
                                        

R&G RACING 
Unit 1 Shelleys Lane, East Worldham, Alton, Hants GU34 3AQ 

Tel: +44 (0)1420 89007  Fax: +44 (0)1420 87301  www.rg-racing.com  Email: info@rg-racing.com 

FITTING INSTRUCTIONS FOR ECC0016 LHS ENGINE CASE COVER 

TRIUMPH DAYTONA 675/ STREET TRIPLE  
 

 

 

 

 

 

 

 

 

 

 

 

 

 
                

 

 

 

 

 

 

 

In this kit there should be: 

1 x Engine Case Cover (ECC0016) 

4 x M6x35mm long button head bolts  

4 x M6 Washers 

  

 

PLEASE READ THESE INSTRUCTIONS FULLY BEFORE STARTING 
 

 Please make sure the engine is cold before proceeding with the fitting of the R&G cover. 

 On the Daytona models you will have to remove the side fairing to fit the engine case cover. 

 Remove the four engine case bolts arrowed above (please note there is a sealing washer on the 

bolt marked ‘A’). Hold the cover loosely over the case to help identify the correct ones. DO NOT 

REMOVE ALL OF THE CASE BOLTS. 

 Remove the sealing washer from the original bolt. 

 Place one of the bolts with a washer through the engine case cover in position arrowed ‘A’ and place 

the sealing washer over exposed end of bolt (so it is between spacer and engine case). 

 Offer up the R&G cover to the engine and carefully fit it over the engine casing. Ensure that the four 

R&G bolts holes are lined up with the holes in the engine casing, and then push on as far as it will 

go. 

 Fit the other three button headed bolts and washers in positions arrowed in picture. 

REMOVE 

REMOVE 

REMOVE 

REMOVE 

A 

http://www.rg-racing.com/
mailto:info@rg-racing.com


                                        

R&G RACING 
Unit 1 Shelleys Lane, East Worldham, Alton, Hants GU34 3AQ 

Tel: +44 (0)1420 89007  Fax: +44 (0)1420 87301  www.rg-racing.com  Email: info@rg-racing.com 

 With a 4mm Allen key tighten the bolts equally so that they pull the cover into place. DO NOT 

FULLY TIGHTEN. 

 Finally use a torque wrench set at 10 nm (7 Lb ft) to fully tighten. 

 On the Daytona models refit the side fairing. 

 It is suggested that you check the tightness of the three mounting bolts on a regular basis i.e. when 

cleaning or once a month. 

 NOTE for the cleaning of this product you should only use a soft polishing cloth and a mild general 

cleaning agent. 

 AVOID HARMFUL CHEMICALS IF IN DOUBT DO NOT USE AS THEY COULD ALTER THE 

STRENGTH OF THE COVER. 

 R&G will accept no liability if the above procedure and torque settings are not followed.   

 

  
  

Issue 2  11/01/2011   (NSY) 

 

 

 

 

 

 

 

 

 

 
CONSUMER NOTICE 

The catalogue description and any exhibition of samples are only broad indications of the Products and R&G may make design changes which do not 

diminish their performance or visual appeal and supplying them in such state shall conform to the order. The Buyer acknowledges no representation or 

warranty (other than as to title) has been given or will apply to the Products other than those in R&G’s order or confirmation and the Buyer confirms it has 

chosen the Products as being of merchantable quality and suitable for its particular purposes. Where R&G fits the Products or undertakes other services it 

shall exercise reasonable skill and care and rectify any fault free of charge unless the workmanship has been disturbed.  The Buyer is responsible for 

ensuring that the warranty on the motorcycle is not affected by the fitting of the Products. On return of any defective Products R&G shall at its option either 

supply a replacement or refund the purchase money but shall not be liable if the Products have been modified or used or maintained otherwise than in 

accordance with R&G’s or manufacturer’s instructions and good engineering practice or if the defect arises from accident or neglect. Other than identified 

above and subject to R&G not limiting its liability for causing death and personal injury, it shall not be liable for indirect or consequential loss and otherwise 

its liability shall be limited to the amounts paid by the Buyer for the Products or the fitting or service concerned. These terms do not affect the Buyer’s 

statutory rights. 

