

Harley-Davidson VIN decoder for 1930 – 2014

Compliments of Willie's Harley Parts – williesharleyparts.com

1930 – 1969

- First two numbers are the year
- Letters are the model
- The last numbers are the production number

Models built from 1930 to 1969:

G , GE - Servi Car Side valve 45 cubic inch three-wheeler, 1932 to 1972

E , EL - Overhead valve 61 cubic inch

F , FL - Overhead valve 74 cubic inch

K - Side valve 45 and 55 cubic inch

U , UL - Side valve 74 or 80 cubic inch

V , VL - Side valve 74 cubic inch made prior to 1936

W , WL - Side valve 45 cubic inch made 1934 to 1952

1970 – 1980

Numbers are on both the frame and the engine. According to Terry's Vin Decoder (<http://www.terry-zone.com/tech/vin.php>), for a very short period in 1979, there were some funky engine numbers that didn't sit well with law enforcement. The factory switched back quickly. From Terry's site: "The production date range is 1/9/79 - 2/7/79, and the frame VINs affected are or should be 43000H9 through 48199H9. The "crankcase number" is reported to be a ten digit numeric ID."

Sample VIN: 2A12345H5

- First two characters are the model code
- Next 5 digits, between the two letters, are the production numbers
- Last two characters are the model year

Model Codes for 1970 - 1980

Code	Model	Code	Model	Code	Model	Code	Model
1A	FL/FLP-1200	8B	MSR-100	5D	SX-175	2F	FXS - 1200
2A	FLH -1200	2C	FX -1200	6D	SX-250	3F	SXT-125
3A	XL /XLH-1000	3C	SX-350 Sprint	7D	MX-250	4F	SS-175
4A	XLCH-1000	5C	MC-65	9D	FXE - 1200	6F	SS-125
5A	GE-750	6C	SR-100	4E	XLS-1000	7F	XLCR-1000
6A	SS-350 Sprint	1D	LE Sidecar	5E	FXEF-1200	2G	XLT-1000
7A	SX-125	2D	X-90	6E	FXEF-80	3G	FLH-80
8A	M65-S	3D	Z-90	7E	FLHS-1200	5G	FLT-80
7B	ERS	4D	XLA	9E	SS-250	6G	FXE-80

Code	Model	Code	Model	Code	Model	Code	Model
7G	FXS-80	2H	CLE-80 Sidecar	6H	FL-80	9H	FLH-80 Police
9G	FXWG-80	3H	FLH-80 Classic	7H	FLH-1200 Police	1K	FLH-80 Shrine
1H	FXB-80	5H	FLHS-80	8H	FLH-1200 Shrine		

Model year codes for 1970 – 1980

Code	Year	Code	Year	Code	Year	Code	Year
H0	1970	H3	1973	H6	1976	H9	1979
H1	1971	H4	1974	H7	1977	J0	1980
H2	1972	H5	1975	H8	1978		

1981 – 2000

17 digit VIN on the frame, abbreviated VIN on the engine.

Example: 1HD1BFK11BY127956

1st digit: 1 = Made in USA

2nd and 3rd digits: HD = Harley-Davidson

4th digit: Weight Class: 1 = Heavy Weight (4 = Light Weight, 8 = Sidecar)

5th and 6th digit: Model Designations: BF = FXSB 80 (see chart below for all model designations)

7th digit: Engine Type: K = 1340 Shovelhead (see chart below for all engines)

8th digit: Introduction Date: 1 = regular introduction date (see chart below for other dates)

9th digit: Check Digit: 1

10th digit: Year of Manufacture: B = 1981, (see chart for the rest)

11th digit: Assembly Plant: Y = York, PA (T = Tomahawk, J = Milwaukee, K = Kansas City)

12th - 17th digits are production numbers

Model Designations - 5th and 6th digits:

AA	FLH 80	AK	FLHS - 80
AB	FLHP 80 Police Chain	AL	FLH - 80 Shrine Belt
AC	FLH 80 Shrine Chain	BA	FXE – 80 Superglide Electric Start
AD	FLH Classic	BB	FXEF - 80 Fatbob
AE	1981 FLT	BC	FXS – 80 Low Rider
AF	1981 FLTC	BD	FXB – 80 Sturgis (Belt)
AG	FLH Classic with Side Car	BE	FXWG – 80
AH	FLHP - 80 Police Belt Deluxe	BF	FXSB - 80
AJ	FLH 80 Heritage	BG	FXDG - 80

