Barrel 485x205x270mm 4” outlet 	 PWI5358
Air to Ice Barrel 8” x 10” Round 	 PWI5513
Air to Ice Barrel 8” x 12” Round 	 PWI5771
Universal Drag Ice Box 300x400x300mm 	 PWI6038
Universal Ice Box Heat Exchanger 	 PWI5645

Barrels Only
Liquid to Air Barrel 4” x 6” 	 PWI2292
Liquid to Air Barrel 4” x 8” 	 PWI2921
Liquid to Air Barrel 4” x 10” 	 PWI2920
Liquid to Air Barrel 5” x 6” 	 PWI5881
Liquid to Air Barrel 5” x 8” 	 PWI5884
Liquid to Air Barrel 5” x 10” 	 PWI5886
Liquid to Air Barrel 6” x 6” 	 PWI2919
Liquid to Air Barrel 6” x 6” 25mm outlets 	 PWI5971
Liquid to Air Barrel 6” x 8” 	 PWI2918
Liquid to Air Barrel 6” x 8” 25mm outlets 	 PWI5972
Liquid to Air Barrel 6” x 10” 	 PWI2917
Liquid to Air Barrel 6” x 10” 25mm outlets 	 PWI5973
Liquid to Air Barrel 8” x 8” 	 PWI5207
Liquid to Air Barrel 8” x 10” 	 PWI3204
Liquid to Air Barrel 8” x 12” -16 	 PWI6029

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
47

0

Bov Controller Kit
The BOV controller is an electronic
device which controls the pressure
signal to the BOV. It works by
detecting a negative voltage change
in throttle position. It then energises
a solenoid to vent all of the air out of the
BOV cap, causing a pressure differential
between the piston of the BOV and the cap which will vent
pressure from the intake system. Large diesel engines with larger
turbochargers can experience compressor surge when coming off
the throttle. The deceleration of the engine can be a restriction on
the outlet of the turbocharger causing compressor surge. This can
be disastrous on a turbo system which is producing high amounts
of boost. The BOV controller can vent this build up of pressure,
protecting the turbocharger. This can reduce the amount of rebuilds
on your turbocharger as well as improve acceleration between
gears.The kit consists of a BOV Controller, Specific Race Port BOV,
Wiring Loom, Solenoid, Reinforced pressure tubing, Hose clamps
and mounting hardware
BLUE RACEPORT 	 TS-0304-1001
BLACK RACEPORT 	 TS-0304-1002

e-Boost Accessories
All Turbosmart Boost Contollers are supported by a wide range of
accessories designed to aid and complement the boost cotrollers.

Twin LED Ring for e-Boost2
Houses two Shift/Warning lights (not included).
Available in in silver and black for both Sport
Compact and Traditional models. Fits all
e-Boost2 models. Optional LED lights available
in four colours: Red, Green, Blue and Orange.
Twin LED Ring 60mm (Silver)	 TS-0301-2006
Twin LED Ring 60mm (Black)	 TS-0301-2007
Twin LED Ring 66mm (Silver)	 TS-0301-2017
Twin LED Ring 66mm (Black) 	 TS-0301-2018
Red LED 	 TS-0301-2008
Green LED 	 TS-0301-2009
Blue LED 	 TS-0301-2010
Orange LED 	 TS-0301-2011

Dashboard/Windshield Mounting Kit for e-Boost2
Made from billet aluminium, generous range of vertical and
horizontal adjustment. Suitable for all types of vehicles. Mounts to
dashboards, A-pillars and windscreens using screws or adhesive
supplied.
Mounting Kit 60mm 	 TS-0301-2001
Mounting Kit 66mm 	 TS-0301-2013

Roll Cage Mount for e-Boost2
Made from billet aluminium, generous range of vertical and
horizontal adjustment. Fits diameters from 1,1/2” to 1,5/8”. Ideal for
all race applications.
Roll Cage Mount 60mm 	 TS-0301-2002
Roll Cage Mount 66mm 	 TS-0301-2014

