

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 1

FITTING INSTRUCTIONS FOR RSET018BK ADJUSTABLE REAR SET

KAWASAKI ZX6-R (NON ABS) 2007-2013 (RACE SHIFT ONLY)

THIS KIT CONTAINS THE ITEMS PICTURED AND LABELLED BELOW.

DO NOT PROCEED UNTIL YOU ARE SURE ALL PARTS ARE PRESENT.

Please note that the way the kit is packed does not necessarily represent the way of

mounting to the bike

THE PARTS SHOWN MAY BE REPRESENTATIVE ONLY (FOR CLARITY OF INSTRUCTIONS ONLY)

LEFT HAND/GEAR SHIFT SIDE

THIS KIT CONTAINS THE ITEMS PICTURED AND LABELLED BELOW.

DO NOT PROCEED UNTIL YOU ARE SURE ALL PARTS ARE PRESENT.

3

1

4

2 2

5

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 2

RIGHT HAND/BRAKE SIDE

LEGEND
ITEM 1= GEAR BOX CONNECTOR COMPLETE WITH M6 MALE L-H BALL JOINT (x1).

ITEM 2= M8x16mm LONG BUTTON HEAD BOLTS (MAIN MOUNTING BOLTS L-H-S) (x2).

ITEM 3= LEFT HAND SIDE ASSEMBLY COMPLETE WITH M6 MALE R-H BALL JOINT (x1).

ITEM 4= GEAR SHIFT SHAFT (200mm LONG) (x1).

ITEM 5= ALTERNATIVE GEAR SHIFT SHAFT (215mm LONG) (x1).

ITEM 6= BRAKE LIGHT PRESSURE SWITCH (x1).

ITEM 7= ALUMINIUM SEALING WASHERS (x2).

ITEM 8= M8x35mm LONG BUTTON HEAD BOLTS (MASTER CYLINDER BOLTS) (x2).

ITEM 9= MASTER CYLINDER MOUNTING BRACKET (2009-13 MODELS) (x1).

ITEM 10= MOUNTING SPACERS (5mm WIDE) (x1).

ITEM 11= M8x25mm LONG BUTTON HEAD BOLTS (MAIN MOUNTING BOLTS R-H-S) (x2).

ITEM 12= RIGHT HAND SIDE ASSEMBLY COMPLETE WITH M8 FEMALE BALL JOINT (x1).

ITEM 13= MASTER CYLINDER MOUNTING BRACKET (2007-8 MODELS) (x1).

ITEM 14= SET OF BULLET CONNECTORS (CON004) (x1).

ITEM 15= M6x28mm LONG BUTTON HEAD BOLT and M6 NYLOC NUT (GEAR SHIFT LEVER) (x1).

ITEM 16= R&G ZX6R ’09- ONWARDS BRAKE LEVER. (x1)

ITEM 17= R&G ZX6R ’07-‘08 ONWARDS BRAKE LEVER. (x1) (as per PICTURE13)

6

7

10

8

13

7

8

11

9

12

14
16

17

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 3

TOOLS REQUIRED

• 10, 11, 12, 13 AND 14mm OPEN ENDED SPANNERS.

• SET OF METRIC ALLEN KEYS UP TO 8mm A/F.

• TORQUE WRENCH UP TO 20Nm.

• ELECTRICAL PLIERS/CRIMPS

TORQUE SETTINGS
M4 BOLT = 8Nm

M5 BOLT = 12Nm

M6 BOLT = 15Nm

M8 BOLT = 20Nm

 PICTURE 1 PICTURE 2

 PICTURE 3 PICTURE 4

GEAR SHIFT SIDE
• Undo and remove the gear shift lever clamp bolt and remove the gear shift lever (mark

position of the split line on gearbox shaft to aid reassembly) as arrowed in picture 1.

• Remove the two footrest mounting bolts arrowed in picture 2.

• Remove the original rear-set assembly.

• Fit the new gear shift lever (180 degrees opposite to the original) to the gear box shaft as

shown in picture 3 using the bolt and nut from the kit.

