

**Cognito Motorsports, Inc. 7"-9" IFS Front Lift System for 2007-
Current GM 2WD & 4WD 6 Lug Trucks and SUV's**

Before starting the installation process please find the appropriate parts breakdown and check off each part to ensure your kit is complete

Parts Breakdown for 2WD Trucks & SUV's

FSLK100724 & FSLK100724.1 & FSLK100728

BOX100725		
Part #	Qty	Description
1860	1	Skid Plate
8362	1	Front Cross Member
8366	1	Rear Cross Member
8400	1	Driver Sub Frame Connector
8401	1	Passenger Sub Frame Connector
8212	2	Sway Bar Spacer Bracket
8241	2	Spacer 1.5"od x .65"id x .625 Long
1918	2	Compression Strut Bracket
8402	2	Compression Strut
SBELKHD-1000	1	Sway Bar End Link Kit
HP9147	1	Sub Frame Hardware
HP9040	1	Compression Strut Hardware
HP9107	1	Sway Bar Spacer Hardware

BOX100728		
Part #	Qty	Description
8418	1	Driver Spindle
8417	1	Passenger Spindle

FSLK100726

BOX100725		
Part #	Qty	Description
1860	1	Skid Plate
8362	1	Front Cross Member
8366	1	Rear Cross Member
8400	1	Driver Sub Frame Connector
8401	1	Passenger Sub Frame Connector
8212	2	Sway Bar Spacer Bracket
8241	2	Spacer 1.5"od x .65"id x .625 Long
1918	2	Compression Strut Bracket
8402	2	Compression Strut
SBELKHD-1000	1	Sway Bar End Link Kit
HP9147	1	Sub Frame Hardware
HP9040	1	Compression Strut Hardware
HP9107	1	Sway Bar Spacer Hardware

BOX100726		
Part #	Qty	Description
8403	1	Driver Spindle
8399	1	Passenger Spindle

Parts Breakdown for 4WD Trucks & SUV's

FSLK100723 & FSLK100723.1 & FSLK100727

BOX100725		
Part #	Qty	Description
1860	1	Skid Plate
8362	1	Front Cross Member
8366	1	Rear Cross Member
8400	1	Driver Sub Frame Connector
8401	1	Passenger Sub Frame Connector
8212	2	Sway Bar Spacer Bracket
8241	2	Spacer 1.5"od x .65"id x .625 Long
1918	2	Compression Strut Bracket
8402	2	Compression Strut
SBELKHD-1000	1	Sway Bar End Link Kit
HP9147	1	Sub Frame Hardware
HP9040	1	Compression Strut Hardware
HP9107	1	Sway Bar Spacer Hardware

BOX100728		
Part #	Qty	Description
8418	1	Driver Spindle
8417	1	Passenger Spindle

BOX100727		
Part #	Qty	Description
8202	1	Driver Differential Upper Mount
8384	1	Passenger Differential Mount
8386	1	Lower Differential Mount
5424	2	1.5" 6-Lug Axle Spacer
HP9031	1	Front Axle Spacer Hardware
HP9102	1	Front Differential Hardware
HP9103	1	Hose Mender Hardware

FSLK100725

BOX100725		
Part #	Qty	Description
1860	1	Skid Plate
8362	1	Front Cross Member
8366	1	Rear Cross Member
8400	1	Driver Sub Frame Connector
8401	1	Passenger Sub Frame Connector
8212	2	Sway Bar Spacer Bracket
8241	2	Spacer 1.5"od x .65"id x .625 Long
1918	2	Compression Strut Bracket
8402	2	Compression Strut
SBELKHD-1000	1	Sway Bar End Link Kit
HP9147	1	Sub Frame Hardware
HP9040	1	Compression Strut Hardware
HP9107	1	Sway Bar Spacer Hardware

BOX100726		
Part #	Qty	Description
8403	1	Driver Spindle
8399	1	Passenger Spindle

