

ENGINE SERVICE TOOLS

STOP the Knock!

- Cam Phaser Knock on the 4.6/5.4L 3V Engines is Common in Older Models and Can Lead to Bigger Problems If Not Fixed
- There are Millions of Trucks on the Road with This Problem, But Until Now, There Have Been Few Good Options to Permanently Help Fix the Knock
- This Kit Helps to Eliminate Any Knocking Noise Heard from the Front Valve Cover/Timing Cover Related to the Phasers
- All-in-One Kit Corrects the Cam Phaser Knock on ONE Engine
- Labor Guide Suggests 8½ Hours
- Easy to Follow DVD Instructions

SCAN FOR INSTRUCTIONAL VIDEO

This Kit is the Only True, Long Term Repair for Ford Cam Phaser Noise on the Market

Stop Saying No to Business and Be Confident Your Customers Will Be Satisfied!

Ford Cam Phaser Noise Repair Kit (4.6/5.4 3V Engines)

SKU 494959 LMEF1503V **699⁹⁹**

Kit Includes:

- Wedge Tool for Easier Installation
- (2) OEM Quality Phaser Bolts
- (2) Lock Outs
- Programmer with OBD-II Cable
- Instructional DVD

Product Made by High-Performance Engine Specialists:

Ford, Livernois and logos featured or referred to on this page are the property of their respective trademark holders

SAVE \$10

Timing Gear Holder

SKU 544797 24387 **39⁹⁹** REG: \$49.99

- Holds the Timing Gear in Place During Removal and Installation and Prevents It from Moving While the Retaining Bolt Is Removed
- Allows the Cam Gear to Rotate to Align Valve Timing Marks
- Single Lever Locking Design Is Easy-to-Use

Offer Good Through June 30, 2016 - While Supplies Last

Valve Tools

Valve Spring Compressor

SKU 231210 25220 **19⁹⁹**

STORE STOCK

- Designed for Use On Most Trucks and Cars with Overhead Valves

Ford Valve Spring Compressor

SKU 626111 24434 **69⁹⁹**

- Applications: 1991-2004 Ford Vehicles with 4.6L, 2V, V8 Engines; 4.6 4V, 5.4 V8 and 6.8 V10
- Works with Engine Removed or Installed, Cylinder Head On or Off
- Not for Triton 5.4 3V

Push Rod Remover

SKU 459100 LIS48300 **24⁹⁹**

- Re-Designed for Newer 3.5L and 3.6L GM Engines - Also Works On GM V6 2.8L, 3.1L and 3.4L
- Quickly Removes Push Rods to Replace the Intake Gaskets without Removing Rocker Arms

Parallel Lift Spring Compressor

SKU 516515 27075 **71⁹⁹**

- Strong but Light Frame - Weighs Only 6 Lbs.
- Works with Most Valve-in Head and L-Head Engines As Well As Truck and Tractor Engines
- Capacity 1" - 2" Springs
- Throat Depth 10"
- Includes Straight and Offset Jaws

Piston Tools

Piston Ring Compressor (2-1/8" - 5")

SKU 531921 25037 **13⁹⁹**

STORE STOCK

- Constructed of High Grade Spring Steel with 1/4" Square Drive Adjuster
- Beaded Edge Prevents Tool from Entering Cylinder with Pistons

Piston Ring Compressor (3-1/2" - 7")

SKU 531947 25039 **16⁹⁹**

STORE STOCK

- Constructed of High Grade Spring Steel with 1/4" Square Drive Adjuster
- Beaded Edge Prevents Tool from Entering Cylinder with Pistons

Wrinkle Band Compressor

SKU 246373 25257 **22⁹⁹**

- 1-1/2" Deep Low Friction Wrinkle Band
- Fits 3" to 5" Pistons

Ridge Reamer

SKU 532325 25051 **31⁹⁹**

- Capacity 3" to 5" (76 mm to 127 mm)
- For Use On Conventional and Slant-Block Engines

Piston Ring Compressor Set

SKU 526501 WLMW89410 **34⁹⁹**

- You Get Six Band Sizes for Multiple Applications and the Pliers Can Be Used Parallel or Perpendicular to the Cylinder Block
- Set Comes in a Blow Mold Case
 - 2-7/8" - 3-1/8" (73 - 79 mm)
 - 3-1/8" - 3-3/8" (79 - 86 mm)
 - 3-3/8" - 3-5/8" (86 - 92 mm)
 - 3-5/8" - 3-7/8" (92 - 98 mm)
 - 3-7/8" - 4-1/8" (98 - 105 mm)

