

INSTALLATION GUIDE

AMP RESEARCH Power Step

MADE IN USA

APPLICATION	LENGTH	MODEL YR	PART #
Nissan Titan / Titan XD - Crew Cab	72"	2016-2017	76120-01A
Nissan Titan / Titan XD - King Cab	62"	2017	76120-01A
Nissan Titan / Titan XD - Single Cab	43"	2017	76120-01A

INSTALLATION TIME
3-5 Hours

Professional installation recommended

SKILL LEVEL

4= Experienced

TOOLS REQUIRED

- Safety goggles
- Measuring tape
- 1/8", 19/64", 17/32" Drill bits
- 10 mm socket
- 13 mm socket
- 13 mm ratchet wrench
- 9/16 Wrench
- Ratchet wrench and extension
- Wire crimpers
- Wire stripper / cutter
- 3/16" hex key wrench (allen wrench)
- 4mm allen wrench
- Electrical tape
- Weather proof caulking (silicone sealer)
- Drill
- Heat Gun

WARRANTY

5-Year Limited Warranty

AMP RESEARCH TECH SUPPORT 1-888-983-2204 (Press 2) Monday - Friday, 7:00 AM - 5:00 PM PST

Invented, engineered and manufactured exclusively by AMP Research in the USA. May be covered by one of the following patents: 6,641,158; 6,830,257; 6,834,875; 6,938,909; 7,055,839; 7,380,807; 7,398,985; 7,584,975 ©2012 AMP Research. All rights reserved. Printed in USA.

INSTALLATION GUIDE

Attaching motor to Linkage assembly

The motors must be attached to the front Linkages before installation. The Drivers side motor mounts on the opposite side of the linkage as the Passenger side motor does.

EXPLODED VIEW

- Motor
- Socket cap screws
- Washers
- Motor Linkage assembly

CAUTION: HANDLE WITH CARE.

To ensure our customers receive all components with full integrity, we pack the motors separate from their Linkage assemblies. This requires that the installer position and fasten the motor before continuing with the install. Please follow the instructions below and handle the assembly carefully.

CAUTION: Dropping the assembly or any excessive impact MAY cause damage to the motor.

Instructions:

1. Position the gear cover in place as shown if not already in place.
2. Seat motor into position on the three mounting bosses. This may require an adjustment of the gear by moving the swing arms.
3. After seating into place, fasten the motor with the three motor mount screws with 4mm Hex Head. Tighten screws to 36 in-lbs (4N-m). **Do not over torque.**

Driver's Motor Install Orientation

Passenger's Motor Install Orientation

PARTS LIST AND HARDWARE IDENTIFICATION

Note: Some Applications require modification.

Application	Cut Length
Crew Cab	72" (No Modification Required)
King Cab	62" (Trim 10")
Single Cab	43" (Trim 29")

- (A) End cap left (x1)
- (B) End cap right (x1)
- (C) T-nut insert (x2)
- (D) Socket cap screw (x2)
- (E) End cap wedge right (x1)
- (F) End cap wedge left (x1)

1 x2

Running board assembly

2

Driver Motor Linkage Assembly

3

Passenger Motor Linkage Assembly

4 x2

Rear Idler Linkage Assembly

5 Wire Harness

6 Controller STA

7 OBD II Plug

8 x2 Motor

9 x2 Motor Cover

10 x4 LED Lamp

11 x8 Socket Cap Screw

12 x2 Posi-Lock Connector

13 x8 Conical Washer Bolt

14 x20
Cable Tie 7"

15 x2
Cable Tie 11"

16 x2
Rivet Nut

17 x2
Washer

18 x2
Drill Template

19
Rivet Nut Tool Kit

20 x8
Butt Connector

21 x4
Grommet

Installing Linkages (Driver Side)

Front Linkage (Motor Linkage)

Driver Side Shown

Install the Motor linkage in the the **First mount position at the front of the truck**, install the Drill Template(18) for the specific side you are on, Passenger or Driver, using the bolts supplied (13). Drill the pilot hole with the **1/8"** drill bit. Remove drill template and drill the hole using a **3/8"** drill bit and then finally a **17/32"** drill bit. Install a Rivnut using the Rivet Nut Tool (19.)

Rivet Nut tool kit

1

Assemble the motor to the linkage like the diagram below before installation. Position the motor so the linkage is in the most extended position.

Next install the motor linkage with the Washer(17) behind the upper mount on the bolt.

