

SCREAMIN' EAGLE®

If you want to get the most out of your machine, precise tuning is an absolute. Screamin' Eagle Performance Parts supply the raw power you need and distinct sound you want while keeping you within the law. All our street-legal configurations are factory-tested for high performance and unmatched reliability.

THE DYNO CHART

An invaluable tool in performance modification, the dyno chart can visually compare the performance characteristics of a stock engine with those of a modified engine — and can help you determine if a particular set up will generate the power gains you're after. The horizontal axis indicates engine speed in RPM and the left and right vertical axis shows the amount of torque and horsepower produced. Comparing the stock and modified torque and horsepower curves can tell you how a configuration performs in a specific RPM range.

HORSEPOWER & TORQUE

While many judge a motorcycle's performance solely in terms of horsepower, torque is an equally important factor in the equation. In a nutshell, torque is the twisting force that gets your bike moving, while horsepower is the effort required to keep it moving — meaning that torque influences acceleration, while horsepower determines velocity. Your goal should be to reach the balance between horsepower and torque that most closely matches the performance you need.

WARRANTY & CAUTION

OVERVIEW

Harley-Davidson has the engineering expertise, the sophisticated dyno lab and complete testing facilities to provide enthusiasts with a line of performance products designed to produce good, solid, reliable horsepower and torque. Engine related performance parts are intended for the experienced rider only.

WARRANTY

Installation of Screamin' Eagle® products, and similar off-road or competition products from other manufacturers, except some street-legal offerings installed by authorized Harley® dealers, may void your H-D® limited vehicle warranty. Installation of a California performance kit on a 49-state model motorcycle or a 49-state performance kit onto a California model motorcycle will void manufacturers warranty, as it will not result in a street-legal configuration.

CAUTION

Harley-Davidson® motorcycles modified with some Screamin' Eagle® high-performance engine parts must not be used on public roads and in some cases may be restricted to closed-course competition.

FEARED BY COMPETITORS, LOVED BY SPECTATORS.

Victory is measured in milliseconds. Quarter-mile or flat track, you'll find H-D® riders running out front. Keeping them in the lead are genuine Screamin' Eagle Pro Racing Parts—engineered for the track, and destined for the winner's circle. As part of our commitment to the sport, we proudly support NHRA®, AMA® and AHDRA®, organizations that move enthusiasts from the stands to the starting line.

A NEW KIND OF ICON

Harley-Davidson® motorcycles are the official motorcycle of the National Hot Rod Association (NHRA®). To feel the power and excitement of professional drag racing, visit an NHRA event and experience the Harley-Davidson Acceleration Nation® display. Exhibits feature the latest motorcycles, photo opportunities and a chance to race two specially prepared V-Rod® motorcycles on a drag strip simulator.

nhra.com

amaflattrack.com

ahdra.com

Visit www.harley-davidson.com for schedules and information on Harley-Davidson racing.

SHOW AND GO

What do Screamin' Eagle engineers do in their spare time? They build fast bikes like this strip-conquering 113 cubic inch Dyna® Street Bob® race bike.

HARLEY-DAVIDSON RACE CATALOG

Perfected by time and proven by champions, Screamin' Eagle® Pro can take your bike to a level of performance you never thought possible. For the latest information on Screamin' Eagle Pro Racing Parts, see your Harley-Davidson dealer, or visit www.harley-davidson.com/racecatalog and download a copy of the Screamin' Eagle Pro catalog. Harley-Davidson® motorcycles modified with Screamin' Eagle® Pro performance parts must not be used on public roads and may be restricted to closed-course competition.

www.harley-davidson.com/racecatalog

THREE WAYS TO FEEL THE HEAT

NHRA® FULL THROTTLE® PRO STOCK MOTORCYCLE RACING

Experience the ultimate in side-by-side two-wheeled competition. This elite class of professional racing delivers a high octane, high adrenaline rush like no other. With blazing speeds up to 200 mph, NHRA Pro Stock Motorcycle drag racing is the culmination of perfect timing, raw horsepower and flawless precision. To follow the Screamin' Eagle®/Vance & Hines factory team, visit www.nhra.com.

AMA® PRO FLAT TRACK RACING

Some battles are best fought on the dirt. AMA Pro Flat Track Racing blends tradition with sights, sounds and action to produce the best in wheel-to-wheel competition. Balanced on a razor's edge at speeds up to 140 mph, purpose-built Harley-Davidson® XR-750-powered motorcycles battle the competition in one of the most exciting spectator sports on two wheels. To follow the Harley-Davidson factory team, visit "Flat Track News" at www.harley-davidson.com.

AHDRA® SCREAMIN' EAGLE® CLASS RACING

If you ever wondered what it would feel like to tear down the track, the time to make that dream a reality is now. AHDRA competition provides all enthusiasts the opportunity to experience the high-octane adrenaline of drag racing. With your street bike or race-prepped machine, there are five Screamin' Eagle classes—including the VRXSE Destroyer™ class—to put you out on the track and in the zone. For full details, visit www.abdra.com.

Clinching the 2008 AMA Grand National Twins Championship, Kenny Coolbeth became the sixth racer in history to win three consecutive titles. Wrecking Crew member Bryan Smith had his best season yet with a second place finish in the final points standings. Teammate Joe Kopp won six races and finished fourth in points, while Jared Mees posted a strong top-ten finish.

On his way to winning the 2008 NHRA® Pro Stock world championship, Screamin' Eagle/Vance & Hines racer Eddie Krawiec set both his career-best elapsed time and top speed aboard his V-Rod® motorcycle. Teammate Andrew Hines was the No. 2 qualifier in the Countdown to One playoffs and set his best elapsed time at 6.875 seconds in Madison, IL.

SCREAMIN' EAGLE® STAGE KITS

LIFE STAGES

Developed specifically for fuel-injected Harley-Davidson® motorcycles, Screamin' Eagle® Street-Legal Stage Kits eliminate the guesswork and the need for trial-and-error testing normally associated with engine modifications. Just define your performance goals, and pick the Stage Kit that gets you there.

DYNO CHARTS

Twin Cam 96® Stock vs. 96ci Stage I Kit

Twin Cam 96 Stock vs. 103ci Stage I Kit

Twin Cam 96 Stock vs. 110ci Stage I Kit

STAGE I AIR CLEANER

Let It Breathe The first step to unleashing the power of a V-Twin motor is to let it breathe. The engine is an air pump, so the more air and fuel it can swallow, burn and exhale, the more power it produces. Adding a Stage I High Flow or Heavy Breather Air Cleaner and Street Performance Muffler combination produces a lot of “bang for the buck,” and is a great place to start your performance build.

STAGE I BIG BORE

Open It Up Getting inside the engine and adding big bore cylinders and matching pistons is the fastest way to increase your bike’s pulling power. When the torque curve peaks early and continues to pull all the way through the mid-range, you feel it. Big bore engines provide the power required to pass a slow moving camper or to pull a loaded bike up a long grade. Want even more? Step up to the Big Bore Stage II Kit and you add performance-matched cams for measurable increases in torque and horsepower.

STAGE I BIG DISPLACEMENT

Get It All There’s no substitute for cubic inches. Screamin’ Eagle® 110 kits for Twin Cam 96™ models deliver hard-hitting Street Legal performance with proven reliability. Original Equipment on the Harley-Davidson® Screamin’ Eagle® CVO™ motorcycles, these Stage I Kits feature system-matched cylinders, heads, pistons, cams and ECM calibrations for demonstrated performance.

CAUTION ICONS

GO LIGHT These Screamin’ Eagle® products are 50-state street-legal for sale and use on all vehicles, including those that are pollution-controlled.

STOPHAND Harley-Davidson® motorcycles modified with some performance engine parts must not be used on public roads and in some cases may be restricted to closed-course competition. Those performance parts identified with a stophand symbol are U.S. EPA legal, but are NOT legal for sale or use in California on pollution-controlled motor vehicles. California guidelines on tampering can also lead to substantial fines and penalties.

CALIFORNIA These Screamin’ Eagle products are street legal for sale and use on pollution-controlled vehicles in the state of California.

SCREAMIN' EAGLE® 467

XL Stage Kits

A. SCREAMIN' EAGLE SPORTSTER 883CC TO 1200CC STAGE I CONVERSION KIT

A. SCREAMIN' EAGLE® SPORTSTER® 883CC TO 1200CC STAGE I CONVERSION KIT*

Make your Iron 883 roar. This complete conversion kit will alter the personality of your 883-equipped Sportster model. Designed to bring your XL883 model up to XL1200 specifications, this kit includes Sportster Stage I Air Cleaner Kit, XL1200 Cylinder Heads, and XL1200 Cylinders and Pistons. Kit includes black highlighted cylinders and cylinder heads. No case machining is required for installation. Street legal when used with stock mufflers. All models require ECM calibration* (priced separately).

29784-07 Black. **\$1,199.95**
Fits '07-later XL883 models.

*Recalibration is required for proper installation, and will allow engine to rev to 7000 RPM. See dealer for details.

B. SCREAMIN' EAGLE SPORTSTER STAGE I AIR CLEANER KIT*

The XL Stage I Air Cleaner Kit provides increased airflow to boost the power of your fuel injected Sportster model. The complete kit features a composite air cleaner back plate, air cleaner cover adapter, a high-flow washable synthetic media filter element that does not require oiling, and a breather system that routes gasses and excess oil directly into the intake. Kit also includes cover trim, and all mounting hardware. Street legal when used with stock mufflers. All models require ECM calibration* (priced separately).

29782-07A Fits '07-later XL models. **\$139.95**

*Recalibration is required for proper installation, and will allow engine to rev to 7000 RPM. See dealer for details.

SCREAMIN' EAGLE

B. SCREAMIN' EAGLE SPORTSTER STAGE I AIR CLEANER KIT

SPORTSTER 1200 STOCK VS. 1200 STAGE I KIT (P/N 29782-07 shown)

CAUTION: Harley-Davidson EFI systems will not compensate for any component changes. Do not mill heads or increase compression in any way. Do not use cams other than those supplied in the kit. Do not change kit components. Failure to comply may result in engine damage.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

468 SCREAMIN' EAGLE®

Twin Cam Stage Kits

A. SCREAMIN' EAGLE® STREET LEGAL 110 CUBIC INCH STAGE I KIT FOR EFI MODELS*

Bring your Twin Cam motorcycle up to the same displacement and power output as the CVO Screamin' Eagle® models – a gigantic 1800cc's. This street legal kit combines all the proven components of the CVO Screamin' Eagle models – the 4" big-bore forged pistons and cylinders, SE-255 camshafts, and cylinder heads with automatic compression release. The Screamin' Eagle cylinder heads and forged piston combination offers a 9.3:1 compression ratio for easy starting. The cylinder heads also prominently feature the "Screamin' Eagle 110" script. Kit includes all required gaskets (except primary cover and transmission interface gasket) and hardware to complete the installation. Installation requires case boring. Professional installation recommended. Separate purchase of cam spacers is required. See service manual for proper procedure and cam spacer part numbers. Requires separate purchase of appropriate Automatic Compression Release Wiring Harness. All EFI-equipped models require ECM calibration* (priced separately).

Fits 50-state '10 Touring models (except FLHX and FLTRX). Kit includes CVO Air Cleaner Back Plate.

27501-10	Black.	\$1,449.95
27504-10	Silver.	\$1,449.95

Fits 50-state '10 FXDF and FXDWG models. Kit includes Heavy Breather Air Cleaner.

27505-10	Black.	\$1,675.95
-----------------	--------	-------------------

Fits 49-state '09 Touring models.* Kit includes CVO Air Cleaner Back Plate and Catalytic Header Pipe.

27501-09	Black.	\$1,675.95
27504-09	Silver.	\$1,675.95

Fits 49-state '09 FXDF models.* Kit includes Heavy Breather Air Cleaner and Catalytic Header Pipe.

27505-09	Black.	\$1,979.95
-----------------	--------	-------------------

Fits 49-state '09 Softail® models with Staggered Dual Mufflers.* Does not fit FLSTF and FLSTN models. Kit includes Heavy Breather Air Cleaner and CVO Mufflers.

27508-09	Black.	\$1,979.95
27506-09	Silver.	\$1,979.95

Fits 49-state '08 Touring models.* Kit includes CVO Air Cleaner Back plate, and CVO mufflers.

27800-08A	Black.	\$2,459.95
27801-08A	Silver.	\$2,459.95

Fits '07-later HDI Touring models, '07-later HDI Dyna models, and '07-'09 HDI FLSTF and '07 FXSTD Softail models. Street legal on HDI-configured models when installed with Original Equipment air cleaner and exhaust.

29866-07A	Black.	\$2,295.95
------------------	--------	-------------------

Fits 49-state '08 FLSTF models.* Kit includes Heavy Breather Air Cleaner and CVO mufflers.

