
METRIC CONVERSION CHART
MILLIMETERS INCHES MILLIMETERS INCHES MILLIMETERS INCHES

1 0.03937 10 0.39370 19 0.74803
2 0.07874 11 0.43307 20 0.78740
3 0.11811 12 0.47244 21 0.82677
4 0.15748 13 0.51181 22 0.86614
5 0.19685 14 0.55118 23 0.90551
6 0.23622 15 0.59055 24 0.94488
7 0.27559 16 0.62992 25 0.98425
8 0.31496 17 0.66929
9 0.35433 18 0.70866

EXPLANATION OF SPECIFICATIONS

Part Number: The catalog number for the individual shock absorber.

Extended Length*: The length of the shock absorber when it is fully extended. See “How to Measure” instructions.

Collapsed Length*: The length of the shock absorber when it is fully collapsed. See “How to Measure” instructions.

Stroke: This is the approximate length of the stroke of the individual shock absorber being described.

Mounting Codes: Indicates the type of mounting ends for the upper and lower end of each shock absorber.
They are listed as follows:

 Stud type mounts (“S” & “DS”)
 Eye ring and bushing mounts (“EB”)
 Eye ring and bushing with sleeve mounts (“ES”)
 Eye ring and bushing with bar pin mounts (“BP”)
 Special mounting codes (“SP”)

CONVERSION CHART
Fraction Decimal Metric Fraction Decimal Metric

(Inches) (Inches) (MM) (Inches) (Inches) (MM)
1/64 0.016 0.397 33/64 0.516 13.097
1/32 0.031 0.794 17/32 0.531 13.494
3/64 0.047 1.191 35/64 0.547 13.891
1/16 0.063 1.588 9/16 0.563 14.288
5/64 0.078 1.984 37/64 0.578 14.684
3/32 0.094 2.381 19/32 0.594 15.081
7/64 0.109 2.778 39/64 0.609 15.478
1/8 0.125 3.175 5/8 0.625 15.875

9/64 0.141 3.572 41/64 0.641 16.272
5/32 0.156 3.969 21/32 0.656 16.669
11/64 0.172 4.366 43/64 0.672 17.066
3/16 0.188 4.763 11/16 0.688 17.463

13/64 0.203 5.159 45/64 0.703 17.859
7/32 0.219 5.556 23/32 0.719 18.256

15/64 0.234 5.953 47/64 0.734 18.653
1/4 0.250 6.350 3/4 0.750 19.050

17/64 0.266 6.747 49/64 0.766 19.447
9/32 0.281 7.144 25/32 0.781 19.844

19/64 0.297 7.541 51/64 0.797 20.241
5/16 0.313 7.938 13/16 0.813 20.638

21/64 0.328 8.334 53/64 0.828 21.034
11/32 0.344 8.731 27/32 0.844 21.431
23/64 0.359 9.128 55/64 0.859 21.828

3/8 0.375 9.525 7/8 0.875 22.225
25/64 0.391 9.922 57/64 0.891 22.622
13/32 0.406 10.319 29/32 0.906 23.019
27/64 0.422 10.716 59/64 0.922 23.416
7/16 0.438 11.113 15/16 0.938 23.813

29/64 0.453 11.509 61/64 0.953 24.209
15/32 0.469 11.906 31/32 0.969 24.606
31/64 0.484 12.303 63/64 0.984 25.003

1/2 0.500 12.700 1 1.000 25.400

*NOTE: ALL DIMENSIONS SHOWN ARE IN INCHES - SEE CONVERSION CHARTS BELOW.

Reference FReference F

HOW TO MEASURE EXTENDED & COLLAPSED
LENGTHS OF SHOCK ABSORBERS

Instructions
1. Using the proper measuring points as shown above find the nearest

replacement shock absorber from the listing increments of extended length.

2. Identify the proper mounting form the mounting codes and match these
requirements by carefully measuring the mounting dimensions (top and bottom)
of the shock absorber to be replaced.

