Frame/Vin/Crankcase ID #'s & Model Identification

Frame ID Numbers

There are three tables listed here. The first is Frame ID Numbers - 2001 and later. The second table is Motorcycle ID Numbers 1981 and Later.

The third is Motorcycle ID Numbers 1970-1980.

Frame ID Numbers - 2001 and Later

17 digit VIN on frame.

Abbreviated VIN on engine. The legal VIN number is on the frame.

Example: 1 HD 1 DJ V 1 3 1 Y 500001

1 = Made in USA

5 = Made for the Canadian market

HD = Harley Davidson

1 = Weight Class

1 = Heavyweight (901 cc and larger)

T T	3 7 1 1	-	. •
I	- 1/10/10/1	Llogian	otion
1 <i>7.</i> 1 -	= Model	17621811	allon
	1.10001	20181	

FL/FX Models FR = FLHRCIBH = FXSTFS = FLTRIBL = FXSTSFT = FLHPEIBM = FLSTFGD = FXDLBR = FLSTSGE = FXDWGBS = FXSTDGJ = FXDXBT = FXSTBGH = FXDBV = FXSTIGK = FXDPBW = FLSTCIGL = FXDXTBX = FLSTFIGX = SIDECAR TLE

BX = FLSTFI GX = SIDECAR TLEBY = FLSTSI HA = VRSCA

BZ = FXSTSI HX = SIDECAR RLE

DD = FLHT JB = FXSTDI

DC = FLHT KX = SIDECAR TLE ULTRA

DG = FLHTC Shrine?? = FXDP POLICEDJ = FLHTC?? = FLHTCUI POLICEFB = FLHRI?? = XL 883 POLICE

FC = FLHTCUI ?? = TLE SIDECAR POLICE

FL = FLHTCUI Shrine
FM = FLHTPI
XL Models
FP = FLTR
CJ = XL 883C

CA = XLH 883CA = XLH 1200CE = XL 883HCG = XL 1200CCH = XL 1200SCJ = XL 883CCK = XL 883R

V = Engine TypeL = 1340 Evolution M = 883 Evolution P = 1200 Evolution

R = 1340 Evolution Fuel Injected

V = Twin Cam 88

W = Twin Cam 88 Fuel Injected

Z = 1130 Revolution

V = Engine TypeL = 1340 Evolution M = 883 Evolution P = 1200 Evolution

R = 1340 Evolution Fuel Injected

V = Twin Cam 88

W = Twin Cam 88 Fuel Injected

Z = 1130 Revolution

1 = Introduction Date 1 = Regular Introduction 2 = Mid Year (January) 3 = California Model 4 = Anniversary Model

3 = VIN Check Digit (Can be 0-9 or X)

1 = 20012 = 2002

Y = Assembly PlantJ = Milwaukee, WI T = Tomahawk, WIY = York, PAK = Kansas City, KS

500001 = Serial Number

Production 2001 - 234,461 2002 - TBD

Frame ID Numbers - 1981 and Later

FLT/FXR Models Example: 1HD1AAK11BYO13478 AE 1981 FLT The frame number is broken AF 1981 FLTC down like this: DA FLT 1982 and 1983 only DB FLTC DC FLHT DD FLHTC DE FLHTC w/ Sidecar DG FLHTC Shrine DH FLTC w/Sidecar DJ FLHTC 1986 - present DK FLTC Shrine DM FLTCU - Ultra DN FLTCU - Ultra w/Sidecar DP FLHTCU - Ultra DR FLHTCU - Ultra shrine DT FLHTCU - Ultra Shrine DT FLHTCU - Ultra Shrine EA FXR EB FXRS EC FXRT EE FXRDG EG FXRS-SP Sport Edition EH FXRD EJ FXRC EL FXLR EM FXRS - CON FA FLHS 1 HD 1 AA K 1 1 B Y 013278 DC FLHT 1 = Made in U.S.A.HD = Harley Davidson 1 = Weight Class 1 = Heavyweight4 = Lightweight8 = SidecarAA = Model Designation K = Engine Displacement K = 1340 Shovelhead H = 1000 Ironhead XLL = 1340 Evolution M = 883 Evolution XL N = 1100 Evolution XL P = 1200 Evolution XL 1 = Introdution Date 1 = Regular Introdution 2 = Mid-Year (January) 3 = California Special 4 = Daytona (March) 1 = Check Digit FA FLHS FA FLHS FB FLHR-I Injected FC FLHTCU-I Injected FD FLHR FE FLTCU-I Injected FF FLHTC-I Injected B = Model Year Dyna Glides GA FXDB-D Daytona S = 1995T = 1996U = 1997GB FXDB-S Sturgis GC FXDC GD FXDL Y = Plant of Manufacture (York, PA) T = Plant of Manufacture (Tomahawk, WI) GE FXDWG J = Plant of Manufacture (Milwaukee, WI) GG FXDS-CON GH FXD 013278 = Sequential Number **XL Models** FL/FX Models AA FLH - 80 XLH 1000cc 1981 - 1985 AB FLHP - 80 Chain XLH 883 1986 - 1987 AC FLH - 80 Shrine Chain XLH 883 Deluxe AD FLH - Classic XLH 1100 AG FLH - Classic w/ sidecar XLH 883 1988 - present AH FLHP - 80 Belt Deluxe XLH 1200 AJ FLH - 80 Heritage CB XLS 1981 - 1985 AK FLHS - 80 CC XLX 1981 - 1985 AL FLH - 80 Shrine Belt CD XR-1000, 1983 - 1985 CE XLH 883 Hugger 1987 - present BA FXE - 80