27804-08	Black.	\$2,459.95
-----------------	--------	-------------------

A

Stage I Air Cleaner

Heavy Breather Air Cleaner

Touring ('07-'08 only)

Dyna ('07-'08 only)

Softail ('07-'09 only)

*Recalibration is required for proper installation, and will allow engine to rev to 5600 RPM. See dealer for details. Labor cost not included.

When installed by an authorized Harley-Davidson Dealer at the time of vehicle delivery, these kits do not impact the vehicle's limited warranty.

NOTE: Installation of a California performance kit onto a 49-state model motorcycle, or a 49-state performance kit onto a California model motorcycle will void manufacturers warranty, as it will not result in a street legal configuration.

A. SCREAMIN' EAGLE STREET LEGAL 110 CUBIC INCH STAGE I KIT FOR EFI MODELS

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 469

Twin Cam Stage Kits

B

Touring

Softail

*Recalibration is required for proper installation, and will allow engine to rev to 6200 RPM. See dealer for details. Labor cost not included.

When installed by an authorized Harley-Davidson Dealer at the time of vehicle delivery, these kits do not impact the vehicle's limited warranty.

NOTE: Installation of a California performance kit onto a 49-state model motorcycle, or a 49-state performance kit onto a California model motorcycle will void manufacturers warranty, as it will not result in a street legal configuration.

B. SCREAMIN' EAGLE® STREET LEGAL BIG BORE STAGE II KIT FOR EFI MODELS – 103 CUBIC INCHES*

The Stage II Big Bore Kit provides the parts you need to increase the horsepower of your EFI-equipped model. The kit increases the displacement of your Twin Cam-equipped model from 96 cubic inches (1584cc) to 103 cubic inches (1690cc). Includes Stage II (SE-255) cams, Big Bore cylinders, Big Bore flat top pistons, clips, and a Stage I Air Cleaner Kit with one-piece back plate, integral breathers, all mounting hardware, and gaskets. Also includes a high performance clutch spring. Separate purchase of cam spacers is required. See manual for proper procedure and cam spacer part numbers. Requires separate purchase of primary cover gasket. Not all components shown. 49-state kits include catalyst mufflers or headers, and California kits are street legal on California pollution controlled vehicles when used with Original Equipment mufflers. All EFI-equipped models require ECM calibration* (priced separately).

Fits 50-state '10 Softail models.
Also fits '08-later California Softail models.*

27543-08 Black. **\$899.95**

Fits 50-state '10 Touring models (except FLHTK, FLHX, FLTRX and Trike). Also fits '08-later California Touring models (except Trike, FLHTK, FLHX and FLTRX).*

27557-08 Black. **\$899.95**

27558-08 Silver. **\$899.95**

Fits 50-state '10 Dyna models. Also fits '08-later California Dyna models (except FXDF and FXDWG).*

27545-08 Black. **\$899.95**

Fits 49-state '09 Touring models (except Trike).
Not street legal in California.*

27564-09 Black. **\$899.95**

27565-09 Silver. **\$899.95**

Fits 49-state '08 Touring models.
Not street legal in California.*

27532-08 Black. **\$1,199.95**

27533-08 Silver. **\$1,199.95**

Fits 49-state '08-'09 Dyna® models (except FXDF).
Not street legal in California.*

27541-08 Black. **\$1,199.95**

Fits '09 Dyna FXDF models.
50-state street legal.*

27566-09 Black. **\$899.95**

NOTICE: Installation of automatic or manual compression releases on large displacement engines is highly recommended.

SCREAMIN' EAGLE

B. SCREAMIN' EAGLE STREET LEGAL BIG BORE STAGE II KIT FOR EFI MODELS – 103 CUBIC INCHES

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

470 SCREAMIN' EAGLE®

Twin Cam/Evo Stage Kits

A. SCREAMIN' EAGLE® BIG BORE STAGE I KIT FOR EFI MODELS – 103 CUBIC INCHES*

This Big Bore Kit lets you increase the displacement of your Twin Cam 96 engine-equipped model from 96 cubic inches (1584cc) to 103 cubic inches (1690cc). Includes Big Bore cylinders, Big Bore flat top piston assemblies and a Stage I Air Cleaner Kit with one-piece back plate, integral breathers, all mounting hardware, and gaskets. A high performance clutch spring is included to provide the additional clutch capacity required by the extra torque. Requires separate purchase of primary cover gasket. This kit is street legal when used with stock mufflers. (Not all components shown.) All EFI-equipped models require ECM calibration* (*priced separately*).

*Recalibration is required for proper installation, and will allow engine to rev to 6200 RPM. See dealer for details. Labor cost not included.

Fits all '07 Twin Cam and '08-later Softail® models.*

29903-07A	Black.	\$639.95
29904-07A	Silver.	\$639.95

Fits '08-later Dyna® models.*

27535-08	Black.	\$639.95
27536-08	Silver.	\$639.95

Fits '08-later Touring models (except FLHTK and Trike).*

27539-08	Black.	\$639.95
27540-08	Silver.	\$639.95

Fits European '10 Touring models. Legal on HDI configured models when used with stock exhaust and air cleaner.

27534-10	Black.	\$639.95
-----------------	--------	-----------------

NOTICE: Installation of automatic or manual compression releases on large displacement engines is highly recommended.

B. SCREAMIN' EAGLE® EVOLUTION 1340 EFI STAGE I PERFORMANCE KIT**

This 50-state street legal kit increases torque throughout the RPM range, with a 15% increase at the peak. Stage I Kit includes air cleaner and breather kit, and all required hardware. All models require ECM calibration** (*priced separately*). These kits are designed to work with stock mufflers.

29387-97B **\$119.95**

Fits '97-'98 Evolution® 1340-equipped EFI models only. Also fits '95-'96 Evolution 1340-equipped EFI models when used with ECM P/N 32423-97B. (Does not fit Twin Cam-equipped models.)

**Recalibration is required for proper installation, and will allow engine to rev to 6000 RPM. See dealer for details. Labor cost not included.

C. SCREAMIN' EAGLE® PERFORMANCE AIR CLEANER FOR VRSC™ MODELS

This high flow air cleaner provides the clean stable air the engine needs for maximum performance. The washable filter element does not require oiling.

29793-02C Fits '02-later VRSC™ models. **\$64.95**

CAUTION: Dealer installation required – failure to comply may result in a lean fuel condition and severe engine damage.

CAUTION: Harley-Davidson EFI systems will not compensate for any component changes. Do not mill heads or increase compression in any way. Do not use cams other than those supplied in the kit. Do not change kit components. Failure to comply may result in engine damage.

A. SCREAMIN' EAGLE BIG BORE STAGE I KIT FOR EFI MODELS – 103 CUBIC INCHES

B. SCREAMIN' EAGLE EVOLUTION 1340 EFI STAGE I PERFORMANCE KIT

C. SCREAMIN' EAGLE PERFORMANCE AIR CLEANER FOR VRSC MODELS

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 471

Air Cleaner Kits

D. SCREAMIN' EAGLE STAGE I AIR CLEANER KIT – MULTI-FIT

D. SCREAMIN' EAGLE STAGE I AIR CLEANER KIT – '08-LATER DYNA

D. SCREAMIN' EAGLE STAGE I AIR CLEANER KIT – '08-LATER TOURING

E. SCREAMIN' EAGLE AIR CLEANER BACK PLATE KIT

D. SCREAMIN' EAGLE® STAGE I AIR CLEANER KIT – TWIN CAM MODELS*

Kit features a one-piece cast back plate with integral breather and mounting brackets for simplified installation, and a "state of the art" synthetic media washable air cleaner element that does not require oiling. If you want more torque from your Twin Cam-equipped model, this kit provides a freer breathing capability to pump-up the power of your EFI-equipped motorcycle. This kit includes air cleaner, breather, and all required hardware. Street legal when used with stock mufflers. All EFI-equipped models require ECM calibration* (*priced separately*).

*Recalibration is required for proper installation, and will allow engine to rev to 6200 RPM. See dealer for details. Labor cost not included.

29773-02C \$139.95

Fits '08-later Softail and '08-later Dyna equipped with accessory Air Cleaner Covers (stock on '08 CVO Dyna). (FLSTSB models require separate purchase of Gasket P/N 29591-99 and Screw P/N 29703-00.) Also fits '01-'07 EFI Softail, '02-'07 EFI Touring, '04-'07 EFI Dyna and models equipped with Accessory Air Cleaner Covers. (Stock on '05 FLSTFI 15th Anniversary, '05-'07 CVO Softails, '07 CVO Dyna, and '07 CVO Road King models.) '06-'07 CVO Electra Glide models require the separate purchase of Air Cleaner Cover P/N 29121-07. Air Cleaner Trim is sold separately.*

29406-08 \$149.95

Fits '08-later Dyna models with Original Equipment Air Cleaner Cover.*

29260-08 \$139.95

Fits '08-later Touring and Trike models with Original Equipment 50mm Throttle Body. '08-later CVO models require separate purchase of Air Cleaner Cover P/N 29121-07.*

29489-99C \$139.95

Fits '99-'01 fuel-injected Touring models.*

E. SCREAMIN' EAGLE® AIR CLEANER BACK PLATE KIT

Finished in brilliant chrome or wrinkle black, this replacement back plate complements the finish of your engine. Cast back plate design features integral breather and mounting brackets for simplified installation.

Fits '99-later Softail®, '02-'07 Touring and '99-'07 Dyna® models equipped with Screamin' Eagle Stage Kits or High Flow Air Cleaner Kits. Installation may require separate purchase of (2) O-Ring P/N 11292, (2) Breather Tube P/N 29557-05, and (2) Breather Screw P/N 29465-99. See your dealer for details.

29510-05 Chrome. \$49.95

29586-06 Wrinkle Black. \$39.95

Fits '08-later Dyna models.

29170-08 Chrome. \$49.95

29119-08 Wrinkle Black. \$39.95

Fits '08-later Touring models.

29624-08 Chrome. \$49.95

29319-08 Wrinkle Black. \$39.95

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

472 SCREAMIN' EAGLE®

Air Cleaner Kits

A. SCREAMIN' EAGLE® STREET LEGAL "HEAVY BREATHER" PERFORMANCE AIR CLEANER KIT

This high-flow forward-facing exposed element Air Cleaner Kit is sure to turn heads at the starting line. Featuring a polished elbow and exposed filter, this unique air cleaner system offers improved performance and air flow when compared to the stock or Screamin' Eagle High Flow air cleaner. The washable and re-chargeable filter features a bright chrome end cap with a laser-engraved Screamin' Eagle logo. Intake tube and back plate are made from die cast lightweight aluminum, and are polished and chrome-plated or painted black for a brilliant finish. The back plate features integral breathers and sealed breather bolt plug. Kit includes a water-repellent rain sock and all mounting hardware. All EFI-equipped models require ECM calibration* (priced separately).

Fits '08-later Touring models. Does not fit models equipped with fairing lower glove boxes. Street legal when used with Original Equipment throttle body.*

29006-09A	Gloss Black.	\$299.95
29253-08A	Chrome.	\$299.95

Fits '08-later Touring models equipped with Fairing Lower Glove Boxes. Street legal when used with Original Equipment throttle body.

28716-10	Compact Design – Chrome.	\$299.95
-----------------	--------------------------	-----------------

Fits '08-later Dyna® and Softail® models.*

29098-09	Gloss Black.	\$299.95
29299-08	Chrome.	\$299.95

Fits '08-later XL models.*

29080-09	Gloss Black.	\$299.95
29264-08	Chrome.	\$299.95

*Recalibration is required for proper installation. See dealer for details. Labor cost not included.

B. SCREAMIN' EAGLE "HEAVY BREATHER" RAIN SOCK

Caught in the rain? This element cover is tailored to provide a perfect fit, decorated with the Screamin' Eagle Logo. Made from breathable and water resistant material, this cover lets air through while water beads and rolls off your Heavy Breather Air Cleaner element. Don't get caught without it.

29493-05		\$19.95
-----------------	--	----------------

Fits models equipped with Heavy Breather Air Cleaner Kits.

C. SCREAMIN' EAGLE "HEAVY BREATHER" DECORATIVE MEDALLION

Add the finishing touch to your Heavy Breather Air Cleaner by installing this medallion. Featuring a bright chrome-plated die cast base and contrasting black inlay with diamond cut "Screamin' Eagle" script. Easy to install.

29017-09		\$19.95
-----------------	--	----------------

Fits models equipped with Heavy Breather Air Cleaner Kits.

D. SCREAMIN' EAGLE HEAVY BREATHER DECORATIVE ENDCAP – WILLIE G. SKULL

Add a sinister touch to your Heavy Breather Air Cleaner. Chrome-plated self-adhesive cover features a forward-facing "Willie G. Skull" medallion.

28720-10		\$29.95
-----------------	--	----------------

Fits models equipped with Screamin' Eagle Heavy Breather Air Cleaner Kits (except Compact Version P/N 28716-10).

