

PART NUMBER	LOCATION	APPLICATION
R127	REAR	57-52 BUICK ROADMASTER, 68-65 CADILLAC CALAIS, 68-61 CADILLAC DEVILLE, 66-60 CADILLAC EL DORADO, 68-61 CADILLAC FLEETWOOD, 72-69 CHEVROLET C20, 70-69 CHEVROLET TRUCK P20
R151	REAR	66-62 DODGE Dart, Demon Swinger, 68-62 FORD Fairlane, 83-78 FORD Fairmont, 68-63 FORD Falcon, 82-81 FORD Granada, 86-83 FORD LTD Mid Size, 77-71 FORD Maverick, 82-80 FORD Mustang, 73-64 FORD Mustang, 88-81 FORD Thunderbird, 68 FORD Torino, 65-60 FORD TRUCK Ranchero, 67-64 MERCURY Caliente, 82-80 MERCURY Capri RWD, 63-62 MERCURY Colony Park, 77-74 MERCURY Comet, 72-71 MERCURY Comet, 67-63 MERCURY Comet, 88-81 MERCURY Cougar, 69-67 MERCURY Cougar, 63 MERCURY Country Cruiser, 63 MERCURY Marauder, 86-83 MERCURY Marquis, Meteor, 63 MERCURY Meteor, 68 MERCURY Montego, 63 MERCURY Monterey, 83-78 MERCURY Zephyr, 66-65 PLYMOUTH Valiant
R154	FRONT	68-62 DODGE Dart, Demon Swinger, 54-51 FORD Country Squire, 54-50 FORD Crestline, 52-50 FORD Custom, 54-52 FORD Customline, 51-50 FORD Deluxe, 70-69 FORD Fairlane, 66-62 FORD Fairlane, 70-63 FORD Falcon, 54-52 FORD Mainline, 71 FORD Maverick, 71-64 FORD Mustang, 54 FORD Skyliner, 54-52 FORD Sunliner, 71-69 FORD Torino, 54-51 FORD Victoria, 65-60 FORD TRUCK Ranchero, 55 HUDSON Wasp, 67-64 MERCURY Caliente, 63-62 MERCURY Colony Park, 71 MERCURY Comet, 67-63 MERCURY Comet, 70-67 MERCURY Cougar, 63 MERCURY Country Cruiser, 63 MERCURY Marauder, 63 MERCURY Meteor, 71-69 MERCURY Montego, 63 MERCURY Monterey, 68-65 PLYMOUTH Valiant
R155	USE R169	USE R169
R169	REAR	78 AMC AMX, 74-73 AMC AMX, 71-70 AMC AMX, 74-60 AMC Ambassador, 68-67 AMC American, Rogue, 66-64 AMC Classic, 76-70 AMC Gremlin, 76-70 AMC Hornet, SST, 74-73 AMC Javelin, AMX, 71-68 AMC Javelin, AMX, 67-65 AMC Marlin, 78-71 AMC Matador, 76-75 AMC Pacer, 69 AMC Rambler, 70-66 AMC Rebel, 59 AMC Rebel, 64-63 DODGE 330, 64-63 DODGE 440, 64-62 DODGE Polara, 75 FORD Elite, 70-62 FORD Fairlane, 70-66 FORD Falcon, 75-72 FORD Maverick, 73-67 FORD Mustang, 75-68 FORD Torino, 87-86 FORD TRUCK Aerostar, 75-66 FORD TRUCK Bronco, 74-69 FORD TRUCK E150, 67-61 FORD TRUCK E150, 83-80 FORD TRUCK F150, 74-66 FORD TRUCK Ranchero, 87-83 FORD TRUCK Ranger, 56 HUDSON Wasp, 67-66 MERCURY Caliente, 63-62 MERCURY Colony Park, 75-74 MERCURY Comet, 72 MERCURY Comet, 67-66 MERCURY Comet, 75-67 MERCURY Cougar, 63 MERCURY Country Cruiser, 63 MERCURY Marauder, 63 MERCURY Meteor, 75-68 MERCURY Montego, 63 MERCURY Monterey, 54-52 NASH Ambassador, 56 NASH Statesman, 64-62 PLYMOUTH Fury
R227	REAR	70-59 CHEVROLET Bel Air, 70-59 CHEVROLET Biscayne, 70-69 CHEVROLET Brookwood, 62-59 CHEVROLET Brookwood, 70-66 CHEVROLET Caprice, 66-65 CHEVROLET Chevelle, 65-63 CHEVROLET Corvette, 70-59 CHEVROLET Impala, 70-69 CHEVROLET Kingswood, 66 CHEVROLET Malibu, 70-69 CHEVROLET Townsman, 70-67 CHEVROLET/GMC TRUCK C1500, 60-59 CHEVROLET/GMC TRUCK EL Camino

PART NUMBER	LOCATION	APPLICATION
R228	REAR	70-53 CHEVROLET Bel Air, 70-58 CHEVROLET Biscayne, 70-69 CHEVROLET Brookwood, 62-58 CHEVROLET Brookwood, 70-66 CHEVROLET Caprice, 66-65 CHEVROLET Chevelle, 64-61 CHEVROLET Corvair, 65-63 CHEVROLET Corvette, 52-51 CHEVROLET De Luxe, 58 CHEVROLET Delray, 70-59 CHEVROLET Impala, 70-69 CHEVROLET Kingswood, 66-65 CHEVROLET Malibu, 57-53 CHEVROLET One Fifty, 52-51 CHEVROLET Special, 70-69 CHEVROLET Townsman, 57-53 CHEVROLET Two Ten, 70-69 CHEVROLET/GMC TRUCK Blazer, 63-51 CHEVROLET/GMC TRUCK C1500, 59-53 CHEVROLET/GMC TRUCK C2500, 65 CHEVROLET/GMC TRUCK EL Camino, 60-59 CHEVROLET/GMC TRUCK EL Camino, 65 CHEVROLET/GMC TRUCK Greenbriar, 63-51 CHEVROLET/GMC TRUCK K1500, 59-53 CHEVROLET/GMC TRUCK K2500, 70-67 CHEVROLET/GMC TRUCK P10, 63-62 CHEVROLET/GMC TRUCK P10, 60 CHEVROLET/GMC TRUCK P10, 54-50 FORD