

Car Kit - Nissan Micra K11 93-01

Front wheel drive hatchback with 1.3L 4 cylinder and OE front swaybar

WHITELINE

Flat out

ABN 93 051 207 535

14/02/2003

Kit contents and pricing details				Handling Pack	Sports Pack	The Works
Use WebStore to check latest prices www.whiteline.com.au/stor				All	Low	Low
 Prices valid till 30/6/02 Rec. retail excluding freight(2) Fitting and labour estimate(2) Total				KNIS15H	KNIS15S	KNIS15X
				\$ 525.00	\$ 1,299.00	\$ 1,729.00
				\$ 225.00	\$ 290.00	\$ 490.00
				\$ 750.00	\$ 1,589.00	\$ 2,219.00
					\$ -	\$ -
Product	Loc.	Description	Qty / kit			
Springs(1)	Front	Control low - 320mm	1		70142	70142
	Rear	Control low - 330mm	1		70140	70140
Shocks(5)	Front	Sport rated ext adj strut insert conversion	2		1303312	1303312
	Rear	Sport rated internally adj shock	2		1102812	1102812
Bars	Front	Heavy duty 22mm fixed replacement	1	BNF30		BNF30
	Rear	Heavy duty 20mm adjustable replac.	1	BNR29Z		BNR29Z
Align	Front	Castor/anti-lift (6)	1	KCA373		KCA373
		Camber bolt kit	1	KCA412		KCA412
	Rear	Panhard rod - adjustable (7)	1		KPR025	KPR025
Other						
Options				These items not included in package but available separately.		
	Front	Upper adj. alloy strut brace	1	KSB605		KSB605
		Alloy lower control arm brace	1	KSB708		KSB708
		Shorter bumper stop kit	1		W0922	W0922
		H/duty 22mm fixed kit s/bar (no OE bar)	1	BNF31		BNF31
	Rear	Extra h/duty adjust 22mm replace s/bar	1	BNR29XZ		BNR29XZ

Suggested wheel alignment specs				Camber	Caster(6)	Toe
Optimum starting setting designed for use with Whiteline kit.				Deg	Deg	mm/side
Front	Touring			-1.0	Max	0.0
	Sport			-1.50	Max	0.0
Rear	Touring			n/a	n/a	n/a
	Sport			n/a	n/a	n/a

(1)-Height measurement in mm from centre of wheel to guard, +/- 1.5%. Superlow applications with extra rear load can use standard low. Heights only available when using Whiteline specified shock absorbers and may vary with model and options.

(2)-Retail in A\$ includes GST, excl. freight. Special net price for package part number. Valid till 30/6/2003 but subject to change without notice. All kit fitting prices include wheel alignment and are meant as suggestions and are only available when purchasing parts kit from same dealer.

(3)-

(4)-Options: These items not included in package but available as separate item.

(5)-Front gas insert installation will require cutting of existing strut tube to locate insert, externally adjustable. Rear is replacement gas shock with internal adjustment. **Twin tube non-adjustable gas option also available. Contact Whiteline for more details.**

(6)-KCA373 provides extra + 1.0 deg static castor and a significant amount of anti-lift.

(7)-Panhard rod is off-car adjustable and considered essential for lowered vehicles due to nature of rear geometry.