

#6066 Firewall Booster Kit - Instructions

for 1960-62 & 1963-66 GM Half-Ton Pickups

Read instructions completely before installing booster assembly; make sure it will fit properly before making any modifications (including painting, powdercoating, or | PLEASE NOTE: The installer needs to make sure that nothing can make contact with a brake hose, caliper, or other brake component at any point through the plating), as that will void the warranty. There are three distinct kits – 1960-62, entire range of steering and suspension movement. The installer also needs to 1960-62 Hydraulic Clutch, and 1963-66 -- that are covered in the following make sure none of the steering or braking components can become bound or instructions. Bench-bleeding vour master cylinder, which must be a dual-circuit jammed at any time through the range of suspension or steering movement. type (if not purchased with booster bracket), must be done before installing. i. 1960-62 FIREWALL BRAKE BOOSTER KITS - (STANDARD) #6062BBD, #6062BB2, #6062BB4 1. Remove the original master cylinder. **NEW BOOSTER UNIT** 2. Remove the remaining bolt attaching the pedal assembly on the firewall. FIREWALL MOUNTING 3. If new booster unit is pre-assembled, remove the firewall mounting BRACKET bracket. 4. Mount the firewall adapter plate using the holes marked "A1-A3" in the diagram. 5. Using the firewall adapter plate as a template, drill the four 3/8" holes marked "B" in the diagram into the firewall. Remove the bolt from the hole marked "A3" (nearest fender). 6. TOP 7. Insert firewall boot before installing booster on firewall. (B) B) Reinstall booster bracket. 8. (A3 (A1) 9. Bolt the booster in place using the holes marked "B" using the supplied bolts, flat/lock washers, and nuts. PASS SIDE (B) B 10. Drill an additional hole 1" lower than the original pushrod hole in the brake pedal arm; you must use the 3/8" thick washer between the pedal and the heim joint-thin washer goes beneath the nyloc nut. 11. Verify that there is no preload on the master cylinder prior to completing (A2) **FIREWALL** the job with final brake bleeding. **ADAPTER** PLATE

Continued on next page

GENERAL TORQUE SPECIFICATIONS:					
1/4″	grade 5	10 lb/ft	1/4″	grade 8	14 lb/ft
5/16″	grade 5	19 lb/ft	5/16″	grade 8	29 lb/ft
3/8″	grade 5	33 lb/ft	3/8″	grade 8	47 lb/ft
7/16″	grade 5	54 lb/ft	7/16″	grade 8	78 lb/ft
1/2″	grade 5	78 lb/ft	1/2″	grade 8	119 lb/ft
9/16″	grade 5	114 lb/ft	9/16″	grade 8	169 lb/ft
5/8″	grade 5	154 lb/ft	5/8″	grade 8	230 lb/ft

NOTE: With 18" and larger wheels we recommend 1/2" wheel studs. The larger the wheel diameter, the greater the force is on the wheel studs. Please inquire about replacement wheel stud kits available from CPP.

Classic Performance Products, Inc. 714.522.2000 | fax 714.522.2500 378 E. Orangethorpe Ave. | Placentia, CA 92870 | www.classicperform.com

Classic Performance Products, Inc. **714.522.2000** | fax 714.522.2500 378 E. Orangethorpe Ave. | Placentia, CA 92870 | www.classicperform.com

1963-66 FIREWALL BRAKE BOOSTER KITS #6366BBD, #6366BB2, #6366BB4

- 1. Remove the original master cylinder.
- 2. Remove the remaining two bolts that attach the pedal assembly to the firewall.
- 3. Insert firewall boot before installing booster.
- 4. Using the two factory mounting bolts (lower driver's side / upper passenger side), attach the booster through the lower slots in the firewall bracket; leave semi-loose.
- Adjust booster position for proper alignment and pushrod fitment through the firewall; tighten lower mounts.
- 6. Mark the firewall through the upper two slots on the booster bracket and drill two 3/8" holes.
- 7. Finish installing booster bracket by inserting the 3/8" bolts from inside the cab and fastening the nuts with the flat/lock washers on the firewall side.
- 8. Drill new hole in brake pedal arm 1" below the original pushrod hole (See diagram).

- Connect booster pushrod and adjust to ensure there is no preload on the master cylinder; you must use the 3/8" thick washer between the pedal and the heim joint—thin washer goes beneath the nyloc nut.
- 10. Verify that there is no preload on the master cylinder prior to completing the job with final brake bleeding.

© Classic Performance Products, Inc. 2016 All rights reserved. This document may not be reproduced without prior written permission of CPP.

Classic Performance Products, Inc. 714.522.2000 | fax 714.522.2500 378 E. Orangethorpe Ave. | Placentia, CA 92870 | www.classicperform.com