


Item	Description
B	ECU Bracket
C	Steering Shaft
D	U-Joint
M	Motor Mount
P	Strut Bracket
Q	Forward Support Mount
R	Upper Support Mount


(kit contents continue on following pages)

Liability Statement

SuperATV's® products are designed to best fit user's ATV/UTV under stock conditions. Adding, modifying, or fabricating any factory or aftermarket parts will void any warranty provided by SuperATV® and is not recommended. SuperATV's® products could interfere with other aftermarket accessories. If user has aftermarket products on machine, contact SuperATV® to verify that they will work together.

Although SuperATV® has thousands of satisfied customers, user should be aware that installing lift kits, long travel, or suspension kits, tires, etc. will change the ride of machine and may increase maintenance and part wear. Operating any off-road machine while, or after, consuming alcohol and/or drugs increases risk of bodily harm or death. No warranty or representation is made as to this product's ability to protect user from severe injury or death. SuperATV® urges operators and occupants to wear a helmet and appropriate riding gear at all times.

By purchasing and installing SuperATV® products, user agrees that should damages occur, SuperATV® will not be held responsible for loss of time, use, labor fees, replacement parts, or freight charges. SuperATV®, nor any 3rd party, will not be held responsible for any direct, indirect, incidental, special, or consequential damages that result from any product purchased from SuperATV®. The total liability of seller to user for all damages, losses, and causes of action, if any, shall not exceed the total purchase price paid for the product that gave rise to the claim.

SuperATV® will warranty only parts provided by SuperATV®. Any damage or problems with OEM housings, bearings, seals, or other manufacturers' products will not be covered by SuperATV®. SuperATV® parts and products are not warranted if item was not installed properly, misused, or modified.

Installing, adding, modifying, or fabricating any factory or aftermarket product to your ATV/UTV may violate certain local, state, and federal laws. Be advised that laws vary depending on town, city, county, state, etc. Use of certain products on public streets, roads, or highways may be in violation law. The Buyer is solely and exclusively legally and personally responsible for any violation of the law by the installation or use of the product. You must abide by all local, state, and federal laws, including but not limited to vehicle safety, traffic laws, and ordinances. It is your responsibility to know the laws and how they apply to you.

The Buyer is responsible to fully understand the capability and limitations of his/her vehicle according to manufacturer specifications, warnings and instructions and agrees to hold SuperATV® harmless from any damage resulting from failure to adhere to such specifications, warnings and/ or instructions. The Buyer is also responsible to obey all applicable federal, state, and local laws and ordinances when operating his/her vehicle while using this product, and the Buyer agrees to hold SuperATV® harmless from any violation thereof.

Need help with your installation?


sales@superatv.com


www.superatv.com


1-855-743-3427


8:00am - 9:00pm EST M-Th
8:00am - 7:00pm EST Friday
9:00am - 2:00pm EST Saturday

Read instructions and view illustrations before beginning.

Thank You


For Choosing

(kit contents continued)


Item	Description
E	ECU
A	Motor
F	Wiring Harness

*Connections

- Before installing, ensure that all Gaskets in electrical connections are properly seated.
- If Gaskets are not seated use a Flathead Screwdriver to seat.


(kit contents continued)


Do not tighten hardware completely unless noted.

1. Install Steering Shaft (C) to Rack and Pinion with supplied hardware. See Figs. 1.
2. Install Motor (A) to Steering Shaft (C) with supplied hardware. See Fig. 1.
3. Install U-Joint (D) to stock Steering Shaft and Motor (A) with supplied hardware. See Fig. 2.
4. Install Motor Mount (M) to Motor (A) with M8-1.25 x 20mm Lg. FHCS. See Fig. 3.
5. Install Forward Support Mount (Q) to Motor Mount (M) with M8-1.25 x 25mm Lg. HHCS, M8 Flat Washers, and M8-1.25 Nylock Nuts. See Fig. 4.
 - Remove stock hardware securing Master Cylinder to Frame.
 - Secure Forward Support Mount (Q) through Master Cylinder to Frame with M10-1.50 x 25mm Lg. FHCS. See Fig. 4.
6. Install Upper Support Mount (R) to Frame with stock hardware. See Fig. 5.
7. Install Strut Bracket (P) to Upper Support Mount (R) and Motor Mount (M) with M8-1.25 x 30mm Lg. HHCS, M8 Flat Washers, and M8-1.25 Nylock Nuts. See Fig. 6.
 - Remove stock Nut from Strut. See Fig. 6a.
 - Secure lower portion of Strut Bracket (P) with M10-1.50 Nylock Nut. See Fig. 6a.
8. Install Control Box (E) to ECU Bracket (B) with M6-1.0 x 16mm Lg. HHCS. See Fig. 7.
 - Remove hardware securing Speedometer to Frame and install Control Box/ECU Bracket (B) (E) with M6-1.0 x 20mm Lg. HHCS and M6 Flat Washers. See Fig. 7a.
 - Connect Wiring Harness (F). See Wiring Details.
9. Tighten all hardware completely and reinstall necessary components.


(illustrations continued)


Fig. 3


(Driver)


Fig. 4


(Driver)

(illustrations continue on following pages)


(illustrations continued)


(illustrations continue on following pages)


(illustrations continued)

Fig. 7


(illustrations continue on following pages)

Wiring Details


When activated, Diagnostic Light will flash (1) time for about (1) second before turning off indicating proper function. Should different patterns occur, contact SuperATV.

Secure Diagnostic Light in a visible location.


Plug	Function
A	Torque Sensor
B	Switched 12V Source
C	Power
D	Motor


Remove Center Plate


Lift Seat to access Battery

12V Source Connection