Solenoid Kits
Replacement Solenoid Kit for e-Boost2. Suits all e-Boost2 models.
40 psi Solenoid Kit 	 TS-0301-3003
60 psi Solenoid Kit 	 TS-0301-3004
4-Port Solenoid 	 TS-0301-2003

e-Boost STREET
The e-Boost STREET is a
brand new electronic boost
controller aimed at the street
performance market. It features
many boost control capabilities found on
its big brother – the e-Boost2, continuing the e-Boost tradition
of providing class leading boost control, value for money and no
nonsense features.
• Boost Settings: There are two boost settings – easily selected via
the “turn-and-push” button. An external switch can also be used to
change between boost groups if required.
• Boost correction factor: Many street cars with standard turbo
systems suffer from boost drop off at high RPM. The Boost
Correction Factor eliminates this problem and is exclusive to the
e-Boost family.
• Display: An easy-to-read 3-segment display with adjustable
brightness can be configured for PSI, KPa, or BAR and will flash
when warning of over boost shutdown or rev limit, allowing the unit
to be used as a boost gauge, tachometre, or a shift light.
• Housing: The unit is housed in a black anodized aluminium case
80mm wide x 25mm high x 95mm deep allowing the unit to be
mounted within a DIN size opening.
• Maximum boost level: 30PSI / 2.05BAR.
• Display mode: Live display of Boost or RPM
e-boost street includes: • EBS Control unit • Wiring loom +
installation kit
• Solenoid with mounting bracket and vacuum nipples
• Vacuum hose and hose clamps
e-Boost Street Boost Controller Kit 	 TS-0302-1001
e-Boost Street Mounting Bracket 	 TS-0302-2001
e-Boost Street Re-Loom Kit 		 TS-0302-3001

TURBO TIMERS

MINI TURBO TIMER
• Designed for 12 volt
application to protect
engines efficiency and
extend turbo life
• Easily adjust timer from
15 seconds – 3 minutes.
• Mini design for easy mounting
Part No 		 Description
AF49-1025	 Mini Turbo Timer with memory

PENCIL TURBO TIMER
• Designed for 12 volt application to protect engine’s efficiency and
extent turbo life.
• Easily adjust timer from 10 seconds – 19 minutes.
• Also features a built in voltage gauge.
• Slim pencil design for easy mounting.
• 100mm (3-15/16”) long 19mm (3/4”) diameter
Part No 		 Description
AF49-1026 Pencil Turbo Timer with memory

INTERCOOLERS

 AERO 2 Intercoolers
The PWR Aero 2 Intercooler uses revolutionary seamless
rounded leading edge tube design with unique internal fin, which
incorporates a straight through design improving heat transfer for
less pressure drop. The Aero 2 also has PWR’s unique fin angle
configuration with a high grade polished cast tanks. The cooler
is also fitted with m8 mounting bosses top and bottom for easy
installation. The Aero 2 is a PWR Australian Manufactured universal
Intercooler option with all of the PWR performance features we are
known for. All cast tanks are available in 2.5” or 3” outlets.

Aeroflow Intercoolers
Aeroflow intercoolers are designed with a tube and fin core which has
the highest thermodynamic dissipative process. Aeroflow tube and
fin style intercoolers are available in both polished and black powder
coated finishes. These universal intercoolers feature 76mm (3”) inlet
and outlets. (Intercooler mounts are female M8x1.25 thread) Max
Pressure 50 PSI

Part No	 Finish	 Core Size WxHxT	 CFM	
AF90-1002 Polished	 280mm (11”) x
			 300mm (11-13/16”)x 76mm (3”)	 660
 AF90-1002BLK	 Black	 280mm (11”) x
			 300mm (11-13/16”)x 76mm (3”)	 660
 AF90-1001 Polished	 450mm (17-11/16”) x
			 300mm (11-13/16”)x 76mm (3”)	 540
 AF90-1001BLK	 Black	 450mm (17-11/16”) x
			 300mm (11-13/16”)x 76mm (3”)	 540
 AF90-1000 Polished	 600mm (23”) x
			 300mm (11-13/16”)x 76mm (3”)	 510
 AF90-1000BLK	 Black	 600mm (23”) x
			 300mm (11-13/16”)x 76mm (3”)	 510
 AF90-1004 Polished	 600mm (23”) x
			 300mm (11-13/16”)x 100mm (4”)	715
 AF90-1004BLK	 Black	 600mm (23”) x
			 300mm (11-13/16”)x 100mm (4”)	715

