

Equipped with AEM[®] Dryflow[™] Filter No Oil Required!

INSTALLATION INSTRUCTIONS PART NUMBER:

21-448B (Blue Finish) 21-448C (Gun Metal Grey Finish) 21-448P (Vauum Metalized Chrome-VMC) 21-448R (Red Finish)

2002-2004 CHEVROLET Cavalier Ecotec L4-2.2L C.A.R.B. E.O. # D-670-15 2002-2005 PONTIAC Sunfire Ecotec L4-2.2L C.A.R.B. E.O. # D-670-15

Intake systems for vehicles listed are 50 state legal. See AEMIntakes.com for CARB status on each part for a specific vehicle.

PARTS LIST

Description

Qty. Part Number

20001.pt.o	٠٠٠.	
Air Filter Assy. 2.75 X 5" Dry Ele.	1	21-202DK
Inlet Pipe	1	2-586
Inlet Tube	1	9-448
Hose, Silicone 2.75x3/4"	1	5-275-3/4
Hose, Hump 2.75/2.75x3.00"	1	5-575
Hose; 5/8"ID X 10"L	1	5-7010
Hose; 1/4"ID X 30"L	1	5-6030
Mount, Rubber 5/8" X 6mm	2	1228598
Grommet,1/4"	1	784637
Zip Tie,6 Long	3	1-113
Neoprene,1/16" X 6" X 4" Adhes.	1	8-121-4
Neoprene,1/16" X 4" X 2" Adhes.	1	8-126-2
Plug, 3/8" Polyethelene	1	8-147
Connector, Plastic 1/4" Straight	2	8-124
Bolt, Hex M6-1 X 25mm	1	1-2044
Washer, 6mm Soft Mount	6	08160
Nut, M6 Hex Serrated	5	444.460.04
1/2" Bnd. Hose Clamp, 2.56"-3.50"	2	9448
Hose Clamp #6 Mini	2	08407
1/2" Bnd. Hose Clamp, 2.31-3.25"	2	9444

Read and understand these instructions BEFORE attempting to install this product. Failure to follow installation instructions and not using the provided hardware may damage the intake tube, throttle body and engine.

The AEM® intake system is a performance product that can be used safely during mild weather conditions. During harsh and inclement weather conditions, you must return your vehicle to stock OEM air box and intake tract configuration. Failure to follow these instructions will void your warranty.

1. Preparing Vehicle

- a. Make sure vehicle is parked on level surface.
- b. Set parking brake.
- c. If engine has run in the past two hours, let it cool down.
- d. Disconnect negative battery terminal.
- e. Do not discard stock components after removal of the factory system.

2. Removal of stock system

a. Stock air box system installed.

c. Pull the vacuum hose off of the inlet pipe, if equipped. Pull the IAT sensor out of the pipe. Remove the rubber grommet and save for later use

b. Pinch the spring clamp and pull the breather hose off of the valve cover.

d. Release the hose clamp located at the throttle body.

e. Release the hose clamp securing the inlet tube to the air box.

g. Loosen the battery hold down bolt and remove the battery.

i. Remove the air box from the vehicle.

f. Release the inlet tube from the throttle body and air box, then remove the inlet tube from the engine bay.

h. Release the two wire ties on the air box. Remove the fuse box fastener.

j. Raise the front of the vehicle with a jack. Refer to your owner's manual for proper jack and jack stand placement to properly support vehicle. Support your vehicle using properly rated jack stands before wheel removal or while working under the vehicle. **NEVER WORK UNDER A VEHICLE WITHOUT USING JACK STANDS.** Remove the driver side wheel. Remove the screws and plastic retainers securing the fender liner to the wheel well.

k. Remove the screws and plastic retainers that secure the lower fender liner.

m. Remove the two screws inside the fender well that secure the washer bottle to the vehicle.

o. Remove the screw that secures the washer bottle to the vehicle.

I. Release the wire ties, unplug the washer motor and pull the hose from the washer motor. Be sure to capture the washer fluid in a a clean container.

n. Near the front of the vehicle, locate the screw securing the washer bottle to the vehicle. Remove the screw.

p. Release the snorkel from the vehicle by pulling it towards the outer fender.

q. Remove the washer bottle/air box assembly from the vehicle. Release the bolt that secures the washer bottle to the lower air box assembly. The washer bottle assembly will be reinstalled in a later step.

r. Secure the clutch reservoir to the wiring harness with the supplied zip tie as shown.

NOTE: It is highly recommended that the reservoir be secured with a AEM® clutch reservoir kit, part number 20-445.

3. Installation of AEM® Intake System

a. When installing the intake system, do not completely tighten the hose clamps or mounting hardware until instructed to do so.

b. Insert the supplied plug into the hole near the long bracket on the intake pipe as shown.

NOTE: See Step "3x" for more information!

c. Apply the supplied 4" x 6" neoprene patch as shown.

d. Install the rubber mount from inside the engine bay as shown.

f. Install the supplied bolt and washer through the hole in the fender well located near the strut tower. Secure the other side with a washer and lock nut.

h. Affix the 2" x 4" neoprene patch to protect the intake pipe as shown. It may be easier to mark the pipe, remove it from the vehicle and then apply the patch.

e. Secure the other end inside the fender with the supplied washer and lock nut.

g. Place the intake pipe in engine bay as shown. Do not tighten any bolts or nuts.

i. Ensure the neoprene patch protects the intake pipe from the fender metal.

j. Secure the mounting tab of the intake pipe under the nut and washer as shown. Refer to the following diagram for proper rubber mount installation.