BH	FXST Softail Standard	DS	FLTCU Ultra Shrine
BJ	FLSTC Heritage Classic	DT	FLHTCU Ultra Shrine
BK	FXSTC Softail Custom	EA	FXR Rubber Mount Super Glide
BL	FXSTS Springer Softail	EB	FXRS - FXR Sport
BM	FLSTF Fat Boy	EC	FXRT - FXR Touring
BN	FLSTN Nostalgia	ED	FXRP Police windshield
BP	FXSTSB BadBoy	EE	FXRDG
BR	FLSTS Heritage Springer Softail	EF	FXRP Police Fairing
BS	FXSTD Softail Deuce	EG	FXRS-SP Low Rider Sport Edition
BT	FXSTB Night Train	EH	FXRD Disc Glide
CA	XLH	EJ	FXRC
CB	XLS, 81 - 85	EK	FXRP Police C.H.P. California Highway Patrol
CC	XLX, 81 - 85	EL	FXLR Low Rider
CD	XR1000, 83 - 85	EM	FXR Conv
CE	XLH 883 Hugger, 87 and up	FA	FLHS Electra Glide Sport
CF	XLH 883 Deluxe, 88 and up	FB	FLHR-I Road King Injected
CG	XLH 1200 Custom	FC	FLHTCU-I Ultra Classic Injected
CH	XLH 1200 Sport	FD	FLHR Road King
DA	FLT 82 – 83 Rubber Mount Dresser	FE	FLTCU-I
DB	FLTC Rubber Mount Dresser Classic	FF	FLHTC-I Injected
DC	FLHT Electra Glide Standard	FG	FLHTCU-I with/SideCar Ultra Classic Electra Glide
DD	FLHTC	FH	FLHP-I Police
DE	FLHTC W/sidecar	FJ	FLHP Police
DF	FLHTP Police Fairing	FL	FLHTCU-I Shrine Ultra Classic Electra Glide
DG	FLHTC Shrine	FM	FLHTP-I Police
DH	FLTC W/sidecar	FN	FLHPE (Japan)
DJ	FLHTC 1986 up	FP	FLTR Road Glide
DK	FLTC Shrine	FR	FLHRC-I Road King Classic
DM	FLTCU Ultra	FS	FLTR-I Road Glide EFI
DN	FLTCU Ultra w/ Side Car	FT	FLHPE-I (California)
DP	FLHTCU Ultra Classic	GA	FXDB-D Daytona
DR	FLHTCU Ultra Classic w/ Side Car	GB	FXDB-S Sturgis

GC	FXDC	KX	TLE Ultra
GD	FXDL Dyna Low Rider	SA	Sidecar - CLE w/FLH
GE	FXDWG Dyna Wide Glide	SD	Sidecar - CLE w/FLH
GG	FXDS Con Dyna Convertible	SE	Sidecar - CLE
GH	FXD Dyna Super Glide	SF	TLE with /FLTC/FLHTC
GX	TLE	SG	TLE Separate (Police?)
HX	RLE	SH	CLE Purchased w/FLHX

For Sportsters 1986 – 1996

5th, 6th & 7th digits are model designations

CAM	XLH 883 / Deluxe	CFM	XLH 883 / Deluxe	CHP	1200 Sport
CAN	XLH 1100	CAP	XLH 1200		
CEM	XLH Hugger	CGP	1200 Custom		

Engines - 7th digit:

K	Shovelhead	L	1340 Evolution	N	1100 Evo XL
H	1000 Ironhead XL	M	883 Evo XL	P	1200 Evo XL
S	Single	V	Twin Cam 88		

Introduction Dates:

- 1 – Regular
- 2 – Mid-year, January
- 3 – California Special (having trouble figuring out when this is. Maybe June?)
- 4 – Daytona, March

Year of manufacture:

B	1981	G	1986	M	1991	T	1996
C	1982	H	1987	N	1992	V	1997
D	1983	J	1988	P	1993	W	1998
E	1984	K	1989	R	1994	X	1999
F	1985	L	1990	S	1995	Y	2000

2001 – 2009

17 digit VIN on frame; abbreviated VIN on engine

Example: **1 HD 1 DJ V 1 3 1 Y123456**

1st digit: Country of Manufacture: 1 = Made in USA (5 = International)

2nd and 3rd digits: HD = Harley-Davidson

4th digit: Weight Class: 1 = Heavy Weight (4 = Light Weight, 8 = Sidecar)

5th and 6th digit: Model Designations: DJ = FLHTC (see chart below for all model designations)

7th digit: Engine Type: V = Twin Cam 88 (see chart below for all engines)

