


SOLUTION MOUNT SYSTEM FOR PROBEND HANDGUARDS


CYCRA DBA SV PLASTICS, INC.


Cycra Solution Mount - Thank you for selecting Cycra for your racing equipment. The all new Cycra Solution Mount offers a new level of strength and adjustability not found in any other mounting system. The Solution Mount provides the simplicity of a handlebar mount system and the shear strength of our tripleclamp mounts. The Cycra Solution will work with the complete line of Cycra Probend handguards and provides clearance for electronic odometers, brake/throttle lines and cables.

Installation:

First remove your front #Plate. Position clamp just to the outside of the tripleclamp handlebar mount. Secure into place with clamp back and small clamp bolts.


Next put the Center Spar into place and mount using mount bolts. Notice the Center Spar has a slight bow and when in position it should sweep back toward the bike. This is a good time to check that all control lines and cables are free of any obstructions. Turn handlebars from side to side and be sure the control lines are not being pulled or have any extra tension on them. If everything looks good proceed to handguard mounting.

Note: Number Plate/Headlight mounting may be effected. In order to make your number plate fit properly it may need to be modified. To aid in this modification we have provided an additional 6mm bolt, washer, and a spacer. These items have proven to be useful in both front and top mount applications.

Handlebar heights, bends and sweeps vary and in some cases a slight bend may need to be put on the alloy handguard to make it mate to the Solution Mount.

Disclaimer: Cycra Probend Handguards are designed for use on offroad motorcycles and only offroad motorcycles. They are not designed for any other purpose or any other class of motorcycle. Cycra Probend Handguards are designed to protect from roost and debris, however they may not prevent injury.

