
1 812-482-2932

Installation
Instructions

Recommended Tools

www.ridetech.com

Part # 11370115 - 1988-1998 454SS C1500 4”/6” Drop Kit

1988-1998 GM C1500 4”/6” Drop Kit

Installation Instructions

Front Components
11379300 HD Drop Spindles
11372310 Front CoilSpring Kit
22149847 Front HQ Series Shocks

Rear Components
11379511 Rear Flip Kit
11379611 C-Notch Kit
11379510 Rear HQ Series Shocks

REV6 9/7/22

!!THE SPINDLES IN THIS KIT INCREASE THE TRACK WIDTH 1/4” PER SIDE!!

Table of contents

Page 2............ Major Component List
Page 3............ Drop Spindles
Page 4............ Front CoilSprings
Page 5-6......... Front Shocks
Page 7-11....... C-Notch
Page 12-18..... Rear Flip Kit
Page 18-20..... HQ Series Shock Kit
Page 21.......... Finishing and Shock Adjustment

2www.ridetech.com

Installation
Instructions

Major ComponentsIn the box
Part # Description QTY

56140880 Front CoilSprings - Spring Spacer 90003176 2

11379300/11379301 Light Duty/Heavy Duty Drop Spindles 1

90003079 Driver C-Notch 1

90003080 Passenger C-Notch 1

90003178 Brake Line Bracket 1

70015643 Bump Stop 2

99566008 U-Bolt - 9/16”-18 - 3 1/2” x 7 1/2” 4

Front & Rear Shocks
986-10-042 4.75” Stroke Stud Top Shock - Front 2

986-10-020 7.55” Stroke Eyelet Top Shock - Rear 2

70011138 3/4” ID Shock Bushing (Installed in Rear Eye) 2

70011139 5/8” ID Shock Bushing (Installed in Body Front & Rear) 4

90002102 1/2” ID Shock Sleeve (Installed in Rear Eye) 2

90002068 Wide Trunnion (Installed in Front Shock Body) 2

90003083 Rear Upper Shock Brackets 2

90003085 Rear Lower Shock Bracket Spacers 2

70011140 Stud Top Bushing - Front 4

70011141 Stud Top Bushing Washer - Rear 4

 Front Suspension

 Rear Suspension
The rear components that will be installed are rear C-Notches, Flip Kit, and rear HQ Series Shocks.

The front components that will need to be installed are: Drop Spindles, Shocks, and CoilSprings.

If you have never done this type of work before, we recommend getting a Factory Service Manual for
proper procedures of disassembly and reassembly of the components for your truck.

 Hardware Kit#99010081
The Drop Kit is supplied with a hardware kit. This hardware kit contains individual bags for the different
kits within the main kit. The bags are labeled to help determine the correct hardware for the installation
of the specific kits. The instructions will aid you in selecting the correct hardware for each component.
The bags included in this kit are:
C-Notch
Brake Line Bracket
Flip Kit
Rear Lower Shock Mounting
Rear Upper Shock Mounting

3 812-482-2932

Installation
Instructions

Recommended Tools

Part # 11379300(HD)) - 1988-1998 C1500 Drop Spindles

www.ridetech.com

Torque Specs:
Splash Shield to Spindle: 19 ftlbs
Upper Balljoint: 74 ft lbs and then tighten nut to align cotter pin.
Lower Balljoint: 94 ft lbs and then tighten nut to align cotter pin.
Outer Tie Rod: 46 ftlbs and then tighten nut to align cotter pin.

THESE SPINDLES ARE DESIGNED FOR THE HEAVY DUTY BRAKES, 1 1/4” THICK ROTORS.

 Installation

1988-1998 C1500 Drop Spindles

Installation Instructions

REV2 7/1/20

!!THESE SPINDLES INCREASE THE TRACK WIDTH 1/4” PER SIDE!!