3. Carefully take note of the following requirements:

a. Mounting Accessories - Contents and descriptions of parts are shown
in this manual.

b. Dust tubes - This requirement should be noted in comparison with the shock
absorber to be replaced. Shock absorber environment in its application makes
this requirement necessary for piston rod protection and extended shock
absorber life.

c. Recoil Cutoff and Compression Bumper - Carefully note these specifications-
deviation of length requirements should not exceed ±½”. These shock absorber
designs are footnoted for easy identification.

d. Limited Environment Application - Most conventional shock absorbers are
offered in ”straight” construction to fit limited environment applications.
These shock absorber designs are footnoted.

SHOCK ABSORBER DIAMETERS
Shown below are measuring points for diameters by type of shock absorber. Refer to the chart below

 which lists diameters for the various bore sizes available for each type.

BORE SIZE SHOCK ABSORBERS TYPE
(Shown Above)

Diameters
A B C D

1 3/16” Classic, Guardian, Ultra Pass. Car CS 2.06 2.00 1.63 NA
1 3/16” Classic, Guardian, Ultra Pass. Car CB 2.06 2.19 1.81 1.63
1 3/8” Ultra Truck CS NA 2.37 2.00 NA
1 3/8” Ultra Truck CB 2.37 2.50 2.19 2.00

A

B B

C

D

C

A

Reference F Reference F

TYPE 1
CENTERED IN EYE RING

TYPE 2
OFFSET IN EYE RING

MOUNTING CODE “ES” EYE RING AND BUSHING WITH STEEL SLEEVE

MOUNTING
CODE TYPE

DIMENSION
A B C

ES1 1 10MM 1.25 --
ES2 1 10MM 1.42 --
ES3 1 10MM 1.56 --
ES4 2 1/2 2.20 0.77
ES5 1 10MM 2.07 --
ES6 1 10MM 2.35 --
ES7 1 9/16 1.25 --
ES8 1 7/16 1.25 --
ES9 1 7/16 1.31 --
ES10 1 7/16 1.38 --
ES11 1 7/16 1.50 --
ES12 1 7/16 1.62 --
ES13 1 9/16 1.89 --
ES14 1 7/16 1.88 --
ES15 1 9/16 2.79 --
ES16 1 7/16 3.15 --
ES17 1 12MM 1.25 --
ES18 1 12MM 1.65 --
ES19 1 12MM 1.88 --
ES20 1 12MM 1.95 --
ES21 1 12MM 2.28 --
ES22 1 1/2 1.25 --
ES23 1 1/2 1.31 --
ES24 1 1/2 1.38 --
ES25 1 1/2 1.50 --
ES26 1 1/2 1.56 --
ES27 1 1/2 1.62 --
ES28 1 9/16 3.15 --
ES29 1 10MM 2.95 --
ES30 1 12MM 2.57 --
ES31 2 1/2 2.25 1.00
ES32 1 1/2 3.34 --
ES33 1 12MM 3.15 --
ES34 1 9/16 1.66 --
ES35 1 5/8 1.38 --
ES36 1 3/4 1.75 --
ES37 1 12MM 1.01 --
ES38 1 7/16 2.18 --
ES39 1 10MM 1.31 --
ES40 1 7/16 3.38 --
ES41 1 12MM 3.48 --
ES42 1 12MM 3.77 --
ES43 1 13MM 1.31 --
ES44 1 10MM 2.28 --
ES45 1 13MM 1.68 --
ES46 1 13MM 1.73 --
ES47 1 13MM 2.50 --
ES48 1 14MM 1.42 --
ES49 1 14MM 1.66 --
ES50 1 14MM 1.81 --
ES51 1 14MM 1.89 --
ES52 1 14MM 1.96 --
ES53 1 10MM 1.38 --
ES54 1 12MM 2.91 --
ES55 1 14MM 2 --

