

2016

POWERMADD®

RIDE INNOVATION®

SNOW MOTO ATV

Welcome to PowerMadd

PowerMadd's mission is to be an industry leader in powersports accessories by creating affordable, innovative products that are engineered and manufactured with the highest quality. We develop products for ATV's, motorcycles, snowmobiles and UTV's. Our product line started with snowmobile products and has grown to include a broad range of innovative products that are designed to improve your ride.

Where to Buy

Our goal is to make it as easy as possible for you to find and purchase our products.

Most of our products can be purchased from your local dealership or favorite online/mail-order catalog company. If your local dealer does not have the product you're looking for in stock, they should be able to order it for you from their distributor and have it for you in a couple of days.

If you ever have a hard time locating a PowerMadd product, you can order it from our online store by going to www.powermadd.com and clicking on the PowerMadd Store icon. Not all of our products are carried by all distributors or dealers so this may be the best way to get some items.

Dealers - PowerMadd products are available from most major distributors in North America. If your distributor does not carry our products, please call us at 651.462.8465 and we will be happy to assist you.

Race Sponsorship

We are constantly increasing our racer support efforts for ATV, motorcycle, and snowmobile riders. Being riders ourselves we understand the importance of supporting the sport. Check out www.powermadd.com for more information on how you can become a sponsored rider or send your resume to: racersupport@powermadd.com.

New Products

Limited Edition Sentinel Handguards - pg.5

Adjustable Height Pivot Riser - pg. 15

Ski Doo Rev E.S.R Seat Riser - pg. 20

12 Volt Cell Phone Charger - pg. 19

Table of Contents

Handguards & Accessories	5
Handlebar Risers	13
Extended Length Cables	18
Seat Risers	20
Mini Skis	21
Misc. Accessories.....	22
E3 Spark Plugs	27
ATV/UTV Windshields	28
Snowmobile Windshields	29

Use the following icons to quickly identify each product's application.

Note - All prices listed are suggested retail and subject to change without notice.

POWERMADD HANDGUARDS

Handguards are a great powersports accessory. They can be used on anything with handlebars and protect your exposed hands from flying debris — dirt, rocks, ice, bugs, etc., and keep your hands warmer in cold weather riding. PowerMadd was the first company to introduce a dual-material handguard with a snap-in/snap-out vent cover, and the first to offer a 1 year warranty! We offer five varieties of handguards:

Sentinel

The Sentinel Handguard is PowerMadd's newest guard and features an updated design that better matches the style of today's ATVs, motorcycles and snowmobiles. The Sentinel is also our largest handguard and includes a snap-in/snap-out vent cover so that you can get better airflow during warm weather riding.

Options for the Sentinel include: Mirrors, Hand Wrap, Gauntlets, Armor, and Flares.

Star Series

The Star Series is PowerMadd's signature guard and changed the way riders think about handguards. It was the first handguard to feature a snap-in/snap-out vent cover and the first to offer handguard accessories. The Star Series Handguard provides over 30 sq. in. of hand protection.

Options for the Star Series include: Mirrors, Hand Wrap, Gauntlets, Race Flare, and Flare.

Trail Star

A simpler version of the Star Series, the Trail Star is a solid color guard with no snap-out vent cover. The Trail Star uses the same mount kits and accessories as the Star Series but a less expensive option due to its simpler design.

PowerX

Designed for motocross, the PowerX features a handguard and mounting system that work together to provide protection and flexibility! Both the guard and mounting bracket flex upon impact, so if you happen to dump your bike, simply pick it up and the guard springs back into place.

The smaller size of the PowerX also makes it a great option for mini-quads!

SG1 - Soft Guard

Constructed of light weight closed cell foam, the SG1 is the handguard of choice for people who don't want a permanent solution. The unique quick-mounting system allows you to attach and remove the guard in minutes, so you can install the guards only when you want them - extreme cold for example.

Sentinel Handguards

The Sentinel Handguard features an updated design and improved functionality. The Sentinel provides over 40 sq. in. of protection – a 38% increase over the Star Series guard.

The Sentinel is constructed of two different types of plastic – a stiff spine for durability, and a softer body for flexibility. In warmer weather you can snap out the vent cover to increase air flow and cool your hands while maintaining protection.

Options include: Mirrors, Hand Wrap, the Sentinel Armor, Gauntlets, and Flares.

Note: Mount kit sold separately - see below.

Part #	Description	Price
34401	Yellow/Black	\$40
34402	Red/Black	\$40
34403	KX Green/Black	\$40
34404	Blue/Black	\$40
34405	Orange/Black	\$40
34406	RM Yellow/Black	\$40
34407	CR Red/Black	\$40
34408	White/Black	\$40
34410	Black/Black	\$40
34420	Black/Pink (limited edition)	\$40
34421	Blue/White	\$40
34423	Black/Green (limited edition)	\$40

Snap-in/snap-out vent cover

Limited Edition Colors:

Sentinel Mount Kits

Our Sentinel mounting kits install in minutes and get you riding fast. Sentinel mounting kits include aluminum brackets, hardened steel straps and stainless steel hardware making them strong and long lasting. They mount near the grip so they will work on both standard (7/8") and oversize (1 1/8") bars.

The Tri-Mount kit (34269) will only work on 7/8" bars with at least a 2" rise. They mount past the bend and work great on most utility ATV's and snowmobiles that do not have extra room near the grip.

Part #	Description	Price
34450	Sentinel Snow Mount	\$35
34452	Sentinel MX Mount (ATV/Moto)	\$35
34454	Sentinel Hayes Brake Mount (Snow) (Fits: Arctic Cat '12-'15; Yamaha SR Viper '13-'15; Polaris Axys '15)	\$40
34269	Tri-Mount	\$40

34450 Installed on Snowmobile

34452 Installed on ATV

34454 Installed on Hayes Brake

34269 Installed on Snowmobile

Sentinel Mirror Kit

The Sentinel Mirror Kit includes two mirrors and all mounting hardware for quick, easy installation. The mirrors are 2.75" in diameter and are mounted at an angle. They can be rotated to dial in the perfect rear view.

The mirrors can be mounted in a fixed or folding configuration. Folding allows the mirrors to be folded in and out of the way of snowmobile covers. In fixed mode the mirrors are compatible with the Sentinel Armor, Hand Wrap, and Handguard Flare.

Mirror in folded position

Part #	Description	Price
34455	Mirror Kit (Pair - includes fixed and folding mount)	\$25

Sentinel Armor

The Sentinel Armor permanently attaches to the handguards adding 40% more protection against roost, wind, snow, and debris.

The Sentinel Armor is constructed of molded light-weight closed-cell AEPE foam, which is both water proof and extremely durable. All mounting hardware is included and the Armor works with the Sentinel Mirror Kit (mirror cannot be folded in) and Hand Wrap Kit.

Width=13.5"
Height=8.75"
Depth=4.25"

Part #	Description	Price
34477	Sentinel Armor	\$40

Hand Wrap Attachment

For extra protection in the woods, on the track, or on the trails, the Hand Wrap Attachment offers the ultimate in 360° protection and flexibility. It attaches to existing Sentinel, Star Series and Trail Star Handguards with just two bolts and features a unique safety bend that provides wrist relief on tight curves. The included mounting hardware fits both steel or aluminum bars.

Part #	Description	Price
34253	Hand Wrap Attachment Kit	\$45
34274	Aluminum Bar Replacement end Kit	\$15
34275	Steel Bar Replacement end Kit	\$8

POWERMADD

Star Series Handguards

The strongest protection you can buy. The Star Series Handguard is designed to take a beating. The mounting brackets are tough aluminum, while the guard itself is made of two different types of plastic—a stiff spine for durability, and a softer colored body for flexibility.

The Star Series protects your hands from flying debris, rocks, bushes, branches, mud, and cold. Plus it keeps your hands warmer by blocking the wind in cold weather. In the summer, simply snap out the removable vent cover to let air flow through. In the winter, try one of our extra protection accessories – Race Flare, Flare, or Gauntlet.

