

OFFICIAL STEERING & SUSPENSION OF NASCAR®

MOOG® PROBLEM SOLVER® CONTROL ARM BUSHINGS

PATENT-PENDING DESIGN LASTS LONGER AND INSTALLS EASILY

The patent-pending MOOG® Problem Solver® Control Arm Bushing features an innovative ball-and-socket design that eliminates the rubber expansion and compression that leads to premature failure in traditional rubber bushings.

The new MOOG design provides improved steering and handling feel while lasting up to 10 times longer than traditional hard-rubber bushings.

The control arm bushing assembly is permanently lubricated and sealed with premium MOOG boots to prevent contamination.

The exclusive MOOG bushing design also makes it easier to install the control arm assembly by allowing the technician to easily align the bushing sleeve to insert the bolt, saving time and frustration.

- Lasts longer than typical OE designs
- Much easier to install
- Permanently lubricated
- Sealed with premium MOOG boots
- Provides improved steering and handling feel
- Contributes to longer life of the entire control arm assembly

New MOOG design allows technicians to easily align the bushing sleeve to the bolt hole.

MOOG Problem Solver Control Arm Bushing design eliminates the constant compression and expansion of the rubber (the cause of premature failure).

For parts lookup, visit www.FMe-cat.com | tech line: 1-800-325-8886

moogproblemsolver.com

THE PROBLEM SOLVER®

FEDERAL-MOGUL MOTORPARTS

OFFICIAL STEERING & SUSPENSION OF NASCAR®

MOOG® PROBLEM SOLVER® CONTROL ARM BUSHINGS

P/N	FITS CONTROL ARMS FOR THESE APPLICATIONS
K200785	Chrysler Cirrus 00-95; Sebring 06-96; Dodge Stratus 06-95; Plymouth Breeze 00-96
K200786	Lexus ES300 01-92; Toyota Avalon 01-95; Camry 01-92
K200787	Buick Allure 09-05; Century 05-97; LaCrosse 09-05; Regal 04-97; Rendezvous 07-02; Terraza 07-05; Chevrolet Impala 11-00; Monte Carlo 07-00; Uplander 08-05; Venture 05-99; Oldsmobile Intrigue 02-98; Silhouette 04-97; Pontiac Aztek 05-01; Grand Prix 08-97
K200788	Honda Odyssey 04-99
K200789	Buick Skylark 98-94; Chevrolet Beretta 96-94; Corsica 96-94; Oldsmobile Achieva 98-94; Pontiac Grand Am 98-94
K200790	Chevrolet Camaro 02-93; Pontiac Firebird 02-93
K200791	Dodge Neon 99-95; Plymouth Neon 99-95
K200792	Chevrolet Cavalier 05-95; Classic 05-04; Cobalt 10-05; Malibu 03-97; Oldsmobile Alero 04-99; Cutlass 99-97; Pontiac G5 10-07; Grand Am 05-00; Pursuit 06-05; Sunfire 05-95; Saturn Ion 07-04; Ion-1 05-03; Ion-2 07-04; Ion-3 07
K200795	Ford Escape 04-01; Mazda Tribute 04-01
K200797	Chrysler Neon 02-00; PT Cruiser 10-01; Dodge Neon 05-00; SX 2.0 05-03; Plymouth Neon 01-00
K200799	Honda Civic 05-01
K200800	Dodge Caliber 11-07; Jeep Compass 10-07; Patriot 10-07

Also available pre-installed on select
MOOG premium control arms.

See www.FMe-cat.com for additional applications.

©2015 Federal-Mogul Motorparts Corporation. MOOG and The Problem Solver are trademarks of Federal-Mogul Corporation, or one or more of its subsidiaries, in one or more countries. All other trademarks shown are the property of their respective owners. All rights reserved. Form # MG131209-R

THE PROBLEM SOLVER®

**FEDERAL-MOGUL
MOTORPARTS**