

Easy Reach 7.0 Honda Element 2003

Packing List

Qty	Description	Packed
1	15ft 10ga Red Wire	
1	6ft 10ga Black Wire	
1	40amp Breaker	
2	Lg Ring Terminals	
2	Md Ring Terminals	
2	Sm Ring Terminals	
1	1ft 18ga Green Wire	
9	5/16" x 1 Grade 8 Bolts	
9	5/16 Nylock Nuts	
2	Self-Drilling Screws for Circuit Breaker	
2	5/16" Star Washers	
1	Serial Number	
3	Warranty Cards	
2	Red Ring Terminals	
1	Door Switch	
1	Remote Receiver w/Pendants	
1	Hard-wired Pendant w/cord	
1	Emergency Crank Handle	
2	1/4-20 Nylock Nuts	
1	Control Module	
1	Vinyl Cover	
1	Owner's Manual	
1	Vehicle Specific Intallation Packet w/Wiring Schematic	

Peel plastic matting back prior to installation.
Plastic matting will have to be cut to fit around
base after installation

Cut heat duct off here.

*This photo also shows original wire harness
routing.

Remove ground screw and relocate 9 inches from original position.

Wire harness cross-over must be 7 inches minimum from original ground screw location.

Drill rivets and grind welds clean to remove original mounting brackets (3 on each side).

Grind front spring mounting brackets here so they do not protrude below seat tracks (Both sides).

Rear track
retainers.

Seat mounting
plate.

Bend rear spring
mounting brackets up
as far as possible (Both
sides).

Slide seat into rear track retainers and attach front track retainers as shown. Once front track retainers are installed, check to be sure seat tracks are as far forward as the front retainers will allow. Then drill $\frac{1}{4}$ " hole through seat tracks from bottom, using hole provided in seat mounting plate as a locator. Use $\frac{1}{4}$ -20x1 button-head bolts (provided).

Stop location for rearward seat travel

Other Installation Instructions

- Remove recline lever knobs and plastic seat track covers from seat prior to installation. After installation, modify seat track covers to fit.
2. **Must** limit seat rearward travel or damage could result to rotate gear!
 3. Re-wire electrical seat connections with enough wire to reach when seat is out and fully lowered. Secure extension wires (provided) so they are clear of all moving parts.
 4. Cut rocker panel cover to fit after installation