Note: Mount kits sold separately - see below.

pat. no. DES. 492.623

Snap-in/snap-out vent cover

Part #	Description	Price
34200	Silver/Black	\$35
34201	Yellow/Black	\$35
34202	Red/Black	\$35
34203	KX Green/Black	\$35
34204	Blue/Black	\$35
34205	Orange/Black	\$35
34206	RM Yellow/Black	\$35
34207	CR Red/Black	\$35
34208	White/Black	\$35
34210	Black/Black	\$35
34221	Blue/White	\$35
34222	Red/White	\$35
34232	Red/Silver	\$35
34230	Black/Silver	\$35
34231	Blue/Silver	\$35
34271	Black vent covers	\$5
34272	Silver vent covers	\$5
34273	White vent covers	\$5

Star/Trail Star Mount Kits

Our universal mounting kits install in minutes and get you on the trail or track fast. Mounting kits 34250 and 34252 are made of aluminum brackets, hardened steel straps and stainless steel hardware for longer life. They mount near the grip so they will work on standard 7/8" and oversize (1 1/8") bars. 34269 works only on 7/8" bars. Works great on most utility ATV's or any other 7/8" bars with at least a 2" rise.

Part #	Description	Price
34250	Snow Mount	\$30
34252	MX Mount (ATV/Moto)	\$30
34269	Tri-Mount	\$40

34250 Installed on Snowmobile

34252 Installed on Motorcycle

34252 Installed on Motorcycle

34269 Installed on Polaris Rush

Trail Star Handguards

The Trail Star Handguard is a lower cost option that gives you the same great protection as the original Star Series Handguard without the removable vent cover. They use the same mount kits as the Star Series as well as the optional Mirrors, Flare, Race Flare, Hand Wraps, and Gauntlets.

Note: Mount Kits sold separately - see page 7.

Part #	Description	Price
34100	Black	\$25
34101	Blue	\$25
34102	Red	\$25
34103	Green	\$25
34104	White	\$25
34105	Yellow	\$25
34106	Orange	\$25
34107	Hunter Green	\$25

Star/Trail Star Race Flare

The Race Flare permanently attaches to the Star Series and Trail Star Handguards and doubles the amount of protection!

The Race Flare is constructed of molded light-weight closed-cell AEPE foam, which is both water proof and extremely durable. All mounting hardware is included. Works with PowerMadd Mirror Kit and Hand Wrap Kit. Will not work with folding mirror.

Width=13"
Height=8"
Depth=3"

Part #	Description	Price
34277	Handguard Race Flare	\$40

Star/Trail Star Handguard Mirror Kit

This mirror set looks great with the Star Series and Trail Star Handguards. The 1.875" spot mirror is angled and rotates 360 degrees to allow for optimal viewing adjustment. These mirrors are great for trail riding on ATVs, motorcycles, and snowmobiles. The included Spring Kit turns your Standard Mirror Kit into a Fold-Down Mirror. The mirrors will work with the optional Extensions, Flare, Race Flare and Hand Wrap, but not with the Gauntlets. Folding mirror will not work with Hand Wrap Kit or Race Flare.

Mirror also fits Polaris Handguards

Mirror in folded position

Part #	Description	Price
34289	Mirror Kit (Pair - includes Fixed and Folding)	\$20
34268	Spring Kit	\$8

Large Mirror Upgrade Kit

The Large Mirror kit is an upgrade to our standard mirror kit # 34289. The large mirror is 2.75" in diameter (46% larger than the standard mirror). The kit includes all the necessary hardware to mount the large mirror to our standard mirror. Kit includes one (1) large mirror and all necessary hardware to easily mount to a standard mirror.

Part #	Description	Price
34257	Large Mirror Upgrade Kit (one side only)	\$10

Star/Trail Star Hand Wrap Attachment

For extra protection in the woods, or on the street, track or trails, the Hand Wrap Attachment offers the ultimate in protection and flexibility. It attaches to existing Sentinel, Star Series and Trail Star Handguards with just two bolts and features a unique safety bend that provides wrist relief on tight curves. The included mounting hardware fits both steel or aluminum bars.

Part #	Description	Price
34253	Hand Wrap Attachment Kit	\$45
34274	Aluminum Bar Replacement end Kit	\$15
34275	Steel Bar Replacement end Kit	\$8

Trail Star Camo Decals

Match your camo pattern perfectly with the Trail Star Camo Decals featuring Realtree Patterns. Easily applies to Trail Star Handguards (sold separately).

Advantage Max-4 HD®

Realtree Hardwoods®

Realtree Hardwoods Green®

Part #	Description	Price
34150	Advantage Max 4®	\$20
34152	Realtree Hardwoods HD®	\$20
34153	Realtree Hardwoods Gn HD®	\$20

Handguard Gauntlets

Keep your hands warm and dry no matter what the conditions. Designed to work with our Star Series and TrailStar Handguards, these gauntlets keep out the cold, wind, rain and mud and are great for snowmobiles, ATVs and motorcycles. The unique “stay-open” design makes it easy to grab your bars and see your controls. The gauntlet extends your riding season and allows you to ride with thinner gloves, giving you a better feel. Sold in pairs.

Part #	Description	Price
34258	Handguard Gauntlets - pair	\$45

Star Series Handguard Extensions

When its cold, wet or just plain muddy; when you need more protection, the Star Series Handguard Extension is your answer. Simply snap out the vent cover and snap on the extension for extra protection and warmth.

Part #	Description	Price
34240	Black	\$10
34243	KX Green	\$10
34245	Orange	\$10
34246	RM Yellow	\$10
34248	White	\$10
34249	Hunter Green	\$10
34270	Silver	\$10

Handguard Flare

The Flare was developed to attach over existing handguards and provides more than triple the amount of protection from roost, rocks, mud, and snow. By sweeping the Flare back towards the rider the amount of wind protection is significantly increased making them a must-have for cold weather riding.

The unique mounting system allows it to work with most handguards including the PowerMadd Sentinel, Star Series, TrailStar and even original equipment guards (will work with any guard that has a rigid mount). The ability to quickly install the Flare as conditions warrant makes this an accessory riders will definitely want to have on-hand.

Part #	Description	Price
34276	Handguard Flare - pair	\$50

Width=14.5"
Height=11"
Depth=3"

SG1 - Soft Handguard

Looking for a quick way to add hand protection and warmth? The SG1 is a soft molded handguard that can be attached and removed quickly depending on riding conditions. The SG1 offers significantly more coverage than traditional plastic handguards, and is constructed of light-weight, closed-cell foam which is both water proof and extremely durable. Included is an innovative mounting system that uses the handlebar, wires and cables to secure the guard in place and keep it from rolling on the bars.

Width=13.5"
Height=8.5"
Depth=3"

Part #	Description	Price
34279	SG1 (pair - mounting included)	\$60
34287	Saw Tooth Foam Mount (one)	\$12

Parking Brake Adapter

Want to run guards on a Yamaha Raptor, Banshee, or Wolverine? Now you can *and* use your parking brake. Handguards get in the way of the parking brake lever and prevent its use. With this simple adapter you can reposition the lever so that it can be used with PowerMadd Star Series, PowerX and most other guards, as well.

Allows lever to swing over the handguard.

Part #	Description	Price
44262	Parking Brake Adaptor	\$10

Break it We Dare You!

PowerX™

The PowerX is the only flexible handguard designed to bend and flex upon impact and spring back into place! If you break it, we replace it! Yes, you read it correctly, if during the first year of use you break any part of the PowerX handguard, simply send us the broken part and we will replace it!

The PowerX offers super light hand protection that installs in just minutes and comes in seven colors. These guards work great on all large and small MX bikes as well as large and mini ATVs. Not recommended for snowmobiles.

