

M-6010-B302BB BOSS 302 ENGINE BLOCK BIG BORE

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

PRIOR TO INSTALLATION READ THESE INSTRUCTION COMPETELY For questions, Call the FORD PERFORMANCE Techline 1-800-367-3788

Please visit https://www.performanceparts.ford.com for warranty information

OVERVIEW:

This sheet contains important information regarding dimensions and specifications of the M-6010-B302BB blocks. These instructions should be reviewed by all engine builders, due to minor changes that could impact the engine assembly process. The M-6010-B302BB block does not have cross drilling between the bores.

CONTENTS:

Be sure to check for the following parts included with M-6010-B302BB.

M-6026-A plug and dowel kit.

NOTE: Early kits will have steel plugs. Torque specifications for both steel and aluminum are listed below.

• Check for clearance from rear core plug to the starter index plate on the left bank. The starter index plate may require additional clearance.

FEATURES AND SPECIFICATIONS:

Part Number M-6010-B302BB
Material Diesel grade cast iron

Bore Size M-6010-B302BB 4.115-4.120 out of box finish at 4.125" Minimum rec. bore thickness (@ dia.) Designed for minimum bore wall thickness 0.180" @ 4.125"

Bore Spacing Bore spacing 4.380

Block Deck Height (out of box)
Siamese Bore

8.210-8.215" out of box, finish at 8.200
Siamese bores no cross drilling

Maximum Stroke recommended M-6010-B302BB maximum stroke recommended 3.400",

Deck Thickness .500" -.560" Deck thickness Head Bolt Size 1/2-13 UNC Head bolts

Main Bolt configuration Splayed 4 bolt main caps on positions 2, 3, 4 Main Bearing Bore Size Main bearing bore size 2.4412" – 2.4420"

Main Cap Material Nodular cast iron main caps

Main Cap Fasteners

1/2-13 UNC (torque spec. 100 lb-ft) and 3/8-16 UNC (35 lb-ft) grade 8 HCS

Cam Bearing Bore Size

1/2-13 UNC (torque spec. 100 lb-ft) and 3/8-16 UNC (35 lb-ft) grade 8 HCS

Cam bearing bore size 2.2032" - 2.2052" requires M-6261-J351 or M-6261-R351

cam bearings

Cam Plug Size Requires M-6026-S351 cam plug
Lifter Bore Size Lifter bore size .8753" - .8768"
Lifter Style compatibility Compatible with hydraulic roller lifters

Oiling System Wet sump oiling system

Oil Filter Mounting Block mount oil filter M-6731-FL1A
Oil Pan Configuration Check oil pan fitment to insure clearance

Ford Factory Shop Manual purchase options www.motorcraftservice.com

Techline 1-800-367-378 Page 1 of 3 IS M-6010-B302BB 040220


M-6010-B302BB BOSS 302 ENGINE BLOCK BIG BORE

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Freeze Plugs/Threaded Core Plugs Threaded/o-ringed core and oil galley plugs

-4 AN (qty 9) Aluminum 8-10 lb-ft

Steel 22 lb-ft

-20 AN (qty 8) Aluminum 24-26 lb-ft

Steel 30 lb-ft

-6 AN (qty 1) Aluminum 14-16 lb-ft

Steel 24 lb-ft

Rear Seal Type 1 piece rear seal M-6701-B302 Maximum Displacement M-6010-B302BB 363 cubic inches

Recommended Parts

Heads Recommended cylinder heads M-6049-X2, M-6049-Z2, M-6049-Z304P(A), M-6049-

Z304D(A), M-6049-D3

Head Gaskets Head gaskets M-6051-S331, M-6051-CP331, M-6051-R351, M-6051-B341

Cam Bearings Cam bearings M-6261-J351 or M-6261-R351 Head Stud Kit Head stud kit M-6014-Z304. M-6014BOSS

Head Bolt Kit Head bolt kit M-6065-BOSS

Main Bearings Main bearing bores 2.750 main journal same as 351 Cleveland

Oil Filter Oil filter M-6731-FL1A
Rear Seal Rear seal M-6701-B302

Timing Cover Timing cover M-6059-D351 (includes fuel pump provision)
Timing Chain and Sprocket Set Timing chain and sprocket set M-6268-A302, M-6268-B302

CAM BORES:

All cam bores are finished to a diameter of 2.204" nominally and require a common outside diameter cam bearing.

- Use M-6261-R351 cam bearings for a common journal camshaft.
- Use M-6261-J351 cam bearings for a stepped journal production type camshaft.

Maximum cam bore diameter for roller cam bearings (1-4) 2.480" (5) 2.280"

ADDITIONAL FEATURES:

- The two lower timing cover bolts are 3/8-16 UNC.
- Front oil pressure sending unit hole is 1/2 NPT. Check fitting thread engagement prior to final wash.
- Check main caps for adequate clearance to oil pan (.150" minimum).
- Designed for standard 1-piece 302 rear main seal.

Ford Factory Shop Manual purchase options www.motorcraftservice.com


M-6010-B302BB BOSS 302 ENGINE BLOCK BIG BORE

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

ADDITIONAL NOTES:


Use caution when tightening ½ NPT oil galley plug. 40 Ft. Lbs. MAX. Overtighening can cause cracking in this area.


Oil pressure available at the right rear of block via -4 AN fitting with an O-ring seal.

Ford Factory Shop Manual purchase options www.motorcraftservice.com