• Fit the main bracket using the two bolts as shown in pictures 2 and 4.

• Adjust the position of the foot-peg using the two bolts in the sub-plate as arrowed in picture 4.

• Using either of the two gear shift shafts adjust the toe-peg lever for comfort and operation;

please ensure all nuts and bolts are tightened.

• Please check operation of gear shift before riding.

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 4

 PICTURE 5 PICTURE 6

 PICTURE 7 PICTURE 8

PICTURE 9 PICTURE 10

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 5

PICTURE 11 PICTURE 12

PICTURE 13

BRAKE SIDE ON 2009-2013 NON ABS MODELS
• Undo and remove the two bolts holding the heel guard and master cylinder as arrowed in

picture 5.

• Undo and remove the two bolts holding the original footrest to frame while supporting the

footrest as shown in picture 6.

• Unclip the spring and remove the original brake light sensor as arrowed in picture 7.

• Disconnect the master cylinder connector arrowed in picture 8 and replace with the female

ball joint as shown in picture 9.

• Remove the footpeg and ZX6R ’07-’08 lever from the R&G rearset and replace it with the

alternative lever (supplied) and reassemble and tighten. (Item #16) – (the lever’s tail should

angle downward for ‘07-‘08 and upwards for ‘09-)

• Fit the gear shift assembly into position using the two bolts and spacers as shown in picture

10.

• Connect the ball joint and gear shift lever using the spacer as shown in picture 11 (please

ensure to use the nyloc nut to secure).

• Secure the master cylinder using the two bolts as arrowed in picture 12 (please ensure the

master cylinder pressure shaft is directly in line with master cylinder as shown in picture 12.

• PLEASE NOTE FAILURE TO DO THIS MAY RESULT IN BRAKE FAILURE

AND/OR JAMMING OF BRAKES. Ensure the rearsets have the correct bracket for your

model of bike – For Kawasaki ZX6R ’07-’08 use item #13. For Kawasaki ZX6R ’09- use item

#9

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 6

• Adjust the new rear set for comfort and position using the two bolts and sub plate arrowed in

picture 13.

• Tighten all bolts and lock-nuts.

• Please check operation of the brake before riding.

BRAKE SIDE ON 2007-2008 NON ABS MODELS
• Undo and remove the two bolts holding the heel guard and master cylinder as arrowed in

picture 5.

• Undo and remove the two bolts holding the original footrest to frame while supporting the

footrest as shown in picture 6.

• Unclip the spring and remove the original brake light sensor as arrowed in picture 7.

• Disconnect the master cylinder connector arrowed in picture 8 and replace with the female

ball joint as shown in picture 9.

• Fit the alternative master cylinder mounting bracket (item 13) in place as shown in picture 13.

• Ensure the correct lever is installed for your bike – the lever’s tail should angle downward for

‘07-‘08 and upwards for ‘09-

• Fit the gear shift assembly into position using the two bolts and spacers as shown in picture

10.

• Connect the ball joint and gear shift lever using the spacer as shown in picture 11 (please

ensure to use the nyloc nut to secure).

• Secure the master cylinder using the two bolts as arrowed in picture 12 (please ensure the

master cylinder pressure shaft is directly in line with master cylinder as shown in picture 12.

• PLEASE NOTE FAILURE TO DO THIS MAY RESULT IN BRAKE FAILURE

AND/OR JAMMING OF BRAKES. Ensure the rearsets have the correct bracket for your

model of bike – For Kawasaki ZX6R ’07-’08 use item #13. For Kawasaki ZX6R ’09- use item

#9

• Adjust the new rear set for comfort and position using the two bolts and sub plate arrowed in

picture 13.

• Tighten all bolts and lock-nuts.

• Please check operation of the brake before riding.

BRAKE LIGHT SENSOR SWITCH

• Remove the bolt holding the banjo fitting to end of the master cylinder and replace the bolt

with the brake light sensor switch (item 6) using the aluminium sealing washers supplied

(item 7) as arrowed above. PLEASE NOTE YOU WILL HAVE TO BLEED THE

BRAKING SYSTEM.

