
1998-2005 SUSPENSION

Suspension - 163 Chassis

GENERAL INFORMATION

GENERAL NOTES ON WORKING ON VEHICLES WITH LEVEL CONTROL/ADS - AH32.00-P-0002-01A

All models with code 216b, 216c, 217a, 480

Fig. 1: Identifying Box Wrench (116 589 00 17 00)

The following instructions should be followed when disconnecting and connecting pressure lines:

 Clean contaminated line connections before disconnecting them. Seal disconnected lines and hoses and
connections to components immediately with blind plugs.

Only use open box wrench and special tool when loosening and tightening pressure lines to avoid damage to the
line connections.

 Check the component concerned and line connections for leaks after assembly work on the suspension
system.

NOTES ON CHECKING OIL LEVEL ON VEHICLES WITH LEVEL CONTROL/ADS - AH32.00-P-0003-01A

All models with SA Code 217a/ 480

Observe the following prerequisites when checking the oil level in the oil reservoir:

1. The vehicle must be standing on its wheels.

2. Check the oil level when the vehicle is ready to drive:

 Vehicle ready for use with oil and coolant reservoirs filled.

 Full fuel tank - compensate for any missing fuel by placing additional weight in trunk.

 Spare wheel and vehicle tool kit in vehicle.

 Unladen vehicle. Remove any luggage, fuel canisters etc. from the vehicle.

 On vehicles with level control /ADS, the oil level in the oil reservoir may fall below the "min." mark
on the oil dipstick when the vehicle is loaded.

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 1 © 2006 Mitchell Repair Information Company, LLC.

me

Saturday, October 02, 2010 3:37:38 PM Page 1 © 2006 Mitchell Repair Information Company, LLC.

GENERAL NOTES: PASSENGER CARS: SUSPENSION - AH32.00-Z-9999AZ

MODEL all

SAFETY PRECAUTIONS

SAFETY INFORMATION: SUSPENSION - AS32.00-Z-9999ZZ

MODEL all

TESTING AND REPAIR

 Special information on AIRmatic MODEL 164...
AH32.22-P-
1000-02GZ

 Special information on AIRmatic MODEL 240 AH32.22-P-
1000-02H

 Special information on AIRmatic MODEL 251
AH32.22-P-
1000-02RT

 Notes on AIRmatic MODEL 221, 216
AH32.22-P-
1000-02SX

Notes on checking oil level on
vehicles with level control/ADS

MODEL all...
AH32.00-P-
0003-01A

Springs; general background
information.

MODEL 129, 140, 170, 171, 202, 203, 208,
209, 210, 211, 219, 230...

AH32.20-P-
9404-01A

Notes on Active Body Control
suspension

MODEL 215, 216, 220, 221, 230...
AH32.50-P-
0001-01N

 Notes on AIRmatic
MODEL 220 except CODE (487a) Active
body control (ABC)

AH32.22-P-
1000-02I

General notes on working on
vehicles with level control/ADS MODEL all...

AH32.00-P-
0002-01A

 Notes on air suspension
MODEL 211.2 except CODE (489) Airmatic
(semi-active air suspension) MODEL 211.6

AH32.22-P-
1000-01T

 Special information on AIRmatic
MODEL 211.0/2, 219 with CODE (489)
Airmatic (semi-active air suspension)

AH32.22-P-
1000-02T

Observe removal and installation
position of shock absorber/ADS

MODEL 210 with CODE (217a) Level Control
at Rear Axle with ADS

AH32.32-P-
0001-01A

General notes on repair work on
vehicles with ADS

MODEL 129, 140, 210 with CODE (217a)
Self-levelling suspension on rear axle with
ADS

AH32.32-P-
9406-01A

Notes on fitting hydraulic lines and
hoses MODEL 215, 216, 220, 221, 230...

AH32.50-P-
0001-02A

Risk of death caused by lowering vehicle when working between wheels
and body. Risk of injury caused by pinching or jamming when working on
the air suspension.

MODEL
all

AS32.22-Z-
0001-01A

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 2 © 2006 Mitchell Repair Information Company, LLC.

