
STORNEllO SPORI
125 cc

RIDER'S HANDBOOK

s " (l lllil 110111. OIL

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

MOTO GUZZI
SOCIETA PER AZIONI

STABILlMENt O E AMMINISTRAZIONE : Mandello del Lario (Como)
Via Emanuele V . Parodi , 57

Te lefoni: Mandello Lar io 71 .112 (4 linee con ricerca automat! ca)
Leeco 22.691

Collegamento ponte-radio con Mi lano e Genova
Telegrammi: Motoguzzi - Mandel lo Lario

SEDE L E GA L E : Mi l an o Vi a D urini N. 28
Telefon i : 705 .784 - 705.785 - Telegrammi: Motoguzzi Milano

FI L IALE - CEN T RO R I CAMBI
Mi lano (640) - Via Giovanni da 'p,r-C;itida , 14
Telefoni: .<8 4 1.42 1/34 1.296/38 1.997/384 .033

Telegr.: Filialmotoguzzi - M i lano

UFFICI : Genova - C.so Aurelio Saffi, 29
Telefon i : 55.242/55 .243/55.244/55 .245
Telegrammi: Peromer • G nova
Roma • Via Barberlnl, S6 . Telefono 484.758
Telegremml: Motoguzzi - Roma

Napoli - Piazza Municipio, 84 - Telefono 310 .581
Telegrammi: Motoguzzi - Napol i

Torino - Corso Unione Sovietica, 70 - Telefono 500. 173
Telegrammi: Motoguzzi - Tor ino

STORNEllO SPORT
125 cc

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

TOOL KIT

Allen wrench , oil drain cap:

Screwdriver.

Spanner, tappet ad justmen t

Double ended spanner 8- 10 mm .

Double ended box spanner 14-17 mm.

Spanner, hexagona l grooved cy li ndriCa l head icrews.

Plug spanner, 19-21-22 mm., box.

Ty re levers, 2.

Tyre inflator .

Instruction booklet.

ENGINE AND FRAME NUMBERS

E c:h machine has a s ing le seri a l number for both frame

and engine . Thi s number is stamped o n the right down tube

of the frame and on the front crankcase cover . It is the

only number valid for e ll $elling end legal purposes and it

appears also in the certlfleete of . origin and the c ircu lation

boo k.

This number should always be referred to when orde ring

spa re parts .

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

INDEX

Controls and accessories Page 9
General characteristics » 10
Maintenance instructions » 14
f=uel taps » 14

Ignition key » 14

Starting the engine 15

Racing the engine 16

Starting the motor cycle 16

Use of gear box » 16

Stopping the machine » 17
Stopping the engine 17
Inspection » 18

Storing the m achIne » 18

Carburat ion fau lts end cures » 18
Ignition fault s and cures 18

Loss of compression 19
Overheating 19

III use of machine » 20
Running in 20
Important notice » 20

Table for period ica l maintenance 21

Lubrication of engine gear-box unit 23

Centrifugal filter » 26

Chain lubrication » 27

Telescopic fr'ont fork » 28

Carburettor » 31

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Cleaning of silencer Page 35

Valve timing » 35

Igniti o n timing » 38

Igniti on » 38

Spark plug » 40

Cylinder head and va lves » 40

Ta ppet adjustmen t » 41

Clutch adjus tme nt » 41

Steering head adjustment » 41

Chain adjustment » 43

Adjustment of hand l bar contro ls » 44

Front brllke ad j ustment " 44

Adjustment of rear brake » 44

Removel of fron t w hee l 44

Remove l of rear whee l » 46

Electrical equi pmen t » 47

Wiring diagram » 47

Headlalllp » 47

Changing bulbs end fuses » 47

Battery » 47

Horn and dipper switch » 52

Electric horn " 52

Cab les » 52

Genera l maintenance » 52

Re- to uch i ng paint work » 53

Tran sfe rs » 53

Home concess iona ires » 54

Concess ionai res abroad » 61

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Punzonafura "6l1ZZIIGM 2279 Sn

645

~

180 50 68 75 10

34~

TUbO sCd,.i,()

~
CO
C\a

...
QI
u
C
~
iii

til
u:::

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

.~
u..

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

-..t:
tn ";:

01
u
>­u ...
o o
:E

M

tn
i.L

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

9
1 - -----JC-_
2- ----t----< r-""-'" _______ '"

10
3--~~1m~~~~~

4

5-----I--+~

12

7-----==~

Fig. 4 . Controls and accessories
Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

CONTROLS and ACCESSORIES

(see fig. 4)

Green lamp for city lights .

2 Ignition key, engine starting , electrical equipment, and

lighting system .

3 Clu tc h control lever

4 Dip switch and electric horn b utton

5 Petrol fi Il er cap

6 Rear brake peda l

7 Ki ckstarter

8 Rear suspens io n and hydrau lic s hock abso rbe rs

9 Speedometer

10 - Fron·t brake lever

11 Tw is t gr ip th rot tle control

12 Gear lever

13 Silencer

14 - Rear lam p for plate illuminati o n an d s top light

N.B. - I n the text the te rms right and left are used in

the sen se they wo uld appear to o ne s itting in

the saddle.

9

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Engine

GENERAL CHARACTERISTICS

ENGINE

Sing le cy linder four stroke, O.H.V.

Cylinder

In light alloy with special cast iron inser ted liner, 25" incli­
nation .

Cylinder he d
In light alloy with valve gear runn ing in

Valve r operation
Push rod and rockers.

Stroke
Bore
Swept vo lume
R tlng
Output
Compress ion ratio

Ignition

o il bath .

6 V - :28 W ~ywh I alternator with remote H.T. coil.

58 mm.
52 mm.

125 cc .
2 HP
8 .5 HP
9.8 to 1

N.B. - Make sure the battery I. alway. on whil st ri ding Or the rectifier
might soon get damaged .

