[image: image1.jpg]

AMERICAN CAR CRAFT INSTRUCTIONS
CAMARO SUPERCHARGED ENGINE HOOD PANEL
PART #103047 patent pending
Parts Included
1- 3pc HOOD PANEL
2- 2 LENGTHS OF CHROME TRIM

3- HOOD PANEL INSERT

4- 1 PACKET OF PROMOTER

5- 1 TUBE OF PROMOTER

6- 8 #8 3/8 PAN HEAD SCREAWS

7- 8 CHROME SNAP CAPS w/ WHITE NYLON SOCKETS

Introduction: This new 4pc Camaro Hood Panel is a unique accessory especially designed for your super charged engine it is recessed to allow for adequate clearance. PLEASE NOTE: ACC also recommends this recessed hood panel for the convertible Camaro equipped with the factory strut bar. This is a relatively easy part to install however it will require some basic shop skills.

Liner Information: Your new accessories will come to you with a protective surface liner. Leave this liner in place until the installation is complete to prevent finger prints and or possible scratches during installation.

1. The first step will be to remove the entire hood from the vehicle. Using a fine point marker, draw a circle around the four bolts securing the hood to the cars hinges. This will enable you to reinstall the hood in exactly the same spot on the hinge that the hood came off of, making realignment very easy.

2. Detach the hoods windshield washer hose. Using three people two to hold the hood securely on both sides and one to remove the hood bolts. Remove the hood and set it face down on a sturdy table with a soft blanket to protect the paint. Set a couple of rolls of paper towels on both sides of the center raised cowl so that the hood does not rest directly on the cowl. This will be important because you will be removing the center part of the hoods sub frame so the hood will have no support there until you install the center section.

3. Remove the insulator pad from the hood. Your new hood panel will provide an adequate thermal barrier from engine heat so the factory insulator pad will not be reused.

4. With the sub frame fully exposed set the center section of your new hood panel directly to the center of the sub frame. You will notice that the section will closely match the center section and you will need to mark each of the sub frames tabs connecting the center section to the rest of the sub frame. Mark the top bottom and two sides with a fine point marker.

5. Using a common shop cut off wheel, cut the tabs being extremely careful not to touch the metal of the outer hoods skin. This will be very easy with this tool however it is imperative that you do not build up to much heat as this will damage the exterior paint. Cut the tabs slowly and precisely. Once you have completed this gently separate the center section of the sub frame from the hood. Using a razor blade cut the tape used to hold the sub frame onto the hood. Try not to tug on the section as this may cause a visible dimple on the outer side of the hood. If the section is to firmly attach slice the seam filler holding the section with a snap knife to safely release it.

6. Now that you have successfully modified your hood sub frame we can prep the hood for installation. Using a scotch pad or sand paper scuff the entire sub frame and hood skin as well as the back side of the two piece hood panel. Then scrub these areas with rubbing alcohol to remove all the dust and dirt until clean.

7. Now we are ready to start setting the panel. Before you attach the center section practice placing it in position so you can clearly see how you will set it. Since the attachment tape on the back of the panel is very aggressive you will only have one chance to set it correctly. The attachment tape alone will not be able to hold the panel in place long term due to the extreme temperature variation of the interior and exterior of the hood from weather and engine heat. In order to overcome this we will apply clear 100% silicone sealant to the center hood section. Apply a golf ball size blob symmetrically into the area. Place them in four rows of five blobs evenly spaced. Then apply a swipe of the adhesive promoter supplied in your kit to the factory hoods perimeter area of this center section. Remove the red release liner from the back of the center panel and then carefully set it into place pressing firmly to set the attachment tape and also to spread the silicone underneath. This will create an excellent bond and thermal barrier. Remove the protective liner.
1. You will notice two small recessed areas to the right and left on the hood area closest to the cowl area. Prepare these two areas by scrubbing them thoroughly with alcohol to remove any and all dirt and dust. Then swipe the entire area with the adhesive promoter provided.

2. You have been provided with two small hood sections designed to fit into the two recessed areas. To permanently install them you will need to apply a large pile of 100% clear household silicone directly to the center of these areas. Pile the silicone high so that you can be sure that the silicone will make good contact with the small sections. Peel the red release liner from the back of the two small sections and then press them into place. The attachment tape will hold the two small sections firmly in place as the silicone sets.

3. You have been provided with a single adhesive promoter snap tube. Use the tube to apply a single bead of adhesive promoter along the painted edge of the two small sections you just installed. You have also been provided with two small lengths of chrome trim. Peel the red release liner from the back of the trim and apply it directly to the paint against the outer edge of the two stainless sections to finish them.

8. Now that the two small sections have been successfully installed you can proceed.

9. The next large section will be a lot easier to set than the center panel. Apply some silicone directly to the top area close to the hood latch and any available areas on the hood skin. Then set the large section in place and center it perfectly. You will notice several holes in the hood panel for the attachment screws. Peel the protective liner from each of the these areas and then place each screw through the white nylon cap socket and then pilot the screw directly into the hoods sub frame. Since the sub frame is a very thin gauge metal, the screws will self-tap right into the sub frame with a moderate pressure from your screw gun. As you are setting the screws, be careful not to over tighten them as this will cause the hood panel to distort and may also strip the sub frame. Just a moderate pressure at low speed should work great. Once you have set all the screws snap on the chrome caps to finish the installation. The simply reattach the hood and windshield washer fluid supply line. Then remove the protective liner.
 [image: image2.jpg]

American Car Craft LLC
18924 Sakera Rd Hudson, FL. 34667

Ph 727.861.1500 Fax 727.861.1520

www.americancarcraft.com
