

MINI BIKE Set up Instruction Off-Road Only!!!

Part I. Check Parts in the Package.

- 1.1 Screw Package: Bolt M8x16 x6, Locking Nut M8 x1, Bolt M6x12 x2, Bolt M6x16 x3, Flange Nut M6 x3, Washer Φ 8 x1.
- 1.2 Chain Cover x1.
- 1.3 Cushion ASSY. FR x2.
- 1.4 **58200-L Transitional Shaft Bracket** x1.
- 1.5 Clutch ASSY. X1,

10011-80 Clutch Neck Bushing Φ **20x** Φ **30x1.25** x1, **58002-50A Clutch Neck Bushing** Φ **20x** Φ **28x3.5** x1.

- 1.6 **44100-L Front Wheel ASSY.** x1, **44001-L Front Axle M14x1.5x310** x1, **Locking Nut M14x1.5** x1.
- 1.7 **45010-L Throttle Bracket COMP.** x1.
- 1.8 60120-L Throttle Cable COMP. x1.
- 1.9 **40520-L Grip R.** x1.
- 1.10 Front Fender x1.
- 1.11 65008-L Clutch Cover x1.
- 1.12 **420-42** Drive Chain x1.
- 1.13 **420-100 Drive Chain** x1.

Part II. Vehicle Installation.

2.1 Rear Cushions Installation:

-Unpack the packing frame and take two M10x1.25x40 rear cushion bolts out.

-Make sure that the holes on the rear cushion and frame body are aligned.

- Tighten all bolts (37-44 N.M or 327-389 in.-lbs.).

2.2 Front Cushion Installation:

-Take Bolt M12x1.25x12 out from the top of front cushions.

-Use a stand to prop the bike, and take two M10x1.25x35 bolts out from front fork welding component.

-Insert front cushions upwardly to the installation site of front fork welding component, and then use Bolt M12x1.25x12 to fix front cushions with connecting plate (55-62 N.M or 487-548 in.-lbs.)

-Tighten two M10x1.25x35 bolts (37-44 N.M or 328-389 in.-lbs.) on the front fork welding component.

2.3 Front Fender Installation:

- -To ensure that all three holes on the front fender and front fork welding component are aligned.
- -Tighten two parts by Bolt M6x16 and Flange Nut M6. (Note: make sure the space between fender and two cushions are equal)

2.4 Front Wheel Installation:

- -Put front wheel in the middle of two cushions with moving direction.
- -Put Front Axle M14x1.5x310 through left front cushion, front wheel, and right front cushion in order.
- Tighten by Locking Nut M14x1.5 (56-62 N.M or 496-548 in.-lbs.)

2.5 Throttle Cable Installation:

-Take Air Cleaner Cover, Air Cleaner Element, and Air Cleaner Element Fixed Mount out.

-Take throttle cable bracket out of engine.

-Twist throttle cable screw into the throttle cable bracket. Make throttle cable 'L' part upward and tighten M6 nuts on the throttle cable screw and bottom of throttle cable bracket.

-Take the M4 bolt out from throttle cable interior wire fixed bracket.

-Put interior wire through holes which is on the fixed bracket, and make sure to leave 10-15mm or 0.4-0.59 inch wire exposed.

-Tighten M4 bolt and put Air Cleaner Cover, Air Cleaner Element, and Air Cleaner Element Fixed Mount back.

2.6 58200-L Transition Shaft Bracket Installation:

- Put Transition Shaft Bracket on the engine, and fix the bracket by 4 M8x16 bolts (22-29N.M or 195-256 in.-lbs.).

2.7 Clutch Installation:

-Put following parts on the output shaft of engine in order: 10011-80 Clutch Neck Bushing $\Phi 20x \Phi 30x1.25$, Clutch Assembly, 58002-50A Clutch Neck Bushing $\Phi 20x \Phi$ 28x3.5, Washer $\Phi 8$, and then tighten by Bolt M8x16 (22-29N.M or 195-256 in.-lbs.).

-Make the gear on the clutch must be positioned in the same horizontal plane with the Output Gear-20T-420, which is on the Transitional Shaft Bracket.

2.8 Engine Installation:

- -Take Right Dummy Plate out.
- -Take bolts, nuts and washers out of engine installation site.