Plug

Marelli CW260L

Fuel

High octa ne petrol. Petrol tank capacity abo ut 14.5 liters (3
and 1/4 gl s.) . Twist grip contro lled carburettor, Dell'Orto
make type ME 18 BS w ith air filte r and inlet s ilencer type
B 20 B.

10

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Lubrication

By pressure through a delivery and re tu rn gear pump. The
oil is contained in a crankcase well of about 1.9 liters
(7 / 16th gls.) capacity. Screen pa ttern oi l filter in the
crankcase, centrifugal filter on the crankshaft.

Cooling

By air . Cylinder and cy linder head extens ive ly finned .

Clutch

Multipl ate c lutch in oil bath, control led by handlebar lever .

Gear box

Constant mesh gears. Four speeds foot operated.

Bottom gear

Seco nd gear

Thi rd gear
Top gear

Transmission

3.04

1.81
1.29

Primary drive by helical gears. Seco ndary drive by roller chain.

Gear ratios:

from engine to gear box

from gear box to chain wheel

Overall gear ratios (engine·rear wheel) :

Bottom gear

Second gear

Top gear

Third gear

2.8
2.94

(25·70)

(16·47)

25
14,9

10,6
8,2

11

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Overa ll dimens ions:

Wheelbase

Length

Width

Height (dry) .

F RAM E

Minimum gro und c lea rance
(light fro m lowes t pa rt of
fra me)

Dry weigh t

Suspe Ion

1.2S0

1.900

O.SSO

0.900

0 .160

about

m. (SO")

m . (76")

m. (22')

m . (36")

m. (6 % ")

92 kgs (202

Pron : , I scopic fo rk w ith hyd ra ul ic d a m pers .

Ibs .)

Rear: swinging fork with coil springs in hydraulic shock
absorbe rs .

Wheels

Spoked w hee l r ims 17 x 2 'I • .

Ty"

Front 2 '/2 x 17 rlbbed, rea r 2.75 x 17 R s tudded .

Brakes

Expand ing type. Two brakes: one on the front whee l operated
by lever on the right handlebar, the other on the rear wheel
operated by a pedal on the left hand side of the machine .

Electrical equipment

Gene ra to r : flywheel alternator .

Rec tifi e r fo r battery charge in the headlam p .

12

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Headlamp with key for engine start ing and operation of the

lighting system. Thi s key is also used as a switch for city

and country lights.

5 inches headlamp . Dipper sw itch and electric horn button on

handlebar.

Rear lamp for plate illumination, parking, and stop light.

Electric horn .

6 V 7 ampere battery.

Speedometer

Incorporated in the head lamp.

Performances

Gradients cli m bable: 3 1 % so lo on good s urfaced roads.

Fuel consum p ti o n : 2 .7 liters per 100 kms. (about 104 m.p.g.),
mea s u red acco rd ing to CUNA standards.

Maximum speeds permissible in the various gears :

bo ttom gear km s. 33 (20.5 miles)

second gear }) 55 (34.1 mil es)

thire! gear }) 77 (47 .8 miles)

to p gear . }) 110 (abo ut 70 miles)

13

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

MAINTENANCE INSTRUCTIONS

Before s tarting make su re there is sufficient petro l in tbe
crankcase well. Oi l leve l is checked by means of the d ipst ick
we lded on to the fi ller cap. Correct o il level is in between
the minimum and maximum marks (fig . 5) . Thi s check shou ld
be made with the filler cap un sc rewed.

Under no circumstances should hills be descended with the
gear in neutral or the clutch disengaged. It is far better to
ut ilize the braking effect of the engine w ith th e throt tle control
at min imum open.in g . Steep hills should be descended in the
lower gea rs, as thi s will save ove rhea ting of the drum s and
wear of th linings . On w t or s lippe ry roads proceed with the
ut most cere, avoidin9 viol ent acce le ration and/or fierce
braklngs. In such conditi ons, it Is well to conside r decreasing
s lightly the ty re pressure.

Hill s should be c limbed in the gear which allows the eng ine
to run a t no rmal revolutions . Under no circumstances whatever
should hills be climbed by slipping the clutch . This would
rep idly wear the plates out.

Particu lar care shou ld be taken not to exceed the maximum
speeds in the diff r nt gears specif ied in « Pe rform ances:>.

Fuel taps

The left tap is the reserve tap and should be kept closed
for use in an emergency only : However, it is 1) goe d ru le to
occasionall y check its efficiency and to clec:n it out if obstr ucted
by grit or other foreign matter .

Ignition key

Before the eng ine ca n be s tarted or the e lectrica l equipment
used, it is necessa ry for the ignition key to be pushed right

14

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

down in its « contact» position. To stop the engine, the key

should always be withdrawn from contact.

Starting the engine

To start the eng ine from cold: open right hand fuel tap,

check if gear lever is in neutra l, push ignition key down in its

Fig. 5

15

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

contact positi on, turn twist gr ip li ght ly, push down ca rburettor
a ir slide (Fig . 11 A) , and depress the kickstarte r sha rply. One
or two kick are genera lly sufficient to start the eng ine.

When s tarti ng fro m co ld, and especia ll y in w inter time,
it is conven ient to sl ightly f lood the carburettor, taking care
not to ove rdo thi s as it may then make star ting rather di f­
ficult. Thi s is unnecessary to start a hot -eng ine.

In the cold season, it is well to let the engine idle a short
w hile to allow the o il to warm up befo re taking off. Be sure
to res tore the air s li de to it s o rigin a l r idin g pos ition .

N.B. - This engine can a lso be started w ith an engaged gear by depressing
the kickstarter w ith the clutch withdrawn .

Racing the engine

Unde r no c ircumste nc s w hateve r s ho u ld the eng ine be
al low d to run at high revo luti o ns befo re ta king off.