TESTING AND REPAIR WORK: PASSENGER CARS: SUSPENSION - AR32.00-Z-9163AA

MODEL 163

CLAMPING REAR SPRING - AR32.20-P-0200-06GH

Fig. 2: Identifying Tensioning Device (203 589 01 31 00)

Remove/install front
spring

MODEL 163.113 /128 /136 /154 /157 /172 /17 /175
AR32.20-P-
0200GH

 Remove/install rear
spring

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175 AR32.20-P-
0230GH

Remove/install torsion
bar on front axle MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

AR32.20-P-
0300GH

Remove/install torsion
bar on rear axle

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175
AR32.20-P-
0315GH

Remove/install front
shock absorber

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175
AR32.25-P-
0105GH

Remove/install rear shock
absorber MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

AR32.25-P-
0110GH

 Checking shock absorber
MODEL 129, 140, 163, 164, 168, 170, 202, 203, 208, 209,
210, 211, 230, 251, 414...

AR32.25-P-
0121A

Remove/install rear
spring strut

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175
AR32.25-P-
1016GH

AR32.20-P-
0200-06GH

Clamping rear spring
Risk of injury with trapped or
crushed fingers when working on
springs or spring loaded components

Use only approved tensioning
devices; additionally shield off
hazardous area if necessary.
Check special tools for damage and
correct operation, (visual
inspection). Wear protective gloves.

AS00.00-Z-
0001-01A

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 3 © 2006 Mitchell Repair Information Company, LLC.

Fig. 3: Identifying Tensioning Plates (163 589 00 63 00)

1. Pre-equip tensioning device.

 Insert tensioning plates (01a) into tensioner (01) until they engage. Press pins (arrows) to remove the
clamping plates.

2. Pre-adjust tensioning device to approx. 130 mm (a). This makes it easier to insert the rear spring

Fig. 4: Identifying Tensioning Plates And Pins

3. Clamp tensioning device (01) horizontal in vise.

4. Insert rear spring (73) in the clamping plates so that the end of the winding of the rear spring is roughly
parallel with the upper edge of the clamping plates (arrows a).

 Insert rear spring from the 5th to the 11th rear spring winding (counted from the side with the larger
winding diameter in the clamping plates (6 to 7 windings must be clamped).

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 4 © 2006 Mitchell Repair Information Company, LLC.

Fig. 5: Clamping Tensioning Device Horizontal In Vise And Rear Spring

5. Rotate rear spring by approx. a quarter of a revolution (counterclockwise) so that the end of the rear
spring winding is located approximately in the center of the clamping plate (arrow b).

6. Check whether the lugs of the clamping plates are above the rear spring windings (arrow c), if necessary
correct the position of the rear spring.

7. Compress rear spring.

REMOVE/INSTALL FRONT SPRING - AR32.20-P-0200GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 5 © 2006 Mitchell Repair Information Company, LLC.

Fig. 6: Identifying Front Spring Components (1 Of 2)

Fig. 7: Identifying Front Spring Components (2 Of 2)

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 6 © 2006 Mitchell Repair Information Company, LLC.

 Steel spring suspension of front axle

Repair materials

REMOVE/INSTALL REAR SPRING - AR32.20-P-0230GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

1 Remove, Install

Risk of fatal accident from
vehicle slipping or toppling off
the lift platform
Jack up vehicle

Align vehicle between the columns of lifting
platform and position the four support plates
below the support strong points specified by the
vehicle manufacturer.

AS00.00-Z-
0010-01A

2
Measure spring preload of
torsion bar spring (16a) using
caliper gage at bore

 Installation: Restore spring preload.

3
Unscrew bolt (16c) and then
release tension of torsion bar
spring (16a)

 Installation: regrease bolt (16c). The rubber
bellows (16i) must be filled with grease.

*BR00.45-Z-
1005-06A

4
Undo bolt (16f) in profile sleeve
(16e).

*BA32.20-P-
1001-01A

5 Slide back profile sleeve (16e).

6 Remove torsion bar spring
(16a).

 Installation: The position of the torsion bar
spring (16a) relative to the clamping lever (16d)
is indicated (arrow).

7 Loosen bolt (16h). Remove end
cover (16g).

*BA32.20-P-
1002-01A

8 Remove torsion bar spring (16a)
from clamping lever (16d).

 Installation: Grease gearing on torsion bar
spring. Observe markings.

*BR00.45-Z-
1005-06A

9 Install in the reverse order

10

Check vehicle level at front and
rear axles with electronic
inclinometer and adjust if
necessary.