CF XLH 883 Deluxe 1988 - present

BB FXEF - 80

```
BC FXS - 80
BD FXB - 80
BE FXWG - 80
BF FXSB - 80
BG FXDG
BH FXST
BJ FLST/FLSTC
BK FXSTC
BL FXSTS
BM FLSTF
BN FLSTN
BP FXSTSB

FLT/FXR Police Models
```

CG XLH 1200 Custom CH XLH 1200 Sport

Sidecars

SA CLE Purchased w/FLH
SD CLE Purchased w/FLH
SE CLE Separate
SF TLE Purchased w/FLTC/FLHTC
SG TLE Separate
SH CLE Purchased w/FLHX
GX TLE
HX RLE
KX TLE Ultra

DA FILTE - Windshield 1984 and

- DA FLHTP Windshield 1984 and later DF FLHTP Fairing
- ED FXRP Windshield
 EF FXRP Fairing
- EK FXRP C.H.P.

Frame ID Numbers - 1970-1980

Motorcycle Serial Numbers

Vehicle Identification Number (V.I.N.) is located on the engine crankcase and is the same as the number located on frame steering head.

Example: 1A 13478 H7

```
1A = Model Designation
 1A = FL-1200
 6E = FXEF-80
 2A = FLH-1200
 7E = FLHS - 1200
 3A = XLH - 1000
 9E = SS-250
 4A = XLCH-1000
 2F = FXS-1200
 5A = GE - 750
 3F = SXT-125
 6A = SS-350 Sprint
 4F = SS-175
 7A = SX-125
 6F = SS-125
 8A = M65-S
 7F = XLCR-1000
 7B = ERS
 2G = XLT - 1000
 8B = MSR-100
 3G = FLH-80
 2C = FX-1200
 5G = FLT-80
 3C = SX-350 Sprint 6G = FXE-80
 5C = MC - 65
 7G = FXS-80
 6C = SR-100
 7T = SST - 250
 8F = SST-350
 1D = LE Sidecar
 2D = X - 90
 9F = SX - 350
 3D = Z - 90
 9G = FXWG-80
 5D = SX-175
 1H = FXB-80
 6D = SX-250
 2H = CLE Sidecar
 3H = FLH-80 Classsic
 7D = MX - 250
 5H = FLHS-80
 9D = FXE - 1200
 4E = XLS-1000
 6H = FL - 80
 5E = FXEF-1200
 7H = FLH-1200 Police
 8H = FLH-1200 Shrine
 9H = FLH-80 Police
 1K = FLH-80 Shrine
```

```
13478 = Sequential Number
```

```
H = 1970 thru 1979
J = 1980 only

7 = Model Season
0 = 1970
1 = 1971
2 = 1972
3 = 1973
4 = 1974
5 = 1975
```