15” wheels may require trimming of OEM lower control arms

4www.ridetech.com

Installation
Instructions

1988-1998 C1500 Front CoilSprings
 Installation Instructions

Recommended Tools

www.ridetech.com

Part # 11372310 - 1988-1998 C1500 Front CoilSpring

CoilSpring # 56140880 Installation
If installing Drop Spindles, attached the upper ball joint to the spindle in preparation of installing
these CoilSprings.

The Front Suspension should be assembled with the Lower Ball joint disconnected from the
Spindle.
1. Compress the CoilSpring with an Internal Spring Compressor.

2. Removed the bumpstop from the lower control arm.

3. With the OEM Spring Removed, insert the CoilSpring into the Pocket. SPECIAL ATTENTION NEEDS
TO BE PLACED ON THE LOCATION OF THE ENDS OF THE SPRINGS TO MAKE SURE THEY ARE CLOCKED
CORRECTLY . The end of the CoilSpring will nest into the receiver area of the Control Arm. If you line up
the bottom, the top will be correct.

4. While holding the Spring in place, Slowly Jack the Lower Control Arm up until the Lower Ball joint can
be Engaged into the Spindle. Install the Castle Nut and Torque to 65 ftlbs then tighten as needed to align
cotter pin hole. Install Cotter Pin. Once the Ball joint is tight, remove the Spring Compressor.

5 812-482-2932

Installation
Instructions

Recommended Tools

www.ridetech.com

Part # 22149847 - 4.75” Stroke HQ Series Shocks

Table of contents
Page 6.............. Components & Shock Installation

Stud/Trunnion HQ Series

Installation Instructions

Due to manufacturing tolerances it may be necessary to clearance the
Control Arm to get the Shock through the Control Arm opening.

Before installing the Shocks, the Spindles and CoilSprings should be installed.

6www.ridetech.com

Installation
Instructions

4.75” HQ Series Smooth Body Shocks

Major ComponentsIn the box

Part # Description QTY
986-10-042 4.75” Stroke Shock 2

70011139 5/8” ID Shock Bushing (Installed in Shock) 2

90002068 Wide Trunnion (Installed in Shock) 2

70011141 Bushing Support Washer 4

70011140 Stem Bushing 4

99372006 3/8”-24 Thin Jam Nut 4

4. With the OEM shock removed, install the
Ridetech shock. Remove the adjuster knob by
loosening the set screw using the supplied Hex
Key. Install a Bushing Support Washer on to the
shock shaft followed by a Shock Stem Bushing.
Insert the assembly through the factory shock
hole in the frame. With the shock stud sticking
through the frame, install a Shock Stem Bushing
on to the shock stud followed with a Bushing
Support Washer. Install a 3/8”-24 Thin Jam nut
onto the threads and tighten to 35 inlbs. The
Bushing should be tight, but not to the point
that the bushing is bulging past the Support
Washer. Install the 2nd 3/8-24 Thin Jam nut
and tighten it against the first nut. Reinstall the
Adjuster Knob, align the set screw with the FLAT
side of the adjuster shaft that is sticking out of
the top of the shock shaft.

NOTE: It may be necessary to remove the OEM
Speed Nuts from the Control Arm to allow room
for the Shock to slide through the opening in
the Control Arm. The Speed Nuts can be rein-
stalled after the Shock is in position.

5. Attach the Trunnion to the OEM Control arm
using the OEM hardware. It may be necessary
to rotate the Trunnion to get it in the correct
position. This can be done by sticking a screw-
driver in one of the slots and spinning the trun-
nion in the shock bushing.

FRAME

NO YES

5.

4.

7 812-482-2932

Installation
Instructions

Recommended Tools

www.ridetech.com

Table of contents
Page 8............... Included Components
Page 9-11.......... C-Notch Installation

Part # 11379611 - 1988-1998 C1500 C-Notch Kit

1988-1998 C1500 C-Notch Kit

Installation Instructions

REV1 6/23/20

8www.ridetech.com

Installation
Instructions

Major ComponentsIn the box

Item # Part # Description QTY

1 90003079 Driver C-Notch 1
2 90003080 Passenger C-Notch 1
3 90003178 Brake Line Bracket 1
4 70014580 C-Notch Template - Driver 1
5 70014581 C-Notch Template - Passenger 1
6 70015643 Bump Stop 2

