

**FITTING INSTRUCTIONS FOR FP0106BK FORK PROTECTORS
KTM 125 DUKE 2011**

Page | 1

Please note that the way the kit is packed does not necessarily represent the way of mounting to the bike

Please note that in cases where kits are packed with rubber washers holding the components onto the bolt – *the rubber washers should be thrown away!*

YOU WILL NEED THE FOLLOWING TOOLS TO COMPLETE THIS JOB

13mm deep socket and wrench or spanner.

Socket set to include 10mm A/F socket and wrench.

Torque wrench.

Left-hand side (as you sit on bike)

- Remove original spindle nut.
- Using 13mm spanner or deep socket engage and tighten the replacement spindle nut (the one with the M8 threads as shown above left). Do not overtighten – the nyloc nuts will hold it tight. Do not exceed 25Nm torque.
- Place either crash protector onto spigot.
- Using one of the M6 nuts and washers secure the crash protector with a 10mm socket and tighten. Do not overtighten – the nyloc nuts will hold it tight. Do not exceed 15Nm.

R&G Racing

Unit 1, Shelley's Lane, East Worldham, Alton, Hampshire, GU34 3AQ

Tel: +44 (0)1420 89007 Fax: +44 (0)1420 87301 www.rg-racing.com Email: info@rg-racing.com

Left-hand side (as you sit on bike)

- Using 13mm spanner or deep socket engage and tighten the replacement spindle nut (the one with the M6 threads as shown above left). Do not overtighten – the nyloc nuts will hold it tight. Do not exceed 15Nm torque.
- Place the remaining crash protector onto spigot.
- Using the remaining M6 nuts and washers secure the crash protector with a 10mm socket and tighten. Do not overtighten – the nyloc nuts will hold it tight. Do not exceed 15Nm.

Page | 2

CONSUMER NOTICE

The catalogue description and any exhibition of samples are only broad indications of the Products and R&G may make design changes which do not diminish their performance or visual appeal and supplying them in such state shall conform to the order. The Buyer acknowledges no representation or warranty (other than as to title) has been given or will apply to the Products other than those in R&G's order or confirmation and the Buyer confirms it has chosen the Products as being of merchantable quality and suitable for its particular purposes. Where R&G fits the Products or undertakes other services it shall exercise reasonable skill and care and rectify any fault free of charge unless the workmanship has been disturbed. The Buyer is responsible for ensuring that the warranty on the motorcycle is not affected by the fitting of the Products. On return of any defective Products R&G shall at its option either supply a replacement or refund the purchase money but shall not be liable if the Products have been modified or used or maintained otherwise than in accordance with R&G's or manufacturer's instructions and good engineering practice or if the defect arises from accident or neglect. Other than identified above and subject to R&G not limiting its liability for causing death and personal injury, it shall not be liable for indirect or consequential loss and otherwise its liability shall be limited to the amounts paid by the Buyer for the Products or the fitting or service concerned. These terms do not affect the Buyer's statutory rights.

R&G RACING RETURNS POLICY (NON-FAULTY GOODS)

Returns must be pre-authorized (if not pre-authorized the return will be rejected). Goods may only be returned direct to us if they were purchased direct from us (customer must prove if necessary). Otherwise to be returned to original vendor. Goods must be in re-sellable condition, in the opinion of R&G Racing. All returns are subject to a 25% restocking and handling fee (25% of the gross value exc. P&P – at the prevailing price at time of purchase). The customer must pay any and all carriage charges. No returns of discontinued products, unless within 14 days of purchase. This policy does not affect your statutory rights and does not refer to faulty goods.

FRANCE
INSTRUCTIONS DE MONTAGE DE LA PROTECTION DE FOURCHE
FP0106BK
KTM DUKE 125 2011-

Merci de noter que les pièces assemblées dans l'emballage ne sont pas nécessairement dans le sens du montage à réaliser sur la moto.

Outils nécessaires

Deux clés de 13mm.

Jeu de clé incluant la clé de 10 et 27 mm.

Clé dynamométrique

Maillet.

Barre de dia 10 mm et de 350 mm de longueur.

Gauche

- Enlever l'écrou de serrage de l'axe de fourche, et la remplacer par la vis livrée dans le kit.(clé de 27 mm)
- A l'aide de la clé de 10 mm, enlever la vis en plastique installée plus profondément dans l'axe.
- A l'aide de la barre de 10x350 mm et d'un maillet, chasser la pièce située du côté droit de l'axe de fourche.
- Serrer la vis R&G au couple de serrage préconisé par le constructeur.
- Pousser la barre R&G à travers axe, le côté fileté le plus court côté gauche.
- Placer l'entretoise restante sur le côté droit de l'axe.
- Positionner les tampons sur l'axe R&G.
- Glisser une rondelle de chaque côté et placer ensuite un écrou autobloquant de chaque côté.
- A l'aide de deux clés, serrez les deux écrous simultanément.

R&G Racing

Unit 1, Shelley's Lane, East Worldham, Alton, Hampshire, GU34 3AQ

Tel: +44 (0)1420 89007 Fax: +44 (0)1420 87301 www.rg-racing.com Email: info@rg-racing.com

- Ne pas serrer trop fortement, en effet les écrous autobloquants vont garder le montage en place.