8th digit: Introduction Date: 1 = regular introduction date (see chart below for other dates)

9th digit: Check Digit: 3 (can be 0 – 9 or X)

10th digit: Year of Manufacture: 1 = 2001 (1 – 9 = 2001 – 2009, respectively)

11th digit: Assembly Plant: Y = York, PA (T = Tomahawk, J = Milwaukee, K = Kansas City)

12th - 17th digits are production numbers

Model Designations - 5th and 6th digits

BB	FXEF	CN	XL883	EA	FXR
BH	FXST	CP	XL883C	EB	FXRS
BJ	FLST/FLSTC	CR	XL883L	EC	FXRT
BK	FXSTC	CS	XL883R	ED	FXRP
BL	FXSTS	CT	XL1200C	EE	FXRDG
BM	FLSTF	CV	XL1200R	EF	FXRP
BN	FLSTN	CW	XL1200L	EG	FXRS SP
BP	FXSTSB	CX	XL1200L	EH	FXRD
BR	FLSTS	CY	XL50	EJ	FXRC
BS	FXSTD	CZ	XL1200N	EK	FXRP
BT	FXSTB	DA	FLT	EL	FXLR
BV	FXST	DB	FLTC	EM	FXRS
BW	FLSTC	DC	FLHT	ES	FXR
BX	FLSTF	DD	FLHT	ET	FXR
BY	FLSTC	DE	FLHTC	EV	FXR
BZ	FXSTSI	DF	FLHTP	FA	FLHRS
CA	XL883	DG	FLHTC Shrine	FB	FLHRI
CG	XL1200C	DH	FLHTC w/Sidecar	FC	FLHTCU
CJ	XL883C	DJ	FLHTC	FD	FLHR
CM	XL883L	DP	FLHTC	FF	FLHTCI

FG	FLHTCUI With Sidecar	GP	FXDWG	JL	FXSTC
FH	FLHPI	GR	FXDXI	JM	FLSTSB
FL	FLHTCUI Shrine	GT	FXDC	KA	FLHX
FM	FLHTPI	GV	FXDC	KB	FLHX
FP	FLTR	GX	FXDB	KX	SIDECAR TLE ULTRA
FR	FLHRC	GY	FXDF	LA	XR1200
FS	FLTRI	HA	VRSCA	LC	XL1200X
FT	FLHPEI	HC	VRSCR	LD	XR1200X
FX	FLHRS	HD	VRSCD	LE	XL883N
GA	FXDBD	HF	VRSCA	MA	FLHTCUTG
GB	FXDBS	HH	VRSCDX	PB	FXDWG
GC	FXDC	HJ	VRSCX	PE	FXDWG3
GD	FXDL	JA	FXSTB	PF	FXSTDSE
GE	FXDWG	JB	FXSTDI	PG	FLHRSEI2
GG	FXDS/FXDS- CONV	JD	FLSTN	PH	FXSTDSE
GH	FXD	JE	FLST	PL	FLSTFSE
GJ	FXDX	JF	FLSTI	PN	FLSTFSE
GK	FXDP	JG	FLSTF	PS	FXDSE
GL	FXDXT	JH	FLSTC	PT	FXSTSSE
GM	FXDI	JJ	FXCW	PX	FSDFSE
GN	FXDL	JK	FXCWC	PY	FLSTSE

Engine Type - 7th digit:

A	1130 Revolution (100 CV)	M	883 Evolution XL / 1690 (2008 and later)
B	1450 Fuel Injected Counter Balanced	N	1100 Evolution XL
C	1550	P	1200 Evolution XL
D	1550 EFI	R	1340 Evolution Fuel Injected
E	1690 EFI	S	500 Single (Armstrong Military)
F	1690 Balanced-EFI	V	Twin Cam 88 Carburetor
G	1246 Revolution EFI	W	Twin Cam 88 Fuel Injected
H	1246 (2001-2009)	Y	Twin Cam 88 Counter Balanced - Carb
J	1246	Z	1130 Revolution (115hp)

1	1450 EFI	5	1584 ESPFI
2	883 ESPFI	6	1200
3	1200 ESPFI	8	1800 ESPFI
4	1584 ESPFI	9	1800 ESPFI H 1250 ESPFI

Introduction Dates - 8th digit:

1	Regular Introduction
2	Mid Year (January)
3	California Model (Regular introduction)
4	Anniversary Model
5	Special Edition Solo (California - regular introduction)
6	Special Edition (California - mid year introduction)

2010 – 2014

17 digit VIN on frame; abbreviated VIN on engine

1st three digits – Domestic/International: (see chart below)

