

HARLEY-DAVIDSON®

Screamin' Eagle® Pro Racing Parts

COMPETITION AND PERFORMANCE PARTS
FOR HARLEY-DAVIDSON MOTORCYCLES

Harley-Davidson Motor Co. 3700 West Juneau Avenue Post Office Box 653 Milwaukee, Wisconsin 53208
www.harley-davidson.com

Screamin' Eagle® Pro Racing Parts

Designed to race. Engineered to win.

Premium, professional-grade performance parts and accessories for motorcycle racing rooted in the spirit and heritage of two-wheeled competition.

- 1 Introduction**
- 24 EFI Performance**
- 32 Intake & Carburetion**
- 40 Engine Components**
- 60 Ignition**
- 68 Exhaust**
- 90 Accessories**
- 96 Index**

For more than 90 years, the name Harley-Davidson has been synonymous with innovation and dominance in motorcycle racing. Today, we're proud to continue our long tradition of racing involvement, fielding factory-sponsored teams for AMA flat track and NHRA competition, while also supporting professional dirt track and AHDRA drag racing with direct sponsorship and contingency programs under the Screamin' Eagle banner. Harley-Davidson remains committed to the future of motorcycle racing through our ongoing participation in the sport and the expansion of our Screamin' Eagle® Pro Racing Parts line.

Screamin' Eagle® NHRA® Pro Stock Drag Team

2003 was an historic year for the Screamin' Eagle® Pro Stock Drag Team, as it qualified for the elimination rounds at all 15 NHRA® POWERade® Pro Stock Bike events, reaching the finals and setting new NHRA records in the process. Turning in the best performance by a V-Twin motorcycle in the history of the

NHRA, riders G.T. Tonglet and Andrew Hines both finished the season in the top ten in NHRA points, a Harley-Davidson® first. Look for 2004 to be another year of firsts for the Screamin' Eagle Pro Stock Drag Team. Visit www.nhra.com for more information.

Riders **G.T. Tonglet** (left) and **Andrew Hines** piloted the Screamin' Eagle® Pro Stock Drag Bike into NHRA history in 2003.

Photography courtesy of Randy Anderson

AMA® Flat Track

In 2003, factory Harley-Davidson® rider Rich King completed a season sweep of the prestigious Springfield Mile with a victory in the final event of the 2003 AMA Progressive® Insurance Flat Track Championship. Harley-Davidson helped support other AMA flat track competitors throughout the 2003

season with contingency prize monies for the top ten finishers in Grand National events running Harley-Davidson motorcycles. The goal for 2004: bring home a Grand National championship. For more on AMA Flat Track Racing, log on to 1800flattrack.com.

Harley-Davidson® factory flat track rider **Rich King** (#100) takes the inside line against 2003 Grand National Champion **Chris Carr**.

Photography courtesy of Dave Hoening

Harley-Davidson® Sportster® Performance Series

Established by Harley-Davidson to help riders get a taste of AMA Pro Flat Track Racing without the high costs often involved with competing at that level, the Sportster Performance Series showcases budding flat track talent and classic V-Twin muscle on the Grand National circuit. In 2003, Scott Scherb

took the checkered flag in five of the last six races of the season aboard his Doc's Harley-Davidson/ Nallin Racing-backed 883 Sportster, capturing the Series Championship. Visit 1800flattrack.com for more information.

2003 Sportster® Performance Series National Champion **Scott Scherb** (#68N) on his way to another first-place finish in the dirt.

Photography courtesy of Dave Hoening

AHDRA® Screamin' Eagle® Nitro Harley® Top Fuel Class

One of four AHDRA drag racing classes currently sponsored by Screamin' Eagle, the Nitro Harley Top Fuel Class may be the hottest show on two wheels. Rider Doug Vancil took top honors in 2003 and set a new AHDRA speed record of 222.66 mph. The top 14 Nitro Harley points leaders were

invited to participate in the 2003 NHRA Screamin' Eagle® Nitro Harley Exhibition Tour, which gave these deserving racers the chance to compete next to the biggest names in drag racing at three stops on the NHRA circuit. Get the full story on www.ahdra.com.

2003 AHDRA Screamin' Eagle® Nitro Harley® Top Fuel National Champion **Doug Vancil** warms things up in the burnout box.

Photography courtesy of Mid Coast Studio: Phil Greatorex, photographer

AHDRA® Screamin' Eagle® V-Rod® Class

New for the 2003 AHDRA season, the Screamin' Eagle® V-Rod Class put the blistering performance of the most award-winning motorcycle in Harley-Davidson® history on display for racing enthusiasts across the country. On a Don Tilley-tuned V-Rod, rider Tripp Nobles set the national AHDRA Elapsed

Time (ET) record for the V-Rod Class with a time of 9.38 seconds at 142.3 miles an hour on his way to winning the National and East Coast championship in 2003. See www.ahdra.com for more on AHDRA drag racing.

AHDRA® Screamin' Eagle® V-Rod® Class National Champion **Tripp Nobles** gets the holeshot and the victory in Las Vegas.

Photography courtesy of Mid Coast Studio: Phil Greatorex, photographer

AHDRA® Screamin' Eagle® Performance Parts Class

In 2003, perennial powerhouse Dan DeGood of Mountain Top, PA, scored his first double-class win in AHDRA competition, and won the national championship in the Screamin' Eagle® Performance Parts Class—a favorite among privateer racers. Proving his two-wheeled prowess,

DeGood also finished a close second in the hunt for the 2003 AHDRA Screamin' Eagle® SYN 3 Elapsed Time Class title. Get the inside track at www.ahdra.com.

