

AMERICAN

V-TWIN PRODUCTS 2013

**VANCE
HINES**

2013

Slip-ons **pg 8**

Headers **pg 40**

Full Systems **pg 46**

Roland Sands Design **pg 80**

Accessories **pg 82**

Application Charts **pg 94**

SCAN WITH SMART PHONE

Quick Response (QR) barcodes are featured throughout the product pages of this catalog. Scanning these QR codes

using a barcode reader app on a smartphone provides direct access to the corresponding pages for these products on the new Vance & Hines mobile device website for additional content including videos and pricing information.

A **LEGACY** BUILT FROM THE GROUND UP.

Eddie Krawiec 2012 NHRA Pro Stock Motorcycle Champion

IT'S NOT THE
DESTINATION
IT'S HOW HARD
YOU FOUGHT
TO GET THERE.

Michael Barnes 2012 Vance & Hines XR1200 Series Champion

ENGINEERED
TO BE THE
BENCHMARK
OF THE INDUSTRY.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS COVER DISCOLORATION PRESERVING A LONG LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

New for 2013, Monster Squared slip-ons carry forward the rich deep tone and performance of Monster Ovals in a bold new configuration, highlighted by bold angular lines and massive hexagonal machined end caps.

- Oversized Angular Design
- Full Coverage Heat Shields
- 6.25-inch Machined Billet End Caps
- Available in Chrome or Matte Black Finish

Monster Squared Slip-Ons Black with Power Dual Headers Black and VO2 Drak Black

Monster Squared Slip-Ons with Power Dual Headers and VO2 Drak

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: REPLACEMENT PARTS CAN BE
PURCHASED DIRECT FROM VANCE & HINES.

SCAN WITH SMART PHONE

With twice the internal volume of standard slip-on mufflers, Monster Ovals produce strong and broad power with a deep rich tone that's ideal for long distance touring.

- Massive 5.5-inch Oval Muffler Body
- Full Coverage Heat Shields
- CNC Machined End Cap
- Available in Chrome or Matte Black Finish

Monster Oval Slip-Ons with Dresser Dual Headers and VO2 Duke

Monster Oval Slip-Ons Black with Power Duals Headers Black and VO2 Drak Black

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS COVER DISCOLORATION PRESERVING A LONG LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

Monster Rounds match the same deep rich tone of Monster Ovals in a 4-inch round that fits perfect on CVO Dressers with extended saddlebag skirts.

- Full Coverage Heat Shields
- CNC Machined End Cap
- Available in Chrome Finish
- Fits Saddlebags with Extended Skirts

Monster Round Slip-Ons with Power Dual Headers and VO2 Naked using Skullcap Cover

Monster Round Slip-Ons with Power Dual Headers and VO2 Drag

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAK ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

The Hi-Output Slip-ons' design is singularly focused to yield maximum horsepower and features a deep race-inspired exhaust note.

- Aggressive Stepped Styling
- CNC Machined End Cap
- Available in Chrome or Matte Black Finish
- Fits Saddlebags with Extended Skirts
- Optional Quiet Insert Available

Hi-Output Slip-Ons Black with Dresser Dual Headers Black and VO2 Naked using Stock Cover

Hi-Output Slip-Ons with Power Dual Headers and VO2 Drak

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: OPTIONAL QUIET BAFFLES TYPICALLY
REDUCE SOUND OUTPUT BY 2-3 DB.

SCAN WITH SMART PHONE

Twin Slash Rounds take the classic look of a round slip-on and add a touch of distinction with a twin slash end treatment, at an unbeatable price.

- Best Value Touring Slip-on
- Large 4-inch Round Muffler Body
- Signature Twin Slash End Treatment
- Optional Quiet Insert Available

Twin Slash Round Slip-Ons with Dresser Dual Headers and VO2 Drak

Twin Slash Round Slip-Ons and VO2 Naked using Skullcap Cover

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAK ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

The Twin Slash look is available with the classic Vance & Hines Oval slip-on, a favorite among touring riders for over ten years.

- Best Value Oval Slip-on
- Signature Twin Slash End Treatment
- Large 4.5-inch Oval Muffler Body
- Optional Quiet Baffle Available

Twin Slash Oval Slip-Ons with Power Dual Headers (and Tri Glide Adaptor Kit) and VO2 Naked using Stock Cover

Twin Slash Oval Slip-Ons with Power Dual Headers and VO2 Drag

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: OPTIONAL QUIET BAFFLES TYPICALLY
REDUCE SOUND OUTPUT BY 2-3 DB.

SCAN WITH SMART PHONE

The Twin Slash Monster substitutes the billet end caps of Monster Ovals for the twin slash style, but with all the power and smooth deep tone of the original.

- Signature Twin Slash End Treatment
- Massive 5.5-inch Oval Muffler Body
- Full Coverage Heat Shields
- EPA Sound Compliant Version Available

Twin Slash Monster Slip-Ons with Power Dual Headers and VO2 Drak Black

Twin Slash Monster Slip-Ons with Dresser Dual Headers and VO2 Drak

See your local Drag Specialties dealer for pricing and availability.

SCAN WITH SMART PHONE

Blackout Round slip-ons are the best choice for a stealth no-nonsense look, and when paired with Dresser Duals Black, form a truly all-black Touring exhaust system.

- Available in Matte Black Finish
- CNC Machined End Cap
- 4-inch Round Muffler Body
- Optional Quiet Insert Available

Blackout Round Slip-Ons with Power Dual Headers Black and VO2 Naked using Skullcap Cover

Blackout Round Slip-Ons with Dresser Dual Headers Black and VO2 Drak Black

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAC ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

Meticulously formed, Turndown and Fishtail Slip-ons are excellent choices for capturing a nostalgic look on a classic FL touring bike.

- Optional Quiet and Competition Baffles for Fishtail
- 3-inch Round with Fishtail End Cap
- 4-inch Round with Scalloped Turndown
- Optional Quiet Insert Available for Turndown

*Fishtail Slip-Ons with Dresser Dual Headers
and VO2 Naked using Crown Cover*

*Turndown Slip-Ons with Dresser Dual Headers
and VO2 Drak*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS COVER DISCOLORATION PRESERVING A LONG LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

Monster Ovals and Twin Slash Monsters are also available in fully homologated versions in both the European and Japanese markets for late model Touring bikes.

- Type-Approved Versions for European Union Available
- Type-Approved Versions for Japan Available
- Full Coverage Heat Shields
- Available in Chrome Finish

EC/JMCA Monster Oval Slip-Ons

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAK ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

Exclusively designed for the Harley-Davidson Tri Glide Ultra Classic and Street Glide Trike, the Trike Deluxe Slip-Ons improve ground clearance and provide a deep rich stereo friendly sound.

