

NISSAN ACCESSORIES

PATROL | NAVARA

ARB 4X4 ACCESSORIES

NISSAN ACCESSORIES

ARB 4x4 Accessories is Australia's leading manufacturer and distributor of 4WD equipment. Whether you use your vehicle for work or play, fishing or boating, caravanning or camping, we can provide reliable equipment to suit your needs.

Many people view 4WD equipment upgrades as essential only when heading off road, however there are plenty of advantages for those vehicles that are more often on road. Fitting a canopy to a ute will help keep gear dry and protected, roof racks will allow you to carry bulky items, and suspension upgrades offer improved ride performance over all road surfaces, especially when towing a trailer or boat. ARB also sells a range of other products including protection equipment, recovery gear and a large selection of general accessories.

To ensure our products consistently meet your expectations, ARB invests substantial amounts of capital into research, design and manufacturing each year. We ensure that our products are built to last, and meet all relevant industry standards.

Many of our accessories are designed and manufactured from scratch at ARB's head office in Melbourne.

An extensive network of ARB stores and authorised distributors can be found throughout Australia and the world, meaning you can access the right gear and assistance no matter how far your travels take you.

With ARB, you can be assured you're getting quality products, reliable service and sound advice.

This booklet provides information on a selection of the accessories ARB has available for your vehicle. To get a copy of our free, full size catalogue, please contact us at one of the locations listed on the back cover or view it online at arb.com.au

PROTECTION EQUIPMENT

Vehicle protection is one of the main priorities for owners of four wheel drives and commercial vehicles.

Bull bars, rear bars and side rails and steps will help prevent expensive panel damage, especially if the vehicle is going to head off road. All our protection gear has been designed for maximum strength and style, and is finished in a durable powder coat. ARB also distributes a range of electric winches that can be fitted to our winch bull bars for extra peace of mind when facing a recovery situation.

SUMMIT BARS

The ARB Summit bar is created from durable steel for optimum strength and reliability. Offering the best possible fit, look and functionality, it has been designed to complement the unique contours of individual vehicle models.

The Summit bar is air bag compatible with under bar protection panels and recessed winch mounting provision. The design incorporates extensive press forming for strength and a more superior finish, and LED clearance indicators. The bar features a split pan design and has the added option to fit ARB or IPF driving and fog lights, and selected winches. Unique design elements include the 30mm edge radius on the wings and centre pan, wider press formed cover straps, 60.3mm top frame tubing, two piece polyethylene buffers and redesigned fog light surrounds.

The Summit bar comes standard in a hardwearing black powder coat finish, with the option to colour code.

Available for the Navara NP300.

ALLOY BULL BARS

The ARB Alloy bull bar provides owners with an alternative choice when it comes to frontal protection. Created to complement modern four wheel drive vehicles the bull bar is air bag compatible with a split pan design and steel substructure for maximum strength.

The design incorporates press forming for strength and a more superior finish, and LED clearance indicators. Suited to winch and non-winch applications with provisions to accommodate twin aerials, ARB LED Intensity, IPF and fog lights.

ARB Alloy bull bars are available to fit:

- Narava NP300

DELUXE BULL BARS

ARB's Deluxe bull bars are air bag compatible and manufactured from steel for the ultimate in frontal protection.

Practical bull bar features include electric winch provision, recessed indicators, Hi-Lift jacking provision, mounting points for ARB and IPF driving and fog lights, and twin CB aerials.

Available for the GU and Y62 Patrol.

SAHARA BARS

Available with or without a polished chrome tube, the ARB Sahara bar can be tailored to suit your requirements and is one of the most technologically advanced protection systems on the market.

Like the Deluxe bar, our Sahara bars are air bag compatible, feature a split pan design and can be used as a platform to fit ARB or IPF driving and fog lights and electric winches.

Available for the GU Patrol and Y62.

COMMERCIAL BARS

Offering a similar level of protection to the Deluxe bar, minus some cosmetic enhancements, the ARB Commercial bull bar is an affordable alternative.