 

R&G RACING RETURNS POLICY (NON-FAULTY GOODS) 
Returns must be pre-authorised (if not pre-authorised the return will be rejected). Goods may only be returned direct to us if they were purchased direct from 

us (customer must prove if necessary).  Otherwise to be returned to original vendor. Goods must be in re-sellable condition, in the opinion of R&G Racing. 

All returns are subject to a 25% restocking and handling fee (25% of the gross value exc. P&P – at the prevailing price at time of purchase). The customer 

must pay any and all carriage charges. No returns of discontinued products, unless within 14 days of purchase. This policy does not affect your statutory 

rights and does not refer to faulty goods. 

 

 

 

 

 

 

 

http://www.rg-racing.com/
mailto:info@rg-racing.com


                                        

R&G RACING 
Unit 1 Shelleys Lane, East Worldham, Alton, Hants GU34 3AQ 

Tel: +44 (0)1420 89007  Fax: +44 (0)1420 87301  www.rg-racing.com  Email: info@rg-racing.com 

INSTRUCTIONS DE MONTAGE ECC0016 PROTECTION CARTER MOTEUR GAUCHE 

TRIUMPH DAYTONA 675/ STREET TRIPLE  
 

 

 

 

 

 

 

 

 

 

 

 

 

 
                

 

 

 

 

 

 

 
Ce kit contient: 

1 x Protection de carter (ECC0016) 
4 x M6x35mm Boulons 

4 x M6 Rondelle 
  
 

MERCI DE LIRE LA NOTICE AVANT DE COMMENCER LE MONTAGE 
 

 Veiller à ce que le moteur de la moto soit froid. 

 Sur les modèles Daytona, vous devrez enlever le carénage latéral pour installer la protection. 

 Enlever les quatre boulons de fixation du carter moteur voir photo ci-dessus Il y a une rondelle 
d’étanchéité sur le boulon marqué “A”). Tenir le couvercle  autour du carter pour aider à les 
identifier. NE PAS ENLEVER TOUS LES BOULONS DE CARTER. 

 Enlever la rondelle d’étanchéité du boulon d’origine. 

 Placer un des boulons avec une rondelle à travers la protection, dans la position fléchée “A” puis 
placer la rondelle d’étanchéité sur le boulon (pour qu’elle se place entre l’entretoise et le carter 
moteur). 

 Mettre la protection R&G en place en faisant bien attention. S’assurer que les 4 boulons R&G 
soient alignés avec les trous puis pousser la protection jusqu’à la limite. 

 Insérer les 3 autres boulons avec rondelles en position fléchée sur la photo. 

ENLEVER 

ENLEVER 

ENLEVER 

ENLEVER 

A 

http://www.rg-racing.com/
mailto:info@rg-racing.com


                                        

R&G RACING 
Unit 1 Shelleys Lane, East Worldham, Alton, Hants GU34 3AQ 

Tel: +44 (0)1420 89007  Fax: +44 (0)1420 87301  www.rg-racing.com  Email: info@rg-racing.com 

 Serrer les boulons et rondelles avec une clé Allen de 4mm de façon égale. NE PAS SERRER 
COMPLETEMENT. 

 Utiliser une clé dynamométrique à 10 Nm (7 Lb ft) pour bloquer. 

 Modèle Daytona : Remettre le carénage 

 Nous vous suggérons de vérifier le serrage au moins une fois par mois, lors du nettoyage par 
exemple. 

 NOTE: Pour le nettoyage, vous devriez utilise uniquement un chiffon doux et un agent nettoyant 
doux. 

 Ne pas utiliser d’agents chimiques qui pourraient altérer l’efficacité de la protection.  

 R&G n’acceptera aucune responsabilité en cas de mauvais couple de serrage ou d’utilisation 
inappropriée d’agents nocifs.   

 

http://www.rg-racing.com/
mailto:info@rg-racing.com

