

FORD

SuperRail Mounting Kit

#3113

Installation Instructions

SPECIFICATIONS

- Fits 2004-2008 Ford SuperCrew F-150 w/ 5'6" bed
 - Added limitations on trailers over 90" wide
 - Hitch is located center of axle

IMPORTANT

DO NOT OPERATE HITCH UNTIL YOU READ THIS SECTION!

The SuperGlide hitch was designed to allow the Turntable Cam Arm Assembly to “glide” along two metal tubes, called the Way Tubes. Since its release in 1998, we have made several advancements in the design, strength, and durability of these components. The Lubrication section of your Owners Manual spans several product releases and design changes. It is *imperative* that you read each section and determine which SuperGlide hitch you purchased, and how to care for it. There have been three major lubrication changes to the SuperGlide hitch:

Prior to April 2008, Way Tubes were assembled with either a conventional, quality grade grease or none at all

In April 2008, we started coating the Way Tubes with a graphite-based spray lubricant called SlipPlate™

November 2009 brings a new innovation from PullRite Towing Systems with the use of plastics. The Turntable Cam Arm Assembly is now equipped with Plastic Wear Plates; see Owners Manual for details (not available for #3600 models)

Depending on when your hitch was manufactured, the Way Tubes of your new SuperGlide hitch will meet one of the above criteria. Each application listed requires some level of maintenance, so it is important that you read the following instructions carefully for the correct lubrication instructions.

Failure to properly lubricate the Way Tubes, as directed in this section, will eventually cause galling between the metals of the Way Tubes and Cam Arm Assembly, which will result in hitch failure. Destruction of various hitch parts is also likely, as well as truck and/or trailer damage, and will not be covered under the Manufacturer's Warranty.

THE TRAILER'S KING PIN BOX MUST BE EQUIPPED WITH A CAPTURE PLATE (UNIVERSAL OR QUICK CONNECT) TO ALLOW THE HITCH TO FUNCTION (MUST BE PURCHASED SEPARATELY). NOTE: IF YOU HAVE PURCHASED A QUICK CONNECT CAPTURE PLATE (PART# 3317) AND DID NOT RECEIVE INSTRUCTIONS, THEY ARE AVAILABLE ONLINE, OR YOU CAN CONTACT PULLRITE CUSTOMER SERVICE AT (800) 443-2307.

Failure to modify the length of the brake away cable that activates the emergency braking of your trailer, may cause the cable to catch on protruding parts of the hitch. Resulting damage will not be covered by the manufacturers warranty.

There should be a minimum of 6” between the truck bed rails and the under side of the trailer for side tilt clearance. It is the customers responsibility to adjust the trailer king pin box for the appropriate amount of clearance.

NOTE: Some truck models are being manufactured with higher bed sides, making it necessary to adjust the height of your trailer's king pin box. If you don't have enough height adjustment available, PullRite produces a 3" Lift Kit that attaches to the rails of your 3100 (ask for part# 3108) or 4100, 3300 and 4400 (ask for part# 4408) SuperGlide models.

Some truck beds have contoured bed sides, making the inside bed measurement narrower. Make certain the trailer's king pin box does not contact the inside edge of the bed.

Trucks with bed liners may need a tall Mounting Post. See “NOTE” under “Drilling the Bed” for further details.

It is the installers and customers responsibility to ensure there is proper clearance between the truck and trailer. There should be a minimum of 2” of clearance as the trailer passes the cab. Call PullRite technical support with trailer width, make and year of truck and distance the king pin is from leading edge of the trailer (See “Caution” section, in the SuperGlide Owners Manual, for measuring procedure) at (800) 443-2307.

Read these instructions completely and follow them accurately. Should you have any questions, please call the factory at (800) 443-2307 prior to installation for assistance. *If you did not receive your Owners Manual, visit us online at www.pullrite.com or call the number above.*

The SuperGlide was designed for short bed pickup trucks. The hitch may function in a longer bed truck, but no mounting brackets exist to make the transfer. Some 4100 and 4400 mounting kits may transfer with modification.