AR40.20-P-
0301GH

11

Check and correct headlamp
adjust
Check and correct headlamp
adjustment

 AP82.10-P-
8260GH

Number Designation Model 163
BA32.20-P-1001-01A Bolt on profile sleeve NM 23
BA32.20-P-1002-01A Bolt in end cover NM approx.23

Number Designation Order number
BR00.45-Z-1005-06A Paste A 000 989 76 51

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 7 © 2006 Mitchell Repair Information Company, LLC.

Fig. 8: Identifying Rear Spring Components

 Remove/Install

 Risk of injury with
trapped or crushed
fingers when working on
springs or spring-loaded
components

Use only approved
tensioning devices;
additionally shield off
hazardous area if
necessary.
Inspect special tools for
damage and proper
operation (visual
inspection).
Wear protective gloves.

AS00.00-Z-0001-01A

 Notes on self-locking nuts
and bolts

All models AH00.00-N-0001-01A

1 Remove spring strut from
rear axle

 AR32.25-P-1016GH

2 Remove shock absorber
from spring strut

 AR32.25-P-0200-07GH

 *BA32.25-P-1003-03D
 Spring

compressor
Fig. 2

 Tensioning plates Fig. 3

3 Unclamp rear spring Installation: ?

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 8 © 2006 Mitchell Repair Information Company, LLC.

 Rear axle shock absorber

Fig. 9: Identifying Tensioning Device (203 589 01 31 00)

Fig. 10: Identifying Tensioning Plates (163 589 00 63 00)

REMOVE/INSTALL TORSION BAR ON FRONT AXLE - AR32.20-P-0300GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

 Compress rear spring. AR32.20-P-0200-06GH
 Spring

compressor
Fig. 2

 Tensioning plates Fig. 3

4 Install in the reverse order

 Testing

5 Check and correct
headlamp adjustment

 Check and correct
headlamp adjustment

AP82.10-P-8260GH

Number Designation Model Series 163
BA32.25-P-1003-03D Self-locking nut, shock

absorber to rear spring
NM 30

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 9 © 2006 Mitchell Repair Information Company, LLC.

Fig. 11: Identifying Torsion Bar On Front Axle

Modification notes

10.7.00
Figure modified from 23 Nm to
15 Nm

Value in BA32.20-P-1004-02G changed for
model 163

*BA32.20-P-1004-
02G

Remove/Install

 Notes on self-locking nuts and bolts All models
AH00.00-N-
0001-01A

If a part of the version up to 31.07.98 (A) is
defective, the repair kit, which still only
contains parts for the version as of 01.08.98
(B), must be installed in pairs

1.1 Remove bottom engine compartment
paneling Model 163.157/ 172/ 174/ 175.

AR61.20-P-
1105GH

1.2 Remove noise encapsulation Model 163.113 /128.
AR94.30-P-
5400GH

2
Remove bracket (22b) at bottom track
control arm (4)

*BA32.20-P-
1002-02G

3 Remove retaining bracket (21b) *BA32.20-P-

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 10 © 2006 Mitchell Repair Information Company, LLC.

 Front axle torsion strut

REMOVE/INSTALL TORSION BAR ON REAR AXLE - AR32.20-P-0315GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

1003-02G

4 Remove torsion bar (10)

 Installation: The torsion bar curvature
must point downwards in the area of the
shock absorber mounting on the
transverse control arm. Center torsion bar.

5
Pull rubber mounts (22a, 21a) off torsion
bar

 Installation: Observe installation
position of rubber mounts.

6.1 Remove washers (21i)
 Models up to 31.07.98.

Retaining bracket and anti-shift device of
torsion bar modified

BT32.20-P-
0003-01GH

7 Undo and remove slide lock (21k)

 Installation: Center the torsion bar
first then tighten the bolts of the anti-shift
device (21k).

*BA32.20-P-
1004-02G

8 Remove retaining bracket (21e)

 Installation: Observe assignment of
retaining bracket (left and right version).

*BA32.20-P-
1001-02G

9.1
Press sleeve (21h) out of retaining bracket
(21e)

 Models up to 31.07.98.