BOX100727		
Part #	Qty	Description
8202	1	Driver Differential Upper Mount
8384	1	Passenger Differential Mount
8386	1	Lower Differential Mount
5424	2	1.5" 6-Lug Axle Spacer
HP9031	1	Front Axle Spacer Hardware
HP9102	1	Front Differential Hardware
HP9103	1	Hose Mender Hardware

Installation # 7085

Requirements

- Maximum wheel backspacing is 4.75"
- Do not use a tire that is more than 4" wider than the rim width on a 4 1/2" or more backspaced wheel.
- Set at 7 to 8", suggested tire size is 33" tall and up to 12.5" wide. Set at 9", suggested tire size is 35" tall and up to 12.5" wide on a 10" wide rim with 4.25 to 4.6" back spacing. Call Cognito Motorsports for wheel and tire suggestions if necessary.
- Follow alignment specs at the end of this instruction set.

Introduction

- Installation requires a qualified mechanic.
- Prior to installation on used vehicles, carefully inspect the vehicle's steering and driveline systems, paying close attention to the tie rod ends, pitman and idler arms, ball joints, and wheel bearings. Also check steering to frame attaching points for stress cracks. The overall vehicle must be in excellent working condition: repair or replace all worn parts.
- Read instructions carefully and study the pictures (if included) before attempting installation.
- Check the parts and hardware packages against the parts list to assure that your kit is complete.
- Secure and properly rack the vehicle on a hoist prior to beginning installation.
- Always wear safety glasses when using power tools.
- Use extreme caution when cutting is required under the vehicle: the factory undercoating may be flammable. Be careful of all fuel lines, fuel tanks, brake lines, and electrical harnesses.
- When tightening bolts, foot-pound readings are listed on the Torque Specification Chart at the end of the instructions unless otherwise specified.
- Front-end alignment will be necessary after completion.
- Exhaust modification may be necessary.
- Drive line(s) modification may be necessary.

Installation # 7085

Front End Disassembly

- 1) **Always work on a properly supported vehicle.** With the vehicle on a car hoist, lift the vehicle off of the ground and remove the front wheels.
- 2) Remove the outer tie rod end from the stock spindle by first removing the nut then tapping on the bottom of the tie rod stud, Figure 1.

Figure 1: remove outer tie rod end from spindle

- 3) **4WD ONLY!** Skip to Step 4 for 2WD. Remove the tin cap from the spindle to expose the axle nut, remove axle nut with 36mm socket. Remove 6 bolts holding inner CV axle joint to the differential flange, See Figure 2. Turn the spindle (like steering toward the middle of the truck) to expose the back of the spindle, drop the inner end of the CV axle under the differential, and pull the outer end of the CV axle out of the spindle hub bearing and remove axle from vehicle.

Figure 2: unbolt CV axle from differential

Installation # 7085

- 4) Unbolt the brake line bracket from the top of the spindle. If the stock upper control arms will be replaced and/or brake lines replaced, remove the brake line bracket from the upper control arm now. Remove the brake calipers by removing the 2 bolts fastening the caliper to the spindle; it is easiest to hang the caliper from the frame with a short bungee cord or something of the like. Now remove the torx bolt (and or) remove clips from the wheel studs, and then remove the brake rotors (clips can be discarded at this time as aftermarket wheel will not fit with clips installed). See Figure 3. If installing new brake lines, unbolt the steel clamp from the upper control arm and the other from the top of the spindle. Then remove the front rubber brake line by taking the clip off of the top of the line and unscrewing the fitting. Next, unscrew the bolt on the banjo fitting of the caliper and discard the brake line. Repeat on the other side. Later on, re-assemble the new lines in the opposite manner, being sure that copper crush washers are used on both sides of the banjo fitting on the caliper. There is a left and right side brake line on this vehicle, see the banjo fitting orientation to determine the correct side.

