INSTALLATION INSTRUCTIONS

Sector Shaft Stabilizer
1. Remove Pitman arm retaining nut from steering box sector shaft.

2. Raise front wheels in the air & place jack stands under axle.

3. Remove sway bar frame mount bolts & and slowly drop sway bar away from frame until it hangs down.

4. Thread sector shaft extension onto sector shaft (be sure split-ring lock washer remains in place) and torque to 185 ft-lbs.

5. Loosely assemble flange bearing to bottom of stabilizer mounting plate using Grade 8 hardware.
6. Slide stabilizer onto sector shaft extension & align frame mounting holes.
(Note: 2nd Gen installations - swing sway bar back up into position under the stabilizer at this time)
7. Thread OEM bolts into frame until snug.
8. Center sway bar laterally on stabilizer and assemble remaining 3/8”

 hardware to frame mounts.

9. Turn steering wheel lock-to-lock twice to center the bearing & stabilizer.

10. Torque frame bolts to 45 ft-lbs. and all Grade 8 hardware to 50 ft-lbs.

11. Tighten allen-socket set screws against sector shaft extension – lubricate

 flange bearing with axle grease if desired.

12. Thread 3/4” nut onto sector shaft extension against splash shield
 until split-ring lock washer is collapsed.

LazarSmith©