-Lay 10011-L Engine Cushion and Connecting Rod Spacer before put engine on its installation site.

- -Put the engine on, and then put four bolts through holes upwardly.
- -Put Φ 8 Flat Washer and Φ 8 Locking Washer on the bolt, and fix by M8 Locking Nut (Note: do not tighten).
- To ensure holes on the Transition Shaft Bracket and Frame Body are aligned. Fix by Bolt M8x16 and Locking Nut M8 (Note: do not tighten).

- -Move engine to the left to make Transition Shaft Bracket and Frame Body closed to each other.
- -Tighten four bolts on the bottom of engine, and then tighten the bolt on the bracket (22-29N.M or 195-256 in.lbs.).

2.9 Handlebar Installation:

- -Take two Handlebar Upper Fixed Seats out.
- -Put Handlebar on the installation site. Make sure the knurling lay on the Handlebar Lower Fixed Seats.

-Adjust the angle of Handlebar, and tighten bolts (22-29N.M or 195-256 in.-lbs.).

2.10 40510-L Throttle Bracket Component, 40520-L Right Grip and 60120-L Throttle Cable Installation:

- -Put Throttle Cable through bottom of Dummy Fuel Tank and the space between Front Fork Welding Component and Right Front Cushion Assembly.
- -Take two bolts out from the Throttle Bracket Component. Separate bracket into two parts: cover and base.

- Twist Throttle Cable on the bracket base. Be sure to twist nut to the end of screw thread.

-Install Throttle Cable on the Right Grip, and put Right Grip and bracket base together.

-Put Right Grip and bracket base on Handlebar, and install bracket cover on it. (Note: Verify the location bolt on the

bracket cover should insert into location hole which on the Handlebar)

 Tighten two bolts on the bracket cover. Adjust the nut on the throttle cable to make 3-5mm free travel for Right Grip. Then tighten the nut on the throttle cable.

2.11 420-42 Drive Chain Installation:

-Take master link out of drive chain.

-Install drive chain on the clutch chain wheel and Output Gear-20T-420. Put drive chain on the Tight Wheel (shown in the picture below).

-Put master link back. (Note: opening direction of widely spaced sprockets should be opposite of the moving direction.)

2.12 420-100 Drive Chain Installation:

-Take master link out of drive chain.

-Install drive chain on the Gear-38T-420 and Output Gear-10T-420. (Note: Verify the position is correct like showing in pictures when drive chain go through the Frame Body.)

-Put master link back. (Note: open direction of master link should be opposite of the chain moving direction.)

2.13 420-100 Drive Chain Adjustment:

-Adjust Chain Adjuster Component to verify tension of drive chain is about 15-20mm or 1/2-3/4in. fluctuation.

-Be sure that rear wheel is upright with Frame Body, and then tighten wheel bolts (56-62N.M or 496-548in.-lbs.).

-Loose bolts on 58004-L Rear Brake Connecting Rod.

-Tighten bolts on Chain Adjuster Component and 58004-L Rear Brake Connecting Rod (37-44N.M or 328-389in.-lbs. for front bolt and 22-29N.M or 195-256in.-lbs.for rear bolt).

2.14 Rear Brake Adjustment:

-Adjust the nut on the brake cable. Verify the spring, which inserts the brake cable, has 2-5mm free travel.

-Make sure the rear wheel has flexible rotation.

-Make sure to reach maximum brake efficiency when using Brake Lever within ³/₄ grabbing process.

2.15 Engine Wires Connection:

- -Connect engine wires plug-in units with cable.
- -Cover plug-in units by black case.
- -Fix cable and wires by cable ties.

2.16 Chain Cover Installation:

-Loose the bolt on the bottom of left rear cushion.

-Put Chain Cover on its installation site. Then tighten it by two M6x12 bolts.

-Tighten the bolt on the cushion (37-44 N.M or 328-389 in.-lbs.).

2.17 Clutch Cover Installation:

-Install Clutch Cover on the Transition Shaft Bracket.

CONGRATULATIONS!!!

YOU JUST FINISHED YOUR INSTALLATION!!!

HAVE FUN AND ENJOY IT !!!

This mini bike is designed and operated only for Off-road, please follow every safety instruction of general motorcycle operation before driving.

