

QTY

NOTES:

- 1) If you are not integrating the optional Link Mfg. Installation Kit: use 3/8" DOT airline for all plumbing between fittings; use brass DOT fittings for all plumbing connections; use 14-gage primary wire for all electrical connections.
- 2) Considerations should be made to route all wiring and airline in protective locations away from any moving parts.
- 3) Cable ties or other fastening devices may be required to secure airline, wire and/or fittings to truck/suspension.
- 4) Apply Permatex #807 or comparable anaerobic pipe thread sealant to fill three exterior pipe threads on brass fittings and tighten 1-1/2 revolutions beyond hand tight.

IMPORTANT: When installing your kit use the instructions for the correct option as determined below:

OPTION 1: Kit will be installed on a steerable suspension in which the driver wants the lift axle to be up when ignition is off. **OPTION 2:** Kit will be installed on a steerable suspension in which the driver wants the lift axle to be down when ignition is off. **OPTION 3:** Kit will be installed on a non-steer suspension in which the driver wants the lift axle to be up when ignition is off. **OPTION 4:** Kit will be installed on a non-steer suspension in which the driver wants the lift axle to be down when ignition is off.

OPTION 1: STEERABLE, DEFAULT UP

PLUMBING INSTRUCTIONS

- **A.** Connect pressure protection valve directly to the air supply tank on the truck. **IMPORTANT:** Make sure direction of flow for the system matches flow indicator on the pressure protection valve.
- **B.** Securely mount the Solenoid Valve Assembly to the truck in a relatively protective location, making sure that the open ends of the exhaust lines are oriented down.
- **C.** Loosely mount the Air Control Box Assembly to the truck exterior in desired location for driver convenience, making sure air controls are easily accessible.
- D. Securely mount the Exhaust Valve to the suspension cross-member.
- E. Route all airline to your suspension using plumbing schematic in Figures 1 and 2.
- F. Secure control box and any loose components to the truck.

ELECTRICAL INSTRUCTIONS

CAUTION: Always disconnect the battery while working with the vehicle's electrical system.

- **A.** Mount the relay base to the truck in a protective location. **NOTE:** If there is an open slot in the truck's relay panel and you wish to wire your relay through this panel you will not need the supplied relay base.
- **B.** Make all wiring connections to fuse, relay, and truck as shown in Figure 3, crimping Push-On Connectors to wires and mounting them in the supplied relay base. **NOTE:** Make sure the 12 VDC source is switched (turns off with the key)
- **C.** Make connections to the toggle switch from terminal 87a on the relay, and the blue wire from the solenoid valve.
- D. Attach the brown wire from the solenoid valve to a reliable grounding point on the truck. Attachment to the truck frame is NOT sufficient for a trouble-free ground. NOTE: The yellow wire with a green stripe is not used.
- E. Mount the toggle switch and toggle switch plate to the interior of the truck in a desired location. NOTE: Make sure that lift axle position correlates with "Raise"/"Lower" position on toggle switch plate (tab on toggle switch plate may need to be removed).
- **F.** When all electrical connections have been made, reconnect the battery, pressurize the system and tighten any fittings that are leaking.

OPTION 2: STEERABLE, DEFAULT DOWN

PLUMBING INSTRUCTIONS

- **A.** Connect pressure protection valve directly to the air supply tank on the truck. **IMPORTANT:** Make sure direction of flow for the system matches flow indicator on the pressure protection valve.
- **B.** Securely mount the Solenoid Valve Assembly to the truck in a relatively protective location, making sure that the open ends of the exhaust lines are oriented down.
- **C.** Loosely mount the Air Control Box Assembly to the truck exterior in desired location for driver convenience, making sure air controls are easily accessible.
- D. Securely mount the Exhaust Valve to the suspension cross-member.
- E. Route all airline to your suspension using plumbing schematic in Figures 4 and 5.
- F. Secure control box and any loose components to the truck.