2003 AHDRA Screamin' Eagle® Performance Parts Class National Champion **Dan DeGood** aboard one of many H-D® motorcycles he races competitively.

Photography courtesy of Claude McKee

AHDRA® Screamin' Eagle® SYN3 Elapsed Time (ET) Class

Winner of the 2003 AHDRA Dedicated Racer of the Year Award, rider John Hendrzak of Creswell, OR, scored his first-ever AHDRA win in 2003, and finished out the season with 835 national points in the Screamin' Eagle®-sponsored SYN3 E.T. Class, bringing home the national championship.

John Hendrzak 2003 AHDRA Screamin' Eagle® SYN3 E.T. Class National Champion

Photography courtesy of Claude McKee

AHDRA® Screamin' Eagle® Las Vegas High Stakes Shootout

Open to all riders with an AHDRA membership and a bike carrying a Harley-Davidson VIN#, the 2nd Annual Screamin' Eagle® High Stakes Shootout drew 150 hopefuls to The Strip at Las Vegas Motor Speedway on October 18, 2003. Dan Norlin of Aurora, CO, won the final and the \$12,000 first-place prize.

Dan Norlin 2003 Screamin' Eagle® High Stakes Shootout Champion

Photography courtesy of Mid Coast Studio:
Phil Greatorex, photographer

2004 Screamin' Eagle® Racing

March 1-3	Gainesville, FL	
March 4	Daytona Beach, FL	
March 18-21	Gainesville, FL	
March 26-28	Phoenix, AZ	
April 1-4	Las Vegas, NV	
April 15-18	Houston, TX	
April 16-18	Dallas, TX	
May 1	San Francisco, CA	
May 1-2	Bakersfield, CA	
May 13-16	Atlanta, GA	
May 20-23	Chicago, IL	
May 22	Union, KY	
May 28-30	Atlanta, GA	
May 29-30	Springfield, IL	
June 10-13	Columbus, OH	
June 11-13	Norwalk, OH	
June 12	Lexington, KY	
June 17-20	Englishtown, NJ	
June 25	Knoxville, TN	
June 26	Lima, OH	
June 25-27	Madison, IL	
June 25-27	Seattle, WA	
July 3	Hartford, OH	
July 16-18	Denver, CO	

July 16-18	Budds Creek, MD	
July 17	Moline, IL	
July 30-August 1	Sonoma, CA	
July 30-31	Brainerd, MN	
July 31	Hagerstown, MD	
August 7	Farley, IA	
August 12-15	Brainerd, MN	
August 13-15	Bristol, TN	
August 22	Peoria, IL	
August 27-29	Woodburn, OR	
August 28	Sedalia, MO	
September 1-6	Indianapolis, IN	
September 4-5	Springfield, IL	
September 10-12	Indianapolis, IN	
September 11	Vernon, NY	
September 16-19	Reading, PA	
September 18	Columbus, OH	
September 24-26	Memphis, TN	
September 24-25	Du Quoin, IL	
September 30-October 3	Joliet, IL	
October 9-10	Rockingham, NC	
October 14-17	Ennis, TX	
October 22-24	Las Vegas, NV	
October 28-31	Las Vegas, NV	
November 11-14	Pomona, CA	

NHRA
Cheer on the Screamin' Eagle® Pro Stock Team as riders G.T. Tonglet and Andrew Hines continue their high-speed assault on the competition and the NHRA record books. Visit www.nhra.com or call (626) 914-4761 for more information.

AMA FLAT TRACK
Be there when H-D® factory racer Rich King chases the checkered flag in the AMA Progressive® Insurance U.S. Flat Track Championship. And see future flat track stars compete for Grand National eligibility in the Harley-Davidson® Sportster® Performance Series. For details, log on to 1800flattrack.com or call the AMA at (614) 856-1900.

AHDRA
Experience everything drag racing has to offer, whether you're in the stands or cutting the lights. And pay special attention to the four Screamin' Eagle®-sponsored classes. To learn more, visit www.ahdra.com or call (336) 924-2095.

NHRA SCREAMIN' EAGLE® NITRO HARLEY-DAVIDSON® EXHIBITION TOUR
Watch the top 14 AHDRA Nitro Harley Top Fuel Class riders showcase their skills on drag racing's biggest stage as a part of a three-stop tour on the NHRA circuit. For more information, visit www.nhra.com or call (626) 914-4761.

Screamin' Eagle® Pro Racing: Information

The Power Of Pro Racing
On the track, skill alone isn't enough. You need the right machinery beneath you—parts engineered to deliver the right amount of power right when you need it. At Harley-Davidson®, we've got almost 90 years of racing experience under our belts. And all of that passion and expertise is rolled into every Screamin' Eagle® Pro Racing Part we build. It's a tradition of excellence earned through decades of tuning and sweat in the dealerships, workshops and pits where champions are made. And it'll be right there with you when you twist the throttle.

Horsepower and Torque

While many judge a motorcycle's performance solely in terms of horsepower, torque is an equally, if not more, 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 and horsepower determines velocity. Your goal should be to reach the balance between horsepower and torque that most closely matches the performance you need. In general, if you're running a lightweight bike, getting more horsepower at a high rpm level is the primary consideration, since you won't need as much accelerating power in the low to mid rpm range. For a heavier bike, generating torque in the low to mid rpm range is essential for getting off the line in a hurry.

The Dyno Chart

Talking about how a configuration can enhance engine performance is one thing, but seeing it is another. That's where dyno charts come in. An invaluable tool in performance modification, dyno charts can directly compare, in visual terms, the performance characteristics of a stock configuration with those of a modified configuration—which can help you decide if a particular set-up will generate the power gains you're after.