#3100 SuperGlide Applications

The #3100 SuperGlide was designed for specific short bed pickup trucks. The hitch may function in a longer bed truck, but no mounting brackets exist to easily make the transfer.

Table of Contents

	<u>PAGE #</u>
Illustration – Mounting Hardware Parts Identification	1
Parts List	2
Installation – Truck Preparation	3
Installation – Marking the Bed for Drilling	3
Layout Method	3
Template Method	3
Truck Bed Layout	4
Template Method	4
Layout Method	4
“Truck Bed Dimension Table”	4
Mounting Bracket Installation	5
Part 1 – Bracket Placement & Bed Hole Locations	5-6
Illustration – Hitch Assembly Exploded View	7
Part 2 – Drilling the Bed & Bracket Installation	8
Part 3 – Hitch Alignment	8
Part 4 – Final Installation Procedures	8

MOUNTING HARDWARE PARTS IDENTIFICATION

PARTS LIST

2004-2007 FORD SUPERCREW F-150 SUPER RAIL MOUNTING KIT

Description	Part No.	Qty. Used	Material
MOUNTING BRACKET KIT	3113	1	(See kit contents listed below)

#3113 — MOUNTING BRACKET KIT

Item	Description	Part No.	Qty.	Material
A	FRONT DRIVER SIDE BRACKET	311301	1	
B	REAR DRIVER SIDE BRACKET	311303	1	
C	FRONT PASSENGER SIDE BRACKET	311302	1	
D	REAR PASSENGER SIDE BRACKET	311304	1	
E	BASE RAILS	31070001	4	
	<i>LAYOUT TEMPLATE</i>	<i>31110000</i>	<i>1</i>	<i>ITEM SOLD SEPARATELY</i>

#311306 — MOUNTING BRACKET HARDWARE KIT

Item	Description	Part No.	Qty.	Material
F	1/2" FRAME BOLT (5-1/2")	98010203	4	1/2"-13 x 5-1/2" HHCS GRD 5
G	1/2" FRAME BOLT (4-1/2")	98010195	4	1/2"-13 x 4-1/2" HHCS GRD 5
H	1/2" FRAME NUT	98150201	16	1/2"-13 FLANGE NUT
I	REAR BACKER PLATE	31130108	2	REAR BACKER PLATE
J	FRONT BACKER PLATE	31130107	2	FRONT BACKER PLATE
K	BASE RAIL BOLT	98010187	8	1/2"-13 x 3-1/2" HHCS GRD 5
L	BASE RAIL PINS	08060001	4	1/2" ROUND
M	PIN CLIP	984010127	4	#3 PIN CLIP
N	MOUNTING POST FLANGE	33070102	4	MOUNTING POST FLANGE
O	3300 MOUNTING POST	330701	4	3300 MOUNTING POST ASSEMBLY
P	9/16" FRAME BOLT	98010301	4	9/16"-12 X 2" HHCS GRD 5
Q	REAR MOUNTING BRACKET NUT PLATE	311305	4	NUT PLATE

LAYOUT TEMPLATE

Description	Part No.	Qty. Used	Material
LAYOUT BED TEMPLATE	31110000	1	ITEM SOLD SEPARATELY

INSTALLATION

Truck Preparation

1. Check part quantities using the Parts List on Page 2.
2. Block vehicle wheels. Some vehicles may require you to raise the rear of the truck in order to make it easier to drill for installing the mounting brackets on the truck frame.
3. Remove the spare tire and tailgate.
4. You may wish to remove the wheels to give yourself greater working room.
5. Remove the bolts that attach the receiver hitch support bracket to the frame on 2004-2005 model year trucks.

NOTE: On 2006-2008 models, the receiver hitch support bracket is welded to the frame. For this reason, we have included four rear mounting bracket nut plates {Q} to aid installation.