Starting the motor cycle

Afte r the e ng ine is s ta rted , w ithdraw full y the clutch lever,
engage bo ttom gea r, and s low ly re lease the c lutch accelerating
the eng ine a t th sam ti me as the c lutch s tarts to « b ite ».

Use of gear- box
(s f ig . 6)

To change to a highe r gear, the thro tt le sho uld be shut
a nd the c lutch s imultaneo us ly w ith drawn, movin g the gear
leve r in the next posi ti on. The clutch shou ld the n be re leased
s low ly and the thro ttl e gradually re-ope ned .

To change down, the p rocedure is reve rsed, except th a t the
thro ttle should not be compl e tel y c losed .

Change up rather than let the engine race. Change dow n
rather than le t is s log.

16

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Stopping the machine

To come to a standsti II, close the throttle and apply bo th
brakes evenly. Just before the machine stops, pull the c lutch
and select neutral.

In case of an emergency stop whi lst go ing in a straight line,
it is advisable to use both brakes sim ult aneously to avoid
wheel lock which might lead to the danger of a fall.

Stopping the engine

To stop the en g ine, d isco nnect the ignition key from its
« contact }) pos ition and turn off the fuel tap.

Fig. 6

17

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Inspection

After a wet ride or one over particularly bad roads, the
machine should always be checked over externally and dried.

Storing the machine

If the machine is being pu t away for a fa irly long period :

- Thoroughl y clean the mach ine «see Periodical Main­
tenance ».

- Introduce a li t tl e o il into the cylinde r through the
plug hole and revo lve the eng ine a few times to even ly distribute
the oil over the cy li nder wa lls.

- Ra ise the machine so that the tyres are out of contact
with the grou nd, especia ll y if the fl oo r is slippery or greasy.

~ Cover w ith V s lin or ant irust compound all metal
parts not namelled.

Carburation faults and cures

If the engine w ill no t sta rt or s tops suddenly, the cause may
be o ne of the following :

- Lack of fu I. Ch ck if there is fu e l in the tank, also
if the tap is open.

-- Ob$truc-tlon 0
blow throu gh 0 r

f u I pipes and/o r filters. Clean and
th ob true Ion .

- Carbu rettor I ts obstruet d. CI an with a ir je t.

Ignition faults and cures

If the engine will not start and the carburation is in order,
suspect the fault in the ignition.

Check if there is a spark at the plug by holding its body
aga inst the cylinder and revo lving the eng ine with the
kicks tarter.

18

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

If there is no spark this may be due to :

Damp plug. Allow it to dry.
Oiled up or fouled plug . Clean with petrol and a wire

brush.
Cracked or chipped insul ato r. Change the plug.
Incorrect gap· setting . Reset to 0 ,6 mm . (.023") .
High tens ion lead . Ensure it is not perished or discon­

nected at the coi l end .

In the event that even a new plug will give no spark, check
the contact breaker gap which should be 0,40 mm . (.0158")
and clean if necessary .

- Loose or disconnected coi l leads. Check whether all
leads are properly connected to the terminal board on the
coil.

Igniti on too advanced o r retarded. Check ignition
timing.

Loss of (omprenion

Thi s may be ca us d by :

Loose cy li nder head bo lt s.
Loose p lu g or p lug with no washer . .
Worn or broken piston rings .
Cylinder worn ova l.
Leaking valve seats.
Incorrect tappet adjustment.

Overheating

If the engine gets too ho t the ca use may be :

- Oil pump no t wo rking, use of bad o r too o ld o il , centri -
fugal filter obstructed;

Ignition too retarded ;
Mixture too weak;
Cylinder head heavily caked with oil and/or dust.

19

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

III use of machine

Do not ill use your machine by violent acceleration or
braking . If possible, ride at fairly constant speed. Harsh riding
leads to increased oil and fuel consumption and generally
shortens the life of all machine components.

Running in

Too much emphas is canno t be placed on the advantages
of a careful running in. Do not allow the engine to run very
fast or under heavy loads during the first 1000 kms. (600
miles). Never forge t that the efficiency, performance, and life
of the engine are la rge ly dependant on how the machine is
used durin g the running in pe riod.

Important notice

After the running in period all nuts and screws shou ld be
checked for tightness, especially the cylinder head nuts. This
is a p reca ution which it is well to follow periodically, at least
every 10.000 kms. (6000 miles), as one loose nut or screw
can be the cause of serious engine trouble or lead to an
acciden t.

20

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

TABLE FOR PERIODICAL MAINTENANCE
(see diagram pag. 25)

Every month

1) Check level of electrolyte in the battery. This should be done every
month in the summer and about every months in the winter.

Every 300 kms (200 miles)

2) Check tyre pressure using a gauge. This should be 11 ,7 kgs /sq. cm .
(about 24 lbs .) solo and 1.85 kg /sq. cm . (about 26 lbs .) with
pillion rider fo r the front tyre and 26 libs . or 2 .8 kg/ sq. cm. (35
lbs .) with pillion for the rear tyre.

3) Check oil level in the crankcase , topp ing up as necessary. Correct
oil leve l is in between the minim~m and maximum marks on the
dipstick.

After 500 kms. (300 miles)

4) Check and adjust tappets (see « Tappet Adjustment»).

5) El)sure all nuts and screws are tight.

6) Renew engine oil and clean filter (See « Lubrication of engine-gear
box unit »).

Every 2000 kms (1200 miles)

7) Speedo drive . In ject grease through the ni pple o n the fro nt brake
block.

8) Renew engine oil and clean fi lter . (see « Lubricati o n of engine-gear
box unit :0).

9) Rear chain. Wash with petrol and s mear lightly with grease .

10) Carburettor. Clean filter in banjo union.

11) Battery . Check level of electrolyte and top up, if necessary.

21

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Every 3000 kms. (1800 miles)

12) Sparking plug . Clean and check points ' gap (0.6 mm . = .023 ") .

