Quadratec[®] Delrin[®] Door Hinge Pin Bushings

for Jeep® Wrangler YJ & TJ '94-'06

Installation and Instruction Manual: Item #55014.6101 & #55014.6102

Kit Contents for 2 Door: #55014.6101

Qty 4: Delrin® Bushings Qty 1: 6" Emery Cloth Strip Qty 1: Wire Cleaning Brush

Kit #55014.6102 for '00-'06 Vehicles

Kit Contents for 4 Door: #55014.6102

Qty 4: Delrin® Bushings Qty 1: 6" Emery Cloth Strip Qty 1: Bushing Removal Tool

REQUIRED TOOLS & SUPPLIES: not included

Safety Glasses Hammer - Medium Size 13mm Wrench Small Round Metal File (for '00-'06 use) 1/4" Size Punch (for '94-'99 use) Grease Painter's Tape Scrap of Cardboard 6" x 6"

READ ALL SAFETY MESSAGES AND UNDERSTAND ALL INSTRUCTIONS AND PROCEDURE NOTICES BEFORE ATTEMPTING TO INSTALL OR USE THIS PRODUCT.

READ ALL SAFETY MESSAGES AND ALWAYS WEAR SAFETY GLASSES WHEN WORKING WITH TOOLS.

ACAUTION A

INSTALLATION REQUIRES REMOVAL OF VEHICLE DOORS.
THE DOORS ARE HEAVY. THERE IS RISK OF INJURY FROM HEAVY
LIFTING. THERE IS RISK OF INJURY IF DOORS ARE ACCIDENTALLY
DROPPED. SEEK ASSISTANCE TO LIFT AND CARRY DOORS.

Step 1: Door Removal: Put on safety glasses. Do one door at a time and don't rush! Follow these instructions in the given order and read all steps from start to finish before proceeding. Each door will need to be removed to install the Delrin® Door Hinge Bushings. Using a 13mm wrench, remove the two door nuts that retain the door to the hinge knuckles. Disconnect the door's check strap and swing the door at approximately 90° to the vehicle. Be careful not to swing the door much beyond 90° as to dent the body and/or door. Lift the door straight up from the hinges while the door is at 90° and place the door on a soft blanket and out of harm's way. (See FIG 1)

Step 2: Clean Door Hinge pins with emery cloth: Take the strip of emery cloth from the kit to clean and polish both door hinge pins. It's necessary to remove all of the crud on the hinge pins. If not removed, this debris will prohibit the Delrin® bushings from fitting properly. Wrap the emery cloth halfway around the pin like a belt on pulley and pull the emery cloth back and forth in a reciprocating motion. Keep clocking the emery cloth in order to clean the entire circumference of the pin. Be careful not to accidentally scuff the painted surfaces with the emery cloth. Each pin should require about a minute to clean. (See FIG 2)

Step 3: Test fit new bushings to the door hinge pins: Once you believe that all the crud has been removed from the hinge pins, take a Delrin® bushing from the kit and slip a bushing onto each cleaned hinge pin. The new bushing should glide all of the way onto the pin smoothly with just your fingers and without force. It the bushing is too snug, continue cleaning with the emery cloth until you have the desired fit. (See FIG 3)

Step 4: Lubricate Door Hinge Pins: Once the hinge pins are fully cleaned and the new Delrin® bushings slide on

and off nicely, apply a very light coat of grease to prevent the hinge pins from corroding. Do not over lubricate. (See FIG 4)

Step 5: Protect Painted Area:

Tape a scrap piece of corrugated cardboard (approximately 6" x 6") beneath the hinge to help protect the paint finish while working below the area of the old bushing. (See FIG 5)

Step 6A: (for '94-'99 Vehicles) Drive Out Old Bushings:

Insert a ¼" sized pin punch into the hinge knuckle from the bottom. The '94-'99 bushings extend only halfway into the knuckle but you can feel the bottom edge with the end of a sharp pin punch.

Tap the end of the punch with a medium sized hammer as shown to force the old bushing upward and out. (See FIG 7) Stubborn, stuck bushings may require extra force. Spraying old bushings with penetrating oil hours before removal will help.

Step 6B: (for '00-'06 Vehicles)
Drive Out Old Bushings: Insert the
stepped end of the Bushing Removal
Tool into the hinge knuckle from the
bottom. Tap the end of the removal tool

with a hammer to force the old bushing upward and out. Stubborn bushings may require extra force. Spraying old bushings with penetrating oil the day before removal may help. (See FIG 9)

Step 7A: (for '94-'99 Vehicles)
Clean the inside of the hinge knuckles:
For '94-'99 Wrangler Kits, once the old
bushings are removed, insert the kit's
wire cleaning brush inside each knuckle
to remove the crud. Work the brush up
and down the knuckle's bore. It's very
important that the new Delrin® bushings slip into the knuckle without
excessive force.

These new bushings are precision made and excessive debris will not allow the bushing to be fully driven into knuckle without excessive force. (See FIG 10)

Step 7B: (for '00-'06 Vehicles)
Clean the inside of the hinge knuckles:
For '00-'06 Wrangler Kits, once the old bushings are removed, take a small, round, fine tooth file as shown and remove the crud from the inside of the knuckle. Any common chain saw file works great. Work the file up and down and fully around the inside of the knuckle's bore.

