

RHINO-RACK

Yakima T-FK3 RLT600 Fit Kit

Item	Component Name	Qty	Part No.
1	M6 GMH Special Nut	12	N018
2	M6 Spring Washer	4	W004
3	M6 Flat Washer	4	W003
4	M6x16 Button Screw	4	B061
4	Instructions	1	R690

***Note:** RLT600 Parts as separate.
Fix the Quick Mount Spacer to the Leg using the hardware in the leg kit. The original bolts, spring and flat washers will be used with those provided to secure the RLT600 legs to the Yakima Track.

Tools Required:
5mm Allen Key

Issue: 01

Document No: R690

CONTROLLED

Prepared: Kayle Everett

RHINO-RACK

Yakima T-FK3 RLT600 Fit Kit

Item	Component Name	Qty	Part No.
1	M6 GMH Special Nut	12	N018
2	M6 Spring Washer	4	W004
3	M6 Flat Washer	4	W003
4	M6x16 Button Screw	4	B061
4	Instructions	1	R690

***Note:** RLT600 Parts as separate.
Fix the Quick Mount Spacer to the Leg using the hardware in the leg kit. The original bolts, spring and flat washers will be used with those provided to secure the RLT600 legs to the Yakima Track.

Tools Required:
5mm Allen Key

Issue: 01

Document No: R690

CONTROLLED

Prepared: Kayle Everett

RHINO-RACK

Yakima T-FK3 RLT600 Fit Kit

Item	Component Name	Qty	Part No.
1	M6 GMH Special Nut	12	N018
2	M6 Spring Washer	4	W004
3	M6 Flat Washer	4	W003
4	M6x16 Button Screw	4	B061
4	Instructions	1	R690

***Note:** RLT600 Parts as separate.
Fix the Quick Mount Spacer to the Leg using the hardware in the leg kit. The original bolts, spring and flat washers will be used with those provided to secure the RLT600 legs to the Yakima Track.

Tools Required:
5mm Allen Key

Issue: 01

Document No: R690

CONTROLLED

Prepared: Kayle Everett

RHINO-RACK

Yakima T-FK3 RLT600 Fit Kit

Item	Component Name	Qty	Part No.
1	M6 GMH Special Nut	12	N018
2	M6 Spring Washer	4	W004
3	M6 Flat Washer	4	W003
4	M6x16 Button Screw	4	B061
4	Instructions	1	R690

***Note:** RLT600 Parts as separate.
Fix the Quick Mount Spacer to the Leg using the hardware in the leg kit. The original bolts, spring and flat washers will be used with those provided to secure the RLT600 legs to the Yakima Track.

Tools Required:
5mm Allen Key

Issue: 01

Document No: R690

CONTROLLED

Prepared: Kayle Everett

RHINO-RACK

Yakima T-FK3 RLT600 Fit Kit

Item	Component Name	Qty	Part No.
1	M6 GMH Special Nut	12	N018
2	M6 Spring Washer	4	W004
3	M6 Flat Washer	4	W003
4	M6x16 Button Screw	4	B061
4	Instructions	1	R690

***Note:** RLT600 Parts as separate.
Fix the Quick Mount Spacer to the Leg using the hardware in the leg kit. The original bolts, spring and flat washers will be used with those provided to secure the RLT600 legs to the Yakima Track.

Tools Required:
5mm Allen Key

Issue: 01

Document No: R690

CONTROLLED

Prepared: Kayle Everett

RHINO-RACK

Yakima T-FK3 RLT600 Fit Kit

Item	Component Name	Qty	Part No.
1	M6 GMH Special Nut	12	N018
2	M6 Spring Washer	4	W004
3	M6 Flat Washer	4	W003
4	M6x16 Button Screw	4	B061
4	Instructions	1	R690

***Note:** RLT600 Parts as separate.
Fix the Quick Mount Spacer to the Leg using the hardware in the leg kit. The original bolts, spring and flat washers will be used with those provided to secure the RLT600 legs to the Yakima Track.

Tools Required:
5mm Allen Key

Issue: 01

Document No: R690

CONTROLLED

Prepared: Kayle Everett