H = Decade Code

6 = 1976 7 = 1977 8 = 1978 9 = 1979

Crankcase Identification Numbers

007 = Number That Day

```
Numbers located on both left and right crankcase halves.
Big Twin: Left Case - Outside, Lower Front
 Right Case - Inside, Gearcase Compartment
XL Models: Left Case - Inside, Primary Compartment
 Right Case - Outside, Near Oil Pump
Stamped at Capitol Drive Facility
Used to identify engine and track production changes
Example: 1588 321 007
15 = Engine Designation
 1 = 1200cc Shovelhead
 7 = 1000cc Iron XL
 14 = 1340cc Shovelhead
 15 = 1340cc Evolution
 16 = XR-1000
 17 = 883cc Evolution XL
 18 = 1100cc Evolution XL
 19 = 1200cc Evolution XL
 20 = 1340cc Evolution, California (1988 - *)
 21 = 883cc Evolution XL, California (1988 - *)
 22 = 1200cc Evolution XL, California (1988 - *)
88 = Model Year
321 = Day of Production
 001 = Jan. 1st
 182 = Jul. 1st
 032 = Feb. 1st
 213 = Aug. 1st
 060 = Mar. 1st
 244 = Sep. 1st
 274 = Oct. 1st
 091 = Apr. 1st
 121 = May 1st
 305 = Nov. 1st
 152 = Jun. 1st
 335 = Dec. 1st
```

The Harley Davidson Alphabet

A great many people over the years have become suitably confused by Harley-Davidson's model designations. And rightfully so. The alpha-designations merely exist, the letters seemingly drawn out of thin air.

Today, even though we have only two basic engine designs to deal with, the Sportster X and big twin F, the number of letters for one model would do credit to a bowl of soup. For example, the 1995 model line included the FLHTCI and the FXSTSB - mouthfuls both.

Let us analyze these. First, the FLHTCI bagger. The F stands for the medium compression 74-inch OHV engine introduced in 1941; the L stood for the slightly more powerful "Special Sport Solo" version. The H was tacked on in 1955, indicating the "Super Sport Solo." In 1978 the 80-inch engine was introduced as an option, and by 1981 the F model designation meant an 80-incher. The T was added in 1983 to indicate that this was a touring machine with bags and batwing fairing, and the C also came in that year to show that this model had "classic" looks and a higher price tag. The I is the first use of that letter, and is alphabetical proof that this model is fuel-injected rather than carbureted. Got all that?

Now the FXSTSB. The F has been demonstrated. The X shows that this big twin had the lighter, Sportster-type front end inaugurated in 1971. The ST (in this case those letters have to stand together) stands for the Softail chassis design, introduced in 1984. The second S is the Springer front end, intro-ed in 1988. The B is for the new 1995 model, the Bad Boy.

Confused? And rightfully so. While all these letters might not make much sense to the average Harley enthusiast, they help a lot in the parts department - especially when prefaced by a year, such as an 1984 FXRT.

Often the first alpha-designation a Harley enthusiast interested in Harley history hears is about someone's JD model, indicating the 74-inch V-twin introduced in 1921, but the lettering goes back long before that.

Up to 1908, there was only one Harley model per year, a battery-fired single cylinder, so any further designation than the year was superfluous: i.e., an 1907 Harley. But in 1909, the factory offered four singles, with either 26- or 28-inch wheels (wheels were measured from the outer edge of the tire back then), and either battery or magneto ignition. These were referred to as the Model 5 (fifth year of production, which, for Harley-Davidson purposes, began in 1904) with battery and 28s, the Model 5-A with mag and 28s, 5-B with battery and 26s and 5-C, mag/26. The abortive twin was called the 5-D.

In 1910, the single-cylinder racer was called the 6-E. In 1912, things got real complicated with both chain and belt drive being offered, and a clutching mechanism designated by an X; all wheels were the 28-inch variety. The basic single was the Model 8, the mag-fired twin with "freewheel control" and chain drive was called the Model X-8-E.

In 1914, we see the first use of the F letter, a 61-inch magneto twin with two-speed gearbox. In 1915, the J model appeared, the twin with three-speed transmission and battery ignition. That was also the year of the first K model, a racing twin.

In 1916, the year designation was changed from year of production to calendar year, so it was not 12-F, but 16-F. Eight models were available that year: the F, J, E, R and T twins, and C, B and S singles. Already Harley was complicating things, as the E of 1910 was a racing single, while the E of 1916 was a one-speed twin.