To install the lower bolt, put the bolt in a socket on an extension to guide it into position. Keep the linkage held up to the angled surface and the vertical surface. **Torque fasteners to 16 ft-lbs. (22 N m).**

Driver's Motor Install Orientation

2

Rear Linkage (Idler Linkage)

Next, install the Idler linkage in the **Third mount position from the front of the truck. Install the upper bolt in the rearward hole.** To install the lower bolt, put the bolt in a socket on an extension to guide it into position. Keep the linkage held up to the angled surface and vertical surfaces while tightening the bolts. **Torque fasteners to 16 ft-lbs. (22 N m).**

Note: Repeat on the Passenger side.

3

Installing Linkages (Passenger Side)

Front Linkage (Motor Linkage)

Assemble the motor to the linkage like the diagram below before installation. Position the motor so the linkage is in the most extended position.

Next, repeat steps 1 & 2, using the passenger template install and drill for the rivnut as above. The washer is also placed behind the mount on the upper bolt.

Note: On the Passenger side of the Titan XD, it will be helpful to remove the electrical connector cover and the bolts that hold the bracket to the frame. The connector should be left connected. On the Titan & Titan XD the two zipties that secure the harness to the body mount should be pulled from the frame as well. After the linkage is installed, reinstall the connector bracket. Use cable ties to secure the factory harness to the holes in the frame up and out of the way as shown.

Passenger's Motor
Install Orientation

4

Installing Step Extrusion

Slide the front mounting T-nut into position, place the board(1) about 5.5 inches from the front edge of the front door. Use fasteners(11) to attach boards, finger tighten only. Align the rear T-nut and bolt it to the rear linkage. Then tighten all 4 fasteners to 10 ft-lbs.

5

Remove the fuse from the Powerstep wire harness.

6

Installing Electrical Components

Plug in the main connectors(5) to the controller(6), then attach the controller to the passenger side wire harness bundle next to the fuse boxes. Secure with 11" cable ties(15). Route the long wire harness leg along the truck wire harness under the edge of the cowl and then over the AC line bracket and cable tie(14) it in place. Then pass the harness down away from the steering shaft and exhaust to the outside of the frame. The other leg shall go down immediately away from the exhaust and to the frame area. Cable tie as needed.

Gas Engine Controller Mounting

Next, connect the Black wire to the chassis ground screw on the inner fender behind the battery. Connect the Red wire to the stud on the positive power battery cable-terminal.

Ground Screw

Diesel Engine Controller Mounting

Plug in the main connectors to the controller, then attach the controller to the passenger side wire harness bundle between the fuse boxes and overflow tank as shown below. Secure with 11" cable ties(15). Route the long wire harness leg along the truck wire harness under the edge of the cowl and then over the AC line bracket and cable-tie(14) it in place. Then pass the harness down away from the steering shaft and exhaust to the outside of the frame. The other leg shall go down immediately away from the exhaust and to the frame area. Cable tie as needed.

9

Next, connect the Black wire to the ground screw on the inner fender in diagram at top of page. Connect the Red wire to the stud on the positive power battery cable terminal.

10

Route the two wire harness legs down to the top of the frame rails on each side and keep clear of hot and moving parts. Secure harness behind wheel liners, secure with supplied cable ties.

11

Route the two wire harness legs towards the rear of the vehicle above the body mounts, to the motor and the light locations. The shorter leg will run to the passenger side of vehicle. Secure harness with supplied tie wraps.

On the Driver side, Do Not Ziptire the Wire Harness to the Brake Lines.

Route the Driver side wire harness leg towards the rear of the vehicle above the body mount and to the large holes on the side of the frame. Secure with supplied tie wraps

Route the two trigger wires towards the rear of the vehicle above the body mounts and up to the first access hole in the floor on the driver side. Secure harness with supplied cable ties.

13

12

Remove the driver side door sill trim and kick panel carefully. Pull up the carpet, and poke a small screwdriver through the rubber insulation material. Run the trigger wires through and over to the door sill, as shown in dashed lines.

NOTE: Seal holes with silicone glue and cover with tape so carpet does not stick to glue.

14

Use the Posi-Lock™ (12) to make the connection to the plug and play module. Next plug in the Plug and Play(7) module under the dash as shown and route the wires behind the hood latch to the left. Make sure the wires are clear of the E-brake mechanism when it is on and off. The wires from below can be tucked under the carpet and covered with the trim reinstated. Then reinstall the trim.

15

OBD II install: Use Supplied Posi-Lock™ connectors to attach the Plug and Play Module to the Harness. Attach matching colors on the harness to the wires on the module. Plug in module to OBD II port on the vehicle. Secure harness with supplied tie wraps. *Note: If the OBD II pass thru harness (76405-01A) was purchased see install sheet supplied in packaging. The pass through harness allows for an open port for other accessories. See below for a brief description.*

On each side of the vehicle measure from the rear edge of the front linkage on the pinch weld 7.5" back and mark. Measure 1.25" from the front edge of the rear linkage and mark. **Note: for King Cab, mount the rear light 8" in front of the rear linkage. For the single cab one light mounted in the center of the door is sufficient.**

17

Center punch and drill a 1/8" pilot hole then drill a 19/64" hole through the pinch weld at marked locations. Deburr all holes. After drilling apply paint to holes to prevent rusting.