A. SCREAMIN' EAGLE "HEAVY BREATHER" PERFORMANCE AIR CLEANER KIT – SOFTAIL/DYNA – CHROME

A. SCREAMIN' EAGLE "HEAVY BREATHER" PERFORMANCE AIR CLEANER KIT – SOFTAIL/DYNA – BLACK

B. SCREAMIN' EAGLE "HEAVY BREATHER" RAIN SOCK

C. SCREAMIN' EAGLE "HEAVY BREATHER" DECORATIVE MEDALLION

D. SCREAMIN' EAGLE "HEAVY BREATHER" DECORATIVE ENDCAP – WILLIE G. SKULL

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 473

Air Cleaner Kits

NEW

E

E. SCREAMIN' EAGLE "VENTILATOR" PERFORMANCE AIR CLEANER KIT – CHROME

E. SCREAMIN' EAGLE® "VENTILATOR" PERFORMANCE AIR CLEANER KIT

E

Stylish low-profile exposed element air cleaner kit provides increased air flow to boost the power of your fuel injected engine. The track-inspired exposed element adds a purposeful look to the bike, and the included waterproof rain sock protects the filter during inclement weather. This easy-to-install kit includes low-profile air cleaner cover, high-flow filter element, back plate, Screamin' Eagle badge, protective rain sock, and all required installation hardware. Street legal when used with stock mufflers. All EFI-equipped models require ECM calibration* (priced separately).

Fits '09-later Touring models. Also fits '09-later Trike models.

29490-09	Chrome.	\$225.25
29915-09	Gloss Black.	\$239.95

Fits '10 Dyna® and Softail® models.

28721-10	Chrome.	\$239.95
28722-10	Gloss Black.	\$239.95

F. SCREAMIN' EAGLE "HEAVY BREATHER" AND STREET PERFORMANCE EXHAUST KIT

E

This street legal combination pairs two great accessories in one convenient package, the Screamin' Eagle Heavy Breather air intake system and the Screamin' Eagle Blunt Revolver Street Performance mufflers. Kit provides high style, improved sound quality, and great performance. All EFI-equipped models require ECM calibration* (priced separately). Mufflers are 50-state street legal on stock displacement '08-later FXDF and '10 FXDWG models.

29408-08 **\$619.95**

Fits '08-later FXDF and '10 FXDWG models.

*Recalibration is required for proper installation. See Dealer for details. Labor cost not included.

NEW

E

E. SCREAMIN' EAGLE "VENTILATOR" PERFORMANCE AIR CLEANER KIT – GLOSS BLACK

E

E. SCREAMIN' EAGLE "VENTILATOR" AIR CLEANER – SHOWN WITH RAIN SOCK

F

F. SCREAMIN' EAGLE "HEAVY BREATHER" AND STREET PERFORMANCE EXHAUST KIT

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE

474 SCREAMIN' EAGLE®

Air Cleaner Covers

A. FORGED BILLET ALUMINUM AIR CLEANER COVER

This unique Billet Aluminum Air Cleaner Cover is styled with inverted V-shape air inlets to complement the V-twin engine profile, and is designed with a generous open intake to maximize engine breathing. Manufactured from 6061-T6 billet aluminum, this high-quality forged dual throat air cleaner cover is expertly CNC-machined to exacting tolerances. Then, its surfaces are polished mirror-smooth, and chrome-plated or black-anodized to match your customizing direction. The air cleaner kits include complementing brushed aluminum or matte black side inserts and a hidden mounting bolt. Complete the installation with one of the numerous custom medallion inserts (*sold separately*).

Fits Twin Cam and '93-'99 Evolution® 1340 carbureted models equipped with Screamin' Eagle® Air Cleaner Kits (cone shaped filter). See your dealer for specific applications.

29745-00A	Chrome.	\$219.95
29506-09	Black Anodized.	\$219.95

Shown with:

BILLET AIR CLEANER SIDE INSERT KIT

Add a touch of color to the H-D® Forged Billet Aluminum Air Cleaner Cover. These easy-to-install Side Inserts are available in a matte black finish to add depth and dimension.

97005-02	\$6.95
-----------------	---------------

Fits Chrome Forged Billet Aluminum Air Cleaner Cover P/N 29745-00A.

Also shown with:

BILLET AIR CLEANER MEDALLION KITS

These polished and chrome-plated inserts for the Billet Air Cleaner Cover snap easily into place. The kit includes an O-ring gasket and individual decorative medallions.

Fits Forged Billet Aluminum Air Cleaner Cover P/N 29745-00A and 29506-09.

29902-09	Dark Custom Logo.	\$38.95
29929-07	Screamin' Eagle 96 Cubic Inch.	\$38.95
29888-06	Screamin' Eagle 103 Cubic Inch.	\$38.95
29898-06	Screamin' Eagle 110 Cubic Inch.	\$38.95

B. SMOOTH AIR CLEANER COVER

Wrap your Screamin' Eagle® round air cleaner element in style. The mirror-chrome low-profile Air Cleaner Cover shields the element and opens breathing space between the backing plate and the cover. Cut-away bottom design exposes the air cleaner element to maximize the air flow. Easy-to-install, the one-piece cover is the ideal complement to the Chrome Air Cleaner Back Plate P/N 29510-05.

29153-07	\$44.95
-----------------	----------------

Fits '99-later Twin Cam models equipped with Screamin' Eagle Stage Kits or High Flow Air Cleaner Assembly. '08 Dyna® models require separate purchase of Stage I Air Cleaner Kit P/N 29773-02C.

A. FORGED BILLET ALUMINUM AIR CLEANER COVER – BLACK ANODIZED (SHOWN WITH BILLET AIR CLEANER MEDALLION KIT – DARK CUSTOM LOGO COLLECTION)

A. BILLET AIR CLEANER AND MEDALLION KIT – SCREAMIN' EAGLE 96 CUBIC INCH

A. BILLET AIR CLEANER AND MEDALLION KIT – SCREAMIN' EAGLE 103 CUBIC INCH

A. BILLET AIR CLEANER AND MEDALLION KIT – SCREAMIN' EAGLE 110 CUBIC INCH

B. SMOOTH AIR CLEANER COVER

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® EXHAUST

Street-sweeping sound and captivating style are the most prominent features of these pipes, but it's the added torque and horsepower that really make them worth it. Street Performance Mufflers are perfect for immediate results over a wide RPM range, while the ballistic shape lets everyone know what they're up against.

POWER VS. NOISE

A loud exhaust system doesn't mean improved performance. Screamin' Eagle Street Performance Mufflers are designed to significantly increase airflow and add torque and horsepower you can feel — with a twist of the throttle. Engineered with carefully-managed back pressure, Street Performance Mufflers deliver where it counts — during a roll-on pass or on a

long run up a steep grade. All street-legal Harley-Davidson exhaust systems meet EPA regulations and carry an EPA stamp.

Freedom and the right to ride are at the heart of motorcycling. We understand that unless we, as riders, take steps to be socially responsible, our right to ride and our lifestyle may be in jeopardy. Remember to ride respectfully.

476 SCREAMIN' EAGLE®

Sportster Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON MUFFLERS – SPORTSTER® SHORTY DUAL

Street legal high-flow mufflers are factory tuned to deliver an aggressive exhaust note and improved performance comparable to Screamin' Eagle II mufflers. Chrome-plated mufflers feature a new ballistic-shape inlet and a deep embossed "Screamin' Eagle" signature script. 50-state street legal on stock '07-later model engines.

Fits '07-later XL models. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80502-07 Slash Out. **\$299.95**

80503-07 Slash Down. **\$299.95**

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SPORTSTER SHORTY DUAL, SLASH DOWN

SPORTSTER 1200 STOCK VS. SE STREET PERFORMANCE MUFFLERS (P/N 80503-07 shown)

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SPORTSTER SHORTY DUAL, SLASH OUT

SCREAMIN' EAGLE® 477

Sportster Exhaust

**B. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS –
SPORTSTER SHORTY DUAL, JET BLACK**

**B. SCREAMIN' EAGLE® STREET PERFORMANCE
SLIP-ON SHORTY DUAL MUFFLERS – JET BLACK**

Street performance factory tuned mufflers in a tough black finish. Mufflers feature high flowing internals to maximize performance, an aggressive exhaust note, and a unique black ceramic coating that stands up to abuse. These pipes are a "must" to get the blacked-out look. 50-state street legal on stock '07-later model engines.

80726-09A

\$389.95

Fits '07-later XL models. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

**C. SCREAMIN' EAGLE® JET BLACK BUCKSHOT
EXHAUST SHIELD KIT**

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers P/N 80726-09A. The black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. The Sportster model shields feature a perforated "Buckshot" design that exposes the head pipe for a raw, rebellious look. Manufactured to Original Equipment standards for exacting fit, the easy-to-install kit includes front and rear head pipe shields.

64924-09

\$149.95

Fits '04-later XL models.

C. SCREAMIN' EAGLE JET BLACK BUCKSHOT EXHAUST SHIELD KIT

SCREAMIN' EAGLE

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

478 SCREAMIN' EAGLE®

Sportster Exhaust

A. HARLEY-DAVIDSON® SLIP-ON CATALYST MUFFLERS FOR SPORTSTER® MODELS

Choose your style, Slash Down or Baloney Cut. These 49-state street legal mufflers offer great sound quality and feature the "Harley-Davidson" script on the rear muffler. Not legal for sale or use on California catalyst equipped vehicles.

Fits '06 XL models.

80417-06	Tapered Baloney Cut.	\$299.95
80416-06	Slash Down.	\$299.95

B. HARLEY-DAVIDSON SLIP-ON MUFFLERS FOR SPORTSTER MODELS

These 49-state street legal mufflers have a classic slash down or tapered baloney design that adds a custom touch to any XL. The unique cutout nestles into the Original Equipment crossover. These chrome-plated mufflers have the "Harley-Davidson" script stamped in the rear muffler.

Fits '04-'05 XL models.

80415-04	Slash Down.	\$259.95
80412-04	Tapered Baloney Cut.	\$259.95

C. HARLEY-DAVIDSON SLIP-ON MUFFLERS

These slip-on mufflers offer great sound and classic "Harley-Davidson" script on the rear muffler. These big-body mufflers are available in a sporty 45-degree baloney cut.

Fits '98-'03 XL (except 883R), '92-'03 883 Hugger®, '96-'03 XL1200C and '92-'03 XLs equipped with Profile Low Rear Suspension P/N 54571-94A.

80102-97	Baloney Cut*.	\$219.95
-----------------	---------------	-----------------

A. HARLEY-DAVIDSON SLIP-ON CATALYST MUFFLERS – SLASH DOWN

B. HARLEY-DAVIDSON SLIP-ON MUFFLERS – TAPERED BALONEY CUT

C. HARLEY-DAVIDSON SLIP-ON MUFFLERS – BALONEY CUT

*NOTE: Due to increased diameter of these mufflers some realignment of headpipes is usually required. It is recommended to replace exhaust port gaskets, P/N 65324-83A (stock) or P/N 17048-98 (performance), to avoid tendency of headpipes to return to original position when re-tightened.

*NOTE: Due to the increased diameter of these mufflers, variation in support tube and frame mounting tab location (pre '98 vehicles), some contact may be experienced between the support tube and the outlet of the front muffler. Adjust as required for clearance.

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

NEW

D

SCREAMIN' EAGLE® 479

Dyna Exhaust

D. SCREAMIN' EAGLE® STREET PERFORMANCE MUFFLERS – DYNA® STAGGERED DUAL – JET BLACK

Make your statement before they see you coming. The throaty Screamin' Eagle Street Performance sound sets the tone, and the bold styling drives the note home. One-of-a-kind ballistic inlet shape flows back past the embossed "Screamin' Eagle" logo to the unique "Blunt Revolver" end treatment. The unique black ceramic coating stands up to abuse and the elements, and the chrome-finished end caps feature cut-out chambers that expose the jet-black finish below for a bold contrast. Complete the blacked-out look with Jet Black Exhaust Shields P/N 65247-09 (*sold separately*). Mufflers are 50-state street legal on stock displacement '08-later FXDF and '10 FXDWG models.

80601-09**\$389.95**

Fits '08-later FXDF and '10 FXDWG models. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

Shown with:**SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT**

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature the "tommy gun" cutouts and a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers P/N 80601-09. The black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. Manufactured to Original Equipment standards for exact fit, the easy-to-install kit includes front and rear head pipe shields.

65247-09**\$229.95**

Fits '08-later FXDF and '10 FXDWG models with forward controls.

E. SCREAMIN' EAGLE® STREET PERFORMANCE MUFFLERS – DYNA® STAGGERED DUAL

Make your statement before they see you coming. The throaty Screamin' Eagle Street Performance sound sets the tone, and the bold styling drives the note home. One-of-a-kind ballistic inlet shape flows back past the embossed "Screamin' Eagle" logo to the unique "Blunt Revolver" end treatment. The black-finished end caps feature cut-out chambers that expose the mirror-chrome finish below for a bold contrast. Mufflers are 50-state street legal on stock displacement '08-later FXDF models.

