Wide Rear Tires on Stock Belt Driven Sportsters

Dale A.   “Rattler” 14 Sept. 2000

 Seems there is always a lot of interest in adding a wider rear tire on our Sportsters. When it came time for new rubber on the rear of my 1995 883-1200, I decided to see just what would fit under the stock rear fender. A couple things to keep in mind here. The Stock Dunlop 401 ST Elite 130/90-16 rear tire is 5” wide as measured by me. With tape measure in hand, I measured the distance between the swingarm out to the secondary belt drive. I concluded a tire not much wider than 5-5/8” would be the max width you could install without any modifications or any major modifications anyway.

 Next, with tape measure in hand still, I rode down to a local discount tire vendor to take a look at their motorcycle tires. One thing is certain here after measuring quite a few tires; different manufactures have different widths for the same stated tire width. I found a Continental TK-17 140/90-16 measured in at 5-5/8” in width, where as a Cheng Shin & Avon 140 width rear tire were a lot wider, over 5-11/16” in width.

 If you are riding a chain driven Sportster, others have stated they can fit a 150-width rear tire under the stock rear fender, with slight modifications & some spacers. Their may be a 150 width rear tire out their that measures in at this 5-5/8” I found to be near the max width for a belt drive, but I don’t know of them. I purchased the Continental TK-17 & had it mounted on my rear rim. The width fits fine on the stock rear rim width.

 After mounting the wheel on my ride, I took a little test ride. The lower belt guard was rubbing somewhat on the tire, where the rubber flap is riveted on to the plastic part of the lower guard, so off it came. With 2 up riding, I found the two rear most fender strut bolts on the right side where rubbing the tire when hitting bumps. At this time I had the Stock rear shocks on the bike, so they are not very good to keep from bottoming out on severe bumps, especially 2 up. The rear tire just clears the secondary belt drive by about a 1/8” at the lower end of the belt & clears by a little more at the upper end. I ended up, removing the two rearward fender strut mount bolts behind the shock eyes & turning them around with the nut on the outside using Chrome Acorn nuts for looks versus the regular nuts for these bolts. This solved any clearance problem with the fender strut bolts.

 You also have to make sure your rear taillight wiring harness does not interfere or gets chaffed by the wider tire. I had to flatten down the little metal retainers for the wiring harness under the fender & then I wrapped the whole harness in plastic spiral wrap to protect the harness in case of contact.

 The wider rear tire feels excellent when riding, more stout feeling & more sure in the corners too me.

 Some conclusions about adding a wider tire than stock:

1. With good Progressive shocks, you may not ever experience any of the clearance problems I had.

2. Do not mail order a wider tire without confirming it’s actual width, either through specs available on the Internet or asking first. Better yet, take your tape measure & go find one at a local retailer!

3. A 140 or wider width rear tire in a 90 series height will be at least 1.25” larger in tire diameter than a stock 130/90 rear tire & will throw off your Speedo some, & affect your lower end acceleration. I was running a 29 tooth sprocket & with the added height of this tire had to switch back to the 27 tooth to get acceleration back & my Speedo back in normal order. An 80 series tire in this width would be the best way to go to prevent any of these problems & will be my next rear tire.

4. The width size of a wider rear tire will be slightly wider once mounted on the rim, & if using a 150-width size, will be much wider once mounted. Just something to keep in mind!

 There are Wide Tire Kits available on the market for Sportsters such as the “Dragon Wide Tire Kit”, but the price of these is enough for me not to look at using them. They involve a wider swing-arm, offset rear wheel pulley spacers & front tranny sprocket spacers to keep the belt drive in line, along with wheel spacers & such. If you happen to have a JMC swing-arm on your ride, your options for wider rear tires improve dramatically.

Dale A. Rattler

95 883-1200