Country Squire, 54-51 FORD Crestline, 52-51 FORD Custom, 49 FORD Custom, 54-52 FORD Customline, 51-49 FORD Deluxe, 54-52 FORD Mainline, 54-50 FORD Ranch Wagon, 54 FORD Skyliner, 54-52 FORD Sunliner, 54-51 FORD Victoria, 57-55 HUDSON Hornet, 68-65 IHC TRUCK 900 Series, 59 IHC TRUCK B100, 59 IHC TRUCK B102, 73-61 IHC TRUCK Metro, 57-55 NASH Ambassador, 57 NASH Rambler, 64-49 OLDSMOBILE Eighty-Eight, Delta 88, 64-49 OLDSMOBILE Ninety-Eight, 50-49 OLDSMOBILE Seventy-Six, 59-57 OLDSMOBILE Starfire, 56-54 PACKARD Clipper, 56 PACKARD Executive, 64-59 PONTIAC Bonneville, 64-59
R242	USE R245	USE R245
R243	REAR	70-60 FORD Falcon, 72-69 FORD Maverick, 70-64 FORD Mustang, 65-60 FORD TRUCK Ranchero, 65-64 MERCURY Caliente, 73 MERCURY Comet, 65-60 MERCURY Comet
R245	REAR	75-73 BUICK Apollo, 75-73 BUICK Century, 79-77 BUICK Electra, 72 BUICK Gran Sport, 85-77 BUICK LeSabre, 75-73 BUICK Regal,Grd.Ntl. GNX, 80-76 BUICK Skyhawk (RWD), 79-75 BUICK Skylark,Special,S/W (RWD), 72-61 BUICK Skylark,Special,S/W (RWD), 69-61 BUICK Special, 81 CHEVROLET Bel Air, 81-67 CHEVROLET Camaro, 96-77 CHEVROLET Caprice, 73-64 CHEVROLET Chevelle, 69-65 CHEVROLET Corvair, 85-77 CHEVROLET Impala, 75-73 CHEVROLET Laguna, 75-73 CHEVROLET Malibu, 67-64 CHEVROLET Malibu, 75-70 CHEVROLET Monte Carlo, 80-76 CHEVROLET Monza, 79-64 CHEVROLET Nova, Chevy II, 77-76 CHEVROLET Vega, 89-87 CHEVROLET/GMC TRUCK Astro, 75-64 CHEVROLET/GMC TRUCK EL Camino, 71-64 CHEVROLET/GMC TRUCK G1500, 71-65 OLDSMOBILE 442, 79-77 OLDSMOBILE Custom Cruiser S/W, 75-62 OLDSMOBILE Cutlass, 75-67 OLDSMOBILE Cutlass Supreme, 85-77 OLDSMOBILE Eighty-Eight, Delta 88, 66-64 OLDSMOBILE Eighty-Eight, Delta 88, 72-61 OLDSMOBILE F85, 63-62 OLDSMOBILE Jetfire, 79 OLDSMOBILE Ninety-Eight, 79-73 OLDSMOBILE Omega, 80-76 OLDSMOBILE Starfire, 75-64 OLDSMOBILE Vista Cruiser, 71-68 PONTIAC Acadian, 77-76 PONTIAC Astre, 81-77 PONTIAC Bonneville, 81-77 PONTIAC Catalina, 81-67 PONTIAC Firebird, 73-64 PONTIAC GTO, 75-73 PONTIAC Grand Am, 75 PONTIAC Grand Lemans, 75-69 PONTIAC Grand Prix, 75-71 PONTIAC Grand Safari, 75-64 PONTIAC Lemans, 86-83 PONTIAC Parisienne, 79-78 PONTIAC Phoenix, 70-68 PONTIAC Safari S/W-RWD, 65-64 PONTIAC Safari
R248	REAR	75-74 CHEVROLET/GMC TRUCK Blazer, 75-74 CHEVROLET/GMC TRUCK C1500, 75-74 CHEVROLET/GMC TRUCK C2500, 72-60 CHEVROLET/GMC TRUCK C2500, 70-60 CHEVROLET/GMC TRUCK C3500, 75-74 CHEVROLET/GMC TRUCK G2500, 71-67 CHEVROLET/GMC TRUCK G2500, 71 CHEVROLET/GMC TRUCK G3500, 75-74 CHEVROLET/GMC TRUCK K1500, 75-72 CHEVROLET/GMC TRUCK K2500, 75 CHEVROLET/GMC TRUCK P10, 75-68 CHEVROLET/GMC TRUCK P2500, 70-68 CHEVROLET/GMC TRUCK P3500, 63-61 GMC 3000

PART NUMBER	LOCATION	APPLICATION
R263	REAR	71-57 DODGE TRUCK D150, 67 DODGE TRUCK P100-300 Step Van, 58 FORD 300, 58 FORD 500, 74-65 FORD Country Sedan, 59 FORD Country Sedan, 75-65 FORD Country Squire, 59-55 FORD Country Squire, 72-65 FORD Custom, 57 FORD Custom, 59-57 FORD Custom 300, 75-65 FORD Custom 500, 56-55 FORD Customline, 58-57 FORD Del Rio Wagon, 76-75 FORD Elite, 66-65 FORD Fairlane, 59-55 FORD Fairlane, 67-65 FORD Galaxie, 59 FORD Galaxie, 74-65 FORD Galaxie 500, 75-65 FORD LTD Full Size, 79-77 FORD LTD II, 56-55 FORD Mainline, 56 FORD Park Lane Wagon, 75-65 FORD Ranch Wagon, 59-55 FORD Ranch Wagon, 59-55 FORD Skyliner, 59-55 FORD Sunliner, 79-77 FORD Thunderbird, 72-67 FORD Thunderbird, 56-55 FORD Thunderbird, 76-72 FORD Torino, 59-55 FORD Victoria, 86-76 FORD TRUCK Bronco, 86-75 FORD TRUCK E150, 06 FORD TRUCK E250, 74-69 FORD TRUCK E250, 86-68 FORD TRUCK F150, 79 FORD TRUCK Ranchero, 75-73 FORD TRUCK Ranchero, 75-74 IHC TRUCK 100, 68-65 IHC TRUCK 1000A, 68-65 IHC TRUCK 1000B, 72-65 IHC TRUCK 1000C, 72-66 IHC TRUCK 1000D, 75-68 IHC TRUCK 1010, 72-65 IHC TRUCK 1100C, 72-66 IHC TRUCK 1100D, 75-65 IHC TRUCK 1110, 67-61 IHC TRUCK C & D, 65 IHC TRUCK D1000, 65 IHC TRUCK D1100, 80-73 IHC TRUCK Scout II, 71-68 LINCOLN Mark III, 72 LINCOLN Mark IV, 67-65 MERCURY Breezeway, 67 MERCURY Brougham, 75-65 MERCURY Colony Park, 79-76
R265	REAR	74-68 CHECKER Aerobus, 66 CHRYSLER 300, 65 CHRYSLER 300L, 66-63 CHRYSLER Imperial, 66-65 CHRYSLER New Yorker, 66-63 CHRYSLER Newport, 66-65 CHRYSLER Town & Country, 64-63 DODGE 330, 64-63 DODGE 440, 66 DODGE Charger, 66 DODGE Coronet, 64-63 DODGE Polara, 60 EDSEL Ranger, 60 EDSEL Villager, 63 FORD 300, 72-62 FORD Country Sedan, 60 FORD Country Sedan, 72-60 FORD Country Squire, 72-64 FORD Custom, 72-64 FORD Custom 500, 66-62 FORD Fairlane, 67-60 FORD Galaxie, 72-62 FORD Galaxie 500, 72-65 FORD LTD Full Size, 72-60 FORD Ranch Wagon, 64-60 FORD Sunliner, 62-61 FORD Thunderbird, 64-60 FORD Victoria, 74-69 FORD TRUCK E250, 72-68 FORD TRUCK F150, 68-65 IHC TRUCK 1000C, 72-66 IHC TRUCK 1000D, 75-68 IHC TRUCK 1010, 72-65 IHC TRUCK 1100C, 72-66 IHC TRUCK 1100D, 75-65 IHC TRUCK 1110, 65 IHC TRUCK D1000, 65 IHC TRUCK D1100, 62-61 LINCOLN Continental, 67-65 MERCURY Breezeway, 67 MERCURY Brougham, 72-63 MERCURY Colony Park, 61-57 MERCURY Colony Park, 59-57 MERCURY Commuter, 63 MERCURY Country Cruiser, 59 MERCURY Country Cruiser, 70-69 MERCURY Marauder, 67-63 MERCURY Marauder, 72-67 MERCURY Marquis, Meteor, 58-57 MERCURY Medalist, 63 MERCURY Meteor, 68-64 MERCURY Montclair, 60-57 MERCURY Montclair, 72-63 MERCURY Monterey, 60-57 MERCURY Monterey, 68-64 MERCURY Park Lane, 59-58
R283	REAR	75-66 FORD TRUCK Bronco, 67 FORD TRUCK F150, 64 FORD TRUCK F150
R314	USE R358	USE R358
R33	REAR	63-60 CHEVROLET/GMC TRUCK K2500, 81-78 DODGE TRUCK B350, 81-57 DODGE TRUCK D250, 79-78 DODGE TRUCK D350, 71-55 DODGE TRUCK D350, 71-56 DODGE TRUCK M300, 74-60 DODGE TRUCK P200, 71-59 DODGE TRUCK P300, 68-57 DODGE TRUCK W150, 81-78 DODGE TRUCK W250, 74-57 DODGE TRUCK W250, 81-78 DODGE TRUCK W350, 76-51 FORD TRUCK F250, 66-51 FORD TRUCK F350, 76-53 FORD TRUCK P350, 72-65 IHC TRUCK 1000C, 72-65 IHC TRUCK 1100B, 72-65 IHC TRUCK 1100C, 72-65 IHC TRUCK 1200A, 72-65 IHC TRUCK 1200B, 72-65 IHC TRUCK 1200C, 72-65 IHC TRUCK 1300A, 72-70 IHC TRUCK 1300B, 68-65 IHC TRUCK 1300B, 72-65 IHC TRUCK 1300C, 68-67 IHC TRUCK 1500A, 68-67 IHC TRUCK 1500B, 68-61 IHC TRUCK 1500C, 68-61 IHC TRUCK 1500D, 68-65 IHC TRUCK 900 Series, 59 IHC TRUCK B130, 59 IHC TRUCK B132, 65-61 IHC TRUCK C & D, 73-61 IHC TRUCK Metro, 73-72 JEEP TRUCK FJ Series, 73-72 JEEP TRUCK Gladiator, 81-78 PLYMOUTH TRUCK PB350
R331	REAR	

PART NUMBER	LOCATION	APPLICATION
R333	REAR	76-71 AMC Matador, 75 CHRYSLER Cordoba, 74-70 DODGE Challenger, 75-66 DODGE Charger, 75-65 DODGE Coronet, 65 DODGE Custom, 75-73 DODGE Dart, Demon Swinger, 71 DODGE Polara, 70-64 DODGE TRUCK A100, 75-70 DODGE TRUCK B150, 75-70 DODGE TRUCK B250, 75-69 DODGE TRUCK D150, 74-70 PLYMOUTH Barracuda, 70-62 PLYMOUTH Belvedere, 75-73 PLYMOUTH Duster, 75 PLYMOUTH Fury, 71-67 PLYMOUTH GTX, 75-68 PLYMOUTH Road Runner, 74-65 PLYMOUTH Satellite, 75-73 PLYMOUTH Scamp, 70 PLYMOUTH Superbird, 75-73 PLYMOUTH Valiant, 75-74 PLYMOUTH TRUCK PB150, 75-74 PLYMOUTH TRUCK PB250
R335	REAR	71-67 CHRYSLER 300, 75 CHRYSLER Cordoba, 75-67 CHRYSLER New Yorker, 75-67 CHRYSLER Newport, 75-67 CHRYSLER Town & Country, 72-70 DODGE Challenger, 75-66 DODGE Charger, 75-65 DODGE Coronet, 65 DODGE Custom, 75-69 DODGE Monaco, 67 DODGE Monaco, 73-69 DODGE Polara, 67 DODGE Polara, 75-70 DODGE TRUCK B150, 75-73 DODGE TRUCK B250, 75-73 DODGE TRUCK D150, 75 DODGE TRUCK W150, 72-70 PLYMOUTH Barracuda, 70-67 PLYMOUTH Belvedere, 75-67 PLYMOUTH Fury, 71-67 PLYMOUTH GTX, 75 PLYMOUTH Gran Fury, 75-68 PLYMOUTH Road Runner, 74-67 PLYMOUTH Satellite, 70 PLYMOUTH Superbird, 75-74 PLYMOUTH TRUCK PB150, 75-74 PLYMOUTH TRUCK PB250
R352	USE R243	USE R243
R357	REAR	97-70 DODGE TRUCK B350, 93-71 DODGE TRUCK D250, 93-82 DODGE TRUCK D350, 79-78 DODGE TRUCK D350, 74-72 DODGE TRUCK P200, 80-78 DODGE TRUCK RD250, 93-84 DODGE TRUCK W150, 93-72 DODGE TRUCK W250, 93-78 DODGE TRUCK W350, 05-02 FORD TRUCK E250, 94 FORD TRUCK E250, 91-75 FORD TRUCK E250, 74-69 FORD TRUCK E350, 99-66 FORD TRUCK F250, 76-67 FORD TRUCK P350, 02-00 FORD TRUCK Super Duty E, 02-00 FORD TRUCK Super Duty F, 75-68 IHC TRUCK 1210, 75-74 IHC TRUCK 200, 83-74 PLYMOUTH TRUCK PB350
R358	REAR	81-73 DODGE M400, 81-79 DODGE M450, 81-73 DODGE R400, 97-70 DODGE TRUCK B350, 89-88 DODGE TRUCK D250, 85-70 DODGE TRUCK D250, 93-72 DODGE TRUCK D350, 81-69 DODGE TRUCK M300, 79-73 DODGE TRUCK M400, 74-72 DODGE TRUCK P200, 74-72 DODGE TRUCK P300, 93-84 DODGE TRUCK W150, 93-78 DODGE TRUCK W250, 74-72 DODGE TRUCK W250, 93-72 DODGE TRUCK W350, 04-84 FORD TRUCK E250, 91-69 FORD TRUCK E350, 98-85 FORD TRUCK F250, 83-80 FORD TRUCK F250, 97-67 FORD TRUCK F350, 76-67 FORD TRUCK P350, 72-65 IHC TRUCK 1000C, 75-68 IHC TRUCK 1210, 75-68 IHC TRUCK 1300D, 75-68 IHC TRUCK 1310D, 75-74 IHC TRUCK 200, 83-74 PLYMOUTH TRUCK PB350
R363	REAR	73-71 BUICK Centurion, 76-73 BUICK Century, 76-71 BUICK Electra, 72-71 BUICK Gran Sport, 76-71 BUICK LeSabre, 76-73 BUICK Regal, Grd. Ntl. GNX, 76-71 BUICK Riviera, 76 CADILLAC Seville, 76-71 CHECKER Marathon, 75-71 CHEVROLET Bel Air, 72-71 CHEVROLET Biscayne, 72-71 CHEVROLET Brookwood, 76-71 CHEVROLET Caprice, 73 CHEVROLET Chevelle, 76-71 CHEVROLET Impala, 72-71 CHEVROLET Kingswood, 76-73 CHEVROLET Laguna, 76-73 CHEVROLET Malibu, 76-75 CHEVROLET Monte Carlo, 72-71 CHEVROLET Townsman, 76 CHEVROLET/GMC TRUCK EL Camino, 76-74 JEEP TRUCK Cherokee - Full Size, 74 JEEP TRUCK DJ Series, 76-74 JEEP TRUCK Full Size, 76-74 JEEP TRUCK J Series 1, 76-71 OLDSMOBILE Custom Cruiser S/W, 76-73 OLDSMOBILE Cutlass, 76-73 OLDSMOBILE Cutlass Supreme, 76-71 OLDSMOBILE Eighty-Eight, Delta 88, 76-71 OLDSMOBILE Ninety-Eight, 76 OLDSMOBILE Omega, 78-76 OLDSMOBILE Toronado, Trofeo, 76-73 OLDSMOBILE Vista Cruiser, 71 PONTIAC Acadian, 76-71 PONTIAC Bonneville, 76-71 PONTIAC Catalina, 73 PONTIAC GTO, 75-73 PONTIAC Grand Am, 76-75 PONTIAC Grand Lemans, 76 PONTIAC Grand Prix, 76-73 PONTIAC Grand Safari, 75-71 PONTIAC Grandville, 76-73 PONTIAC Lemans
R365	USE R462	

PART NUMBER	LOCATION	APPLICATION
R431	USE R474	0
R445	REAR	74-71 AMC Ambassador, 78-71 AMC Matador, 83-75 CHRYSLER Cordoba, 89-83 CHRYSLER Fifth Avenue, Newport, 83-81 CHRYSLER Imperial, 81-77 CHRYSLER LeBaron-K Body, 82-79 CHRYSLER New Yorker, 82-79 CHRYSLER Newport, 81-77 CHRYSLER Town & Country, 80-76 DODGE Aspen, 74-70 DODGE Challenger, 77-66 DODGE Charger, 76-65 DODGE Coronet, 65 DODGE Custom, 76-73 DODGE Dart, Demon Swinger, 89-77 DODGE Diplomat, 79-78 DODGE Magnum XE, 83-80 DODGE Mirada, 78-77 DODGE Monaco, 71 DODGE Polara, 81-79 DODGE St Regis, 70-64 DODGE TRUCK A100, 83-70 DODGE TRUCK B150, 83-70 DODGE TRUCK B250, 83-69 DODGE TRUCK D150, 99-87 DODGE TRUCK Dakota, 83-79 DODGE TRUCK Ramcharger, 81 DODGE TRUCK MD250 (MEXICO), 83-78 DODGE TRUCK W150, 74-70 PLYMOUTH Barracuda, 70-62 PLYMOUTH Belvedere, 76-73 PLYMOUTH Duster, 78-75 PLYMOUTH Fury, 71-67 PLYMOUTH GTX, 89-80 PLYMOUTH Gran Fury, 77 PLYMOUTH Gran Fury, 75-68 PLYMOUTH Road Runner, 74-65 PLYMOUTH Satellite, 76-73 PLYMOUTH Scamp, 70 PLYMOUTH Superbird, 76-73 PLYMOUTH Valiant, 80-76 PLYMOUTH Volare, 83-74 PLYMOUTH TRUCK PB150, 83-74 PLYMOUTH TRUCK PB250, 83-79 PLYMOUTH TRUCK Trail Duster
R446	REAR	71-67 CHRYSLER 300, 80-75 CHRYSLER Cordoba, 89-83 CHRYSLER Fifth Avenue, Newport, 81 CHRYSLER LeBaron-K Body, 82-67 CHRYSLER New Yorker, 82-67 CHRYSLER Newport, 81-79 CHRYSLER Town & Country, 76-67 CHRYSLER Town & Country, 95-93 CHRYSLER TRUCK Town & Country APV, 80-76 DODGE Aspen, 72-70 DODGE Challenger, 77-66 DODGE Charger, 76-65 DODGE Coronet, 65 DODGE Custom, 89-77 DODGE Diplomat, 79-78 DODGE Magnum XE, 78-67 DODGE Monaco, 73-67 DODGE Polara, 81-79 DODGE St Regis, 97-84 DODGE TRUCK B150, 78-70 DODGE TRUCK B150, 97-84 DODGE TRUCK B250, 78-73 DODGE TRUCK B250, 95-91 DODGE TRUCK Caravan, 93-84 DODGE TRUCK D150, 78-73 DODGE TRUCK D150, 89-88 DODGE TRUCK D250, 93-84 DODGE TRUCK Ramcharger, 81-80 DODGE TRUCK Ramcharger, 78-74 DODGE TRUCK Ramcharger, 93-84 DODGE TRUCK W150, 81-80 DODGE TRUCK W150, 78-75 DODGE TRUCK W150, 93-90 DODGE TRUCK W250, 72-70 PLYMOUTH Barracuda, 70-67 PLYMOUTH Belvedere, 78-67 PLYMOUTH Fury, 71-67 PLYMOUTH GTX, 89-80 PLYMOUTH Gran Fury, 77-75 PLYMOUTH Gran Fury, 75-68 PLYMOUTH Road Runner, 74-67 PLYMOUTH Satellite, 70 PLYMOUTH Superbird, 80-76 PLYMOUTH Volare, 78-74 PLYMOUTH TRUCK PB150, 78-74 PLYMOUTH TRUCK PB250, 81-80 PLYMOUTH TRUCK Trail Duster, 78-74 PLYMOUTH TRUCK Trail Duster, 95-91
R449	REAR	86-76 CHEVROLET/GMC TRUCK C1500, 89-76 CHEVROLET/GMC TRUCK G1500, 87 CHEVROLET/GMC TRUCK R1500
R450	REAR	77-76 CHEVROLET/GMC TRUCK Blazer, 77-76 CHEVROLET/GMC TRUCK C1500, 77-76 CHEVROLET/GMC TRUCK C2500, 77-76 CHEVROLET/GMC TRUCK G2500, 77-76 CHEVROLET/GMC TRUCK G3500, 77-76 CHEVROLET/GMC TRUCK K1500, 77-76 CHEVROLET/GMC TRUCK K2500, 77-76 CHEVROLET/GMC TRUCK P10, 77-76 CHEVROLET/GMC TRUCK P2500
R451	REAR	00-89 CHEVROLET/GMC TRUCK C2500, 86-76 CHEVROLET/GMC TRUCK C2500, 00-88 CHEVROLET/GMC TRUCK C3500, 79-76 CHEVROLET/GMC TRUCK C3500, 02-96 CHEVROLET/GMC TRUCK G2500, 96-76 CHEVROLET/GMC TRUCK G3500, 00-89 CHEVROLET/GMC TRUCK K2500, 86-76 CHEVROLET/GMC TRUCK K2500, 91-88 CHEVROLET/GMC TRUCK K3500, 89-76 CHEVROLET/GMC TRUCK P2500, 99-76 CHEVROLET/GMC TRUCK P3500, 91-87 CHEVROLET/GMC TRUCK R2500, 91-87 CHEVROLET/GMC TRUCK V2500, 04-85 CHEVROLET/GMC TRUCK Workhorse Custom Chassis, 99-94 DODGE TRUCK Ram 2500, 02-00 GMC TRUCK Savana 2500

PART NUMBER	LOCATION	APPLICATION
R452	REAR	00-92 CHEVROLET/GMC TRUCK C2500, 00-88 CHEVROLET/GMC TRUCK C3500, 86-76 CHEVROLET/GMC TRUCK C3500, 02-96 CHEVROLET/GMC TRUCK G2500, 02-76 CHEVROLET/GMC TRUCK G3500, 00-92 CHEVROLET/GMC TRUCK K2500, 00-88 CHEVROLET/GMC TRUCK K3500, 86-77 CHEVROLET/GMC TRUCK K3500, 74 CHEVROLET/GMC TRUCK K3500, 99-76 CHEVROLET/GMC TRUCK P3500, 91-87 CHEVROLET/GMC TRUCK R3500, 91-87 CHEVROLET/GMC TRUCK V3500, 04-85 CHEVROLET/GMC TRUCK Workhorse Custom Chassis, 99-94 DODGE TRUCK Ram 3500, 02-00 GMC TRUCK Savana 2500, 02-00 GMC TRUCK Savana 3500
R462	REAR	77 BUICK Century, 84-77 BUICK Electra, 79-77 BUICK Estate Wagon, 90-89 BUICK LeSabre, 85-77 BUICK LeSabre, 77 BUICK Regal,Grd.Ntl. GNX, 78-77 BUICK Riviera, 96-91 BUICK Roadmaster, 92-85 CADILLAC Brougham, 93-90 CADILLAC Commercial Chassis, 99-97 CADILLAC Deville, 93-90 CADILLAC Deville, 84-77 CADILLAC Deville, 75-71 CADILLAC Eldorado, 96-93 CADILLAC Fleetwood, 79 CADILLAC Fleetwood, 84-80 CADILLAC Fltwd Br, 78-77 CADILLAC Fltwd Br, 82-77 CHECKER Marathon, 81 CHEVROLET Bel Air, 96-77 CHEVROLET Caprice, 85-77 CHEVROLET Impala, 77 CHEVROLET Malibu, 77 CHEVROLET Monte Carlo, 77 CHEVROLET/GMC TRUCK EL Camino, 99-94 DODGE TRUCK Ram 1500, 83-77 JEEP TRUCK Cherokee - Full Size, 87-77 JEEP TRUCK Full Size, 91-84 JEEP TRUCK Grand Wagoneer, 88-77 JEEP TRUCK J Series 1, 88-80 JEEP TRUCK J Series 2, 92-77 OLDSMOBILE Custom Cruiser S/W, 77 OLDSMOBILE Cutlass, 77 OLDSMOBILE Cutlass Supreme, 85-77 OLDSMOBILE Eighty-Eight, Delta 88, 84-77 OLDSMOBILE Ninety-Eight, 78-77 OLDSMOBILE Omega, 75-71 OLDSMOBILE Toronado, Trofeo, 77 OLDSMOBILE Vista Cruiser, 81-77 PONTIAC Bonneville, 81-77 PONTIAC Catalina, 77 PONTIAC Grand Lemans, 77 PONTIAC Grand Prix, 77 PONTIAC Grand Safari, 77 PONTIAC Lemans, 86-83 PONTIAC Parisienne, 89-87 PONTIAC Safari S/W-RWD
R472	USE R514	
R473	REAR	92-91 CADILLAC Brougham, 96-93 CADILLAC Fleetwood, 00-99 CADILLAC TRUCK Escalade, 91-78 CHEVROLET/GMC TRUCK Blazer, 00-92 CHEVROLET/GMC TRUCK C1500, 86-78 CHEVROLET/GMC TRUCK C1500, 99-88 CHEVROLET/GMC TRUCK C2500, 86-78 CHEVROLET/GMC TRUCK C2500, 02-76 CHEVROLET/GMC TRUCK G1500, 02-78 CHEVROLET/GMC TRUCK G2500, 84-78 CHEVROLET/GMC TRUCK G3500, 00-88 CHEVROLET/GMC TRUCK K1500, 86-78 CHEVROLET/GMC TRUCK K1500, 00-88 CHEVROLET/GMC TRUCK K2500, 86-78 CHEVROLET/GMC TRUCK K2500, 80-78 CHEVROLET/GMC TRUCK P10, 89-78 CHEVROLET/GMC TRUCK P2500, 91-87 CHEVROLET/GMC TRUCK R1500, 87 CHEVROLET/GMC TRUCK R2500, 00-95 CHEVROLET/GMC TRUCK Tahoe, 91-87 CHEVROLET/GMC TRUCK V1500, 87 CHEVROLET/GMC TRUCK V2500, 02-00 GMC TRUCK Savana 1500, 02-00 GMC TRUCK Savana 2500, 00 GMC TRUCK Yukon
R474	REAR	83-78 FORD Fairmont, 82-81 FORD Granada, 86-83 FORD LTD Mid Size, 93-75 FORD Mustang, 80-75 FORD Pinto, 88-80 FORD Thunderbird, 89-86 FORD TRUCK Aerostar, 90-84 FORD TRUCK Bronco II, 94-83 FORD TRUCK Ranger, 94 MAZDA TRUCK B-2300, 94 MAZDA TRUCK B-3000, 94 MAZDA TRUCK B-4000, 80-75 MERCURY Bobcat, 86-79 MERCURY Capri RWD, 88-80 MERCURY Cougar, 86-83 MERCURY Marquis,Meteor, 83-78 MERCURY Zephyr
R481	REAR	91-87 FORD Country Squire, 79 FORD Country Squire, 91-79 FORD LTD Full Size, 90-87 JEEP TRUCK Cherokee - Full Size, 92-86 JEEP TRUCK Comanche, 90-87 JEEP TRUCK Mid-Size, 81-80 LINCOLN Continental, 83 LINCOLN Mark VI, 81-80 LINCOLN Mark VI, 82 LINCOLN Mark VII, 90-82 LINCOLN Town Car, 91-84 MERCURY Colony Park, 82-79 MERCURY Colony Park, 91-79 MERCURY Grand Marquis, 82-79 MERCURY Marquis,Meteor

PART NUMBER	LOCATION	APPLICATION
R482	REAR	91-87 FORD Country Squire, 79 FORD Country Squire, 91-79 FORD LTD Full Size, 81-80 LINCOLN Continental, 83 LINCOLN Mark VI, 81-80 LINCOLN Mark VI, 82 LINCOLN Mark VII, 97-82 LINCOLN Town Car, 91-84 MERCURY Colony Park, 82-79 MERCURY Colony Park, 91-79 MERCURY Grand Marquis, 82-79 MERCURY Marquis, Meteor
R501	REAR	85-82 FORD EXP, 90-81 FORD Escort, 94-84 FORD Tempo, 83-82 MERCURY LN7, 87-81 MERCURY Lynx, 94-84 MERCURY Topaz, 87-83 RENAULT Alliance, 86-84 RENAULT Encore
R507	USE R552	USE R552
R514	REAR	81-78 BUICK Century, 87-78 BUICK Regal, Grd. Ntl. GNX, 85-79 BUICK Riviera, 97-82 CHEVROLET Camaro, 83-78 CHEVROLET Malibu, 88-78 CHEVROLET Monte Carlo, 02-85 CHEVROLET/GMC TRUCK Astro, 01-97 CHEVROLET/GMC TRUCK Blazer, 87-78 CHEVROLET/GMC TRUCK EL Camino, 95-87 CHEVROLET/GMC TRUCK LLV, 03-82 CHEVROLET/GMC TRUCK S10, 02-00 GMC TRUCK Safari, 03-00 GMC TRUCK Sonoma, 00-96 ISUZU TRUCK Hombre, 85 OLDSMOBILE Calais, 87-85 OLDSMOBILE Cutlass, 81-78 OLDSMOBILE Cutlass, 85-78 OLDSMOBILE Cutlass Calais, 82-78 OLDSMOBILE Cutlass Cruiser, 88-78 OLDSMOBILE Cutlass Supreme, 85-79 OLDSMOBILE Toronado, Trofeo, 96 OLDSMOBILE TRUCK Bravada Sport Utility, 94-91 OLDSMOBILE TRUCK Bravada Sport Utility, 86-82 PONTIAC Bonneville, 97-82 PONTIAC Firebird, 80-78 PONTIAC Grand Am, 81-78 PONTIAC Grand Lemans, 87-78 PONTIAC Grand Prix, 78 PONTIAC Grand Safari, 81-78 PONTIAC Lemans
R519	REAR	86-82 CHRYSLER DART K (MEXICO), 89-85 CHRYSLER LeBaron GTS, 88-87 CHRYSLER LeBaron-J Body 2 Dr., 88-86 CHRYSLER LeBaron-K Body, 83 CHRYSLER LeBaron-K Body, 02-00 CHRYSLER Neon, 88-86 CHRYSLER Town & Country, 83 CHRYSLER Town & Country, 83 DODGE 400, 89-83 DODGE Aries, 90 DODGE Daytona FWD, 89-85 DODGE Lancer FWD, 05-95 DODGE Neon, 90-88 DODGE Omni, 86-83 DODGE Omni, 94-87 DODGE Shadow, 84-83 DODGE Shelby Charger, 84-83 DODGE TRUCK Rampage, 90-83 PLYMOUTH Horizon, TC3 Turismo, 01-95 PLYMOUTH Neon, 89-83 PLYMOUTH Reliant, 94-87 PLYMOUTH Sundance, 85-83 PLYMOUTH Turismo, 83 PLYMOUTH TRUCK Scamp
R520	REAR	93 CHRYSLER Daytona (CDN), 86-84 CHRYSLER Laser, 91 CHRYSLER LeBaron-J Body 2 Dr., 88-83 CHRYSLER LeBaron-K Body, 89-83 CHRYSLER New Yorker, 03-01 CHRYSLER PT Cruiser, 00-96 CHRYSLER Sebring 4 Door and Convertible, 88-83 CHRYSLER Town & Country, 88-83 DODGE 600, 89-83 DODGE Aries, 93-91 DODGE Daytona FWD, 88-84 DODGE Daytona FWD, 89-88 DODGE Dynasty, 87 DODGE Omni, 86-85 DODGE Omni GLH, 87-85 DODGE Shelby Charger, 89 DODGE Spirit, 89 PLYMOUTH Acclaim, 88-85 PLYMOUTH Caravelle, 89-83 PLYMOUTH Reliant
R521	REAR	84-82 BUICK Century, 84-82 CHEVROLET Celebrity, 84-82 OLDSMOBILE Cutlass Ciera, 84-82 PONTIAC 6000-FWD
R522	REAR	84-82 BUICK Skyhawk (RWD), 84-80 BUICK Skylark, Special, S/W (RWD), 84-82 CADILLAC Cimarron-FWD, 84-82 CHEVROLET Cavalier, Cadet, Z24, 84-80 CHEVROLET Chevette, 84-80 CHEVROLET Citation, 84-82 OLDSMOBILE Firenze, 84-80 OLDSMOBILE Omega, 84-82 PONTIAC J2000-FWD, 84-80 PONTIAC Phoenix, 84-81 PONTIAC T1000
R538	REAR	95-90 CHRYSLER TRUCK Town & Country APV, 95-84 DODGE TRUCK Caravan, 02-87 DODGE TRUCK Dakota, 00-90 JEEP TRUCK Cherokee - Full Size, 92-90 JEEP TRUCK Comanche, 90 JEEP TRUCK Mid-Size, 00-97 JEEP TRUCK TJ (Canada), 00-90 JEEP TRUCK Wrangler, YJ, 95-84 PLYMOUTH TRUCK Voyager

PART NUMBER	LOCATION	APPLICATION
R55	REAR	58-53 CHEVROLET Bel Air, 58 CHEVROLET Biscayne, 58 CHEVROLET Brookwood, 62-53 CHEVROLET Corvette, 52-51 CHEVROLET De Luxe, 58 CHEVROLET Delray, 57-53 CHEVROLET One Fifty, 52-51 CHEVROLET Special, 57-53 CHEVROLET Two Ten, 58-51 CHEVROLET/GMC TRUCK C1500, 59-53 CHEVROLET/GMC TRUCK C2500, 59-53 CHEVROLET/GMC TRUCK K2500, 58 FORD 300, 58 FORD 500, 58-50 FORD Country Squire, 54-51 FORD Crestline, 57 FORD Custom, 52-51 FORD Custom, 49 FORD Custom, 59-57 FORD Custom 300, 56-52 FORD Customline, 51-49 FORD Deluxe, 59-55 FORD Fairlane, 59 FORD Galaxie, 56-52 FORD Mainline, 54-50 FORD Ranch Wagon, 59-54 FORD Skyliner, 59-52 FORD Sunliner, 56-55 FORD Thunderbird, 59-51 FORD Victoria, 67-48 FORD TRUCK F150, 67-61 FORD TRUCK P100, 52-50 HUDSON Commodore, 54-51 HUDSON Hornet, 54-53 HUDSON Jet, 52-50 HUDSON Pacemaker, 51-50 HUDSON Super, 54-52 HUDSON Wasp, 68-65 IHC TRUCK 1000A, 68-65 IHC TRUCK 1000B, 68-65 IHC TRUCK 900 Series, 59 IHC TRUCK B100, 59 IHC TRUCK B102, 67-61 IHC TRUCK C & D, 73-61 IHC TRUCK Metro, 71-68 IHC TRUCK Scout, 73-71 IHC TRUCK Scout II, 49 MERCURY 9CM, 54-52 MERCURY Custom, 54-50 MERCURY Mercury, 54-50 MERCURY Monterey, 58-57 PONTIAC Bonneville, 58-55 PONTIAC Catalina, 58-55 PONTIAC Chieftain, 57-55 PONTIAC Safari S/W-RWD, 58-55 PONTIAC Star Chief, 58-57 PONTIAC Super Chief
R552	REAR	92-85 BUICK Century, 86-85 BUICK Electra, 86-85 BUICK Park Avenue, Park Avenue Ultra, 86-85 CADILLAC Commercial Chassis, 86-85 CADILLAC Deville, 90-85 CHEVROLET Celebrity, 91-90 CHEVROLET/GMC TRUCK Lumina APV, 92-85 OLDSMOBILE Cutlass Ciera, 86-85 OLDSMOBILE Ninety-Eight, 91-90 OLDSMOBILE TRUCK Silhouette APV, 91-85 PONTIAC 6000-FWD, 91-90 PONTIAC TRUCK Trans Sport APV
R553	REAR	89-85 BUICK Skyhawk (RWD), 98-85 BUICK Skylark, Special, S/W (RWD), 89-85 BUICK Somerset Limited, Regal, 88-85 CADILLAC Cimarron-FWD, 96-90 CHEVROLET Beretta, GT, GT2, Z26, 02-85 CHEVROLET Cavalier, Cadet, Z24, 87-85 CHEVROLET Chevette, 85 CHEVROLET Citation, 96-87 CHEVROLET Corsica, 98-92 OLDSMOBILE Achieva, 87-85 OLDSMOBILE Calais, 91-88 OLDSMOBILE Cutlass Calais, 88-85 OLDSMOBILE Firenze, 98-85 PONTIAC Grand Am, 94-85 PONTIAC Sunbird, J2000-FWD, 02-95 PONTIAC Sunfire, 87-85 PONTIAC T1000, 91-88 PONTIAC Tempest
R563	REAR	89-85 SUBARU 3 Door, 4 Door, Station Wagon, 94-90 SUBARU Loyale, 91-85 SUBARU XT
R564	REAR	90-87 BUICK Electra, 90-86 BUICK LeSabre, 91-87 BUICK Park Avenue, Park Avenue Ultra, 91-87 CADILLAC Commercial Chassis, 92-87 CADILLAC Deville, 90-86 OLDSMOBILE Eighty-Eight, Delta 88, 91-87 OLDSMOBILE Ninety-Eight, 90-87 PONTIAC Bonneville
R569	USE R474	USE R474
R580	REAR	91-87 CHEVROLET Beretta, GT, GT2, Z26
R581	REAR	97-87 FORD TRUCK Aerostar, 94-91 FORD TRUCK Explorer, 94-88 FORD TRUCK Ranger, 94 MAZDA TRUCK B-2300, 94 MAZDA TRUCK B-3000, 94 MAZDA TRUCK B-4000, 94-91 MAZDA TRUCK Navajo
R582	REAR	96-87 FORD TRUCK Bronco, 96-87 FORD TRUCK E150, 96-87 FORD TRUCK F150
R583	REAR	03-00 DODGE TRUCK B250, 03-98 DODGE TRUCK B350, 99-90 DODGE TRUCK MICROBUS (MEXICO), 01-00 DODGE TRUCK Ram 2500, 01-00 DODGE TRUCK Ram 3500, 00-87 FORD TRUCK E350, 97-87 FORD TRUCK F350, 95-91 FORD TRUCK MICROBUS (MEXICO)
R593	REAR	00 CADILLAC TRUCK Escalade, 94-92 CHEVROLET/GMC TRUCK Blazer, 99-88 CHEVROLET/GMC TRUCK C1500, 99-88 CHEVROLET/GMC TRUCK K1500, 00-95 CHEVROLET/GMC TRUCK Tahoe, 00 GMC TRUCK Yukon

PART NUMBER	LOCATION	APPLICATION
R599	REAR	07-93 FORD Taurus, 94-91 HYUNDAI Sonata, 05-93 MERCURY Sable
R618	REAR	02-01 FORD Taurus, 99-92 FORD Taurus, 97-89 FORD Thunderbird, 97-89 MERCURY Cougar, 03-02 MERCURY Sable, 00-92 MERCURY Sable
R636	REAR	04-93 BUICK Century, 99-91 BUICK LeSabre, 96-92 BUICK Park Avenue, Park Avenue Ultra, 04-97 BUICK Regal, Grd.Ntl. GNX, 93-92 CADILLAC Commercial Chassis, 02-00 CHEVROLET Cavalier, Cadet, Z24, 01-95 CHEVROLET Lumina, 99-98 CHEVROLET Monte Carlo, 96-95 CHEVROLET Monte Carlo, 96-92 CHEVROLET/GMC TRUCK Lumina APV, 05-97 CHEVROLET/GMC TRUCK Venture, 96-95 OLDSMOBILE Ciera, 94-93 OLDSMOBILE Cutlass Ciera, 99-91 OLDSMOBILE Eighty-Eight, Delta 88, 96-92 OLDSMOBILE Ninety-Eight, 04-95 OLDSMOBILE TRUCK Silhouette APV, 99-91 PONTIAC Bonneville, 05-99 PONTIAC TRUCK Montana APV, 99-95 PONTIAC TRUCK Trans Sport APV
R654	USE R593	USE R593
R657	REAR	97-93 CHRYSLER Concorde, 93 CHRYSLER Fifth Avenue, Newport, 97-93 CHRYSLER Intrepid (CDN), 95-93 CHRYSLER LeBaron-A Body 4 Dr., Saratoga, 95-93 CHRYSLER LeBaron-J Body 2 Dr., 93 CHRYSLER New Yorker, 95-89 CHRYSLER SPIRIT (MEXICO), 93 DODGE Dynasty, 97-93 DODGE Intrepid, 95-93 DODGE Spirit, 95-93 PLYMOUTH Acclaim
R665	REAR	03-95 FORD TRUCK Windstar, 02-93 MERCURY TRUCK Villager, 02-93 NISSAN TRUCK Quest
R670	REAR	01-92 JEEP TRUCK Cherokee - Full Size, 94-93 JEEP TRUCK Grand Cherokee
R675	USE R593	USE R593
R703	USE R714	USE R714
R704	REAR	09-95 FORD TRUCK Ranger, 08-01 MAZDA TRUCK B-2300, 97-95 MAZDA TRUCK B-2300, 02-98 MAZDA TRUCK B-2500, 07-95 MAZDA TRUCK B-3000, 08-95 MAZDA TRUCK B-4000
R705	REAR	09-95 FORD TRUCK Ranger, 08-01 MAZDA TRUCK B-2300, 97-95 MAZDA TRUCK B-2300, 02-98 MAZDA TRUCK B-2500, 07-95 MAZDA TRUCK B-3000, 08-95 MAZDA TRUCK B-4000
R709	REAR	97-95 TOYOTA TRUCK Previa
R714	REAR	96 CHRYSLER TRUCK Town & Country APV, 96 DODGE TRUCK Caravan, 96 PLYMOUTH TRUCK Voyager
R719	USE R553	USE R553
R720	REAR	03-97 CHEVROLET Malibu, 05-04 CHEVROLET Malibu Classic, 04-03 OLDSMOBILE Alero, 99-97 OLDSMOBILE Cutlass N-Body, 05-99 PONTIAC Grand Am
R723	REAR	02-98 DODGE TRUCK B150, 99-98 DODGE TRUCK B250, 04-00 DODGE TRUCK Dakota, 02-98 DODGE TRUCK Durango, 01-00 DODGE TRUCK Ram 1500, 06-97 FORD TRUCK E150, 02 FORD TRUCK Explorer, 02-01 FORD TRUCK Explorer Sport, Sport Trac, 02-97 FORD TRUCK F150, 03-98 LINCOLN Town Car
R729	REAR	06-05 CHEVROLET/GMC TRUCK Equinox, 05-01 PONTIAC TRUCK Aztek Sport Utility, 06 PONTIAC TRUCK Torrent, 07-02 SATURN TRUCK Vue, 03-98 TOYOTA TRUCK Sienna
R759	USE R520	USE R520
R841	REAR	05-96 CHRYSLER TRUCK Town & Country APV, 03-00 CHRYSLER TRUCK Voyager, Grand Voyager, 07-96 DODGE TRUCK Caravan, 99-97 DODGE TRUCK Caravan Electric, 00-96 PLYMOUTH TRUCK Voyager, 99-98 PLYMOUTH TRUCK Voyager Electric