The heck with this; let us start with the alphabet and go right through to see how many letters have been used, and how many times. When you see a /, that means the letter(s) was secondary (FL), tertiary (FLH), etc. To try to keep this under control, I will start with the models that were in the 1920 line, and ignore what went on before that date.

A (1926): SV/OHV 21-inch single (magneto ignition)

A (1960): TS (two stroke) 165CC Topper scooter

B (1926): SV/OHV 21-inch single

B (1955): TS 165CC single

/B: Belt-drive Sturgis model (ex. 1982 FXB)

C (1920): i.o.e. 35-inch single, special order

C (1930): SV/OHV 30.5-inch single

/C: Custom, Classic or Caf

/CH: Magneto Sportster (ex. 1958 XLCH)

D (1929): SV 45-inch twin

/D: 74-inch engine (ex. 1921 JD)

/D: Extra power (ex. 1930 DLD)

/D: Dyna Glide frame (ex. 1991 FXDB)

/DG: Disc Glide (ex. 1983 FXDG)

E (1936): OHV 61-inch twin

/E: Electric starting (ex. 1964 GE, 1974 FXE)

/E: Police engine (ex. 1953 FLE)

F (1920): i.o.e. 61-inch magneto ignition (dating from 1914)

F (1941): OHV 74-inch twin

/F: Battery ignition flat twin (ex. 1921 WF)

/F: Footshift (ex. 1952 FLF)

G (1933): SV 45-inch Servi-Car

/H: Larger engine (ex. 1936 80-inch VHL, 1955 55-inch KH)

/H: More powerful engine (ex. 1955 FLH)

I: Fuel injection (ex. 1995 FLHTCI)

J (1920): i.o.e. 61-inch twin (dating from 1915)

/J: Magneto ignition flat twin (ex. 1921 WJ)

/K: More powerful K model (ex. 1955 K11K)

L (1920): Single-passenger sidecar (dating from 1915)

/L: Higher compression engine (ex. 1936 EL)

M (1920): Commerical sidecar (dating from 1915)

M (1965): TS 50CC single, Aermacchi

/N: Newspaper delivery sidecar (ex. 1929 MN)

/N: Nostalgia (ex. 1993 FLSTN)

/O: Open-body commercial sidecar (ex. 1926 MO)

/P: Police model

Q (1920): Two-passenger sidecar chassis (dating from 1918)

R (1932): SV 45-inch twin

/R: Rubber-mount FX model (ex. 1982 FXR Super Glide)

/R: Pseudo-racing model (ex. 1983 XR-1000)

/R: Racing model (ex. 1952 KR)

S (1926): OHV 21-inch, for racing purposes

S (1948): TS 125 single

/S: Sport (ex. 1978 FXS and XLS)

/S: Sidecar use (ex. 1936 ES)

T (1921): Twin-cylinder racer

/T: TS 165 single (ex. 1953 ST)

/T: Touring (ex. 1977 XLT, 1980)

U (1937): SV 74-inch twin

V (1930): SV 74-inch twin

V (1994): DOHC 61-inch twin, for Superbike racing

W (1920): SV 36-inch flat twin (dating from 1919)

W (1937): SV 45-inch twin

/WG: Wide Glide (ex. 1980 FXWG)

X (1957): OHV 55-inch twin (usually used with L; i.e. XL)

Y: Only letter never used

Z (1973): TS 90CC single, Aermacchi

Here are some models styles to go by.

XLH Sportster 883

XLH Sportster 883 Hugger

XLH Sportster 1200

XL 1200C 1200 Custom

XL 1200S 1200 Sport

FXD Dyna Super Glide

FXDL Dyna Low Rider

FXDS-CONV Dyna Convertible

FXDWG Dyna Wide Glide

FLSTS Heritage Springer Softail

FXSTSB Bad Boy

FLSTF Fat Boy

FXSTS Springer Softail

FXSTC Softail Custom

FLSTC Heritage Softail Classic

FLHR/FLHRI Road King / Road King Fuel Injected

FLHT Electra Glide Standard FLHTC/FLHTCI Electra Glide Classic / Electra Glide Classic FLHTCUI Ultra Classic Electra Glide Fuel Injected

All the learned readers can now berate me for my inaccuracies and omissions, such as racing models, sidecars, package trucks, etc.

I also left out most of the Aermacchi model designations, or this would have been far more complicated than necessary. Nor did I include all alphabets in all models; there are just too many.