Suited to winch and non winch applications, the bar incorporates provision for ARB or IPF driving and fog lights, and CB aerials and is finished in a durable black powder coat.

Available for the GU Patrol and Navara NP300.

SMARTBARS

Manufactured from polyethylene plastic, the SmartBar is a lighter alternative to steel bars. Available in black and silver-grey the SmartBar is air bag compatible with optional winch provision.

Supplied with two aerial points and durable LED parker/indicator lights. The SmartBar is environmentally friendly, easy to install and is compatible with original vehicle fog lamps.

Available for the GU Patrol.

SIDE VEHICLE PROTECTION

ARB side protection equipment acts as a shield between your vehicle's vulnerable lower panels and rocks and road debris encountered in remote area travel. In conjunction with a bull bar, side air bag compatible side rails and steps are available.

They not only provide protection for the vulnerable side panels of your vehicle when off road, but will also assist with vehicle access. Protection steps without the front side rail are also available as an alternative option.

Available for the GU Patrol and Navara NP300.

Also available for the Navara NP300, the Summit side rails and protection steps were built for the next generation of four wheel drives, Summit side rails and protection steps defend your vehicle's doors, side sills and quarter panels from expensive damage encountered off road. Manufactured from high strength 60.3mm tubular steel; the attachment system connects the side rail to the bull bar securely, while a tough nylon cover sleeve provides an integrated look.

UNDER VEHICLE PROTECTION AND RECOVERY POINTS

Protect your 4WD's underbody no matter which road you take.

ARB's model specific underbody protection panels are easily removed for vehicle servicing and are engineered to protect vital components including the sump, transmission and transfer case.

Available for the Navara NP300.

FEATURES:

- Vehicle specific design
- Laser cut, 3mm pressed and folded sheet steel adds up to 56% more strength than standard folded steel
- Zinc plated and powder coated in a silver textured finish
- Recessed mounting bolts are protected and easy to remove for vehicle servicing
- All steel components protected with either powder coat or zinc plating
- Compatible with all ARB components

Recovery Points

ARB's vehicle specific recovery point range offers a safe and secure winching point during vehicle recovery. Manufactured from steel plate, the recovery points are designed to take the guesswork out of shackle and snatch strap selection, with all ARB recovery points specifically rated for use with a 4.75t bow shackle and 8,000kg snatch strap.

SUMMIT REAR STEP TOW BAR

The Summit rear step tow bar combines class leading design, proven ARB engineering and a no compromise approach to protection and performance.

Built around a 60.3mm x 2.6mm steel tubing frame, and finished in a textured black powder coat, the rear bar is available in two variants, one for non-sensor fitment and one to suit OE parking sensors.

Available for the Navara NP300.

FEATURES:

- To protect rear quarter panels the tubular frame passes directly through the lower tub section, providing incredible side impact protection
- Two tow chain fixture points
- Separate bolt on wings
- Hi-Lift jack points
- Concealed diffuser panel lifts up to reveal provisions for trailer plug wiring, compressor outlet, trailer camera wiring and a 50amp Anderson plug
- Anodised step extrusion
- Narva registration plate lamp
- Class 4 tow hitch rated to 3000kg
- Colour coding available

REAR BARS WITH WHEEL CARRIERS

For the ultimate in rear vehicle protection, ARB's rear bar is available to suit the GU patrol. Specifically designed to be user friendly, this bar will accommodate up to two tyres or a tyre and a jerry can holder, and also comes with a number of features including tow hitch compatibility and Hi-Lift jacking points.