- Designed for Harley-Davidson Trike Models
- Monster Oval Sound & Performance
- Improved Ground Clearance Over Stock Mufflers
- Rolled Stainless Steel End Treatment

TRI GLIDE ADAPTOR KIT

This kit extends the standard Vance & Hines 2009-2013 Touring head pipes to allow for proper fitment on your Harley Tri Glide.

*Trike Deluxe Slip-Ons with Power Dual Headers (and Tri Glide Adaptor Kit)
and VO2 Naked using Stock Cover*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: COMPETITION BAFFLES OPEN UP MORE TOP-END POWER FOR THE RACETRACK.

SCAN WITH SMART PHONE

Twin Slash 3-inch Slip-Ons are an excellent choice for a quick and inexpensive upgrade to customize the look, sound and performance of your Harley.

- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish
- 3-inch Round with Signature Twin Slash End Treatment
- Optional Quiet and Competition Baffles Available

*Twin Slash Slip-Ons Black
and VO2 Duke Black*

Twin Slash Slip-Ons

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS
COVER DISCOLORATION PRESERVING A LONG
LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

Straightshots HS Slip-Ons are the quickest way to pick up performance and get big bike sound without breaking the bank.

- Full Coverage Heat Shields
- Available in Chrome Finish
- Optional Quiet Baffle Available
- 2.5-inch Round with Straight-Cut End Treatment

*Straightshots HS Slip-Ons**Straightshots HS Slip-Ons
and VO2 Drak*

See your local Drag Specialties dealer for pricing and availability.

SCAN WITH SMART PHONE

The Competition Series Slip-Ons for the V-Rod Muscle are a direct slip-fit to the OEM head pipes, and with a matching Pearl Nickel finish, they are the perfect complement to the most aggressively styled model in the V-Rod line.

- Lightweight Stainless Steel Construction
- Slip-fit to OEM Head Pipes
- Available in Pearl Nickel Finish
- Optional Quiet Insert Available

*Competition Series Slip-Ons opposite view**Competition Series Slip-Ons*

See your local Drag Specialties dealer for pricing and availability.

PRO TIPS: TUNING WITH FUELPAC ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

The V-Rod models are powered by the most sophisticated powertrain in the Motor Company's line-up, which is why each Vance & Hines application is carefully engineered to improve performance and rideability.

Powershots/Double Barrel:

- Power Chamber Crossover
- Full Coverage Heat Shields

Widow Slip-Ons:

- Designed for Night Rod Special
- CNC Machined End Cap

*Powershots Slip-Ons**Double Barrel Slip-Ons*

See your local Drag Specialties dealer for pricing and availability.

**THE HIGHEST
STANDARDS
PRODUCE
THE FINEST
PRODUCTS.**

| RECOMMENDED ACCESSORIES |

PRO TIPS: POWER DUALS (16759) EQUIPPED WITH 18MM OXYGEN SENSORS CAN BE USED ON 2009 TO 2013 TOURING MODELS WHEN TUNING WITH WIDEBAND OXYGEN SENSORS.

SCAN WITH SMART PHONE

The unique look of the contoured heat shields on the Power Duals head pipes elegantly masks the prowess of the Power Chamber crossover that enhances performance over the stock head pipes.

- Power Chamber for Enhanced Performance
- Full Coverage Heat Shields
- Includes Oxygen Sensor Ports
- Available in Chrome or Matte Black Finish

Blackout Round Slip-Ons with Power Dual Headers Black and VO2 Drak Black

Hi-Output Slip-Ons with Power Dual Headers and VO2 Drak

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: DRESSER DUALS (16749) EQUIPPED WITH 18MM OXYGEN SENSORS CAN BE USED ON 2009 TO 2013 TOURING MODELS WHEN TUNING WITH WIDEBAND OXYGEN SENSORS.

SCAN WITH SMART PHONE

Add the sleek look of true dual head pipes with Dresser Duals, complete with full coverage heat shields and available for all Touring models from 1995 to present.

- Classic True Dual Design
- Full Coverage Heat Shields
- Includes Oxygen Sensor Ports
- Available in Chrome or Matte Black Finish

Twin Slash Monster Slip-Ons with Dresser Dual Headers and VO2 Drak

Monster Oval Slip-Ons Black with Dresser Dual Headers Black and VO2 Duke

See your local Drag Specialties dealer for pricing and availability.

**TAKING
EVERY STEP
OF THE BUILD
INTO OUR
OWN HANDS.**

| RECOMMENDED ACCESSORIES |

PRO TIPS: STAINLESS STEEL CONTAINS CHROMIUM, PROVIDING A PROTECTIVE LAYER ON THE METAL'S SURFACE PREVENTING RUST AND CORROSION.

SCAN WITH SMART PHONE

Relentless in pushing the performance envelope, Vance & Hines introduces the Stainless Hi-Output 2-into-1 for the Touring, Softail and Dyna families. Every aspect of the Stainless Hi-Output 2-into-1 has been developed and tested through countless hours of dyno time with the singular focus to increase volumetric efficiency critical to extracting maximum horsepower.

- Brushed Stainless Steel TIG Welded Construction
- 2.5-inch Inlet on 2-into-1 Muffler
- Standard 12mm & Quick Access 18mm Oxygen Sensor Ports for Wideband Tuning Capability
- 2.5-inch to 3.25-inch Baffle with Anti-Reversion Cone

Stainless Hi-Output 2-into-1 and VO2 Naked using Crown Cover Black

Stainless Hi-Output 2-into-1 and VO2 Naked using Skullcap Cover Black

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: STAINLESS STEEL CONTAINS CHROMIUM, PROVIDING A PROTECTIVE LAYER ON THE METAL'S SURFACE PREVENTING RUST AND CORROSION.

SCAN WITH SMART PHONE

Relentless in pushing the performance envelope, Vance & Hines introduces the Stainless Hi-Output Duals for the Touring family. Every aspect of the Stainless Hi-Output Duals has been developed and tested through countless hours of dyno time with the singular focus to increase volumetric efficiency critical to extracting maximum horsepower.

- 1.75-inch to 2-inch Tapered Head Pipes
- Sensor Ports for Wideband Tuning Capability
- Standard 12mm & Quick Access 18mm Oxygen
- Brushed Stainless Steel TIG Welded Construction
- 2.5-inch to 3.25-inch Baffle with Anti-Reversion Cone

Stainless Hi-Output Duals and VO2 Naked using Crown Cover Black

Stainless Hi-Output Duals opposite view

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: REPLACEMENT PARTS CAN BE
PURCHASED DIRECT FROM VANCE & HINES.

SCAN WITH SMART PHONE

Designed exclusively for the Dyna Switchback, Vance & Hines offers the classic look of true duals paired with either Monster Round or Twin Slash Round Slip-Ons.