Part #	Description	Price
34280	PowerX Guards only – Black	\$20
34281	PowerX Guards only – Blue	\$20
34282	PowerX Guards only – Red	\$20
34283	PowerX Guards only – Green	\$20
34284	PowerX Guards only – White	\$20
34285	PowerX Guards only – Yellow	\$20
34286	PowerX Guards only – Orange	\$20
<i>* Requires Mount Kit *</i>		
34256	Universal FlexMount™ only	\$25

1
year warranty

PowerX™ Scooter Mount

Now you can mount the light weight PowerX handguards on your scooter. These guards look great and mount in minutes by utilizing the existing mirror mounts already on the scooter. Purchase the guards and mount kit separately. PowerX Guards are listed above.

Part #	Description	Price
34259	PowerX Scooter Mount	\$20

12 **POWERMADD**

HANDLEBAR RISERS

It's simple—machines are made for the “average” rider. Adjusting your bars to your exact height reduces fatigue, increases comfort and improves control.

Sitting or Standing—both can be comfortable

Today's machines are made for both sit down and stand up riding. You want a bar height that makes both modes comfortable. Raising your bars can make it easier to steer when sitting and improves control when standing without breaking your back! You should be able to reach your bars when standing straight up with a slight bend in your knees.

How High Can I Go?

The best way to tell is to unbolt the top clamps on your handlebars and see how much slack you have in your cables. Most snowmobile bars can be raised up to 3” without changing the cables. On ATVs the maximum is about 1.5 inches. For snowmobiles you can easily increase the length of your throttle cable and brake line with our Throttle Cable Extension and Extended Length Brake Line.

In order to get the right riser system, you will need to know if the top of your steering post is either a flat-top or a “T” style steering post - see photo to the right. Don't know - no problem, just use our Riser Database - see below for details.

Pivot or Straight Riser?

Risers come in two basic styles - pivoting and straight. Pivoting risers go on top of a “T” post and allow you to pivot the riser front to back, and your handlebars up and down. This gives you the most flexibility for the position that fits you the best.

Straight risers sit in between your flat post and handle bars. They raise your bars, but keep the same angle as your steering post - which may move your riding position back.

PowerMadd has the options you need to raise your bars!

Snowmobile Riser Database

PowerMadd is your bar riser headquarters! We understand how difficult it can be to find the correct riser for your machine which is why we developed the Snowmobile Riser Database. Our database covers all snowmobiles manufactured from 1995 through today and is the easiest way to verify what will work on your sled.

With a few simple clicks online you can see which riser options are compatible with your exact model – it even includes information on extended length brake lines and throttle cables.

Visit www.PowerMadd.com/riser_database to access our online Riser Database and follow these simple instructions:

1. Locate your brand.
2. Find the year of your sled, then the exact model.
3. Follow the row to the right to find applicable riser options for your machine indicated by an “X” in the column.
4. For risers higher than 3” you may need an Extended Length Brake Line and a Throttle Extension - find the correct part numbers in the appropriate columns.
5. Check the Notes column for any additional information.

The screenshot shows a web browser window displaying the PowerMadd Riser Database. The page has a header with the PowerMadd logo and a navigation menu. The main content area is a table with columns for 'Year', 'Model', 'Check', 'Steering Post', 'Stack Rise', 'Riser Options', and 'Notes'. The 'Riser Options' column is divided into several sub-columns: 'Riser Height', 'Riser Type', 'Riser Material', 'Riser Color', 'Riser Finish', 'Riser Weight', 'Riser Length', 'Riser Width', 'Riser Depth', 'Riser Thickness', 'Riser Diameter', 'Riser Radius', 'Riser Chamfer', 'Riser Fillet', 'Riser Bevel', 'Riser Flange', 'Riser Groove', 'Riser Rib', 'Riser Slot', 'Riser Hole', 'Riser Thread', 'Riser Nut', 'Riser Washer', 'Riser Spacer', 'Riser Pin', 'Riser Bolt', 'Riser Screw', 'Riser Nut', 'Riser Washer', 'Riser Spacer', 'Riser Pin', 'Riser Bolt', 'Riser Screw'. The table contains many rows of data, with 'X' marks indicating compatibility for specific models. The 'Notes' column contains additional information for each model.

Pivot Style Riser Blocks

Pivot Style Riser Blocks give you the height you need along with the ability to position your handlebars front-to-back for the best riding comfort possible. Our Pivot Style Riser Blocks are designed to replace stock pivot style risers utilizing the stock bolts and clamps.

If your sled does not have a stock pivot style riser you can bolt on a Pivot Adapter Kit (see below) and turn your flat top steering post into a "T" style post and then add the length of pivot style riser you need.

Some Arctic Cat, Polaris and Yamaha models come stock with a "narrow" (3.125" wide) style riser - use the Narrow Pivot Style for these models - verify fitment by using our online Riser Database.

----- WIDE PIVOT RISERS (4.25" wide) -----					----- NARROW PIVOT RISERS (3.125" wide) -----				Price
Size	Arctic Cat ¹	Polaris ²	Ski-Doo	Yamaha ³	Arctic Cat ⁴	Polaris ⁵	Yamaha (SR Viper) ⁶	Yamaha Nytro ⁷	
2"	45539	45540	45541	45539	45572	45572	45572	-	\$38
4"	45527	45528	45529	45527	45574	45574	45574	-	\$43
4"	-	-	-	-	-	-	-	45564	\$50
6"	45530	45531	45532	45530	45576	45576	45576	-	\$50
NEW 7"	45543	45542	45544	45543	45577	45577	45577	-	\$54
8"	45533	45534	45535	45533	45578	45578	45578	-	\$55
10"	45536	45537	45538	45536	45579	45579	45579	-	\$60

45564
Yamaha Nytro 4"
3.125" wide
adds 2" over
stock riser

NOTE - Standard Pivot Riser will work on most flat top steering posts with the use of a Pivot Adapter Kit (45580-3).

1. Fits Arctic Cat 2000-2016 models with 4.25" wide pivot risers except those with the adjustable riser. 994-1999 with flat top posts require Pivot Adapter kit 45580.
2. Fits Polaris 2002-2006 models and 2005-2016 IQR and IQRR with pivot riser. Will not fit 2003 RMK 800 and 2004 600/700/800 RMK. Will also work with 1988-2001 flat top steering post sleds with the use of Pivot Adapter Kit 45581.
3. Fits Yamaha with the use of Pivot adapter Kit 45583.
4. Fits 2012-2016 Arctic Cats with 3.125" wide pivot riser. Bolt and clamp Kit 45474 required when used to replace adjustable riser.
NOTE: will NOT work with telescoping steering post
5. Fits Polaris 2003 RMK 800, 2004 RMK 600/700/800 and 2007-current models with narrow 3.125" pivot riser. Requires Bolt Kit 45475 on models from 2003-2009.
6. Fits 2014-2016 Yamaha SR Viper with 3.125" wide T post.
7. Fits 2008-2013 Yamaha Nytro RTX.

Pivot Adapter Kit

The Pivot Adapter turns a flat-top steering post into a "T" style post, allowing you to use a Pivot Style Riser Block (**4.25" wide only**) to raise your handlebars and pivot them forward or backward in order to gain maximum riding comfort. The Pivot Adapter alone raises your bars 1.25". An additional 2-10" of height can be obtained by adding a Pivot Style Riser Block. Most snowmobiles can accept a pivot adapter and 2" pivot riser block without modification to cables or wiring.

Part #	Description	Price
45580	Arctic Cat 2000 & Up	\$60
45581	Polaris / Arctic Cat	\$60
45582	Ski-Doo	\$60
45583	Yamaha	\$60

Note: Will not work with Narrow Pivot Risers

Adjustable Height Pivot Riser

The Adjustable Pivot Riser lets you change your bar height up to 3" instantly! Want to go from sitting to standing - no problem, just pop the cam lever, readjust your bars, lock it in and go. The Adjustable Pivot Riser works on any T style post - wide or narrow. Will also work with the Pivot Adapter.