The horizontal, or "x," axis indicates engine speed in rpm. The left vertical, or "y," axis shows the amount of torque generated in foot-pounds, while the right y-axis indicates the horsepower produced. There are four curves in all—one for stock torque, one for modified torque, one for stock horsepower and one for modified horsepower. Each curve can tell you how a configuration performs at a specific rpm value or in a specific rpm range. And it can also tell you where in the rpm range the effects really kick-in and where they begin to flatten out.

Warranty and Caution

Harley-Davidson® has the engineering expertise, sophisticated dyno lab, and complete testing facilities to provide racing enthusiasts with a line of performance products designed to produce good, solid, reliable horsepower in their V-Twin engines and exceptional performance on the race track. Engine related performance parts are intended for the Experienced Rider only.

Warranty

Installation of Screamin' Eagle® products, and similar products from other manufacturers, except some street-legal offerings installed by authorized Harley® dealers, may affect your H-D® limited vehicle warranty. See your dealer for more information.

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.

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 US 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.

Crossed Flags

Harley-Davidson motorcycles modified with some (Screamin' Eagle) performance engine parts must not be used on public roads and in some cases may be restricted to closed-course competition. In this Screamin' Eagle section, all engine-related performance parts identified with the crossed flags symbol are intended for racing applications only and are not legal for sale or use in California on pollution-controlled vehicles. Alterations of emission related components constitutes tampering under the US EPA guidelines and can lead to substantial fines and penalties.

TWIN CAM 88®
SCREAMIN' EAGLE® CARBURETED
PERFORMANCE CONFIGURATIONS

CROSSED FLAGS:

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

In this Screamin' Eagle section, all engine-related performance parts identified with the crossed flags symbol are intended for racing applications only and are not legal for sale or use in California on pollution-controlled vehicles.

Alterations of emission related components constitutes tampering under the US EPA guidelines and can lead to substantial fines and penalties. These configurations are not legal for sale or use in California on any pollution controlled motor vehicle. Intended for closed course competition only. May void limited vehicle warranty.

Configurations are intended for use with '99-later carbureted Twin Cam 88-equipped Dyna® models with staggered dual exhaust.

To build your own race motor, order each individual component part number within the list.

Corrected torque and horsepower measured at rear wheel on a Dynojet® Dynamometer. Your results may vary.

TWIN CAM 1450 STAGE I –
CARBURETED

Air Cleaner and Breather Kit	29440-99B
6200 rpm Ignition Kit	31763-04
H-D Touring Mufflers	65259-00

TWIN CAM 1450 STAGE II TORQUE –
CARBURETED

Air Cleaner and Breather Kit	29440-99B
42MM Flatslide Carburetor Kit	29640-99
6200 rpm Ignition Kit	31710-01A
Quick-Install Adjustable Pushrods	17997-99A
SE-203 Cam Kit	25937-99B
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 1550 STAGE I –
CARBURETED

Air Cleaner and Breather Kit	29440-99B
42MM Flatslide Carburetor Kit	29640-99
6200 rpm Ignition Kit	31710-01A
Flat Top Pistons	22851-99A
Big Bore Cylinders	16546-99
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 1550 STAGE II TORQUE –
CARBURETED

Air Cleaner and Breather Kit	29440-99B
42MM Flatslide Carburetor Kit	29640-99
6200 rpm Ignition Kit	31710-01A
Flat Top Pistons	22851-99A
Big Bore Cylinders	16546-99
Quick-Install Adjustable Pushrods	17997-99A
SE-203 Cam Kit	25937-99B
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 1550 STAGE III TORQUE –
CARBURETED

Air Cleaner and Breather Kit	29440-99B
42MM Flatslide Carburetor Kit	29640-99
Big Bore Cylinders	16546-99
Quick-Install Adjustable Pushrods	17997-99A
SE-203 Cam Kit	25937-99B
High Compression Cast Pistons	22661-99A
6200 rpm Race Ignition System	31775-01A
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 1550 STAGE IV TORQUE –
CARBURETED

Air Cleaner and Breather Kit	29440-99B
44MM CV Carburetor	27934-99
Big Bore Carburetor Intake Manifold	29635-99
Big Bore Cylinders	16546-99
Twin Cam High Compression Big Bore Forged Pistons	22868-00
Twin Cam Performance Heads	16952-99B
SE-257 Cam	25155-00
Quick-Install Adjustable Pushrods	17997-99A
6200 rpm Race Ignition System	31775-01A
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 1550 STAGE II WITH HTCC
HEADS – CARBURETED

Air Cleaner and Breather Kit	29440-99B
44MM CV Carburetor	27934-99
Big Bore Cylinders	16546-99
HTCC Forged Pistons	22439-00A
HTCC Cylinder Heads	16933-99
HTCC Intake Manifold	29634-00
SE-211 Cam	25152-00
Quick-Install Adjustable Pushrods	17997-99A
6200 rpm Performance Ignition System	31710-01A
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 1550 WITH HTCC
PORTED HEADS – CARBURETED

Air Cleaner and Breather Kit	29440-99B
45MM Flatslide Carburetor	28040-02
Big Bore Cylinders	16546-99
Twin Cam HTCC Forged Pistons	22439-00A
CNC Ported HTCC Heads	16925-02A
Big Bore Intake Manifold	29635-99
SE-257 Cam	25155-00
Quick-Install Adjustable Pushrods	17997-99A
Adjustable Map Ignition System	32704-01
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 103CI STROKER WITH
HTCC PORTED HEADS – CARBURETED