Figure 3: Remove torx bolt (and or) clips

- 5) Next, open the hood and use a long extension and an 18mm socket to remove the 3 nuts that secure the top of each coil over shock to the frame. Then Remove both anti-sway bar links, which connect the sway bar to the lower control arms. Disconnect the wheel speed sensor from the harness on top of the rear pivot pocket of the upper control arm. Remove the lower shock fasteners, and remove the shocks from the vehicle.
- 6) Detach the upper and lower control arms from the spindles. Do this by loosening the nut on the upper and lower control arm ball joints, but leave a few threads engaged. With the control arm and spindle assembly hanging, hit the spindle with a large hammer on the boss that surrounds the ball joint stud until the taper seat breaks loose, see Figure 4.
- 7) Hang on to the spindle and remove the ball joint nuts, and remove the spindle assembly from the vehicle. See Figure 5

Installation # 7085

Figure 4: break loose upper ball joint, and lower ball joint

Figure 5: shock and spindle removed

- 8) If you purchased, or your kit includes the Cognito upper control arm kit, remove the factory upper control arms at this time and refer to those instructions for installation a little later. If not, do not remove the factory upper control arms.
- 9) 4WD ONLY! Skip to Step 12 for 2WD. Remove front differential skid plate and discard, if so equipped. Unplug the differential's electronic coupler(s) and breather hose. Unbolt the front drive shaft from the differential yolk.
- 10) 4WD ONLY! Skip to Step 12 for 2WD. Now using a reciprocating saw, cut the back of the driver side lower control arm rear frame pocket off as shown in Figure 6. Make the cut 1.5" back from the center of the hole. This allows room for the differential to drop down without hitting the frame. Now cut the passenger side in the same manner, to make room for the differential mount.

Installation # 7085

- 11) 4WD ONLY! Skip to Step 12 for 2WD. After cutting the back of the pockets off, remove the factory crossmember from the vehicle as shown in Figures 7. You should retain this crossmember and removed frame section for later replacement if you should decide to return the vehicle to stock. Support the bottom of the front differential with a transmission jack to prepare to unbolt the differential from the truck. It is best to use a bracket on a transmission jack that will bolt to the front differential. It mounts to 2 bolts on the axle flanges of the front differential. With the differential supported, remove the 4 fasteners holding the differential in place, lower down the differential safely as this is a very heavy item.

Figure 6 & 7: cut & removal required to make room for the repositioned differential.

- 12) Using a reciprocating saw, cut the passenger front cross member frame pocket as shown in Figure 8 to make room for the new front cross member. Now cut the driver's side in the same manner.

Figure 8: Cross Member Cut

Installation # 7085

Lift Kit Installation and Front End Re-assembly

- 13) This step will begin the installation process. **Do not tighten any fasteners until instructed to.** Unless otherwise specified, flat washers will always be used under the heads of bolts and under nuts. Therefore, one bolt with one nut will require 2 flat washers. Future torque may be called out in each step, this means do not torque now, but you will be instructed to return and torque at a later step.
- 14) 4WD ONLY! Skip to Step 17 for 2WD. As shown in Figure 9, bolt the 8202 driver side differential mount to the factory differential mount using the 2 metric bolts in HP9102. Place a lock washer on each bolt followed by a flat washer. Future torque will be 40 ft-lbs.

Figure 9: install driver diff mount

- 15) 4WD ONLY! Skip to Step 17 for 2WD. From HP9102, use WD-40 lubricant to press 2 of the 2757 polyurethane bushings and a 5025 crush sleeve into the 8384 passenger differential mount. As shown in Figure 10, bolt the 8384 passenger side differential mount to the factory differential mount using the 2 factory nuts with captured washers, Future torque will be 60 ft-lbs.

Installation # 7085

Figure 10: install passenger diff mount

- 16) 4WD ONLY! Skip to Step 17 for 2WD. From HP9102, use WD-40 lubricant to press 2 of the 2757 polyurethane bushings and a 5025 crush sleeve into the 8386 lower differential mount. As shown in Figure 11, remove the 2 differential case bolts and use them to bolt the 8386 bracket onto the differential and torque now to 30 ft-lbs.