90mm
90mm

Measurement is core size only

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
47

1
TURBO HEAT BAGS

Turbo Insulating Kit
The Turbo Kit was designed to protect
and improve performance of the turbo.
This universal kit will keep the turbo spooled up and it virtually
eliminates turbo lag. The custom cut-to-fit kit comes with a
substantial amount of material to cover turbos from the smallest
automotive application to heavy-duty truck applications. Two Turbo
Kits are available, a 4 cylinder kit and one for 6 & 8 cylinders.
4 Cyl. Turbo Insulating Kit TT15001
6 & 8 Cyl. Turbo Insulating Kit TT15002

Turbo Bag / Blanket
Aeroflow’s turbo blanket is from
hi-temp silica material & designed
to reduce turbo lag and control
under hood temperatures. Interior
surface max temp 2500oF /1370oC,
Exterior max temp 1100oF 600oC.
STANDARD DUTY
Part No	 Description
AF91-1000	 Suit GT30 / GT35 Internalgate
AF91-1001	 Suit WRX VF Internal gate
AF91-1002	 Suit GT30-35/GT40 External gate	
AF91-1004	 Suit T04 & GT42 External gate	
AF91-1005	 Suit GT45/GT47 External gate
AF91-1006	 Suit T-28

Titanium Turbo Bag / Blanket
Aeroflow’s turbo blanket is from
hi-temp titanium material & designed
to reduce turbo lag and control
under hood temperatures. Interior
surface max temp 2500oF /1370oC,
Exterior max temp 2500oF /1370oC.
EXTREME DUTY
Part No	 Description
AF91-8000	 Suit XR6 & T3 Internal gate
AF91-8002	 Suit GT30-35/GT40 External gate	
AF91-8004	 Suit T04 & GT42 External gate	
AF91-8005	 Suit GT45/GT47 External gate
AF91-8006	 Suit T-28

WATER-METHANOL INJECTION

Stage 2 Boost Cooler
This kit uses manifold boost pressure
to determine when and how much
fluid to inject. Proportionally
injecting according to boost
pressure gives the most accurate
delivery of water-methanol and
allows the most cooling and
performance improvement
over the widest range.
More power and
driveability is the result.
It can be used on
any forced
induction engine:
carburetted, fuel
injected, turbocharged,
positive displacement or
centrifugal blowers. The most
suitable are the centrifugal supercharged and turbocharged
engines, as they build boost is a more progressive manner
concerning water-methanol injection. The positive displacement
blower engines will work, but it might take more work to dial
in the delivery. For higher boost applications (over 25psi), the
controller can be upgraded to our VC100 unit. Kit includes:
• 150+ PSI High Volume Pump • 3 Quart Reservoir
• Digital Variable Controller • Comprehensive Instructions
• 2 Nozzles To Cover a Wide Range of Horsepower
• All Required Hardware Needed For Installation
Stage 2 Boost Cooler		 RPSP20010

