

NOTICE DE MONTAGE

PARE BRISE ERMAX ADAPTABLE SUR

VESPA 50/125/200/250/300 GT/GTS/LX/S 2007 → ∞

Sportivo
®

- Mini Sportivo
®

- Piccolo
®

Kit de fixation

- 2 tiges de fixation chromées coudées Ø10

- 4 demi-cylindres en acier

- 4 rondelles chromées Ø6

- 4 vis tête fraisée conique M6×20

- 2 écrous frein M8

- 4 cylindres percés L : 30mm (pour les tiges)

- 2 rondelles coniques Ø8,5 larges

- 2 manchons /écrous filetés longs M8
Rondelles Demi-cylindre
caoutchouc Vis tête fraisée

conique

Rondelle

chromée

Ecrou long M8
Joint torique

Rondelles

 - 2 joints toriques Ø17

 - 8 rondelles caoutchouc Ø6

 - 2 rondelles coniques Ø8,5 étroites

 Cylindre percé

Montage

Sur chaque tige :

Ecrou frein

 M8

coniques

- Vissez l’écrou long (par le côté lisse) sur la tige jusqu’au bout du filetage.

- Assemblez le reste des pièces en suivant l’ordre suivant : 1 rondelle conique Ø8,5 large, 2 demi-cylindres en acier

(maintenu ensembles par le joint torique dans la gorge), 1 rondelle conique Ø8,5 étroite et 1 écrou frein M8 (voir dessin).

- Serrez l’écrou M8 en le laissant à fleur de l’extrémité de la tige pour ne pas coincer le reste du montage.

- Insérez la tige (côté montage précédent) dans le trou prévu à cet effet sur le guidon d’origine du scooter. Puis une fois en

butée dans le tube, serrez l’écrou long.

- Positionnez les 4 cylindres percés sur les 2 tiges de fixation coudées.

Sur le pare-brise :

- Rentrez la vis dans la rondelle chromée, puis la rondelle caoutchouc, le pare-brise et l’autre rondelle caoutchouc.

- Vissez le pare-brise sur les cylindres percés et serrez les vis une fois le pare-brise ajusté avec le contour du phare.

« ATTENTION »

* Tout accessoire monté ne sera plus considéré comme neuf et ne sera ni repris ni échangé.

* Les accessoires Ermax sont conçus pour des montes d’origine. Ils ne seront pas garantis s’ils sont utilisés dans d’autres conditions.

* En raison des tolérances de fabrication des véhicules, indépendantes de notre volonté, certains produits Ermax peuvent nécessiter des ajustements lors de la fixation.
* Attention aux serrages excessifs qui pourraient abîmer ou casser nos accessoires en plastique et les vis en aluminium.

* Les marques de fabricant de motos citées sont indiquées exclusivement comme référence nécessaire à la destination des accessoires Ermax.

* Afin d’augmenter la longévité de vos fixations chromées, il est recommandé de les nettoyer avec un produit anticorrosion de genre WD40

® après chaque lavage ou exposition en atmosphère humide (pluie …).

 
 Trop serrer l’écrou risque de casser

la tige de fixation. Ce problème de

montage n’est pas garanti.

1074, Avenue des Carrières – Z.A la Plaine du Caire III

13830 ROQUEFORT LA BEDOULE – FRANCE

www.ermax.fr - E-Mail : accueil@ermax.fr

http://www.ermax.fr/
mailto:accueil@ermax.fr

FITTING INSTRUCTIONS

ERMAX WINDSHIELD ADAPTABLE ON

VESPA 50/125/200/250/300 GT/GTS/LX/S 2007 → ∞

Sportivo
®

- Mini Sportivo
®

-

Piccolo

®

Fitting kit

Rubber

- 4 conical counterskunk head screws 6x20

- 2 bent chrome fitting bars Ø10

- 4 steel half-cylinders

- 4 chrome washers Ø6

- 2 Nylock nuts M8

- 4 holed cylinders L: 30mm (for bars)

- 2 conical wide washers Ø8,5

- 2 long threaded sleeves/nuts M8

- 2 narrow conical washers Ø8,5

- 2 O-rings Ø17

- 8 rubber washers Ø6

washers Half

cylinder

 O-ring

Chrome

washer

Nylock nut

 M8

Conical

washer

Assembly

On each bar :

- Tighten the long nut (by the smooth side) on the bar until the end of the thread.

- Assemble the rest in the following order : 1 wide conical washer Ø 8,5 , 2 steel half-cylinders (held together by O-ring

in the furrow), 1 narrow conical washer Ø 8,5 and 1 Nylock nut M8 (see draw).

- Tighten the nut M8 staying flush with the end of the rod in order not to jam the rest of the assembly.

- Insert the bar (the side previously assembly) into the provided hole on the original handle bar of the scooter. Then,

once in full lock, tighten the long nut.

- Place the 4 holed cylinders on both bent fitting bars.

On the windshield :

- Enter the screw in the chrome washer, then the rubber washer, the windshield and the other rubber washer.

- Screw the windshield on the holed cylinders and tighten the screws once the windshield adjusted with the outline of

the headlight.

« CAUTION »

* Accessories gone up on the motorbike will not be any more considered as new and will be neither retaken nor exchanged.

* Ermax accessories are foreseen for original equipments. They will not be guaranteed if they are used in others conditions.

* Due to vehicles made tolerances, beyond our control, some Ermax products might need adjusting to fit.

* The mentioned label of motorbikes’s manufacturers are indicated exclusively as a reference to Ermax accessories.

* In order to increase longevity of your chromed fixings, it is advised to polish them off with an anticorrosion product as WD40

® after each washing or exposition at humid atmosphere (rain …).

* Care to excessive clampings which may damage or break our plastic accessories and aluminium screws.

 

 To much tight the nut may break the

bent fitting. This mounting problem in not

guaranted.

Long threaded sleeves/nut

Conical

counterskunk

head screw

Holed cylinder

