General Instructions Leaf Spring - Greasable Shackle kits

It is recommended that a licenced workshop or tradesperson carry out the below procedure and that workshop manual and relevant safety procedures are followed in addition to the above.

• Raise vehicle evenly and safely support

Never rely on a Jack only

Note - we recommend to service only one side of vehicle at a time. be mindful of brake lines/ABS wires and diff breathers when lowering axle.

• Start by supporting Axle with jack stand or similar.

Check items such as spare tyre is not in the way of rear shackles.

Lubricate all threads before dismantling
U bolts and shackles

• Remove old bushings from leaf spring and chassis

Note - if there is a steel shell present, this will have to be pressed out.

• Clean leaf eye of any grease / dirt / oil.

Refer page 2

Application -

- Ford Ranger/BT-50 2006-on
- Holden Colorado/Isuzu D-max 2007-on
- Nissan Navara 2005-on
- Toyota Hilux 2005-on
- Mitsubishi Triton 1996-on

Contents - 2x complete rear shackles

- with grease nipples
- 1x complete front Pins
- with grease nipples
- front eye bushings
- rear eye bushings
- rear shackle bushings

General Instructions Leaf Spring - Greasable Shackle kits

- Proceed to push in new supplied bushings into clean Eyes.
- Grease bushing internal diameter and side face with supplied grease only.

IMPORTANT - use supplied grease only Do not use bearing or rubber grease.

Assembly image of rear shackles. Note - do not over tighten grease nipples

• Proceed to push in supplied greasable pin and shackles.

Note - check rear shackle is pushed in from correct side of chassis.

Refer page 3

N.B: It is recommended that a licenced workshop or tradesperson carry out the above procedure and that workshop manual and relevant safety procedures are followed in addition to the above.

General Instructions Leaf Spring - Greasable Shackle kits

Check nut does not bottom out on thread in vehicle - use an extra washer under nut if required

• Push in new supplied greasable pins.

Check supplied D washer is placed under pin head. Refer assemble image above.

• Tighten all nuts to 120Nm

Note - it is recommended new U-bolts are used when reinstalling leaf springs.

IMPORTANT - all bolts including U bolts must be re-checked after 200kms travelled.

Use only "Moly" grease when re-greasing. Do not use bearing or rubber grease

N.B: It is recommended that a licenced workshop or tradesperson carry out the above procedure and that workshop manual and relevant safety procedures are followed in addition to the above.