- Classic True Dual Design
- Full Coverage Head Pipe Heat Shields
- Available in Chrome Finish
- Paired with Monster or Twin Slash Round Slip-Ons

(Shown with Saddle-bag removed and Included mounting bracket)

Switchback Twin Slash Duals and VO2 Naked using Skullcap Cover

Switchback Monster Duals and VO2 Naked using Skullcap Cover

See your local Drag Specialties dealer for pricing and availability.

Includes two Custom Mounting Brackets

| RECOMMENDED ACCESSORIES |

PRO TIPS: COMPETITION BAFFLES OPEN UP MORE TOP-END POWER FOR THE RACETRACK.

SCAN WITH SMART PHONE

improves performance over its predecessors .

- Broad/Usable Torque Increase
- Stepped Headers, Large Merge Collector
- Available in Chrome or Matte Black Finish
- Optional Quiet and Competition Baffles Available

Pro Pipe Chrome and VO2 Naked using Skullcap Cover

Pro Pipe Black and VO2 Drag

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS
COVER DISCOLORATION PRESERVING A LONG
LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

The original game changer, Big Radius brings together radical custom bike styling with precision quality features like full coverage heat shields and dyno-tuned baffles.

- Custom Bike Styling
- Radius Curved Louvered Baffles
- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish

*Big Radius 2-into-2**Big Radius 2-into-2 Black
and VO2 Duke Black*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAK ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

Previously exclusive to the Big Twins, Big Radius 2-into-2 is now a staple of the Sportster line, enabling XL owners to get what's become one of the most iconic looks in the Harley aftermarket.

- Custom Bike Styling
- Radius Curved Louvered Baffles
- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish

*Big Radius 2-into-2
and VO2 Duke Black*

*Big Radius 2-into-2 Black
and VO2 Duke Black*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: POWER CHAMBER EQUIPPED EXHAUST SYSTEMS IMPROVE TORQUE FOR MORE LOW-END RESPONSIVENESS.

SCAN WITH SMART PHONE

Big Shots Staggered give you the best of both worlds, long and low 2-into-2 style pipes with 2-into-1 performance thanks to the Vance & Hines Power Chamber hidden crossover.

- Power Chamber Crossover Technology
- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish
- Optional Quiet Baffle Available

*Big Shots Staggered Black
and VO2 Naked using Skullcap Cover Black*

*Big Shots Staggered
and VO2 Naked using Skullcap Cover*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: POWER CHAMBER EQUIPPED EXHAUST SYSTEMS IMPROVE TORQUE FOR MORE LOW-END RESPONSIVENESS.

SCAN WITH SMART PHONE

The nostalgic look of Big Shots Long is especially well suited for the Heritage Softail Classic, where the length of the exhaust system runs beneath the saddlebag to the edge of the rear wheel.

- Power Chamber Crossover Technology
- Full Coverage Heat Shields
- Available in Chrome Finish
- Optional Quiet Baffle Available

*Big Shots Long
and VO2 Naked using Stock Cover*

*Big Shots Long
and VO2 Naked using Stock Cover*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS COVER DISCOLORATION PRESERVING A LONG LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

An unparalleled value, Shortshots Staggered deliver hot rod sound and performance wrapped in full-length heat shields, at a price rivaling most slip-ons.

- Signature Twin Slash End Treatment
- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish
- Optional Quiet Baffle Available

*Shortshots Staggered Black
and VO2 Naked using Stock Cover*

*Shortshots Staggered
and VO2 Drag*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAK ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

The staggered dual layout of Straightshots never falls out of fashion, but it's never been better with full-length one piece heat shields for a clean and seamless style.

- Classic Staggered Drag Pipe Styling
- Full Coverage Heat Shields
- Available in Chrome Finish
- Optional Quiet Baffle Available

*Straightshots
and VO2 Duke*

*Straightshots
and VO2 Duke*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS COVER DISCOLORATION PRESERVING A LONG LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

Big Shot Duals are the ultimate complete system for FL models with a sleek appearance thanks to long one-piece heat shields finished with CNC machined end caps.

- Classic True Dual Design
- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish
- Optional Quiet Baffle Available
- Fishtail and Slash-Cut Tips Optional

Big Shot Duals with Fishtail End Cap Kit and VO2 Naked using Stock Cover

Big Shot Duals and VO2 Drak

See your local Drag Specialties dealer for pricing and availability.

70

800.592.2529

| RECOMMENDED ACCESSORIES |

PRO TIPS: OPTIONAL QUIET BAFFLES TYPICALLY
REDUCE SOUND OUTPUT BY 2-3 DB.

SCAN WITH SMART PHONE

Enhance the nostalgic look of a Springer Softail Classic or any other Softail model with Softail Duals' true dual head pipes and matched straight-cut slip-ons.

- Classic True Dual Design
- Full Coverage Heat Shields
- Available in Chrome Finish
- Optional Quiet Baffle Available
- Fishtail and Slash-Cut Tips Optional

Softail Duals with Fishtail End Cap Kit and VO2 Naked using Stock Cover

Softail Duals and VO2 Drak

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: FULL COVERAGE HEAT SHIELDS
COVER DISCOLORATION PRESERVING A LONG
LASTING SHOW QUALITY FINISH.

SCAN WITH SMART PHONE

At the intersection of radical style and superior power, Big Radius 2-into-1 plays the part with finely sculpted lines and a race engineered 2-into-1 design.

- Radius Style, 2-into-1 Performance
- Broad/Usable Torque Increase
- Full Coverage Heat Shields
- Available in Chrome or Matte Black Finish

*Big Radius 2-into-1 Black
and VO2 Drak Black*

*Big Radius 2-into-1
and VO2 Drak*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: OPTIONAL QUIET BAFFLES TYPICALLY
REDUCE SOUND OUTPUT BY 2-3 DB.

SCAN WITH SMART PHONE

The Blackout 2-into-1 is a low-slung all black exhaust system inspired by the Dark Custom line models like the Nightster, Iron and Forty-Eight.

- Ideal Look for Dark Custom Sportster
- CNC Machined End Cap
- Available in Matte Black Finish
- Optional Quiet Insert Available

*Blackout 2-into-1
and VO2 Duke Black*

*Blackout 2-into-1 with Header Wrap Kit
and VO2 Naked using Skullcap Cover Black*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAK ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

The Widow XR 2-1-2 squeezes out the full potential of the XR1200's higher output motor with tuned length headers, Power Chamber merge collector and high flow mufflers.