Every 5000 kms (3000 miles)

13) Flywheel alternator . Clean, lubr icate, and check contact po ints . Correct
gap : 0,40 mm . = .016 " .

Every 10.000 kms (6000 miles)

14) Cylinde r head . Remove a ll carbon deposits . (see «Cylinder head
and val ves' ») .

15) Petro l pi pes end tap . Clean out thoroughl y, especia ll y the fi lters JUSl

above the tops .

16) Carburetto r . Strip, check , and clean.

17) Nl.ts end bolts . Cheek tightness .

18) Te l scop ic fo rk. Check f lu id I v I (see « Te lescopic, fork») .

19) St ring head cups . Pack with grease .

Every 20.000 kms. (12.000 miles)

20) Clea n centr ifuga l oil fi lter (see «Centrifugal filter») .

22

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

MAINTENANCE INSTRUCTIONS
Lubrication of engine-gear box unit

In this type of the engine the oil combines the fun ctions of
a lubricant and a cooling medium. A gear pump draws the
oi l from the crankcase sump and it is fed in the crankshaft
after being cleaned by the centrifugal filter fitted on the
crankshaft itself . It then emerges from suitab le pas sa geways
under the big end which it lubricates and is flung the n by
centrifugal force on the gudgeon pin, piston, cylinder wa lls
and the gears in the gear box which it cools and lubri ca tes.
Surplus o il falls down in the bottom of the crankcase where
it collects in the s ump.

The rocker-valves assembly is lubricated by oil fed by the
pump through a passage drilled in one of the cylinder head)
hold down studs. The oil flowin g through thi s hollow stud
falls on the rocker pin s and throug h su itab le drillings eme rges
on the rocker p in s and bu sh whic:h It lubri ca tes. Excess oil
falls down in the crankc:e Wi 11.

Important notice

As , engine lubrican t we recommend the following oil:

Below 10° c: Shell X 100 SAE 30

- Above 10· c : Shell X 100 - SAE 40 .

Oil should be renewed after th e first 500 km s (300 mil es)
and then every 2000 kms (1200 mil es) . Thi s op ration sho uld
be made with the eng ine warm . Quantity : abou t 1 .9 li ters
(about V2 · gallon). '

The oil is drained by unscrew ing the hexago n cap under
crankcase and filter (see fig . 9) . Always c lean this filter
as well and in re-assemb ling ensure it fit s snug ly in its crankca;e
housing. Oil renewal is effected through the cap on top of
the crankcase (fig . 5).

23

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

09/11 .100 Hill. :

Primi SOO HIII .: ---~---------i

Ogni. 2000 HIII.:---t----i

0" , .1nno Hm.I--------J~-_I_--+--__I

Ognl 5000 Hm .: --------1----/-- ___ (nl
Ogni JOOOD f{m .:--_ __ ~

O.qni 20()On /{ m.:'- ----_ ______________ _______ _

24

LUBRICATI

(See tabh

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

o MANUTEN[IO NE 6. SHEll X 100 SAE 30~ .40 0 SHEll RET I,NAX A OSHEll X 100 SAE 20 DG RA SSO

ON CHART

page 21)

25

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Centrifugal filter

It is a good practice to clean this thoroughly every 2000 kms.
(1200 mi les) to safeguard the efficiency of all engine parts.

To get access to this filter, remove the left crankcase cover
and disconnect the oil pipe from the pump when the filter
assembly can be removed (fig. 7).

Fig. 7

26

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Chain lubrication

Every t ime the chain looks dryc which is often the case after

a long wet ride, it should be smeared lightly with Shell Retinax

Fig. 8

27

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

A grease. However, every 2000 miles or so it is advisable to
wash the chain with petrol and when dry to smear it with
grease of the above mention.ed brand.

Fig. 9

Telescopic front fork

(see fi g. 10)

Normally, the front fork does no t require any lubrication

but every 10.000 kms (6000 mil es) or any time it appears to

28

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Fig. 10

29

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Fig. 11

30

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

be necessary, it is well to top it up with fresh oil. This is done
as follows:

1) Set the machine on the stand, ensuring the fork is
not under load.

2) Loosen the two handlebar securing n uts.

3) Check level of oil by introducing a ruler in the fork
leg down to a depth of 45 cms (7") see fig. 10 . Correct oil
level is 7 cm. (2.75") which is equal to 125 cubic centime­
ters of oil in each leg. Oil recommended is Shell X 100 SAE 20.

Carburettor

(see fig. 11)

This model f tures a two-contro l carburettor, the throttle
con trol bein g by twist grip and th air control a s ma ll plunger
(A fig . 11) .

This plung r should u h d down to star t a cold
engine (rich mlxtur up as soon as the eng ine is
warm. (no rm I Ixlur) I:ve ry 2000 kms (1 200 miles) it
is recommended to c lea n the filter in . the banjo unio n (B).
Un screw the to p nut to obtain access to this filter.

Air choke

Atomizer

Main jet

Pilot jet

Throttle sl ide

Normal setting

Needle B 10, second notch from top.

20 mm .

260/B

90/ 100

40 / 100

n. 50

In very cold weather it is advi sa ble to rai se the needle one
notch.

31

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Regulation of maximum speed and acceleration

This is effected by changing the size of the jet or raising

or lowering the needle. Raising the number of the jet or the

needle richens the mixture and viceve rsa.

Fig. 12

32

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Indications of too rich a mixture are: excessive fuel
consumption, blackened points internally, black ish smoke from
the exhaust, backfiring.

Indicat ions of too poor a mixture are: wh iteness of th e
plug interna ll y, porous plug points, poor engine perfo rma nce,
o r abnormal overhea t ing of the engine.

