

GTR's Chris Balster removes the front wheel and gets down to business.

Upgraded Road Handling

EVEN NEW SUSPENSION CAN BE IMPROVED

Text and photography by Ricardo Topete

Last month, we went to work to bring some improvement to a Fox Mustang's suspension. It was a simple change with noticeable results.

All things considered, the S197 Mustang is arguably about the best all-around Mustang to date. That's not intended to disrespect any other platform, but the cars up to 2005 used the same basic design that stemmed from 1979.

The S197 Mustang has two decades of technology improvements, which makes it tough to beat. The unique challenges of the new cars, though, can draw attention to areas of need. Suspension happens

to be one of the few. It's where the aftermarket steps up to the plate.

Based on the success we had with the Fox project, we're going to stick with Tokico's new line of D-Spec adjustable shocks and struts. Tokico is already a well-established name in the automotive world. Tokico teamed up with Ford to create unique shocks and struts for the 2001 Mustang Bullitt and the 2003-2004 Mustang Mach 1. With

hands-on experience like this, Tokico is no stranger in the Mustang market. Now, there's the D-Spec adjustable shocks and struts to give the Mustang another handling option. The D-Spec (short for dampening specific) is an "infinitely adjustable" shock/strut. This means that the D-Specs are not limited to certain predetermined "levels" of performance.

With the simple turn of a dial, the Mustang owner has changes in handling, ride quality and performance at his fingertips. This is made possible by the design, which incorporates a sophisticated piston and valve design. In short, D-Specs

1 Start by removing the 10mm bolt that secures the brake line to the strut body.

2 Next, unbolt the sway bar end link from the strut body.

3 Remove both of the strut-to-spindle bolts.

are designed to provide a wide range of ride and handling characteristics.

We're taking Ricardo Topete's 2006 GT to GTR High Performance in Rancho Cucamonga, California, to witness the transition. The car is equipped with lowering springs, some chassis modifications, bigger brake upgrades, larger wheels and tires, performance engine upgrades, and much more.

In a matter of a few hours, the car was

4 Chris is now able to slide both bolts out and free the strut from the spindle.

5 This is the view of the front suspension, which is now partially disassembled.

6 Working under the hood, remove the

out of the shop and on its way to test drives. For the do-it-yourselfer, a little more time may be required, but nothing that will keep the car in the garage long. We found the install of the S197 product was a bit more intricate than last month's Fox project, but many steps were similar to the Fox platform.

When the car left the shop, the D-Specs were near the middle setting, as recommended by Tokico. There was

four strut plate nuts. If the car is equipped with a strut tower brace, that will have to go as well.

7 Get a good grip on the strut/spring assembly in the car and carefully lower it out of vehicle.

a noticeable improvement in handling and ride-quality over stock. Next, we tightened the D-Specs to full max and were rewarded with razor-sharp handling...naturally the ride-quality suffered a bit. Lastly, we turned them to full soft and the D-Specs smoothed out the Mustang's choppy ride. It's truly a shock and strut package that is equally at home at the track, street and highway.

TECHNICAL Upgraded Road Handling

8

9

10

11

8 Use an air gun to zap off the strut nut. It is important to note that a coil spring compressor will be required for a car with the stock factory springs. In our case, Chris doesn't need it since the lowering springs are quite a bit shorter than stock springs. Regardless of what you have, caution must still be used.

9 Carefully lift the strut bearing plate off the stock strut and save it for re-use.

10 Here's a side-by-side comparison of the stock unit and the Tokico D-Spec strut.

11 It is necessary to transfer the bump stop, dust boot, and strut bearing plate from the original equipment onto the D-Specs.

1965 66 Mustang

1967 68 Mustang

1969 1970 Mustang

ClassicLEDs

Making the Past Brighter

Our new 208 LED board

Due to an overwhelming demand, NorthWestMustang has expanded its line of LED lights covering an ever increasing number of American Muscle (and non muscle) cars.

We are now **ClassicLEDs LLC**.