Lowered

Raised

Part #	Description	Price
45590	Adjustable Pivot Riser	\$150

Universal Pivot Riser

This innovative riser system works on **all brands** of snowmobiles with a flat steering post! The Universal Pivoting Riser raises your bars 3" and can be used alone or Extension Blocks can be added for up to 6" in total height. Dual pivot points allow your bars to be positioned front to back, and rotated up or down for optimum positioning. Optional Extension Blocks come in 1", 2" or 3" lengths to give you the exact height you need. At only 3.5" wide the Universal Pivoting System is perfect for use on the narrower style mountain bars.

Works great on narrow style mountain bars

Shown with 2" Extension Block

Part #	Description	Price
45400	Universal 3" Pivoting Riser	\$75
45401	Universal Extension Block - 1"	\$22
45402	Universal Extension Block - 2"	\$29
45403	Universal Extension Block - 3"	\$32

PowerRiser 325 & 475

The PowerRiser features a one piece design that offers superior strength at an unequaled price. Dual pivot points allow you to position the riser front to back **and** position your bars up and down for the perfect bar placement. The PowerRiser comes in two widths – 3.25" for snowmobiles as well as Can Am and Polaris ATVs, and 4.75" for ATVs and motorcycles. Both options work with standard 7/8" bars or oversize 1 1/8" bars.

325 Shown on Yamaha Nytro

475 Shown on Yamaha Raptor

PowerRiser 325

The PowerRiser 325 is 2" tall and will work on most snowmobiles with no cable modification. The 1 1/8" option allows you to easily switch to "fat" bars with no adaptor needed. If you want more than a 2" rise check out our Universal Pivoting Riser system on page 15. Check your cable slack for use on ATVs.

Note - If your machine uses a one-piece style OE bar clamp you will also need 45470 - replacement 7/8" bar clamps for the PowerRiser 325 to work.

45419

45421

Neck is 1" wide

Part #	Description	Price
45419	2" Tall X 3.25" wide, 7/8" to 7/8" Bar	\$70
45421	2" Tall X 3.25" wide, 7/8" to 1 1/8" Bar	\$70
45470	Replacement 7/8" bar clamps (4ea.)	\$15

PowerRiser 475

The PowerRiser 475 comes in two heights – 2" and 3". Both are available for standard 7/8" to 7/8" bars and for 7/8" to 1 1/8" bars.

45433

Neck is 2.1875" wide

45432

45431

45430

Part #	Description	Price
45430	2" Tall X 4.75" wide, 7/8" to 7/8" Bar	\$70
45431	2" Tall X 4.75" wide, 7/8" to 1 1/8" Bar	\$70
45432	3" Tall X 4.75" wide, 7/8" to 7/8" Bar	\$75
45433	3" Tall X 4.75" wide, 7/8" to 1 1/8" Bar	\$75
45440	2.25" Tall X 4.75" wide, 1 1/8" to 1 1/8" Bar	\$80

Non-Pivot Straight Riser

Made from extruded aluminum, our straight riser blocks are lightweight but strong enough for the toughest rider. Most snowmobiles can accept up to a 3" riser block with no modification to cables or wiring (some even higher). Simply unbolt your handlebars, lift them and the clamps up and insert the riser block. Use the provided longer bolts and re-clamp your bars at the new height.

If you need to extend your throttle cable or brake line, check out our Throttle Cable Extension and Extended Length Brake Lines on page 18.

Size	Arctic Cat Up to '99 ¹	Arctic Cat '00 & Up ²	Polaris	Ski-Doo	Yamaha ³	Price
1"	45500	45509	45500	45501	45502	\$22
2"	45503	45510	45503	45504	45505	\$32
3"	45506	45511	45506	45507	45508	\$38
4"	45517	45520	45517	45518	45519	\$43
5"	45521	45524	45521	45522	45523	\$43

¹ Fits Arctic Cat snowmobiles and ATV's with 1/4" bolts
² Fits Arctic Cat snowmobiles and ATV's with 5/16" bolts
³ Will not fit Apex or Nytro

Pro Taper 2" Riser Kit

Raising your ProTaper bars on a Polaris sled used to be a challenge – until now. This kit includes a 2" riser block and replacement bolts which will work with your one-piece top clamp. 2" is as high as you can raise your bars without having to modify your cables.

Part #	Description	Price
45490	Polaris Pro Taper 2" Riser Kit	\$35

Fitment:

Models	Years
Dragon RMK	2009-2010
Pro RMK	2011-2016
RMK Assault	2009-2016
Switchback Assault	2011-2016

Pro Taper Clamp Kit

The Pro Taper Clamp Kit is needed when adding a non pivot riser to any Polaris with Pro Taper Bars because of the one-piece top clamp will not work with the riser bolts.

Fitment:

Models	Years
Dragon RMK	2009-2010
Pro RMK	2011-2016
RMK Assault	2009-2016
Switchback Assault	2011-2016

Part #	Description	Price
45473	Clamp Kit for Polaris Pro Taper Bars	\$12

Bolts & Clamps

We have replacement bolts and clamps for all applications.

Part #	Description	Price
45470	Replacement 7/8" bar clamps (4ea.)	\$15
45474	M8 Bolt & Clamp Kit	\$21
45475	M8 Bolt Kit	\$7

Universal Bar Riser

Need a little bump in bar height? We've got just what you need. Our Universal Bar Riser raises 7/8" bars either 1" (25mm) or 1.6" (40mm). The unique design of these risers allows them to work on virtually any ATV, motorcycle—offroad and street—or snowmobile with 7/8" bars. Risers come with both metric and standard longer mounting bolts.

45301 installed on a Yamaha Raptor

Note—check your cable slack before purchase to determine how high you can raise your bars.

Part #	Description	Price
45301	Universal 7/8" Bar Riser – 1" (25mm)	\$35
45302	Universal 7/8" Bar Riser – 1.6" (40mm)	\$40

Oversize Bar Adapter

The Universal adapter allows oversize (1 1/8") bars to be clamped to ATV's, motorcycles and snowmobiles. The adapter will also work on top of snowmobile pivot riser blocks.

Installed on Yamaha Raptor

Part #	Description	Price
44257	Oversize Bar Adapter	\$45

Extended Length Brake Lines

Raising the bar just got easier! Our extended length high performance brake lines replace your existing brake line and give you an additional 6" in length. Better than stock they are made of extra-tight braided stainless steel with a Teflon smooth bore liner which reduces line expansion to almost zero. All lines have a protective UV-resistant PVC clear coat.

Part #	Description	Length	Price
45600	Arctic Cat ¹ '94-'02	38.75"	\$50
45602	Arctic Cat M Series, Firecat and Sabercat to '06	43.5"	\$50
45612	Arctic Cat M Series '07-'11, F-Series(Twin Spar) '07-'15	43.5"	\$50
45613	Arctic Cat '12-'16 ProCross/ProClimb	51"	\$50
45604	Polaris all through '05 except Pro-X, IQR, '00-'03 RMK, and '00-'01 Gen II	37"	\$50
45605	Polaris all '06-'16, Pro-X, except '09-'10 RMK Dragon, '09-'16 Assault, '11-'16 Pro RMK	41"	\$50
45610	Polaris Axys Chassis '15-'16	43.5"	\$50
45611	Polaris '09-'10 RMK Dragon, '09-'16 Assault, '11-'16 Pro RMK	35.5"	\$50
45616	Polaris '00-'01 Gen II, '00-'03 RMK	37"	\$50
45606	Ski Doo F2000, S2000 & CK3	39"	\$50
45607	Ski Doo ZX Model	35"	\$50
45608	Ski Doo Rev	42"	\$50
45615	Ski Doo Rev XP, XS, XM, XR	42"	\$50
45609	Yamaha '97-'03 SX, SRX, Vmax, Mtn Max, Viper	37"	\$50
45610	Yamaha '03-'04 RX, RX Warrior; '05 Rage; '05-'07 Vector; '06-'16 Venture; '07-16 Phazer	43.5"	\$50
45611	Yamaha '05 RX, '06-'07 Rage, '06-'16 Apex, '06-'07 Attak, '07 Nytro, '08-'16 Vector	35.5"	\$50
45613	Yamaha '08-'14 Nytro FX, RTX & XTX; '14-'16 SR Viper	51"	\$50
45614	Yamaha '08-'14 Nytro MTX	57"	\$50