Setting for idl ing speed

(see f ig. 12)

This operation sho uld a lways be ca rried out on a warm engine.
Adjus t the horizonta l knur led sc rew « A» which is the slow
runn ing screw. Screwing it into its seat richens the mixture
and viceversa . Ju s t bes ides screw « A» there is sc rew « B »
w hich is the thro tt le adjust ing sc rew. Adjust first screw « B »
so t ha t with the thrott le fully c los d th e ngine ca n sti ll ru n
at low revoluti o ns . Th en scr w in or ou t screw A ti ll the best
mixture s tre ng th is obtain d. Flne ll y, ad just screw B to a
po int whe re th r qulr d Idling is obtai ned.

Dismantling of carburettor

(see f ig . 13)

Afte r about 10.000 kms. (6000 m il es) it is advi sa ble to
st ri p the carburettor and to check and c lea n a ll it s component
pa rts .

Remove :

- Air in take pipe (1) loose nin g the s trap f ixing nut
and un sc rewing it from the carburetto r block (1 8).

- Mi xing chamber cover (2) with air plunger . Unscrew
retaini ng r ing to free.

33

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

15

o

14

12

34

4

rn~-3

11

Fig. 13

18

~--=-6

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

- Throttle slide (3), taper needle (4) with locating peg
and throttle slide spring (5) .

- Slow running screw (6) and throttle adjusting
screw (7);

Atomizer (8), main jet (9), pil o t jet (10) .

Bolt and washer (11) , and float chamber (12).

Float (13), and float cha mber cover wi th wa sher (1 4).

Banjo union fixing nut (15) , uni on (16), and fil -
ter (17).

When stripping the carburettor clea n a lso all pipes and
the filters on top of the fue l taps.

Cleaning of silencer

To clean the silencer proceed as fo ll ows.

Remove the complete si lenc ing un it fro m the frame and '
fi ll it up with a so lu t ion of bo ilin g wete r and · caus tic soda
(20 %), leaving it to stay fo r bout n hour when it can
be emptied and rins d OU 9 In with f res h boiling wate r,
shaking it vlgourou Iy to r move a ll sca li ngs.

Valve timing

Remove gear pedal, right cover plate, rocker cover and
then proceed as follows .

Allow 0,5 mm. (0 .19") play to the exhaust va lve wit h
piston at TOe and both valves closed (i.e . at th nd of the
compress ion st roke) . In this posi tion the arrow on the c rank­
case cover and the ar row on the flywh e I shou ld b oppos ite
each other (see fig . 14) . Then, ho lding the f lywhee l in thi s
position, mark off ant icl ockwi se a d istance of 11 8-122 mm .
(4 .6 - 4 .8") on the fl ywhee l r im, as shown in fig . 14. Turn
now the flywheel clockwise till thi s new mark is in front of
the arrow traced on the crankcase cover when the exhaust
valve should start to open. With the se tting of the exhaust
valve, inlet valve timing follows automaticall y.

35

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

When this adjustment has been made, it is necessary to
re-set tappet adjustment as described in « Tappet Adjustment »,

If the timing gears have been dismantled, in re-assembling
these do not forget to insert the crankshaft key in the gear

o

Fig. 14

36

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

slot nearest to the marked gear tooth and to set up the

marked tooth on the gear in between the two marked teeth

of the cam wheel as shown in fig . 15.

Fig. 15

37

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Ignition timing

First of all, remove gear lever and right hand cover plate
and ensure the flywheel . mark traced in a clockwise direction
at a distance of 22 mm. from the arrow on the flywheel is
quite visible. Then bring the flywheel mark opposite the arrow
on the crankcase cover (see fig. 14) . With the flywheel in
this position check whether the contact breaker points are
correctly set at 0,4 mm . (.0157") . Pl ace now a piece of tissue
paper between the points and turn the flywheel anticlockwise
till the paper is firmly gripped. Turn again the flywheel clock­
wise to the pos iti on where the paper can be released with a
slight pull and check now whether the 22 mm. mark is
in front of the arrow on the crankcase cover. If the points
do not open at this po int , it w ill be necessary to remove the
flywheel ro tor and to shift the stator to a position where the
contacts s tart open ing cor rec tly. The roto r is removed by
s lackening the 3 holding down screws (see A in fig . 16) . Finally
re-Iock the stator .

Ignition

To se t and lubricate the a lterna tor it is necessary to remove
first the gear lever and the right crankca se cove r to expose
the flywheel.

Afte r 5000 km . (3000 mi les or so) it is wel l to check if
the breakr gp () Is 0,40 mm . (.0157") . If no t , proceed
as follows .

Slacken screw C ha lf urn wh ch will free the fixed points
carrier and move eccentric 0 to position wh ich wi ll give the
correct gap . Finally, relock screw C.
N.B. - This ·setting must be made with the breaker cam in its fully open

position.

Examine the contact breaker poin ts wh ich shou ld be free
from oxidation and quite smoo th . If necessary, dress them
with a dead smooth file.

When ca rrying out the above opera tion, take the opportu­
nity of re-oiling the cam fe lt pad (E), also the cam follower

38

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Fig . 16
39

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

spindle (F). A few drops of oi I will suffice as too much may
get on to the contact s.

There is no necessity of remov ing the flywheel as thi s ope­
ration can ea s ily be carried out through the webs .

Every 3000 kms. (1800 miles) it is a good ru Ie to check
the plug point s wh ich s ho uld be 0,6 mm. (.025") apart. If
the insulator is cracked o r broken, replace the plug. To c lean,
use petrol and a w ire brush. When fitting the p lug, ensu-re
it is started by hands fo r a few turns to avoid possible
strippings of the thread.

Complete this opera ti on us ing the plug spanner but be
careful no t to ove rtighten as the thread might get s trained _

Examine the co ndition of the hig h tens ion cable from
magneto p ick-up to p lug _

Cylinder head and valves

Every 10.000 kms. (6000 mi les) the engine shou ld be
deca rbonised and if necessary the va lves ground in.

To re move the cy linder head, take off the carbure tto r, ex haust
p ipe, rocke r box, rocke rs , a nd the 4 ho ld ing dow n nuts. Then
rai se the petro l tan k jus t s uffi cien t ly to a ll ow the cy linder
head to b withdrawn .