MOUNTING
CODE TYPE

DIMENSION
A B C

ES56 1 14MM 1.58 --
ES57 1 10MM 1.03 --
ES58 1 14MM 2.13 --
ES59 1 15MM 1.56 --
ES60 1 14MM 1.26 --
ES61 1 12MM 1.76 --
ES62 1 12MM 0.98 --
ES63 1 15MM 2.28 --
ES64 1 16MM 1.25 --
ES65 1 12MM 1.38 --
ES66 1 16MM 1.38 --
ES67 1 16MM 1.56 --
ES68 1 9/16 1.35 --
ES69 1 12MM 1.58 --
ES70 2 7/16 1.88 0.70
ES71 1 15MM 2.15 --
ES72 1 16MM 1.65 --
ES73 1 16MM 1.74 --
ES74 1 16MM 1.93 --
ES75 1 16MM 2.04 --
ES76 1 17/32 1.49 --
ES77 1 20MM 2.35 --
ES78 1 10MM 1.92 --
ES79 1 21/32 1.58 --
ES80 2 25/32 1.69 0.07
ES81 1 31/64 1.26 --
ES82 1 31/64 1.53 --
ES83 1 12MM 1.48 --
ES84 1 10MM 1.62 --
ES85 1 12MM 2.36 --
ES86 1 14MM 2.44 --
ES87 1 31/64 1.65 --
ES88 1 12MM 1.81 --
ES89 1 39/64 2.16 --
ES90 1 5/8 2.00 --
ES91 1 1/2 2.10 --
ES92 2 39/64 2.20 0.88
ES93 2 39/64 2.57 0.79
ES94 1 1/2 2.15 --
ES95 1 41/64 2 --
ES96 1 45/64 1.57 --
ES99 1 14MM 1.42 --
ES102 1 10MM 1.77 --
ES104 1 20MM 1.58 --
ES106 1 10MM 1.48 --
ES107 1 12MM 2.15 --
ES109 1 10MM 0.95 --
ES110 1 16MM 1.61 --
ES111 1 9MM 1.78 --
ES112 1 12MM 1.08 --
ES113 1 16MM 1.49 --
ES114 1 12MM 2.04 --
ES115 1 10MM 2.02 --
ES118 1 12MM 1.31 --
ES120 1 3/4 2.76 --

MOUNTING
CODE TYPE

DIMENSION
A B C

ES121 1 3/4 2.06 --
ES123 1 16MM 1.57 --
ES126 1 1/2 2.44 --
ES128 1 1/2 1.66 --
ES130 1 1/2 1.56 --
ES133 1 12MM 1.93 --
ES136 1 5/8 1.75 --
ES137 1 1/2 1.73 --
ES138 1 5/8 1.70 --
ES139 1 12MM 1.35 --
ES141 1 12MM 1.61 --
ES142 1 16MM 1.43 --
ES143 1 9/16 1.60 --
ES145 1 7/16 2.25 --
ES146 1 12MM 1.37 --
ES147 1 12MM 1.97 --
ES149 1 1/2 2.36 --
ES150 1 3/4 2.24 --
ES152 1 20MM 1.69 --
ES153 1 14MM 1.55 --
ES157 2 1/2 2.05 0.95
ES158 1 3/4 3.80 --
ES159 2 3/4 3.21 1.03
ES160 1 1.00 2.01 --
ES161 1 16MM 3.95 --
ES162 1 16MM 2.60 --
ES163 1 7/16 2.50 --
ES164 1 1/2 2.26 --
ES165 1 1/2 1.75 --
ES166 1 5/8 2.97 --
ES167 1 14MM 2.31 --
ES168 1 14MM 2.62 --
ES169 1 14MM 1.91 --
ES171 1 1/2 1.88 --
ES172 1 1/2 2.72 --
ES173 1 7/8 2.28 --
ES174 1 5/8 3.25 --
ES175 1 16MM 1.96 --
ES176 1 16MM 3.72 --
ES177 1 16MM 3.55 --
ES178 1 3/4 1.96 --
ES179 1 20MM 1.75 --
ES181 1 7/16 1.98 --
ES182 1 20MM 1.96 --
ES183 1 20MM 3.80 --
ES184 1 20MM 2.44 --
ES185 1 12MM 2.44 --
ES187 1 1.00 1.75 --
ES188 1 16MM 1.81 --
ES190 1 22MM 1.75 --
ES191 1 1.00 2.44 --
ES192 1 24MM 2.44 --
ES193 1 24MM 2.28 --
ES194 1 7/8 2.28 --

“A” Dia.