- 2-1-2 Design
- Lightweight Stainless Steel Version Available
- Available in Matte Black or Brushed Finish
- Optional Quiet Baffle Available

*Widow XR 2-1-2 Black**Widow XR 2-1-2 Race*

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: TUNING WITH FUELPAC ENSURES PROPER AIR-TO-FUEL RATIO AND IMPROVED DRIVABILITY WHEN ADDING AN EXHAUST SYSTEM AND AIR INTAKE.

SCAN WITH SMART PHONE

The Competition Series is a full line of ultra-high performance drag race exhaust systems developed by the R&D team at the Vance & Hines race shop in Indianapolis.

- Lightweight Stainless Steel Construction
- Tapered and Stepped Head Pipes
- Slip-fit Merge Collectors
- Includes Wideband Sensor Ports
- Available in Matte Black or Brushed Finish
- Optional Quiet Insert Available

*Competition Series
and VO2 Drag*

Competition Series Black

See your local Drag Specialties dealer for pricing and availability.

| RECOMMENDED ACCESSORIES |

PRO TIPS: REPLACEMENT PARTS CAN BE PURCHASED DIRECT FROM VANCE & HINES.

SCAN WITH SMART PHONE

Roland Sands Design and Vance & Hines work together to bring the best RSD custom exhaust designs to the market, including their latest creation, the RSD Slant 2-into-1.

- Designed by Roland Sands
- Tracker "Vintage" and Slant "Racer" Styles
- Distinctive Drilled Heat Shields
- Slant available in Matte Back or Brushed Finish

*RSD Tracker 2-Into-1**RSD Slant 2-into-1 with RSD Slant Air*

See your local Drag Specialties dealer for pricing and availability.

MAKING THE
MOTORCYCLE
AS **UNIQUE**
AS THE RIDER.

The Fuelpak is the most straightforward and cost-effective fuel management solution for custom-tailored mapping on Delphi equipped Harley-Davidson motorcycles.

- Duplicate OEM Connectors for Easy Installation
- Simple Push Button Interface for Data Input
- Over 10,000 Map Configurations Available
- Designed and Manufactured In-House

LCD Unit Design Features:

- 75% Increase in Mapping Resolution
- 10x Faster Processor Speeds
- Advanced Deceleration Modes for Smoother Operation
- Slimmer Design with Easy-to-Read LCD Screen

Along with a high flow exhaust system, a high flow air cleaner kit is an essential upgrade for boosting performance, which is why Vance & Hines has developed the VO2 Air Intake for Harley-Davidson motorcycles.

- Includes Washable High Flow Filter Element
- Includes Large Inlet Backing Plate and Billet Venturi
- Covers Available in Chrome and Matte Black
- VO2 Naked Allows Reuse of OEM Cover

RSD Slant Carbon Fiber Air Intake

VO2 Air Intake - Naked
For use with Stock, Skullcap or Crown Covers

VO2 Air Intake - Drak Cover

VO2 Air Intake - Duke Cover

Optional VO2 Skullcap
Air Filter Cover

Optional VO2 Crown
Air Filter Cover

With the Vance & Hines Header Wrap Kit, give any exhaust system a whole new look, from old school chopper to drag bike.

- Two Laser Cut Clamps
- Six Locking Stainless Steel Ties
- 25-foot Black Wrap Tape Roll
- Wraps Two Headers Thoroughly

*Blackout 2-into-1 with Header Wrap Kit
and VO2 Skullcap Black*

Designed for throttle-by-wire motorcycles, Throttlepak improves the responsiveness of your engine by eliminating the factory-programmed electronic lag, whether you are running aftermarket exhausts or not. With Throttlepak, when you twist the throttle, the throttle body responds instantly.

- Compatible with Any Exhaust System
- Easy Plug and Play Design for Fast Installation
- Works on Stock or Modified Motorcycles
- Works with All Flash or Piggyback Fuel Injection Tuners
- Designed and Manufactured In-House
- Patent Pending

Throttlepak™ Installed

START

**BEFORE
THROTTLEPAK**

**AFTER
THROTTLEPAK**

ROLL-ON ACCELERATION

Official Vance & Hines Apparel

- T-Shirts, Hoodies and Jackets
- Available Sizes S-XXXL
- Flexfit Hats
- Available in S/M or L/XL

APPLICATIONS

YEAR	PRODUCT	V&H#	DRAG#
TOURING SLIP-ONS			
1995-2013	Blackout Round (Black)	46751	1801-0393
1995-2013	Fishtail	16775	1801-0401
2010	Hi-Output 2-into-1 (1)	16779	1801-0399
1995-2013	Hi-Output (Black)	46759	1801-0607
1995-2013	Hi-Output	16455	1801-0606
1995-2013	Monster Squared	16851	
1995-2013	Monster Squared (Black)	46851	
1995-2013	Monster Oval (Black End Cap)	16753	1801-0310
1995-2013	Monster Oval	16755	1801-0311
1995-2013	Monster Oval (Black)	46755	1801-0312
1995-2013	Monster Round	16773	1801-0395
1995-2013	Twin Slash Monster	16765	1801-0390
1995-2013	Twin Slash Oval	16767	1801-0391
1995-2013	Twin Slash Round	16763	1801-0392
1995-2013	Turndown	16761	1801-0394
1995-2013	Widow (Black)	46741	1801-0396
1995-2013	Tapered Slash-Cut	16741	1801-0182
2010	Twin Slash 2-into-1 (1)	16777	1801-0400
1995-2008	Classic Slash-Cut	16719	V16719
2009-2013	EPA Compliant Twin Slash	16781	1801-0422
2009-2013	EC Monster Oval	16787	1801-0496
2009-2013	EC Twin Slash Monster	16783	1801-0495
2009-2013	JMCA Monster Oval	16795	
2009-2013	JMCA Twin Slash Monster	16797	

TOURING HEAD PIPES

2010-2013	Dresser Duals	16829	1802-0258
2010-2013	Dresser Duals (Black)	46829	1802-0259
2010-2013	Power Duals	16849	1802-0260
2010-2013	Power Duals (Black)	46849	1802-0261
2009	Dresser Duals (2)	16749	1802-0086
2009	Power Duals (2)	16759	1802-0085
1995-2008	Dresser Duals	16799	1802-0204
1995-2008	Dresser Duals (Black)	46799	1802-0205
2007-2008	RSD Tracker Duals (Black)	86737	1800-1019

TOURING FULL SYSTEMS

2010-2013	Big Radius 2-into-2	26057	1800-1215
-----------	---------------------	-------	-----------

(1) Fits 2010 Street Glide/Road Glide Custom using original equipment 2-into-1 head pipe (2) Fits 2009-2013 Touring using aftermarket wideband sensors (3) Requires use of Trike Adaptor Kit
 Note: All 1995-2008 Touring Header fitments require oxygen sensor plug kit (16925) when used on 1995-2006