80674-08**\$349.95**

Fits '08-later FXDF and '10 FXDWG models. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

D. SCREAMIN' EAGLE STREET PERFORMANCE MUFFLERS – DYNA STAGGERED DUAL – JET BLACK (SHOWN WITH JET BLACK EXHAUST SHIELD KIT)

E. SCREAMIN' EAGLE STREET PERFORMANCE MUFFLERS – DYNA STAGGERED DUAL

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

480 SCREAMIN' EAGLE®

Dyna Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON MUFFLERS – DYNA® SHORTY DUAL

Factory engineers tuned these pipes to satisfy the most discriminating Harley enthusiast. Aggressive sound quality is paired with performance comparable to Screamin' Eagle II race-use mufflers, and they're street legal! Chrome-plated mufflers feature a new ballistic-shape inlet and a deep embossed "Screamin' Eagle" signature script. Street legal on stock displacement engines.

Fits '07 Dyna® models (except '07 FXDSE2) and '08-'09 49-state Dyna models (except FXDF, FXDSE2 and FXDFSE).

Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

~~80492-07~~ ~~Slash Out.~~ ~~OBSOLETE~~ ~~\$299.95~~

80493-07 Slash Down. \$299.95

Fits 50-state '10 Dyna models (except FXDF, FXDWG and FXDFSE2). Also fits '08-later California Dyna models (except FXDF, FXDSE2, FXDFSE/2, and '10 FXDWG). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80678-08 Slash Down. \$374.95

NOTE: "Screamin' Eagle" script not included on mufflers P/N 80678-08. "Screamin' Eagle" script is available on Muffler Heat Shield Kit P/N 64806-07A, sold separately (not shown).

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – DYNA SHORTY DUAL, SLASH OUT

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – DYNA SHORTY DUAL, SLASH DOWN

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

NEW

B

SCREAMIN' EAGLE® 481

Dyna Exhaust

B. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON SHORTY DUAL MUFFLERS – JET BLACK

Street performance factory tuned mufflers in a tough black finish. Mufflers feature high flowing internals to maximize performance, and a rich, aggressive exhaust note that lets everyone know you're around. The heat-resistant jet-black Cermet coating stands up to abuse, and will not fade or blue. These pipes are a "must" to get the blacked-out custom look. Kit includes mufflers and jet-black muffler shields with embossed Screamin' Eagle logo. EPA stamped, these mufflers are street legal on stock displacement engines.

80794-10 Slash Down. **\$449.95**
 Fits '07-later Dyna® models (except FXDF, FXDSE2 and '10 FXDWG). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

Shown with: SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers. The black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. Manufactured to Original Equipment standards for exact fit, the easy-to-install kit includes front and rear head pipe shields.

80821-10 **\$159.95**
 Fits '06-later FXD, FXDB, FXDC, FXDL and '06-'08 FXDWG models with shorty dual exhaust.

C. HARLEY-DAVIDSON® DYNA SLIP-ON MUFFLERS

Harley-Davidson Slip-On Mufflers for Dyna models. Choose your style, slash down or baloney cut. These 50-state street legal mufflers offer great sound quality, improved performance and feature the "Harley-Davidson" script on the rear muffler.

Fits '06 Dyna® models.
80418-06 Slash Down. **\$299.95**

Fits '95-'05 Dyna models.
80366-99 Slash Down. **\$299.95**

80104-99 Baloney Cut. **\$299.95**

SCREAMIN' EAGLE

B. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON SHORTY DUAL MUFFLERS – JET BLACK

C

C. HARLEY-DAVIDSON DYNA SLIP-ON MUFFLERS – SLASH DOWN

NOTE: Due to increased diameter of these mufflers some realignment of headpipes is usually required. It is recommended to replace exhaust port gaskets, P/N 65324-83A (stock) or P/N 17048-98 (performance), to avoid tendency of headpipes to return to original position when re-tightened.

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

482 SCREAMIN' EAGLE®

Softail Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL® SHORTY DUAL

Street Performance Mufflers harness factory technology to produce a sound that is undeniably "Harley-Davidson." Not only do these mufflers make an aggressive statement with sound, they boost performance comparable to Screamin' Eagle II race-use mufflers, and are street legal. Chrome-plated mufflers feature a new ballistic-shape inlet and a deep embossed "Screamin' Eagle" signature script. Street legal on stock displacement engines.

Fits '07 Softail® models equipped with shorty dual exhaust and '08-'09 49-state Softail models with shorty dual exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80494-07 Slash Out. **\$299.95**

80495-07 Slash Down. **\$299.95**

Fits 50-state '10 Softail models with shorty dual exhaust. Also fits '08-later California Softail models with shorty dual exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80679-08 Slash Down. **\$374.95**

NOTE: "Screamin' Eagle" script not included on mufflers P/N 80679-08. "Screamin' Eagle" script is available on Muffler Heat Shield Kit P/N 64806-07A, sold separately (*not shown*).

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL SHORTY DUAL, SLASH DOWN

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL SHORTY DUAL, SLASH OUT

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

NEW

B

SCREAMIN' EAGLE® 483

Softail Exhaust

B. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON SHORTY DUAL MUFFLERS – JET BLACK

Street performance factory tuned mufflers in a tough black finish. Mufflers feature high flowing internals to maximize performance, and a rich, aggressive exhaust note that lets everyone know you're around. The heat-resistant jet black Cermet coating stands up to abuse, and will not fade or blue. These pipes are a "must" to get the blacked-out custom look. Kit includes mufflers and jet-black muffler shields with embossed Screamin' Eagle logo. EPA stamped, these mufflers are street legal on stock displacement engines.

80813-10 **\$449.95**

Fits '07-later Softail models equipped with shorty dual exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

Shown with:

SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers. The black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. Manufactured to Original Equipment standards for exact fit, the easy-to-install kit includes front and rear head pipe shields.

80818-10 **\$159.95**

Fits '08-later FXCW/C models equipped with shorty dual exhaust.

80824-10 **\$159.95**

Fits '07-later FXST, FXSTB and FXSTC models equipped with shorty dual exhaust.

B. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON SHORTY DUAL MUFFLERS – JET BLACK

SCREAMIN' EAGLE

NEW

B

B. JET BLACK EXHAUST SHIELD KIT – FXCW

NEW

B

B. JET BLACK EXHAUST SHIELD KIT – FXST

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

484 SCREAMIN' EAGLE®

Softtail Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL® SHOTGUN

Tough sound, nice performance. Street Performance Mufflers feature unique, high flow internals, tuned to sound as cool as they look. These mufflers boast performance you can feel, comparable to Screamin' Eagle II race-use mufflers. Chrome-plated mufflers feature a new ballistic-shape inlet and are street legal. Complement the unique inlet shape with matching shields (*sold separately*) that feature a deep embossed "Screamin' Eagle" signature script. Street legal on stock displacement engines.

Fits '07 FLSTF and FXSTD models equipped with shotgun exhaust and '08-'09 49-state FLSTF models with shotgun exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80496-07 Slash Out. **\$299.95**

80497-07 Slash Down. **\$299.95**

Fits 50-state '10 FLSTF and FLSTFB models with shotgun exhaust. Also fits '08-later California FLSTF and FLSTFB models with shotgun exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80680-08 Slash Down. **\$374.95**

Shown with:

SCREAMIN' EAGLE® MUFFLER SHIELDS – SHOTGUN

Styled to complement the ballistic inlet shape of the Screamin' Eagle Street Performance Slip-On Mufflers. The rear shield features a deep embossed "Screamin' Eagle" signature script. Kit includes chrome-plated front and rear shields and mounting hardware.

64806-07A **\$49.95**

Fits '07-later Screamin' Eagle Street Performance 3-1/2" diameter mufflers.

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL SHOTGUN (FAT BOY SHOWN), SLASH OUT (SHOWN WITH SCREAMIN' EAGLE MUFFLER SHIELDS)

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL SHOTGUN (FAT BOY SHOWN), SLASH DOWN (SHOWN WITH SCREAMIN' EAGLE MUFFLER SHIELDS)

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

B. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON SHOTGUN MUFFLERS – JET BLACK

SCREAMIN' EAGLE® 485

Softail Exhaust

B. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON SHOTGUN MUFFLERS – JET BLACK

Street performance factory tuned mufflers in a tough black finish. Mufflers feature high flowing internals to maximize performance, and a rich, aggressive exhaust note that lets everyone know you're around. The heat-resistant jet black Ceramat coating stands up to abuse, and will not fade or blue. These pipes are a "must" to get the blacked-out custom look. Kit includes mufflers and jet-black muffler shields with embossed Screamin' Eagle logo. EPA stamped, these mufflers are street legal on stock displacement engines.

80621-10 Slash Down. **\$449.95**
 Fits '07-later FLSTF, FLSTFB and FXSTD models equipped with shotgun exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

Shown with: SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers. The black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. Manufactured to Original Equipment standards for exact fit, the easy-to-install kit includes front and rear head pipe shields.

80817-10 **\$189.95**
 Fits '07-later FLSTF, FLSTFB and FXSTD models equipped with shotgun exhaust.

SCREAMIN' EAGLE

B. JET BLACK EXHAUST SHIELD KIT – FAT BOY

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

486 SCREAMIN' EAGLE®

Softtail Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL® SHOTGUN

Tough sound, nice performance. Street Performance Mufflers feature unique, high flow internals, tuned to sound as cool as they look. These mufflers boast performance you can feel, comparable to Screamin' Eagle II race-use mufflers. Chrome-plated mufflers feature a new ballistic-shape inlet and are street legal. Complement the unique inlet shape with matching shields (*sold separately*) that feature a deep embossed "Screamin' Eagle" signature script. Street legal on stock displacement engines.

Fits '07 FLSTN models with shotgun exhaust and '08-'09 49-state FLSTN and FLSTSB models with shotgun exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80500-07 Slash Out. **\$299.95**

80501-07 Slash Down. **\$299.95**

Fits 50-state '10 FLSTN and FLSTSB models with shotgun exhaust. Also fits '08-later California FLSTN and FLSTSB models with shotgun exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty.2).

80681-08 Slash Down. **\$374.95**

Shown with:

SCREAMIN' EAGLE® MUFFLER SHIELDS – SHOTGUN

Styled to complement the ballistic inlet shape of the Screamin' Eagle Street Performance Slip-On Mufflers. The rear shield features a deep embossed "Screamin' Eagle" signature script. Kit includes chrome-plated front and rear shields and mounting hardware.

64806-07A **\$49.95**

Fits '07-later Screamin' Eagle Street Performance 3-1/2" diameter mufflers.

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL DELUXE SHOWN, SLASH DOWN (SHOWN WITH SCREAMIN' EAGLE MUFFLER SHIELDS)

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – SOFTAIL DELUXE SHOWN, SLASH OUT (SHOWN WITH SCREAMIN' EAGLE MUFFLER SHIELDS)

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

NEW

B

SCREAMIN' EAGLE® 487

Softail Exhaust

B. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON SHOTGUN MUFFLERS – JET BLACK

Street performance factory tuned mufflers in a tough black finish. Mufflers feature high flowing internals to maximize performance, and a rich, aggressive exhaust note that lets everyone know you're around. The heat-resistant jet black Cermet coating stands up to abuse, and will not fade or blue. These pipes are a "must" to get the blacked-out custom look. Kit includes mufflers and jet-black muffler shields with embossed Screamin' Eagle logo. EPA stamped, these mufflers are street legal on stock displacement engines.

80781-10 Slash Down. **\$449.95**

Fits '07-later FLSTN and FLSTSB models with shotgun exhaust. Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

Shown with:

SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers. The black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. Manufactured to Original Equipment standards for exact fit, the easy-to-install kit includes front and rear head pipe shields.

80829-10 **\$189.95**

Fits '07-later FLSTSB and FLSTN models equipped with shotgun exhaust.

C. HARLEY-DAVIDSON® SOFTAIL® SLIP-ON MUFFLERS – SHOTGUN

These 49-state legal mufflers allow you to have an exhaust system with classic Slash Down ends while maintaining street legal sound level. Features "Harley-Davidson" script on upper muffler. (Not legal for sale or use on California catalyst-equipped vehicles.)

Fits '05 FLSTN models.

80460-05 Slash Down. **\$254.95**

B. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON SHOTGUN MUFFLERS – JET BLACK

C

C. HARLEY-DAVIDSON SOFTAIL SLIP-ON MUFFLERS – SHOTGUN, SLASH DOWN (FAT BOY SHOWN)

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE

488 SCREAMIN' EAGLE®

Touring Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE SLIP-ON MUFFLERS – ONE PIECE

Street Performance Touring Mufflers combine aggressive sound quality with aggressive performance results. High flow internal design produces performance you can feel, comparable to Screamin' Eagle II race-use mufflers. Street legal, these chrome-plated mufflers feature a new ballistic-shape inlet and a deep embossed "Screamin' Eagle" signature script. Street legal on stock displacement engines.