Corrosion Protection Paint

18

Insert grommet(21) into drilled holes. Insert lamp(10) wires through the grommets. (Silicon lube will help wires slip through grommets.)

19

Affix lamp to rocker panel surface. Make sure lamp is affixed to a flat, clean surface.

20

Using supplied butt connectors, connect the lamp wires. Red to Red, Black to Black. Once Crimped use heat gun to shrink tube.

21

Close and wrap with conduit and electrical tape. Secure all loose wires with cable ties, with lamp wires pulled upward to avoid any wire snagging.

22

Check that all doors activate the Power Step and the LED Lights work when doors open and close. Reinstall any remaining trim panels.

Reinstall fuse.

FINAL SYSTEM CHECK

Check that all doors activate the PowerStep and the LED lights work when doors open and close.

NORMAL OPERATION: When the doors open, PowerStep automatically deploys from under the vehicle. When the doors are closed, PowerStep will automatically return to the stowed/retracted position. **Note that there is a 2-second delay before the PowerStep returns to the stowed/retracted position.**

CORRECT OPERATION OF LIGHTS: All four lamps will illuminate upon opening any door of vehicle. Lamps will stay on until restowing of both Power Steps or until 5 minutes has expired with the doors open. When the lights timeout after 5 minutes, they can be reilluminated by closing and opening any door of vehicle.

Congratulations on your purchase of the genuine AMP Research PowerStep! Here's what you should know...

POWER-DEPLOYABLE RUNNING BOARDS OPERATION: AMP Research PowerStep running boards automatically move when the doors are opened to assist entering and exiting the vehicle.

Automatic power deploy:

The running boards will extend down and out when the doors are opened.

Automatic power stow:

The running boards will return to the stowed position when the doors are closed. There will be a 2-second delay before the running boards move to the stowed position.

Automatic stop:

If an object is in the way of the moving running board, the running board will automatically stop. To reset, clear any obstruction, then simply open and close the door to resume normal operation.

Manually set in the deployed (OUT) position for access to the roof:

The running boards can be manually set in the deployed position by firmly holding the step down with your foot while at the same time closing the door. To resume normal operation, open and close the door.

Maintenance: In adverse conditions, debris such as mud, dirt, and salt may become trapped in the running board mechanism, possibly leading to unwanted noise. If this occurs, manually set the running boards to the deployed position and flush the front and rear hinge arms with a high-pressure car wash wand. Avoid spraying the motors directly. After washing, apply silicone spray lubricant to the hinge pivot pins. Do not apply silicone, wax or protectants like Armor All® to the running board stepping surface.

Caution! Keep hands away when the running board is in motion.

5-YEAR LIMITED WARRANTY

AMP RESEARCH warrants this product to be free from defects in material and workmanship for FIVE (5) YEARS FROM DATE OF PURCHASE, provided there has been normal use and proper maintenance. This warranty applies to the original purchaser only. All remedies under this warranty are limited to the repair replacement of the product itself, or the repair or replacement of any component part thereof, found by the factory to be defective within the time period specified. The decision to repair or replace is wholly within the discretion of the manufacturer.

This warranty specifically excludes labor. If you have a warranty claim, first you must call our factory at the number below for instructions. You must retain proof of purchase and submit a copy with any items returned for warranty work. Upon completion of warranty work, if any, we will return the repaired or replaced item or items to you freight prepaid. Damage to our products caused by accidents, fire, vandalism, negligence, misinstallation, misuse, Acts of God, or by defective parts not manufactured by us, is not covered under this warranty.

ANY IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR A PARTICULAR PURPOSE CREATED HEREBY ARE LIMITED IN DURATION TO THE SAME DURATION AND SCOPE AS THE EXPRESS WRITTEN WARRANTY. OUR COMPANY SHALL NOT BE LIABLE FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGE.

Some states do not allow limitations on how long an implied warranty lasts, or the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state.

FOR WARRANTY ISSUES WITH THIS PRODUCT PLEASE CALL AMP RESEARCH CUSTOMER SERVICE 1-888-983-2204

WARNING

Be sure to read and precisely follow the provided instructions when installing this product. Failure to do so could place the vehicle occupants in a potentially dangerous situation. After installing or reinstalling, re-check to insure that the product is properly installed.