

riderite.com

INSTALLATION INSTRUCTIONS

! IMPORTANT

PLEASE DON'T HURT YOURSELF. YOUR KIT OR YOUR VEHICLE. TAKE A MINUTE TO READ THIS IMPORTANT INFORMATION.

This kit is to be used on a pickup truck only, and DOES NOT INCREASE YOUR VEHICLE'S MAXIMUM LOAD.

SAFE INSTALLATION

Please take all safety precautions during installation. A hydraulic jack can fail, and if that happens, you can be seriously hurt, or worse, if you are relying on it to hold up the vehicle. If you use a hydraulic jack, secure jack stands in the appropriate locations and chock any tires still touching the ground.

Wear safety glasses or goggles. Your eyes may be lower than some parts and pieces, and you don't want to lose an eye.

Remove the possibility of any electrical issues by disconnecting the negative battery cable.

KIT CLEARANCE

There must be a minimum of 1/2" clearance around all installed components when the air springs are inflated and under a load. The air springs must flex and expand during operation, so the clearance keeps the kit from rubbing against parts of the vehicle.

VEHICLE GVWR

NEVER exceed the maximum load recommended by the vehicle manufacturer (GVWR). The GVWR can be found in your vehicle's owner's manual or on the data plate on the driver's side door. Consult your local dealership for additional GVWR specifications.

INFLATING THE AIR SPRINGS

When inflating air springs, add air pressure in small quantities, checking air pressure frequently. The air springs have much less air volume than a tire, so they inflate much more quickly.

PRESSURE TO LOAD

The air springs will support approximately 50 lbs. of load for each PSI of inflation pressure (per pair). For example, 50 PSI of inflation pressure will support a load of 2500 lbs. per pair of air springs.

APPROPRIATE AIR PRESSURE

For best ride, use only enough air pressure in the air springs to level the vehicle when viewed from the side (front to rear). This will vary, depending on the load, location of the load, condition of the existing suspension, and personal preference.

OPTIONAL T-FITTING

This kit includes inflation valves and air line tube for each air spring, allowing you to compensate for unbalanced loads. If you prefer a single inflation valve system to provide equal pressure to both air springs, your dealer can supply the optional "T" fitting (Part # 3025 or WRI-760-3461 retail pack).

ONCE INSTALLED SUCCESSFULLY, FOLLOW THESE PRESSURE REQUIREMENTS FOR THE AIR SPRINGS:

PARTS

Compare the parts below to your kit. Assure you have all pieces, and organize them for an easier installation.

MAIN KIT CONTENTS

PT # 6766		x 2	AIR SPRING	PT # 5928	x 2	LOWER BRACKET	PT # 1004	x 1	HEAT SHIELD
PT # 5491	60	x 2	UPPER BRACKET	PT # 5493	x 2	BRACKET CLAMP	PT # 9414	x 1	AIR LINE TUBE (18 FEET)
PT # 5492	60	x 2	UNDER FRAME UPPER BRACKET	PT # 5086	x 4	LEAF STACK STRAP BRACKET			

A24-760-7560 INFLATION VALVE BRACKET KIT

PT # 9483	00	NO-DRILL x 1 INFLATION VALVE BRACKET	PT # 9488	x 2 LARGE NYLON TIE
-----------	----	--	-----------	---------------------

A21-760-2407 HARDWARE PACK

	121-700-2407 HAHDWAHL I AOK									
PT # 0070		x 8	3/8" - 16 x 1" HEX BOLT	PT # 3067		x 16	3/8" - 16 FLANGE LOCK NUT	PT # 3048	x 2 AIR FITTING	
PT # 0775		x 4	5/16" - 18 x 1" HEX BOLT	PT # 3296	0	x 2	3/4" LOCK WASHER	PT # 3014	x 8 3/8" - 16 x 3 1/2" CARRIAGE BOLT	
PT # 3113		x 4	3/4" FLAT WASHER	PT # 3033	0	x 4	5/16" FLAT WASHER	PT # 9036	x 7 RED NYLON TIE	
PT # 3295		x 2	3/4" - 16 HEX LOCK NUT	PT # 3350		x 2	3/4" - 16 x 1 3/4" HEX BOLT	PT # 0899	x 2 THERMAL SLEEVE	
PT # 0681		x 2	3/8" - 16 x 3/4" HEX BOLT	PT # 3078		x 4	5/16" - 18 FLANGE LOCK NUT	PT # 3032	INFLATION VALVE x 2 AND VALVE CAP ASSEMBLY	
PT # 3332		x2	5/8" - 18 HEX LOCK NUT							