Fits 50-state '09-later Touring and Trike models (except FLHTCUSE, FLTRSE, FLHXSE and '10 FLHX and FLTRX). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80721-09 Slash Down. **\$369.95**

Fits '07 Touring models and '08 49-state Touring models (except '07-'08 FLHTCUSE and FLHRSE). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80490-07 Slash Out. **\$369.95**

80491-07 Slash Down. **\$369.95**

Fits '08 California Touring models (except '08 FLHTCUSE and FLHRSE). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

80677-08 Slash Down. **\$419.95**

B. SCREAMIN' EAGLE® STREET PERFORMANCE BLACK ONE PIECE SLIP-ON MUFFLERS

Experience the dark side. Street Performance one piece touring mufflers now available in black. Features an aggressive exhaust note, high flowing internals to maximize performance, and a unique black ceramic coating, unmatched for durability. Mufflers also feature ballistic inlet shape and embossed Screamin' Eagle script logo.

80742-09 Slash Down. **\$369.95**

Fits 50-state '09-later Touring and Trike models (except FLHTCUSE, FLTRSE, FLHXSE and '10 FLHX and FLTRX). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – ONE PIECE, SLASH DOWN

A. SCREAMIN' EAGLE STREET PERFORMANCE SLIP-ON MUFFLERS – ONE PIECE, SLASH OUT

B. SCREAMIN' EAGLE STREET PERFORMANCE BLACK ONE PIECE SLIP-ON MUFFLERS

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

NEW

C

C. SCREAMIN' EAGLE NIGHTSTICK 2-INTO-1 SLIP-ON MUFFLER

NEW

D

D. SCREAMIN' EAGLE FATSHOTZ 2-INTO-2 SLIP-ON MUFFLERS

NEW

E

E. SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT - TOURING

SCREAMIN' EAGLE® 489

Touring Exhaust

SCREAMIN' EAGLE® DIFFUSION DISC SLIP-ON MUFFLERS

Tuned by the factory for the ultimate combination of improved performance, rich tone and legal sound levels, these 50-state street legal slip-on mufflers are the perfect match for your Touring motorcycle. The high-flow design of the external diffusion discs produces plenty of low-end "guts" for getting your fully-loaded bike away from the light, and a fat torque curve that gets you quickly around a slow-moving RV. These long and lean mirror-chrome mufflers feature an embossed Screamin' Eagle logo, and are flared to an aggressive 4" opening at the rear. The multiple stainless steel diffusion disks are capped with a blacked-out ring and stainless hardware for a classic finishing touch. These slip-on mufflers are easy to install, and are available to fit both 2-into-1 and traditional 2-into-2 Touring model exhaust configurations. Mufflers are EPA stamped.

C. SCREAMIN' EAGLE NIGHTSTICK 2-INTO-1 SLIP-ON MUFFLER

Maximize the performance of your 2-into-1 exhaust-equipped 2010 Street Glide or Road Glide model. Designed for easy installation on the Original Equipment header pipe and muffler hanger, this long and lean muffler provides the right combination of air flow and back pressure to boost the performance and sound quality of your bike. EPA stamped, this muffler is 50-state street-legal on stock displacement engines.

80881-10 \$249.95

Fits 50-state '10 FLHX and FLTRX models with Original Equipment 2-into-1 exhaust. Installation requires separate purchase of Muffler Clamp P/N 65296-95A.

D. SCREAMIN' EAGLE FATSHOTZ 2-INTO-2 SLIP-ON MUFFLERS

Provide a performance and style boost to your 2-into-2 exhaust-equipped Touring motorcycle. Designed for easy installation on the Original Equipment header pipes and muffler hangers, these mirror-chrome flared mufflers are tuned to maximize air flow while keeping the rich exhaust note within the legal limits. EPA stamped, these mufflers are 50-state street-legal on stock displacement engines.

80847-10 \$429.95

Fits 50-state '10 Touring and Trike models with dual exhaust (except FLHTCUSE, FLHXSE and '10 FLHX and FLTRX). Also fits '09 California Touring and Trike models (except FLHTCUSE and FLTRSE). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2).

FATSHOTZ 2-INTO-1 MUFFLER PERFORMANCE

(P/N 80847-10 shown)

E. SCREAMIN' EAGLE JET BLACK EXHAUST SHIELD KIT - TOURING

Extend the blacked-out look along the bike's entire profile. These formed steel exhaust shields feature a unique jet black ceramic coating that complements the jet black Screamin' Eagle Street Performance Slip-On Mufflers P/N 80742-09. The jet black coating maintains its uniform black finish, and has survived stringent Harley-Davidson testing for durability and corrosion resistance. Manufactured to Original Equipment standards for exacting fit, the easy-to-install kit includes front and rear head pipe shields.

64981-09 \$249.95

Fits '09-later Touring models (except '10 FLHX and FLTRX). Also fits '09-later Trike models.

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

SCREAMIN' EAGLE

490 SCREAMIN' EAGLE®

Touring Exhaust

A. SCREAMIN' EAGLE® STREET PERFORMANCE TOURING MUFFLERS

We tuned these mufflers to provide an exhaust note with some muscle, maintained the awesome performance, and kept flexible end cap style. The Screamin' Eagle® Street Performance exhaust system combines a large internal volume with re-tuned baffles to strike the perfect balance required to deliver usable performance. The large 4" diameter cans provide the additional internal volume necessary for high flow of exhaust gases with just the right amount of back pressure. A large selection of end cap designs are available (*sold separately*) to provide the finishing touch. The final result – great sound, great performance, and your own style.

80732-09 \$389.95

Fits 50-state '09-later Touring models (except FLHTCUSE, FLTRSE, FLHXSE and '10 FLHX and FLTRX). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2). Requires separate purchase of two End Caps.

64985-07A \$389.95

Fits '07 Touring models and '08 49-state Touring models (except '07-'08 FLHTCUSE and FLHRSE). Installation requires separate purchase of Muffler Clamps P/N 65296-95A (Qty. 2). Requires separate purchase of two End Caps.

A. SCREAMIN' EAGLE STREET PERFORMANCE TOURING MUFFLERS – SHOWN WITH REVOLVER END CAPS

B. TOURING MUFFLER SHIELD KIT

These chrome-plated muffler shields extend the Original Equipment exhaust pipe shield to the end of the muffler and will not interfere with end caps. They are perfect for restoring the luster to your Performance Mufflers by covering any scratches or weathering. Kit includes two exhaust shields and related hardware.

65829-00 \$134.95

Fits Harley-Davidson® 3-1/2" Touring Mufflers, Screamin' Eagle Performance Mufflers, and Harley-Davidson Performance Mufflers. These shields are not intended for use on FLSTS models or on One-Piece Performance Mufflers.

B. TOURING MUFFLER SHIELD KIT

C. CUSTOM EXHAUST SHIELD

Complete the flow of brilliant chrome from the front to the rear of the Touring exhaust system. Chrome Front Exhaust Shield replaces the Original Equipment front shield and covers the exposed exhaust pipe adjacent to the rider footboard. Easy-to-install, the shield mounts with existing hardware.

65694-05A \$99.62

Fits '00-'08 Touring models. Original Equipment on '05 FLHTCSE/2 models.

C. CUSTOM EXHAUST SHIELD

D. SCREAMIN' EAGLE PERFORMANCE EXHAUST GASKET KIT

The exhaust gasket is a flat-woven stainless steel design that does not compress into the exhaust port, improving flow out of the head into the exhaust header pipe.

17048-98 \$7.95

Fits Evolution 1340-equipped models, XL, XR and '99-later Twin Cam-equipped models (except Trike). (*pair*)

D. SCREAMIN' EAGLE PERFORMANCE EXHAUST GASKET KIT

NOTE: There is no warranty on exhaust pipes and mufflers with regard to any discoloration. Blueing is caused by tuning characteristics, cam timing, carburetor jetting, over-heating, etc. and is not caused by defective manufacturing.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 491

Touring Exhaust

E. 4" CHROME END CAPS – SLASH UP/DOWN/OUT

E. 4" CHROME END CAPS – PISTON

E. 4" CHROME END CAPS – BILLET TAPERED SLASH

E. 4" CHROME END CAPS – REVOLVER

E. 4" CHROME END CAPS – FISHTAIL

F. SCREAMIN' EAGLE 4" END CAPS – BLACK AND CHROME BLUNT REVOLVER

G. CHROME MUFFLER BRACKET COVER KIT

G. CHROME MUFFLER BRACKET COVER KIT

E. 4" CHROME END CAPS

Sold individually.

Fits '07-later Touring models equipped with 4" Street Performance Touring Muffler Kit P/N 64985-07A and 80732-09.

80622-07	Slash Up/Down/Out.	\$39.95
80618-07	Piston.	\$39.95
80623-07	Billet Tapered Slash.	\$64.95
80619-07	Revolver.	\$39.95
80616-07A	Fishtail.	\$55.95

F. SCREAMIN' EAGLE® 4" END CAPS – BLACK AND CHROME BLUNT REVOLVER

These stylish Revolver End Caps feature a black outer shell with chrome inner dimples that will make you stand out in the crowd. The two-piece design allows removal of outer black shell for cleaning the inner chrome surface.

80611-09 **\$109.95**

Fits Screamin' Eagle Street Performance Touring End Cap Muffler P/N 64985-07A and 80732-09.

G. CHROME MUFFLER BRACKET COVER KIT

Brilliant stamped-steel cover conceals the Original Equipment exhaust brackets. Contoured for a custom fit, these easy-to-install mirror-chrome covers add a distinctive finishing touch (*sold in pairs*).

80716-08 **\$59.95**

Fits '97-later Touring models (except Trike). Fits Screamin' Eagle Street Performance Touring 4" Mufflers P/N 64985-07A and 80732-09. Does not fit with Fishtail 4" Muffler End Cap P/N 80616-07. Does not fit with Screamin' Eagle 3-1/2" Mufflers P/Ns 80490-07, 80491-07, 80677-08, 65467-05, 80463-06, or 65259-00.

SCREAMIN' EAGLE® ENGINE PARTS & TOOLS

FINISH LINE OR FINISHING TOUCH

From heavy-duty internal engine and drive-line components to specialty tools and cosmetic accessories, Screamin' Eagle® can supply everything you need to build a reliable, street legal, high-performance engine.

ENGINE PARTS

Increased engine power and higher rev limits increase the stresses placed on other components. To maximize your engine's potential and help ensure its long-term health, remember to add high performance rocker arms, valve springs and cylinder studs into the mix. And performance clutches and drive-line components make sure you get all that power to the ground.

IGNITION
PG : 498

ENGINE
COMPONENTS
PG : 493

TRANSMISSION
PG : 497

CLUTCH
COMPONENTS
PG : 496

DECORATIVE ACCESSORIES

Show off your hard work. Screamin' Eagle logo air cleaner trim and timer covers put the cap on your performance build.

SPECIALTY TOOLS

Grab a helping hand. Screamin' Eagle Specialty Tools are designed to simplify complex engine assembly tasks.

SCREAMIN' EAGLE® 493

Engine Components

A

A. SCREAMIN' EAGLE® HYDRAULIC CAM CHAIN TENSIONER PLATE UPGRADE KIT

This kit updates the cam chain tensioner of your Twin Cam 88 engine to the latest design, as featured on the Twin Cam 96® engine. The billet cam support plate has been designed to allow the installation of the Twin Cam 96 hydraulic cam chain tensioner to Twin Cam 88-equipped models. These Hydraulic Cam Chain Tensioners will significantly outlast the spring loaded tensioners, and are an ideal addition to an engine modified for improved performance. In addition, '02-'06 models utilize a Twin Cam 96 single row front roller chain and sprocket (included in kit). '99-'01 models use Original Equipment front silent chain and sprocket to retain the cam position sensor function. The kit includes the improved Twin Cam 96 oil pump that increases flow by 8% and scavenging by 22% to enhance other performance upgrades.

25284-08 **\$429.95**

Fits '99-'05 Dyna® models, '99-06 Touring models, and '00-'06 Softail® models. Installation requires separate purchase of Spacer Kit P/N 25285-08.

Also available:

SCREAMIN' EAGLE CAM CHAIN TENSIONER SPACER KIT

Specifically designed for Hydraulic Cam Chain Tensioner Upgrade Kit P/N 25284-08. Kit includes an assortment of six different spacers. Spacers are required to space the cam sprocket to correct alignment with the mating pinion chain sprocket.

25285-08 **\$17.95**

Required for installation of Screamin' Eagle Hydraulic Cam Chain Tensioner Upgrade Kit P/N 25284-08.

Inset photo:

SCREAMIN' EAGLE® BILLET CAM SUPPORT PLATE

A great upgrade for any performance motor. The Billet Cam Support Plate is manufactured from billet aluminum with pressed-in bronze bushings, and is pre-assembled with the crankshaft bushing and oil pressure relief valve. Aluminum is specified at 6061 billet plate, heat treated to T6 specifications with a surface-hardened anodized finish to provide superior strength, rigidity, and durability. CNC-precision machining ensures precise dimensions and constant material thickness across the plate, enabling perfect alignment of cams and chains. Cam bushings are made from 660 bronze material to provide enhanced wear resistance, and to stand up to increased loads from the high lift cams common in large displacement motors.