Retaining bracket and anti-shift device of
torsion bar modified

BT32.20-P-
0003-01GH

10 Install in the reverse order

Number Designation Model Series 163
BA32.20-P-1001-02G Bolt, retaining bracket to

frame
NM 100

BA32.20-P-1002-02G Bolt, torsion bar to
wishbone

NM 68

BA32.20-P-1003-02G Bolt, retaining bracket to
torsion bar

NM 50

BA32.20-P-1004-02G Bolt, torsion bar clamp NM 15

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 11 © 2006 Mitchell Repair Information Company, LLC.

Fig. 12: Identifying Torsion Bar On Rear Axle

 Rear axle torsion strut

REMOVE/INSTALL FRONT SHOCK ABSORBER - AR32.25-P-0105GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

Figure item,
etc. Work instructions

Installation

Replace self-locking nuts
and bolts.

 Bearing with nut (78f) Installation: Observe order of
components (78a-78f)

*BA32.20-P-
1001-04F

Bolts (77c) on fastening
clamp (77b)

*BA32.20-P-
1002-04F

77 Torsion bar
 Rubber mount Check and if necessary replace

Number Designation Model Series 163
BA32.20-P-1001-04F Nut, link rod to torsion

bar
NM 21

BA32.20-P-1002-04F Bolt, rubber mount /
torsion bar to rear axle
carrier

NM 28

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 12 © 2006 Mitchell Repair Information Company, LLC.

Fig. 13: Identifying Front Shock Absorber Components (1 Of 2)

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 13 © 2006 Mitchell Repair Information Company, LLC.

Fig. 14: Identifying Front Shock Absorber Components (2 Of 2)

 Remove/Install

 Notes on self-locking nuts
and bolts

All models AH00.00-N-0001-01A

 Lethal injuries are
possible if vehicle slips off
of lifting platform

Align vehicle between the
columns of the hydraulic
hoist and position the four
support plates below the
hoist support points
specified by the vehicle
manufacturer.

AS00.00-Z-0010-01A

1 Raise vehicle.
2 Remove fender liner. AR88.10-P-1300GH
3 Detach upper shock

absorber mounting
 The vehicle must be

standing on its wheels
when removing the upper
shock absorber mounting.

 Installation: If a black
version of the upper
rubber mounts(11c) and
lower rubber mounts (11d)
are installed, these should
be identified as upper and
lower. The top rubber
mounts are harder than the
bottom mounts.

 Loosen nut (11a).
Counter using an open-end
wrench. Remove plate

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 14 © 2006 Mitchell Repair Information Company, LLC.

 Front axle shock absorber

REMOVE/INSTALL REAR SHOCK ABSORBER - AR32.25-P-0110GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

(11b), upper rubber mount
(11c), lower rubber mount
(11d), plate (11e) and
plate (11f).

 Installation: If new
upper rubber mounts (11c)
and lower rubber mounts
(11d) are used, the white
coated (harder must be
installed at the top and the
yellow coated (softer)
must be installed at the
bottom. Observe the
sequence of the separate
parts and if necessary the
markings applied to the
upper rubber mount (11c)
and lower rubber mount
(11d).

 *BA32.25-P-1002-01C
4 Detach lower shock

absorber mounting from
lower transverse control
arm (4)

 Installation: Only
tighten bolt (11u) when
the vehicle is on its wheels
in the ready-to-drive
condition.

 *BA32.25-P-1001-01C
5 Remove shock absorber

(11)

6 Shock absorber inspection Install new shock
absorber if necessary.

AR32.25-P-0121A

 Disposing of shock
absorber

 OS32.25-P-0121-01GH

7 Install in the reverse order

Number Designation
Model Series
163

BA32.25-P-1001-
01C

Bolt, shock absorber to lower wishbone NM 130

BA32.25-P-1002-
01C

Self-locking nut, shock absorber to longitudinal frame
member NM 30

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 15 © 2006 Mitchell Repair Information Company, LLC.

Fig. 15: Identifying Rear Shock Absorber Components

 Remove/Install

 Risk of injury with
trapped or crushed
fingers when working on
springs or spring-loaded
components

Use only approved
tensioning devices;
additionally shield off
hazardous area if
necessary.
Inspect special tools for
damage and proper
operation (visual
inspection).
Wear protective gloves.