In carrying o ut this op rat ion, particular ca re s ho uld be
taken not to damage the four rubber wash rs in their housing
in the head.

Ensure there are no valve leakages by setti ng up the head
on a bench and pouring some petro l into each port to see if
any seeps through into the combustion chambe r.

If the seats are defective, it wi ll be necessa ry to grind in
the valves and in such case the valves w ill have to be
dismantled from the head .

To clean this latter and the ports, use a scraper and a
wire brush .

40

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

To grind in the va lves use fine paste only, ensu ring that
every trace of the abrasive is throug hly cleaned off before
re-assembly .

If the cylinder is withdrawn, take care no t to disturb the
relative position of the piston rings w hich , if removed, shoul d
be refitted in the original position.

Tappet adjustment

Should be made on a col d engine after t he first 500 km
(300 miles) and then periodically, as recommended. Remove
rocker cover and acting on locknuts A and adjusting screws B
(see fig. 17) a ll ow 0,15 mm. (.0059") play to the exhaust
valve and 0,1 mm . (.003937") to the in let. Then, holdin g. the
sc rews tight, rel ock loc knuts, ensu ring the adjustment ha s no t
va ried.

This adju s tmen t m ust be made with the pi s ton a t top dead
center wi th both va lves c losed (end compress ion s troke) .

Clutch Qdjustment

Thi s becom s n C S5 ry w he n the free movement a t the end
of the hand lebar lever is more or less th an about 4 mm (3/32 '~).

If there is less than thi s amount, the clutch may s li p ca using
the plates to wea r or d is tort and abno rma I engine performance.

If the play is more, there may be incomplete disengagement
of the clutch with consequen t difficulty in changing gear.

For adj ustment see ({ handlebar controls ».

Steering head adjustment
(see fi g. 18)

If the steering head is too loose th ere may be movements
which are harmful to th e ba ll and races.

To adjust: s lacken nut A on th e s tee ring s tem and using
a spanner or a drift on the notches of th e ad justing lock ring
B, remove all play but ens uring the fork is al lowed the neces­
sary free movement. Re-I ock nut A keeping a tight hold on the

41

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

To adjust slacken off the nuts of the rear wheel spindle
when the two ten s ioners on the wheel spindle can be screwed
in or out to tighten or s lacken the chain. Make sure both
tensioners are turned by an equal amount to avoid offsetting
the wheel.

After this operation it is well to check the rear brake
adjustment as we ll.

Adjustment of handlebar controls

The front bra ke and c lutch levers are adjusted by means
of the knurl ed ca b le adjusters. Slacken off locknut and screw
in or out the cab le adjuste r to obtain the required adjustment.
Do not forget to re- ti ghten lock-nut (see fig. 19). The twist
grip is adju s ted by means of the small nut at the carburettor
end of the cable. (See C in fig. 12) .

Front brake adjustment

It is a good rule to check the front brake periodically .
The b rake is adjusted when there is about 20-25 mm. (.6

8") clea rance at the handlebar lever before the linings contact
the drums. Thi s play is adju sted by means of the knurl ed
cab le adjuster at the ha ndlebar leve r (See «handlebar con­
troi s») .

Adjustment of rear brake

Thi s shou ld Iso b checked pe riodically . The brake is
adjusted when there is about 25-30 mm (.6-.8") c lea rance at
the pedal lever bef9re the linin gs contac t the drums.

Adjustment is made through the knurled adj uster at the end
of the rear brake rod .

Removal of front wheel
(see fig. 20)

Release the front brake cable from the cam lever on the
brake block and disconnect the speedo cable from its drive.
Unscrew the left hand wheel spindle nut and loosen right bolt

44

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

A to withdraw the spindle . The wheel can now be slipped off.
In re-fitting do not forget to fit the brake block in the
anchoring peg .

Fig. 19

45

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Removal of rear wheel

Proceed as follows : unscrew the rod nut on the brake
cam lever. Slacken the two hub spindle nuts and push the
wheel inwards just enough to al low the chain to be taken off
when the wheel can be removed.

When reassembling do not forget to see the brake anchorage
is inserted in its slot on the block. Also, that the chain is
properly tensioned and the whee l trued .

Finally, adjust the rear brake .

Fig. 20

46

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Electrical equipment
(See diagram fig. 22)

Current for all the electrical app liances is supp lied by the
flywheel alternator either directly or indirectly through the
battery which is itself charged by the alternator through
a rectifier in the headlamp. .

The battery feeds the rear lamp for the number plate and
stop light , the headlamp pilot light , and the horn .

Headlamp

It is perfectly watert ight which makes internal in spec ti on
practically unnecessary . The reflector should never be po li shed
as it is extreme ly de licate and m ight easi ly lose its lust re.

The focu s is fixed and is determ ined by the lamp filaments .
Always use bul bs of the same power and size as originall y
fitted.

Changing bulbs and fuses

The headl e mp bu lbs ar c:h 9 fro m behind the reflector
which can b r mov d 0 with th gla ss (see fi g. 2 1),

Use bulbs of h fo llowIng characteristics:

main bu lb 25/25 W - 6 Vo lt

- pi lo t 5 W - 6 Volt.

- rear lamp bulb combining plate illumination and stop
light : 3/15W - 6V.

If a fuse is blown, first of all find and cure the cau se fo r
the failure and then fit a fu se of the sa me power (S/lO A) .

Battery

The 7 Amp. battery is ho used in the box unde r the saddle
(left hand s ide) and is charged by the f lywheel a lternator .
To remove it see fig . 23 .

