

HONDA GROM / MSX125 / MSX125SF STREET SPORTS FULL SYSTEM R-77S DOWN TYPE

Product information

Be sure to read the instruction carefully before starting the work. It is necessary to follow the contents to install Yoshimura product.

- CAUTION** Before beginning installation, let motorcycle cool down.
- CAUTION** Be sure not to damage each parts during installation.
- CAUTION** Torque specification must be followed. If neglected, it may cause bolt and nut to fell off and damage to Yoshimura product and motorcycle.
- CAUTION** Titanium Blue sleeve is colored by anodizing. Handle with care as the color may change. When cleaning silencer, use soft cloth with dish soap but do not use metal polish or chemical cleaner.
- CAUTION** Metal Magic sleeve is coated with heat-resistant paint. Handle with care not to be hit or scratched by surroundings as the coating may come off. When cleaning silencer, use soft cloth with dish soap but do not use metal polish or chemical cleaner.

1. Product Information :

Description	HONDA GROM / MSX125 / MSX125SF Street Sports Full System R-77S Down Type		
Part Number	Stainless Sleeve (SSC) : 180A-40A-5X51	Cyclone Type	H40AS77C2A
	Metal Magic Sleeve (SMC) : 180A-40A-5X21	Main Material	Stainless steel
	Titanium Sleeve (STC) : 180A-40A-5X81	Weight [STD : 5.0kg]	(SSC) & (SMC) : 2.5kg
	Titanium Blue Sleeve (STBC) : 180A-40A-5X81B		(STC) & (STBC) : 2.3kg
Applicable Model	HONDA GROM / MSX125 / MSX125SF		

2. Contents:

No.	Descriptions	Part No.	Q'ty	No.	Descriptions	Part No.	Q'ty
1	Exhaust Pipe	181-40A-5X02	1	8	Cap Bolt M6x30	800-206-4030	2
2	Silencer Assy Stainless Sleeve	186-40A-5W51	1	9	Washer M8x26	812-108-2600	2
	Silencer Assy Metal Magic Sleeve	186-40A-5W21		10	Flange Nut M8	823-008-1250	1
	Silencer Assy Titanium Sleeve	186-40A-5W81		11	Grommet Rubber	553-565-0000	1
	Silencer Assy Titanium Blue Sleeve	186-40A-5W81B		12	Grommet Spacer	850-208-1212	1
	Silencer Band	162-40R-G500		13	Button Bolt M6x15	803-206-4015	2
4	Silencer Band Rubber	896-016-0835	1	14	SUS Washer M6	812-206-1310	4
5	Silencer Bracket #1	161-40A-0210	1	15	Flange Nut M6	823-006-1000	2
6	Silencer Bracket #2	161-40A-0220	1	16	Exhaust Spring	118-001-2000	2
7	Hex Head Flange Bolt M8x30	805-208-5030	1				

Parts Diagram