Our expanded line of LEDs brings individually designed systems along with custom designed LED systems. Our 1971/73 Mustang, combines the center reverse light to both red and white allowing the installation of sequential lights.

ClassicLEDs systems are now built using white PC boards producing addition light. Our exclusive "Ziggie®" design places the LEDs in a "Z" pattern filling the **COMPLETE** lens with light.

Our new Shelby and Cougar LED system replaces the OEM sequencer with new Digital Sequential Software. Each LED board contains **208 Red Super Bright LEDs**.

Now you can convert your OEM 1965 thru 1968 Mustang dash gauges with new up-to-date gauges using our exclusive dash gauge supports. These do not require **any modification** to the OEM wire harness or dash area.

All **ClassicLEDs LLC** products are manufactured in Oregon and come with a limited lifetime warranty.

For complete list of LED systems and Dealer information, please visit www.ClassicLEDs.com

Dealer inquires welcomed. 541.463.7623

OUR DIGITAL SEQUENTIAL SOFTWARE ELIMINATES SEQUENCING DURING BRAKE LIGHT ILLUMINATION

12

12 Once the top bearing plate is re-installed, finger tighten the strut nut. You will do the final tightening later. Notice how the bearing plate has a "notch" that must be positioned outward towards the strut spindle mount. Chris is pointing to their proper orientation.

13 Load the spring/strut assembly back into place and line up the four studs in the strut tower holes.

14 Reuse the stock nuts and torque them to spec to support the assembly.

14

15

15 Using an 8mm wrench and 19mm wrench, torque the top strut nut to 38-49 ft-lbs. You must never use an impact gun here, which can certainly damage the adjustment mechanism.

**DON'T CUT THE DASH!
OF YOUR CLASSIC MUSTANG**

AM/FM USA-5
Cassette/CD
Controller

- Auto Reverse Cassette
- No Dash Modification
- 140 Watts (4 x 35)
- Direct CD Controller
- Electronic Tuning
- RCA Pre-Outs

custom autosound requires on other models with satellite radio and DVD compatibility

1-800-88-TUNES
www.custom-autosound.com

**Retrofit Shoulder Harness,
Lap Belts & Headrest Kits**

3 POINT RETRACTABLE SHOULDER HARNESS KIT
Available for Mustangs, Camaros, Chevelles, Chevy and Ford Trucks and more!

- Custom (kitted) for each vehicle
- OEM style & colors
- Easy-install - No welding!

CLASSIC HEADRESTS
Easy-to-install complete kit

- Most OEM interior vinyls
- Sturdy spring-steel chrome mounting post / framework
- 64-68 Mustang Only - No welding!

(800) 560 BELT 2358
Fax 714-278-1935
www.ThreePointBelts.com

**HOT NEW DEALS
ON CLASSIC WHEELS!**
Now Available in
Custom Sizes!

Specialty Wheels, Ltd.
19310 NE San Rafael Street • Portland, OR 97230
503-491-8848
www.specialtywheelsltd.org

TECHNICAL Upgraded Road Handling

GLOBAL WEST SUSPENSION
Made By Enthusiasts, For Enthusiasts

PLAY HARD—DRIVE HARDER

SUSPENSION FOR STREET, DRAG & ROAD RACING

Global West Suspension has what you need to keep your Mustang cornering better than whoever is in your rearview mirror. Make your Ford corner and handle better while improving the ride. GWS offers the most complete selection of full-suspension line-ups from CAT-5 Coil-over Kits to Negative Roll Tubular Control Arms. From Street, to Drag, to Road Racing, we have the suspension system you need!

1-877-470-2975
 call today for a free brochure or to order a catalog

23

24

16 Using the Tokico-supplied adjustment key, set the D-Specs to your liking by simply turning left or right. As a good starting point, we set them to the middle of the adjustment range. Should you lose the adjustment key, an Allen wrench will work just fine.