Part # Description Usage QTY

99431008 7/16”-14 x 1 1/2” Bolt C-Notch to Frame 26
99433002 7/16” SAE Flat Washer C-Notch to Frame 52
99432001 7/16”-14 Nylok Nut C-Notch to Frame 26
99311011 5/16”-18 x 1 1/4” Bolt Brake Line Mount 3
99313001 5/16” SAE Flat Washer Brake Line Mount 6
99312007 5/16”-18 Nylok Nut Brake Line Mount 3
99371034 3/8”-16 x 1” Socket Head Bolt Bump Stop 2
99373003 3/8” SAE Flat Washer Bump Stop 2
99372002 3/8”-16 Nylok Nut Bump Stop 2

Hardware Bag

 Getting Started.........
These C-Notch can be installed with the bed on or removed. If installing them with the bed on
the bed brace will have to cut different to allow for installation. IF you are installing the C-notch
with the bed on, refer to Step 1. If you are removing the bed, refer to Step 10.

8”
21”

8”
19”

1/2”

1. CUTTING THE BED BRACE WITH THE BED
INSTALLED. IF REMOVING THE BED, REFER
TO STEP 10.

1. Image 1 has the bed removed to clearly
illustrate the cutting required of the bed brace.
The first 8” of both side will need to be totally
removed to slip the c-notch in. When cutting
the center cut, leave 1/2”.DRIVER

PASSENGER

9 812-482-2932

Installation
Instructions

 “C” Notch Installation
7. To allow maximum drop on this truck, the
frame must be notched. The template for the
notch will locate off of the 2 existing holes.
Image 7 illustrates the holes used. Use the
supplied “C” Notch template to mark out the
frame for cutting. Before cutting out the frame,
support the frame in front of and behind the
“C” Notch area. We suggest doing one side
at a time.

8. Use the supplied Template to mark the cut
lines on the frame. Center Punch the “ “ in
the corners of the cut area.

9. Drill out the two corners with a ½” drill bit.
This will give the cut a round edge and eliminate
the possibility for stress fractures. Then cut
the notch with a saw-z-all, cutoff wheel, or
plasma cutter. Grind all edges smooth. Check
the inside of the frame for wires or lines before
drilling or cutting.

9.

7.

8.

DRILL 1/2” HOLE
IN CORNERS

LOCATING
HOLES

FRONT

LOCATING
HOLES

FRONT

10www.ridetech.com

Installation
Instructions

11.

 “C” Notch Installation

12.

10.

FRONT

FRONT DRIVER

5. Slip the C-Notch over the frame rail. Use the
C-Notch as a template to drill the (10) holes in
the side and (3) in the bottom. Use a 7/16” drill
bit to drill the holes. Install a 1/2” Flat Washer
on each of (10) 7/16”-14 x 1 1/2” Bolts. Insert
a bolt/washer in each hole. Install a 7/16” Flat
Washer and 7/16”-14 Nylok Nut on the threads
of each bolt/washer and tighten. Torque the
hardware to 75 ftlbs.

6. Install the Bump Stop using a 3/8”-16 x 1”
socket head bolt, 3/8” flat washer, & 3/8”-
16 nylok nut. Hold the Bump Stop with your
hand and insert the bolt through the center of
the bump stop. Line up the bolt of the bump
with the hole in the c-notch. Install a 3/8” flat
washer and 3/8” nut on the threads of the bolt.
Tighten to 25 ft-lbs.

REPEAT STEPS 1-5 for the 2nd C-Notch.

STEPS 7-9 ARE DRIVER SIDE ONLY!

7. Drill out the small rear locating hole to
5/16”. Also, remove the nut from the 7/16”
Bolt above the small hole. Install a 5/16” Flat
Washer on (1) 5/16”-18 x 1 1/4” bolt and insert
into the drilled hole.

