

Part # 11012899

1955-1957 GM B-Body Front Lower ShockWave/CoilOver StrongArms

Recommended Tools

1955-1957 GM B-Body Lower StrongArms Installation Instructions

Table of contents

- Page 2..... Lower Control Arm Components
- Page 3..... Getting Started & Installation
- Page 4..... StrongArm Installation
- Page 5..... Installing Spindle and Alignment

Upper Control Arm ComponentsIn the box

Item #	Part Number	Description	QTY
1	90001294	Driver Lower Control Arm (Shown)	1
1	90001295	Passenger Lower Control Arm	1
2	90000916 kit	Lower Ball Joint Kit - Proforged # 101-10080	2
3	90001442	Delrin Bushing	4
4	90001289	Delrin Bushing Inner Sleeve	4
5	90002694	Lower Cross Shaft Kit	1 pr
6	99433001	Outer Washer - Cross Shaft	4
7	90002062	Shock Bearing Spacers	4
8	99501005	1/2" -13 x 3 1/2" Hex Bolt GR8	2
9	99503014	1/2" SAE Flat Washer	4
10	99502009	1/2" -13 Nylok Nut	2

Getting Started.....

When assembling the Control Arms, tighten the cross shaft bolts enough to create drag on the delrin bushings, the arm should still move through its travel by hand.

Installation

1.

2. Insert the Ball Joint into the Control Arm from the bottom side with the Stud pointing downward. Insert the supplied Bolts from the top side. Install a Lock Washer and Hex Nut on the threads of each bolt. Torque the hardware to 25 ftlbs.

3. Install the supplied 7/16" Lock Washers & 7/16" Flat Washers on each of the (4) 7/16"-20 x 1 1/2" Bolts supplied in the kit. Thread each Bolt/Washer setup into the end of the Cross Shaft of the Lower Control Arm. Do not tighten until the control arms are installed on the car. Torque the hardware 45-55 ft-lbs.

Installing StrongArm

4.

Driver Side
Top View

4. The Lower Control Arm is attaching the frame using factory hardware. The driver side arm is shown in **Figure "2"**. The sway bar mount is located to the front of the car.

Install the ShockWaves/CoilOvers at this time. Refer to the ShockWaves/CoilOvers instructions for Assembly.

5.

5. The Lower Control Arm is attaching the frame using factory hardware. The driver side arm is shown in **Figure "3"**. Torque the hardware 65-75 ft-lbs.

6.

6. Bolt the Shockwave or CoilOver to the lower arm using the supplied 1/2" x 3 1/2" bolt, 1/2" flat washers, and 1/2" nylok nut. Insert the supplied aluminum spacers in each side of the shock bearing and slip it into the control arm. Line the spacers/bearing up with the 1/2" hole in the shock straps of the control arm and install hardware. Torque the hardware to 75 ftlbs.

Installing Spindle and Alignment

7. Attach the Spindle to the control arms.

Torque Specs:

Ball joint - 45 ftlbs and tighten to line up cotter pin.

Install the Cotter Pin after tightening the ball joint nut.

INSTALL THE GREASE ZERK IN THE BALL JOINT AND GREASE THE BALL JOINT AFTER ASSEMBLY.

8. Tighten all fasteners. Connect the sway bar linkage to the new StrongArms. If you are going to install the Ridetech MuscleBar, now is a good time to do it.

When assembling the Control Arms, tighten the cross shaft bolts enough to create drag on the delrin bushings, the arm should still move through its travel by hand.

Suggested Alignment Specs:

Camber: Street: -.5 degrees
Caster: Street: +3.0 to + 5.0 degrees
Toe: Street: 1/16" to 1/8" toe in