YEAR	PRODUCT	V&H#	DRAG#
TOURING FULL SYSTEMS CONT.			
2010-2013	Big Shot Duals	17931	1800-1214
2009-2013	Stainless Hi-Output Duals	26457	1800-1492
2009-2013	Stainless Hi-Output 2-into-1	27533	1800-1491
2010-2013	Pro Pipe Black	47561	1800-1475
2010-2013	Pro Pipe Chrome	17559	1800-1210
2009	Big Radius 2-into-2 (Black)	46047	1800-1068
2009	Big Shot Duals	17927	1800-1131
2009	Big Shot Duals (Black)	47927	1800-1132
2009	Pro Pipe Chrome	17539	1800-1211
2007-2008	Big Radius 2-into-2	26039	1800-0748
2007-2008	Big Radius 2-into-2 (Black)	46039	1800-0957
2007-2008	Big Shot Duals	17925	1800-0466
2007-2008	Big Shot Duals (Black)	47925	1800-0747
1999-2008	Pro Pipe Black	47557	1800-1478
1999-2008	Pro Pipe Chrome	17557	1800-1212
1999-2006	Big Radius 2-into-2	26045	1800-0955
1995-2008	Stainless Hi-Output 2-into-1	27535	
1995-2006	Big Shot Duals	17917	1800-0155

TRIKE/TRI GLIDE SLIP-ONS

2009-2013	Trike Deluxe	16789	1801-0498
2009-2013	Monster Round	16773	1801-0395
2009-2013	Tapered Slash-Cut	16741	1801-0182
2009-2013	Twin Slash Oval	16767	1801-0391
2009-2013	Twin Slash Round	16763	1801-0392
2009-2013	Widow (Black)	46741	1801-0396
2009-2013	Turndown	16761	1801-0394
2009-2013	Blackout Round (Black)	46751	1801-0393

TRIKE/TRI GLIDE HEAD PIPES

2010-2013	Dresser Duals (3)	16829	1802-0258
2010-2013	Dresser Duals (Black) (3)	46829	1802-0259
2010-2013	Power Duals (3)	16849	1802-0260
2010-2013	Power Duals (Black) (3)	46849	1802-0261
2009	Dresser Duals (3)	16749	1802-0086
2009	Power Duals (3)	16759	1802-0085
2009-2013	Tri-Glide Adaptor Kit	16785	1802-0129

YEAR	PRODUCT	V&H#	DRAG#
TOURING/TRIKE/TRI GLIDE FUEL MANAGEMENT			
2011-2013	Fuelpak LCD	61019	1020-1521
2008-2010	Fuelpak	61009	1020-0568
2008	Fuelpak EX	61009G	1020-0822
2002-2007	Fuelpak	61003A	1020-0361
2007-2008	Fuelpak EX	61003G	1020-0819

TOURING/TRIKE/TRI GLIDE AIR CLEANER KITS			
2008-2013	VO2 Air Intake-Drak Cover (Black)	40003	1010-0407
2008-2013	VO2 Air Intake-Drak Cover	70003	1022-0055
2008-2013	VO2 Air Intake-Duke Cover (Black)	40007	1010-0480
2008-2013	VO2 Air Intake-Duke Cover	70007	1010-0477
2008-2013	VO2 Air Intake-Naked	71003	1010-0739
1999-2007	VO2 Air Intake-Drak Cover (Black) (5)	40001	1010-0406
1999-2007	VO2 Air Intake-Drak Cover (5)	70001	1022-0052
1999-2007	VO2 Air Intake-Duke Cover (Black) (5)	40005	1010-0478
1999-2007	VO2 Air Intake-Duke (5)	70005	1010-0475
1999-2007	VO2 Air Intake-Naked (5) (6)	71005	1010-0738

TOURING/TRIKE/TRI GLIDE THROTTLE MANAGEMENT			
2008-2013	Throttlepak	66003	1020-1726

SOFTAIL SLIP-ONS			
2007-2013	Straightshots HS (7) (13)	16831	1801-0258
2007-2013	Straightshots HS (8)	16827	1801-0259
2007-2013	Straightshots HS (9)	16833	1801-0260
2000-2006	Straightshots HS (10)	16821	1801-0110
2007-2013	Twin Slash 3-inch (7) (13)	16835	1801-0384
2007-2013	Twin Slash 3-inch (8)	16843	1801-0386
2007-2013	Twin Slash 3-inch (9)	16841	1801-0388
2011-2013	Twin Slash 3-inch (11)	16847	1801-0552
2007-2013	Twin Slash 3-inch (Black) (8)	46843	1801-0387
2007-2013	Twin Slash 3-inch (Black) (9)	46841	1801-0389
2011-2013	Twin Slash 3-inch (Black) (11)	46847	1801-0553

SOFTAIL FULL SYSTEMS			
2013	Big Radius 2-into-2 (13)	26065	
2012-2013	Big Radius 2-into-1	28019	1800-1482
2012-2013	Big Radius 2-into-1 (Black)	48019	1800-1483

SOFTAIL FULL SYSTEMS CONT.			
2012-2013	Big Radius 2-into-2	26059	1800-1408
2012-2013	Big Radius 2-into-2 (Black)	46059	1800-1421
2012-2013	Big Shots Long	17823	1800-1422
2012-2013	Big Shots Staggered	17933	1800-1410
2012-2013	Big Shots Staggered (Black)	47933	1800-1412
2000-2013	Competition Series 2-into-1 (Brushed)	75-114-4	1800-1498
2000-2013	Competition Series 2-into-1 (Black)	75-114-9	1800-1499
1986-2013	Stainless Hi-Output 2-into-1	27521	1800-1554
1986-2013	RSD Slant 2-into-1 (Works)	11811	
1986-2013	RSD Slant 2-into-1 (Carbon Ops)	41811	
2012-2013	Pro Pipe Black	47527	1800-1473
2012-2013	Pro Pipe Chrome	17571	1800-1470
2012-2013	Shortshots Staggered	17225	1800-1414
2012-2013	Shortshots Staggered (Black)	47225	1800-1415
2012-2013	Softail Duals	16893	1800-1486
1986-2011	Big Radius 2-into-1	28001	1800-0441
1986-2011	Big Radius 2-into-1 (Black)	48001	1800-1017
1986-2011	Big Radius 2-into-2	26029	1800-0446
1986-2011	Big Radius 2-into-2 (Black)	46029	1800-0746
2008-2011	Big Radius 2-into-2 (12)	26043	1800-0994
2008-2011	Big Radius 2-into-2 (Black) (12)	46043	1800-0995
1986-2011	Big Shots Long	17923	1800-0448
1986-2011	Big Shots Staggered	17921	1800-0447
1986-2011	Big Shots Staggered (Black)	47921	1800-1070
1986-2011	Double Barrel Long	18007	1800-0585
1986-2011	Double Barrel Staggered	18001	1800-0584
1986-2011	Pro Pipe Black	47547	1800-1476
1986-2011	Pro Pipe Chrome	17547	1800-1206
2008-2011	Pro Pipe Chrome (12)	17561	1800-1207
1986-2011	RSD Tracker 2-into-1 (Black) (14)	11801	1800-0667
1986-2011	Shortshots Staggered	17221	1800-0452
1986-2011	Shortshots Staggered (Black)	47221	1800-0745
2008-2011	Shortshots Staggered (12)	17929	1800-1209
1986-2011	Sideshots (Black) (14)	46033	1800-0744
1997-2011	Softail Duals	16793	1800-1304
1986-2011	Straightshots	17817	1800-1208
1986-2006	Longshots Original	17811	V17811
1986-2006	Longshots HS	17813	1800-0017