Figure 11: install lower diff mount

- 17) Bolt the rear crossmember into place, with the strut bar tabs facing the rear of the truck, using the factory 5/8 Hardware. See Figure 12. Future torque will be 100 ft-lbs. Be sure to align and bolt in the tail end of the 8384 passenger differential mount to the 8366 rear crossmember with the 9/16x4.5" bolts, nuts and washers from HP9102, Future torque will be 80 ft-lbs.

Installation # 7085

Figure 12: bolt in rear crossmember.

- 18) Lift the front differential into place, and bolt the 8386 lower differential mount into position on the 8366 rear crossmember using the 9/16x4.5" bolts, nuts and washers from HP9102. See Figure 13. Future torque will be 80 ft-lbs.

Figure 13: lower diff mount bolted to rear crossmember

- 19) 4WD ONLY! Skip to Step 21 for 2WD. As shown in Figure 14, bolt the passenger side mounting flange of the front differential to the 8384 passenger differential mount using the 9/16x1.3/4" bolts, nuts and washers from HP9102. Future torque will be 80 ft-lbs.

Installation # 7085

Figure 14: bolt diff to passenger diff mount

- 20) 4WD ONLY! Skip to Step 21 for 2WD. As shown in Figure 15, bolt the driver side mounting flange of the front differential to the 8202 driver differential mount using the 1/2x1.3/4" bolts, nuts and washers from HP9102. Future torque will be 60 ft-lbs.

Figure 15: bolt diff to driver diff mount

- 21) Using the 5/8 factory hardware, and a helper, hold the front crossmember into place as shown in Figure 16, and bolt into place securing the front crossmember in the original front lower control arm mounting holes. Future torque will be 100 ft-lbs.

Installation # 7085

Figure 16: installing front crossmember

- 22) Locate the 8400/8401 sub frame connectors, the factory lower control arms, and the rest of the hardware in HP9147. Insert the proper lower control arm into place in the suspension kit sub frame pockets, and hold in place by inserting the 5/8x5" bolts through the front a-arm pivot from the front side of the vehicle, and then the 5/8x6" bolts through the rear a-arm pivot from the back side of the vehicle. Don't push the bolts all the way through the pocket yet. Now place the 8004 into position on the passenger side as shown in Figure 17, and push the 5/8" bolts through the flanges to secure the 8401. Repeat with the 8400 on the driver side. Use the 1/4" hardware to fasten the small hole in the flange of the sub frame connectors to the 8366 rear crossmember. The small bolts keep the clocking position of the sub frame connectors.

Figure 17: install lower control arms and sub frame connectors

- 23) Use a jack to support the bottom of the transmission crossmember to prepare to mount the 1918 compression strut mounting brackets. The 1918 brackets mount using the

Installation # 7085

transmission crossmember to frame bolts shown in Figure 18. Only work on one side at a time so the crossmember is never completely loose from the frame. Remove the 2 factory bolts from the frame, insert them through the 1918 bracket and re-fasten to the frame as shown in Figure 19 with the bolt heads inside of the bracket. Be sure not to get the oxygen sensor wires pinched while working on the driver side. Torque bolts at this time to 80 ft-lbs of torque.

Figure 18: factory bolts to mount 1918 brackets

Figure 19: install 1918 brackets

24) Using WD-40 lubricant, insert the polyurethane bushings and crush sleeves into the ends of the 8402 compression struts. Bolt the compression struts to the 1918 brackets and the 8366 rear crossmember as shown in Figure 20. At this time, torque these fasteners to 60 ft-lbs.

Figure 20: install 8402 compression struts

25) Install the 1860 skid plate. Bolt to the back side of the front crossmember skid plate bracket, and to the front of the rear crossmember using the hardware from HP9147. See Figure 21.

