

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF
FORD PERFORMANCE PARTS © Ford Motor Company 2020

PRIOR TO INSTALLATION READ THESE INSTRUCTION COMPETELY
For questions, Call the FORD PERFORMANCE Techline 1-800-367-3788

Please visit <https://www.performanceparts.ford.com> for warranty information

Kit Contents

- 2 – Front shock/spring assembly (includes 6 nuts and 4 bolts)
- 2 – Rear shock
- 8 – W520214-S440 Upper ball joint/rear shock/stab bar link nuts 12mm
- 2 – W520215-S440 Tie rod end
- 2 – N802827-S100A Halfshaft nut
- 4 – W506545-S439 Rear shock bolts 12mm X 70mm
- 6 – W720123-S440 Strut Top mount to tower (3 per side)
- 4 – W719301-S439 Front Lower Bolts to Control arm (2 per side)

Sections

- [Front Shock Removal](#)
- [Rear Shock Absorber Removal](#)
- [Cruise Control Radar Alignment \(if equipped\)](#)
- [Headlamp Aim](#)
- [Torque Specifications](#)

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Front Shock Removal

NOTICE: Suspension fasteners are critical parts that affect the performance. Failure of these fasteners may result in major service expense. Use the same or equivalent parts if replacement is necessary. Do not use a replacement part of lesser quality or substitute design. Tighten fasteners as specified.

- 1) Remove wheel and tire
- 2) Disconnect the wheel speed sensor electrical connector.

NOTE: *The wheel speed sensor electrical connector is located in the engine compartment secured to the fender apron.*

Remove the wheel speed sensor wire bracket bolt.

Unclip the wheel speed sensor wire from the brake hose.

Unclip the 2 wheel speed sensor wire retainers and position aside the wheel speed sensor wire.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

3) Remove the wheel hub nut dust cap.

Remove and discard the wheel hub nut.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

NOTICE: Do not use a hammer to separate the outer tie-rod end from the wheel knuckle or damage to the wheel knuckle may result.

NOTICE: Use care when installing the tie rod separator or damage to the outer tie-rod end boot may occur.

- 4) Remove and discard the tie rod end nut and separate the tie rod end from the wheel knuckle.
Use Tie Rod End Remover

E190085

Remove the brake hose bracket bolt and position the brake hose bracket aside.

E190232

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 5) Loosen the upper ball joint nut. **Do not remove nut completely to prevent the knuckle from falling.**

NOTE: Be sure not to damage the ball joint boot when installing the Ball Joint Separator. Separate the upper ball joint from the wheel knuckle.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 6) Remove and discard the front stabilizer bar link upper nut. (wheel knuckle removed for clarity)

- 7) Remove and discard the 2 shock absorber and spring assembly lower nuts.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 8) Remove and discard the 3 shock absorber and spring assembly upper nuts.

Prior to releasing the nut from the upper control arm ball joint completely, be sure to support the wheel knuckle so that it does not fall and cause damage.

Disconnect upper control arm from the wheel knuckle.

Position the lower arm down to gain clearance for removing the shock absorber and spring assembly.

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 9) Remove the shock absorber and spring assembly. (wheel knuckle removed for clarity)

E190236

Front Shock Installation

- 10) Remove and discard the 3 nuts and 3 washers currently on the shock kits.
Install the 3 provided (W720123-S440) new shock absorber and spring assembly upper nuts.
Torque: 52 ft-lb (70 Nm)

E190099

- 11) Remove and discard the 2 lower bolts currently on shock kit.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 12) Install the shock absorber and spring assembly. (wheel knuckle removed for clarity)
- 13) Position the lower arm up.

- 14) Install the new shock absorber and spring assembly using the 2 (W719301-S439) supplied bolts. Apply blue medium strength thread locking compound, install bolts from below through control arm into shock assembly.
Torque: 66 ft-lb (90 Nm)

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 15) Install the new front stabilizer link upper nut. (wheel knuckle removed for clarity)
NOTE: Use the hex-holding feature to prevent the stud from turning while installing the nut.
Torque: 59 lb.ft (80 Nm)

- 16) Install the new upper ball joint nut.
Torque: 46 lb.ft (63 Nm)

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 17) Position the brake hose bracket and install the brake hose bracket bolt.
Torque: 22 lb.ft (30 Nm)

- 18) Position the tie rod end and install the new tie rod end nut.
Torque: 76 lb.ft (103 Nm)

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

NOTICE: Measure the depth of the CV shaft threaded end to the inner bearing race (shown in illustration). The minimum depth is 15.5 mm (0.61 in). If the depth is less than 15.5 mm (0.61 in) rotate the CV shaft to clear a binding condition between the IWE and CV splines. Installing the axle nut and tightening without the proper depth of protrusion will result in damage to the IWE.