11 812-482-2932

Installation
Instructions

3 1/2”
8”
21”

3 1/2”
8”
19”

1/2”

 “C” Notch Installation

13. Slip the Brake Line Bracket over the 7/16”
and 5/16” Bolts sticking through the back side
of the frame. Install a Flat Washer & Nut on
each and tighten.

14. Install a 5/16” Flat Washer on each of
(2) 5/16” x 1 1/4” Bolts. Install them in the
Brake Line Bracket and slip the OEM brake line
bracket over the (2) bolts. Install a 5/16” Flat
washer & 5/16” Nylok Nut on each bolt and
tighten.

15. The bed brace between the wheel wells
will need to be trimmed to clear the C-Notches
and center section of the axle housing. Use
Image 15 as a reference for cutting. The outer
cuts require removing the entire section of the
brace. Leave a 1/2” of the brace in the center
cut. Reinstall the bed using the OEM hardware.

14.

15.

13.

DRIVER

PASSENGER

12www.ridetech.com

Installation
Instructions

Recommended Tools

www.ridetech.com

Part # 11379511 - 1988-1998 C1500 Axle Flip Kit

1988-1998 C1500 Axle Flip Kit

Installation Instructions

Table of contents
Page 13............... Included Components & Getting Started
Page 14............... Disassembly
Page 15............... Part Orientation
Page 16-17.......... Flip Bracket Installation

13 812-482-2932

Installation
Instructions

Major ComponentsIn the box

Item # Part # Description QTY

1 90003174 Axle Flip Bracket with offset hole 2
2 90003084 Leaf Spring Plate 2
3 99566008 9/16”-18 x 7 1/2” U-bolt 4
4 90001329 Carrier Bearing Spacer 1

Hardware Bag - Flip Kit

Part # Description Usage QTY

99566003 9/16” Flat Washer U-bolts 8
99562010 9/16”-18 High Nuts U-bolts 8
99375004 3/8”-16 x 2 1/2” Hex Bolt Carrier Bearing Spacer 2
99372002 3/8”-16 Nylok Nut Carrier Bearing Spacer 2
99373003 3/8” SAE Flat Washer Carrier Bearing Spacer 4

 Getting Started.........
16. Raise the vehicle to a safe and comfortable working height and support it by the frame. You will need
to be able to move the rear differential up and down. Use a jack under the rear axle so it can be raised and
lowered as needed during the install.

17. Jack up the rear end slightly to remove the tension from the rear shocks. Remove the shock absorbers.
For proper function, they should be replaced with the Ridetech HQ Series shock kit, 11379510.

18. Let the tension of the rear springs, but keep the jack touching the rear axle.

19. Remove the u-bolts and axle clamps to disengage the axle from the leaf springs.

20. Lower the axle to get clearance on the leaf springs, but DO NOT strain the brake line.

21. The easiest way to install the flip brackets is to drop the leaf springs. The leaf spring packs are heavy,
we recommend a helper to remove them.

22. Support the front of the leaf spring and remove the front leaf spring bolt and swing the leaf spring
down to touch the axle.

23. Support the rear of the leaf spring and remove the frame shackle bolt. With assistance, remove the
leaf spring pack and set it to the side for the moment.

Repeat Steps 6 - 8 on the 2nd leaf spring.

24. Jack up the axle enough to be able to reinstall the leaf springs under the axle.

25. Reinstall the leaf spring packs, but DO NOT tighten the attaching hardware at this time.

14www.ridetech.com

Installation
Instructions

27.

Disassembly

26. The leaf spring locating pin needs to be
flipped over. Currently, the nut for the pin is
on the top side of the leaf spring pack. The nut
will need to be on the bottom side for proper
location of the flip bracket. The u-bolt locating
plate will need to be removed and discarded.
To remove the pin and u-bolt locator, clamp the
leaf springs together in front of and behind the
u-bolt locator. With the leaf spring clamped,
remove the nut from the locating pin. Next,
remove the u-bolt locator and discard it.

27. Remove the locating pin from the leaf
spring pack.

28. Reinstall the locating pin from the TOP
side. Reinstall the nut on the BOTTOM side
and tighten. With the nut tight, remove the
clamps. Repeat on the second spring.