REAR BAR FEATURES:

- Jerry can/wheel carriers can be optioned on either side of the rear bar on most vehicle models
- A single carrier can be fitted, or the rear bar can be installed without any carriers whatsoever. Neat, insert covers are used instead.
- Twin 33" or a single 35" tyre can be accommodated on most vehicle models
- Carriers are mounted via dual shear pivots for maximum strength
- Spare tyre is secured to the stud plate with a lock nut. An optional padlock locks the stud plate to the carrier.
- Multi fit spare wheel stud system provides flexibility for alternative rim selection
- Wing sections can be removed and replaced if they sustain damage
- Integrates with original equipment tow bar
- Dual, laminated towing points and Hi-Lift jacking points
- Extruded alloy step section
- Supplied in a black powder coat, with the added option to colour code
- Provision to mount an optional HF aerial bracket and camp light

ROOF RACKS AND BARS

Equipping a vehicle with a roof rack or roof bar system is the ideal solution for carrying bulky items or to simply free up space in the vehicle.

Whether you need to carry extra long items such as ladders or timber for work, or just need more space for gear on your next holiday, ARB has a wide range of roof rack and roof bar options available.

A roof rack is a valuable and versatile accessory regardless of whether it is used for touring, work or leisure gear and ARB racks are renowned for their durability and practicality.

Extensive research, design and testing goes into the ARB racks to ensure their functionality is not compromised even in the most demanding conditions.

ARB roof racks are available to fit:

- Navara NP300
- GU Patrol
- Y62 Patrol

DELUXE ROOF RACKS

ARB roof racks are built to support the full rated roof load capacity of a vehicle with the mounting system and structural integrity of the rack being designed to withstand the most demanding of conditions.

ARB racks are available in a variety of lengths and widths for vehicles with or without gutters, so you can choose the appropriate size to suit your requirements. Supplied with stainless steel hardware, and variable height fitting kits, an ARB roof rack is a great investment for any vehicle.

The Deluxe roof racks are available in both steel and aluminium with a number of optional extras to suit your load carrying needs.

ARB Deluxe roof racks are available to fit:

- GU Patrol
- Y62 Patrol

CANOPY ROOF RACKS

Available in either a steel or aluminium version, an ARB canopy roof rack is the ideal way to easily transport bulky items.

ARB's steel racks are manufactured from tubular steel for maximum strength and aerodynamics, while the aluminium rack weighs significantly less and comes standard with a mesh floor.

An optional roof rack roller is available for our steel canopy roof rack, which makes the loading of longer items, such as timber, easier.

ARB canopy roof racks are available to fit:

- Navara NP300

CLASSIC CANOPY

Ideal for keeping all your tools of the trade secure, ARB's standard roof canopy for the Navara is available in a smooth or textured finish.

ARB's Australian designed and assembled canopies broaden the usability of your vehicle with increased storage space and the ability to lock up your valuables.

ARB Classic canopies incorporate quality materials and are assembled to the highest standards. Engineered to blend with the unique style and shape of your Navara, ARB's Classic canopy is available in a standard roof variant with several window and finish options available.

CLASSIC CANOPY FEATURES:

- Individual designs for each vehicle
- Heavy duty one-piece shell
- Thermal-formed from ABS sheet
- Choice of sliding side windows or lift up windows
- Lift up front window for improved visibility and easy cleaning of glass
- Textured or smooth exterior finish depending on vehicle model
- Double locking handles on rear door
- Lockable, sliding windows
- Premium quality UV stable finish
- Tinted and tempered 'safety' glass in side windows and rear door
- Easy wipe smooth interior
- Rear high mount LED brake light and interior light
- Secure, full length mounting system
- Weatherproof design includes inbuilt rain gutters
- Rated to carry a 100kg load with an approved ARB roof rack/bar system, complying with relevant Australian Standards

Colour coded to complement the vehicle. The canopy pictured here is our smooth exterior finish.

Textured exterior canopies are available as an option for the Navara, with colour coding also an option.

All our canopies come with an internal light to make it easier to locate work tools and other gear in dark conditions.

An LED brake light is fitted to all our Navara canopies, providing high output with low current draw.

CANOPY ACCESSORIES

As well as making your ute a more practical vehicle, there are many options to tailor an ARB canopy to suit your individual needs. From customised window configurations to roof bars, you can choose what options best suit your lifestyle.

