

Bearing Installation

LOWER LINK AND BEARINGS

Bearing pocket must be clean of oil or grease

Apply Loctite 609 or equivalent to DS bearing pockets

Bearing race must be clean of oil or grease

It is best to use alcohol to clean bearings, bearing pockets, and threads to ensure no oil or grease is on any of the surfaces during the assembly process

Use a toothpick to spread the Loctite to coat bearing pocket

Bearing Installation

Use enough Loctite to cover surface until wet

UPPER LINK HARDWARE AND BEARINGS

Apply Loctite 609 or equivalent to **DS and shock pin bearing pockets**

Press bearings into link

Before installation clean oil and grease off of bearings and link.

It is best to use alcohol to clean bearings, bearing pockets, and threads to ensure no oil or grease is on any of the surfaces during the assembly process.

Use a toothpick to spread the Loctite to coat bearing pocket

Bearing Installation

Use enough Loctite to cover surface until wet

Apply Loctite 609 or equivalent to rear traingle bearing pockets

Use enough Loctite to cover surface until wet

Install bearing in **DS** and shock pin bearing pockets using a press

Use a toothpick to spread the Loctite to coat the bearing pocket

Install bearings in both sides using a press

Link Installation

Do not put loctite on bolt threads

Use a toothpick to spread the Loctite to coat threads

Use a toothpick to spread Loctite 609 in NDS bearing pockets.

Use Loctite 243 or equivalent on threads in front triangle (both sides)

Install lower link DS Bolt and torque to 35Nm

Install lower link with arrow on NDS facing forward and torque to *35Nm*

Link Installation

Check motion of link to ensure free movement

Use a toothpick to spread the Loctite to coat threads

Apply Loctite 609 or equivalent to **NDS** bearing pocket

Apply Loctite 243 or equivalent to upper mount threads (both sides)

Install bolt in DS and torque to 35Nm

Using a toothpick, spread the Loctite to coat the bearing pocket

Link Installation

Install NDS bearing and bolt

Clean any excess Loctite off of the frame and link

Torque NDS bolt to 35Nm

Check motion of link to ensure free movement

Rear Traingle-Lower Link Installation

Use Loctite 243 or equivalent on rear triangle threads

Install lower link DS bolt and torque to 35Nm

Use a toothpick to spread Loctite 609 in NDS bearing pockets.

Use a toothpick to spread the Loctite to coat threads

Apply Loctite 609 or equivalent to NDS bearing pocket

Install NDS bearing and bolt and torque bolt to 35Nm

Shock Installation

SHOCK PIN, BOLT, AND SPACERS

Apply grease to the shock shaft eyelet

Insert the pin in the NDS bearing and pass through the NDS spacer and shock

Lay a piece of foam or a shop rag across the DT to protect it from the shock

Apply grease to the outside of the shock pin

Install the pin with the DS spacer. Clean any grease from the pin threads.

Shock Installation

Apply Loctite 243 or equivalent to shock pin bolt threads

Check motion of link to ensure free movement

Use a toothpick to spread the Loctite to coat the threads

Install shock pin bolt on DS of upper link and torque to *13Nm*

Apply Loctite 243 or equivalent to the upper link (both sides)

Apply grease to the threads of the front shock bolt

Shock Installation

Install front shock bolt and torque to 13Nm

Wipe the upper link to clean off any Loctite

Install rear triangle bolts to the upper link and torque to *35Nm*

The frame is now assembled with the shock