Air Cleaner & Breather Kit	29440-99B
High Tensile Cylinder Stud Kit	16505-01
45MM Flatslide Carburetor	28040-02
Big Bore Carburetor Intake Manifold	29635-99
Flat Top Stroker Pistons	22942-00
Stroker Flywheel And Rod Assembly	23600-00
Big Bore Cylinders	16546-99
CNC Ported HTCC Heads	16925-02A
SE-260 Cam Kit	25122-02
Quick-Install Pushrod Kit	17997-99A
Adjustable Map Ignition	32704-01
Compression Release	29298-02
Bearing Assembly	24004-03
Screamin' Eagle Pro II Mufflers	80258-99A

TWIN CAM 103CI STROKER WITH HTCC
PORTED HEADS AND 51MM CARB

51MM CV Carburetor Kit	27926-02
Stroker Flywheel And Rod Assembly	23703-02
HTCC Stroker Pistons	22444-02
Big Bore Cylinders	16546-99
CNC Ported HTCC Heads	16925-02A
High Tensile Cylinder Stud Kit	16505-01
SE-260 Cam Kit	25122-02
Quick-Install Pushrod Kit	17997-99A
Race Ignition System	31775-01A
Exhaust Disc Kit	80110-03
Big Bore High Performance Head Gasket Kit	16101-01
Compression Release	29298-02
Bearing Assembly	24004-03
2 into 1 Tunable Exhaust System	80093-03

EVOLUTION® 1340/SPORTSTER®
SCREAMIN' EAGLE® CARBURETED
PERFORMANCE CONFIGURATIONS

CROSSED FLAGS:

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

In this Screamin' Eagle section, all engine-related performance parts identified with the crossed flags symbol are intended for racing applications only and are not legal for sale or use in California on pollution-controlled vehicles.

Alterations of emission related components constitutes tampering under the US EPA guidelines and can lead to substantial fines and penalties. These configurations are not legal for sale or use in California on any pollution controlled motor vehicle. Intended for closed course competition only. May void limited vehicle warranty.

To build your own race motor, order each individual component part number within the list.

Corrected torque and horsepower measured at rear wheel on a Dynojet® Dynamometer. Your results may vary.

EVOLUTION 1340
STAGE I – CARBURETED

Air Cleaner and Breather Kit	29543-99B
Dynojet Kit	29045-97A
Slip-Fit Mufflers	(see exhaust pages)

EVOLUTION® 1340 STAGE II –
CARBURETED: TORQUE

Air Cleaner and Breather Kit	29543-99B
Dynojet Thunderslide Kit	29935-98
SE-4 Bolt-In Camshaft	25752-97
Ignition Module	32630-96
Performance Coil	31653-97
Spark Plugs	32326-91
Slip-Fit Mufflers	(see exhaust pages)

EVOLUTION 1340 STAGE II –
CARBURETED: HORSEPOWER

Air Cleaner and Breather Kit	29543-99B
Dynojet Thunderslide Kit	29935-98
SE-11 Bolt-In Camshaft	25753-97
Ignition Module	32630-96
Performance Coil	31653-97
Spark Plugs	32326-91
Slip-Fit Mufflers	(see exhaust pages)

EVOLUTION 1340 STAGE III –
CARBURETED: TORQUE

Air Cleaner and Breather Kit	29543-99B
Dynojet Thunderslide Kit	29935-98
SE-4 Bolt-In Camshaft	25752-97
Forged 10.2:1 Pistons	22195-98
Ignition Module	32630-96
Performance Coil	31563-97
Spark Plugs	32327-91
Slip-Fit Mufflers	(see exhaust pages)

EVOLUTION 1340 STAGE III –
CARBURETED: HORSEPOWER

Air Cleaner and Breather Kit	29543-99B
Dynojet Thunderslide Kit	29935-98
SE-11 Bolt-In Camshaft	25753-97
Forged 10.2:1 Pistons	22195-98
Ignition Module	32630-96
Performance Coil	31563-97
Spark Plugs	32327-91
Slip-Fit Mufflers	(see exhaust pages)

EVOLUTION 1340 STAGE III –
CARBURETED: FULL RACE

Big Bore 44MM CV Carb Kit	27934-99
Air Cleaner and Breather Kit	29543-99A
Big Bore Intake Manifold	29636-99
SE-57 Camshaft	25754-97
Performance Valve Springs	18223-98
Roller Rocker Arms	17378-98
Chrome Moly Adjustable Pushrods	17900-87
Forged 10.2:1 Pistons	22195-98
Selectable Curve Ignition Module	32654-98
Performance Coil	31653-97
Spark Plugs	32327-91
Slip-Fit Mufflers	(see exhaust pages)

EVOLUTION 1340 STAGE IV –
CARBURETED: ELIMINATOR

Evolution 1340 Cylinder Heads (black)	16854-98A
Forged 10.5:1 Pistons	22766-98
Big Bore 44MM CV Carb Kit	27934-99
Air Cleaner and Breather Kit	29543-99A
Big Bore Intake Manifold	29636-99
SE-57 Camshaft	25754-97
Roller Rocker Arms	17378-98
Tappets and Guides Kit	18572-98
Quick Install Adjustable Pushrods	17987-98A
Selectable Curve Ignition Module	32654-98
Performance Coil	31653-97
Spark Plugs	32321-91
Slip-Fit Mufflers	(see exhaust pages)

