
Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 1 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

Trike Conversion Installation Guide
for

Harley-Davidson
®
 Dyna Motorcycles

2007 & Up
Revision 1

Warning - This product was not intended for more than one rider.
Weight limit on this product has been set at 400 lbs. maximum and
should not be exceeded. Failure to follow these warnings could result
in serious injury or death.

Champion Motorcycle Accessories International, Inc.

dba Champion Sidecars

11841 Monarch Street, CA 92841
(800) 875-0949 (714) 847-0949 Fax (714) 847-1539

www.championtrikes.com

http://www.championtrikes.com/

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 2 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

Champion Trikes

Trike Conversion Kit for
2007 & Up

Harley-Davidson
®
 Dyna Motorcycles

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 3 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

Table of Contents

1 General Information ...4
1.1 Installation Information ..4
1.2 For Your Safety ...4
1.3 Important Safety Precautions ...4
1.4 Specifications ..5

2 Removal of Original Parts ...6
3 Installation of Trike Conversion Kit ..7

3.1 Install Swing Arm Pivot Bearings into Champion Swing Arm ...7
3.2 Installing Champion Swing Arm to Vehicle ...7
3.3 Install Shocks ..7
3.4 Install Rear Brake Lines and Components from Box 2 ..7
3.5 Assemble Rear End ..8
3.6 Install Rear Axle Clamps ..8
3.7 Install Rear End Assembly..8
3.8 Aligning and Tensioning Drive Belt ...9
3.9 Connect Brake Lines to T-Block .. 10
3.10 Install Fenders ... 10
3.11 Install Wheels and Tires .. 10
3.12 Install Exhaust Components .. 11

*Please check to see if you have all components before assembly.

**After the following assembly is tested make sure to torque all fasteners to factory specifications.

***Before installation of your Champion kit we recommend that your motorcycle be serviced by a qualified
mechanic. Any worn parts should be replaced before or during the installation process.

 Box Contents

Box 1 Tire/Wheel,

Box 2 Tire/Wheel, Hardware Kit

Box 3 Swing Arm, Fenders

Box 4 Rear Differential with Pulley (Left)

Box 5 Rear Differential Assembly (Right), Fender Brackets

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 4 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

1 General Information

The Champion Trike Conversion Kit is designed with the utmost consideration for safety, quality and ease of
installation. The kit comes complete with all necessary hardware and fasteners. However, it is assumed that the
installer has advanced/professional skills in motorcycle servicing. It is recommended that installer obtain an OEM
service manual for the motorcycle on which the Trike kit is to be installed.

Warning – Failure to follow these instructions may result in serious injury or
death.

1.1 Installation Information

The information contained in this Installation Guide is intended for use by technicians of advanced to professional
skill levels. Attempting installation without the proper training, tools and equipment could cause injury to you or
others. It could also damage the vehicle or cause an unsafe condition.

1.2 For Your Safety

Because this guide in intended for technicians of advanced to professional skill levels, we do not provide warnings
about many basic shop safety practices. If you have not received shop safety training or do not feel confident
about your knowledge of safety practices, we recommend that you do not attempt to perform the procedures
described in this guide.

Some of the most important general safety precautions are given below. Champion Sidecars cannot warn you of
every conceivable hazard that can arise. Only you can decide whether or not you should perform a given task.

1.3 Important Safety Precautions

a. Make sure you have a clear understanding of all basic shop safety practices and that you wear appropriate
clothing and use safety equipment. Be especially careful of the following:

¶ Read all directions before you begin, and make sure you have the tools, the parts and the skills required
to perform the tasks safely and completely.

¶ Protect your eyes by using proper safety glasses, goggles or face shields anytime you hammer, drill,
grind, pry or work around pressurized air or liquids, and springs or other stored-energy components.

¶ Use other protective wear when necessary, for example gloves or safety shoes. Handling hot or sharp
parts can cause severe burns or cuts.