¹ with hydraulic brakes

Photo of 45605

Throttle Cables & Extensions

Now that you've raised your bars, you may need to extend your throttle cable. Our Throttle Cable Extension offers 9" of additional length, plus an in-line adjuster to fine tune cable tension and slack. Universal ends allow for quick and easy installation on all major brands. (Yamaha's with dual cable throttles and Arctic Cat '07-newer use our replacement throttle cables)

Part #	Description	Price
43592	Arctic Cat ¹ , Polaris, Ski Doo - extension	\$30
43595	Yamaha 4 stroke models - extension	\$30
43596	Arctic Cat '07-'11 2 stroke - complete cable	\$40
43597	Yamaha 2 stroke models ² - Complete Cable	\$45

¹ not compatible with 2007 - current F-Series, M-Series, and all 4-Stroke

² Yamahs 2-stroke fitment:

Models	Years
Mtn. Max 600	2000-2002
Mtn. Max 700	1997-2003
SRX 600	1998-1999
SRX 700	1998-2002
SX 600	2002-2003
SX 700	2000-2001
V-Max 600	2001-2003
V-Max 700	1998-2002
Venture 600	1999-2006
Venture 700	1999-2004
Viper 700	2002-2003
VX 700	2001

Extended Length Throttle Cable

Throttle Extension Installed

Throttle Extension Assembled

SEE ONLINE RISER DATABASE FOR FITMENT DETAILS - www.PowerMadd.com/riser_database

Riser Bar Bag

The PowerMadd Riser Bar Bag helps clean up your bars after putting on a larger riser block by covering up wires and gives you the added benefit of a pocket for storage and the pad for protection. It can be used on snowmobiles with at least a 3" riser. The Riser Bag comes with a unique mounting system that utilizes a 1" nylon strap and buckle to secure the bag to your bars and two 3" velcro straps on the sides of the bag for stability and to hide wires. The PowerMadd Riser Bar Bag is made of heavy duty nylon material. The pocket comes with a water proof zipper and a water resistant wire inlet on the bottom. The side of the bag features a D-ring to attach your tether when not being used.

6" wide

Part #	Description	Price
73603	Riser Bar Bag	\$50

12 Volt Cell Phone Charger

How many times have you been out on the trail and your phone dies because of searching for a signal or from the cold temperatures? PowerMadd has an inexpensive solution! Our 12 Volt Cell Phone Charger installs easily to any machine with a 12-volt battery. The charger has a replaceable 2-amp in-line fuse and a micro USB connector. The USB micro connector works with most Android and Windows phones. Apple phones require an inexpensive adapter (not included).

- ✦ Fits any ATV, motorcycle, snowmobile or UTV with 12 volt battery
- ✦ Easily connects to battery terminals
- ✦ Outputs 1 amp, 5 volts - no draw when not charging
- ✦ Includes a 2 amp in-line fuse for protection
- ✦ 8 feet 10 inches long
- ✦ Compatible with any phone which uses a micro USB charger (Android, Windows, etc.)
- ✦ Apple phones require an adapter
 - iPhone 3 - 4 – micro USB to 30 pin adapter
 - iPhone 5 - 6 – micro USB to Lightning port adapter

Part #	Description	Price
66000	12 Volt Cell Phone Charger	\$30
66001	Micro USB Pigtail Cable	\$6

ESR - Extended Seat Riser Kits

The ESR (Ergonomic Seat Riser) kit takes you to the next level of comfort and control. The rider forward design of the Rev was a great leap forward, but as we all know, the seat level is just a little low. This puts an unnecessary strain on your knees and back. The E.S.R. kit combines 3" of additional pre-cut foam with a gripper-style seat cover which makes riding the Rev a real dream.

The additional height eliminates knee and back fatigue and improves control by allowing you to stand more comfortably for powder or bad trails.

Installation is easy. Remove your seat (5 minutes), remove the staples holding on your old cover, insert the foam and recover with the new E.S.R. cover and re-install the seat.

Before

After

Part #	Color	Price
52010	Rev ESR Seat Riser Kit	\$180.

Seat Wedges

Improve your ride by raising the angle of your seat to achieve "rider forward" positioning. The Seat Wedge makes it easier to stand up to ride in rough terrain, reduces knee and back fatigue and improves your visibility—all at a fraction of the cost of a new snowmobile.

Arctic Cat Firecat w/o Seat Wedge

Arctic Cat Firecat w/ Seat Wedge

Polaris w/o Seat Wedge

Polaris w/ Seat Wedge

51055

51060

51070

Part #	Description	Price
51055	Arctic Cat Firecat Chassis	\$140
51060	Arctic Cat Mountain Cat '01-'02	\$125
	Arctic Cat ZR Chassis '98-'06 (NOT SNO PRO)	
	Arctic Cat Z 570 '02-'07	
	Arctic Cat Z 440 '98-'06 (NOT SNO PRO)	
	Arctic Cat Z 370 '99-'07	
	Arctic Cat ZL '98-'03	
	Arctic Cat Thunder Cat '98-'02	
	Arctic Cat Powder Special '98-'02	
	Arctic Cat ZRT '98-'02	
51070	Polaris Edge Chassis (short track only)	\$100

Performance Mini-Skis

Our mini-skis reduce friction with increased strength, making them the best choice for pro stock and open mod drag racing. They also provide the ultimate performance upgrade for all mini-sleds. Skis measure 26" long x 4" wide. Wear bars and model specific saddle kits are sold separately.

Part #	Color	Price
55877	Black (Loop included)	\$250 pr.
55904	Ski Loop	\$10 ea.

Mini-Ski Wearbars

Part #	Description	Price
55901	Standard (Non-Carbide)	\$35 pr.
55902	3" - 120 Degree Carbide	\$40 pr.
55903	5" - 60 Degree Carbide	\$60 pr.

Mini-Ski Saddle Kits

Part #	Description	Price
55890	Mini-Ski Saddle Kit - Arctic Cat Z120	\$50 pr.
55891	Mini-Ski Saddle Kit - Polaris XCR 120	\$50 pr.
55892	Mini-Ski Saddle Kit - Ski-Doo Mini-Z	\$50 pr.
55893	Mini-Ski Saddle Kit - Drag Version - stainless steel	\$50 pr.

Ski Loop Black Outs

Loop Blackouts ensure that your ski tips trip the finish line rather than the body of your snowmobile. They also provide you with added surface for sponsor logos. They install easily with no modification or drilling. Sold in singles with mounting ties.

55898 Yamaha Blackout Installed

Part #	Description	Price
55896	Polaris	\$10 ea.
55897	Ski-Doo	\$10 ea.
55898	Yamaha	\$10 ea.

Oil Sleeve

Most plastic oil reservoirs will warp at some point, which creates an opportunity for oil to leak out the cap. A bad enough leak and oil gets everywhere and you go nowhere!

The PowerMadd Oil Sleeve is CNC machined and designed to stop warping and leaking. A nice simple fix to what could be a major problem on the trail.

View from bottom shows rubber o-ring.