STAGE 1 BOOST COOLER
Race gas quality fuel on pump
gas! Increase your pump gas
octane by 25 points and
make more power
efficiently with a cooler
running motor! The Snow
Performance Stage 1
Boost Cooler® water-
methanol injection kit is
available for all forced induction
applications (supercharged/
turbocharged) and uses a
adjustable boost switch to
inject a fixed amount of
water-methanol into the system
until boost goes below the switch
set point. Proven to deliver 30-70 HP
increases to all forced induction applications! This makes it a
good choice for low to medium boost setups (1-15 PSI) looking
for an octane enhancement and cooler intake charge. Activation
can also be set up through any other user-chosen switch, such as
a full throttle switch, nitrous switch, etc.
Features:
• Made in USA
• Nickel Plated Metal Fittings
• Industry Leading 300 PSI Pump For More Pressure Than The
Competition
• Adjustable Boost Setting
• Level Switch Upgrade and Red LED to Alert User of Low Level
• Green LED to Alert User When System is Injecting
• Your Choice of Red, Blue, or Black Methanol Resistant High
Temp Nylon Tubing
• 3 Proprietary Hypersonic™ Nozzles For The Best Atomization on
the Market
What’s In The Box:
• 300 PSI UHO (Ultra High Output) Pump
• 3 Quart Reservoir
• All Tubing Necessary for Installation
• 10’ ¼ Inch High Temp Nylon Tubing
• 18” High pressure Boost Line
• 3’ (Black) Wire Loom
• Adjustable Boost Switch (1-15 PSI)
• Pig Tail Harness
• Level Switch Upgrade
• 1 Nozzle Holder/Check Valve Combo
• 3 Hyper-Sonic™ Nozzles
• Required Hardware Needed For Installation
• Snow Performance Running S Decal
• Comprehensive Instructions to Install on Any Forced Induction
Vehicle
Stage 1 ”THE NEW” Boost Cooler	 RPSP201

STAGE 2 MAF/MAP
The Snow Performance
Stage 2 MAF/MAP
water-methanol
injection kit is
designed for all
naturally aspirated/
forced induction
vehicles utilizing a
Mass Air Flow (MAF)
sensor or Manifold
Absolute Pressure
(MAP) sensor. The
Stage 2 uses a progressive
controller that proportionally
injects more or less water-
methanol according to MAF/MAP input. Start and full points are
adjustable for engagement and delivery curve to match what
the engine requires. Proportionally injecting according to MAF/
MAP sensor input gives an accurate delivery of water-methanol
for small fast spooling turbos and positive displacement
superchargers that hit boost almost instantly and allows the most
accurate injection curve which translates into the highest cooling
and performance gains. Proven to deliver 20-35 HP and 45 FTLB
of torque on all naturally aspirated applications and 50-80 HP
increases and up to 150 degree drop in air temps for all positive
displacement superchargers and small fast spooling turbos!
The Stage 2 comes with a MAFU controller that can be mounted
anywhere in the engine bay or cab for a clean install and comes
with the industry leading Snow Performance 300 PSI UHO pump
and Hypersonic Nozzles™ for the absolute best atomization and
power available for your MAF/MAP equipped vehicle.
Kit Includes:• 300 PSI UHO (Ultra High Output) Pump • 3 Quart
Reservoir • MAFU Progressive Controller for Use With All MAF/
MAP Sensors • Pig Tail Harness • All Tubing Necessary for
Installation • 10’ ¼ Inch High Temp Nylon Tubing • 3’ (Black)
Wire Loom • Level Switch Upgrade • 1 Nozzle Holder/Check Valve
Combo • 3 Hyper-Sonic™ Nozzles (175, 375, 625 ml/min) For •
Required Hardware for Install
• Snow Performance Running S Decal
• Comprehensive Instructions to Install on Any Vehicle Utilizing a
MAF/MAP Sensor
Stage 2 MAF/MAP Water Injection	 RPSP212

STAGE 3 BOOST COOLER BOOST/EFI
The Snow Performance
Stage 3 Boost Cooler is
the most advanced
water-methanol
injection system for your
EFI (electronic fuel
injected) and forced
induction (turbocharged/
supercharged) vehicle.
The Stage 3 creates a
2D injection map based
off boost and fuel injector
pulse width to deliver the
most accurate and tunable
water-meth delivery on the
market. Taking it one step further the Stage 3 will control 2
Hyper-Sonic™ Nozzles independently of one another to solidly
the exact amount of water-methanol is provided at all rpm ranges
of the engine. This 2D map injection and dual stage technology
translates into the most accurate injection curve and tuneability of
any water-methanol system giving 50-110 HP gains and up to 150
degree reduction in air temps! Tie this in with the industry leading
Snow Performance 300 PSI UHO pump, Hypersonic Nozzles™, and
terminated weather tight OEM harnessed wiring connections and
the Stage 3 promises to be the easiest and most effective water-
methanol system on the market for your EFI and boosted vehicle.
Kit includes: • 300 PSI UHO (Ultra High Output) Pump • 3 Qt
Reservoir • All Tubing Necessary for Installation • 10’ ¼ Inch High
Temp Nylon Tubing • 18” High pressure Boost Line
• Terminated Digital Variable Mapping Controller • Terminated
Plug & Play Wire Harness • Power Solenoid Upgrade • Level
Switch Upgrade • 2 Nozzle Holder/Check Valve Combo • 3 Hyper-
Sonic™ Nozzles • Snow Performance Running S Decal • Required
Hardware Needed For Installation • Comprehensive Instructions
to Install on any EFI/Boosted Vehicle • Snow Performance 1-Year
Warranty
Stage 3 Boost Cooler Boost/EFI		 RPSP310