AS00.00-Z-0001-01A

 Notes on self-locking nuts
and bolts

All models AH00.00-N-0001-01A

1 Remove spring strut from
rear axle

 AR32.25-P-1016GH

2 Remove shock absorber
from spring strut

 AR32.25-P-0200-07GH

 Spring
compressor

Fig. 2

 Tensioning plates Fig. 3
 *BA32.25-P-1003-03D

3 Shock absorber inspection Install new shock AR32.25-P-0121A

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:35 PM Page 16 © 2006 Mitchell Repair Information Company, LLC.

 Rear axle shock absorber

Fig. 16: Identifying Tensioning Device (203 589 01 31 00)

Fig. 17: Identifying Tensioning Plates (163 589 00 63 00)

CHECKING SHOCK ABSORBER - AR32.25-P-0121A

MODEL 129

MODEL 140

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

absorber if necessary.
 Disposing of shock

absorber
 OS32.25-P-0121-01GH

4 Install in reverse sequence.

Number Designation Model Series 163
BA32.25-P-1003-03D Self-locking nut, shock

absorber to rear spring
NM 30

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 17 © 2006 Mitchell Repair Information Company, LLC.

MODEL 168

MODEL 170

MODEL 202

MODEL 203

MODEL 208

MODEL 209.3/ 4

MODEL 210 except CODE (489) Airmatic (semi-active air suspension)

MODEL 211.0 /2 /6 except CODE (489) Airmatic (semi-active air suspension)

MODEL 414

MODEL 230 except CODE (487) Active Body Control (ABC)

MODEL 164, 251 except CODE (489) Airmatic (air suspension with level adjustment and adaptive
damping system ADS)

Shown on shock absorber in model 202

Fig. 18: Identifying Extension Dimension - Shown On Shock Absorber In Model 202

 Checking
1.1 Check piston rod for

surface damage, bending
and for moving in the
guide bush without
jamming

 Only if the old shock
absorber is to be installed
again.

 Dispose of shock
absorber if necessary.

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 18 © 2006 Mitchell Repair Information Company, LLC.

 By workshop: ?
 Disposing of shock

absorber
Model 129, 140, 170, 202,
208, 210

OS32.25-P-0121-01A

 Models 163, 164, 251 OS32.25-P-0121-01GH

 Model 168, 203, 209,
414.700

OS32.25-P-0121-01GC

 Model 211 OS32.25-P-0121-01TX
 Model 230
 Disposal by scrap

dealer: ?

 Notes on scrapping gas-
filled hydraulic
components

OS00.00-P-1000-01A

2.1 Check damper for
external oil leaks

 Only if the old shock
absorber is to be installed
again

A thin film of oil on the
shock absorber is
permissible.

 Dispose of shock
absorber if necessary.

 By workshop: ?

 Disposing of shock
absorber

Model 129, 140, 170, 202,
208, 210

OS32.25-P-0121-01A

 Models 163, 164, 251 OS32.25-P-0121-01GH

 Model 168, 203, 209,
414.700

OS32.25-P-0121-01GC

 Model 211 OS32.25-P-0121-01TX
 Model 230

 Disposal by scrap
dealer: ?

 Notes on scrapping gas-
filled hydraulic
components

OS00.00-P-1000-01A

3.1 Check shock absorber for
internal leakage

 Only if the old shock
absorber is to be installed
again.

This test is not possible
on models 140, 163, 164,
168, 203, 209, 251,
414.700.

 The volume of oil in
the shock absorber is
determined by means of

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 19 © 2006 Mitchell Repair Information Company, LLC.

Test values for shock absorber

the projection length (a) of
the piston rod.

 Push in piston rod as
far as it will go. Then hold
vertically so that piston
rod points down, and
measure projection length
(a) of piston rod.
Shock absorber in new
condition:

 Shock absorber in used
condition:

 Model 129, 170, 202, 208,
210, 211, 230

*BE32.25-P-1002-02A

 Model 129, 170, 202, 208,
210, 211, 230
If shock absorber exceeds
specified value, dispose of
it:

 By workshop: ?

*BE32.25-P-1001-02A

 Disposing of shock
absorber

Model 129, 170, 202, 208,
210

OS32.25-P-0121-01A

 Model 211 OS32.25-P-0121-01TX
 Model 230

 Disposal by scrap
dealer: ?

 Notes on scrapping gas-
filled hydraulic
components

OS00.00-P-1000-01A

4.1 Check rubber mount in
housing eye, replace if
necessary

 Only on shock
absorbers with rubber
mount in housing eye and
only if the shock absorber
is not replaced.