'04 XL883 STOCK VS.
1200 CONVERSION

Hi-Compression XL883 to 1200 Conversion Piston Kit	22698-01
1200 Cylinders	16954-02
High-Flow Air Cleaner Kit	29042-04
44MM CV Carburetor	27934-04
44MM CV Intake Manifold	27689-04
Performance Cam	25197-04
Performance Ignition	31758-04
Screamin' Eagle Pro II Muffler	80415-04

'04 XL1200 STOCK VS.
STAGE II CARBURETED

High-Flow Air Cleaner Kit	29042-04
44MM CV Carburetor	27934-99
44MM CV Intake Manifold	27689-04
Performance Cam	25197-04
Performance Ignition	31759-04
Screamin' Eagle Pro II Muffler	80415-04

XL1200 STOCK VS.
10:1 HIGH COMPRESSION PISTONS

High Flow Air Cleaner Kit	29041-88B
10:1 Pistons, Pins and Clips	22694-01
Big Bore 44MM CV Carburetor	27934-99
44MM CV Carburetor Intake Manifold	27644-00
Adjustable Ignition System	32942-02
High Performance Cam Kit	25647-91A
Screamin' Eagle Pro II+ Mufflers	80217-02
Billet Style End Caps	65147-02

EFI Performance

INJECT SOME MUSCLE

Despite what you may be thinking, Electronic Fuel Injection (EFI) isn't as complicated as it sounds. On the race track, you need to move more air and more fuel through the engine. And with Screamin' Eagle® Pro Racing Parts, you have a wide range of options that allow you to produce the specific kind of track performance you're looking for.

EFI BASICS

First offered on a Harley-Davidson® motorcycle in 1995, electronic fuel injection now comes standard or as an option on 19 of the 23 models in the 2004 line-up. Unlike a carbureted model, in which the fuel and air mixture delivered to the engine cylinder's combustion chamber is regulated mechanically through jetting, a motorcycle equipped with electronic fuel injection relies on a special processor called an Electronic Control Module (ECM) to determine the precise moment at which fuel should be released into the combustion chamber to optimize engine performance. This means that if any trackside

change is made to the engine and/or intake and exhaust systems of an EFI-equipped Harley®, its ECM must be recalibrated to maximize performance and prevent serious engine damage. Whenever you're planning or making performance upgrades, make sure to consult a true expert, your Harley-Davidson dealer, about the results you want to achieve and the best way to way achieve them.

STAGE KITS

Developed specifically for fuel-injected Harley-Davidson® motorcycles, Screamin' Eagle® Pro EFI Stage Kits offer complete, pre-packaged racing performance configurations engineered to help you generate specific torque and horsepower gains at a given engine calibration. Eliminating all the guesswork and trial-and-error testing normally associated with racing

performance modifications, Stage Kits include everything you need to enhance your bike's on-track performance, including big-bore cylinders, high-compression pistons, racing cams and high-flow air cleaners. Always consult with your dealer about any Stage Kit-related modifications.

PERFORMANCE TUNING

Modifying an EFI-equipped motorcycle for racing is similar to modifying a carbureted model, in that freer-flowing intake and exhaust systems will require more fuel, and increased displacement and compression will require more fuel as well as spark timing changes. Although a carburetor can be tuned for three different engine speeds—idle, low and high—it's still a mechanical system that lacks the precision and flexibility allowed by EFI technology, and it also requires constant manual readjustment depending on racing and track conditions. EFI systems enable you to make fuel flow and ignition timing changes electronically—trackside or in the pits. A self-contained unit that requires no computer interface, the Screamin' Eagle® Pro Race Fueler allows quick tuning of fuel flow on your EFI-equipped bike for high-

volume, performance intake and exhaust systems. Offering the ultimate in EFI performance tuning, the Screamin' Eagle Pro Race Tuner Kit provides tools with which you can edit up to nine different ECM tuning tables that affect not only fuel delivery, but also spark timing using your personal computer. In Tuning Mode, you can alter specific variables in your EFI system, while Data Mode enables you to record and display real-time vehicle data, after which your computer can graphically represent the results of the tuning changes you've made on screen. The Race Tuner Kit software also includes a variety of pre-tuned Screamin' Eagle calibrations for race use that can be saved and loaded into your ECM.