Measure the CV shaft threaded end to the inner bearing race.

E190195

NOTICE: Verify the spline engagement by checking for spline lash before installing the wheel hub nut or component damage may occur.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 19) Install the new the axle nut.
Torque: 30 lb.ft (40 Nm)

Verify free rotation of the hub with no CV joint rotation. No clicking or grinding noise should be present.

- 20) **NOTE:** *If the dust cap to bearing interface is damaged, damaged parts must be replaced.*

Install the dust cap.

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

21) Position the wheel speed sensor wire and clip the 2 wheel speed sensor wire retainers.

Clip the wheel speed sensor wire to the brake hose.

Install the wheel speed sensor wire bracket bolt.

Torque: 106 lb.in (12 Nm)

NOTE: The wheel speed sensor electrical connector is located in the engine compartment secured to the fender apron.

Connect the wheel speed sensor electrical connector.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Rear Shock Absorber Removal

⚠ WARNING: Do not apply heat or flame to the shock absorber or strut tube. The shock absorber and strut tube are gas pressurized and could explode if heated. Failure to follow this instruction may result in serious personal injury.

⚠ WARNING: Keep all body parts clear of shock absorbers or strut rods. Shock absorbers or struts can extend unassisted. Failure to follow this instruction may result in serious personal injury.

NOTICE: Suspension fasteners are critical parts that affect the performance of vital components and systems. Failure of these fasteners may result in major service expense. Use the same or equivalent parts if replacement is necessary. Do not use a replacement part of lesser quality or substitute design. Tighten fasteners as specified.

NOTE: Removal steps in this procedure may contain installation details.

Support the rear axle assembly.

E192663

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

- 22) Remove and discard the rear shock absorber upper and lower bolts and nuts.
Torque: 66 lb.ft (90 Nm)
- 23) Remove the rear shock absorber.

E271340

Rear Shock Absorber Installation

- 24) To install, reverse the removal procedure. (conventional 12mm nuts used all 4 positions)

Part replacements can be cause for vehicle alignment. Check vehicle alignment adjust as necessary.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Tire and wheel installation

⚠ WARNING: When a wheel is installed, always remove any corrosion, dirt or foreign material present on the mounting surface of the wheel and the mounting surface of the wheel hub, brake drum or brake disc. Make sure that any fasteners that attach the rotor to the hub are secured so they do not interfere with the mounting surfaces of the wheel. Failure to follow these instructions when installing wheels may result in the wheel nuts loosening and the wheel coming off while the vehicle is in motion, which could result in loss of control, leading to serious injury or death to vehicle occupant(s).

NOTICE: Make sure to apply a thin coat of anti-seize lubrication only to the interface between the wheel pilot bore and the hub pilot. Do not allow the anti-seize to make contact with the wheel-to-brake disc/drum mounting surface, wheel studs, wheel nuts, brake pads or brake disc friction surfaces or damage to components may occur.

Clean the mounting surfaces. Apply anti-seize lubrication.

Material: Motorcraft® High Temperature Nickel Anti-Seize Lubricant / XL-2

NOTE: Only tighten the nuts finger tight at this stage.

Install the wheel and tire and install the wheel nuts.

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

WARNING: Retighten wheel nuts within 160 km (100 mi) after a wheel is reinstalled. Wheels can loosen after initial tightening. Failure to follow this instruction may result in serious injury to vehicle occupant(s).

NOTICE: Failure to tighten the wheel nuts in a star/cross pattern can result in high brake disc runout, which accelerates the development of brake roughness, shudder and vibration.

NOTE: The wheel nut torque specification is for clean, dry wheel stud and wheel nut threads.

NOTE: Use metric hexagonal socket.

NOTE: Final tightening to be performed with vehicle resting on tires.

Tighten the wheel nuts
Torque: 150 lb.ft (204 Nm)

E190252

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Cruise Control Radar Alignment (if equipped)

Adjustment

Vertical Alignment

NOTE: In order to align the CCM, the front bumper trim panel must be removed to access the sensor and the vehicle must be in a wheel alignment bay station so that the vehicle is level.