 The rubber mounts
must be seated securely in
the body eye and must not
be cracked or damaged.
If fitted, damaged rubber
mounts can cause
knocking noises.

Number Designation Model 129 Model 170 Model 202
BE32.25-P-1001- Oil reserve check mm 0+2 0+2 0+2

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 20 © 2006 Mitchell Repair Information Company, LLC.

Test values for shock absorber

Test values for shock absorber

REMOVE/INSTALL SHOCK ABSORBER ON SPRING STRUT - AR32.25-P-0200-07GH

Use only approved tensioning devices; additionally shield off hazardous area if necessary.

Check special tools for damage and correct operation, (visual inspection). Wear protective gloves.

 Rear axle shock absorber

Fig. 19: Identifying Tensioning Device (203 589 01 31 00)

02A (shock absorber
when new)

BE32.25-P-1002-
02A

Oil reserve check
(shock absorber
when used)

mm < or =20 < or =20 < or =20

Number Designation Model 208 Model 210 Model 211
BE32.25-P-1001-
02A

Oil reserve check
(shock absorber
when new)

mm 0+2 0+2 0+2

BE32.25-P-1002-
02A

Oil reserve check
(shock absorber
when used)

mm < or =20 < or =20 < or =20

Number Designation Model 230
BE32.25-P-1001-02A Oil reserve check (shock

absorber when new)
mm 0+2

BE32.25-P-1002-02A Oil reserve check (shock
absorber when used)

mm < or =20

Number Designation Model Series 163
BA32.25-P-1003-03D Self-locking nut, shock

absorber to rear spring
NM 30

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 21 © 2006 Mitchell Repair Information Company, LLC.

Fig. 20: Identifying Tensioning Plates (163 589 00 63 00)

1. Pre-equip tensioning device.

 Insert tensioning plates (01a) into tensioner (01) until they engage. Press pins (arrows) to remove the
clamping plates.

2. Pre-adjust tensioning device to approx. 130 mm (a). This makes it easier to insert the rear spring

Fig. 21: Identifying Tensioning Plates And Pins

3. Clamp tensioning device (01) horizontal in vise.

4. Insert rear spring (73) in the clamping plates (01) so that the end of the winding of the rear spring is
roughly parallel with the upper edge of the clamping plates (arrows).

 Insert rear spring from the 5th to the 11th rear spring winding (counted from the side with the larger
winding diameter in the clamping plates (6 to 7 windings must be clamped).

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 22 © 2006 Mitchell Repair Information Company, LLC.

Fig. 22: Clamping Tensioning Device Horizontal In Vise

5. 73Rotate rear spring (73)by approx. a quarter of a revolution (counterclockwise) so that the end of the
rear spring winding is located approximately in the center of the clamping plate (arrow a).

6. Check whether the lugs of the clamping plates are located above the rear spring windings (arrow b), if
necessary correct the position of the rear spring.

7. Mark the position of the rear spring (73) relative to the support bearing (73d) and rear spring guide (73h)
(arrow c).

 Installation: When the rear spring is relieved of load the markings applied must align.

Fig. 23: Identifying Tensioning Device Horizontal In Vise

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 23 © 2006 Mitchell Repair Information Company, LLC.

 When replacing the rear spring, support bearing or rear spring guide, the markings from the old
components must be taken over.

8. Compress rear spring.

9. Unscrew nut (73a) of the upper shock absorber mounting, counterholding the piston rod in the process.

10. Remove plate (73b), upper rubber mount (73c), support bearing (73d) and spring guide (73h)

 Installation: Pay attention to correct position of components.

11. Pull out shock absorber and remove lower rubber mount (75c), sleeve (75y), plate (75g) and protective
sleeve (75f).

 Installation: Pay attention to correct position of components.

12. Install in reverse sequence.

Fig. 24: Identifying Plate, Upper Rubber Mount, Support Bearing And Spring Guide

REMOVE/INSTALL REAR SPRING STRUT - AR32.25-P-1016GH

MODEL 163.113 /128 /136 /154 /157 /172 /174 /175

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 24 © 2006 Mitchell Repair Information Company, LLC.