(3) Requires use of Trike Adaptor Kit (4) Fits 2009-2013 Trike using aftermarket wideband sensors (5) Does not fit 1999-2001 fuel injected Touring models

(6) Does not fit 2006-2007 CVO Ultra Classic (7) Fits Standard, Custom, Heritage Classic, Night Train, CVO Breakout, Rocker models

(8) Fits Fatboy, Fatboy Lo, Deuce (9) Fits Deluxe, Cross Bones, Slim (10) Fits Standard, Heritage Classic, Springer, Night Train (11) Fits Blackline

(12) Fits Rocker models and 2009 CVO softail (13) Fits CVO Breakout, Blackline (14) Does not fit Cross Bones with stock air cleaner cover

NOTE: All Softail applications cannot use Harley-Davidson Hardbags

CALIFORNIA CUSTOMERS - PLEASE READ EMISSIONS NOTICE ON PAGE 99

www.
vanceandhines
.com

APPLICATIONS

YEAR	PRODUCT	V&H#	DRAG#
SOFTAIL FULL SYSTEMS CONT.			
1986-2011	Shortshots Original	17209	V17209

SOFTAIL FUEL MANAGEMENT

2012-2013	Fuelpak LCD	61017	1020-1694
2007-2011	Fuelpak (15)	61007A	1020-0538
2007-2008	Fuelpak EX (15)	61007G	1020-0821
2001-2011	Fuelpak (16)	61001A	1020-0360
2001-2008	Fuelpak EX (16)	61001G	1020-0818
2008-2011	Fuelpak (17)	61005A	1020-0362
2008	Fuelpak EX (17)	61005G	1020-0820

SOFTAIL AIR CLEANER KITS

2000-2013	VO2 Air Intake-Drak (Black)	40001	1010-0406
2000-2013	VO2 Air Intake-Drak	70001	1022-0052
2000-2013	VO2 Air Intake-Duke (Black)	40005	1010-0478
2000-2013	VO2 Air Intake-Duke	70005	1010-0475
2000-2013	VO2 Air Intake-Naked	71005	1010-0738

SOFTAIL THROTTLE MANAGEMENT

2011-2013	Throttlepak (18)	66003	1020-1726
-----------	------------------	-------	-----------

DYNA SLIP-ONS

2008-2013	Twin Slash 3-inch (Black) (19)	46845	1801-0407
2008-2013	Twin Slash 3-inch (19)	16845	1801-0406
1991-2013	Twin Slash 3-inch (Black) (20)	46837	1801-0405
1991-2013	Twin Slash 3-inch (20)	16837	1801-0404
1991-2013	Straighshots HS (20)	16823	1801-0111

DYNA FULL SYSTEMS

2012-2013	Big Radius 2-into-1	28021	1800-1484
2012-2013	Big Radius 2-into-1 (Black)	48021	1800-1485
2012-2013	Big Radius 2-into-2	26061	1800-1409
2012-2013	Big Radius 2-into-2 (Black)	46061	1800-1420
2012-2013	Big Shots Staggered	17935	1800-1411
2012-2013	Big Shots Staggered (Black)	47935	1800-1413
2006-2013	Competition Series 2-into-1 (Brushed)	75-115-4	1800-1502
2006-2013	Competition Series 2-into-1 (Black)	75-115-9	1800-1503
2006-2013	Stainless Hi-Output 2-into-1	27523	1800-1555

(15) Fits Softail model with 200mm rear tire (16) Fits Softail models with 140mm rear tire (17) Fits Cross Bones, Rocker models, 2009 CVO Springer Softail (18) Works with 2011-2012 CVO Softail Convertible and 2013 CVO Breakout only (19) Fits Fat Bob, 2010-2013 Wide Glide Only (20) Does not fit Fat Bob or 2010-2013 Wide Glide (21) Fits FXR2 and 1987-1994 FXR Models (22) Fits 2012-2013 Dyna Switchback using original equipment 2-into-1 head pipe

YEAR	PRODUCT	V&H#	DRAG#
DYNA FULL SYSTEMS CONT.			

2006-2013	RSD Slant 2-into-1 (Works)	11809	
2006-2013	RSD Slant 2-into-1 (Carbon Ops)	41809	
2012-2013	Pro Pipe Black	47525	1800-1474
2012-2013	Pro Pipe Chrome	17569	1800-1493
2012-2013	Shortshots Staggered	17227	1800-1416
2012-2013	Shortshots Staggered (Black)	47227	1800-1417
2006-2011	Big Radius 2-into-1 (Black)	48003	1800-1022
2006-2011	Big Radius 2-into-1	28003	1800-0442
2006-2011	Big Radius 2-into-2	26013	1800-0239
2006-2011	Big Radius 2-into-2 (Black)	46013	1800-0956
2006-2011	Big Shots Staggered	17919	1800-0240
2006-2011	Big Shots Staggered (Black)	47919	1800-1071
2006-2011	Double Barrel Staggered	18003	1800-0583
2006-2011	Pro Pipe Black	47551	1800-1477
2006-2011	Pro Pipe Chrome	17551	1800-1221
2006-2011	Pro Pipe Hi-Output (Black)	47523	1800-1021
2006-2011	Straighshots	17819	1800-1222
2006-2011	Shortshots Staggered	17217	1800-0263
2006-2011	Shortshots Staggered (Black)	47217	1800-0793
2006-2011	Sideshots	26001	1800-0264
2006-2011	Sideshots (Black)	46001	1800-0753
1991-2005	Big Radius 2-into-2	26007	1800-0083
1995-2005	Big Shots Staggered	17911	V17911
1991-2005	Longshots Original	17805	V17805
1991-2005	Pro Pipe HS	17523	V17523
1991-2005	Shortshots staggered	17213	1800-0154
1991-2005	Shortshots Original	17205	V17205
1991-2005	Straightshots Original	16805	V16805
1999-2000	Shortshots Original (FXR) (21)	17207	V17207