2011-2017 FORD MUSTANG GT 5.0L STAGE 2
FORCED INDUCTION WATER-METHANOL
INJECTION KIT
Snow Performance has combined performance, quality and
easy installation in this new water-methanol injection system
engineered specifically for forced induction (supercharged/
turbocharged) 2011+ Ford 5.0 Coyote engines. Increase your
pump gas octane by 25 points and make more power efficiently
with a cooler running motor! Complete with custom water-
methanol injection throttle body spacer plate, braided stainless
line, and 4AN fittings offering un surpassed reliability and ease
of install. The Stage 2 uses a progressive VC-50 controller (ISO
9001 Manufactured) that proportionally injects more or less
according to boost pressure. Start and full points are adjustable
for engagement and delivery curve to match what the engine
requires. Proportionally injecting according to boost pressure
gives an accurate delivery of water-methanol and allows cooling
and performance improvements over a wide range for improved
drivability. The VC-50 controller (52mm gauge) offers the
functionality of a boost gauge and water-methanol controller all
in one! Highlighting a 7 colour (Blue, White, Red, Yellow, Orange,
Purple, Green) OLED screen displaying boost, percentage of
injection, low level, secondary nozzle activation, prime button, and
4 fault codes directly on the screen you can tailor the controller
to match your OEM gauges or mix and match up to two colours.
Fits all forced induction (supercharged/turbocharged) 2011+ Ford
Mustang GTs equipped with the 5.0L Coyote engine.
Benefits:
• Made In USA • Cooler Denser Air Charge • Achieve 116 Octane
Quality Fuel From Pump Gas • Safely Run More Boost & Timing
• Cleans Engine Combustion Of Carbon Build Up
• Progressive Water-Methanol Injection
Features: • Hard Anodized Black Fittings
• Industry Leading 300 PSI UHO Pump For More Pressure Than
The Competition • 52mm Boost Gauge and Adjustable Progressive
Water-Methanol Controller All in One
• 7 Colours OLED Screen Displays Boost, Injection Percentage,
Injection Error (s), Prime Button, Second Stage Activation, and
Low Level • New Prime Feature Ensures Water-Methanol In Lines
With Push of A Button • 4 Fault Modes (Clogged Line/Broken Line)
• Level Switch Upgrade • 2 Proprietary Hypersonic Nozzles For The
Best Atomization On The Market
• NOTE: For Forced Induction Applications Only
Stage 2 Boost Cooler 2011-2017 Ford Mustang Gt 5.0l
Forced Induction Water-Methanol Injection Kit	 RPSP2132-BRD