B

“A” Dia.

B

C

Reference FReference F

DS S

MOUNTING CODE “DS” & “S” STUD MOUNTS

B

B

A

A

D

D

(THREAD SIZE)

(THREAD SIZE)

2.125

C

C

MOUNTING
CODE A B C D

DS1 1.27 0.66 3/8 5/16-24

S1 2.37 1.00 3/8 3/8-24

S2 2.06 1.00 3/8 3/8-24

S3 2.67 1.37 10MM 3/8-16

S4 1.85 1.00 3/8 3/8-24

S5 1.29 1.14 13MM 3/8-24

S6 2.47 1.47 7/16 3/8-24

S7 1.97 1.00 3/8 3/8-24

S8 1.75 1.00 10MM 3/8-24

S9 1.84 1.05 7/16 3/8-24

S10 2.37 1.33 7/16 3/8-24

S11 3.00 1.12 3/8 3/8-24

S12 2.37 1.15 7/16 3/8-24

S13 2.06 1.35 3/8 3/8-24

S14 2.25 1.33 7/16 3/8-24

S15 3.29 1.98 3/8 3/8-24

S16 2.95 1.45 16MM 16MM

S17 2.15 1.03 7/16 3/8-24

S18 2.67 1.81 10MM M10x1.25

S19 1.34 0.41 7/16 M10x1

S20 1.34 0.41 10MM M10x1

S21 3.28 1.75 5/8 5/8-18

S22 0.75 0.35 10MM M10x1

S23 1.84 1.05 3/8 3/8-24

S24 1.22 0.31 11MM M10x1

S25 1.81 1.50 3/8 M10x1

S26 2.02 0.82 12MM M10x1

S27 2.36 1.14 10MM M10x1

S28 2.44 1.37 12MM M10x1

S29 2.99 1.87 3/8 3/8-24

S30 2.59 1.41 10MM M10x1

S31 0.79 0.40 17MM 10MM

S32 2.31 1.38 14MM 12MM

S33 3.44 2.17 10MM M10x1

S34 1.06 0.59 5/16 M8x1.25

S35 2.60 1.12 7/16 3/8-24

MOUNTING
CODE A B C D

S36 2.49 1.33 7/16 3/8-24

S37 3.18 1.41 12MM M10x1

S38 2.75 1.70 14MM 12MM

S39 2.20 1.31 10MM 10MM

S40 2.52 1.33 7/16 3/8-24

S41 3.48 2.32 5/8 1/2-20

S42 3.50 2.00 5/8 5/8-18

S43 2.75 1.25 5/8 5/8-18

S44 1.57 0.39 10MM M10x1.25

S45 2.36 1.00 10MM M10x1.25

S46 1.57 1.18 10MM M10x1.25

S47 2.20 1.31 10MM M10x1.25

S48 2.55 1.51 10MM M10x1.25

S49 2.67 1.29 10MM M10x1.25

S50 2.95 1.57 10MM M10x1.25

S51 3.00 1.65 10MM M10x1.25

S52 1.18 0.74 10MM M10x1.5

S53 2.16 1.89 10MM M10x1.5

S54 2.42 1.28 15MM M10x1.5

S55 2.51 1.39 10MM M10x1.5

S56 2.67 1.53 11MM M10x1.5

S57 2.95 1.40 27/64 M10x1.5

S58 2.98 1.68 10MM M10x1.5

S59 2.98 1.68 12MM M10x1.5

S60 3.46 1.96 9/16 M10x1.5

S61 3.11 1.45 14MM M12x1.25

S62 3.24 1.70 9/16 M12x1.25

S63 3.54 2.24 17MM M12x1.25

S64 2.36 1.18 12MM M12x1.5

S65 2.89 1.65 12MM M12x1.5

S66 1.39 0.15 12MM M12x1.75

S67 2.40 1.53 9/16 M14x1.5

S68 2.95 1.45 5/8 M16x1.5

S69 1.32 1.37 39/64 M16x2

S70 1.88 0.90 7/16 M8x1.25

Reference F Reference F

MOUNTING CODE “BP” EYE RING AND BUSHING WITH BAR PIN

A A A

B B B
D

C CC

TYPE 1 TYPE 2 TYPE 3 TYPE 4

A

B

C
ED

MOUNTING CODE “SP” SPECIAL MOUNTS

MOUNTING