Installation # 7085

Figure 21: install 1860 skid plate

- 26) If your purchase included the Cognito upper control arm kit, install it per included instructions at this time.
- 27) If you will be installing the Fox or Cognito Coil Over shock, and the coil spring is not already preloaded, use a spring compressor if possible, to compress the spring for 2" preload for a ride height of about 10" over stock. Preload the spring 3" for a ride height of about 12" over stock. Once the truck is finished and sitting on the ground, you can use a spanner wrench or other tool to dial in the shock preload adjuster to achieve correct ride height. Do not preload the shock too far, achieving a ride height over 12". If a spring compressor is not available, you will have to adjust the preload on the truck with a spanner wrench, always raise the truck frame so the wheel droops out while tightening the preload adjuster. There is a left and right side shock if the shock has a remote reservoir, the hose will exit the shock and point toward the front of the vehicle. Install the appropriate shock on the appropriate side of the vehicle, along with the appropriate reservoir mount. The reservoir mount goes on top of the frame shock mounting pocket, the included 3/8" bolts, lock washers, and flat washers secure it and then pass thru the frame and thread into the top shock mount. Tighten these bolts to 20 ft-lbs now. See Figure 22.

Installation # 7085

Figure 22: Fox remote reservoir shock mounting

28) If you are using the factory tie rod assembly see the supplement installation instructions.

- 1) If you are using the factory tie rod assembly, it needs to be shortened 1". Remove the outer tie rod end from the adjuster. Cut 1" off of the end of the outer tie rod, and then re-chamfer the hole to clean up the first thread, See Figure 23.

Figure 23

Installation # 7085

- 2) Secure the outer tie rod in a vise grip. Using a 9/16" drill bit, drill the hole in the outer tie rod 1" deeper. Then using an M16-1.50 tap, tap the outer tie rod to extend the threads 1", See Figure 24.

Figure 24

- 3) Re-install the outer tie rod end onto the tie rod adjuster 1/4" from being bottomed out.
- 29) Disassemble the bearing hub assembly and brake rotor shield from each of the factory spindles. Clean the mating surfaces of the bearing hub and brake rotor shield thoroughly and transfer all of these parts to the appropriate Cognito spindle. Apply a small amount of thread locker to the spindle hub bolts before fastening them. Torque the bearing hubs to the spindles to 95 ft-lbs. at this time. See Figure 25.

Figure 25: hub transferred to Cognito spindle

- 30) Now hang the spindle assemblies on the appropriate sides of the vehicle from the ball joint of the lower control arm. Then attach the upper ball joint to the spindle assembly. Tighten the lower ball joint to 100 ft-lbs; you may have to hold the stud with an Allen wrench to prevent it from spinning, while turning the nut with a boxed end wrench. Tighten the upper ball joint to 50 ft-lbs if using the stock upper control arm. If using the Cognito control arm kit, tighten the castle nut to a minimum of 50 ft.lbs lining up the cotter pin holes and then insert and fasten the cotter pin.
- 31) 4WD ONLY! Skip to Step 32 for 2WD. Turn the spindle (like steering toward the middle of the truck) to expose the back of the spindle, insert the flange end of the CV axle into

Installation # 7085

the hole above and to the front of the differential, then install the stud/spindle end of the front drive axles into the Cognito spindles and fasten with factory hardware to 120 ft-lbs of torque. Carefully tap the axle stud cover back onto the spindle hub. Mount the differential end of the drive axles to the differential with hardware from package #9031, and the Cognito axle spacers in between. Use a small amount of thread locker on the axle bolts and torque to 40 ft-lbs. See Figure 26.

- 32) Install the brake rotors and calipers on to the appropriate side Cognito spindle. Use a small amount of thread locker and torque the caliper bolts to 100 ft-lbs.
- 33) Install Cognito brake line kit now, being sure that copper crush washers are used on both sides of the banjo fitting on the caliper. There is a left and right side brake line on this vehicle, see the banjo fitting orientation to determine the correct side. See Figure 26.
- 34) Install the heavy duty sway bar end link kit at this time. Use the instructions included in that kit. If your truck came factory with stamped steel control arms, you must install the 8241 spacer underneath the clevis bracket to space it up from the lower a-arm for clearance purposes. See Figure 26.
- 35) Reattach the factory tie rod end to the Cognito spindles and tighten to 80 ft-lbs of torque at this time.