NOTE: Damage to the CCM bracket may affect correct alignment. When aligning the CCM, inspect the CCM bracket for damage and repair as necessary before carrying out the alignment procedure.

Remove the front bumper trim panel.

E263322

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Place the vehicle on a wheel alignment bay station.

Locate the CCM alignment screws.

E263323

NOTE: Typical application shown.

Place a combination square level on the face of the CCM and check the alignment.

E192283

Ford Factory Shop Manual purchase options www.motorcraftservice.com

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

Keeping the combination square level on the face of the CCM, adjust the pitch by using an E6 Torx® socket to adjust the screws until the CCM is vertical and level.

E263324

Install the front bumper trim panel.

Horizontal Alignment

NOTE: The horizontal alignment for the CCM is a software calibration that checks that the radar is pointed straight. No manual adjustment is needed for this procedure. The factory scan tool calibrates the CCM through the CCM procedure in programmable parameters.

NOTICE: The vehicle's engine must be running during the horizontal alignment procedure. Failure to leave the engine running throughout the entire procedure results in the cancellation of the alignment procedure and the system remains non-functional.

Start the engine.

NOTE: DTCs in the ABS and PCM modules can prevent the calibration from completing.

Follow the diagnostic scan tool on-screen instructions to carry-out the CCM calibration procedure

Ford Factory Shop Manual purchase options www.motorcraftservice.com

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF FORD PERFORMANCE PARTS © Ford Motor Company 2020

HEADLAMP AIM

ADJUSTING THE HEADLAMPS

Vertical Aim Adjustment

The headlamps on your vehicle are properly aimed at the assembly plant. If your vehicle has been in an accident, contact an authorized dealer to check and realign your headlamps.

Headlamp Aiming Target

E142592

- A 8 feet (2.4 meters).
- B Center height of lamp to ground.
- C 25 feet (7.6 meters).
- D Horizontal reference line.

Vertical Aim Adjustment

1. Park your vehicle directly in front of a wall or screen on a level surface, approximately 25 ft (7.6 m) away.

2. Measure the height from the center of your headlamp (indicated by a 3.0 millimeter circle on the lens) to the ground and mark an 8 ft (2.4 m) horizontal reference line on the vertical wall or screen at this height (a piece of masking tape works well).

Note: To see a clearer light pattern for adjusting, you may want to block the light from one headlamp while adjusting the other.

3. Switch on the low beam headlamps to illuminate the wall or screen and open the hood. Cover one of the headlamps so no light hits the wall.

4. For halogen or LED headlamps: On the wall or screen you will observe a light pattern with a distinct horizontal edge toward the right. If this edge is not at the horizontal reference line, you will need to adjust the beam so the edge is at the same height as the horizontal reference line.

5. Locate the vertical adjuster on each headlamp. Use a #2 Phillips screwdriver to turn the adjuster either counterclockwise or clockwise in order to adjust the vertical aim of the headlamp.

6. Repeat Steps 3 through 7 to adjust the other headlamp.

7. Close the hood and turn off the lamps.

Horizontal Aim Adjustment

Horizontal aim is not required for this vehicle and is not adjustable.

FORD PERFORMANCE

M-18000-F15AA
Model 2015 → 20
F150 Off-Road Shock Kit

NO PART OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PRIOR AGREEMENT AND WRITTEN PERMISSION OF
FORD PERFORMANCE PARTS © Ford Motor Company 2020

Torque specifications

Front stabilizer link upper nut *Torque*: 59 lb.ft (80 Nm)

Upper ball joint nut *Torque*: 46 lb.ft (63 Nm)

Brake hose bracket bolt *Torque*: 22 lb.ft (30 Nm)

Tie rod end nut *Torque*: 76 lb.ft (103 Nm)

Axle nut *Torque*: 30 lb.ft (40 Nm)

Wheel speed sensor wire bracket bolt *Torque*: 106 lb.in (12 Nm)

Rear shock absorber upper and lower bolts and nuts *Torque*: 66 lb.ft (90 Nm)

Wheel nuts *Torque*: 150 lb.ft (204 Nm)

Front shock upper nuts *Torque*: 52 ft-lb (70 Nm)

Front shock lower bolts *Torque*: 66 ft-lb (90 Nm)

Ford Factory Shop Manual purchase options www.motorcraftservice.com