SWITCHBACK FULL SYSTEMS

2012-2013	Pro Pipe Chrome	17573	1800-1517
2012-2013	Switchback Monster Duals	16855	1800-1488
2012-2013	Switchback Twin Slash Duals	16853	1800-1487

SWITCHBACK SLIP-ONS

2012-2013	Switchback Twin Slash 2-into1 (22)	16801	1801-0576
-----------	------------------------------------	-------	-----------

SOFTAIL / DYNA / SPORTSTER / VRSC

YEAR	PRODUCT	V&H#	DRAG#
DYNA FUEL MANAGEMENT			
2012-2013	Fuelpak LCD	61017	1020-1694
2004-2011	Fuelpak	61005A	1020-0362
2007-2008	Fuelpak EX	61005G	1020-0820

DYNA AIR CLEANER KIT			
1999-2013	VO2 Air Intake-Drak Cover (Black)	40001	1010-0406
1999-2013	VO2 Air Intake-Drak Cover	70001	1022-0052
1999-2013	VO2 Air Intake-Duke Cover (Black)	40005	1010-0478
1999-2013	VO2 Air Intake-Duke Cover	70005	1010-0475
2008-2013	VO2 Air Intake-Naked	71007	1010-0865
1999-2007	VO2 Air Intake-Naked	71005	1010-0738

SPORTSTER SLIP-ONS			
2004-2013	Straightshots HS	16819	1801-0088
2004-2013	Twin Slash 3-inch	16839	1801-0402
2004-2013	Twin Slash 3-inch (Black)	46839	1801-0403

SPORTSTER FULL SYSTEMS			
2004-2013	RSD Slant 2-into-1 (Works)	11807	1800-1560
2004-2013	RSD Slant 2-into-1 (Carbon Ops)	41807	1800-1561
2004-2013	Blackout 2-into-1 (Black)	47501	1800-1220
2004-2013	Big Radius 2-into-2	26055	1800-1217
2004-2013	Big Radius 2-into-2 (Black)	46055	1800-1218
2004-2013	Competition Series 2-into-1 (Black)	75-117-9	1800-1501
2004-2013	Competition Series 2-into-1 (Brushed)	75-117-4	1800-1500
2004-2013	Double Barrel Staggered	18005	1800-0586
2004-2013	RSD Tracker 2-into-1 (Black)	11805	1800-0998
2004-2013	Shortshots Staggered	17219	1800-0467
2004-2013	Shortshots Staggered (Black)	47219	1800-0752
2004-2013	Sideshots	26035	1800-0750
2004-2013	Sideshots (Black)	46035	1800-0751
2004-2013	Straightshots	17821	1800-1216
1999-2003	Straightshots Original (23)	16811	V16811X
1986-2003	Straightshots Original (24)	16809	V16809
1999-2003	Shortshots Staggered (23) (24)	17223	1800-1367

SPORTSTER FUEL MANAGEMENT			
2007-2013	Fuelpak	61023	

YEAR	PRODUCT	V&H#	DRAG#
SPORTSTER FUEL MANAGEMENT CONT.			
2008	Fuelpak EX	61007G	1020-0821

SPORTSTER AIR CLEANER KIT			
2004-2013	RSD Slant Carbon Fiber Air Intake	30015	1010-1248
2004-2013	VO2 Air Intake-Duke Cover (Black)	40009	1010-0479
2004-2013	VO2 Air Intake-Duke Cover	70009	1010-0476
2004-2013	VO2 Air Intake-Naked (25)	71011	1010-0866

XR1200 FULL SYSTEMS			
2009-2012	Widow XR 2-1-2 (Black)	47537	1800-1129
2009-2012	Widow XR 2-1-2 (Brushed)	37537	1800-1219
2009-2012	Widow XR 2-1-2 Race (Brushed)	37539	

XR1200 FUEL MANAGEMENT			
2009-2012	Fuelpak	61005A	1020-0362

V-ROD SLIP-ONS			
2009-2013	Competition Series (Pearl Nickel) (26)	75-110-14	1801-0343
2002-2008	Powershots (27)	17913	V17913
2002-2008	Double Barrel (27)	18021	1801-0120
2006-2013	Widow (Black) (28)	47913	1801-0298

V-ROD FULL SYSTEMS			
2002-2013	Competition Series 2-into-1 (Black) (29)	75-113-9	1800-1495
2002-2013	Competition Series 2-into-1 (Brushed) (29)	75-113-4	1800-1494
2009-2013	Competition Series 2-into-1 (Black) (26)	75-116-9	1800-1497
2009-2013	Competition Series 2-into-1 (Brushed) (26)	75-116-4	1800-1496
2008-2009	V-Rod 2-into-1	17553	1800-0794
2008	Night Rod 2-into-1	17555	1800-0795

V-ROD FUEL MANAGEMENT			
2012-2013	Fuelpak LCD	61021	1020-1728
2002-2011	Fuelpak	61005A	1020-0362
2007-2008	Fuelpak EX	61005G	1020-0820

(23) Fits Sportster models with forward controls (24) Fits Sportster models with mid-controls (25) Does not work with stock cover (26) Fits V-Rod muscle (27) Fits V-Rod Models only (28) Fits Night Rod, Night Rod Special (29) Fits V-Rod/Night Rod/Night Rod Special

APPLICATIONS

YEAR	PRODUCT	V&H#	DRAG#
OPTIONAL QUIET BAFFLES			
	Big Shots Staggered	21869	V21869
	Big Shots Long	21869	V21869
	Big Shot Duals	21869	V21869
	Straighshot HS Slip-Ons	21869	V21869
	Straighshots	21869	V21869
	Straighshots HS	21869	V21869
	Longshots HS	21869	V21869
	Softtail Duals	21869	V21869
	Sideshots	21301	1861-0072
	Shortshots Staggered	21301	1861-0072
	TwinSlash 3-inch Slip-Ons	21899	1861-0571
	Fishtail 3-inch Slip-Ons	21899	1861-0571
	Pro Pipe Chrome	21904	1861-0793
	Pro Pipe Black	21904	1861-0793
	Stainless Hi-Output	21905	1861-0606
	Hi-Output Slip-Ons	21905	1861-0606
	Hi-Output 2-into-1 Slip-On	21905	1861-0606
	Twin Slash Round Slip-Ons	21892	1861-0593
	Blackout Round Slip-Ons	21892	1861-0593
	Blackout Round 2-into-1	21892	1861-0593
	Switchback Twin Slash Duals	21892	1861-0593
	Switchback Twin Slash 2-into-1 Slip-on	21892	1861-0593
	Twin Slash Oval Slip-Ons	21911	1861-0700
	Turndown Slip-Ons	21931	1861-0603
	Widow XR 2-1-2	21929	1861-0620
	Competition Series 2-into-1	7-60093	1861-0605
	Competition Series Slip-Ons	7-60093	1861-0605
	RSD Slant 2-into-1 (Works) (Carbon Ops)	26531	1861-0830