CONTENTS AND OVERVIEW

REMOVE EXISTING PAGE 4 **JOUNCE BUMPER** PAGE 5 **CREATE AIR SPRING ASSEMBLY INSTALL THE** PAGE h **UPPER BRACKET INSTALL BRACKET CLAMP INSTALL LEAF SPRING BRACKET CLAMPS** PAGE 9 **INSTALL HEAT SHIELD AIR LINE TUBE & INFLATION VALVE** INSTALLATION **INSTALL & ROUTE AIR LINE TUBE CHECKING** THE SYSTEM FIXING AN **AIR LEAK**

FINISHING THE INSTALLATION

START THE INSTALLATION ON THE LEFT SIDE OF THE VEHICLE WHEN FACING FORWARD.

CREATE AIR SPRING ASSEMBLY

Install the air spring to the lower bracket, as shown.

Place the upper bracket on top of the air spring.

Make sure the alignment pin is fully seated in the alignment pin hole in the upper bracket.

Fasten the upper bracket to the air spring.

INSTALLING THE RIGHT SIDE? REMEMBER TO INSTALL THE HEAT SHIELD IN STEP 7 FIRST!

ALIGNMENT PIN ON AIR SPRING MUST BE INSTALLED TO FULLY SEAT INTO THE ALIGNMENT HOLE IN THE UPPER BRACKET. FAILURE TO DO SO WILL CAUSE IT TO BE PUSHED INTO THE BEAD PLATE, CREATING AN AIR LEAK, AND RESULTING IN AN AIR SPRING FAILURE THAT IS **NOT WARRANT-ABLE. THE ALIGNMENT PIN CANNOT HOLD 2,500 LBS! IT IS USED FOR ALIGNMENT ONLY!**

DO NOT FULLY TIGHTEN THE BOLT AT THIS STAGE. TORQUE TO SPEC IN STEP 6.

Dry fit the air

as shown.

spring assembly

stacks and make

alignment marks,

over the leaf spring

x 2

- Align marks and fully tighten the 3/8"-16 x 3/4" hex nut on the bottom of the lower bracket.
- Attach the upper frame bracket to the upper bracket and vehicle frame, as shown.
- Install all 3/4" hardware to fasten the upper frame bracket to the vehicle frame.

INSTALL BRACKET CLAMP

Slide the bracket clamp into the jounce bumper brace on the vehicle.

Pasten the bracket clamp to the upper bracket, as shown. Assure that the vehicle jounce bumper brace is sandwiched between the upper bracket and bracket clamp.

RIGHT SIDE INSTALLATION MUST INCLUDE HEAT SHIELD!

IF USING THE OPTIONAL NO-DRILL INFLATION VALVE BRACKET, CHOOSE OPTION 1. IF DRILLING, CHOOSE OPTION 2. INFLATION VALVES MUST BE ACCESSIBLE BY AN AIR CHUCK.

Secure the air inflation valve bracket to a protected, secure location. PROCEEDTO STEP 3.

Select a protected location to install the inflation valves, such as the bumper or the body of the vehicle.

> Drill two 5/16" holes for inflation valve install

Install inflation valve assembly as shown.

Find center of air line tube, make a square cut with tube cutter or sharp utility knife.

Make sure the cut is as square as possible. Use a tube cutter or sharp utility knife.

Fold or kink the air line tube. Cut the air line tube at an angle. Use pliers, scissors, snips, saws, or side cutters.

PROPER AND IMPROPER CUTS IN THE AIR LINE TUBE

INSTALLING AIR LINE TUBE INTO AIR FITTINGS AND INFLATION VALVE

Insert end of air line tube into air fitting.

Push air line tube into air fitting as far as possible.

Gently pull on the air line tube to check for a secure fit.

To remove, push down collar and gently pull air line tube away.