SCREAMIN' EAGLE® PRO EFI STAGE II
BIG BORE KIT COMPONENTS

SCREAMIN' EAGLE® PRO
43MM EFI INDUCTION MODULE

SCREAMIN' EAGLE® PRO
EFI RACE TUNER KIT

SCREAMIN' EAGLE® CUSTOM CALIBRATIONS FOR YOUR EFI VEHICLE – BIG TWIN ❄️❄️

MODEL NAME	CALIBRATION NAME	KIT / CONFIGURATION REQUIRED
'01-'04 Dyna & Softail®	1550 Stage II with or without Performance Heads	Stage II Big Bore Kit P/N 29775-02A, Performance Heads P/N 16952-99B or 16953-99B, and Screamin' Eagle Pro II Slip-fit Mufflers
	1550 Stage II (for FLSTSI only)	Stage II Big Bore Kit P/N 29775-02A and Slip-fit Mufflers P/N 65116-98A
	1550 High Output	1550 Big Bore Cylinders P/N 16546-99 or 16549-99, SE-257 Cam P/N 25155-00, Air Cleaner P/N 29440-99B, Performance Heads P/N 16952-99B or 16953-99B, High-Compression Forged Pistons P/N 22868-00, and Screamin' Eagle Pro II Slip-fit Mufflers (65116-98A for FLSTSI models only)
	103 CI Stroker High Output	103 CI Stroker Flywheels P/N 23703-02, 1550 Big Bore Cylinders P/N 16546-99 or 16549-99, Stroker Forged Pistons P/N 22942-00, SE-258 Cam P/N 25137-00, Air Cleaner P/N 29440-99B, Performance Heads P/N 16952-99B or 16953-99B, and Slip-fit Mufflers
'02-'04 Touring	1550 Stage II	Stage II Big Bore Kit P/N 29775-02A and Slip-fit Mufflers P/N 65115-98B
	1550 Stage II with Performance heads	Stage II Big Bore Kit P/N 29775-02A, Performance Heads P/N 16952-99B or 16953-99B, and Slip-fit Mufflers P/N 65115-98B
	1550 High Output	1550 Big Bore Cylinders P/N 16546-99 or 16549-99, SE-257 Cam P/N 25155-00, Air Cleaner P/N 29440-99B, Performance Heads P/N 16952-99B or 16953-99B, High-Compression Forged Pistons P/N 22868-00, and Slip-fit Mufflers P/N 65115-98B
	103 CI Stroker High Output	103 CI Stroker Flywheels P/N 23600-00, 1550 Big Bore Cylinders P/N 16546-99 or 16549-99, Stroker Forged Pistons P/N 22942-00, SE-258 Cam P/N 25137-00, Air Cleaner P/N 29440-99B, Performance Heads P/N 16952-99B or 16953-99B, and Slip-fit Mufflers P/N 65115-98B
	103 CI Stage I Race (2003 FLHRSE® or 2004 FLHTCSE)	Air Cleaner P/N 29440-99B Slip-fit Mufflers P/N 65115-98B
'99-'01 Touring	1550 Stage II	Stage II Big Bore Kit P/N 29492-99C and Slip-fit Mufflers P/N 65115-98B
	1550 High Output	1550 Big Bore Cylinders P/N 16546-99 or 16549-99, SE-257 Cam P/N 25155-00, Air Cleaner P/N 29440-99B, Performance Heads P/N 16952-99B or 16953-99B, High-Compression Forged Pistons P/N 22868-00 and Slip-fit Mufflers P/N 65115-98B
	103 CI Stroker with 43MM Induction Module	103 CI Stroker Flywheels P/N 23600-00, 1550 Big Bore Cylinders P/N 16546-99 or 16549-99, Stroker Forged Pistons P/N 22942-00, 43MM Induction Module P/N27615-00, SE-258 Cam P/N 25137-00, Performance Heads P/N 16952-99B or 16953-99B, and Slip-fit Mufflers P/N 65115-98B
'95-'98 Touring (EVO)	Stage II	Stage II Kit P/N 29934-97B and Performance Mufflers P/N 65259-00
	Stage II High Compression	Stage II Kit P/N 29934-97B with raised compression (up to 10.2:1) and Performance Mufflers P/N 65259-00
	Stage II with Screamin' Eagle Heads	Stage II Kit P/N 29934-97B, Evolution® Heads P/N 16851-98A, 16854-98A, or 16976-99A, and Performance Mufflers P/N 65259-00
	43MM Induction Module High Output	43MM Induction Module P/N 27941-00, Evolution Heads P/N 16851-98A, 16854-98A, or 16976-99A, High-Compression Pistons P/N 22766-98, SE-57 Cam P/N 25754-97 and Performance Mufflers P/N 65259-00

SCREAMIN' EAGLE® CUSTOM CALIBRATIONS FOR YOUR EFI VEHICLE – V-ROD® ❄️❄️

MODEL NAME	CALIBRATION NAME	KIT / CONFIGURATION REQUIRED
'04-later VRSCA (DOMESTIC)	Performance Slip-fit Muffler	Slip-fit Muffler Kit P/N 65030-02
	16 Gauge Double Barrel Muffler Kit	Performance Air Cleaner P/N 29793-02 16 Gauge Double Barrel Muffler Kit P/N 64798-02 Performance Air Cleaner P/N 29793-02
'02-'03 VRSCA (DOMESTIC)	28 Tooth Sprocket Kit	28 Tooth Sprocket Kit P/N 40014-04K Stock Exhaust Stock Air Cleaner
	Performance Slip-fit Muffler	Slip-fit Muffler Kit P/N 65030-02 Performance Air Cleaner P/N 29793-02
	16 Gauge Double Barrel Muffler Kit	16 Gauge Double Barrel Muffler Kit P/N 64798-02 Performance Air Cleaner P/N 29793-02
	Performance Slip-fit Muffler and 28 Tooth Sprocket Kit	Slip-fit Muffler Kit P/N 65030-02 Performance Air Cleaner P/N 29793-02 28 Tooth Sprocket Kit P/N 40014-04K
	16 Gauge Double Barrel Muffler and 28 Tooth Sprocket Kit	16 Gauge Double Barrel Muffler Kit P/N 64798-02 Performance Air Cleaner P/N 29793-02 28 Tooth Sprocket Kit P/N 40014-04K
'02-'04 VRSCA (HDI)	Performance Slip-fit Muffler	Slip-fit Muffler Kit P/N 65030-02 Performance Air Cleaner P/N 29793-02
	16 Gauge Double Barrel Muffler Kit	16 Gauge Double Barrel Muffler Kit P/N 64798-02 Performance Air Cleaner P/N 29793-02
	Performance Slip-fit Muffler and 28 Tooth Sprocket Kit ('02 & '03 only)	Slip-fit Muffler Kit P/N 65030-02 Performance Air Cleaner P/N 29793-02 28 Tooth Sprocket Kit P/N 40008-04K

V-Rod calibrations listed can be used with or without airbox lid. Removing lid will increase horsepower output. Dealer modification required.

