

Installation Manual:

Ford Escape

Power Lift Gate System

NOTE: Installation Precaution

- 1. It is recommended to have this product installed by a professional to avoid damage caused by improper installation.
- 2. Do not attempt to disassemble or modify any components included within the kit. Unapproved modifications or evidence of tampering will void any warranty included with the product.
- 3. Before installation, inspect the vehicle's controls and interior/exterior for any damage or malfunctioning components. Report any damage or non conformities to the customer prior to installing the product.
- 4. Inspect the factory lift gate for proper operation and function of lights before installing this product. Improper opening or closing of the lift gate may interfere with the functionality of the Power Lift Gate System.
- 5. It is recommended to remove or cover any item of clothing (belt buckles, jeans rivets, buttons, etc) prior to installation of this accessory to prevent damage incurred to the vehicle during the installation.
- 6. Interior panels that have been removed should be set aside somewhere safe during the installation process to avoid damage.
- 7. When routing and securing wiring harnesses, care should be exercised to avoid any hot, sharp, or moving objects in the vehicle such as steering column, pedals, dash bracing, HVAC components, etc.
- 8. Do not deviate from methods of installation in this document. Any damage caused by improper wire routing, incorrect connections, wiring, etc. is not covered under the warranty.
- 9. Disconnect the negative (-) battery terminal before proceeding to installation. Wait at least 2 minutes after disconnecting the negative (-) battery terminal to disable the SRS and other systems in the vehicle. Any damage caused from failure to disconnect the battery is not covered under the warranty.
- 10. After installation, you must manually close the lift gate to initialize the Power Lift Gate System.

Wiring Details

Page 3 of 12

Wiring Details

Page 4 of 12

PREPARING FOR INSTALLATION

INSTALLATION PREPARATION

Before starting installation

- 1. Familiarize yourself with the installation instructions.
- 2. Inspect kit components to verify everything is present, there is no damage, and to familiarize yourself with the parts.

VEHICLE PREPARATION

- 1. Place protective coverings on vehicle.
- 2. Apply protective tape to all points before prying.
- 3. "IMPORTANT.....IMPORTANT"

<u>Disconnect Negative Battery</u>
<u>Cable</u>

INSTALLATION:

1. Disengage the clips and remove the center trim bezel from the lift gate.

2. Disengage the clips and remove the side trim bezel from the lift gate. Repeat for the opposite side.

3. Using a moulding remover, carefully pry on the handle cover to remove it and expose the screws. Remove the 2 screws underneath the cover.

6. Using a pry tool, remove the lower clip on the end of the OEM gas support struts for the lift gate.

Exercise caution when removing the support struts, as the lift gate is very heavy once removed.

- 7. Using a pry tool, remove the upper clip on the end of the OEM gas support strut for the lift gate, and remove the support strut.
- 8. Repeat for the opposite side.

Remove the 2 screws and then remove the LH side mounting ball and bracket for the OEM gas support strut. Replace with the one included in the kit.

10. Install the supplied Power Lift Gate Motors, noting the Left and Right orientation as marked on the motor assemblies. Mount the motor with the wiring harness towards the upper (lift gate) side.

- 11. Locate the factory grommet near the top of the upper lift motor mounting location. Remove the factory grommet and route the wire harness into the lift gate structure.
- 12. Repeat for the opposite side Power Lift Motor.

14. Locate the connector on the factory lift gate latch assembly. Disconnect the OEM connector and connect with the supplied T-Harness.

15. Locate the control module in the mounting location. Note that the supplied bracket will line up with preexisting holes in the lift gate body structure. Mount the control module as shown.

16. Route the wiring harness along the driver's side towards the rear of the vehicle, following the factory wiring harness. Route the wiring harness upwards and towards the lift gate wiring harness boot.

17. Using a wire puller or fish tape, pull the wiring harness through the factory wiring boot into the liftgate structure.

Note: Spraying a bit of soap/water solution into the rubber wiring boot to lubricate the inside will make it easier to pull the wiring harness through the wiring boot.

20. Mount the rear open/close button in the lift gate interior panel as shown. Connect the button to the wiring harness and reinstall the lift gate interior panel.

- 21. Route the main wiring harness along the driver's side floor up the left kick pannel to the knee bolster.
- 22. Locate the OBDII connector. Disconnect the connector from it's mounting location and connect into the supplied T-Harness. Mount the T-Harness connector into the factory location. Connect to the can module harness (see system layout).

23. FOR BASE MODEL VEHICLES ONLY:

Mount the front mounted open/close button at the top front edge of the driver's side kick panel, as shown.

NOTE: Higher trim level vehicles will use the OEM button, located to the left of the headlight control switch (pictured). If the OEM switch is present, the supplied button is not used and no connection to the kit is requred. Trunk signal is detected through the CANBUS connection.

24. Route the Main Power Harness behind the instrument pannel to fuse box behind the glove box.

25. Connect the Power Lift Gate's power wire to the red wire at the rear of the fuse panel with the supplied connector clamp.

26. IMPORTANT: Prior to closing, ensure door panel is re-installed. Manually close the lift gate to initialize the Power Lift Gate System. Function test the system to verify proper operation.

THESE POINTS MUST BE CHECKED TO ENSURE A QUALITY INSTALLATION

Ш	Head Light If the warning lights remains on, it may	Massage Seats (if equipped)
	indicate a system malfunction.	Power Side Mirrors (if equipped)
	High Beams	Side Mirror Defogger (if equipped)
	Turn Signal Lights	Front Windshield Defogger (if equipped)
	Tail Lights	Navigation System (if equipped)
	Stop Lights	Rear Sunshade (if equipped)
	Backup Lights	Cruise Control Light (if equipped)
	Hazard Lights	Steering Wheel Audio Control
	Marker Lights	(if equipped)
	Dome/Courtesy Lights	HVAC
	Panel/Switch Illumination	Power Locks (if equipped)
	Accessory Controls/Illumination (if equipped)	Power Windows (if equipped)
	Rear Window Defogger	Gauges
	(if equipped) Key Sensor Buzzer	Front Wiper/Washer
	Fog Lights (if equipped)	Hood Latch Release
	Day Time Running Lights (if equipped)	Passenger Air Bag Switch (if equipped)
	Trunk/Tailgate/Bed Lights (if equipped)	Rollover Side Curtain Air Bag Switch (RSCA)
	Glove Box Light (if equipped)	Horn
	ABS Light (if equipped)	Seat Belt Warning Light
	Rear Wiper/Washer (if equipped)	If the warning lights remains on, it may indicate a system malfunction.
		Air Bag Warning Light
	Clock (if equipped)	If the warning lights remains on, it may indicate a system malfunction.
	Accessory Power Socket	Lamp Failure Sensor
$\overline{}$	(if equipped)	If the warning lights remains on, it may indicate a system malfunction.
	Starter	Track/Skid Control Light (if equipped)
	Audio/Video (if equipped)	 If the warning lights remains on, it may indicate a system malfunction.
	Power Sliding Door (if equipped)	Tire Pressure Monitoring System (TPMS)
Ш	i one: onaing boot (if equipped)	Prior to TPMS activation and Pre-Delivery Service (PDS) of the vehicle the TPMS light will
	Convenience Memory Settings (if equipped)	blink when IG is turned on. After TPMS activa- tion and PDS of the vehicle the TPMS light will illuminate for a few seconds and go off when IG
	Heated Seats (if equipped)	is turned on.