VENTS

The innovative slimline, high flow canopy vent is the ideal solution to reduce dust ingress and improve airflow for your Classic canopy. With the vent facing the front of the vehicle, the canopy interior is pressurised, reducing dust from entering the area via the rear door or tailgate when travelling off road.

SLIDING WINDOWS

Sliding side windows are manufactured with tempered and tinted safety glass. Flyscreens can be fitted to these for increased practicality, especially if the vehicle is to be used as an occasional sleeping area.

LIFT UP WINDOWS

Lift up side windows allow easy access from the side of your utility. This option is available on one or both sides of the vehicle. All lift up windows are externally lockable with keyed alike access to the rear door.

SECURITY MESH

Laser cut from solid steel sheet and powder coated, security mesh is available for all sliding windows for extra security. It is also available to go over the front window of the Navara to protect cab occupants from equipment stored in the canopy.

UTE LINERS

Made from high impact resistant, UV stable polyethylene, vacuum formed to the exact shape of your vehicle tub. An ARB ute liner will help protect your ute tub from unsightly scratches, dents and corrosion caused by gear moving around, leaking, or breaking in the back of the vehicle.

An ARB Air Locker is the ultimate off road accessory. At the flick of a dash mounted switch, you'll be able to tackle unpredictable terrain in a more controlled manner. Front and rear Air Lockers are available to give you the confidence to negotiate all kinds of conditions, from off road trails to wet, muddy worksites.

Designed, tested and built in Australia, an ARB Air Locker is a driver controlled locking differential that delivers the traction needed to keep moving in the toughest terrain.

Manually operated from within the vehicle, the Air Locker can be engaged with the flick of a switch. An on-board air compressor releases a small burst of high pressure air into the differential, which in turn engages the locking mechanism. This prevents the wheels from turning independently and allows for a more controlled driving approach in steep or unpredictable conditions. A second flick of the switch disengages the Air Locker, returning it to a standard "open" style of differential.

AIR LOCKER FEATURES:

- Vastly improved traction means less reliance on momentum, thus reducing the likelihood of vehicle damage and environmental impact
- Easy, convenient operation allows the user to concentrate on the terrain without leaving the comfort and safety of the driver's seat
- Provides 100% traction on demand without affecting on road drivability or driveline wear
- Ultra durable and extremely strong – only the highest quality materials used in construction
- Incredibly simple yet effective two piece design that employs minimal moving parts, thereby ensuring maximum reliability
- Thoroughly tested and proven design – trusted and used in over 100 countries around the world
- 5 year warranty

Old Man Emu has been the choice of suspension for 4WDers for many years due to the outstanding ride performance it delivers over all road surfaces.

Integrated suspension packages are available to improve ride, handling and load carrying ability for those that regularly tow heavy loads, drive long distances or want superior performance.

NITROCHARGER SPORT

The Nitrocharger Sport range takes the next step in vehicle specific valving and offers the most cohesive, balanced and finely tuned valving system on the market.

Nitrocharger Sport shock absorbers are an integral part of Old Man Emu's suspension systems. Fitting a set of Nitrocharger Sport shocks will make a difference that's noticeable every time the vehicle is driven. Built in Australia and trusted by 4WDers around the world, OME Nitrocharger Sport shock absorbers set the standard in fine tuning and ride comfort in any terrain, and simply outperform the competition. This is made possible by matching Nitrocharger Sport shocks to the appropriate springs, resulting in the ultimate vehicle ride performance.

SPRINGS

Old Man Emu designs a line of coil and leaf springs, enabling the installer to match the most appropriate springs to the intended application. While ride height increases are attained, emphasis is placed on ride control improvements. Further fine tuning is achieved when the springs are matched to a corresponding set of Old Man Emu shock absorbers, delivering a fully integrated system, designed specifically to suit your vehicle. A 4WD equipped with this combination will exhibit better towing and load carrying characteristics, improved wheel travel, and will ride and handle better over any road surface.