While Supplies Last

Cam/Crankshaft Tools

2 Piece Cam Clamp™ Set

SKU 238159 24360 **24⁹⁹**

STORE STOCK

- Specifically Designed to Retain Sprocket Wheels While Maintaining Proper Timing During Belt Service
- Simple to Use
- Installs in Seconds

Ford 2.0L, 2.3L, 2.5L Cam Tool Kit

SKU 626108 24448 **24⁹⁹**

- Applications: 2.0L DOHC Engines Found in 1994-2003 Ford and Mercury, 2004-2012 2.5L DOHC, 2.3L DOHC 4V and 2.0L DOHC Engines in Ford, Mercury and Mazda, and 2.0L DOHC Engines in 1993-1994 Ford Probe

17 mm Crank Bolt Socket

SKU 818785 CAL981 **29⁹⁹**

19 mm Crank Bolt Socket

SKU 818784 CAL982 **29⁹⁹**

21 mm Crank Bolt Socket

SKU 818782 CAL983 **29⁹⁹**

- Remove Stubborn Crankshaft Pulley Bolts- No Special Tool Required
- Increase Working Torque Up to 50%
- Works with Any Standard 1/2" Impact

DOHC Cam Lock Holder

SKU 291419 LIS36880 **39⁹⁹**

- This Versatile Tool Easily Locks and Holds Both Camshaft Sprockets Firmly in Place
- Preserves the Engine Timing During Belt or Chain Replacement

Honda Crankshaft Pulley Holding Tool

SKU 217379 27176 **39⁹⁹**

- Holds Crankshaft Dampeners When Tightening/Loosening Crankshaft Bolts On Honda and Acura Engines 1990 to Present

5 Piece Master Cam Clamp Kit

SKU 383452 27210 **79⁹⁹**

- Covers Most Single, Twin Cam and Quad Cam Engines
- Locks Camshaft to Hold Valve Timing During Timing Belt Replacement

Camshaft and Crankshaft Seal Tool Kit

SKU 544799 24386 **99⁹⁹**

- Easily Remove and Install Camshaft and Crankshaft Seals
- Compact Puller with Unique Extracting Hooks Engage Seal for Quick Removal
- Interchangeable Sleeves and Mandrels Allow Easy Installation of New Seal
- Suits Seals from 21.5 mm - 64 mm
- Sleeves and Mandrels Made from High Strength Fiber Glass Reinforced Polymer

Scan for Instructions on How to Use This Universal Seal Tool Kit

Universal Camshaft Bearing Tool

SKU 191677 27143 **229⁹⁹**

- Removes or Inserts Camshaft Bearings in Nearly All Engines
- Easy On Bearings
- Range: 1.125" to 2.69"
- Set Includes: Driving Shaft, Driving Shaft Extension, Expander Unit, (5) Split Driving Plugs, (2) Driving Collars and Center in Cone

Crank Seal Remover and Installer Kit

SKU 512952 27222 **149⁹⁹**

- Used to Install and Remove Oil Seals Between 27 mm and 58 mm in Diameter

Contact Us:
1-877-AZTool1 Phone
 (1-877-298-6651) *Hablamos Español*

Throttle Depressors

Throttle Pedal Depressor
 SKU 222525
 LIS48700

31⁹⁹

- Holds Throttle at a Constant RPM
- Length: 40"

OEM TOOLS

Brake - Accelerator Pedal Depressor
 SKU 802194
 24232

29⁹⁹

- Easy to Adjust
- Extends to 24"
- Suitable for Many Diagnostic Applications

Belt Tools

Stretch Belt Installation Tool

SKU 227301
 24363

21⁹⁹

STORE STOCK

- Works On Both Large and Small Pulleys
- Clamping Jaw Allows User to Position Serpentine Belt without the Belt Slipping Out of the Tool

OEM TOOLS

Stretch Belt Mate Kit

SKU 544729
 24388

12⁹⁹

- Easily Installs All Stretch Fit Belts

OEM TOOLS

Scan for Instructions on How to Use Stretch Belt Mate Kit

Stretch Belt Remover and Installer

SKU 255866
 LIS59370

22⁹⁹

- Unique Magnetic Faces Hold the Tool in Place On the Pulley
- Compact, One-Piece Tool Can Be Used On the Front or Back Side of the Pulley

Serpentine Belt Tool

SKU 695121
 33627115

30⁹⁹

- Provides Required Leverage and Clearance to Release Spring Pressure and Remove Tensioner Pulley

OEM TOOLS

Block Testers

Block Tester

SKU 695104
 33627145

25⁹⁹

- Locate Internal Combustion Leaks Quickly and Easily
- When Fluid Turns from Blue to Yellow a Combustion Leak Is Present

OEM TOOLS

Block Tester Test Fluid (8 Oz.)

