

Air-Spring 4-Link

Air-Bag 4-Link

Coil-Over 4-Link

4-Link Suspensions for 1963-87 Chevy C10

KP Components' newest group of parallel 4-link suspensions improve the handling and stance of your Chevy C10 or GMC pickup with the choice of three different spring configurations to best suit your project. Performance focused builds may opt for VariShock coil-overs, whereas those wanting a bit more style can select air bags or even air-spring shocks for the best of both worlds. All three suspensions are available with a panhard bar or watts link locator for use with GM 10- or 12-bolt, or Ford 9-inch rear ends. With the exception of trimming for the recessed notch integrated into the frame brackets, installation is an extremely simple bolt-on process. Four-link and frame rail brackets are positioned using existing chassis features and secure with included Grade 8 mounting hardware. Pricing, options, additional image and instructions for system and components are available online.

Air-Bag 4-Link Suspension

- 100-percent bolt-on installaiton
- 6" of suspension travel
- 3" to 4" drop from ride height
- Urethane suspension bushings
- Recessed frame notch

KPC 4LAB-C31	1963-72 Chevy C10 and GMC Pickup
KPC 4LAB-C51	1973-87 Chevy C10 and GMC Pickup
INCLUDES	4-link bars and bolt-on frame and axle housing brackets
OPTIONS	
LOCATERS	Panhard Bar Locater Watts Link Locater (GM 10-bolt, 12-bolt, or Ford 9-inch)
SHOCKS	OEM-Style Shocks, Steel Body (fixed valve)
	VariShock Bolt-In, Billet-Aluminum Body (fixed, single or double adjustable)
AIR BAGS	Air Bags - 5" tapered sleeve
NOTES	Suspension links and welded assemblies are with bare metal finish
	Mounting hardware and rod ends are generally zinc plated

Locater Options

A parallel 4-link requires an additional link or mechanism to restrict side-to-side movement of the rear end housing in relation to the chassis.

Panhard Bar - (Single Link)

- Travels in large arch
(rear end shift slightly as suspension moves)
- Works with all common rear end housings

Watts Link - (Multiple Links)

- Travel in straight line
(rear end remains centered at all times)
- Center pivot mount is housing specific
(10-bolt, 12-bolt, Ford 9-inch)

Shock Options

From double-adjustables, with the ability to tune the suspension for ride-quality and improved performance, to basic OEM-style replacements, KP offers multiple shock options to better suit your sport truck goals.

Adjustable VariShocks - Each clearly marked adjustment knob enables sixteen positive-click settings for bump and rebound separately (double-adjustable) or overall stiffness (single-adjustable).

VAS 12222-615	Double-adjustable, billet-aluminum VariShock
VAS 12122-615	Single-adjustable, billet-aluminum VariShock
VAS 12022-615	Factory-valved, billet-aluminum VariShock
KPC SANS-UF	Non-adjustable, steel-body OEM-style shock

Air Bags

- 5" tapered sleeve
- Internal bumpstops
- 4.3" min. collapsed height
- 12" max. height
- Rated @ 150psi
- 8" to 9-1/2" ride height
- 1/4" NPT port
- Zinc plated steel threaded inserts
- 3/8"-16 mounting holes -
(2) top plate, (1) bottom plate

3471-W217609000 Tapered-sleeve 5" diameter air bag (each)

Air-Spring 4-Link Suspension

- 100-percent bolt-on installaiton
- 5" of suspension travel
- 2" to 3" drop from ride height
- Adjustable ride height
- Adjustable shock valving
- Urethane suspension bushings
- Recessed frame notch

KPC 4LAS-C31	1963-72 Chevy C10 and GMC Pickup
KPC 4LAS-C51	1973-87 Chevy C10 and GMC Pickup
INCLUDES	4-link bars and bolt-on frame brackets
OPTIONS	
AXLE MOUNT	Bolt-on or Weld-on axle brackets
LOCATERS	Panhard Bar Locater
	Watts Link Locater (GM 10-bolt, 12-bolt, or Ford 9-inch)
SHOCKS	Single-adjustable, QuickSet 1
	Double-adjustable, QuickSet 1
NOTES	Suspension links and welded assemblies are with bare metal finish
	Mounting hardware and rod ends are generally zinc plated

Axle Housing Brackets

Bolt-On Brackets

- GM 10- or 12-bolt housing
- Fixed-position shock mount

Bolt-On

Weld-On

Weld-On Brackets

- Fits all rear end housings
- Adjustable-height shock mount

Locater Options

A parallel 4-link requires an additional link or mechanism to restrict side-to-side movement of the rear end housing in relation to the chassis.