Fig. 25: Identifying Rear Spring Strut Components

 Remove/Install

 Notes on self-locking nuts
and bolts

All models AH00.00-N-0001-01A

1 Remove rear wheels
 Remove/install wheels,

rotate if necessary
 AP40.10-P-4050GH

2.1 Remove spare wheel Except with spare
wheel holder/spare wheel,
code 849 and model
163.174 (vehicle with
auxiliary fuel tank).

3.1 Remove spare wheel
holder

 Except with spare
wheel holder/spare wheel,
code 849 and model
163.174 (vehicle with
auxiliary fuel tank).

 Pull out locking pin.
Remove spare wheel
bracket from side rail.

4.1 Remove wheel housing
lining

 On model 163.174
(vehicle with auxiliary
fuel tank).

5 Pull off cover (75p) Installation: Pay
attention to correct

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 25 © 2006 Mitchell Repair Information Company, LLC.

 Rear axle torsion strut

seating.
6 Remove nuts (75a) from

top spring strut mounting
on frame side member

 *BA32.25-P-1002-03D

7 Detach nut (75u) from
lower suspension strut
mounting to lower
transverse control arm (67)

 Counterhold threaded
rod.

 *BA32.25-P-1001-03D

 Lethal injuries are
possible if vehicle slips off
of lifting platform

Align vehicle between the
columns of the lifting
platform and position the
four support plates at the
lifting platform support
points specified by the
vehicle manufacturer.

AS00.00-Z-0010-01A

8 Support lower transverse
control arm (67)

9 Remove link rod (78f)
between lower transverse
control arm (67) and
torsion bar (77)

 *BA32.20-P-1001-04F

10 Detach lower transverse
control arm (67) from rear
axle carrier

 Installation: The rear
axle shaft must be
horizontal when
tightening the bolts (67b).

 *BA35.20-P-1003-07A
11 Lower the lower transverse

control arm (67) carefully,
pull out of guide and swing
downwards

12 Press the suspension strut
upwards out of the
transverse control arm (67)
and remove

 In the event of
stiffness, if necessary
hammer the shock
absorber (75) carefully out
of the lower transverse
control arm (67) using a
plastic-headed mallet.

13 Install in the reverse order

 Inspect

14 Check and correct
headlamp adjustment

 Check and correct
headlamp adjustment

 AP82.10-P-8260GH

Number Designation Model Series 163

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 26 © 2006 Mitchell Repair Information Company, LLC.

 Rear axle shock absorber

 Wheel location

REMOVAL & INSTALLATION

INSTALLING PINCH NUT ON REAR STABILIZER BAR CONNECTING ROD BOLT - SM32.35-P-0001A

MODEL 163.154 #A as of 000001 up to 014254

 Vehicles within the Effective Serial Number Range, must have the following work performed during next
scheduled maintenance or service. Install pinch nut to ensure proper tightening torque of rear stabilizer bar
mounting.

 Damage code for warranty/goodwill claim: 32 920 07

Fig. 26: Identifying Rear Stabilizer Bar And Pinch Nut

BA32.20-P-1001-04F Nut, link rod to torsion
bar

Nm 28

Number Designation Model Series 163
BA32.25-P-1001-03D Self-locking nut, shock

absorber to lower
wishbone

NM 85

BA32.25-P-1002-03D Self-locking nut, shock
absorber to frame side
member

NM 20

Number Designation Model Series 163
BA35.20-P-1003-07A Self-locking nut of lower

wishbone to rear axle
carrier

NM 135

 Installation

1 Retorque nut (1) on rear stabilizer bar connecting rod bolt *BA32.20-P-1001-04F

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 27 © 2006 Mitchell Repair Information Company, LLC.

 Rear axle torsion bar

Parts ordering notes

2 Install pinch nut (2) on top of previously torqued connecting rod bolt nut
3 Counterhold connecting rod bolt nut (1) while torquing pinch nut (2) *BA32.20-P-1003-04F
4 Repeat for opposite side

Number Designation Model 163
BA32.20-P-1001-04F Nut, connecting rod to

torsion bar
NM 28

BA32.20-P-1003-04F Pinch nut, connecting rod
to torsion bar

NM 28

Part no. Designation Quantity
N910123 008001 Pinch Nut 1 per side

2001 Mercedes-Benz ML320

1998-2005 SUSPENSION Suspension - 163 Chassis

me

Saturday, October 02, 2010 3:37:36 PM Page 28 © 2006 Mitchell Repair Information Company, LLC.