CODE TYPE A B C D E

BP1 1 2.72 2.20 0.33 -- --

BP2 1 3.59 3.12 0.32 -- --

BP3 1 2.82 2.38 0.33 -- --

BP4 1 3.19 2.38 0.33 -- --

BP5 1 3.19 2.75 0.33 -- --

BP6 1 4.25 3.62 0.33 -- --

BP7 2 3.13 2.50 0.35 0.42 --

BP8 2 3.50 2.87 0.35 0.42 --

BP9 1 3.38 2.60 0.35 0.57 --

BP10 2 3.5 2.74 0.50 0.50 --

BP11 1 2.96 2.52 0.33 -- --

BP12 1 3.75 3.14 0.33 -- --

BP13 1 3.45 3.00 0.33 -- --

BP14 2 3.43 2.87 0.45 -- --

MOUNTING
CODE TYPE A B C D E

BP15 4 4.56 3.62 0.39 0.47 0.39

BP17 1 3.11 2.61 0.33 -- --

BP18 1 3.75 3.14 0.39 -- --

BP19 1 3.19 2.62 0.33 -- --

BP20 1 3.59 3.12 0.33 -- --

BP26 3 3.06 2.37 0.26 -- --

BP27 2 4.00 2.95 0.52 0.50 --

BP29 2 4.00 2.95 0.37 0.49 --

BP30 1 3.00 2.25 0.34 -- --

BP31 3 3.50 2.87 0.35 -- --

BP32 2 3.45 2.83 0.42 -- --

BP33 2 4.44 3.62 0.39 0.47 --

BP34 1 3.81 2.99 0.41 -- --

BP35 2 3.53 2.73 0.38 0.38 --

Part numbers with “SP” mounting codes are unique to the application.
Please reference specific OE or Gabriel part for dimensions. If you have any

further questions or concerns, contact the Gabriel® Answerman at 1.800.999.3903.

Reference FReference F

MOUNTING CODE “EB” EYE RING AND BUSHING

EB1

EB5 EB6 EB7

EB8

EB3EB2 EB4

“A” Dia.

“A” Dia.

“A” Dia.

“A” Dia.

“A” Dia.5/8 Pin Dia.

5/8 Pin Dia. 14mm x 1.5

12mm x 1.5

5/8 Pin Dia.1/2-20 5/8-18

1/2-207/16-20

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

FREE LENGTH B
COMP LENGTH C

“A” Dia. “A” Dia. “A” Dia.

MOUNTING
CODE

A
DIAMETER

B
FREE

LENGTH

C
COMP.

LENGTH
VEHICLE MOUNTING PIN DIAMETER

EB1 5/8 1.44 1.31 5/8

EB2 3/4 1.75 1.50 3/4

EB3 1.00 1.91 1.75 1.00

EB4 11/16 1.72 1.55 11/16

EB5 5/8 1.51 1.25 5/8

EB6 5/8 1.44 1.31 Mounting pin furnished with shock absorber for 1/2 dia. vehicle mounting hole.

EB7 5/8 1.44 1.31 Mounting pin furnished with shock absorber for 5/8 dia. vehicle mounting hole.

EB8 5/8 1.44 1.31 Mounting pin furnished with shock absorber for 14MM dia. vehicle mounting hole.

EB9 1 1.75 -- 1

EB10 1.00 1.00 -- 1.00

EB11 3/8 0.83 -- 3/8

EB12 10MM 1.18 -- 10MM

EB13 12MM 1.03 -- 12MM

EB14 15MM 1.41 -- 15MM

EB15 15MM 1.76 -- 15MM

EB16 16MM 1.5 -- 16MM

EB17 17MM 1.18 -- 17MM

EB18 19MM 1.65 -- 19MM

EB19 20MM 1.75 -- 20MM

EB20 45/64 1.05 -- 45/64

EB21 45/64 1.39 -- 45/64

Reference F Reference F