Figure 26: installation of CV axles, sway bar end links with spacers, and brake lines

- 36) Be sure the brake lines and ABS sensor wires are routed and restrained as to avoid any rubbing and binding.
- 37) 4WD ONLY! Skip to Step 40 for 2WD. A front CV driveline is required to prevent possible vibration at speeds over 20 MPH in 4WD, and sold separately. Cut loose the clip holding the dust boot onto the factory driveline slip yoke at the transfer case. Replace the factory driveline with a new unit from Cognito Motorsports, and use a hose clamp or zip tie to secure the dust boot to the new drive shaft. If you try and retain the factory driveline, damage to the front differential and the transfer case will occur if 4WD is used.

Installation # 7085

Attach the new driveline yolk to the front differential yolk with the factory clamps and bolts, torque to 30 ft-lbs.

- 38) 4WD ONLY! Skip to Step 40 for 2WD. The pinion angle on the front differential is increased therefore $\frac{1}{2}$ quart of approved gear oil needs to be added to the front differential to ensure the pinion bearings are oiled appropriately. You will not be able to use the oil level bolt on the front differential case because it is no longer at the same angle. The oil will have to be added through the plastic case vent by unscrewing the vent from the case, adding the oil, and then re-installing the vent. If having the front differential serviced ever, the oil level check hole will not be able to be used, be sure the service person knows this.
- 39) 4WD ONLY! Skip to Step 40 for 2WD. Use the differential vent tube extender in HP9103, and connect the vent tube back to the differential.
- 40) For 2014-Up trucks utilizing the factory front skid plate. Refer to the instruction included in FSPA-2014 for installation.
- 41) At this point, inspect all hardware to ensure everything is torqued properly.
- 42) Install front wheels according to factory specifications. Please note the wheel requirement stated at the beginning of this instruction set. Do not re-install the small clips on to the wheel studs; they will interfere with most aftermarket wheels.
- 43) If you purchased new spring packs, replace the factory spring packs and use factory hardware and torque to 100 ft-lbs for 5/8" u-bolts or 80 ft-lbs for the factory 14mm u-bolts. If the 5/8" u-bolts don't quite fit through the holes in the bottom u-bolt plate, chase the holes with a 5/8" drill bit. The large bushing end of the spring goes toward the front of the vehicle. A 2.5 or 4 degree shim is recommended to reposition the differential pinion angle for driveline alignment and you must add 1 extra quart of gear oil to properly oil the pinion bearings due to the pinion angle change. Then install rear wheels and shocks. Be sure to remove the 2 clips from each rear wheel hub as they will interfere with most aftermarket wheels.
- 44) If you purchased the block and u-bolt kit, refer to the instructions included with them for installation.
- 45) Adjust headlights down to proper settings. On flat ground park squarely 25 feet back from a wall. Turn on the headlights, look at the light shining on the wall, and adjust the headlamp down until the light on the wall is approximately 4 feet from the ground.
- 46) **Have the vehicle professionally aligned to the following specifications:**
 - Caster, +2.0 to +4.5 degrees with a caster split .8 degrees higher on the passenger side to compensate for crowned roads.
 - Camber, 0 to + .2 degrees.
 - Toe settings, .1 degree toe in on each side.

Installation # 7085

Torque Specification Chart

1/4" Bolts	11Ft.-Lbs.
5/16" Bolts	13Ft.-Lbs
3/8" Bolts	19Ft.-Lbs
7/16" Bolts	30Ft.-Lbs
1/2" Bolts	60Ft.-Lbs
9/16" Bolts	80Ft.-Lbs
5/8" Bolts	100Ft.-Lbs

Torque all factory bolts to factory torque.