To maintain the batte ry in good cond iti o n :

Check periodically the leve l of the e lectrolyte and, if neces­
sa ry, add distilled water until the dri ll ed splash guard is

47

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

WIRING DIAGRAM (APRILIA AND CEV)

Terminal board colours

Gen red
A 1 green
Ru grey
FT yellow
St black
B+ blu
B- white
T+ black
T- black

Contatto chiuso con chiave inne-
stata

Deviatore luce e pul sa nte avv isa tore
luce pos. ant. 6V-5W .
l amp. pro iettore 6V 25/25W
Fusibile da 8/10 am p.
Bobina impedenza
Raddri zza tore
Morsett ie ra
Tromba
Generatore Alternatore
Ca ndela .
Fanalino targa, lampada bi luce per

targa estop 6V 3/ 15W

II cavo per eventuel montaggio
contachilometri Ill umlnato va fls ­
sato al morsetto FT, Lempeda 6V
1,5 or 2W

lunghezza cavo 30 cm, .
II fusibile protegge tutto qLanto e

alimentato dalla batteria e cioe:

1) Luce stop
2) Fanalino targa
3) Fanalino posizione anteriore
4) Tromba

Morsettiera faro CEV

48

=

Con tact closed with key inserted
light switch and horn button
Pilot lamp in headlamp 6V 5W
Main hlamp bulb 6V 25/25W
Fuse 8/ 10 amp.
Im pedance co il
Rectifie r
Terminal board
El ectri c ho rn
Alternator Generator
Plug

Rear lamp, two fdament bulb
fo r p late ill umination and stop
li ght

If an illuminated speedo is fit­
ted its cable should be con nected
to term inal FT. Bulb 6V 1,5 - 2W
Cable length 30 cm

The fuse safeg uards all bulbs
fed by the battery i. e.:

1) Stop light
2) Tail lamp
3) Pilot light in headlamp
4) Electric horn

Terminal board fitted on CEV
headlamps

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

submerged about l ' mm. (.039"). This check should be made
every 2000 kms. (1200 miles) or oftener in the summer.

The terminals shou ld be kept free from oxidation and this
can be assisted by keeping them smeared with vaseline, avoiding
the use of any other lubricant.

Fig. 21

49

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Colo , ; mOT sett;~"d

6.." Rosso
Af V e rde

Ru IS,., '0

FT 6;"' //0

Sf Nero

B+ Bleu
B- Bt'anco

T+ Ner o

T- Nero

G 'n~rd/ore
Altrl"ndra, t:

Con/dNa cl"".so

COn chlwv.e ;nnt:I~/G

coniAJ clJ /JOh1 t! f ,.,' liJ", I7?/n Dl/"o"d IJsQ}r"
al mO "'J ~ lIo r" r.
L -. 5 ..:..(! - Zoccolo EJ a 9 .s
L"" h~ZZD CQlV O ~, ~3a

Dev/alol'q /uc e

ulsQlrJ/e. dyY/sclf.

1L,4il.iM<r __ .f?-,:ef~.f,rl.Ll.tdl(!. ,/(,/~n!c t!- dll;"'~nl&!!lo o!~lld.. bdlt~r./~ ci.-" .. t!.- ,,-
1) [(J e t! ~top

?)

21 P,? .. ~~·~/on .. ~. ~nte,..

4) T,-0",6a

f5W

Fig. 22 WIRING DIAGRAM· APRILIA AND CEV

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

When the battery gives less than 5,4 V under load and the
dens ity of the electrolyte is about 20 degrees Baume, it should
be re-charqed at the rate of 0.6 ..;.. 0.8 Amp. up to about 30
degrees Be.

If the machine is going to be kept out of use for a fairly
considerable time, it is well to have the battery re-charged
every 40 days or so in order to safeguard its efficiency .

Fig. 23

51

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Horn and dipper switch

Do not require any ad ju stment bu t in case of any trouble,
remove the switch cover and e nsure that all w ires are properly
sc rewed down.

Electric horn

After some time the horn may lose it s tone due to the
wea r of some parts o r to the bedding down process of o thers
and in suc h cases it should be ad justed. After ensuring that
the battery is not discharged, regu late the adjusting screw
w ith a screwdriver until the co rrect sound intensity is ob ta ined.

Cables

Occasiona lly chec k over a ll the e lectric w ires, paying specia l
attention to places whe re they may rub on to metal parts . If
there is any danger of shorts, renew the cab les.

General maintenance

To keep the machine in good cond ition pay attenti on to
the fo ll ow ing points.

The eng ine is best clea ned w ith petro l and a brush and
dried off with rags.

The enamelled perts s hould never be cleaned dry or the
e namel wil l get scratched. Thoroughly wet with a sponge and
wash off w ith a hose and sponge, ensuring al l traces of dust
are removed before finall y drying off with a chamo is leat her .

To keep the enamel in good condition it s ho uld be rubbed
off li ght ly w ith a soft cotton cloth and a good car po li sh. Do
not use petrol o r paraffin on the enamel as it w ill render it
opaque and ultimately destroy it. Also, do not let any alcohol
o r caustic soda so lutions contact it. If you want your machine
always brigh t and shiny, avoid leaving it s tanding for long
periods unde r the scorching sun o r in the open on frosty
night s .

52

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Re-touching paint work

The type of varnish used is synthetic enamel dried off in
infra red ovens. In the case of small parts, it is usually best
to re·ename l the complete part.

Transfers

The transfer with the eagle and wording « Moto Guzzi» are
affixed on both sides of the tank and on the mudguards. To
affix a transfer: wet it w ith flatting varnish and let it s tand
for five minutes wh en it ca n be app lied in the required pos iti on .
Peel off the pape r bac k w ith a wet sponge and finally po li s h
off the remaining t ra nsfer w ith a soft cotton cloth and a
polish to give it a good lu s tre.

53

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

HOME CONCESSIONAIRES

• BRANCHES

ABBIATEGRASSO (Milano) - Feltrin Silvio - v.le Mazzini , 113 - te-
lefono 942646 .