EFI TWIN CAM 88 STOCK VS. 1550 STAGE II KIT

Big-Bore Stage II Kit	29914-01
Slip-fit Mufflers	65115-98B

EFI TWIN CAM 88 STOCK VS. 1550 STAGE II KIT WITH HEADS

Big-Bore Stage II Kit	29914-01
Twin Cam Performance Heads	16952-99A
Calibration Cartridge	32103-01
Slip-Fit Mufflers	80349-00A

EFI TWIN CAM 88 STOCK VS. 1550 HIGH OUTPUT

Air Cleaner and Breather Kit	29440-99A
Big Bore Cylinders	16549-99
Quick-Install Adjustable Pushrods	17997-99A
SE-257 Cam Kit	25155-00
Twin Cam High Compression Big Bore Forged Pistons	22868-00
Twin Cam Performance Heads	16952-99A
Calibration Cartridge	32109-01
Slip-Fit Mufflers	80349-00A*

EFI TWIN CAM 88 STOCK VS. 103 C.I. WITH 43MM INDUCTION MODULE

103 CI Stroker Flywheels	23600-00
1550 Big Bore Cylinders	16546-99
Stroker Forged Pistons	22942-00
43MM Induction Module	27615-00
SE-258 Cam	25137-00
Performance Heads	16952-99A
Slip-fit Mufflers	65115-98B

EFI EVOLUTION 1340 STAGE II WITH HEADS

EVO Stage II EFI Kit	29934-97B
Evolution 1340 Cylinder Heads	16854-98A
Calibration Cartridge	32452-00
Performance Mufflers	65115-98B

EFI EVOLUTION 1340 WITH 43MM INDUCTION MODULE AND HEADS

43MM Induction Module	27941-00
Evolution 1340 Cylinder Heads (silver)	16851-98A
High Compression Pistons	22766-98
SE-57 Cam	25754-97
Performance Mufflers	65259-00

A. SCREAMIN' EAGLE® PRO BIG BORE STAGE II KIT FOR EFI MODELS

When stock cams just won't do. This 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 88® from 88 cubic inches (1450cc) to 95 cubic inches (1550cc). Includes Stage II (SE203) cams, cylinders, pistons, clips, air cleaner and breather, high performance clutch spring, hardware and gaskets. Cam Spacer Kit P/N 25938-00 is recommended. This kit contains an assortment of 5 different spacers to achieve proper sprocket alignment. Individual spacers can be purchased separately. Requires separate purchase of primary cover gasket. (Not all components shown.) **For race application only.**

29859-04	Silver. Fits '01-later EFI Softail® models, '02-later EFI Touring models and '04-later EFI Dyna models. Required ECM Calibration.*	\$809.95 \$149.95
Total Package Price.		\$959.90
29775-02A	Black. Fits '01-later EFI Softail® models, '02-later EFI Touring models and '04-later EFI Dyna models. Required ECM Calibration.*	\$809.95 \$149.95
Total Package Price.		\$959.90
29492-99C	Black. Fits '99-'01 fuel-injected Touring models. '99 models require Splined Cam Sprocket P/N 25716-99. (not shown)	\$809.95 \$149.95
Total Package Price.		\$959.90

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

NOTE: Refer to the Screamin' Eagle Custom Calibration Matrix on page 26 to determine which Screamin' Eagle Mufflers are applicable for EFI Stage Kits. Failure to use the designated muffler may lead to driveability issues.

TWIN CAM 88 STOCK VS. 1550 STAGE II KIT
(Touring model with 29775-02A shown)

Corrected torque and horsepower measured at rear wheel on a Dynojet® chassis Dynamometer. Your results may vary.

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.

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

A. SCREAMIN' EAGLE PRO BIG BORE STAGE II KIT FOR EFI MODELS

B. SCREAMIN' EAGLE PRO 43MM EFI INDUCTION MODULE KIT

C. SCREAMIN' EAGLE EVOLUTION 1340 EFI STAGE II PERFORMANCE KIT

D. SCREAMIN' EAGLE PRO AIR CLEANER AND BREATHER KITS FOR TWIN CAM EQUIPPED MODELS

B. SCREAMIN' EAGLE® PRO 43MM EFI INDUCTION MODULE KIT

This larger bore (43mm versus 38mm stock) induction module is designed to flow more air and fuel to support high-revving, high horsepower race-use engines, and works in conjunction with Stroker Flywheels, Screamin' Eagle Twin Cam performance heads, SE257 cams, and 10.5:1 compression ratio Big Bore pistons. The module houses 2 fuel injectors, that are targeted directly at the intake valves for precise fuel delivery. These injectors utilize the same advance technology and design as found in today's Original Equipment EFI system. Kit includes the induction module, fuel lines, and unique Screamin' Eagle high flow air cleaner and breather. Requires ECM recalibration. **For race application only.**

27615-00	Fits '99-'01 Twin Cam EFI Touring models. '99 models also require (2) fuel tank adapters, P/N 62026-00. Sold separately.	\$ 999.95 \$ 149.95
Required ECM Calibration.*		\$1,149.90
Total Package Price.		\$1,149.90
27941-00	Fits '95-'98 Evolution® 1340-equipped EFI models. '95-'96 models require installation of ECM P/N 32423-97B to allow required recalibration. Sold Separately.	\$1,039.95 \$ 149.95
Required ECM Calibration.**		\$1,189.90
Total Package Price.		\$1,189.90

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

SCREAMIN' EAGLE PRO EFI INDUCTION MODULE FUEL TANK ADAPTER (not shown)
Sold individually, two are required for installation.