OPTIONAL COMPETITION BAFFLES

	Twin Slash 3-inch Slip-Ons	21897	1861-0570
	Fishtail 3-inch Slip-Ons	21897	1861-0570
	Pro Pipe HS	21389	V21389
	Pro Pipe Chrome	26529	1861-0709
	Pro Pipe Black	26529	1861-0709

ACCESSORIES

Oxygen Sensor Plug Kit (18mm)	16925	1861-0464
-------------------------------	-------	-----------

YEAR	PRODUCT	V&H#	DRAG#
ACCESSORIES CONT.			
	Oxygen Sensor Plug Kit (12mm)	16935	1861-0607
	Header Wrap Kit	26523	1861-0622
	Pro Pipe Hi-Output Shield Kit (Black) (30)	60013	1861-0613
	Pro Pipe Hi-Output Shield Kit (Black) (31)	60017	1861-0616
	Pro Pipe Hi-Output Shield Kit (Black) (32)	60019	1861-0617
	Skullcap (Black) (33)	71015	1010-0867
	Skullcap (33)	71013	1010-0868
	Skullcap Crown (Black) (33)	71019	1010-1052
	Skullcap Crown (33)	71017	1010-1051
	Fishtail End Cap Kit (34)	16923	1802-0012
	Slash-Cut End Cap Kit (35)	16921	1802-0011

APPAREL

Hat (Small/Medium)	35-0273
Hat (Large/Extra Large)	35-0274
T-Shirt (Small)	35-0275
T-Shirt (Medium)	35-0276
T-Shirt (Large)	35-0277
T-Shirt (Extra Large)	35-0278
T-Shirt (XXLarge)	35-0279
T-Shirt (XXXLarge)	35-0280
XR1200 Jacket (Small)	35-0269
XR1200 Jacket (Medium)	35-0270
XR1200 Jacket (Large)	35-0271
XR1200 Jacket (Extra Large)	35-0272
Hooded Sweatshirt (Small)	24049
Hooded Sweatshirt (Medium)	24051
Hooded Sweatshirt (Large)	24053
Hooded Sweatshirt (Extra Large)	24055
Backpack	24044

(30) Fits 1999-2013 Touring (31) Fits 1986-2011 Softail (32) Fits 2006-2011 Dyna (33) Fits VO2 Air Intake - Naked, Screamin' Eagle and other air cleaner kits using a round air filter element with a center-bolt mount (34) Fits Softail Duals and Big Shot Duals (35) Fits Softail Duals, Big Shot Duals, Big Shots long

EMISSIONS NOTICE

California regulates motorcycle aftermarket parts that have the potential to impact emissions. In most cases, the sale and use of emissions related aftermarket parts on motorcycles is prohibited unless it is either a "replacement part" as defined by California, or is a specifically authorized use of that part as reflected in an Executive Order ("EO Part.")

The California Air Resources Board (ARB) regulates aftermarket parts and has promulgated regulations that essentially place all emissions related aftermarket parts into three categories:

(1) Replacement Parts are aftermarket parts that ARB considers to be functionally equivalent to the stock part they are intended to replace, and therefore would not impact the emissions from these vehicles. These parts are appropriate for sale and use on motorcycles used on or off the public highways. For aftermarket exhaust systems and parts, there are two scenarios that identify most replacement parts:

(a) If the motorcycle's stock exhaust system does not contain a catalytic converter, then an aftermarket exhaust part is a replacement part as long as the part does not remove or replace any emission control equipment originally attached to the stock exhaust system, such as oxygen sensors.

(b) If the motorcycle's stock exhaust system contains a catalytic converter in the manifold section of the stock exhaust system, then an aftermarket muffler positioned downstream from the catalytic converter (i.e. cat-back) is a replacement part as long as the part does not remove or replace any emission control equipment originally attached to the stock exhaust system.

EMISSIONS NOTICE CONT.

(2) Executive Order Parts are aftermarket parts that ARB has evaluated and determined do not adversely impact emissions, and thereby are granted an Executive Order (EO), which allows the part to be sold and used on motorcycles specified in the EO. Any aftermarket exhaust system that replaces or otherwise impacts emission control equipment, including catalytic converters, requires an EO to be sold and used on a motorcycle used on or off a public highway.

(3) Competition Use Only Parts may not be sold or used on a motorcycle that is used on or off the public highways other than those motorcycles used exclusively for competition. Competition Use Only Parts are aftermarket parts that replace or otherwise interfere with the operation of an emission control device, such as a catalytic converter or oxygen sensor, and are only to be sold for and used on a motorcycle that is used only for closed course competition.

For more information, please visit vanceandhines.com/california.

WORKMANSHIP WARRANTY

ALL VANCE & HINES PRODUCTS ARE WARRANTED AGAINST DEFECTS IN MATERIAL AND WORKMANSHIP FOR A PERIOD OF 90 DAYS. THIS WARRANTY DOES NOT COVER DISCOLORATION OR RUST. THIS WARRANTY SHALL BE LIMITED TO THE REPAIR OR REPLACEMENT OF THE PRODUCT, WHICH MAY BE PROVEN DEFECTIVE UNDER NORMAL USE. VANCE & HINES WILL NOT WARRANTY ANY SYSTEM THAT HAS BEEN ABUSED, MISUSED, IMPROPERLY INSTALLED OR MODIFIED.

DEALERS OR DISTRIBUTORS ARE NOT AUTHORIZED TO MAKE DISPOSITIONS BINDING UPON VANCE & HINES. VANCE & HINES WILL NOT BE RESPONSIBLE FOR ANY LABOR CHARGES INCURRED IN REMOVING OR REPLACING ANY SYSTEM UNDER WARRANTY. A RETURN AUTHORIZATION NUMBER AND A COPY OF THE ORIGINAL PURCHASE INVOICE MUST ACCOMPANY ALL RETURNS. PARTS RETURNED WITHOUT A RETURN AUTHORIZATION MAY BE REFUSED.

VANCE HINES

ALL PRODUCTS IN CATALOG ARE DESIGNED AND MANUFACTURED IN THE **USA**

13861 Rosecrans Ave. Santa Fe Springs CA, 90670
800-592-2529 | info@vanceandhines.com
vanceandhines.com | facebook.com/vanceandhines

Sold Through Drag Specialties.
Find Your Local Dealer At:
www.dragspecialties.com

9901-1416