25282-07 **\$329.95**

Fits '06-later Dyna and '07-later Softail and Touring models.

B. SCREAMIN' EAGLE LEFTY BEARING

When high performance engine modifications are made, the increased torque is transferred via the crankshaft to the drive system, putting a significantly higher load on the bearing. The Lefty Bearing is designed to provide increased load capacity and enhanced durability in high-torque applications. The bearing is installed in the left side of the crank case, and supports the output shaft to the primary drive system.

24004-03A **\$39.95**

Fits '03-later Twin Cam-equipped models.

C. SCREAMIN' EAGLE TIMKEN BEARING SLEEVE

Convert a 2003-later Twin Cam model with a factory-installed roller bearing to a Timken tapered bearing. When used with Screamin' Eagle Timken Bearing Tool P/N 34823-08 (sold separately), the Bearing Sleeve can be installed without precision machining. Sleeve accepts press-in Timken bearing (sold separately).

34822-08 **\$120.95**

Fits '03-later Twin Cam-equipped models. Installation requires separate purchase of model-specific Sprocket Spacer. '03-'05 Dyna® use P/N 24038-99A, '03-'06 Softail® use P/N 24039-01A, '03-06 Touring use P/N 24008-99, and '06-later Dyna, '07-later Softail and '07-later Touring models use P/N 11887.

B

C

B. SCREAMIN' EAGLE LEFTY BEARING

C. SCREAMIN' EAGLE TIMKEN BEARING SLEEVE

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

494 SCREAMIN' EAGLE®

Engine Components

A. SCREAMIN' EAGLE® TAPPETS

These Screamin' Eagle Tappets incorporate a unique axle, roller and bearing design that increases durability and stability of the tappets. Works well in high horsepower/high RPM applications.

18572-07 **\$269.95**

Fits '99-later Twin Cam-equipped models and '00-later XL and XR models.

18568-98 **\$259.95**

Fits '84-'99 Evolution® 1340-equipped models, and '86-'90 XL models. (set of 4)

A. SCREAMIN' EAGLE TAPPETS

B. SCREAMIN' EAGLE PERFORMANCE VALVE SPRING KIT*

This performance Beehive-shaped Valve Spring Kit will permit the Sportster engine to rev to 7000 RPM. The unique ovate wire yields increased performance from a compact spring design. The installed spring pressure is increased to 208 lbs, and allows a maximum lift of .575". Complete kit includes springs, upper collars and keepers, and lower collars with integral valve seals.

18013-03A **\$149.95**

Fits '04-later XL, XR and '05-later Twin Cam-equipped models. Does not fit Screamin' Eagle Performance Heads with 5/16" diameter valves.

B. SCREAMIN' EAGLE PERFORMANCE VALVE SPRING KIT

C. SCREAMIN' EAGLE TWIN CAM FORGED ROCKER SUPPORTS

Increased strength rocker supports will handle the increased loads from higher lift cams and higher RPM applications. This product keeps valve train geometry solid. Works with stock or roller rocker arms. Includes required hardware for installation.

17675-01B **\$154.95**

Fits '99-later Twin Cam-equipped models.

C. SCREAMIN' EAGLE TWIN CAM FORGED ROCKER SUPPORTS

D. SCREAMIN' EAGLE ROLLER ROCKER ARMS

Unique roller-tip design increases strength and reduces valve stem side-loading and tip friction. Built to handle cams with up to .700" lift in high RPM application. Complete kit includes set of four.

17378-98 **\$469.95**

Fits '84-'99 Evolution 1340-equipped models, '86-later XL and XR models and '99-later Twin Cam-equipped models. (Modification is required on Twin Cam rocker covers.)

D. SCREAMIN' EAGLE ROLLER ROCKER ARMS

E. SCREAMIN' EAGLE® PREMIUM TAPERED QUICK-INSTALL ADJUSTABLE PUSHRODS

These premium pushrods are tapered for enhanced clearance at the cylinder head, allowing the use of higher lift cams. The one-piece chrome moly tube adds rigidity and durability, and the threaded adjustment feature provides easy cam installation without removing the cylinder heads or rocker boxes. To simplify adjustment, the tube features six flats, with one flat marked with a large dot for tracking the adjustment. The threaded rod features 4 flats to reduce wrench swing. Each pushrod features the Screamin' Eagle logo and is marked for "Intake" or "Exhaust". Kit includes 4 pushrods and required pushrod tubes.

18404-08 **\$164.95**

Fits '99-later Twin Cam-equipped models.

E. SCREAMIN' EAGLE PREMIUM TAPERED QUICK-INSTALL ADJUSTABLE PUSHRODS

F. SCREAMIN' EAGLE QUICK-INSTALL PUSHROD KIT FOR TWIN CAM-EQUIPPED MODELS

These pushrods have been designed to allow for easier installation, adjustment, and improved durability. This unique Screamin' Eagle design allows for installation of camshafts in the Twin Cam without the removal of the heads or rocker boxes. This design is also a great performer, constructed of stiff chrome moly tubing and thread-rolled adjusters. Kit includes required pushrod tubes and clips for adjustment of pushrods.

17997-99A **\$146.95**

Fits '99-later Twin Cam-equipped models.

F. SCREAMIN' EAGLE QUICK-INSTALL PUSHROD KIT FOR TWIN CAM-EQUIPPED MODELS

***CAUTION:** Proper valve spring to rocker cover clearance must always be verified during installation of Screamin' Eagle Valve Spring Kits. Failure to have adequate clearance may result in engine damage.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 495

Engine Components

G. AUTOMATIC COMPRESSION RELEASE

H. SCREAMIN' EAGLE BIG BORE HIGH PERFORMANCE HEAD GASKET KIT

I. SCREAMIN' EAGLE CV CARBURETOR TOP COVER

J. HIGH PERFORMANCE CLUTCH DISCS AND SPRING FOR '89-EARLIER MODELS

K. SCREAMIN' EAGLE PERFORMANCE CLUTCH KIT

G. AUTOMATIC COMPRESSION RELEASE

Automatic Compression Release (ACR) valves reduce the strain of starting your high performance motor by reducing cylinder compression – automatically! The engine is easier to turn over, resulting in less wear on your starter and battery. After start, the ACR valves close to restore full compression. ACR gives you peace of mind and protects your investment. ACR can be installed on stock or Screamin' Eagle Performance cylinder heads for all '07-later Twin Cam-equipped models. Installation requires machining to be performed by a competent machinist using the Screamin' Eagle Automatic Compression Release Fixture Kit P/N 94648-08 (sold separately). Installation requires separate purchase of model-specific ACR Wiring Harness P/N 70623-06 or 70623-08.

28861-07A **\$34.95**
Fits '07-later Twin Cam-equipped models. Can be used with Original Equipment or Screamin' Eagle Cylinder Heads. (each)

Also available:

SCREAMIN' EAGLE® AUTOMATIC COMPRESSION RELEASE WIRING HARNESS

70623-06 **\$59.95**
Fits '07-later Dyna and Softail models and '07 Touring models equipped with Automatic Compression Release Cylinder Heads.

70623-08 **\$49.95**
Fits '08-later Touring models equipped with Automatic Compression Release Cylinder Heads (except '10 FLHTCU, FLHTK, FLHXXX, and '09-'10 FLHTCUTG).

H. SCREAMIN' EAGLE BIG BORE HIGH PERFORMANCE HEAD GASKET KIT

This multi-layered head gasket provides improved sealing for 3-7/8" Big Bore high performance engines. Sold in pairs. For engines with compression ratios above 10.0:1, Screamin' Eagle High Tensile Cylinder Studs P/N 16505-01 are required.

16101-01 **\$44.95**
Fits '99-later Big Bore Twin Cam-equipped models.

I. SCREAMIN' EAGLE CV CARBURETOR TOP COVER

This great looking carb top adds a finishing touch to the Original Equipment or Screamin' Eagle 44mm CV carburetor. The die-cast top features a brilliant chrome finish and "Screamin' Eagle" diamond engraving for clean crisp detail.

27477-04 **\$26.95**
Fits carbureted models equipped with Original Equipment or Screamin' Eagle Big Bore 44mm CV carburetor.

J. HIGH PERFORMANCE CLUTCH DISCS AND SPRING FOR '89-EARLIER MODELS

Offers increased clutch capacity. Reduces clutch slippage and resultant heat build-up under heavy use/high performance engines.

1. Screamin' Eagle Clutch Spring **\$23.95**
37875-86A
Fits '84-1/2-'89 1340cc wet clutch models.

High Performance Clutch Spring **\$23.95**
36783-87 Fits '84-1/2-'90 XL alternator models.

2. Screamin' Eagle Clutch Discs **\$90.00**
37931-84
Fits '82-1/2-'89 1340cc wet clutch models. Stock production on '87-'89 models. Set of six.

K. SCREAMIN' EAGLE PERFORMANCE CLUTCH KIT

Performance clutch kit converts the 8-plate clutch to a 9-plate design. The surface area is increased by 13%, and the spring rate is increased by 10% for a combination that can handle over 115 lb-ft of torque at the crank, a 23% increase over the stock-rated capacity. Kit includes Kevlar-based friction discs and performance clutch spring.

38002-04 **\$199.95**
Fits '91-later XL, XR models and '94-'97 Evolution® 1340-equipped models.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

496 SCREAMIN' EAGLE®

Clutch Components

A. SCREAMIN' EAGLE® TWIN CAM PERFORMANCE RACE CLUTCH HUB KIT

Innovative new clutch hub kit offers improved clutch performance, and is perfect for large displacement applications. Will support engines producing up to 160 lb-ft of torque. Kit includes the hub, pressure plate and clutch springs, and can be used with stock friction discs and spacers or Screamin' Eagle Friction Disc Kit P/N 37980-10. (Does not include clutch friction plates.)

37976-08 **\$249.95**
Fits '07-later Twin Cam-equipped models. Does not fit models equipped with Hydraulic Clutch.

B. SCREAMIN' EAGLE® RACE CLUTCH KIT

This clutch has an innovative design that features new long life friction plates and 6 individual coil springs to adjust your clutch to your specific needs. Designed to handle up to 160 lb-ft of torque at the crank.

37970-03A **\$384.95**
Fits '90-'99 Evolution® 1340-equipped models and '99-'06 Softail®, Touring and '99-'05 Dyna® models. (Will not fit models equipped with Hydraulic Clutch.)

NOTE: '90-'97 Evolution 1340-equipped models require Clutch Shell P/N 37707-98A and Rod Adjuster Screw P/N 37090-98A. '90-'93 Evolution 1340-equipped models also require starter P/N 31553-94B.

C. SCREAMIN' EAGLE PERFORMANCE CLUTCH FRICTION DISC KIT

Newly-developed friction material delivers longer life than Original Equipment friction discs. Kit includes new precision-machined flat steel plates. This Friction Disc Kit is a perfect match for the Screamin' Eagle Twin Cam Performance Race Clutch Hub Kit P/N 37976-08.

37980-10 **\$169.95**
Fits '99-later Twin Cam-equipped model and '98-later Evolution-equipped models.

Heavy Duty Clutch Spring for Stock Clutch (not shown)

37951-98 **\$29.95**
Fits '99-later Twin Cam-equipped models and '98-later Evolution 1340-equipped models.

D. SCREAMIN' EAGLE BIG TWIN COMPENSATOR

This premium compensator has been engineered with heavier springs and increased travel to support the high-torque output associated with high compression race and large displacement engines. Designed to support up to 7 times the energy absorption capacity of the Original Equipment compensator, this unit helps protect the engine and driveline components during harsh drag race launches. The perfect addition to a complete performance upgrade, and it complements the installation of the Screamin' Eagle Performance Clutch Hub P/N 37976-08.

40274-08 **\$249.95**
Fits '06-later Dyna, '07-later Softail (except FXCW, FXCWC and FXSTSSE3), and '07-later Touring models. Original Equipment on Trike models. Installation on '06 Dyna models requires separate purchase of '07-style stator.

E. SCREAMIN' EAGLE PERFORMANCE SLIPPER CLUTCH FOR VRSC MODELS

This clutch offers reduced lever effort and improved performance. The unique "slip and assist" ramp system opens the two halves of the clutch hubs slightly during high loads to the drivetrain, allowing a moderate slip that reduces shock to the drivetrain during rapid downshifting. The resulting reduction in wheel hop allows maximum contact between the tire and the road in wet or slippery conditions. Clutch lever effort is also reduced by 20% in 1130cc and 30% on 1250cc applications.

37938-08KA **\$239.95**
Fits '02-'07 VRSC models.