62026-00 Required for installation of Screamin' Eagle EFI Induction Module P/N 27615-00 on '99 Twin Cam-equipped models. **\$19.95**

SCREAMIN' EAGLE PRO EFI INDUCTION MODULE REBUILD KIT (not shown)
This rebuild kit includes the proper O-rings, washers and retainers required to rebuild the Screamin' Eagle Induction Module. **For race application only.**

27500-01 Fits Screamin' Eagle Induction Module P/N 27615-00 or 27941-00. **\$44.95**

C. SCREAMIN' EAGLE EVOLUTION 1340 EFI STAGE II PERFORMANCE KIT

This 50-state legal kit increases torque over 15% at 4000 RPM with a peak horsepower increase of over 20% percent. Stage II Kit includes air cleaner and breather kit, unique cam shaft (SE3), larger capacity (41%) high flow fuel injectors, and all required hardware.

29934-97B	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 88-equipped models.)	\$389.95 \$149.95
Required ECM Calibration.*		\$539.90
Total Package Price.		\$539.90

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

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 any camshaft other than the one supplied in the kit. Failure to comply may result in engine damage.

D. SCREAMIN' EAGLE PRO AIR CLEANER AND BREATHER KITS FOR TWIN CAM EQUIPPED MODELS

These kits are designed to provide large volumes of clean, stable air to the engine. The die-cast backplate and high-flow, oiled, washable air filter provide superior form & function. The crankcase breather system now utilizes individual breather hoses that direct the breather gases directly into the mouth of the carburetor, or EFI induction module, to minimize excess oil in the system. Kit includes all required hardware and installation instructions. **For race application only.**

29440-99B Fits all '99-later Dyna, '00-later Softail®, '99-later Touring models (except '99-'01 EFI) with EFI, or stock, Screamin' Eagle Flatslide, or Screamin' Eagle CV carburetors (except CV51 Super Bore). **\$139.95**

29441-99A Fits '99-'01 EFI Touring models. (not shown) **\$139.95**

CAUTION: Installation of this kit requires jetting or recalibration for proper function. Failure to do so may cause a lean fuel condition which may result in engine damage.

A. SCREAMIN' EAGLE® PRO EFI RACE TUNER

Updated to include '04 models, V-Rod® tuning capabilities and calibrations for 103 CI Stroker engines. This race-use only software package is a great product for making tuning adjustments to your fuel-injected Harley-Davidson® racer and has much greater capabilities than most competitive EFI tuning products. The EFI Race Tuner software is divided into two modes. Tuning Mode, which allows you to tune certain variables of the EFI system, and Data Mode, which can record and display real-time vehicle data. It can then graphically represent the tuning changes that have been made. This is exactly what racers of EFI-equipped Harley-Davidson® motorcycles have been asking for...a way to tune their vehicle for ever-changing track conditions and performance product combinations. Data Mode can even produce horsepower and torque charts and multiple speed-to-distance estimates based upon the recorded data from your last run down the drag strip. The software is capable of monitoring up to 28 variables and with such sophistication, it is the ultimate tool for tuning and gaining that edge on the track. Performance is the key and this product comes complete with many race-use Screamin' Eagle calibrations, which may be downloaded and tuned to maximize the horsepower and torque of your EFI racer. The complete kit includes the tuning software on a CD, a communications interface that electronically locks to the ECM, and the required cables to connect to a PC and the vehicle. The software also contains an electronic *User's Manual* that explains the Harley-Davidson EFI system and the EFI Race Tuner's capabilities. This manual can be referred to as you are tuning on the track or in the pits. Installation and effective tuning requires a high degree of skill and therefore dealer installation is required. Minimum PC requirements are Windows 98, CD-ROM drive, serial port, 32 MB RAM, and 10 MB hard drive space. **For race application only.**

32107-01B Fits '01-later EFI Softail® models, '02-later EFI Touring models, '04-later EFI Dyna and '02-later VRSC models. **\$459.95**

Data Mode Screen

Horsepower Screen

Air/Fuel Ratio Screen

A. SCREAMIN' EAGLE PRO EFI RACE TUNER

A. SCREAMIN' EAGLE PRO EFI RACE TUNER

B. SCREAMIN' EAGLE® PRO EFI RACE FUELER

Tune the fuel flow on your EFI bike. The tuner can electronically add fuel in much the same manner as increasing jet size on a carbureted system. It allows for quick tuning for the addition of less restrictive, free flowing intake and exhaust systems. The Fueler offers "bands" of adjustment that take into account operating ranges, such as idle, acceleration, and steady speed. The Fueler is a self-contained unit that requires no computer interface. Adjustments are made by setting fuel, RPM and accelerator pump potentiometers, with changes monitored on LED indicators. The compact unit is designed for "plug-in" installation, and the small size allows the Fueler to remain on the bike for convenient tuning. Tuner affects fuel delivery only and can not change rev limit or spark timing. **For race application only.**

32132-04 Fits '01-later EFI Softail® models, '02-later EFI Touring models, '04 EFI Dyna models and '02-later V-Rod® models. **\$224.95**

B. SCREAMIN' EAGLE PRO EFI RACE FUELER

B. SCREAMIN' EAGLE PRO EFI RACE FUELER

RACE FUELER ADJUSTMENTS

- 1 Low, Mid and High Range Fuel Potentiometer.
- 2 Low, Mid and High Range LED Indicators.
- 3 Mid to Mid RPM Range Potentiometer.
- 4 Mid to High RPM Range Potentiometer.
- 5 Accelerator Pump Output Potentiometer.