17 Thread the protective cap onto the tip of the strut shaft. This will keep dust out.

18 This is a close-up picture of the adjustment tool provided by Tokico. Keep it in the glovebox, console or toolbox.

19 Back under the car, re-install the strut-to-spindle bolts that were removed earlier.

20 Re-attach the sway bar end link to the strut body, using factory hardware.

21 This is a good time to do the final tightening of the strut-to-spindle bolts/nuts and double-check all steps previously taken.

22 The front is nearing completion. Mount the wheels, torque the lug nuts and gather the tools. It's time to direct our attention to the rear.

23 Begin the process for the rear shocks by supporting the differential with a floor jack as shown by Eli Patronas.

24 The lower shock mounting bolt will be loosened first.

Increase your high and low end performance.

Ignitor II® technology constantly adjusts the dwell angle for peak energy throughout the entire RPM range.

There's a Flame-Thrower® Plug 'n Play Billet Distributor for most Ford 8 cylinder engines. (Chevy, MoPar, VW & Marine engines too.)

Your points or stock electronic distributor are from another century. This affordable, easily installed unit not only features the Ignitor II electronic ignition, but is housed in a CNC machined 6061 T-6 polished billet housing. The Ignitor II module senses energy levels in the coil and adjusts the dwell period for the best possible spark! This allows the use of very low resistance coils which build energy faster and have much greater high RPM potential.

The perfect coil for the job. Flame-Thrower II. Our very hot 0.6 ohm, 45,000 volt, low resistance, performance coil. While compatible with most capacitive discharge boxes, this coil was specifically engineered for our Ignitor II electronic ignition. This combo averages 4 times more available energy between 3000 and 5000 RPM compared to stock points.

www.pertronix.com
Quality products for over 30 years
800-827-3758 or
909-599-5955 Ext. 1532

And more:

- Dual current path spark plug wire sets
- HEI Distributors
- Digital Rev Limiter for fool-proof control
- Patriot Exhaust

PERTRONIX
PERFORMANCE PRODUCTS

brings you even more hot stuff...

The only ignition system to provide a powerful second spark through the entire RPM range!!

Most multiple spark discharge systems drop off to one spark at about 3000 RPM. Your distributor and coil provide the primary inductive spark, Second Strike follows with another powerful CD spark, giving you two sparks all the way to redline!

The original Doug's Header... The Legend lives on.

So if you want Doug's legendary performance, don't be confused by a look-a-like or sound-a-like wannabe.

Every Doug's header is tuned with the proper tube size and length resulting in big horse-power and torque. Available for muscle cars, street rods, trucks and motorhomes.

Subscribe online & get an extra issue FREE!

Subscribe online at www.mustangenthusiast.com and get 13 issues for only \$19.97!

That's 13 issues for the price of 12 - A \$4.99 value...FREE!

Mustang ENTHUSIAST

CHIP'S V6 Specialties

"SPECIALIZING IN 1994-2004 3.8/3.9L V6 MUSTANGS"

1979-2008 Mustang V6 & GT Performance Parts & Accessories

Great prices and customer service. FREE SHIPPING ON MANY ITEMS!

P.O. BOX 151035 • FORT WORTH, TX 76108
(817) 726-2781
www.chipsv6specialties.com

25 Next, slide the lower shock bolt out.

26 You'll need to come out from under the car for the next step. Pull back the carpet/trunk liner to access the top nut on the rear shock.

27 Loosen and remove the top mounting nut on the shock.

28 The shock can now be pulled free from the car.

29 Install the new rear shock using new supplied hardware and bushings and torque to 10 ft-lbs. Again, be certain to keep the air tools away from here.

30 Feed the lower shock bolt through the bracket and tighten. Installation is now complete! Adjust your D-Spec rear shocks in the same manner as the front strut. The halfway point is a good baseline since you can adjust infinitely from there. ■

SOURCES

GTR HIGH PERFORMANCE
(888) HIPOGTR (888-447-6487)
www.gtrhipo.com

TOKICO PERFORMANCE SHOCKS
(800) 548-2549
www.tokicousa.com