A. SCREAMIN' EAGLE TWIN CAM PERFORMANCE RACE CLUTCH HUB KIT

B. SCREAMIN' EAGLE RACE CLUTCH KIT

C. SCREAMIN' EAGLE PERFORMANCE CLUTCH FRICTION DISC KIT

D. SCREAMIN' EAGLE BIG TWIN COMPENSATOR

E. SCREAMIN' EAGLE PERFORMANCE SLIPPER CLUTCH FOR VRSC MODELS

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 497

Transmission

F

The Screamin' Eagle 6 Speed Transmission has been tested and validated using the same rigorous procedures that Original Equipment transmissions are subjected to, and is backed by a 12 or 24 month (depending on model year), unlimited mileage warranty when installed at the time of a new bike purchase.

F. SCREAMIN' EAGLE® 6-SPEED TRANSMISSION AND GEAR SET

Designed from the ground up, the Screamin' Eagle transmission incorporates many of the best Original Equipment features, like late-style shifting mechanism and a newly designed "shift ring" system to make this the smoothest shifting Harley-Davidson® transmission available. The "shift ring" system is similar to the system used in the VRSC transmission, and it slides on the shafts to mate into the gears. This eliminates sliding heavy gears to accomplish the shift, and results in smooth, precise and light effort shifting. Sixth gear is a true overdrive, at a .89:1 ratio, and the first five gears mimic today's proven 5-speed ratios. The overdrive feature allows you to run a lower engine RPM in sixth gear, at any given road speed. Lower RPM can result in lower vibration, longer engine life and smoother cruising. The Screamin' Eagle 6-Speed Transmission is available as a complete transmission, or as a replacement gear set, and can be matched with hydraulic or cable-operated clutch controls.

Screamin' Eagle 6-Speed Transmissions feature forged chrome "trap door", forged shifter forks and forged and precisely ground gears. No speedometer or exhaust mount modifications are required. Complete transmissions are ready to install into the chassis, and the 6-Speed Gear Set Kits are designed to replace the stock gear set without removing the transmission. Gear Set Kits require slight modification (template included) to the Original Equipment transmission case, and include all necessary installation hardware.

COMPLETE TRANSMISSION

Fits '01-'05 Dyna® models. Requires separate purchase of appropriate Side Cover Release Kit.

33034-03A	Silver and Chrome.	\$2,799.95
33040-03A	Black and Chrome.	\$2,799.95

Fits '00-'06 Softail® models. Requires separate purchase of appropriate Side Cover Release Kit.

33044-03A	Silver and Chrome.	\$2,799.95
33045-03A	Black and Chrome.	\$2,799.95

Fits '90-'99 Softail models. Includes Cable Side Cover Release Kit.

33105-03	Silver and Chrome.	\$2,799.95
33104-03	Black and Chrome.	\$2,799.95

Fits '02-'06 Touring models. Requires separate purchase of appropriate Side Cover Release Kit.

33136-04	Silver and Chrome.	\$2,799.95
33137-04	Black and Chrome.	\$2,799.95

GEAR SET

33100-03A		\$2,099.95
------------------	--	-------------------

Fits '90-'99 Softail models and '91-'94 and '96-'00 Dyna models. Requires separate purchase of appropriate Side Cover Release Kit.

33101-03A		\$2,099.95
------------------	--	-------------------

Fits '90-'00 Touring models. Requires separate purchase of appropriate Side Cover Release Kit.

33102-03A		\$2,099.95
------------------	--	-------------------

Fits '00-'06 Softail and '01-later Touring models. Requires separate purchase of appropriate Side Cover Release Kit.

33103-03A		\$2,099.95
------------------	--	-------------------

Fits '01-'05 Dyna models. Requires separate purchase of appropriate Side Cover Release Kit.

Shown with:

SCREAMIN' EAGLE® TRANSMISSION SIDE COVER FOR 6-SPEED TRANSMISSION

Includes unique side cover and clutch components required for installing a Screamin' Eagle 6-Speed Transmission.

38753-04A	Hydraulic Clutch.	\$299.95
------------------	-------------------	-----------------

Fits '99-'06 Touring, '99-'05 Dyna®, and '00-'06 Softail® models equipped with Screamin' Eagle 6-Speed Transmission and Hydraulic Clutch. NOTE: If installing a Hydraulic Clutch on a previously installed Screamin' Eagle 6-Speed, separate purchase of the Clutch Release Cover Gasket P/N 35148-03 is required.

38752-04	Cable Clutch.	\$199.95
-----------------	---------------	-----------------

Fits '90-'06 Touring, '91-'05 Dyna, and '90-'06 Softail models equipped with Screamin' Eagle 6-Speed Transmission and cable-actuated clutch.

SCREAMIN' EAGLE

F. SCREAMIN' EAGLE 6-SPEED TRANSMISSION AND GEAR SET (SHOWN WITH SCREAMIN' EAGLE TRANSMISSION SIDE COVER FOR 6-SPEED TRANSMISSION)

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

498 SCREAMIN' EAGLE®

Ignition

A. SCREAMIN' EAGLE® ST PERFORMANCE SPARK PLUG

Screamin' Eagle ST Spark Plugs feature double platinum coating for superior erosion resistance and extended life. The "V" trimmed ground electrode reduces shrouding of the flame front to promote flame propagation, and the fine wire center electrode enhances start ups and ignitability. Screamin' Eagle ST Plugs feature Ribbed Core Technology (RCT) that provides resistance to fouling, and are designed with Original Equipment-style noise suppression to prevent electrical interference with radios and CB communication equipment. Works great in racing applications where rich air/fuel conditions are required. Unique style with Screamin' Eagle logo.

High Compression Applications

These plugs are designed for high performance applications involving modifications in high flow air cleaners, cam shafts, exhaust, performance heads, ignition components, higher compression ratios above Original Equipment configurations or engines specific for racing applications.

32186-10 **\$15.95**

Fits '99-later Twin Cam-equipped models, '86-later XL and XR models, and 1340 Evolution models equipped with Screamin' Eagle Performance Cylinder Heads.

32188-10 **\$15.95**

Fits '84-'99 Evolution 1340-equipped models, '75-'81 Shovelhead 74 and 80ci, and '83-'84 XR1000 models.

Stock Compression Applications

Designed for modified engines including performance carburetors, high-flow air cleaners, cam shafts, exhaust systems and ignition systems in conjunction with stock compression ratios.

32187-10 Fits '72-'85 XL1000 (except XR1000). **\$15.95**

32189-10 **\$15.95**

Fits '84-'99 Evolution® 1340-equipped models, '75-'81 Shovelhead 74 and 80ci models.

32192-10 **\$15.95**

Fits '99-later Twin Cam-equipped models, and '86-later Evolution Sportster® 883, 1100 and 1200 models.

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

A

NEW

A. SCREAMIN' EAGLE ST PERFORMANCE SPARK PLUG

Terminal construction ensures solid watertight connection with standard or performance spark plug wires.

Plated jacket helps prevent corrosion in harsh weather and temperature conditions.

"V-trimmed" ground electrode reduces shrouding to promote flame propagation.

Built-in suppressor/resistor reduces radio noise and interference.

Fine Wire Center Electrode promotes ignitability and enhances start up.

Platinum pads on both electrodes reduce gap erosion for longer plug life.

SCREAMIN' EAGLE® 499

Ignition

B

B. SCREAMIN' EAGLE 10MM PHAT SPARK PLUG WIRES

B. SCREAMIN' EAGLE® 10MM PHAT SPARK PLUG WIRES

Fat 10mm plug wires add dimension and style to your ride. Screamin' Eagle boot design and suppression core wires ensure solid connection and maximum voltage transfer between coil and plugs. "Screamin' Eagle" logo printed along wire to add style.

Multi-Fit.

32095-98A	Black.	\$19.95
31987-85B	Yellow.	\$19.95

Fits '09-later Touring models.

32303-08	Black.	\$19.95
32318-08	Red.	\$19.95
32325-08	Orange.	\$19.95

Fits '99-'08 Touring models.

31932-99B	Black.	\$19.95
31939-99B	Red.	\$19.95
31946-99B	Orange.	\$19.95

Fits '99-'09 Dyna® models.

31930-99B	Black.	\$19.95
31937-99B	Red.	\$19.95
31944-99B	Orange.	\$19.95

Fits '00-later Softail® models (except FXCW/FXCWC).

31907-08	Black.	\$19.95
32359-00B	Red.	\$19.95
32360-00B	Orange.	\$19.95

Fits '08-later FXCW and FXCWC models.

31965-08	Black.	\$19.95
31967-08	Red.	\$19.95

Fits '91-'98 Dyna, '85-'99 Softail and '80-'84 Touring models.

32093-98A	Black.	\$19.95
31964-89B	Orange.	\$19.95

Fits '07-later XL models.

31901-08	Black.	\$19.95
31902-08	Orange.	\$19.95

Fits '04-'06 XL models.

31958-04A	Black.	\$19.95
31956-04A	Orange.	\$19.95

Fits '86-'03 XL models.

32092-98A	Black.	\$19.95
31963-89A	Orange.	\$19.95

SCREAMIN' EAGLE

C

C. SCREAMIN' EAGLE PERFORMANCE COILS – EVOLUTION ENGINES

D

D. SCREAMIN' EAGLE STREET LEGAL IGNITION SYSTEM – TWIN CAM

C. SCREAMIN' EAGLE PERFORMANCE COILS – EVOLUTION® ENGINES

These coils provide over 40,000 volts to powerfully spark your Evolution motor. Quick rise time for high RPM and high compression performance applications.

Fits all '84-'99 carbureted Evolution-equipped and '86-'03 XL models with electronic ignitions (except '98-later XL1200S).

31653-97	Black.	\$54.95
-----------------	--------	----------------

D. SCREAMIN' EAGLE STREET LEGAL IGNITION SYSTEMS – TWIN CAM

~~This module is 50 state street legal, and is programmed to allow the engine to turn 5000 RPM. Designed for use on engines with stock compression ratio.~~

31765-04A	OBSOLETE	\$119.95
-----------------------------	---------------------	----------------------------

~~Fits carbureted '04-'06 Touring models.~~

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

500 SCREAMIN' EAGLE®

Decorative Accessories

A. SCREAMIN' EAGLE® ACCESSORY COLLECTION

Add style to your motorcycle with these Screamin' Eagle accessories, and proclaim you're serious about performance.

1. Oval Air Cleaner Insert

Fits '66-'03 XL models.

29382-97A	Black on Silver.	\$7.95
29383-97A	Silver on Black.	\$7.95

2. Timer Cover

Fits models with horizontal holes.

32565-97A	Silver on Black.	\$5.95
32566-97A	Black on Silver.	\$5.95

3. Timer Cover

Fits '99-later Twin Cam-equipped models.

32744-99	Black on Silver.	\$7.95
32743-99	Silver on Black.	\$7.95

4. Air Cleaner Insert

Fits '84-later Evolution® 1340-equipped models.

29619-99	Silver on Black.	\$7.95
29622-99	Black on Silver.	\$7.95

5. Air Cleaner Insert

Fits '99-'06 Twin Cam-equipped models.

29620-99	Black on Silver.	\$7.95
29567-99	Silver on Black.	\$7.95

B. SCREAMIN' EAGLE® AIR CLEANER TRIM RING

29503-07 Black & Orange. **\$7.95**

Fits '07-later Touring and Softail® models (except FLSTSB), and '07 Dyna® models equipped with Original Equipment air cleaner cover.

C. SCREAMIN' EAGLE MEDALLION

This easy-to-install medallion features the race-bred "Screamin' Eagle" logo. The self-adhesive medallion can be used on sissy bar uprights, battery covers or any flat surface.

92209-05 **\$21.95**

Fits Medallion Plate-style Sissy Bar Uprights and other flat surfaces.

A. SCREAMIN' EAGLE ACCESSORY COLLECTION

B. SCREAMIN' EAGLE AIR CLEANER TRIM RING

C. SCREAMIN' EAGLE MEDALLION

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 501

Specialty Tools

D. SCREAMIN' EAGLE CASE BORING TOOL

E. SCREAMIN' EAGLE TIMKEN BEARING TOOL

F. SCREAMIN' EAGLE AUTOMATIC COMPRESSION RELEASE TOOL

G. SCREAMIN' EAGLE MECHANICAL COMPRESSION RELEASE MACHINING FIXTURE

H. SCREAMIN' EAGLE AUTOMATIC COMPRESSION RELEASE REMOVAL TOOL

I. SCREAMIN' EAGLE OXYGEN SENSOR SOCKET TOOL

D. SCREAMIN' EAGLE® CASE BORING TOOL

The Screamin' Eagle Case Boring Tool takes the guesswork out of boring Twin Cam engine cases to accept oversize cylinders. Designed to be used with a heavy-duty 15" drill press or milling machine, the fixture holds and aligns the cases for accurate machining. Ideal for installing a Twin Cam 110 cubic inch Stage Kit or a race-use "bigger bore" 113 cubic inch stroker cylinders.

94419-06 **\$1,398.95**
For use on '99-later Twin Cam engines.