• We recommend cutting the original wiring and using bullet connectors to connect the brake

light sensor switch wires to the original wiring.

• Please check operation of brakes and brake light before riding.

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 7

Because of the complexity and inherent dangers involved in undertaking any work

involving the braking system we strongly recommend a qualified mechanic fits/or checks

after the fitting of this product.

PLEASE BE AWARE THAT EACH ASSEMBLY PROVIDED IS ONLY LOOSELY

ASSEMBLED. FULL FITTING WILL REQUIRE TIGHTENING OF EACH BOLT TO

RECOMMENDED TORQUE WITH THE ADDITION OF A THREAD LOCKING

COMPOUND – SUCH AS R&G THREAD LOCK.

ISSUE 2 05/07/2021 (DM)

CONSUMER NOTICE

The catalogue description and any exhibition of samples are only broad indications of the Products and R&G may make design

changes which do not diminish their performance or visual appeal and supplying them in such state shall conform to the order.
The Buyer acknowledges no representation or warranty (other than as to title) has been given or will apply to the Products other

than those in R&G’s order or confirmation and the Buyer confirms it has chosen the Products as being of merchantable quality

and suitable for its particular purposes. Where R&G fits the Products or undertakes other services it shall exercise reasonable
skill and care and rectify any fault free of charge unless the workmanship has been disturbed. The Buyer is responsible for

ensuring that the warranty on the motorcycle is not affected by the fitting of the Products. On return of any defective Products

R&G shall at its option either supply a replacement or refund the purchase money but shall not be liable if the Products have
been modified or used or maintained otherwise than in accordance with R&G’s or manufacturer’s instructions and good

engineering practice or if the defect arises from accident or neglect. Other than identified above and subject to R&G not limiting

its liability for causing death and personal injury, it shall not be liable for indirect or consequential loss and otherwise its liability
shall be limited to the amounts paid by the Buyer for the Products or the fitting or service concerned. These terms do not affect

the Buyer’s statutory rights.

R&G RACING RETURNS POLICY (NON-FAULTY GOODS)

Returns must be pre-authorised (if not pre-authorised the return will be rejected). Goods may only be returned direct to us if they
were purchased direct from us (customer must prove if necessary). Otherwise to be returned to original vendor. Goods must be

in re-sellable condition, in the opinion of R&G Racing. All returns are subject to a 25% restocking and handling fee (25% of the

gross value exc. P&P – at the prevailing price at time of purchase). The customer must pay any and all carriage charges. No
returns of discontinued products, unless within 14 days of purchase. This policy does not affect your statutory rights and does not

refer to faulty goods.

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 8

Instructions de montage RSET018BK Train arrière ajustable
KAWASAKI ZX6-R (NON ABS) 2007-2013 (Shifter de course uniquement)

Le kit contient les Articles exposés ci-dessous, vérifier que toutes les pièces soient

présentes avant de procéder au montage.

La façon dont le kit est emballé ne correspond pas forcément à la façon de monter les
pièces sur la moto.

Les pièces présentées peuvent n’être que représentatives, afin de faciliter et clarifier les
instructions de montage.