¶ Protect yourself and others when you have a vehicle up in the air. Anytime you lift a vehicle, either by
hoist or a jack, make sure that it is securely supported.

b. Make sure the engine is turned off before you begin work.

¶ Carbon Monoxide poisoning from exhaust gases: be sure there is adequate ventilation whenever you run
the engine.

¶ Burns from hot parts: Let the engine and exhaust system cool before working on those areas.

¶ Injury from moving parts: If running the engine, keep hands, fingers and clothing away from
moving/rotating parts.

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 5 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

c. Gasoline vapor and hydrogen gases from batteries are explosive. To reduce the possibility of fire or
explosion, be careful when working near gasoline and batteries.

d. Use only nonflammable solvent, not gasoline, to clean parts.

e. Never drain or store gasoline in an open container.

f. Keep all cigarettes, sparks or flame away from the battery and all fuel related parts.

1.4 Specifications

Overall Length: 94”

Overall Width: 55”

Wheel Base: 68”

Load Capacity: 400 Lb

Tire Size (15”): 205 / 70 / R15

Wheel Size (15” 4 lug) Offset +35 mm 15x7JJ 4 x 4.5

Tire Pressure: 20-25 PSI

Suspension: “Zero-Flex” Swing Arm Utilizing OEM Coil-Over Shock

Rear Differential: Custom Built Aluminum Rear Differential Utilizing OEM Belt

Brakes: Original Front plus 2 High Performance Disc Brakes in Rear

Warning – Failure to follow these instructions may void warranty.

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 6 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

2 Removal of Original Parts

Secure and raise motorcycle 9 to 10 inches using a quality motorcycle lift.

Remove or perform the following listed below. See OEM manual for detailed instructions. Items to be retained for
re-installation after modification are noted.

¶ Left and right saddle bags (if so equipped)

¶ Left and right rear crash bars, saddlebag rails (if so equipped)

¶ Mufflers and hanger

¶ Disconnect rear brake line at caliper and remove clamp from swing arm (Note: Prior to disconnecting line,
depress foot brake and secure in down position (e.g., zip-tie to floor board). This will prevent fluid flow
when rear brake line is disconnected. Cap line to prevent introduction of dust/debris into line. Rear brake
line and clamp will be used later.)

¶ Loosen belt tension and remove from sprocket (Note: Champion recommends replacing the belt if worn or
out of factory specification.)

¶ Shocks

¶ Front pivot bolt

¶ Swing arm assembly, a.k.a. “Rear Fork” (Figure 1)

¶ Passenger foot rests

Warning - This product was not intended for more than one rider.
Weight limit on this product has been set at 400 lbs. maximum and
should not be exceeded. Failure to follow these warnings could result
in serious injury or death.

¶ Pivot bolt and nut from swing arm will be used later. The spherical bearing/spacer on the belt side of the
swing arm will also be used later in the installation. Champion supplies one new spherical bearing/spacer
in the kit. It is recommended to use a new spherical bearing, HD Part # 9208, with the Champion swing
arm if the OE bearing is worn. Figure 1

*Champion does not recommend removing any factory original parts that may change the emission from CARB or
EPA requirements.

Figure 1

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 7 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

3 Installation of Trike Conversion Kit

3.1 Install Swing Arm Pivot Bearings into
Champion Swing Arm

a. Press both spacers into the bearings before installing into
Champion swing arm.

b. First, press in bearing/spacer into the left side bearing cup of
the swing arm until bottoming on shoulder. Then install
supplied retaining ring. Figure 2

c. Then press in second bearing/spacer until a distance of
5.35” is reached between the ends of each spacer. (Note:
This bearing is designed to slide into position within the
bearing cup when tightening the swing arm pivot bolt.)
Figure 2

CAUTION: When installing bearing, always press on outer
race. Failure to do this will void warranty.

3.2 Installing Champion Swing Arm to Vehicle

a. Coat OE pivot bolt threads with “Blue Loctite” thread lock.

b. Install Champion swing arm on bike.

c. Use OE pivot bolt/nut and torque to 70 lb. ft.