Installation # 7085

Cognito Motorsports

Limited Lifetime Warranty

Cognito Motorsports warrants, to the original retail purchaser, that its suspension products are free from defects in workmanship and material for as long as the purchaser owns the vehicle on which the product was originally installed. Cognito Motorsports does not warrant the product for finish, alterations, modifications, and/or original installation contrary to specifications of Cognito Motorsports. Cognito Motorsports suspension products are not designed nor intended to be installed on vehicles used in race applications or for racing purposes or for similar activities involving abnormal abuse other than the vehicle was originally designed to handle or endure. (A "RACE" is defined as any contest between two or more vehicles, and/or contest of one or more vehicle against the clock, whether or not such contest is for a prize.)

This warranty is for a one-time replacement of each Cognito Motorsports product and does not cover any part that Cognito Motorsports has previously replaced under this warranty. This warranty does not include coverage for police or taxi vehicles, race vehicles, or vehicles used for government or commercial purposes. Also excluded from this warrant are sales outside of the United States of America. Alterations to the finish of the parts including but not limited to painting, powder coating, plating, and/or welding will void all warranties. Cognito Motorsports obligation under this warranty is limited to the repair or replacement, at Cognito Motorsports option of the defective product. Any and all costs of removal, installation or re-installation, freight charges, incidental or consequential damages are expressly excluded from this warranty.

This warranty excludes the following items: bushings, bumpstops, tie-rod ends, limiting straps, and hiem joints. These parts are subject to wear and are not considered defective when worn. They are warranted for 60 days of purchase for defects in workmanship. Cognito Motorsports suspension components must be installed as a complete system. Any substitutions or exemptions of required components will immediately void the warranty. Some finish damage may happen to parts during shipping and is not covered under warranty. This warranty shall not apply to any product that had been subject to accident, negligence, alteration, abuse, or misuse. Cognito Motorsports does not warrant products not manufactured by Cognito Motorsports. Cognito Motorsports reserves the right to supersede, discontinue, or change the design, finish, part number and/or application of parts when deemed necessary by Cognito Motorsports without written notice, and in the sole and absolute discretion of Cognito Motorsports.

Warranty Claims

All warranty claims must be submitted through the original company of purchase. All claims must be shipped back to the original company of purchase with an approved RMA number listed as a reference on the shipping label and clearly printed on two opposing sides of the package(s); product in question must be inspected by Cognito Motorsports before replacement parts are shipped out.

Return Policy

Cognito Motorsports has a no refund return policy. Under special circumstances, returns might be accepted with prior written approval. All returned product will be shipped freight prepaid. Product returned is subject to a 25% restocking fee. No returns will be accepted after 30 days upon receipt of product.

Product Consumer Safety and Warning

The installation of this kit will modify the suspension of your vehicle and may cause it to handle significantly different than a factory equipped vehicle. Installing larger tires with modified suspension and increased ground clearance will significantly alter the handling characteristics of the vehicle, and may result in increased braking distances as well as changes in vehicle maneuverability and handling compared to the factory equipped vehicle. As with any vehicle, extreme caution and care must be used to prevent loss of control or roll-over during sharp turns or abrupt maneuvers. Always wear seat belts and drive safely, recognizing the reduced speeds and specialized driving techniques is required.

This suspension system will not strengthen nor reinforce the stock frame of the vehicle, nor will it increase rollover protection. It is necessary to periodically inspect all suspension and drive train components for tightness of fit or any damage. Installation of these parts will modify the height of the vehicle and will raise the center of gravity. Altered height modifications and off-road operation may increase your vehicle's susceptibility to roll over conditions and may cause serious injury or death. Many states regulate the height modification to each vehicle. Check the laws in your state for exact specifications. Height modifications may affect the reaction, ride, handling, and wear factor of your vehicle's components.

Failure to drive this vehicle safely may result in injury or death! Do not drive this vehicle unless you are familiar with its unique handling characteristics and are confident of your ability to maintain control under all driving conditions. Some modifications and combinations of modifications are not recommended, unsafe, and may not be permitted in your state. Consult your vehicle owner's manual, the instructions accompanying this product, and your state laws before undertaking these modifications. The owner of the modified vehicle and the qualified mechanic required to install this product are responsible for the legality and safety of the vehicle being modified