Oil Sleeve NOT installed

Oil Sleeve installed

Fits all reservoirs with a 1.75" opening, including:

- Arctic Cat Crossfire, M-Series and Sno Pro('98-'01) Chassis;
- Polaris Edge,IQ, RMK, SKS, Switchback, Rush, Indy, Fusion, Evolved and Aggressive Chassis
- Ski Doo XM, XP, XS, Rev, ZX, CK, F and S chassis;

Part #	Description	Price
53740	Oil Sleeve	\$20

Power Block

Our race-proven PowerBlocks are made from T6 aluminum and are stronger than stock plastic blocks. The PowerBlock 43599 offers two pivot positions for larger carbs (up to 50mm) and a two-piece design for easy installation and requires an Arctic Cat Firecat throttle lever. It will also work on a Polaris or Ski-Doo when used with our Throttle Cable Extension Kit and a Firecat throttle lever. PowerBlock 43594 is thinner and comes with our custom lever which is shorter than most stock levers.

Part #	Description	Price
43599	Power Block	\$45
43594	Power Block w/lever	\$55

Bar Pads

Show your PowerMadd support with these great looking bar pads. Durable, scratch resistant vinyl over formed foam with hook and loop closure for a secure fit. Design and specifications are subject to change without notice.

Part #	Description	Price
44260	Crossbar Pad (10" wide)	\$10
44261	Oversize Bar Pad (6" wide)	\$15

Sure Grips

The Sure Grips are an affordable way to improve traction and add more stability to your sled or ATV. Sure Grips are 2" long x 1.25" wide x .5" tall. Includes 8 grips and 16 mounting rivets. Enough for both sides of a standard sled. Mountain sleds may require additional Sure Grips. The compact design allows for easier positioning on complicated snowmobile running boards. Works great on Utility ATV floor boards.

Note! May not work on sleds with cooling systems under the running boards.

Shown on
Ski Doo Rev XP

Shown on
Yamaha Grizzly

Part #	Description	Price
55701	Sure Grips - package of 8	\$20

Grab Strap

Stay on with the Grab Strap! Whether you're side-hilling in the mountains or in the ditches of the flat country, the new Grab Strap provides a flexible grab area where you need it. The molded rubber handle is easy to grip even when wet. The Grab Strap is strong too, utilizing a nylon web strap. Comes with universal mount kit for 7/8" handlebars. Overall length is 15".

Part #	Description	Price
43588	Black	\$35

Shock Covers

Protect your shocks with PowerMadd Shock Covers

which are made from durable 600D Nylon with extra wide hook-n-loop closures and vent holes. Small covers fit springs up to 3.5" x 12.5" and large covers fit springs up to 4.5" x 15". Great for snowmobiles and ATVs.

Reversible - PowerMadd logo on one side and solid black on the other. *Design subject to change without notice.*

Part #	Description	Price
64263	Small Shock Cover (sold in singles)	\$10 ea
64264	Large Shock Cover (sold in singles)	\$10 ea

Number Plates

PowerMadd Snowmobile number plates install easily with included hardware. Side panels include six pop rivets and front number plate includes three zip ties.
Only available @ www.powermaddstore.com

NOTE: Graphics NOT included but are downloadable at www.powermadd.com/products/number_plates/

Part #	Description	Price
63450	Side Number Plates (pair)	\$50
63451	Front Number Plate	\$18

Power-Lift

Whether you're warming up your sled, working on your track or just want to prevent track freeze up, the Power-Lift easily lifts the front or rear of any snowmobile 7" with just one hand. Lift-height ranges from 11.5" to 26.5". Made of durable powder coated steel, it comes with a foam handle, rubber coated hook and safety lock pin.

Part #	Description	Price
63515	Power-Lift	\$130

Handle Bar Cup

A great accessory to the Power Lift is the Handle Bar Cup! Attaches to your Power Lift in seconds and creates a great pocket for your handle bar while you are changing carbides or inspecting the under carriage of your sled. Wide base and adjustable height. Safer than jack stands. Also works on ATV's and Motorcycles.

Part #	Description	Price
63516	Handle Bar Cup	\$25

Rider Hold Tight

Ride Safe! This common-sense design allows passengers to hold onto drivers safely and securely whether you're on an ATV, motorcycle, personal watercraft (it floats) or snowmobile. Lightweight and comfortable, the Rider Hold-Tight adjusts to 51" to be worn directly over clothing, snowmobile gear or a life vest.

Dual position rider handles are made of Neoprene tubing and will stay soft even in cold weather. Worn in front it provides the rider with a natural "hold-on" position. Constructed of heavy-duty nylon webbing, 500 Denier cloth and quick release buckles for years of safe riding enjoyment.

Part #	Description	Price
61070	Rider Hold-Tight	\$45

Mud Free Foam

Reduce weight, increase speed and control. Put PowerMadd Mud Free Foam anywhere you don't want mud to stick such as fenders and skid plates. Kit comes with three sheets of cut-to-fit foam - enough for two motorcycles or one sport ATV. Keep a pack in your race trailer so you're always ready for muddy conditions! NOT for use on helmet visors.

Speed Clip

There is nothing worse than being trapped in your helmet after a long ride. With the Speed Clip you can buckle and unbuckle your helmet in a second, even with gloves on!

DOT approved and Exceeds Federal Motor Vehicle Safety Standards.

Part #	Description	Price
61060	Speed Clip	\$8

Part #	Description	Price
61000	Mud Free Foam	\$25

Bar Bag Deluxe

The Bar Bag Deluxe can keep your hat clean and wrinkle free and carry other items like keys, wallets and cell phones. With its large compartment and two smaller zipper pockets it's perfect for carrying all the extras you need on your ATV, motorcycle, snowmobile, or mountain bike.

Part #	Description	Price
73602	Bar Bag Deluxe	\$22

Spare Oil Storage

Don't get stranded on the trail without oil! Our Spare Oil Storage (SOS) bracket securely holds most quart sized oil bottles. It is a great way to store extra oil on your snowmobile, ATV, boat, or in your trailer. The SOS has a unique design which holds oil securely even on the roughest trails, while eliminating the risk of oil bottle leakage. Installs in minutes and includes all necessary mounting hardware.

74811 Arctic Cat ZR

Part #	Description	Price
74805	Polaris Gen II (Will not hold AmsOil size bottle)	\$35
74811	Arctic Cat ZR	\$35

EZ-Out Pull Strap

Simple but effective. Hook it on to the ski or bumper, lean back while the driver gives a little throttle and your sled or ATV is unstuck. Small enough to fit in your pocket, luggage bag or tool pouch. Keep one with every sled and ATV because it's not if you'll get stuck, but when.

Part #	Description	Price
61050	EZ-Out Pull Strap 6'	\$20

Tool Caddy

Don't be caught at the track or on the trail without the right tools. Those little tool kits that come with your machine just don't cut it. The Tool Caddy allows you to carry the standard size tools you need in an organized, tough-nylon adjustable pouch that measures a large 15" wide by 8" high with a separate 8" long zippered compartment for smaller items. Works great for all powersports—ATVs, boats, motorcycles, snowmobiles, etc.

Tools Not Included

Part #	Description	Price
73610	Tool Caddy	\$22

E3 Spark Plugs

WITH **DiamondFIRE**™ TECHNOLOGY

No Hype, Just Performance!

E3 patented electrode design provides: more horsepower, easier starting, less emissions, and better fuel economy.

Don't take our word for it, check out the test results at www.E3sparkplugs.com.