E. SCREAMIN' EAGLE TIMKEN® BEARING TOOL

Timken tool allows you to convert 2003-later Twin Cam models with a factory-installed output shaft roller bearing to a Timken tapered bearing. Tool allows technician to press in a bearing sleeve without having to do a precision crankcase boring operation. Sleeve presses in and is retained with screws. Timken bearing races are then pressed into the sleeve. Timken Bearing Sleeve P/N 34822-08 is sold separately.

34823-08 **\$749.95**
For use on '03-later Twin Cam-equipped models.

F. SCREAMIN' EAGLE® AUTOMATIC COMPRESSION RELEASE TOOL

This kit provides all the fixtures and tools necessary for a machinist to install Automatic Compression Release (ACR) valves onto stock or Screamin' Eagle Performance cylinder heads. Complete installation requires separate purchase of Automatic Compression Release Kit P/N 28861-07A and model-specific Wiring Harness P/N 70623-06 or 70623-08.

94648-08 **\$949.95**
For machining of Original Equipment cylinder heads or Screamin' Eagle Performance Heads P/N 16952-08, 16953-08, 16952-99C and 16953-99C on '99-later Twin Cam-equipped models.

G. SCREAMIN' EAGLE MECHANICAL COMPRESSION RELEASE MACHINING FIXTURE

Simplify the addition of mechanical compression releases to your stock Twin Cam cylinder heads. The fixture allows precision accuracy for the drilling, spot facing, and tapping necessary to install Compression Release Kit P/N 32076-04 (sold separately). Fixture accommodates the machining of the front and rear heads, even when the valves are already in place, and when the process is complete, the Compression Release Kit P/N 32076-04 threads in place.

94638-08 **\$249.95**
For use on '99-later Twin Cam models.

H. SCREAMIN' EAGLE AUTOMATIC COMPRESSION RELEASE REMOVAL TOOL

Socket designed for removal and installation of Harley-Davidson® Automatic Compression Release solenoid.

94048-09 **\$39.95**
For all Harley-Davidson models equipped with Screamin' Eagle Automatic Compression Release.

I. SCREAMIN' EAGLE OXYGEN SENSOR SOCKET TOOL

This cut-away socket is designed to clear the wire lead and simplify the removal or installation of the oxygen sensor on all closed loop fuel injected models. Manufactured to withstand up to 125 ft-lb of torque, the socket has a 3/8" drive receiver or can be used with a 7/8" wrench.

94136-09 **\$35.95**
For use on '06-later EFI models with O2 sensors.

SCREAMIN' EAGLE

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

502 SCREAMIN' EAGLE®

Specialty Tools

A. SCREAMIN' EAGLE® TWIN CAM CHAIN TENSIONER TOOL

A must for any camshaft work, this tool lets you easily assemble and disassemble cams by unloading the pressure on the primary and secondary chain tensioners on early Twin Cam models.

94075-09 **\$39.95**

For use on '99-'05 Dyna®, '00-'06 Softail® and '99-'06 Touring models.

B. SCREAMIN' EAGLE PRIMARY DRIVE LOCKING TOOL

This tool is designed to keep the primary drive system from rotating during the installation and removal of the compensator sprocket nut or the clutch hub nut. The tool is easily inserted into the primary drive system and wedges in place to restrict movement without damaging the sprocket teeth.

94102-09 **\$34.95**

For use on '07-later Touring models.

C. SCREAMIN' EAGLE MAINSHAFT SPROCKET AND PULLEY LOCKNUT REMOVAL AND INSTALLATION TOOL

This extended-length socket is designed to fit over the long transmission shaft simplifying the removal and installation of the large transmission pulley locknuts. Manufactured from hardened tool steel, the socket includes a stabilizer spacer that keeps the threaded shaft end from hitting the socket during removal and installation.

94137-09 **\$149.95**

For use on '84-later Evolution® 1340-equipped models, and '99-'05 Dyna, '00-'06 Softail and '99-'06 Touring models.

94141-10 **\$149.95**

For use on '06-later Dyna and '07-later Softail and Touring models.

D. SCREAMIN' EAGLE® CAM LOCKING TOOL

Tool allows a technician to effectively lock the camshaft and crankshaft sprockets to properly remove, replace, and torque the sprocket bolts. Tool is made from non-marring Delrin® to protect the crank and cam sprocket teeth and surface finishes.

94076-09 Roller Chain. **\$34.95**

For use on '06-later Dyna®, '07-later Softail® and '07-later Touring models.

94077-09 Silent Chain. **\$34.95**

For use on '99-'05 Dyna, '00-'06 Softail and '99-'06 Touring models.

A. SCREAMIN' EAGLE TWIN CAM CHAIN TENSIONER TOOL

A. SCREAMIN' EAGLE TWIN CAM CHAIN TENSIONER TOOL

B. SCREAMIN' EAGLE PRIMARY DRIVE LOCKING TOOL

C. SCREAMIN' EAGLE MAINSHAFT SPROCKET AND PULLEY LOCKNUT REMOVAL AND INSTALLATION TOOL

D. SCREAMIN' EAGLE CAM LOCKING TOOL – ROLLER CHAIN

D. SCREAMIN' EAGLE CAM LOCKING TOOL – SILENT CHAIN

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 503

Specialty Tools

E. SCREAMIN' EAGLE CAMSHAFT REMOVAL AND INSTALLATION TOOL

E. SCREAMIN' EAGLE CAMSHAFT REMOVAL AND INSTALLATION TOOL

F. SCREAMIN' EAGLE INNER CAM BEARING REMOVAL TOOL

F. SCREAMIN' EAGLE INNER CAM BEARING REMOVAL TOOL

G. SCREAMIN' EAGLE INNER CAM BEARING INSTALLATION TOOL

H. SCREAMIN' EAGLE MAINSHAFT BEARING RACE REMOVAL AND INSTALLATION TOOL

E. SCREAMIN' EAGLE® CAMSHAFT REMOVAL AND INSTALLATION TOOL

This multi-function tool is designed to remove and replace the front and rear camshafts and the ball bearings of a Twin Cam 88®-based engine. It precisely aligns the camshaft to ensure smooth press-in and press-out of the support plate.

94085-09 **\$127.95**

For use on '99-'05 Dyna®, '00-'06 Softail® and '99-'06 Touring models.

F. SCREAMIN' EAGLE® INNER CAM BEARING REMOVAL TOOL

This precision tool simplifies the removal of the inner cam bearing, and reduces the risk of damaging the crankcase. Tool is also designed to keep the pin rollers from accidentally falling into the crankcase.

94078-09 **\$120.95**

For use on '99-'05 Dyna®, '00-'06 Softail® and '99-'06 Touring models.

94144-09 **\$120.95**

For use on '06-later Dyna and '07-later Softail and Touring models.

G. SCREAMIN' EAGLE INNER CAM BEARING INSTALLATION TOOL

This precision tool is designed to ease the installation of the inner cam bearing into the bore. Manufactured from hardened tool steel, this precision tool perfectly positions the bearings and prevents the pin bearings from falling into the engine case.

94107-09 **\$179.95**

For use on '99-later Twin Cam engines featuring both early- and late-model inner cam bearing designs.

H. SCREAMIN' EAGLE MAINSHAFT BEARING RACE REMOVAL AND INSTALLATION TOOL

This tool is designed to easily remove and install the bearing race on the transmission mainshaft. Manufactured from hardened tool steel, the tool operates with standard wrenches.

94129-09 **\$195.95**

For use on '84-later Evolution® 1340 and Twin Cam-equipped models with five speed transmissions.

504 SCREAMIN' EAGLE®

Specialty Tools

A. SCREAMIN' EAGLE® ROCKER BOX BOLT RATCHETING WRENCH

This high-quality wrench simplifies working on the rocker box while the engine is mounted in the motorcycle's frame. This tool features a low-profile design to allow access to the tight spaces between the frame and the engine. The wrench has a long handle for increased reach, a replaceable bit and a reversible ratcheting action so the socket head cap screw can be ratcheted in or out. The comfortable soft vinyl grip with Screamin' Eagle logo protects the engine from scratches.

94057-09 **\$34.95**

For use on all Harley-Davidson® Big Twin rocker box covers.

A. SCREAMIN' EAGLE ROCKER BOX BOLT RATCHETING WRENCH

A. SCREAMIN' EAGLE ROCKER BOX BOLT RATCHETING WRENCH

B. SCREAMIN' EAGLE LOWER ROCKER BOX WRENCH

This quality long-handled wrench is designed to simplify installation and removal of the lower rocker box on Twin Cam engines. The special 7/16" socket is shaped to reach these confined areas. The comfortable soft vinyl grip with Screamin' Eagle logo protects the engine from scratches.

94074-09 **\$25.95**

For use on Twin Cam engines.

B. SCREAMIN' EAGLE LOWER ROCKER BOX WRENCH

B. SCREAMIN' EAGLE LOWER ROCKER BOX WRENCH

C. SCREAMIN' EAGLE INTAKE MANIFOLD WRENCH

This reversible ratcheting box wrench simplifies and speeds up the installation and removal of the intake manifold socket head cap screws used on Big Twin® engines. The comfortable soft vinyl grip with Screamin' Eagle logo protects the engine from scratches.

94063-09 **\$34.95**

For use on all Big Twin engines.

C. SCREAMIN' EAGLE INTAKE MANIFOLD WRENCH

C. SCREAMIN' EAGLE INTAKE MANIFOLD WRENCH

D. SCREAMIN' EAGLE FLYWHEEL SHAFT RATCHET WRENCH

This high-quality ratcheting tool allows technician to manually rotate the flywheel of the engine to check cam timing, and to inspect valve-to-valve, piston-to-valve and piston-to-piston clearances. Designed to easily slip over the output crankshaft spline, the wrench features a simple-to-use finger-operated lever to reverse the ratcheting direction.

94038-09 24 Tooth Spline. **\$54.95**

For use on '06-later Dyna® and '07-later Touring and Softail® models.

94088-09 Sportster Spline. **\$39.95**

For use on '72-later XL and XR models.

94089-09 10 Tooth Spline. **\$39.95**

For use on '72-'06 Big Twin engines (except '06 Dyna models).

D. SCREAMIN' EAGLE FLYWHEEL SHAFT RATCHET WRENCH

D. SCREAMIN' EAGLE FLYWHEEL SHAFT RATCHET WRENCH

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.

SCREAMIN' EAGLE® 505

Specialty Tools

NEW

E

E. SCREAMIN' EAGLE PUSH ROD TUBE INSTALLATION AND REMOVAL TOOL

NEW

E

E. SCREAMIN' EAGLE PUSH ROD TUBE INSTALLATION AND REMOVAL TOOL

E. SCREAMIN' EAGLE PUSH ROD TUBE INSTALLATION AND REMOVAL TOOL

This handy tool simplifies the removal and installation of the retaining clip on Harley-Davidson® collapsible push rod tubes. Convenient design reduces the risk of scratched engine parts and hands, and the quality composite handles provide a sure and solid grip.

94086-09 **\$39.95**
For use on Harley-Davidson collapsible push rod tubes.

F. SCREAMIN' EAGLE CHROME PROTECTIVE SOCKETS – BLACK FINISH

Unique internal composite material protects the chrome finish on fasteners when these sockets are used. Mirror black finish, with laser etched SE logo, torque limit and size on each socket.

For use on all Harley-Davidson motorcycles.

94670-08 **\$159.95**

(9) 3/8" Drive Sockets 3/8"-15/16", SAE Standard.

94666-08 **\$149.95**

(8) 3/8" Drive Sockets 8mm-15mm. Metric.

G. INDUCTION ALIGNMENT BRACKET KIT

The Induction Alignment Bracket Kit provides exact alignment and easy installation of engine intake manifolds, preventing intake air leaks.

40054-01 **\$19.95**

For use on Twin Cam and Evolution® 1340 engines equipped with CV Carburetors or Electronic Fuel Injection.

H. SCREAMIN' EAGLE ASSEMBLY LUBE

Screamin' Eagle Assembly Lube provides superior protection during installation or servicing of internal engine components. Formulated with a high tackifier, this lubricant clings to parts and provides excellent start-up and break-in protection. It provides excellent corrosion resistance, and it won't drip off like common oil when you set coated parts aside to work on the rest of the engine. That's why we use it on all of our test engines. Don't start your re-built or serviced engine without it. Recommended applications: cams, gears, crankpins, piston wrist pins, oil pumps, valve guides, rocker arm and push rod tips and roller tappet wheels.

94971-09 Universal. **\$9.95**

NEW

F

F. SCREAMIN' EAGLE CHROME PROTECTIVE SOCKETS – BLACK FINISH

G

G. INDUCTION ALIGNMENT BRACKET KIT

NEW

H

H. SCREAMIN' EAGLE ASSEMBLY LUBE

SCREAMIN' EAGLE

Notice: The prices appearing in this catalog are the manufacturer's suggested retail prices. Actual retail prices may vary.