INSTALLATION TIP: Use penetrating oil on the receiver hitch support bracket bolts to aid in their removal as they may gall and cause the nut holder to break. There is an access hole on the inside of the frame that will help you reach the nut side of the bolt. Use a hand wrench to remove these bolts, but if you should break one of the factory nut brackets, we have included four 9/16" frame bolts {P} as a replacement. Do not use the original bolt with the rear mounting bracket nut plate provided by PullRite as the original is metric.

6. If you have purchased a template, proceed to the "Template Method" below; otherwise, begin with the "Layout Method."

Marking Bed for Drilling

Layout Method

1. See "Truck Bed Dimension Table" under "Layout Method" on Page 4 for the dimensions. Measure and mark from the back of the bed forward, the values for "A" and "B". Do this at any point on both sides of the bed.
2. Draw a line across the bed from mark to mark.
3. Find the centerline of the bed.
4. Draw a line down the middle of the bed from front-to-rear.
5. Center the measurement of "C" across the centerline at the front-most line you made in step 2 and mark the measurement on each side (parallel to the centerline).
6. Center the measurement of "D" for the rear most line made in step 2, and again mark the measurement on each side (parallel to the centerline). This will locate the 4 drill holes.

Template Method

1. Lay the template in the truck bed, centering it from side-to-side, and parallel to the end of the truck bed using the dimension "X" listed in "Truck Bed Dimension Table" on Page 4.
2. Mark the 4 holes, while making sure the template does not move.

TEMPLATE METHOD

NOTES:

The TEMPLATE should be orientated as shown in the drawing to the left. Notice that the spacing of the forward and rearward facing holes may be different, and can be used to determine the correct orientation of the template. Item "C" in the table below shows the forward facing dimension, and Item "D", the rearward facing dimension. Note also, the information etched into the template — the direction of the cab, the template number and the revision date.

INSTALLATION TIP:

The template has a tendency to move when placed on the slick paint of new truck beds, and it may be helpful to place a small piece of NON-SKID matting, such as "SCOOT-GARD"™ or simply use duct tape on each corner to help keep the template from moving.

LAYOUT METHOD

Truck Bed Dimension Table

Layout Method				Template Method	
"A"	"B"	"C"	"D"	"X"	Template Part #
14-5/8"	30"	37-1/2"	37-1/2"	13-5/8"	31110000

Mounting Bracket Installation

Part 1: Bracket Placement & Bed Hole Locations

Since most truck beds are not installed square to the frame or are the same distance from the back of the cab, the installer will need to make sure the bed holes line up properly with the center of each mounting post hole.

The basic steps in this section are as follows:

- Layout the bed holes
- Drill the first pilot hole in the bed
- Check centering using the tape method
- Adjust the bed hole layout if necessary
- Drill the second pilot hole and check centering to ensure bed hole locations are square to the frame; adjust as needed
- Drill remaining pilot holes; check centering
- Drill truck frame, if necessary

Detailed Installation Instructions

1. Use transparent tape to cover the mounting post hole on the top of each mounting bracket (when the pilot hole is drilled through the bed, the tape will be pierced by the small drill; it should be positioned in the center of the 1" mounting post hole).
2. Install the rear bracket nut plates {Q} by clipping them onto the frame as seen below.
3. Align the rear driver side mounting bracket {B} flush to the frame using the provided nut plates to attach it.
4. Fasten the mounting bracket flush to the frame (some mounting brackets may have a slight warp due to the metal characteristics during the welding process) by using either a clamp or by inserting a fastener through the mounting bracket in the existing frame hole(s). Do not overtighten—you will be removing the brackets in later steps.

WARNING: Prior to drilling any holes, be sure to check the inside of the frame to guard against drilling into the fuel tank, wiring, brake lines or fuel module.

Mounting Bracket Installation

Part 1: Bracket Placement & Bed Hole Locations (cont.)