E3 Spark Plugs for the powersports industry are now available through PowerMadd

Sug. Retail
\$10.00

E3 DiamondFIRE Spark Plug

Standard Spark Plug

E3 Powersports Spark Plug Cross Over Chart

E3	Champion	NGK
E3.31	N2C, N3C, N4C, N4YC, N6YC, N7YC, RN2C, RN3C, RNYC, RN4YC, RN6YC, RN7YC, RN57YC	B7EB, B7EB-11, B7ES, B7ES-11, B7EV, B7EVX, BP7ES, BP7ES-11, BR7EB-11, BR7EIX, BR7ES, BR7ES-11, BR7EVX, BUR7EB-11, B8EG, B8ES, B8EV, BP8ES, BR8EA, BR8EIX, BR8ES, BR8EV, B9EG, B9ES, B9EV, BPR9EIX, BPR9ECS, BPR9ES, BPR9EVX, BPR10ECS, BR9ECS, BR9EIX, BR9ES, BR9EV, BR9EYA, BUR7EB-11, R4339-8, R45671-9, R5671-7, R5671A-7, R5671-8, R5671-9, R6918B-7
E3.34	N9YC, N11YC, N12YC, RN9YC, RN11YC, RN12YC	B4E, B4ES, B5EB-11, B5ES, B5ES-11, B5EV, BP4E, BP4ES, BPREA-L, BP5ES, BP5ES-11, DP5EV, DP5EY, BP6EKA, BP6ES, BP6ES-11, BP6ET, BP6EV, BP6EY, BP7ES, BP7ES-11, BP7EV, BPR2ES, BPR4ES, BPR4ES-11, BPR5EA-L, BPR5EIX, BPR5EP, BPR5ES-11, BPR5EV, BPR5EY, BPR6E, BPR6EIS, BPR6ES, BPR6ES-11, BPR6EY, BPR7EIS, BPR7ES, BPR7ES-11, BR4ES, BR5ES, BR5ES-11, BUR4EB-11, BUR5EB-11, BUR6EA, BUR7EA-11, GR4, GR45, GR5, GR55
E3.36	RA6HC, RA8HC	D6EA, D7EA, DCPR6E, DCPR7E, DCPR7EIX, DP6EA-9, DP7EA-9, DP7EV-9, DP8EA, DP8EA-9, DP8EV, DP8EV-9, DP8EVX-9, DPR8EVX-9, DPR6EA-9, DPR6EB-9, DPR7EA-9, DPR7EIX-9, DPR7EV-9, DPR7EVX-9, DPR8EA-9, DPR8EIX-9, DPR8EV-9, DPR8Z, DPR9Z, DR7EA, DR7EIX, DR8EIX, DR8ES
E3.38	G57C, G59C	C7E, C8E, C8EH-9, C8EVX, C8EVX-9, C9E, C9EVX, CR7E, CR7EB, CR7EH-9, CR7EIX, CR7EK, CR8E, CR8EB, CR8EH, CR8EH-9, CR8EHVX-9, CR8HIX-9, CR8EIX, CR8EK, CR8EKB, CR8EKPA, CR8EVX, CR9E, CR9EB, CR9EH, CR9EIA-9, CR9EH-9, CR9EHIX-9, CR9EHX-9, CR9EHVX-9, CR9EIX, CR9EK, CR9EKA, CR9EVX, CR9HIX-9, IMR8C-9H, IMR9A-9H, IMR9C-9H, IMR9D-9H, PMR6B, PMR7A, PMR8A

ProTEK ATV Windshields

The ProTEK ATV Windshield features a crisp design that matches your ATV's styling. The ribs and contours give the ProTEK windshield added strength and great looks. Unlike other brands, you do not have to remove your ProTEK shield to trailer your ATV as long as it faces forward. ProTEK ATV Shields are made of clear high quality optical-grade polycarbonate featuring distortion free optics and black graphics. Shields are approximately: 21" h x 36" w.

With Headlight Cut-Out

Mount Kit Included

ProTEK Mount Kits

No more fitment issues, our new mounts are more universal than ever allowing our three shield options (ProTEK with headlight cut-out, ProTEK without headlight cut-out, and Sport Shield) to fit over 80% of current ATV models. Our unique two-point mounting system allows the shield to be adjusted in four directions.

The Rapid Release version offers instant removal of the windshield. This allows you to utilize the shield only when needed. Simply loosen the jam nut and pull the pin – it's that easy.

Installation is quick and easy!

Part #	Description	Price
24570	Headlight Cut-out - Fixed mount	\$140
24571	No Cut-out - Fixed mount	\$140
24572	Headlight Cut-out and Rapid Release mount	\$160
24574	No Cut-out and Rapid Release mount	\$160
24592	Long Bracket - fixed mount	\$15
24593	Long Bracket - rapid release mount	\$15
24590	Grommet Kit	\$5

Fixed Mount

Rapid Release Mount

Cobra UTV Windshields

Not your ordinary half shield. Specially formed for strength as well as great looks, our all new Cobra UTV shields are made from the same high quality optical grade polycarbonate as our other shields. They are so strong that you don't need to remove them when trailering your UTV (UTV must be facing forward).

Part #	Description	Height	Price
20101	Yamaha Rhino - Clear	15 in	\$175
20201	Polaris RZR - Clear	11 in	\$175
20401	Kaw Teryx '07-'13 - Clear (Not 4-seater)	15 in	\$175

20101 On Yamaha Rhino

20201 On Polaris Ranger RZR

20401 On Kawasaki Teryx

Snowmobile Windshields

ONE SIZE DOES NOT FIT ALL

Our Cobra snowmobile shields are offered in different heights and looks to give you a shield that matches your riding style and desired level of wind protection. We measure the height of our shields from the point where the shield meets the hood straight up to the tallest point. Cobra shields are made from premium, optical-grade polycarbonate for a brilliant surface and distortion free viewing. Unlike the competition we use 0.08" material for a more durable, longer lasting shield.

HOW TO FIND YOUR WINDSHIELD

Cobra snowmobile windshields are arranged according to brand, then chassis type, with the most recent chassis listed first. Each chassis group includes photos of the windshields available along with exact model fitment information.

PROCROSS / PROCLIMB CHASSIS

Fits: '12-'16 ProCross F/XF/ZR, ProClimb XF/M, Sno Pro 600 (WILL NOT FIT 7000 SERIES)

12021	Low, tint	14 in	\$105
12030	Mid, clear w/black graphics	17 in	\$115
12040	Tall, clear w/black graphics	19 in	\$115

FIRECAT CHASSIS

Fits: '02-'03 Sno Pro; '03-'06 Firecat F-5, Firecat F-6, Firecat F-7; '04-'06 Sabercat

12410	Ext low black (also fits M-Series)	7 in	\$90
12421	Low, black	14 in	\$100
12810	Ext. Low, black (only one tab is used)	14 in	\$90
12823	Low, black (only one tab is used)	17 in	\$90

F-SERIES CHASSIS

Fits: '09 Z1; '07-'15 F-Series; '07-08 Jaguar; '09-'15 Bearcat & F570; '08-'15 T & TZ Series (non turbo)

12915	Low, black w/black graphics	12 in	\$95
12920	Mid, tint w/black graphics	15 in	\$110
12925	Mid, black w/black graphics	15 in	\$100
12930	Tall, clear w/black graphics	16.5 in	\$115

ZR3 CHASSIS

Fits: '00-'06 ZRs; '00-'01 Sno Pro; '01-'07 Z, ZL, Mountain Cat 570, 600, 800 & 900, Panther 340, 440 & 550; '02-'04 Pantera, 4-Stroke, Bearcat; '03-'06 (non Turbo); '04-'06 King Cat

12310	Ext low, chrome w/black edge	10 in	\$115
12320	Low, black w/green graphics	14 in	\$105
12323	Ext low, black	10 in	\$95
12333	Mid, tint	16 in	\$115

M-SERIES CHASSIS

Fits: '05-'11 M-Series Chassis; '06-'11 Crossfire

12810	Low, black	14 in	\$90
12823	Mid, black	17 in	\$90
12410	Ext low black	7 in	\$90

ZR 2 CHASSIS

Fits: '98-'99 ZRs; '98-'00 Powder Special, Z and ZL

12220	Low, black with green checks	13.5 in	\$95
12230	Mid, tint w/ racing flag graphics	15 in	\$100

ZR 120 CHASSIS

Fits: ZR120

12720	Low, black w/green checks	8 in	\$70
-------	---------------------------	------	------

Arctic Cat (cont.)

