

GSX1400 BELLY PAN

Part # 20411

Fitting kit contents:

4 x M6 x 25mm allen bolts	CBOLM60011
2 x front bracket	CFK20410
2 x rear bracket	CFK20410
2 x 25 x 40mm hoseclip	CCLIP0003
2 x M6 Lugnut	CNUTM60007
4 x 13mm grommet and spacer	CGROM60001/CSPAM60006

Fitting instructions:

1. Remove the bolt in the crank casing nearest to and in front of the large allen bolt underneath.
2. Attach the corresponding bracket (left and right front- see pictures below) to the each of the bolts and replace bolts loosely in crank case.
3. Place jubilee clip through rear brackets and position on frame underside in the appropriate place, using the belly pan to determine the correct place (note: wrap electrical tape around the frame to avoid clips marking frame coating) don't fully tighten hoseclips.
4. Fit the grommets and spacers provided to the holes in the belly pan.
Attach the belly pan to the brackets using the bolts and washers provided, check position of belly pan is correct, then tighten all bolts fully.

Note:

Periodically check bolts to ensure tightness.

Right hand side brackets

Left hand side brackets