28.

26.

DISCARD

15 812-482-2932

Installation
Instructions

Part Orientation
29. The Flip Kit has an offset locating holes to
center the wheel in the wheel opening. Image
29 illustrates a top view of the Flip Bracket and
the Leaf Spring Plate. Notice the CENTER Hole
is offset to the FRONT of the truck. This kit will
move the axle rearward.

30. Image 30 illustrates the included parts
exploded to assist you in the location and
orientation of the parts included.

30.

29. FRONT

FRONT

16www.ridetech.com

Installation
Instructions

32.

Flip Bracket Installation

31. Set the Flip Bracket onto the leaf spring
with the CENTER HOLE OFFSET TO THE FRONT
OF THE TRUCK.

32. Slowly lower the axle into the Flip Bracket
making sure the tabs go up into the leaf spring
saddle.

33. Slip the U-Bolts over the axle tube with the
threads pointing down.

33.

31. FRONT

FRONT

FRONT

17 812-482-2932

Installation
Instructions

Flip Bracket Installation

34. Slip the Leaf Spring Bracket up onto the
U-Bolts WITH THE OFFSET HOLE FORWARD.

35. Hold the Leaf Spring Bracket in place
and install (4) 9/16” Flat Washer & (4) 9/16”
Hugh Nuts on the threads of the u-bolts. Snug
the nuts down evenly and tighten them in a
crisscross fashion to 90 ftlbs.

TRUCKS WITH CARRIER BEARINGS ONLY!
IF YOUR TRUCK DOESN’T HAVE A CARRIER
BEARING, SKIP TO STEP 39.

36. The driveshaft carrier bearing will need
to be relocated to optimize driveline angles at
your new lower ride height. Unbolt the carrier
bearing.

35.

34. FRONT

FRONT

36.

18www.ridetech.com

Installation
Instructions

Carrier Bearing Spacer equiped trucks

37. Install carrier bearing spacer between car-
rier bearing housing and cross member. Secure
with 3/8” x 2 1/2” bolts, 3/8” flat washers, &
3/8” nylok nuts. Torque to 30 ftlbs.

37.

Recommended Tools

Part # 11379510 - 88-98 C1500 Rear Shock Kit for Flip Kit

Table of contents
Page 19......... Components
Page 20......... Getting Started and Lower Mount Installation

HQ Series Shock Kit

Installation Instructions

19 812-482-2932

Installation
Instructions

7.55” HQ Series Smooth Body Shocks

Major ComponentsIn the box

Part # Description QTY
986-10-020 7.55” Stroke Shock 2
70011138 3/4” ID Shock Bushing (Installed in Shock Eyelet) 2
90002102 1/2” ID Shock Sleeve (Installed in Shock Eyelet) 2
70011139 5/8” ID Shock Bushing (Installed in Shock Body) 2
90002068 Wide Trunnion (Installed in Shock Body) 2
90003083 Lower Shock Relocation Bracket 2
90003085 Lower Shock Relocation Bracket Spacer - 1” OD x 9/16” ID x 1.660 Long 2

The Rear Shocks will be installed after the Flip Kit is installed.

38. If you haven’t already, remove the rear shocks from the truck.

Part # Description Usage QTY
99561010 9/16”-18 x 3 1/2” Hex Bolt Lower Shock Bracket to OEM Mount 2
99563002 9/16” SAE Flat Washer Lower Shock Bracket to OEM Mount 4
99562006 9/16”-18 Nylok Nut Lower Shock Bracket to OEM Mount 2
99371005 3/8”-16 x 1 1/4” Hex Bolt Lower Shock Bracket to OEM Mount 2
99373002 3/8” Flat Washer Lower Shock Bracket to OEM Mount 4
99372001 3/8”-16 Nylok Nut Lower Shock Bracket to OEM Mount 2
99501064 1/2”-13 x 2 3/4” Hex Bolt Shock to Lower Shock Mount 2
99503014 1/2” Flat Washer Shock to Lower Shock Mount 4
99502009 1/2”-13 Nylok Nut Shock to Lower Shock Mount 2
99311011 5/16”-18 x 1 1/4” Hex Bolt Upper Shock Mounting 4
99313001 5/16” SAE Flat Washer Upper Shock Mounting 8
99312007 5/16”-18 Nylok Nut Upper Shock Mounting 4