Coté gauche/COTÉ LEVIER DE VITESSES

3

1

4

2 2

5

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 9

Coté droit /COTÉ FREIN

LEGENDE
ARTICLE 1= Connecteur boitier de vitessesa avec Rotule M6 Male coté gauche (x1).
ARTICLE 2= Boulons M8x16m (Boulons principaux coté gauche) (x2).
ARTICLE 3= Assemblage complet coté gauchea avec Rotule M6 Male coté droit (x1).
ARTICLE 4= Arbre de changement de vitesse (200mm de long) (x1).
ARTICLE 5= Alternative Arbre de changement de vitesse (215mm de long) (x1).
ARTICLE 6= Interrupteur de pression de feu stop (x1).
ARTICLE 7= Rondelles d’étanchéité en aluminium (x2).
ARTICLE 8= Boulons M8x35mm (Boulons Maitre cylindre) (x2).
ARTICLE 9= Support de fixation Maître cylindre (2009-13 Modèles) (x1).
ARTICLE 10= Entretoises de fixation (5mm de large) (x1).
ARTICLE 11= Boulons M8x25mm (Boulons principaux de fixation coté droit) (x2).
ARTICLE 12= Assemblage coté droit complet avec Rotule M8 Femelle (x1).
ARTICLE 13= Support de fixation Maître cylindre (2007-8 Modèles) (x1).
ARTICLE 14= Jeu de billes de connecteurs (CON004) (x1).
ARTICLE 15= Boulon M6x28mm et Ecrou Nyloc M6 (Levier de vitesse) (x1).
ARTICLE 16= R&G ZX6R ’09- LEVIER DE FREIN AVANT. (x1)

ARTICLE 17= R&G ZX6R ’07-‘08 LEVIER DE FREIN AVANT. (x1) (PHOTO13)

OUTILS REQUIS

• Pinces 10, 11, 12, 13 et 14mm.

• Jeu de clés Allen à 8mm A/F.

• Clé dynamométrique à 20Nm.

• Pinces électriques

Réglages de couple
M4 Boulon = 8Nm

M5 Boulon = 12Nm

M6 Boulon = 15Nm

M8 Boulon = 20Nm

6

7

10

8

9

7

8

11

13

3
12

14

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 10

 PHOTO 1 PHOTO 2

 PHOTO 3 PHOTO 4

Coté levier de vitesse :

• Dévisser et enlever le boulon de levier de vitesse et enlever le levier de changement de
vitesse (Marque la position de la ligne de séparation sur l’arbre du boitier de vitesse pour
aider au réassemblage) (Photo 1).

• Enlever les 2 boulons de fixation du repose pied (Photo 2).
• Enlever l’assemblage arrière.
• Installez le nouveau levier de vitesse (180 degrés à l’opposé de l’original) à l’arbre de boitier

de vitesse (Photo 3) en utilisant le boulon et l’écrou du kit.
• Installez le support principal en utilisant les 2 boulons (Photos 2 et 4).
• Ajustez la position du repose pied avec 2 boulons dans la sous plaque (Photo 4).
• Utiliser l’un ou l’autre arbre pour ajuster le levier de repose pied pour le confort et pour qu’il

soit opérationnel ; Veillez à ce que tous les écrous et boulons soient serrés.
• Vérifier que le levier de vitesse fonctionne correctement.

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 11

 PHOTO 5 PHOTO 6

 PHOTO 7 PHOTO 8

PHOTO 9 PHOTO 10

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 12

PHOTO 11 PHOTO 12

PHOTO 13

COTÉ FREIN SUR LES MODÈLES 2009-2013 NON ABS
• Desserrer puis enlever les 2 boulons qui fixent la protection talon et le Maître cylindre (Photo

5).

• Desserrer puis enlever les 2 boulons qui fixent le repose pied d’origine au cadre tout en

supportant le repose pied (Photo 6).

• Détacher le ressort et enlever l’interrupteur de feu stop d’origine (Photo 7).

• Déconnecter le connecteur de Maître cylindre (Photo 8) et remplacez le par la rotule femelle

(Photo 9).

• Enlever le repose pied et le levier (ZX6R ’07-’08) du train arrière R&G et remplacez le par le

levier fourni puis serrer. (Article #16). Le support de leviers doit être tourné vers le bas pour

les modèles ‘07-‘08 et vers le haut pour les modèles ‘09-.

• Monter l’assemblage de levier de vitesse en position en utilisant les 2 boulons et entretoises

(Photo 10).

• Connecter la rotule et le levier de vitesse à l’aide de l’entretoise (Photo 11) (Veillez à utiliser

l’écrou Nyloc pour bloquer).

• Fixer le Maître cylindre avec les 2 boulons fléchés sur la photo 12 (Veiller à ce que l’arbre de
pression du maître cylindre soit bien alignée avec le maître (Photo 12).