ZRT2 CHASSIS

Fits: '99-'02 Thundercat, ZRT 600, 800; '99-'01 Triple Touring and Pantera; '01-'02 Mountain Cat 1000

12620 Low, black w/white checks 13 in \$100

ZRT CHASSIS

Fits: '95-'98 triples including Thundercat, ZRT 600, 800; '96-'98 Pantera

12530 Mid, tint w/black graphics 15 in \$105

Polaris

PRO-RIDE CHASSIS

11821

11830

11840

Fits: '10-'15 Rush (Not Axys); '11 RMK 800, Switchback 800; '12-'15 RMK, Switchback; '13-'15 Indy

11821	Low, tint w/black fade	16 in	\$105
11830	Mid, clear w/ black fade	19 in	\$115
11840	Tall, clear w/ black fade	20.5 in	\$115

AGGRESSIVE CHASSIS

11430

Fits '96-'99 Indy models featuring split headlight, including '96-'97 600 XCR SP; '99 800 XCR; '96-'98 Storm; '97-'98 Ultra SPX, SE, Touring; '98-'99 XLT, SP XCR 700

11430 Mid, tint w/black graphics 13.5 in \$100

IQ CHASSIS

11921

11922

11931

11940

Fits: '07-'15 IQ Chassis; '05-'11 RMK and Switchback

11921	Low, solid white	11.5 in	\$95
11922	Low, solid black	11.5 in	\$95
11931	Mid, clear w/ black graphics	13 in	\$100
11940	Tall, clear w/ black fade	14 in	\$100

EDGE CHASSIS

11510

11511

11520

11530

11533

11540

Fits: '99-'10 Edge Chassis machines

11510	Ext low, chrome w/black graphics	8.5 in	\$125
11511	Ext low, black	8.5 in	\$95
11520	Low, black w/white checks	11.5 in	\$95
11530	Mid, clear w/blue base & yellow checks	13 in	\$70
11533	Mid, tint w/black base & white checks	13 in	\$100
11540	Tall, clear w/black base & white checks	15 in	\$105

IQR CHASSIS

11712

11740

Fits '05-'15 Snocross Machines '08-'09 IQ 600RR

11712	Mid, black	12 in	\$90
11740	Tall, tinted w/black	13 in	\$95

EVOLVED CHASSIS

Fits '93-'99 Indy models, including Indy 440, 500; '95-'99 Trail, XLT Classic and Touring

11320	Low, black w/white checks	12 in	\$100
11330	Mid, tint w/black fade	15.5 in	\$100

GEN II CHASSIS

Fits '99-'02 Indy models including '01-'02 800 XCR; '98-'01 RMK, SKS, 500-700 Classic; '99-'02 Touring models (except 340); '02 RMK 500, SKS 700; and '01-'14 WideTrak

11220	Low, black w/white checks	10 in	\$100
11223	Low, red with checks	10 in	\$110
11226	Low, chrome w/black edge	10 in	\$125
11230	Mid, tint w/black checks	15 in	\$100

STD INDY CHASSIS

Fits '88-'98 Indy models. All standard Indy sleds ("Square jaw," recessed headlight, nose cone)

11120	Low, black w/white checks	11.5 in	\$100
11122	Low, black w/purple checks	11.5 in	\$100
11123	Low, Indy white w/black checks	11.5 in	\$100
11130	Mid, tint w/black checks	14 in	\$100
11131	Mid, tint w/purple checks	14 in	\$105
11132	Mid, clear w/black & white flag graphics	14 in	\$105
11133	Mid, tint w/white checks	14 in	\$100

REV XP CHASSIS

Fits '08-'15 REV XP chassis (will not fit XS, XM, XR or XU)

13412	Low, tint w/black fade	12 in	\$95
13413	Low, black	12 in	\$90
13422	Mid, tint w/black fade	15 in	\$100
13432	Tall, tint w/black fade	17.5 in	\$105
13441	Ext. Tall, clear w/black fade	20 in	\$110

REV CHASSIS

Fits '03-'07 REV models; '08 GTX; '08 GSX Fan & 550X; '08 Summit Fan & Adrenaline

13020	Low, chrome w/black edge	9.5 in	\$105
13021	Low, black	9.5 in	\$80
13039	Mid, white	11 in	\$90
13030	Mid, matte black	11 in	\$85
13031	Mid, tint w/black graphics	11 in	\$90
13040	Tall, tint w/black graphics	14.5 in	\$95
13042	Tall fairing-mounted, tint w/black edge (requires handlebar mounted fairing)	14.5 in	\$90

RT CHASSIS

Fits '05-'08 RT 1000 Platform

13320	Low, white	16 in	\$95
13331	Mid, tint, w/black graphics	18.5 in	\$100

ZX CHASSIS

Fits: '99-'04 ZX platform sleds

13220	Low, chrome w/black graphic	13 in	\$125
13223	Low, black	13 in	\$90
13225	Low, black w/yellow checks	13 in	\$95
13251	Tall, clear w/black sides	15.5 in	\$115

MXZ CHASSIS

Fits '95-'02 S-Chassis

13120	Low, black w/yellow checks	13 in	\$100
13130	Mid, tint w/black checks	15.5 in	\$100

SR VIPER CHASSIS

Fits: '14-'16 SR Viper

14521	Low, tint	14 in	\$105
14530	Mid, clear w/black fade	17 in	\$115
14540	Tall, clear w/black fade	19 in	\$115

VIPER CHASSIS

Fits '02-'06 SX Viper, SX Viper ER; '05 Venom ER

14321	Low, blue tint	10.5 in	\$70
14332	Mid, clear w/wht, orange & blue graphics	12 in	\$70

PHAZER CHASSIS

Fits '07-'15 Phazer models

24560	Mid, clear w/no graphics	17 in	\$120
15720	Mid, tint w/blk gradient	16 in	\$100

SRX CHASSIS

Fits Yamahas with dual-beam headlight, including: '00-'02 SRX; '01 SX 700 R; '01 V-Max 700, Mtn Max 700, and Venture 700; '01-'03 600-700 Venture, Mtn Max; '03 V-Max/SX 800 R

14224	Low, tint	13.5 in	\$105
-------	-----------	---------	-------

SX CHASSIS

Fits Original SX chassis: all '97-'02 Yamahas with single-beam headlight

14120	Low, black w/white strobe graphics	12.5 in	\$95
14121	Low, blue w/white strobe graphics	12.5 in	\$100

APEX / ATTAk CHASSIS

Fits '06-'10 Apex chassis; '06-'07 Attak; '07-'15 RS Vector

15631	Mid, clear w/blk gradient	16 in	\$110
15640*	Tall, clear w/blk gradient	18.5 in	\$115

* Our tall shields do not require support brackets like OE shields.

RX-1 CHASSIS

Fits: '03-'07 RX-1, RX-1 ER; '05 Vector, Vector ER; '05 RX Warrior; '05 Rage

14426	Low, tint	15 in	\$110
14431	Mid, blue tint w/black graphics	17 in	\$70

Chrome Windshield Trim

6 ft. of chrome windshield trim for repairs or to add a little bling to a current windshield. Glue not included.

Part #	Description	Price
PH8106	Chrome Windshield Trim	\$10

O-ring Kit

This windshield O-ring retainer kit includes four O-rings used to fasten your snowmobile windshield to your hood.

Kit includes:

- 4 ea. rubber O-rings

Part #	Description	Price
14592	O-ring Kit	\$5

Well Nut Kit

This well nut kits includes all the necessary hardware to mount a windshield to most sleds. These fasteners expand when tightened to create a secure fit.

Kit includes:

- 4 ea. - screws
- 4 ea. - expanders
- 4 ea. - washer
- 4 ea. - caps(black)

Part #	Description	Price
14593	Well Nut Kit	\$10

PowerMadd Gear

PowerMadd is constantly adding new gear and new styles for our sponsored riders and supporters. Visit www.powermadd.com and click on the PowerMadd Store icon to see what is currently available.

Design and specifications are subject to change without notice.

POWERMADD

35

POWERMADD®

RIDE INNOVATION®

PowerMadd
26449 Fallbrook Ave
Wyoming, MN 55092

www.powermadd.com
651.462.8465

Catalog# 150901

2016