GVM UPGRADES

Whether you're carrying tools of the trade or packing up the 4x4 for an extended trip, your vehicle can become dangerous and illegal if it exceeds the allocated gross vehicle mass (GVM). To combat these issues, ARB offers Old Man Emu GVM upgrades in line with ADR requirements for a number of new, unregistered vehicles. Vehicle manufacturers set front and rear axle limits for each of their vehicles. ARB follows sound engineering principles by ensuring all Old Man Emu GVM upgrades fit within these combined axle limits, ensuring safety and reliability. Speak to your local ARB store or authorised stockist for more information on GVM upgrades.

HARDWARE

Complete suspension integration is possible with Old Man Emu's line of hardware and accessories such as greasable shackles, bushes and steering stabilisers.

Available for the GU and Y62 Patrol

THE COMPLETE OLD MAN EMU RANGE INCLUDES:

- Nitrocharger Sport shock absorbers
- Steering stabilisers
- Torsion bars
- Bushes and hardware
- Coil and leaf springs
- GVM upgrades
- Greasable shackles

OTHER ARB ACCESSORIES

ARB LED & IPF LIGHTS

A vehicle lighting upgrade can deliver outstanding improvements for night and foul weather driving.

ARB's Intensity LED driving lights perform brilliantly in all conditions. Producing a white light that is the closest possible colour to sunlight, the LED lights reduce eye strain and driver fatigue. ARB also distributes the IPF range of driving and fog lights, in addition to a large range of replacement headlamp bulbs.

ARB REVERSING CAMERA

Offering 160° rear view visibility, ARB's reversing camera and monitor system incorporates a replacement mirror with a quality OLED screen and speaker.

The compact camera is waterproof (IP68 rating) and uses a unique licence plate mounting bracket that utilises existing fixtures to ensure it can be easily fitted. The camera is also available as an auxiliary accessory and incorporates a 5m cable length to ensure it can be fitted to the front or rear of your vehicle.

RECOVERY EQUIPMENT

Recovery gear is essential to carry when venturing off sealed roads.

Along with a range of general equipment including snatch straps, tree trunk protectors, cable dampers and Hi-Lift jacks, ARB also distributes a range of electric winches and the Magnum hand winch.

ARB FRIDGE FREEZERS

Available in four practical sizes (35L, 47L, 60L & 78L), the ARB Fridge Freezer has been specifically engineered for off road use.

Featuring a practical design, optimised capacity and a high quality cooling system, an ARB Fridge Freezer is the hassle-free answer to keeping your food and drinks fresh or chilled on your travelling adventures.

AIR COMPRESSORS

Whether you need to operate Air Lockers or inflate tyres and camping equipment, ARB has a range of vehicle mounted and portable compressors to suit your needs.

To improve traction on sand and other off road surfaces, deflating your vehicle's tyres is the first step to avoiding a recovery situation. For this reason, and especially for those vehicles fitted with ARB Air Lockers, an air compressor is an essential accessory.

ARB OUTBACK SOLUTIONS DRAWERS

Suitable for many vehicles, the versatile Outback Solutions Modular Roller Drawer Systems range is packed with versatility.

Sold exclusively by ARB, the Outback Solutions range is backed by a comprehensive two year warranty and comes in a number of configurations to suit your storage requirements and vehicle.

ARB'S RANGE OF ACCESSORIES FOR NISSAN VEHICLES* INCLUDES:

- ARB Alloy bull bars
- ARB Deluxe bull bars and winch bars
- ARB Summit bars
- ARB Commercial bull bars and winch bars
- ARB and IPF lights
- ARB under vehicle protection
- ARB canopies
- ARB ute lids
- ARB Air Locker locking differentials
- ARB rear step tow bars
- ARB side rails and steps
- ARB roof racks
- ARB canopy roof racks
- ARB auxiliary battery systems
- ARB recovery points
- SmartBars
- Warn and Magnum winches
- Ute liners
- Old Man Emu suspension systems
- Hayman Reese tow bars
- Thule and Rhino roof bars
- Safari snorkels
- Outback Solutions drawers
- Long Ranger fuel and water tanks

SAFARI SNORKELS

A Safari snorkel will significantly reduce the likelihood of costly engine damage that can result from dust, debris and water ingestion.