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 13

• NE PAS MANQUER D’EFFECTUER CETTE TACHE CAR CELA POURRAIT ENTRAINER UNE
DEFAILLANCE DU FREIN Veiller à ce que les trains arrière aient le bon support selon votre

modèle de moto. Pour la Kawasaki ZX6R ’07-’08, utilisez l’article #13. Pour la Kawasaki

ZX6R ’09- utilisez l’article #9.

• Ajuster le nouveau traina arrière pour le confort et la bonne position en utilisant les 2 boulons

et la sous plaque (Photo 13).

• Serret tous les boulons et écrou de blocage.

• Vérifier que le levier de vitesse fonctionne correctement.

COTE FREIN SUR LES MODELES 2007-2008 NON ABS

• Desserrer puis enlever les 2 boulons qui fixent la protection talon et le Maître cylindre (Photo

5).

• Desserrer puis enlever les 2 boulons qui fixent le repose pied d’origine au cadre tout en

supportant le repose pied (Photo 6).

• Détacher le ressort et enlever l’interrupteur de feu stop d’origine (Photo 7).

• Déconnecter le connecteur de Maître cylindre (Photo 8) et remplacez le par la rotule femelle

(Photo 9).

• Monter le support de Maître cylindre alternatif (Article 13) en place (Photo 13).

• Veiller à ce que les trains arrière aient le bon support selon votre modèle de moto – Le support

de leviers doit être tourné vers le bas pour les modèles ‘07-‘08 et vers le haut pour les modèles

‘09-.

• Monter l’assemblage de levier de vitesse en position en utilisant les 2 boulons et entretoises

(Photo 10).

• Connecter la rotule et le levier de vitesse à l’aide de l’entretoise (Photo 11) (Veillez à utiliser

l’écrou Nyloc pour bloquer).

• Fixer le Maître cylindre avec les 2 boulons fléchés sur la photo 12 (Veiller à ce que l’arbre de
pression du maître cylindre soit bien alignée avec le maître (Photo 12).

• NE PAS MANQUER D’EFFECTUER CETTE TACHE CAR CELA POURRAIT ENTRAINER UNE
DEFAILLANCE DU FREIN. Veiller à ce que les trains arrière aient le bon support selon votre

modèle de moto. Pour la Kawasaki ZX6R ’07-’08, utilisez l’article #13. Pour la Kawasaki

ZX6R ’09- utilisez l’article #9

• Ajuster le nouveau traina arrière pour le confort et la bonne position en utilisant les 2 boulons

et la sous plaque (Photo 13).

• Serrer tous les boulons et écrous de blocage.
• Vérifier le fonctionnement des freins et feux stop avant de prendre la route.

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

R&G Racing

Unit 1, Shelley’s Lane, East Worldham, Alton, Hampshire, GU34 3AQ

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

Page | 14

Interrupteur de feu stop

• Enlever le boulon qui fixe le banjo installé à l’extrémité du maître cylindre puis remplacer le
boulon par l’interrupteur de feu stop (Article 6) en utilisant les rondelles d’étanchéité en
aluminium fournies (Article 7)) comme indiqué ci-dessus. Vous devrez purger le système de
freinage.

• Nous vous recommandons de couper le fil d’origine et d’utilisez les connecteurs pour

connecter les fils d’interrupteur de feu stop aux fils d’origine.
• Vérifier que les opérations de freinage fonctionnent correctement ainsi que les feux.

SACHEZ QUE CHAQUE ASSEMBLAGE FOURNI EST ASSEMBLÉ LIBREMENT. UN

MONTAGE COMPLET NÉCESSITERA LE SERRAGE DE CHAQUE BOULON AU COUPLE

RECOMMANDÉ AVEC L'ADDITION D'UN COMPOSÉ DE BLOCAGE DE FILET - TEL

QUE R&G THREAD LOCK.

Du fait de la complexité du montage et des risqué inhérents aux operations sur le

système de freinage, nous vous recommandons de faire monter les pièces R&G Racing

par un mécanicien qualifié.

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

