RK Tek Arctic Cat 800 to 925 Big Bore Kit

1. Clean ALL new and old parts thoroughly to assure no foreign debris is present. Oil on a clean towel works very well, continue until towel is clean after wiping.

2. Set piston ring end gap between .018” and .019”.  If larger then leave it alone.

To set end gap:


a) Place 1 ring in cylinder


b) Level ring in cylinder by using the piston as a leveling device. Measure the gap with a feeler gauge.

c) Using a wet-stone or something similar, gently file on one end of the ring until desired

    gap is obtained   Repeat process for each ring.


d) MAKE SURE you know which rings are gapped for which cylinders!

3. Install rings on piston. Letter on each ring will be facing UP.
4. Install pistons, stock top end bearing, and bearing thrust washers onto connecting rods.

5. Install wrist pin and cir-clips onto piston. MAKE SURE cir-clips are fully seated in groove! 

6.
Install Y-Pipe and gasket onto both cylinders and match exhaust gasket to cylinder’s outlet and Y-pipe.   This will require trimming the gasket. Other option is to NOT use the gasket and use High Temp RTV for a seal. If using RTV you must wait 24 hrs before starting engine. And install Y Pipe  later.
7.
Remove Power Valve Oil Seal, carefully, from LOWER stock valve housing. Install same seal in the RKT Supplied, Exhaust Valve Billet Spacer Housing. See Steps below for procedure.
a) Partially separate two cast halves of the power valve assy. Note: they will not come completely apart.

b) Remove small Allen head screw (3mm head size) that connects the outer housing to the inner (cylinder side) housing.
c) Completely separate both cast housings.
d) Remove Oil Seal using a small flat blade screw driver and LIGHLTY prying it out. Install this seal in RKT Billet Lower Housing (supplied with kit).
e) Reconnect outer housing to guillotine by re-installing the allen bolt removed above (step 8b). Make sure outer housing fully seats on inner housing.
f) Re-install assembled power valve assembly on cylinder. Use Blue loctite and silicone on bolt threads
g) Verify that guillotine does not protrude into cylinder when in close position.
h) Verify Valve completely clears exhaust duct when in fully open position.. If the valve is “hanging” in the exhaust duct when valve is fully open, trim valve to clear BEFORE installing.
8.       Install cylinders onto case with gasket (stock gasket can be reused 1-3 times). Torque cylinder bolts to 27 ft/lbs and then final torque bolts to 38ft/lbs.
9.
Install Head. Torque Head @ 22ft/lbs.     Install Y Pipe.

10.
Start engine and check for base gasket or any air/coolant leakage. Make sure there are no air pockets in the coolant system. Bleed coolant system if needed.
NOTE: a 2-3 deg timing advance (offset key) is required to make this engine perform to its full potential.

11.      Run engine at varying throttle positions for the 1st 80 miles checking piston wash and plug color (and adjusting accordingly), then ride it like you normal.  NOTE: This engine is designed to run between 8200 and 8500 RPM.  NOTE: The engine will take about 100 miles for the rings to fully seat. NOTE: We found that a 2 degree timing advance worked very well with this kit. 