Removal Tip: Use a 1/4", 5/16", or 6mm open-ended wrench to push the collar down.

(10)

ROUTE AND SECURE AIR LINE TUBES

Air line tube routes will vary, depending on your truck, and requires you to choose the best path from the air springs to the inflation valves. Use the instructions below to help you choose.

DO

Select routes protected from heat, debris, and sharp edges.
Use thermal shields near heat sources.
Use nylon ties to secure the air line tube.

DON'T

Bend or sharply curve air line tubes. Leave air line tube exposed to sharp edges. Use unnecessary lengths of air line tube. Route air line tube near moving parts. Let air line tube hang unsecured from vehicle. Scar air line tube while routing.

> INFLATION VALVE

Place an air chuck onto the inflation valve and fill the system to **70 PSI**.

2 Spray fittings with soap and water mixture.

Q Observe bubbles.

NO LEAKS?

Congratulations! Continue to step 13 to finish installation. Review the Operating Instructions.

LEAK?

Bummer. Continue to step 12 to fix the leak.

Press the air valve on end of inflation valve to release all air pressure.

EXHAUST ALL AIR FROM THE SYSTEM PRIOR TO RELEASING AIR LINE TUBES FROM AIR FITTINGS.

LEAK AT AIR LINE TUBE AND AIR FITTING

Release air line tube (see page 11). Review proper cuts and procedures in step 8. Repeat steps 9 and 11.

LEAK AT BASE OF AIR FITTING ON AIR SPRING

Tighten air fitting one turn or until leak stops.

LEAK OUT OF THE VALVE CORE ON INFLATION VALVE

Tighten valve core with valve core wrench on inflation valve cap.

STILL HAVE A LEAK?

Refer to the Troubleshooting section of the Instruction Manual. If the leak persists, or if there is an issue with a leaking part, visit riderite.com.

SAFELY RETURN VEHICLE TO OPERATIVE STATE

If you removed any wheels during installation, install the wheels and torque the lug nuts to the manufacturer's specifications.

Safely remove any jack stands and wheel chocks used during installation.

Re-attach the negative battery cable.

DOUBLE-CHECK AIR SPRING CLEARANCE

Check the air springs once again for the proper 1/2" minimum clearance. Perform clearance check again when vehicle is under load.

VEHICLE GVWR

NEVER exceed the maximum load recommended by the vehicle manufacturer (GVWR). The GVWR can be found in your vehicle's owner's manual or on the data plate on the driver's side door. Consult your local dealership for additional GVWR specifications.

READ AND UNDERSTAND THE OPERATING INSTRUCTIONS

The Ride-Rite system can improve handling and comfort. Take the time to learn how to properly use and maintain your investement by reading the Operating Instructions.

USE YOUR HAND TO CHECK FOR THE PROPER CLEARANCE AROUND THE AIR SPRING. IF YOUR HAND DOES NOT FIT BETWEEN THE AIR SPRING AND OTHER COMPONENTS, IT WILL RUB!

! IMPORTANT

A MINIMUM OF 5 PSI MUST BE MAINTAINED IN THE AIR SPRINGS AT ALL TIMES

Too much air pressure in the air springs will result in a firmer ride, while too little air pressure will allow the air springs to bottom out over rough conditions, and will not provide the improvement in handling that is possible.

riderite.com

		diiii	This is
☐ Do you have a minimum of 5PSI in your air springs?	E 1/0" C 1/0"	1111111	1111111
Are your air springs standing 5 1/2 - 6 1/2" tall?	5 1/2" - 6 1/2"		
\square Are your air springs properly aligned, left-to-right and front-to-back?	?		i

- ☐ Are your nuts and bolts tight?
- ☐ Put your paper work back into the sleeve and keep it in your glove compartment for future reference.
- ☐You've been bagged...and now your suspension is Airide equipped! Show it off with the supplied decal!

NEED INSTALLATION HELP?

BEFORE YOU DRIVE, CONFIRM THE FOLLOWING:

Email us at **rrtech@fsip.com**. Please include photos to help us better diagnose and understand any problems you may be experiencing.

Firestone Industrial Products

CONNECT WITH US

Firestone Ride-Rite