4. Drill the first 1/16" pilot hole through the truck bed over the rear hole on the driver side where you made the mark during the "Marking Bed for Drilling" on page 3. The bit should come down through the 1" mounting post hole, piercing the transparent tape, aiding the centering of the bracket front-to-rear and side-to-side.
5. If the pilot hole is off center to the 1" mounting post hole, remember to adjust all the pilot hole locations accordingly.

NOTE: Some truck beds are not installed square on their frame by the manufacturer. To ensure your pilot holes are aligned properly, it is important that you use the measurements provided only as a starting point and make adjustments as needed. Once you have the rear driver side pilot hole centered, you will use this hole as a point of reference for all remaining pilot hole adjustments. If you are using the Template Method, simply use the properly drilled hole as a pivot point to square the remaining holes to the frame. If you are using the Layout Method, you may accomplish the same thing by using a framing square and straight edge.

6. Repeat Steps 2-4 for the passenger side rear bracket, checking each bracket carefully for proper centering.
7. Set the front driver side mounting bracket against the frame in its proper position by guiding the 15/16" round pin located on the front mounting brackets (see illustration on page 5) into the existing hole in the frame.
8. Fasten the mounting bracket flush to the frame (some mounting brackets may have a slight warp due to the metal characteristics during the welding process) by using a clamp.
9. Repeat Step 4.
10. Repeat Steps 7-8 for the passenger side bracket.

WARNING: Before proceeding to "Part 2, "Drilling the Bed..." you must verify that each pilot hole is centered over the 1" mounting post hole on each bracket before the 1-3/4" mounting post holes are drilled through the bed.

HITCH ASSEMBLY EXPLODED VIEW

Part 2: Drilling the Bed & Bracket Installation

1. After removing the mounting brackets, use a **1-3/4"** hole saw centered over the 1/16" pilot hole and cut the bed for the mounting posts.
2. De-bur inside the holes and use a paint stick to touch up the edges.
3. Fasten the rear mounting brackets flush to the frame by using either a clamp or by inserting a fastener through the mounting bracket in the existing frame hole(s).
4. Repeat Step 7 on page 6.
5. Fasten the front {J} and rear backer plate {I} to the mounting bracket using the required fasteners (see parts illustration on page 1) from the *inside* of the frame.

NOTE: The brake line bracket on the driver side must be pried away from the frame so you are able to slip the rear backer plate {I} between the brake line bracket and frame.

6. Repeat Steps 4-5 for the passenger side mounting bracket.
7. Install the mounting posts through the bed into the mounting bracket post holders. Rotate the posts a quarter turn (see the illustration to the right). Four posts are required for installation.

NOTE: Vehicles using plastic bed liners may require taller mounting posts (part# 330705) to seat properly into the post holders.

Part 3: Hitch Alignment

1. Remove the SuperGlide hitch from the shipping carton.
2. Install base rails onto the base of the hitch using the supplied bolts (see the illustration to the right).
3. Loosely tighten the base rail bolts to the base allowing lateral movement as you place the rail assembly over the mounting posts.
4. Install the hitch pins and clips to secure the hitch assembly to the base rails. Use a drift pin to aid your hole alignment.

Part 4: Final Installation Procedures

1. Tighten mounting bracket bolts first, then base rail bolts, according to the Torque Table below.
2. Remove the hitch and base rail assembly and verify that the mounting posts can be inserted and turned freely without binding. You may need to loosen the bolts on the mounting brackets below if binding occurs. Adjust as needed and retighten the bolts.
3. Reinstall the mounting posts, base rails and the SuperGlide hitch assembly until the assembly can be removed freely without binding.

Torque Table

3/8" Bolt	— 31 ft. lbs.
1/2" Bolt	— 75 ft. lbs.
9/16" Bolt	— 109 ft. lbs.
5/8" Bolt	— 151 ft. lbs.
3/4" Bolt	— 266 ft. lbs.

MANUFACTURED BY:

PULLIAM ENTERPRISES, INC.

13790 East Jefferson Blvd.

Mishawaka, IN 46545

(574) 259-1520 • (800) 443-2307

info@pullrite.com • www.pullrite.com