I. Install the second rubber mount to the fuse box tab.

n. Secure the fuse block to the rubber mount with a lock nut and washer. Confirm that all wires are routed correctly.

k. Proper installation of the rubber mount assembly.

m. Slide the intake pipe's bracket under the nut and washer of the assembly that was installed in step 3f.

o. Loosen the bolt securing the positive lead on the fuse block. Rotate the wire counter-clockwise as shown.

NOTE: After the fuse block installation, check and ensure that the lead does not contact the intake pipe.

p. Install the hump hose onto the end of the intake pipe. Do not tighten the hose clamps.

r. Install the stock grommet into the hole of the intake pipe. Place the end of the pipe over the throttle body.

t. Install the IAT sensor in the intake pipe.

q. Install the short $\frac{3}{4}$ " gasket hose onto the throttle body.

s. Mate the two pipes together using the supplied hump hose. Orient the hose clamp screws so they do not contact the battery and are still accessible.

u. Install the supplied breather hose as shown.

v. Place the air filter onto the end of the intake pipe and secure.

x. If your vehicle has a nipple on the stock throttle body air box, replace the plug installed on the intake pipe in step "3b." with the supplied $\frac{1}{4}$ " grommet.

z. Route the ¼" hose to the rear of the aluminum pipe under the brake master cylinder. Zip tie the ¼" hose to the power steering hose, as shown.

w. Replace the battery. Reinstall the washer bottle without the lower air box assembly.

y. Insert the two supplied barbed fittings into the ends of the supplied ¼" hose. Plug the lower end of the factory fuel pressure regulator hard line into one of the barbed fittings. Zip tie the barbed fitting onto the wiring harness with the supplied zip tie.

aa. Insert the second barbed fitting into the grommet of the intake pipe.

4. Reassemble Vehicle

- a. Washer Bottle: Fill the washer bottle with the windshield washer fluid that was drained in step 21.
- b. Fender liner: Install the fender liner and any hardware that was removed in steps 2j through 2k. NOTE: Failure to install the fender liner will result in diminished performance and increase the potential for engine damage due to water ingestion in rainy conditions.
- c. Wheel: Install the driver side wheel using the factory torque specification (see owner's manual).
- d. Position the inlet pipes for the best fitment. Be sure that the pipes or any other components do not contact any part of the vehicle. Tighten the rubber mount, all bolts, and hose clamps.
- e. Check for proper hood clearance. Re-adjust pipes if necessary and re-tighten them.
- f. Inspect the engine bay for any loose tools and check that all fasteners that were moved or removed are properly
- g. Reconnect battery terminals and start engine. Let the vehicle idle for 3 minutes. Perform a final inspection before driving the vehicle.

5. CARB Sticker Placement

a. The C.A.R.B. exemption sticker, (attached), must be visible under the hood so that an emissions inspector can see it when the vehicle is required to be tested for emissions. California requires testing every two years, other states may vary.

6. Service and Maintenance

- a. AEM Induction Systems requires cleaning the intake system's air filter element every 100,000 miles. When used in dusty or off-road environments, our filters will require cleaning more often. We recommend that you visually inspect your filter once every 25,000 miles to determine if the screen is still visible. When the screen is no longer visible some place on the filter element, it is time to clean it. To clean, purchase our Synthetic air filter cleaner, part number 99-0624 and follow the easy instructions.
- b. Use window cleaner to clean your powder coated AEM® intake tube.

NOTE: DO NOT USE aluminum polish on powder coated AEM® intake tubes.

For technical inquiries e-mail us at sales@aemintakes.com or call us at 800.992.3000

AEM Air Intake System Warranty Policy

AEM® warrants that its intake systems will last for the life of your vehicle. AEM will not honor this warranty due to mechanical damage (i.e. improper installation or fitment), damage from misuse, accidents or flying debris. AEM will not warrant its powder coating if the finish has been cleaned with a hydrocarbon-based solvent. The powder coating should only be cleaned with a mild soap and water solution. Proof of purchase of both the vehicle and AEM intake system is required for redemption of a warranty claim.

This warranty is limited to the repair or replacement of the AEM part. In no event shall this warranty exceed the original purchase price of the AEM part nor shall AEM be responsible for special, incidental or consequential damages or cost incurred due to the failure of this product. Warranty claims to AEM must be transportation prepaid and accompanied with dated proof of purchase. This warranty applies only to the original purchaser of product and is nontransferable. Improper use or installation, use for racing, accident, abuse, unauthorized repairs or alterations voids this warranty. AEM disclaims any liability for consequential damages due to breach of any written or implied warranty on all products manufactured by AEM. Warranty returns will only be accepted by AEM when accompanied by a valid Return Merchandise Authorization (RMA) number. Credit for defective products will be issued pending inspection. Product must be received by AEM within 30 days of the date RMA is issued.

If you have a warranty issue, please call (800) 992-3000 and our customer service department will assist you. A proof of purchase is required for all AEM warranty claims.

> Intake systems for vehicles listed are 50 state legal. See AEMIntakes.com for CARB status on each part for a specific vehicle.

> > 11

10-7011E