3.3 Install Shocks

a. Bolt OE shocks to OE upper shock mount and swing arm as
shown using the supplied hardware from Box 2. Figure 3

Qty per

side
Description

1 1/2-20x5-1/2 socket head bolt

3 ½ SAE SS flat washer

1 Upper Shock Spacer

1 1/2-20x2-1/2 gr8 hex head bolt

1 1/2-20 nylock nut

3.4 Install Rear Brake Lines and Components
from Box 2

a. Attach brake line with bend as seen in Figure 4 to each
caliper using the supplied banjo bolts and crush washers.
(Note: Use a total of three crush washers.) Figure 4

b. Install t-block using supplied 1/4" bolt, spacer, washer, and
nylock nut with the OE brake line clamp. Torque nut to 8 lb.
ft. Figure 5

Figure 2

Figure 3

Figure 4

Figure 5

1st 2nd

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 8 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

c. Connect blue pressure residual valve to t-block using a
crush washer between the two. Torque to 17-19 lb. ft.

d. Connect OE brake line from rear master cylinder to pressure
residual valve using 10mm single banjo bolt and two crush
washers. Torque 17 to 19 lb. ft. Use OE brake line clamp
and screw to secure to swing arm.

3.5 Assemble Rear End

a. Slide Right Rear End Assembly (RREA) from Box 5 into Left
Rear End with Differential Assembly (LREA) from Box 4.

- Ensure RREA has grease for bearing to slide into.

- Ensure RREA axle splines, LREA and differential are clean of debris.

*Mating of Components: Differential carrier bearing into RREA is a slip fit. If
assembly binds, separate the two and ensure RREA and LREA are aligned
properly. Lightly tap the two components into position with rubber mallet.

b. Apply 2-3 drops of oil to threads of ¾” front cross tube bolts
and assemble to specified torque of 150 lb. ft. Figure 6

c. Remove the two remaining cross tubes to allow for belt
installation at a later time. Figure 6

d. Tap supplied dowel pin into the right side axle housing.

3.6 Install Rear Axle Clamps

a. Install rear axle clamps onto axle housing from Box 2 using
the supplied hardware. The right hand side clamp slot must
register into dowel pin on rear end. (Note: The rear brake
lines run through each clamp with a nylon protective tube.)

Qty per

side
Description

2 3/8-16x2-1/2 socket head bolt

2 3/8-16x3-1/2 socket head bolt

8 3/8 SAE SS flat washers

4 3/8-16 nylock nut

3.7 Install Rear End Assembly

CAUTION: Do not use air driven impact tools to assemble
the Champion aluminum rear end assembly.

a. Install the supplied 5/16-18x2-1/4 hex head adjuster bolts
and jam nuts onto swing arm. Adjuster bolt should be in the
furthest forward position to allow room to place belt around
rear pulley in a later step. Figure 7

b. Loosen axle housing clamps just enough to be able to align
clamps with rear of swing arm.

c. Passing the left side of the rear end assembly through drive
belt, position assembly accordingly and slide axle clamps
into the end of the swing arm. Figure 8

Figure 6

Figure 7

Figure 8

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 9 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

d. Attach axle clamp to swing arm using the supplied hardware.
Snug hardware just enough to still allow the clamps to slide
in the swing arm as adjustments will be made later. Figure 9

Qty per

side
Description

1 1/2-13x2-1/4 socket head bolt (front
hole)

1 1/2-13x2-1/2 socket head bolt (rear
hole)

4 ½ SAE SS flat washers

2 1/2-13 nylock nut

e. Position drive belt onto rear pulley.

f. Install remaining cross tubes using 2-3 drops of oil on the
cross tube bolt threads, install and torque to 150 lb. ft.

