

2" LIFT KIT RAM

www.mopar.com

IMPORTANT:

Prior to beginning, inspect the vehicles steering, driveline, and brake systems, paying close attention to the suspension link arms and bushings, stabilizer bars and bushings, tie rod ends, pitman arm, ball joints and wheel bearings.

Also check the steering sector-to-frame and all suspension-to-frame attaching points for stress cracks.

The overall vehicle must be in excellent working condition. Repair or replace all worn parts.

Read instructions several times before starting.

Be sure you have all needed parts and know where they install. Read each step completely as you go.

RETAIN ALL FASTENERS FOR LATER REINSTALLATION.

1

PART DESCRIPTION			PART NUMBER	QTY
P		REAR BUMPER PAD BOLT M8 x 1.25 x 21	05143356AC	2
0		SPRING SPACER / BUMPER PAD NUT M8 x 1.25	06101695	8
M		REAR TRACK BAR NUT M10 x 1.5	06101696	1
H		REAR TRACK BAR SPACER BOLT M14 x 1.5 x 90	06104265AA	1
V		REAR SHOCK UPPER NUT M12 x 1.25	06503029	2
K		FRONT SHOCK NUT M12 x 1.25	06506276AA	2
(L)		FRONT UCA BALL JOINT / TIE ROD NUT M14 x 1.5	06506557AA	4
W		REAR TRACK BAR / BUMPER PAD BOLT M10 x I.5 x 25	06508224AA	3
E		REAR TRACK BAR SPACER FLAG NUT M14 x 1.5	06511267AA	1
Ŧ		REAR SHOCK UPPER WASHER	52038257	2
S		REAR SHOCK LOWER WASHER	52038258	2
@		REAR SHOCK UPPER BUSHING	68157180AA	2
R		REAR SHOCK LOWER BUSHING	68157184AA	2
A		FRONT SHOCK	68323528AA	2
B		REAR SHOCK	68323529AA	2
F		FRONT UPPER CONTROL ARM RH	68323530AA	1
<u></u>		FRONT UPPER CONTROL ARM LH	68323531AA	1
N		REAR SPRING SPACER	68323532AA	2
©		REAR TRACK BAR BRACKET	68393941AA	1
(D)	B	REAR BUMPER PAD SPACER	68393948AA	2
①		REAR TRACK BAR SPACER	68426828AA	1
U		REAR TRACK BUMPER PAD FLAG NUT M10 x 1.5	06507078AA	2

REVERSE STEPS 38 THROUGH 42 TO REINSTALL ALL VEHICLE COMPONENTS

71

72

REFER TO SPECIFICATIONS ON THE FOLLOWING PAGES TO COMPLETE THESE INSTALLATION STEPS:

- 1) TORQUE VALUES
- 2) WHEEL ALIGNMENT
- 3) HEADLAMP ADJUSTMENT

IMPORTANT: DO NOT APPLY FINAL TORQUE SPECIFICATIONS UNTIL VEHICLE IS ON THE GROUND

73

LIFT KIT TORQUE SPECIFICATIONS

PART DESCRIPTION	TORQUE N•m	TORQUE Ft. Lbs.
FRONT LOWER CONTROL ARM NUTS	100 + 145°	74 + 145°
FRONT STRUT ROD NUT	42	31
FRONT SHOCK ABSORBER LOWER BOLT	168	124
FRONT SHOCK ABSORBER UPPER NUT	77	57
FRONT STABILIZER BAR LINK LOWER NUT	100	74
FRONT UPPER CONTROL ARM BOLTS	176	130
FRONT UPPER BALL JOINT NUT - M14 x 1.5	35 + 180°	26 + 180°
FRONT TIE ROD END TO KNUCKLE NUT - M14 x 1.5	50 + 180°	37 + 180°
REAR SHOCK ABSORBER LOWER BOLT	140	103
REAR SHOCK ABSORBER UPPER BOLT	48	35
REAR STABILIZER BAR LINK UPPER BOLT	85	63
REAR UPPER CONTROL ARM FRONT BOLT	200 + 90°	148 + 90°
REAR UPPER CONTROL ARM REAR NUT	200 + 90°	148 + 90°
REAR LOWER CONTROL ARM REAR NUT	200 + 90°	148 + 90°
REAR LOWER CONTROL ARM FRONT BOLT	200 + 90°	148 + 90°
REAR BRAKE HOSE BRACKET BOLT	20	16
TRACK BAR AXLE BOLT TO BRACKET W/SPACER M14 x 1.5 x 90	175	129
TRACK BAR AXLE BOLT TO BRACKET	61	45
REAR BUMPER PAD BOLT - M10 x I.5 x 25	61	45
REAR BUMPER PAD BOLT - M8 x 1.25 x 21	32	23
REAR SPRING SPACER NUTS - M8 x 1.25	32	23
WHEEL LUG NUTS	176	130

NOTE: IN ANY INSTANCE WHERE A BOLT IS THROUGH A RUBBER BUSHING, THE BOLT MUST BE TORQUED AT NORMAL RIDE HEIGHT

TARGET ALIGNMENT SPECIFICATIONS

CAMBER 0.00° +/- 0.65°

CAMBER 0.00° +/- 0.65°

CASTER 4.50° +/- 0.65°

CASTER 4.50° +/- 0.65°

TOE-IN 0.10° +/- 0.20°

TOE-IN 0.10° +/- 0.20°

THRUST ANGLE 0.0° - 0.25°

HEADLAMP ALIGNMENT

- 1. Verify proper tire inflation pressures.
- 2. Verify that there is no extra weight load in the vehicle except for the driver.
- 3. The fuel tank should be FULL.
- 4. Prepare an alignment wall according to diagram below:

