

Edelbrock E-Force Supercharger
2018-19 Ford Mustang 5.0L
Part #'s: 15832 & 158320

WARNING!

The supercharger bypass valve is factory installed and adjusted intended to be vacuum operated only. DO NOT move the solenoid actuator lever by hand or adjust the stop point. Moving the lever manually will damage the solenoid and the system will not function properly. Damage to the bypass assembly from manual movement will not be covered under manufacture warranty.

Edelbrock Supercharger System 2018-19 Ford Mustang 5.0L Installation Instructions

INTRODUCTION

Thank you for purchasing the Edelbrock E-Force Supercharger System for the 2018-19 Ford Mustang 5.0L. The Edelbrock E-Force Supercharger System utilizes Eaton's TVS Supercharger rotors, featuring a four lobe design for maximum efficiency, minimum temperature rise, quiet operation, and superior reliability. The inverted design places the supercharger down low in the valley, allowing for extra long runner lengths, maximizing low end torque.

Installation time: 9 Hours

TOOLS REQUIRED

- Jack and Jack Stands
OR Service Lift
- Panel Pullers
- Ratchet and Socket Set including 7mm, 8mm (deep), 10mm, 10mm (deep), 12mm, 13mm, 15mm,
- 5mm & 6mm Allen Sockets
- T25 Socket
- 3/8" Extension
- 19mm Wrench
- 3/8" Breaker Bar
- Screwdrivers
- 90° Power Drill
- 1.125" Hole-Saw Bit
- Pliers **OR** Hose Clamp Pliers
- Impact Wrench
- 90° Pick
- Blue Thread Lock Fluid
- O-ring Lube
- Masking Tape
- 90° Drill
- Torque Wrench
- 2 Gallons Motocraft Antifreeze/Coolant
VC-3DIL-B Orange Pre-Diluted

Edelbrock LLC, 2700 California Street, Torrance, CA 90503
Toll-Free Tech Line: 1-800-416-8628

IMPORTANT WARNINGS

Before beginning the installation, use the enclosed checklist to verify that all components are present in the box. Then inspect each component for damages that may have occurred in transit. If any parts are missing or damaged, contact Edelbrock Technical Support, not your parts distributor.

WARNING: Installation of this supercharger will result in a significant change to the performance characteristics of your vehicle. It is highly recommended that you take some time to familiarize yourself with the added power and how it is delivered. It's highly recommended to do this in a controlled environment. Take extra care on wet and slippery roads, as the rear tires will be more likely to lose traction with the added power. It is never recommended to turn off your vehicle's traction control system.

Proper installation is the responsibility of the installer. Improper installation will void all manufacturer's standard warranties and may result in poor performance and engine or vehicle damage.

Due to the complexity of the Edelbrock E-Force Supercharging system, it is recommended that this system only be installed by a qualified professional with access to a service lift, pneumatic tools, and a strong familiarity with automotive service procedures. To qualify for the optional supplemental warranty, it is necessary to have this system installed by a Certified ASE Technician, Ford Dealership, or an Authorized Edelbrock Installer. Failure to do so will void and/or disqualify any and all optional supplemental warranties offered with this system. Please contact the Edelbrock Technical Support department if you have any questions regarding this system and/or how your installer of choice will affect any warranty coverage for which your vehicle may qualify.

Any previously installed aftermarket tuning equipment must be removed and the vehicle returned to an as stock condition before installing the supercharger.

Any equipment that directly modifies the fuel mixture or ignition timing of the engine can cause severe engine damage if used in conjunction with the Edelbrock E-Force Supercharger System. This includes, but is not limited to: ignition boxes, air/fuel controllers, OBDII programmers, and any other device that modifies signals to and/or from the ECU. Aftermarket bolt-on equipment such as underdrive pulleys or air intake kits will also conflict with the operation of the supercharger and must be removed prior to installation. Use of any of these products with the E-Force Supercharger could result in severe engine damage.

Edelbrock periodically releases improved versions of the calibration file found on the supplied handheld programmer. Check the website to ensure you have the latest version.

IMPORTANT WARNINGS (CONTINUE)

The supercharger manifold includes a 1/8 NPT port to accommodate the installation of a boost gauge or pressure transducer. Remove the plug and replace it with a fitting to attach your gauge or sensor.

The supercharger has been pre-drilled and tapped for a 1/8" NPT fitting at the rear of the passenger side intake runner flange. There is currently a plug sealing the hole, which can be removed, and replaced with a fitting to adapt to your sensor. **CAUTION:** Never cut into the vacuum lines leading to the bypass actuator for the purpose of tapping in a boost gauge. This can result in boost pressure readings that are higher than what is actually present in the intake plenum.

Do not use a wideband oxygen sensor in place of the rear O2 sensor when dyno testing this supercharger system. The voltage signal will cause the fuel system to run lean and possibly cause engine damage.

91 octane or higher gasoline is required at all times. If your vehicle has been filled with anything less, it must be run until dry and refilled with 91 or higher octane gasoline twice prior to installation.

Failure to use the required 91 octane gasoline or higher could permanently damage your engine. Any failures associated with not using premium 91 octane gasoline or higher, will be ineligible for warranty repairs.

WARNING: Installation of this supercharger and charge air cooler may require removal and replacement of front grille, front bumpers, or other pieces which may be equipped with Advanced Driver Assistance Systems (ADAS). ADAS Systems include, without limitation:

- Forward Collision Warning
- Auto braking
- Lane Departure Warning
- Lane Keeping Assist
- Blind Spot Warning
- Rear Cross Traffic
- Rearview Camera
- And various other OEM ADAS Equipment

It is the responsibility of the installer to ensure that all necessary ADAS systems that require post-repair calibrations/targeting/aiming is performed by qualified repair facilities. Edelbrock assumes no liability whatsoever with respect to any damages or losses with respect to any ADAS systems.

Edelbrock Authorized Installer Disclaimer

Authorized installers of Edelbrock products are independent companies over which Edelbrock has no right of control. Edelbrock LLC makes no claims regarding the abilities, expertise or competency of individual employees of any authorized installer. Each authorized installer is an independent company and makes its own independent judgments. Edelbrock LLC specifically disclaims any responsibility to any party including third parties for the actions, or the failure to act, of individuals, agents or a company authorized in the installation of Edelbrock LLC products.

INSTALLATION HARDWARE IDENTIFICATION GUIDE

(Parts Are Not To Scale)

BAG #1 - MANIFOLD HARDWARE				
Item	P/N	QTY.	Description	Torque Spec
1	36-1508	10	Bolt, Hex Flange, M6 x 30mm	8 ft/lbs
2	36-1575	2	Bolt, Hex Flange, M6 x 25mm	N/A
3	38-0186	8	Bracket, Injector	N/A
4	51-7092	1	Rubber Plug	N/A
5	68-0095	16	Bolt, BHCS, M4 x 4mm	N/A
6	36-1528	4	Bolt, SHCS, M6 x 16mm	N/A
7	36-1507	4	Bolt, Hex Flange, M6 x 16mm	N/A
8	51-4093	1	O-Ring, Throttle Body (not pictured)	N/A
9	36-1535	4	Bolt, SHCS, M6 x 20mm,	
10	36-4042	4	Bolt, Hex Flange M6 x 45mm	

BAG #2 - FEAD HARDWARE				
Item	P/N	QTY.	Description	Torque Spec
1	36-4056	1	Bolt, Hex Flange, M10 x 110mm	22 ft-lbs
2	36-4012	1	Bolt, Hex Flange, M10 x 65mm	32 ft-lbs
3	36-4018	3	Bolt, Hex Flange, M8 x 20mm	N/A
4	36-1507	1	Bolt, Hex Flange, M6 x 16mm	N/A
5	36-3812	3	Bolt, SHCS, M8 x 90mm	22 ft-lbs
6	36-4013	1	Bolt, SHCS, M10 x 45mm	32 ft-lbs
7	36-4041	1	Bolt, SHCS, M8 x 40mm	22 ft-lbs
8	36-4057	1	Bolt, SHCS, M8 x 20mm	22 ft-lbs
9	36-4014	1	Bolt, Countersunk, M8 x 25mm	22 ft-lbs
10	82-0120	3	M8 Washer	N/A
11	36-4060	1	Shim	N/A
12	51-7058	1	Tap, 8 x 1.25, D5 Pitch Dia	N/A
13	51-7059	1	Size H Drill Bit	N/A

BAG #3 - INTERCOOLER HARDWARE				
Item	P/N	QTY.	Description	Torque Spec
1	36-1518	2	Bolt, Hex Flange, M8 x 30mm	N/A
2	36-1552	6	Bolt, Hex Flange, M6 x 10mm	N/A
3	36-8572	6	M8 Nut	N/A
4	82-0120	2	M8 Washer	N/A
5	46-2155	8	3/4" Hose Clamp	N/A

HOSE IDENTIFICATION GUIDE

(Parts Are Not To Scale)

INTERCOOLER AND PCV HOSES			
Item	P/N	QTY.	Description
1	56-1601	1	Hose, 3/8" Cadbar
2	56-1613	1	Hose, Aspirator to Manifold
3	56-1602	1	Hose, 1/2" Cadbar
4	22-1685	1	Hose, Aspirator to Elbow
5	56-1614	1	Hose, Coolant Bleed
6	56-1610	1	Hose, SC to Surge Tank
7	56-1609	1	Hose, LTR to SC
8	56-1607	1	Hose, Surge Tank to Water pump
9	56-1608	1	Hose, Water pump to LTR
10	56-1600	1	Hose, Driver's Side Fuel Line Cover.

WIRE HARNESS GUIDE

WIRE HARNESSES			
Item	P/N	QTY.	Description
1	37-6622	1	ACT/MAF Sensor Harness
2	37-6626	1	ETC Extension Harness
3	37-1574	1	Water Pump/EVAP Harness

INTERCOOLER HOSE ROUTING GUIDE

2018-2019 SCT BDx Instructions

WARNING: Battery must be sufficiently charged before starting the PCM flashing procedure.

Do not flash the PCM until you are ready to install the supercharger. Once the PCM is flashed, DO NOT START the engine until the installation of the E-Force supercharger is complete.

Figure 1

Figure 2

Figure 3

1. Begin by downloading the SCT device updater software: <http://cdn.derivesystems.com/software/SCTDeviceUpdater.exe>

2. With the device updater open, connect the BDx to your PC with the supplied USB cable and verify it is up to date by selecting **AUTOMATICALLY CHECK FOR UPDATES**. (Figure 1)

3. Once any updates have been completed, use the supplied OBD cable to connect the BDx to the vehicles OBD port.

4. Put the vehicles ignition into ACC mode but **do not start the engine**.

5. Select VEHICLE INFO to find the ECU strategy number. This number, along with the vehicle information, will need to be emailed to:

calibration@edelbrock.com

a. Model Year

b. Transmission Type (auto or manual)

c. Fuel Octane Desired (91 or 93)

NOTE: If there is a message which reads "Calibration not supported", see page 32.

6. Once you have received the updated supercharger calibration file, reconnect the BDx to your PC and open the SCT device updater software. Recheck for updates by clicking AUTOMATICALLY CHECK FOR UPDATES once more.

7. Once any updates have completed, save the updated supercharger calibration from the Edelbrock email to your PC. Then select LOAD CUSTOM TUNE FILE. (Figure 2)

8. Select BROWSE to find the updated supercharger calibration file you just saved to your PC. (Figure 3)

9. Once the file is located, highlight the supercharger calibration (EForce) and select ADD TO DEVICE. Then click PROGRAM to complete the transfer. (Figure 4)

(CONTINUED ON NEXT PAGE)

Figure 4

2018-2019 SCT BDX Instructions (Continued)

10. After verifying the VIN# you will be prompted to connect the BDX to WIFI.

11. Select the available WIFI network and follow the prompts to complete the connection. With a successful WIFI connection established, the programmer will begin updating files and firmware for the BDX.

12. Once all WIFI updates are completed, a **CLOUD SYNC** screen will appear. Select **SKIP**, as we will be emailing the E-Force calibration file to you.

13. After selecting **SKIP** for the **CLOUD SYNC**, the **STREET USE NOTICE** will appear. Select **CONTINUE** and then **CUSTOM TUNES**, then the EFORCE file for your vehicle.

Follow the prompts given by the programmer to complete the flash

INFORMATION NEEDED:

E-Mail Address:

Vehicle Year:

Vehicle Make:

Vehicle Model (Specify if Z06, Z51, etc.):

Engine Size:

Transmission:

Fuel Octane (91 or 93 ONLY):

Supercharger System Part Number:

Supercharger Serial Number:

Programmer Serial Number:

ECU Strategy Number:

SUPERCHARGER INSTALLATION

WARNING: Battery must be sufficiently charged before starting the PCM flashing procedure.

Do not flash the PCM until you are ready to install the supercharger. Once the PCM is flashed, DO NOT START the engine until the installation of the E-Force supercharger is complete.

NOTE: Some of the following images and procedures may differ on RHD (right hand drive) vehicles.

1. Using a panel puller, remove three (3) tree clips securing the battery cover.

2. Using an 10mm socket, remove the negative battery terminal and place it away from the battery. Cover the post to avoid accidental contact during the installation.

3. Using a panel puller, remove eight (8) push pins securing the top radiator shroud. Remove the shroud and set aside.

4. Remove six (6) bolts securing the top of the fascia using an 8mm socket.

5. Using a 5.5mm socket, remove two (2) bolts under the weather stripping, one per side.

6. (Fig. 1) On Performance Package Vehicles, Remove eight (8) push pins securing the splash guard using a panel puller. (Fig. 2) For all other models, remove six (6) push pins. The splash guard will be removed with the bumper.

7. Using a panel puller, remove three (3) push pins securing the wheel well liner to the fascia. **TIP:** Removal of the front wheels is not required but will make accessing the push pins easier.

8. There is an additional push pin located just above the tire that needs to be removed.

9. Reaching through the shown opening, remove four (4) nuts, two per side, securing the fascia to the fender using a 10mm socket.

10. From within the wheel well remove the fascia retention assembly that the nuts were removed from in the previous step. Pull downward until the plastic pin no longer retains the assembly. Remove from vehicle, ensuring to distinguish between passenger and driver side.

11. Unplug the fog lamp and signal light connectors (3 lights in total), on both sides of the fascia.

12. Tape up the fender as needed to prevent scratching the painted surfaces. With the help from an assistant, carefully disengage both sides of the fascia by gently pulling the sides outwards. Remove the fascia and set aside.

13. Drain the coolant by loosening the petcock located on the passenger side of the radiator. **TIP:** *Placing a hose onto the drain spout will reduce potential coolant spillage.*

14. Remove the front strut tower brace (if equipped) using a 15mm socket. **NOTE:** *The brace will not clear the supercharger manifold and cannot be used. The bolts securing the brace can be reinstalled once the brace is removed.*

15. Gently lift up the engine cover and remove.

16. Using a hose clamp tool, or equivalent, remove the sound generator hose from the air inlet tube.

17. Remove the brake aspirator hose from the air inlet tube.

18. Remove the driver side PCV hose from the air inlet tube.

19. Remove the additional brake aspirator hose from the air inlet tube.

20. Disconnect the brake aspirator hose from the manifold PCV hose.

21. Using a flathead screwdriver, loosen two (2) worm clamps securing the air inlet tube and remove.

22. Disconnect the EVAP connectors and fully remove the EVAP hose .

23. Using a hose clamp tool and pliers, remove the brake aspirator hose from the intake manifold.

24. Remove the brake aspirator hose assembly from the brake booster and set aside as it will be reused later.

25. Remove the sound generator assembly and plug the hole in the firewall using the supplied plastic grommet plug supplied in Bag # 1.

26. Remove the passenger side PCV hose from the valve cover and the intake manifold.

27. Disconnect the throttle body connector.

28. Using an 10mm socket, remove four (4) bolts securing the heater hose retaining brackets.

29. Remove the retaining brackets and the foam insulators from the fuel rails.

30. Disconnect eight (8) fuel injector connectors.

31. With the vehicle **COMPLETELY** cooled. Put rags under the fuel rail fitting and remove the fuel line from the rail. Cap off the fuel rail and fuel line with appropriate cap and plug to prevent spillage. Clean up any spilt fuel before proceeding.

32. Repeating spill protection procedures from step 46, remove the fuel line from the passenger side fuel rail. Use a 3/8" fuel line disconnect tool to remove the line.

33. Using a 10mm socket, remove four (4) bolts securing the fuel rail and manifold. **TIP:** It's not required to fully remove the fuel rails.

34. Using an 8mm socket, remove six (6) manifold bolts.

35. With the stock manifold remaining in the vehicle, rotate and manipulate it until you are able to remove the 4 connectors from the rear of the manifold as shown below. Disconnect any plastic anchors from the back of the manifold.

36. Make sure the IMRC harness is completely disconnected from above locations and remove the manifold. Clean the cylinder head flanges as needed and tape up the ports to prevent debris from falling into the ports. **NOTE:** Adjust the upper radiator hose clamp position to point more towards the driver's side of the vehicle. The supercharger housing will be occupying this space later. (See arrow)

37. Remove the IMRC Solenoid from the manifold. Reconnect to the harness and zip tie out of the way. The solenoid will not be used but **MUST** be plugged in for proper engine operation.

38. Tape up the end of the two (2) IMRC position sensor plugs and secure plugs to the main harness out of the way. These will not be reused.

39. Using a 10mm socket, remove two (2) bolts securing the coolant reservoir.

40. Position the coolant reservoir tank out of the way to access the drive belt tensioner.

41. Rotate the belt tensioner counterclockwise using a 15mm socket and breaker bar, then remove the drive belt.

42. Remove the two (2) indicated engine cover bolts using a 10mm socket. Using a 90° drill and the supplied drill bit, drill out the indicated hole on the front engine cover 1.01" deep. **(NOTE: The center hole on some vehicles will already be drilled and tapped by the factory. Please inspect your front cover and avoid drilling this hole if already tapped.)** If not already tapped, the hole in the center should be drilled .72" deep. All holes should be tapped to M8 x 1.25 with the supplied tap.

43. Secure the new tensioner bracket to the bosses that were just drilled and tapped with bolts supplied in Bag # 2.

(NOTE: When installing the countersunk bolt, place the .045" thick brass spacer between the bracket and the front engine cover if the hole was drilled and tapped by the factory.) Apply blue thread lock fluid to threads and loosely install the following four (4) bolts from Bag # 2, starting with the M8 x 25mm countersunk bolt into the countersunk feature of the bracket located on the left side of the bracket. Install the M8 x 90mm bolt through the engine cover hole at the top, then install the M8 x 40mm bolt through the hole below and to the right. Use an M8 x 90mm bolt in the counter bore feature at the lower left section of the bracket. Proceed by tightening the countersunk bolt first and then tightening the remaining surrounding bolts. Torque all bolts to 22 ft-lbs.

44. Using a 13mm socket, remove the factory tensioner adjacent to the alternator and balancer.

45. Remove both the engine cover bolt using a 10mm socket and the bolt through the ear of the alternator using a 15mm socket.

46. Secure the idler bracket by installing bolts from Bag # 2. The M10 x 110mm bolt through the ear of the alternator, the M8 x 90mm bolt into the top front cover hole, and the M10 x 45mm bolt through the lower hole that was used to secure the stock tensioner. Use blue thread lock fluid on all of the bolt threads and torque all bolts to 22 ft-lbs.

47. Install and secure the 76mm idler pulley onto the center of the idler bracket by using the M8 Washer and the M8 x 20mm bolt supplied in Bag # 2 using a 12mm socket. Use blue thread lock fluid on the bolt threads and torque to 18 ft-lbs.

48. Verify that the tensioner is clocked correctly by sliding the index through the hole on the bracket. Install the supplied belt around the tensioner pulley and torque the M10 bolt supplied in Bag # 2 with a 15mm socket to 32 ft-lbs.

49. Using the M8 x 20mm bolts and M8 washers supplied in Bag # 2, install two idler pulleys to the tensioner bracket. The top idler pulley is 65mm and the lower idler is 76mm. Add a small amount of blue thread lock fluid to the threads ONLY, do not allow excess thread lock fluid to drip onto the pulley's bearings. Torque the bolts to 18 ft-lbs.

50. Remove the OEM coil covers on each valve cover to access the ignition coils and spark plugs. Unclip each connector and use an 8mm socket to unbolt each coil pack. Label and remove each coil pack so that they are re-installed in the correct cylinder. Remove the spark plugs with a 5/8" spark plug socket and replace them with the supplied SP-522 Motorcraft (or equivalent) spark plugs. **NOTE: Gap the supplied spark plugs to .035.** Reinstall the plugs and torque them to 9 ft-lbs., then reinstall the OEM coils and coil covers.

51. Place a rag under the passenger side heater hose and remove the heater hose from the fitting located on the cylinder head. Repeat for the driver side heater hose.

52. Remove the passenger side heater hose fitting with an 8mm socket. Repeat for the driver side heater hose fitting. Temporarily plug the holes with a rag.

53. Using a hose clamp tool, remove the factory coolant bleed hose from the reservoir and bleeder fitting.

54. Remove the O-ring manifold gaskets from the factory manifold and install them onto the supercharger runners. Apply a small amount of O-ring lubricant to the exposed area of the gaskets. This will help prevent tears during installation of the supercharger.

55. Apply blue thread lock fluid onto the threads of the eight (8) M6 x 12mm SHCS bolts from the side cover kit and loosely screw on the side cover brackets to the underside of the supercharger lid.

56. For proper bracket alignment, test fit the side covers onto the brackets using eight (8) M6 X 25mm bolts from the side cover kit. While pushing the side covers forward, fully tighten the bracket bolts. Once all brackets are aligned and tightened, remove the side covers.

57. Using O-ring lube, install the fuel caps onto the fuel rails. Attach the supplied fuel crossover to the rear of both rails. Insert the straight fittings into the fuel rails as shown.

58. Apply O-ring lube to both ends of the original fuel injectors, then install them into the supplied fuel rails. Orientate the electrical connectors to face away from the supercharger.

59. Install injector orientation brackets using the M4 x 4mm screws from Bag # 1.

60. Remove the factory fuel pressure sensor from the driver side factory fuel rail.

61. Apply fuel resistant thread sealer to the threads of the fuel pressure sensor adapter. Thread the adapter into the supercharger fuel rail until snug. **Ensure not to overtighten and strip threads.** Apply the same thread sealer to the fuel pressure sensor and thread it into the adapter. Prevent the adapter from twisting in further with a second wrench. Optionally continue to twist the sensor once snug until it aligns with fuel rail.

62. Temporarily install the fuel rail assembly onto the supercharger manifold.

63. Be sure that the engine bay is clean and free of debris, then remove the masking tape used to protect the intake ports from contamination.

64. With the help of an assistant, carefully lower the supercharger manifold onto the cylinder heads. Be especially careful not to pinch any wires between the supercharger and the cylinder heads. **(RHD vehicles may require additional trimming for supercharger lid clearance).**

65. Mount the fuel rails and move them away from the supercharger to access the supercharger manifold bolts. Secure the supercharger manifold to the cylinder heads using a 10mm swivel socket to install ten (10) M6 x 30mm intake manifold bolts supplied in hardware Bag # 1. Using the torque sequence below, torque the bolts to 8 ft-lbs.

66. Install the fuel rails and secure using four (4) M6 x 16mm bolts from Bag # 1. Bolt holes are located beneath the fuel rail. **Start fuel rail bolts BY HAND first and make sure thread engagement is smooth before tightening with tool.**

67. Reconnect the injector connectors to the appropriate fuel injectors. **WARNING: Never attempt to rotate the injectors.**

68. Connect the factory fuel lines to the straight fittings on the driver and passenger side fuel rails.

69. Reinstall the passenger side heater hose fitting using the factory hardware.

70. Reconnect the passenger side heater hose.

71. Install the supplied evap hose with 90 degree fitting onto the nose,

72. Remove the evap solenoid from the factory manifold. Install the solenoid onto the bracket using the factory rubber grommet. Connect the hoses. Put the evap in position and leave the bracket loose until the supercharger installation is complete.

73. Use a 3/8" breaker bar to rotate the tensioner clockwise, finish installing the supplied belt according to the routing diagram shown below.

74. Using the two (2) factory bolts, reinstall the coolant reservoir with a 10mm socket.

75. Install the supplied coolant bleed hose and secure with the factory hose clamps.

76. Carefully remove the protective foam from the brake aspirator.

77. Remove the hose that attaches to the check valve and replace with the supplied 3/8" hose. Attach the supplied vacuum cap to the opposite end of the aspirator.

78. Remove the other two hoses from the brake aspirator and attach the Aspirator to Manifold hose and the Aspirator to Elbow hose as shown.

79. Attach the brake booster hose on the aspirator hose assembly to the check valve.

80. Route the Aspirator to Manifold hose under the heater hose and attach to the fitting on the supercharger nose.

81. If equipped, remove the four (4) bolts attaching the shutters to the crash guard and radiator support.

82. Remove the two (2) clips securing the shutter bracket to the core support.

83. In front of the radiator, undo the lower shutter actuator arm by removing the two (2) bolts pictured. Swing out of the way and pull the shutters out through the front of the vehicle.

84. Remove the crash beam cross braces, if equipped.

85. Back out the four (4) crash beam bolts (circled in image) but do not remove. Install the LTR brackets from behind the crash beam and onto the crash beam support studs. Line up the holes on the LTR brackets with the studs to temporarily hold the LTR brackets in place. Then install the LTR from below as pictured.

86. Install the supplied cross braces using the two (2) M8 x 30mm hex flange bolts from Bag # 3, loosely screw in the bolts through the crash beam braces. The lower cross braces will sandwich the LTR to the crash beam and be secured using the M8 nuts and washers supplied in Bag # 3. Once all bolts are in place through the braces, fully tighten the bolts and nuts.

87. Using a drill and a 1 1/4" hole saw bit, drill a hole in the shroud that lines up vertically and parallel with the lower LTR barb.

88. Cut a hole in the shroud that the upper LTR hose can route through. **CAUTION:** Be mindful of the A/C hard lines behind the shroud.

89. Attach the LTR to WP hose to the water pump and secure with a hose clamp from Bag # 3.

90. Feed the hose through the hole in the shroud and secure the water pump to the chassis using the supplied nuts in Bag # 3.

91. Secure the hose to the LTR with a hose clamp from Bag # 3.

92. Insert the LTR to Manifold hose through the hole on the upper shroud and secure to the top LTR bung with a hose clamp from Bag # 3. Secure the other end to the lower bung on the supercharger manifold.

93. Attach the surge tank bracket to the surge tank using two (2) M6 x 10mm bolts from Hardware Bag # 3. Also attach the water pump hose to the surge tank and secure it with a hose clamp from Bag #3.

94. Connect the Water pump to Surge tank hose to the water pump and secure with a hose clamp from Bag #3.

95. Secure the Surge Tank to Manifold hose to the surge tank and manifold using two (2) hose clamps from Bag # 3.

96. Using a 10mm socket, remove the top bolt securing the windshield wiper fluid reservoir. Place the surge tank bracket onto reservoir and secure the bracket and reservoir using the factory bolt.

97. Using a razor blade, or equivalent, remove the 90° quick connect fitting on the factory passenger side PCV hose.

98. Attach the 90° fitting onto the supplied 1/2" Cadbar hose. Connect the quick connect fitting to the passenger side valve cover and the other end of the hose to the barb on the supercharger nose.

99. Zip tie the Fuse holder on the Water Pump/EVAP Harness onto the fuse box.

100. Open the fuse box and using a 10mm socket, attach the "Power Supply Wire" on the Water Pump/EVAP Harness to the power terminal on the fuse box.

101. Route the "Intercooler Water Pump" end of the Water Pump/EVAP Harness below the fuse box and around the washer fluid reservoir and plug it into the intercooler water pump.

102. Using a 10mm socket, remove the passenger side upper head lamp bolt. Attach the relay and screw the bolt back into the frame. **NOTE: Use a step drill to enlarge the hole on the relay tab until the bolt is able to pass through the hole.**

103. Route the ground strap and water pump connector downward through the frame. Remove the bolt securing the factory ground shown and mount the ground strap along with the factory ground in the original location. Connect the water pump.

104. Connect the factory EVAP connector onto the “Engine Harness” end of the “Water Pump/EVAP Harness” and the “EVAP Solenoid” end onto the EVAP solenoid.

105. Using a 8mm socket, remove the throttle body from the stock manifold. Install the adapter and original throttle body onto the supercharger manifold using the provided gaskets, and bolts.

106. Remove the airbox lid and replace the factory filter with the reusable Green Filter.

107. Using the factory worm clamps, secure the silicone intake elbow to the throttle body and the air box.

108. Connect the brake aspirator to the lower fitting on the silicone elbow.

109. Connect the 90° fitting on the supplied driver side PCV hose to the driver side valve cover. Connect the other end to the fitting on the silicone elbow.

110. Separate the MAF harness connector from the MAF sensor located at the outlet of the airbox. Connect the engine harness to the connector on the MAF/Temp harness then attach the MAF/Temp harness to the MAF Sensor. Reattach the harness to the tab on the airbox.

111. Before replacing the shutters, the bottom section will need to be cut and removed to clear the LTR. Trim the shutter bracket as shown in the picture below. Replace the two (2) shutter bracket bolts into the crash guard and the two (2) clips on top that attaches to the core support. (NOTE: Rounding the corners isn't necessary but is safer to work with.)

112. Reconnect the fog lights and indicators, then replace the fascia onto the front of the car.

113. Reattach the lower splash shield and secure it with the stock fasteners.

114. Verify that the coolant petcock is closed, then refill the coolant system. (If necessary.)

115. Fill the supercharger surge tank with a 50/50 coolant and water mixture. **NOTE: Please see "How to Prime the Edelbrock E-Force Intercooler Systems" at the end of these instructions for detailed instructions.**

116. Turn the ignition key to the 'ON' position. Verify that water is flowing briskly through the recovery tank, then install the cap.

117. Once the installation has been verified, Prepare the coil covers for installation. Install the (8) M6 x 8mm decorative bolts onto the covers.

133. Place the evap in position for the coil covers. TIP: Place the bolts through the coil covers first, then feed the bolts into the evap bracket. Then thread the bolts into the supercharger coil cover brackets.

134. As a precaution, slice a 5" length of hose to wrap around the fuel line as pictured. This is to prevent the hose from rubbing on the edge of the coil cover. Secure with zip-ties.

135. Using the eight (8) M6 x 25mm bolts from the side cover kit, secure the side covers to the side cover brackets previously installed. **NOTE: Be sure to pass the 2 front bolts on the driver's side through the EVAP bracket before tightening.**

136. Repeat the same process for the passenger (right) side of the vehicle.

Congratulations on the installation of your new Edelbrock E-Force Supercharger System. If you have any questions, please call our Technical Support hotline and one of our technicians will be happy to assist you.

CAUTION: Check ADAS sensors as described under the "Important Warning" section in the front of this document.

How to Prime the Edelbrock E-Force Intercooler Systems.

The electric water pump used on this Edelbrock E-Force Supercharger System has a built-in micro-processor that will vary pump cycle speed when air bubbles are present in the system. If a significant amount of air is trapped in the system, the pump may cycle at a slower speed and pulsations are likely to occur resulting in poor cooling performance.

For the best result, it is highly recommended to use a Radiator Cooling System Vacuum Purge and Refill Kit to properly evacuate the air from the intercooler system before filling with a 50/50 mixture of coolant and distilled water. If one is not available, the following procedure will be adequate.

1. Using the Lisle 24680 Spill-Free Funnel, or equivalent, secure the appropriate filler neck adapter to the surge tank.
2. Attach the funnel and fill with a 50/50 mixture of coolant and distilled water until the funnel is half full.
3. Turn the ignition to the ON position and listen for the pump's electric motor to cycle. Air bubbles will begin to purge from the system as the coolant level drops. Add coolant to the funnel as necessary. **NOTE: Do NOT let the coolant level in the funnel run empty as this may introduce air into the system.**
4. To build more pressure in the intercooler system, try squeezing the intercooler hoses while the pump is cycling. Building pressure in the system will help purge the trapped air from the intercooler system.
5. Cycle the ignition OFF and wait a few seconds for the pump to come to a stop.
6. Cycle the ignition ON again and repeat until the sound of the electric pump is continuous without any pulsation. **NOTE: During water pump start-up, it is normal for a slight pulsation to occur. Once the pump has reached its maximum cycle speed, no pulsations should be present.**
7. Periodically inspect the water pump flow after a few drive cycles and re-fill the intercooler system as necessary.
8. Several drive cycles may be required to completely purge the air from the intercooler system. During a drive cycle, the intercooler system will build up pressure as the supercharger temperature increases. Any residual air trapped in the system will gradually bleed out of the surge tank as the system reaches a pressure above 5psi.

WARNING: Always avoid removing the surge tank cap when the engine is hot. The hot coolant is under pressure and may spray out causing burns.

Email Edelbrock Your Stock Vehicle Calibration

In the rare occurrence that you encounter an error message that reads “Calibration not supported” during the test flash procedure on page #9, you will need to email Edelbrock your stock vehicle calibration to Calibration@edelbrock.com. Otherwise, disregard this step.

- Begin by downloading the SCT device updater software to your computer; it can be downloaded from: <http://cdn.derivesystems.com/software/SCTDeviceUpdater.exe>.
- Put the car into Acc mode but do not start it.
- Connect the supplied PCM cable from the tuner to the OBD-II connector.
- Select PROGRAM VEHICLE, arrow over to UPLOAD STOCK, press SELECT and follow the prompts on the screen.
- If the upload fails, you will be asked to AUTO DETECT, press SELECT and follow the prompts on the screen. If the auto detect fail, then please contact Edelbrock Tech support @ 800-416-8628
- Once the stock calibration has loaded, disconnect the programmer from the OBD-II connector and connect it to your PC using the supplied USB cable.
- Open the SCT software and select the button on the lower left hand side that reads GET STOCK FILE FROM DEVICE. Follow the instructions on the screen.
- Once the download is complete email your stock calibration to Calibration@edelbrock.com, or call 1-800-416-8628 and our tech support staff will assist you in e-mailing the file.
NOTE: The subject line of your email should be “file update needed”, The file will automatically be labeled using your VIN # followed by “.sul “ (XXXXXXXXXXXXX.sul)
- Once we have this file we can update the tune to work with your application, then we will e-mail you the custom tune which you may use until the release version is available. (This process can usually be completed within 1 to 2 business days)
- Download the new tune to the programmer using the directions received with the custom tune.
- Re-try the test flash procedure on page #9 using the custom tune.