SKU 391381
 25739

8⁹⁹

- Use with Block Tester #33627145

OEM TOOLS

Engine Cylinder Honers

Adjustable Engine Cylinder Honer Deglazer

SKU 532002
 25041

31⁹⁹

STORE STOCK

- Range: 2" to 7" (51 mm to 128 mm)
- Spring Tension Adjusting Nut for Positive Cutting Action at All Speeds
- Supplied with 4" Medium Grit Stones

Replacement Stone Sets

SKU 141540
 2541C

11⁹⁹

- 3 Coarse Grit (#100)

SKU 532036
 2541M

11⁹⁹

- 3 Medium Grit (#220)

SKU 532044
 2541F

9⁹⁹

- 3 Fine Grit (#400)

Flex-Hone BC

10 mm (.394") 6.4 mm (.250")
 SKU 341249 SKU 343384
 BRMBC10M18 BRMBC64M24

24⁹⁹

24⁹⁹

Flex-Hone GB

3-1/2" (89 mm) 3-1/4" (83 mm)
 SKU 341239 SKU 341232
 BRMGB31212 BRMGB31412

47⁹⁹

47⁹⁹

3-3/4" (95 mm)

SKU 341317
 BRMGB33412

53⁹⁹

4-1/8" (105 mm)

SKU 341325
 BRMGB41812

57⁹⁹

4-5/8" (118 mm)

SKU 341332
 BRMGB45812

63⁹⁹

CALL FOR ADDITIONAL SIZES

FLEX-HONE®

FLEX-HONE®

SAVE \$50

Fan Clutch Service Set for Mercedes-Benz and BMW

SKU 512958
 27224

149⁹⁹

REG: \$199.99

- Removes Lock Nuts On Thermo Viscous Fans Found On Mercedes-Benz, BMW and Many Ford Models
- Includes:
 - (1) Mercedes-Benz Fan Clutch Wrenches - 36 mm, 40 mm and 65 mm Opening
 - (1) BMW Fan Clutch Wrench - 3 mm Opening
 - (1) BMW Fan Clutch Holding Wrench - 38 mm and 44.5 mm
 - (1) Mercedes-Benz Fan Clutch Holding Tool

Offer Good Through June 30, 2016 - While Supplies Last

Fan Clutch Tools

Universal Pulley and Fan Clutch Holder

SKU 547013
 27281

69⁹⁹

- Fits Many Different Fan Clutches, Cam and Crank Pulleys with Slots or Holes
- Pin Sizes: 6 - 10 mm, 8 - 11 mm, 10 - 12 mm, 11 - 16 mm
- Adjustable Diameter: 1-1/2" - 8-5/8"

OEM TOOLS

Universal Fan Wrench Set

SKU 080554
 LIS43600

73⁹⁹

- Use On the Most Popular Applications
- Unique Hooked Wrench Design Will Hold Bolted On Water Pump Pulleys By Applying Pressure Against Another Bolt
- Double-Sided Spanner Style Holding Wrench Will Hold Pressed On Pulleys On Many GM, Jeep and Dodge Vehicles

Fan Clutch Wrench Set

SKU 110280
 27186

79⁹⁹

- OEM Master Fan Clutch Wrench Set Combines OEM #27108 and OEM #27141 into a Master Set
- Ideal for Removing Fan Clutches from Water Pumps
- Set Includes: 36, 40, 48, 54, 57, 68, 72, 76 and 83 mm Wrench Sizes

OEM TOOLS

Pneumatic Fan Clutch Wrench Set

SKU 291409
 LIS43300

182⁹⁹

- Quickly Removes and Installs Fan Clutch When Repairing the Water Pump or Fan Clutch
- Set Includes: 36, 41 and 42 mm; 1.5", 1-9/16", 1-7/8" and 2" Wrench Sizes

Clutch Tools

Duramax Flywheel Lock

SKU 301613
 LIS22100

49⁹⁹

- Locks Flywheel in Place When Removing Harmonic Balancer On 6.6L Duramax with Allison Transmissions
- Saves Time By Locking the Flywheel at the Transmission Instead of Having to Remove the Starter for Water Pump Replacement

Flywheel Turner

SKU 505066
 LIS23800

34⁹⁹

- For Turning and Holding Flexplates and Flywheels
- Easily Turn Engine from Underneath the Vehicle

Freeze Plug Tool

MasterFreeze Plug Installation Tool Kit

SKU 965837
 27208

99⁹⁹

- Designed to Remove and Install Freeze Plugs Used in Liquid-Cooled Gas and Diesel Engines

OEM TOOLS