DIESEL STAGE 2 BOOST COOLER WATER-METHANOL
INJECTION KIT UNIVERSAL
Lower EGTs 100-300 degrees and increase HP by 65+ with a
cleaner, cooler running Diesel! The Snow Performance Diesel
Stage 2 Boost Cooler is available for all diesel truck owners
looking to have the benefit of water-methanol injection throughout
the trucks boost range. The Stage 2 utilizes a progressive VC-50
controller (52mm gauge) that commands two water-methanol
nozzles that proportionally inject more or less according to boost
pressure. Start and full points are adjustable for engagement and
delivery curve to match what the engine requires. Proportionally
injecting according to boost pressure gives an accurate
delivery of water-methanol and allows cooling and performance
improvements over a wide range for improved drivability. The
VC-50 controller (52mm gauge) offers the functionality of a boost
gauge and water-methanol controller all in one! Highlighting a
7 color (Blue, White, Red, Yellow, Orange, Purple, Green) OLED
screen displaying boost, percentage of injection, secondary nozzle
activation, prime button, and 4 fault codes directly on the screen
you can tailor the controller to match your OEM gauges or mix
and match up to two colors. 7 Gal Tank included for trip ready
installation. Recommended for all daily driven diesel trucks that
see light towing.
• Made In USA
• Will Not Leave Signature On Vehicle (Warranty Intact Power
Added!)
• Reduced EGTs 100-300 Degrees
• Increased HP 65+
• Increased Boost
• Cleans Engine Combustion Of Carbon Build Up
• Reduced Emissions (Less Regen)
• New Prime Feature Ensures Water-Methanol In Lines With Push
of A Button
• 4 Fault Modes (Clogged Line/Broken Line/Pump/Solenoid)
Diesel Stage 2 Boost Cooler Water-Methanol Injection Kit
Universal RPSP450

TU
R

B
O

S
 &

 A
C

C
ES

S
O

R
IE

S
47

2

CARBURETOR SPACER PLATE
1” thick adapter plates allow for a clean and easy install with
any Snow Performance Nozzles (one or two) on carbureted
applications using a Holley, Edelbrock, or Carter 4150 or 4500
(Dominator) carburetors.
Includes:
• 4150/4500 style Carb Plate • Gaskets Needed for Installation
• Hardware Needed for Installation
4150 Style	 RPSP40050
4500 Style	 RPSP40055

VC-50 CONTROLLER
The all new VC-50 water-methanol
injection controller from Snow
Performance is available for all
forced induction (turbocharged/
supercharged) vehicles. Heavily
loaded, the VC-50 controller comes
with a built in manifold absolute
pressure sensor that proportionally
injects more or less water-meth
according to boost pressure. Start and full points are adjustable
to match what the engine requires. New dual tone 7 colour
(white, green, blue, red, orange, purple, yellow) OLED screen
shows boost, percentage of injection, low level, secondary nozzle
activation, and 2 specific fault modes (clogged line/broken line)
directly on the screen. The controller has the ability to command
two stages of water-methanol, is prime button equipped, and can
be turned on/off to act as a boost gauge only or boost gauge and
water-meth controller all in one!
• Made in USA
• Robust ISO 9001 Quality Display
• Progressive Fully Adjustable Boost Referenced Water-Methanol
Controller
• Heads Up Display
• Pigtail Harnessed Wiring Connections
• Fully Adjustable Dual Tone 7 Color Screen (Red, Blue, Green,
Orange, Purple, White, Yellow)
• Comes With Universal 2 1/16 Gauge Pod Assembly
RPSP60500

MCVC (MUSCLE CAR
VARIABLE CONTROLLER)
The MCVC (Muscle Car Variable
Controller) is a progressive water
methanol injection controller that
utilizes engine vacuum to
command injection. Complete
with a 5 wire pigtail harness and
rpm lockout feature. You can decide
exactly what RPM you want your water-methanol to engage.
Perfect for all non supercharged/turbocharged vehicles with a
carburetted engine looking for a octane enhancement and cooler
intake charge. Note: For carburetted naturally aspirated vehicles
only
RPSP60040

MAFU CONTROLLER (MAF/MAP)
Controlled by the mass air flow
sensor output (voltage/frequency)
or a manifold absolute pressure
sensor, the MAFU is fully
adjustable to progressively
inject water-methanol along
the entire RPM range of the
vehicle. Complete with a 4 wire
pigtail harness.
RPSP60100

DIESEL STAGE 1
BOOST COOLER
WATER-METHANOL
INJECTION KIT
Decrease EGTs and
increase HP in your
diesel by 65HP+ in the
most cost effective
water-methanol
injection kit on
the market!
Utilizing a
adjustable boost pressure
switch and dual nozzles to deliver precise amounts of water-
methanol once 30 boost PSI has been reached (Boost Engagement
Adjustable, 30 PSI Boost Hobbs Switch Included). Recommended
for all high boost and competition diesels looking to increase HP
while decreasing EGTs when on heavy throttle. Comes with easy
to mount race ready 3QT tank, high flow check valve, and quick-
connect fittings, 300 PSI UHO Pump, and LED alert system.
Diesel Stage 1 Boost Cooler Water-Methanol Injection Kit
RPSP301