Panhard Bar - (Single Link)

- Travels in large arch
(rear end shift slightly as suspension moves)
- Works with all common rear end housings

Watts Link - (Multiple Links)

- Travel in straight line
(rear end remains centered at all times)
- Center pivot mount is housing specific
(10-bolt, 12-bolt, Ford 9-inch)

Air-Spring Shock Options

Adjustable VariShocks provide the ability to tune the suspension for ride-quality and improved performance. Each clearly marked adjustment knob enables sixteen positive-click settings for bump and rebound separately (double-adjustable) or overall stiffness (single-adjustable).

Dual Poly-Eye, 4" Sleeve with Cap Port

- Poly-urethane eyes, 5/8" sleeve with 1/2" hardware with 1-1/4" clevis
- Light- to medium-duty service only.
Not suitable for towing.

Item	Valve	Adjustment	Travel	Collapsed	Extended	Min. Ride	Max. Ride
VAS 132K2-515	Double	Bump and rebound	5.00"	11.56"	16.56"	12.56"	15.56"
VAS 131K2-515	Single	Overall stiffness	5.00"	11.56"	16.56"	12.56"	15.56"

Coil-Over 4-Link Suspension

- Enhanced performance handling
- 100-percent bolt-on installation
- 5" of suspension travel
- Adjustable ride height
- Adjustable shock valving
- Urethane suspension bushings
- Recessed frame notch

KPC 4LCO-C31	1963-72 Chevy C10 and GMC Pickup
KPC 4LCO-C51	1973-87 Chevy C10 and GMC Pickup
INCLUDES	4-link bars and bolt-on frame brackets
OPTIONS	
AXLE MOUNT	Bolt-on or Weld-on axle brackets
LOCATERS	Panhard Bar Locater
	Watts Link Locater (GM 10-bolt, 12-bolt, or Ford 9-inch)
SHOCKS	Factory-valved, SensiSet
	Single-adjustable, QuickSet 1
	Double-adjustable, QuickSet 1
SPRINGS	175, 200 or 250 lb/in spring rate
NOTES	Suspension links and welded assemblies are with bare metal finish
	Mounting hardware and rod ends are generally zinc plated

Axle Housing Brackets

Bolt-On Brackets

- GM 10- or 12-bolt housing
- Fixed-position shock mount

Bolt-On

Weld-On

Weld-On Brackets

- Fits all rear end housings
- Adjustable-height shock mount

Locater Options

A parallel 4-link requires an additional link or mechanism to restrict side-to-side movement of the rear end housing in relation to the chassis.

Panhard Bar - (Single Link)

- Travels in large arch
(rear end shift slightly as suspension moves)
- Works with all common rear end housings

Watts Link - (Multiple Links)

- Travel in straight line
(rear end remains centered at all times)
- Center pivot mount is housing specific
(10-bolt, 12-bolt, Ford 9-inch)

Shock Options

VariShock Coil-Overs add a level of performance above our air-based systems. A predictable, linear spring rate matched with wide range of valve adjustment (excludes factory-valved), lets you tune for ride quality as well as handling.

Adjustable VariShocks - Each clearly marked adjustment knob enables sixteen positive-click settings for bump and rebound separately (double-adjustable) or overall stiffness (single-adjustable).

VAS 11222-515	Double-adjustable (bump/rebound)
VAS 11122-515	Single-adjustable (overall stiffness)
VAS 11022-515	Factory-valved (fixed valve set)
VAS 21-12175	175 lb/in coil spring (light)
VAS 21-12200	200 lb/in coil spring (baseline)
VAS 21-12250	250 lb/in coil spring (heavy)

NOTES:

All prices subject to change. Current pricing available at www.KPcomponents.com.

KP COMPONENTS
A Chris Alston's Chassisworks, Inc. Brand

KP Components
8661 Younger Creek Drive
Sacramento, CA 95828

Order: 866-575-4657
Tech: 916-388-0289
Fax: 916-388-0290

KPcomponents@cachassisworks.com
www.KPcomponents.com