It's very important that the new Delrin® bushings slip into the knuckle without excessive force. These new bushings are precision made and excessive debris will not allow the bushing to be fully driven into knuckle without excessive force. (See FIG 11)

Step 8: Insert a new Delrin® Bushing: Bushings should become snug about 1/4" from being fully inserted into the cleaned knuckle. DO NOT use force to drive the new bushings into place. Use of force may damage the Delrin® bushings and prevent the hinge pins from fitting properly. Bushings should easily slip into the knuckle about ¾ of the way by hand and with a gentle tap or force with bare hands the rest of the way . If the bushing is fitting too tightly, remove the bushing and continue cleaning the inside of the knuckle to remove more the debris. Do not file the knuckle excessively as you do not want a sloppy fitting bushing. Once the busing is installed, repeat procedures 2 thru 9 for the remaining bushings. (See FIG 7)

Step 9: Reinstall Door:

After both Delrin® door bushings have been installed, remove the protective cardboard and re-install the door at approximately 90° to the vehicle. Be careful not to damage the door. Reconnect the door's check strap. Be careful not to swing the door as to dent the body and/or door. Reinstall the door nuts that retain the door to the hinges. Repeat procedures 1 thru 8 for each door. Note: If a bushing is loose fitting or becomes loose, clean the bushing and knuckle and apply silicone adhesive to adhere the bushing inside the knuckle. (See FIG 13)

Results and Care:

Congratulations! You've successfully replaced your corroded and worn out door hinge pin bushings with our genuine DuPont Delrin® versions.

These synthetic bushings will never rust and will outlast the faulty factory metal bushings. Our improved bushing design provides a snug fit while allowing your doors to open and shut smoothly.

Steel Door removal will never be any easier and doors should glide right off and on! If a Delrin® bushing should work loose over time, simply remove the bushing, thoroughly clean it and reinstall with some silicone adhesive applied. Remember to keep the hinge pins lightly greased to prevent corrosion and to provide lubrication.

Quadratec® Exclusive Three Year Limited Warranty

Your Quadratec® branded accessories are covered by the following **Limited Warranty** provided exclusively by Quadratec, Inc., 1028 Saunders Lane, West Chester PA 19380.

This Limited Warranty is the only warranty made in connection with your purchase. Quadratec neither assumes nor authorizes any vendor, retailer or other person or entity to assume for it any other obligation or liability in connection with this product or Limited Warranty. This Limited Warranty does not apply and is not cumulative to any accessory or part distributed by Quadratec for which the Manufacturer provides a separate written warranty.

What is Covered: Subject to the terms, exclusions and limitations herein and with respect only to Quadratec branded accessories first sold in the United States, Quadratec warrants to the initial retail purchaser only that your Quadratec accessory shall be free of defects in material and workmanship: for a period of three (3) years from date of retail purchase.

This **Limited Warranty** is not assignable and shall terminate upon sale of the vehicle upon which the Quadratec accessory is installed or other transfer third persons.

All other warranties are hereby disclaimed, except to the extent prohibited by applicable law in which case any implied warranty of merchantability or fitness for a particular purpose on this product is limited to 3 year from date of initial retail sale. Quadratec reserves the rights to: (a.) require invoice or other proof your accessory is within the terms of this Limited Warranty as a condition of warranty service and, (b.) make future revisions to this product and Limited Warranty without prior notice or obligation to upgrade your product.

What is Not Covered:

Your Quadratec **Limited Warranty** does not cover products or parts Quadratec determines to have been damaged by or subjected to:

(a.) installation damage, alteration, modification, combination with other parts, failure to maintain or improper repair or service, (b.) normal wear & tear, cosmetic damage or damage from moisture or water immersion, (c.) Acts of God, accidents, misuse, negligence, inadequate mounting or impact with vehicle(s), obstacles or other aspects of the environment, (d.) theft, vandalism or other intentional damage.

Remedy Limited to Repair/Replacement:
The exclusive remedy provided hereunder shall, upon Quadratec inspection and at Quadratec's option, be either repair or replacement of product or parts (new or refurbished) covered under this Limited Warranty. Customers requesting warranty consideration should first contact Quadratec to obtain a RGA number (610-701-3336). All labor, removal, shipping and installation costs are customer's responsibility.

Other Limitations - Exclusion of Damages - Your Rights Under State Law:

In consideration of the purchase price paid, neither Quadratec nor any independent Quadratec distributor/licensee are responsible for any time loss, rental costs, or for any incidental, consequential, punitive or other damages you may have or incur in connection with any part or product purchased. Your exclusive remedy hereunder for covered parts is repair/replacement as described above.

This Limited Warranty gives you specific rights. You may also have other rights that vary from state to state. For example, some states do not allow limitations of how long an implied warranty lasts and /or do not allow the exclusion or limitation of incidental or consequential damages, so the limitations and exclusions herein may not apply to you.

© Quadratec, Inc. 2017. All Rights Reserved. US Patent Pending

Instructions Part #12999.3076