DIESEL STAGE 3 BOOST
COOLER WATER-
METHANOL INJECTION
KIT UNIVERSAL
Snow Performance has
combined performance,
quality, and ease of
installation in this new
water-methanol
 injection kit designed for
all turbo diesel owners who demand colder EGTs while towing
heavy loads. The Diesel Stage 3 Boost Cooler utilizes a 2D mapped
controller that commands injection based on boost pressure and
EGTs (exhaust gas temperatures) to maintain extremely cold air
inlet temperatures, 100-300 EGT decreases, decreased emissions,
cleaner engine components, and increased fuel economy all while
giving 65+ HP to help pull large hills with easy effort while towing.
A must have for the diesel enthusiast that is concerned about the
longevity of his truck that sees heavy towing. None invasive, the
Diesel Stage 3 Boost Cooler® controller is designed to mount
on the steering column or the dash so no drilling/marring of the
interior needs to take place or additional gauge pods need to be
purchased. Functions as a boost gauge, water-meth controller
and EGT monitor all in one! Concerned about warranty? The Snow
Performance Stage 3 does not leave a signature on the vehicle
leaving your diesel truck with its warranty intact. 7 Gal Tank
included for trip ready installation. Recommended for all daily
driven diesel vehicles that see heavy towing where EGTs become
dangerously high.
Diesel Stage 3 Boost Cooler Water-Methanol Injection Kit
Universal RPSP50100

VC-20 CONTROLLER
The VC-20 controller is a
progressive water-methanol
controller that can be
mounted in the cab/engine
bay. Referencing boost (1-20 PSI)
this controller will progressively inject
water-methanol to match the boost curve of
your vehicle. Completely stand alone, this controller will not affect
operation of any other vehicle systems. Included 3 wire harness
means the only wiring needed for controller is good ground, 12V
key on power source, manual boost source, and connection to a
Snow Performance pump. NOTE: Boosted Applications Only
RPSP60090

PARTS & ACCESSORIES

WATER/METHANOL PUMP
Take your forced induction
ride to the next level
with a Holley
water/meth injection
system! Integrated
into the Holley HP and
Dominator EFI Systems
is the capability to control
water/methanol injection,
allowing you to safely run on lower
octane pump gas! What makes the Holley water/methanol system
unique and light years ahead of competitive systems, is that the
solenoid flow has been characterized within the ECU. Program in
an exact flow amount into the software, and that flow is injected
into the engine. This is critical to ensure that neither too little
(causing engine damage), nor too much (causing a large loss in
power) water/methanol mix is injected into the engine. Select the
exact percentage of water/methanol mix to be delivered vs. the
percentage of fuel flow present, at any RPM and load. This makes
tuning a very simple and accurate process. All components are
designed to be compatible with water/methanol mix of up to 50%
methanol. The Water/Meth solenoids are run by an injector driver
output. If an extra output is not available (as would be the case on
a HP ECU driving 8 injectors), PN 554-115 can be purchased that
can be driven by a low side PWM output.
140 PSI Pump		 HO557-100

Stage 3 Gasoline Boost
Cooler™ Upgrade
Already have a Snow
Performance Stage 2 gasoline
Boost Cooler™? Snow
Performance offers you the
option to upgrade just the controller to make your Stage 2 system
into a Stage 3. Extremely easy to set up and dial in - the software
creates a delivery map from just a few easy to set start and full
points you punch in. The LCD Screen displays boost pressure, fuel
injector duty cycle, as well as water-methanol injection percent.
Quick, easy, positive adjustments are made with 2 push buttons.
Low profile design allows for easy-to-view and discrete mounting.
Upgrade includes:
• LCD Screen, Pushbutton Digital Variable Mapping Controller
• Comprehensive Instructions
RPS60061 Stage 3 Gasoline Boost Cooler™