3.8 Aligning and Tensioning Drive Belt

The slots in the swing arm axle clamp mount plate allow the
rear end assembly to move approximately 1.25” forward or
rearward. The rear end assembly also has a total movement
of approximately 1.125" side to side. This movement is
accomplished by sliding the axle housing within the axle
clamps; it is limited by the dowel pin and grove. The
following steps are a starting point to properly align the belt.

a. Center rear end assembly within the axle clamps. Ensure
center by measuring from axle clamp to fender bracket on
both sides until equal.

b. Tighten nuts on axle clamp to 31 lb. ft. (Note: Ensure braided
brake line is seated properly in saddle and does not get
pinched between the two halves.)

c. Adjust adjuster bolts to set belt tension and to square rear
end assembly to swing arm. The belt should have
approximately ¾” of total vertical movement. Tighten jam nut
to lock adjuster bolt.

d. Rotate rear sprocket several times by hand to register belt
on sprocket. The belt should run in the center of the rear
sprocket. Make small adjustments if needed and recheck
alignment. Figure 10

NOTE: Belt tension and alignment should be checked prior
to final assembly of trike kit. Check with vehicle secured on
jack stands and adjust accordingly if needed.

Figure 9

Figure 10

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 10 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

3.9 Connect Brake Lines to T-Block

a. Connect braided lines from each wheel caliper to t-block.

b. Using brake fluid specified on the master cylinder, bleed rear
brake system thoroughly using the upper bleeders, Figure
11, on the rear brake calipers. Once assembled replace with
new factory specified brake fluid; adjust accordingly and
check for leaks. You may need to adjust the rear brake push
rod to get the pedal in a comfortable position due to the
increased pedal throw associated with the dual rear calipers.

3.10 Install Fenders

a. Attach fender brackets from Box 5 to rear end housing using
the supplied hardware. Torque to 19 lb. ft. Figure 11

Qty per

side
Description

3 M8x1.25x45 socket head bolt

3 M8 flat washer

3 M8x1.25 stover lock nut

e. Attach fenders to brackets using the supplied hardware.
Torque to 17 lb. ft. Figure 12 and 13

Qty per

side
Description

6 5/16-18x1 button head bolt

6 5/16 flat washer SS ¾” OD

6 5/16 sae flat washer clear zinc

6 5/16-18 nylock nut clear zinc

3.11 Install Wheels and Tires

a. Install wheels/tires and torque to 75 lb. ft.

Figure 11

Figure 12

Figure 13

Upper Bleeder

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 11 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

3.12 Install Exhaust Components

Note: The rear header pipe on all Dyna models,
except Wide Glide and Fat Bob, must be
shortened. Measure 2.25” from weld seam and
cut as seen in Figure 14. Measure 5” from inside
hose clamp bracket and cut as seen in Figure
15.

a. Install supplied muffler hanger with OE
hardware. Figure 16. Note: If installed on non
Wide Glide or Fat Bob model, use the supplied
3/8-16x1.5” bolt on the front tab of muffler
hanger.

b. Install exhaust extensions onto header using
supplied clamps.

c. Bolt OE mufflers together as seen in Figure 17
or onto supplied muffler hanger if not used on
Wide Glide or Fat Bob. Install mufflers onto
exhaust extensions using supplied clamps and
attach to muffler hanger. Figure 18

d. Attach chrome covers to exhaust extensions
with supplied hose clamps. Figure 19

Figure 14 (Header Pipe After Cut / Low Rider, Super Glide,

and Street Bob Only)

Figure 15 (Chrome Cover After Cut / Low Rider, Super Glide,

and Street Bob Only)

Figure 16 (Wide Glide/Fat Bob Configuration Shown)

Figure 17 (Wide Glide/Fat Bob Configuration Shown)

Figure 18 (Wide Glide/Fat Bob Configuration Shown)

Harley-Davidson
®
 Dyna 2006 & Up

TRIKE CONVERSION

CHAMPION TRIKES

Installation Guide Page 12 of 12 Revision 1

Illustrations / Photography By: Brad Vinton Tech. Writing By Brad Vinton Tech Advisor: Corey Kausch

Figure 19 (Wide Glide/Fat Bob Configuration Shown)