It does this by relocating your engine's air intake point from the relatively low and vulnerable position under the bonnet to a much higher and safer location where a constant source of cool, clean, dry air is available.

For more information, please contact ARB for a free copy of our full size catalogue. See back cover for your nearest location.

*Not all accessories are available for all models. Please contact ARB for the complete range for your particular vehicle.

COMING SOON

With the release of the all new Nissan Navara NP300, ARB has an extensive range of accessories available (and some available soon).

Coming soon to this long list of accessories include:

- Old Man Emu suspension
- Sahara Bars
- Ascent Canopy
- Hayman Reese towbar
- Safari snorkel
- Outback Solutions side floor & extension kit
- Auxiliary battery tray
- Long Ranger fuel tank
- Recaro seats
- Clearview towing mirrors
- Ute liner
- Ute lid

Keep your eyes peeled at arb.com.au for these soon to be released products or contact your local store.

STORES

VICTORIA

Kilsyth	(03) 9761 6622
Brighton	(03) 9557 1888
Dandenong	(03) 9793 0002
Hoppers Crossing	(03) 9749 5905
Keilor Park	(03) 9331 7333
Thomastown	(03) 9460 9988
Bairnsdale	(03) 5152 1226
Ballarat	(03) 5336 4605
Bendigo	(03) 5445 7100
Pakenham	(03) 5940 5500

SOUTH AUSTRALIA

Regency Park	(08) 8244 5001
Morphett Vale	(08) 8186 6101
Elizabeth	(08) 8252 1599

NEW SOUTH WALES

Moorebank	(02) 9821 3633
Artarmon	(02) 9438 4484
St Peters	(02) 9565 2455
Wentworthville	(02) 9631 7889
Albury	(02) 6021 2477
Broken Hill	(08) 8087 9250
Dubbo	(02) 6885 5777
Newcastle	(02) 4953 9555
Orange	(02) 6369 0700
Penrith	(02) 4731 1266
Port Macquarie	(02) 6581 2500
Tamworth	(02) 6762 0541
Wollongong	(02) 4227 1900

NORTHERN TERRITORY

Alice Springs	(08) 8953 0572
Winnellie	(08) 8947 2262

WESTERN AUSTRALIA

Canning Vale	(08) 6254 2367
Osborne Park	(08) 9244 3553
Wangara	(08) 9409 5764
Welshpool	(08) 9358 3688
Mandurah	(08) 9583 3200

ACT

Fyshwick	(02) 6280 7475
----------	----------------

TASMANIA

Burnie	(03) 6431 4494
Launceston	(03) 6331 4190
Hobart	(03) 6228 6822

QUEENSLAND

Nundah	(07) 3266 3255
Capalaba	(07) 3823 5900
Caloundra	(07) 5491 4500
Coopers Plains	(07) 3277 2020
Biggera Waters	(07) 5537 8800
Bundaberg	(07) 4153 2929
Burleigh Heads	(07) 5535 9223
Caboolture	(07) 5499 1955
Cairns	(07) 4035 3350
Caloundra	(07) 5491 4500
Mackay	(07) 4998 6888
Maroochydore	(07) 5475 4011
Rockhampton	(07) 4922 7788
Toowoomba	(07) 4632 1122
Townsville	(07) 4728 0900

HEAD OFFICE

ARB 4x4 Accessories
42-44 Garden Street
Kilsyth, Victoria 3137
Australia

T (03) 9761 6622
F (03) 9761 6807
W www.arb.com.au
E sales@arb.com.au

Photography by Offroad Images
Part No. 217084