220 PSI Pump
The 220 psi pump is high pressure/volume
pump that’s only necessary in the highest
horsepower applications. It is for use with
systems running three or more large nozzles
or if more injection quantity is needed.
Adjustable pressure just like our 150 psi
pumps. Suggested for diesel applications
running more than 50 psig of boost.
NOTE: The 220 pump should not be used
with MPG-MAX systems. It is suggested
that the VC100 controller be
used in conjunction with the 220 psi pump.
220 PSI Pump 			 RPSP40300

Nitro Booster
Nitro Booster is a great power adder designed for
use with gasoline engines using Boost Cooler
water-methanol injection kits. A proprietary blend
of nitro methane and a specially developed
emulsifier that keeps Nitro Booster equally
distributed in the water-methanol mixture.
This allows for a small percentage of nitro
methane to be injected into the engine in the
correct proportion with air and fuel to produce
impressive increases in power. Usually, around
30 to 50hp increase can be measured. Nitro
methane has fewer BTUs than gasoline, but
contains oxygen and acts like a chemical
supercharger and an octane enhancer to safely increase power.
Nitro Booster			 RPSP40007

Boost Juice
Boost Juice is Snow Performance’s proprietary mix of 49%
methanol and 51% water. It is made in a controlled environment
with special care to make sure the ratios are accurate to result in
a high performance water-methanol fluid formulated for use in the
Boost Cooler injection system.
Boost Juice 1 Gallon		 RPSP40008

Nozzles
Unique design provides
the best atomisation
possible. Nozzles have
integrated 100-micron
filters. Support 150-1500 HP.
Nozzle 100ml/min			 RPSP40100
Nozzle 175ml/min			 RPSP40175
Nozzle 225ml/min			 RPSP40225
Nozzle 375ml/min			 RPSP40375
Nozzle 600ml/min			 RPSP40600
Nozzle 625ml/min			 RPSP40625

Nozzle Mounting Adapter
Snow Performance offers a Nozzle
Mounting Adapter for those
without metal intake tubes. Made
from Delrin, the adapter is methanol
resistant and highly durable. Installation is easy: simply drill a 3/4”
hole using a spade bit, insert the inner adapter piece, and thread on
the outer adapter nut.
Nozzle Mounting Adapter		 RPSP40110

Nozzle Mounting Bung
Weldable threaded bungs make installing your
injector nozzle easier when using thin-walled
intake tubing. Simply drill a hole in your intake
tube and weld in the bung. Your nozzle then has
a strong threaded connection that can be used with confidence.
Available in steel or aluminium. 1” diameter, 1/4” thick, 1/8” NPT
threads for Snow Performance Boost Cooler nozzle. Can also be
used with nitrous nozzles, boost port fittings, etc.
Nozzle Mounting Bung - Aluminium	 RPSP40120
Nozzle Mounting Bung - Steel		 RPSP40130

Dual Nozzle Upgrade
This allows an additional nozzle to be
mounted in any of our Boost Cooler
kits. It includes a Tee, or splitter,
junction piece with our quick-connect
fittings, a nozzle holder and a section
of hose. Note - injector nozzle is not included. Mounting additional
nozzles are required when you need a quantity greater than one
nozzle can provide, or if you have a dual plenum/throttle body/
carburettor set-up to get even distribution.
Dual Nozzle Upgrade		 RPSP40040

2.5 Gallon Reservoir
The new 2.5 Gallon Reservoir gives much more range than the
included 3 qt tanks, and is fairly small in size – 13” L x 9.5” H x 7.5”
W (similar to a very small car battery) and includes an additional
10 feet of tubing.
2.5 Gallon Reservoir		 RPSP40014

Low Level Indicator
This is a float switch and indicator light that lets you know when
your reservoir is running low on fluid. Simple to install and wire
in any reservoir.
Level Switch (Unmounted)		 RPSP40035

Solenoid Upgrade
Shut off solenoid is used when mounting the
injection nozzle lower than the reservoir or
the reservoir is rear-mounted to prevent
gravity flowing. It is also used to prevent
siphoning when the injection nozzle is
mounted after the throttle body or
carburettor and is exposed to vacuum.
Solenoid Upgrade			 RPSP40060