ELECTRICAL INSTRUCTIONS

CAUTION: Always disconnect the battery while working with the vehicle's electrical system.

- **A.** Mount the relay base to the truck in a protective location. **NOTE:** If there is an open slot in the truck's relay panel and you wish to wire your relay through this panel you will not need the supplied relay base.
- **B.** Make all wiring connections to fuse, relay, and truck as shown in Figure 6, crimping Push-On Connectors to wires and mounting them in the supplied relay base. **NOTE:** Make sure the 12 VDC source is switched (turns off with the key)
- **C.** Make connections to the toggle switch from terminal 87, and terminal 30 on the relay. Also connect the blue wire from the solenoid valve to the toggle switch. **IMPORTANT:** Make sure that the toggle switch is wired so that the lift axle is down when the switch is off.
- D. Attach the brown wire from the solenoid valve to a reliable grounding point on the truck. Attachment to the truck frame is NOT sufficient for a trouble-free ground. NOTE: The yellow wire with a green stripe is not used.
- E. Mount the toggle switch and toggle switch plate to the interior of the truck in a desired location. **NOTE:** Make sure that lift axle position correlates with "Raise"/"Lower" position on toggle switch plate (tab on toggle switch plate may need to be removed).
- **F.** When all electrical connections have been made, reconnect the battery, pressurize the system and tighten any fittings that are leaking.

OPTION 3: NON-STEER, DEFAULT UP

PLUMBING INSTRUCTIONS

- **A.** Connect pressure protection valve directly to the air supply tank on the truck. **IMPORTANT:** Make sure direction of flow for the system matches flow indicator on the pressure protection valve.
- **B.** Securely mount the Solenoid Valve Assembly to the truck in a relatively protective location, making sure that the open ends of the exhaust lines are oriented down.
- **C.** Loosely mount the Air Control Box Assembly to the truck exterior in desired location for driver convenience, making sure air controls are easily accessible.
- D. Securely mount the Exhaust Valve to the suspension cross-member.
- **E.** Route all airline to your suspension using plumbing schematic in Figures 7 and 8.
- F. Secure control box and any loose components to truck.

ELECTRICAL INSTRUCTIONS

CAUTION: Always disconnect the battery while working with the vehicle's electrical system.

- **A.** Make all wiring connections to fuse, truck, and toggle switch as shown in Figure 9. **IMPORTANT:** Make sure that the toggle switch is wired so that the lift axle is down when the switch is on.
- B. Attach the brown wire from the solenoid valve to a reliable grounding point on the truck. Attachment to the truck frame is NOT sufficient for a trouble-free ground. NOTE: The yellow wire with a green stripe is not used. NOTE: Make sure the 12 VDC source is switched (turns off with the key).
- **C.** Mount the toggle switch and toggle switch plate to the interior of the truck in a desired location. **NOTE:** Make sure that lift axle position correlates with "Raise"/"Lower" position on toggle switch plate (tab on toggle switch plate may need to be removed).
- **D.** When all electrical connections have been made, reconnect the battery, pressurize the system and tighten any fittings that are leaking.

OPTION 4: NON STEER, DEFAULT DOWN

PLUMBING INSTRUCTIONS

- **A.** Connect pressure protection valve directly to the air supply tank on the truck. **IMPORTANT:** Make sure direction of flow for the system matches flow indicator on the pressure protection valve.
- **B.** Securely mount the Solenoid Valve Assembly to the truck in a relatively protective location, making sure that the open ends of the exhaust lines are oriented down.
- **C.** Loosely mount the Air Control Box Assembly to the truck exterior in desired location for driver convenience, making sure air controls are easily accessible.
- D. Securely mount the Exhaust Valve to the suspension cross-member.
- **E.** Route all airline to your suspension using plumbing schematic in Figures 10 and 11.
- F. Secure control box and any loose components to truck.

ELECTRICAL INSTRUCTIONS

(See electrical instructions for option 3)