4th digit: Weight Class: 1 = Heavy Weight, 4 = Light Weight, 8 = Sidecar

5th and 6th digit: Model Designations (see chart below for all model designations)

7th digit: Engine Type (see chart below for all engines)

8th digit: Introduction (see chart below for dates/countries)

9th digit: Check Digit: can be 0 – 9 or X

10th digit: Year of Manufacture: A – E = 2010 – 2014, respectively

11th digit: Assembly Plant (see chart below)

12th - 17th digits are production numbers

Domestic/International - 1st three digits

1HD	Originally manufactured for sale within the United States
5HD	Originally manufactured for sale outside of the United States
932	Originally manufactured in and for sale only in Brazil market
MEG	Originally manufactured in and for sale only in India market

Model Designations - 5th and 6th digits

BF	FXSB	CR	XL883L	FB	FLHR
BV	FXST (Australia Only)	CS	XL883R	FC	FLHTCU
BW	FLSTC	CT	XL1200C	FF	FLHTC
BX	FLSTF	CZ	XL1200N	FH	FLHP

FL	FLHTCU Special Edition	JD	FLSTN	LE	XL883N
FM	FLHTP	JH	FLSTC (Shrine)	LF	XL1200V
FR	FLHRC	JN	FLSTFB	LH	XL1200CP
FW	FLHR Shrine	JP	FXS	LJ	XL1200CA
GN	FXDL	JR	FLS	LK	XL1200CB
GP	FXDWG	KB	FLHX	MA	FLHTCUTG
GV	FXDC	KE	FLHTK	PG	FLHRSE
GX	FXDB	KG	FLTRU	PR	FLHTCUSE7
GY	FXDF	KH	FLTRX	PY	FLSTSE3
GZ	FLD	KR	FLHXS	PZ	FLHXSE
HA	VRSCA	LA	XR1200	TD	FXSBSE
HH	VRSCDX	LC	XL1200X	TF	FLSTNSE
HP	VRSCF	LD	XR1200X	VA	FXDBP

Engine Type - 7th digit

A	1130 Revolution (100 CV)	S	500 Single (Armstrong Military)
B	1450 Fuel Injected Counter Balanced	V	Twin Cam 88 Carburetor
C	1550	V	1690cc, Twin Cam 103B, air-cooled, fuel-injected, balanced (dup – later years?)
D	1550 EFI	W	Twin Cam 88 Fuel Injected
E	1690 EFI	Y	Twin Cam 88 Counter Balanced - Carb
F	1690 Balanced-EFI	Z	1130 Revolution (115hp)
G	1246 Revolution EFI	1	1450 EFI
H	1250 ESPFI	2	883 Evolution air-cooled, fuel-injected
J	1246	3	1202 Evolution air-cooled, fuel-injected
M	883 Evolution XL	4	1585cc air cooled, fuel injected
M	1690 cc, Twin Cam 103, air-cooled, fuel-injected (2008 and later)	5	1585cc Twin Cam 96B, air-cooled, fuel-injected, balanced
N	1100 Evolution XL	6	1202 Evolution precision-cooled, fuel-injected
P	1200 Evolution XL	8	1800 ESPFI
R	1340 Evolution Fuel Injected	9	1800 ESPFI

Introduction Date - 8th digit

1	Normal Introduction / Domestic (DOM)
2	Mid Year or Special Introduction / Domestic (DOM)
3	Regular Introduction / California (CAL)
4	Mid-Year or Special introduction / Domestic (DOM)
5	Mid-Year or Special introduction / California (CAL)
6	Mid-Year or Special introduction / California (CAL)
A	Regular introduction/Canada (CAN)
B	Mid-year or Special introduction/Canada (CAN)
C	Regular introduction/HDI
D	Mid-year or Special introduction / HDI
E	Regular introduction /Japan (JPN)
F	Mid-Year or Special introduction / Japan (JPN)
G	Regular introduction / Australia (AUS)
H	Mid-Year or Special Introduction / Australia (AUS)
J	Regular introduction/ Brazil (BRZ)
K	Mid-Year or Special Introduction / Brazil (BRZ)
L	Regular introduction/ Asia Pacific (ACP)
M	Mid-Year or Special Introduction / Asia Pacific (ACP)
N	Regular introduction/ India (IND)
P	Mid-Year or Special Introduction / India (IND)

Assembly Plant - 11th digit

A	Tomahawk, WI
B	York, PA
C	Kansas City, MO
D	Manaus, Brazil
E	Buell East Troy
N	Haryana India (Bawal District Rewari)