

TECHNICAL DATA SHEET


Table with columns: Model, Version, From (year), To (year), Country, Frame number, Engine type, Number of valves per cylinder, Stroke volume (cm³), Exhaust valve clearance (mm), Displacement (cm³), Bore/Stroke (mm), Compression ratio, Starting, Mixing speed (rpm), Clutch type, Transmission, Primary drive ratio (GASBOX (G)), Final drive ratio (CAMERA JOINT (C)), Engine oil capacity (liters), Oil change interval (km/h), Transmission oil capacity (liters), Belt/Clutch oil capacity (liters), Thrusts body tube diameter (mm), Calibrator make and type, Max. RPM, Starting jet, Air screen type (mm hole size), Type of timing system, Front brake disc size (mm), Brake pads (mm), Type of wheel rim, Front wheel rim, Front tire size, Rear tire size, Rear tire pressure (bar), Rear tire pressure (psi), Type of ignition, Fuel advance (degrees), Spark plug(s) make and type, Spark gap (mm), Battery type, Generator power (W), Engine oil type (see specifications), Engine oil grade (SAE), Gearbox oil type, Oil change interval (km/h), Transmission oil type, Transmission oil grade (SAE), Fork oil type (SAE), Brake fluid (see specifications), Chain oil type, Model.