

Mustang Replacement Convertible Top (83-04) - Installation Instructions

The below installation instructions work for the following products:

- **Mustang Replacement Convertible Top - Black (83-90)**
- **Mustang Replacement Convertible Top - Black (91-93)**
- **Mustang Replacement Convertible Top - Black (94-99)**
- **Mustang Replacement Convertible Top - Black (00-04)**

Please read through the instructions carefully before starting this project. Take the time to get all the materials together as well as all the safety equipment.

Overview:

Installing hood pins is an effective way to add an aggressive style to your Mustang. In an afternoon, you can make give it that retro feel of the classics.

Tools needed:

- Heavy Duty Staple Gun
- Approx. 500 Staples (400 3/4"- 1" Staples, 100 1/2" Staples)
- Needlenose pliers- Heavy duty staple puller
- Flat head and Philips head screw drivers
- Short handled Phillips head screw driver
- Box cutter/Razor
- 8-12 Hour home install time

If you are thinking about replacing your convertible top and want some more information before getting into a new project, then check out the overview described below. If you think you're up for it, then try these Tips and Tricks to installing your Mustang's convertible top as you go along. This is not a step by step install guide but it may help you decide if this job is right for you or if it should be tackled by a professional.

Things to Know Before You Get Started:

1. AmericanMuscle's replacement TOPS, WINDOWS and HEADLINERS are all sold separately.
2. Our replacement tops include the fabric that covers all exterior roof panels except the fabric below the rear window. This piece is sewn onto the rear window and is not replaceable by itself, therefore we highly recommend replacing the top and window at the same time, every time. It will be mandatory if your old top is a different color than your new top.
3. You will reuse your entire factory metal frame and all the factory trim pieces. Do not lose any screws or springs as you will reuse them.

Getting Started:

1. You should start by removing the headliner (if applicable) as you can reuse this if you wish or replace it with a new one. **Note:** You will need to begin your installation with the headliner should you wish to reinstall it, so do not damage it during removal.
2. Remove all exterior trim rings and hardware that secures the top to the car or top frame. Retain all hardware. Some screws may be behind side windows and special tools may be required to remove them.
3. Then unscrew and remove the rear paneling and rear seat.
4. At this point, you are ready to uninstall your old top. You will notice the old top is held in by press fittings screwed together and hundreds of heavy duty staples applied by a hi- powered staple gun. You will need to remove all the old staples from the plastic strips so your new staples will bite upon reinstallation. These staples are holding the top to the top frame in the front and to the body of the car in the rear. They go directly into a plastic retainer strip pressed between the top frame and/ or the car body. You will need to retain the plastic strips also, so again, be careful and remove all staples to avoid damaging the new top.

Bare Frame:

1. Once you have removed the entire top, window and staples you can lay out your new top next to your old top for reference and measuring if needed.
2. *There will be extra material you need to cut off after installation on ALL sections.
3. *If you are re-installing your headliner, now is the time to do that.

Reinstall:

1. Begin by running the guide loops over the frame and let the top hang freely over the rear of the frame. Make sure it is straight as you'll be laying it over your rear window several times for fitment.
2. Then, secure by stapling the entire front lip of the top to the car at the front of the frame. Attach nothing to the frame or car on the sides. Next, you will want to get your rear window.
3. Your rear window secures with staples at the top and you'll want to start there. You will want to use the shorter staples here. The longer staples will go over this layer of staple and window fabric when installing the top later. (You will be going through less material with just the window and the longer ones will buckle and bottom out on this section) Once the window is in place (It may take a few attempts to get height correct, use seams on the top as reference points for centering) then attach the top to the frame and begin to pull top down and tight towards car body.
4. Working from one side to the other, go around the rear of the car securing and wrapping the top around all original parts watching for wrinkling as you go. You will need to work carefully and patiently, as this is an easy but time consuming step.
5. If you are having trouble getting wrinkles out of a side or below the rear window (sagging areas) you may have pulled the fabric too tight on the opposite side. Check entire area for pulls, wrinkles and/ or sagging before installing all staples and retainer clips.
6. Re-install rear panels and rear seat.
7. DO NOT OPERATE TOP FOR AT LEAST TWO (2) WEEKS. Longer is recommended in colder temperatures. This will allow the material to stretch and conform to your car and its frame for years of proper operation and appearance.

Installation instructions provided by AmericanMuscle customer Dave K. 8.1.10

Find more **how-tos, instructions** and **videos** at www.americanmuscle.com!