HARDWARE

20www.ridetech.com

Installation
Instructions

 Getting Started.........
39. This kit includes new Lower Shock Mounts to
correct the angle of the shocks. They attach to the
OEM shock mounts. Slip the Lower Mount over the
OEM shock mount lining up the 2 side holes with
the OEM shock hole. Use the bracket as a template
to drill a 3/8” hole in the OEM mount. Install a 3/8”
Flat Washer on a 3/8”-16 x 1 1/4” Bolt and insert
in through the small hole with the bolt head on the
INSIDE of the OEM shock mount. Install a 3/8” Flat
Washer followed by a 3/8”-16 Nylok Nut on the
threads of the bolt sticking through the bracket. Do
not tighten at this time. Insert the Spacer (1.660”
Long) into the OEM shock mount in place of the
OEM shock aligning the center hole with the OEM
shock holes. Install a 9/16” Flat Washer on a 9/16”-
18 x 3 1/2” Bolt, insert the bolt/washer through
the Lower Mount, OEM Mount, and Spacer.
Install a 9/16” Washer and 9/16”-18 Nylok Nut on
the threads sticking through the mounts/spacer.
Tighten the 3/8” Hardware to 55 ftlbs. Tighten the
9/16” Hardware to 100 ftlbs. Repeat for the other
shock bracket.

40. Install a 5/16” Flat Washer on each of (2) 5/16”-
18 x 1 1/4” Bolts. Install the bolts/washers in from
the top with the threads pointing down. Line up
the bolt holes in the Shock Trunnion with the bolts
sticking through the frame and insert the shock in
place. While holding the shock in place, install a
5/16” Flat Washer and 5/16”-18 Nylok Nut on the
threads sticking through the trunnion. Torque the
hardware to 25 ftlbs. Repeat for the other shock.

41. Install a 1/2” flat Washer on a 1/2”-13 x 2 3/4”
Bolt. Line the center of the inner sleeve of the shock
with the mounting holes in the lower shock bracket.
Insert the bolt/washer through the lined up holes.
Install a 1/2” Flat Washer and 1/2”-13 Nylok Nut
on the threads sticking through. Torque to 50 ftlbs.

41.

40.

39.

SPACER
3/8” x 1 1/4”

BOLT

21 812-482-2932

Installation
Instructions

Shock Adjustment

 -if the vehicle is too soft increase the damping effect by rotating the rebound knob
 clockwise 3 additional clicks.

 -If the vehicle is too stiff rotate the rebound adjustment knob counter clock wise 2 clicks
 and you are set!

Shock adjustment 101- Single Adjustable
Rebound Adjustment:
How to adjust your new shocks
The rebound adjustment knob is located on the top of the shock absorber protruding from the eyelet or stud top.
You must fi rst begin at the ZERO setting, then set the shock to a street setting of 12 or handling setting of 8.

 -Begin with the shocks adjusted to the ZERO rebound position (full stiff). Do this by
 rotating the rebound adjuster knob clockwise until it stops.

 -Now turn the rebound adjuster knob counter clockwise 12 clicks. This sets the shock
 at 12 for a street setting. If you are after a handling setting only go 8 clicks.

Take the vehicle for a test drive.

 -if you are satisfi ed with the ride quality, do not do anything, you are set!

Take the vehicle for another test drive and repeat the above steps until the ride quality is satisfactory.

Note:
One end of the vehicle will likely reach the desired setting before the other end. If this happens stop adjusting
the satisfied end and keep adjusting the unsatisfied end until the overall ride quality is satisfactory.

42. Reinstall the bed if you removed it.

43. Set the truck on the ground. Torque the leaf spring and shackle hardware to 80 ftlbs.

Finishing......