ACQUI TERME (Alessandria) - Benzi Teresio - via Cavour, 5.
ADRIA (Rovigo) - Marotto Giovanni - c.so Mazzini, 34 - tel. 21246.
AGRIGENTO - Calvo Luigi - via Garibaldi, 2 ang. piazzetta Sinatra,

36 - tel . 22669 - via Nuova (Pal . Ca ramazza) (off.).
ALBA (Cuneo) - Vasq'uez Fernando - c.so Michele Coppino, 30 - tele­

fono 3120.
ALBENGA (Savona) - Rossi Armando - via Piave «Pa lazzo al Sole» -

tel. 50674 .
ALESSANDRIA - Comola F.1Ii - Spa lto Marengo , 20 - tel. 5730.
ANCONA - Volponi Adelmo - C.so C. Alberto, 90/b - tel. 24036 .
AOSTA • Cappio Pilade & C. - c.so Padre Lo renzo, 26 - tel. 3250 .
AREZZO • Mori Dante - v.le Miche langel o, 16/20 - tel. 30322 .
ARIANO IRPINO (Avellino) • Savino Emilio - p .za Plebisc ito, 36 (neg .)

te l. 7 1261 - largo Airella (off.) - tel. 7 1301.
ASCOLI PICENO - Ciarelli Mario - piazza Matteotti, 12 .
ASCOLI PICENO • Ceci Ezio - c.so V. Emanuele, 22 - tel. 5463.
ASTI - Perosino Giuseppe - c.so Dante, 8 E - te l. 3034 .

• AVELLINO - Savino Emilio - via Circonva llazione , 43 D - tel . 22643 .
BARCELLONA POZZO DI GOTTO (Messina) - Arne. Aurelia - via S. An ·

drea, 6 - tel. 601 394 .
BARI • Feroni Costantino fu Sabino - via Manzon i, 141 -14 7 -tel . 12349.
BARLETTA (Ba r l) • Foronl Costantino fu Sabino - p .za Conteduca ,

23 /24 • tel. 32325 .
• SASSANO DEL G RAPPA (Vic nze) • Berton Rino - vie Vercl, 46 - te-

54

lefono 23321.
BATTIPAGLIA (Salerno) - Tortora Augusto - via Roma, 40 /42.
BELLUNO - Schileo Silvio - via Vi ttorio Veneto , 56 - tel. 4261 .
BENEVENTO - Messina Giulio - c.so Garibaldi, 41 - tel. 21845 .
BERGAMO - Bonaldi Lorenzo - via A. Maj, 7 b - tel. 38438.
BERGAMO - Raccagni Ugo e figlio - via G. B. Moroni , 167 - tel. 44561.
BIELLA (Vercelli) - P. A. Coda di Bianca ed Enrico Coda - via Pia-

ve, 7 - tel. 22015.
BIEllA (Vercelli) - Mello Giuseppe - via Candelo, 40 - tel. 24064

21180.
BOARIO TERME (Bresc ia) - Mandolini Adelmo - via Nazionale , 130

te l. 234 .

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

BOLLATE (Mil ano) - Lu in i Car lo - via Magenta , 1 - te l . 9022309 .
BOLOGNA - Cesari Leopoldo - via Altabella, 7 (neg.) - tel. 22873 3

via Massarenti, 76 A (off.) - tel. 42862 - via A. Saffi, angola via
Podgora (Filiale) - tel. 41 7904 .

BOLZANO - Casa del Pneumatico - p .za Verdi , 16 (neg.) - tel. 2632 1 -
via Renon, 21 (off.) - tel . 27 142 .

• BORGO S. DALMAZZO (Cuneo) - Varrone F,1Ii - via Bergia , 8 - tele­
fono 76052.

BORGOSESIA (Vercelli) - Mello Albino - c.so Vercelli , 60 c.P. 5 - te­
lefono 22164.

BRESCIA - F.lli M . R. Lombardi - via Vittorio) (neg.) - tel. 48402
Emanuele II, 39 1 (off.) - te l . 59 170

BRESCIA Mandolini Adelmo - c.so Cavour, 31 - tel. 472 32.

BRINDIS I A I . A d) via C. Colombo, 18A (neg.) - tel. 2 1830 .
nle m, n rea l via Ca rpentieri , 28-28A (off.) .

BUSTO ARSIZIO (Varese) - Binda & Castellanza - via General Fanti ,
12 - tel. 35081.

CAGLIARI - Off. Cossu Celestino - vi a P. Paoli , 28-30 - tel. 43327.
CAMPOBASSO - V lI illo Angelo - via Ga ribaldi , 62 - teo 20128.
CASALE MONFERRATO (Alessandri a) • Romano Bruno - via Mana-

corda , 7 1 • tel. 3967 .

., CASALPUSTERLENGO - Peron<!llIvl o • PI n te Cavour, 29 - te l. 3326.
CASERTA · Clu Faxll - vie Red ntore, 30 (off.) - corso T r ieste, 185 -

tel . 21572 ,
CASS INO (Fros lnon) • !'.l1I Celani - via G. D'Annunzio, 7 1,
CASTEL DI SANGRO (L'Aqui la) - Zucchegna Vittorio - via XX Settembre,

62 - tel. 8236 1.

CASTELLUCCHI O (Mantova) - Leoni Guido di Leoni V . - via Rom a, 56
- tel. 8.

CATANIA - S.r.I. Branciforti Giuseppe - via Con te di Torino, 3 - tele­
fono 213983 .

• CALTAGIRONE (Catania) - S.r.I . Branciforti Giuseppe · p .za Rlsor-
gimen to.

CATANZARO - Filasto Domenico - c. so Mau ini , 85 - te l. 181 3 ,

CATTOLI CA (For ll) - Molari Silvio - via Ga r iba ld i , 12 - tel . 6 1011 .
CECINA (Livorno) - Galopplni Armando fu Ces re • via Aurel ia, 155.
CENTO (Ferrara) - Casanova Bonando • via Donati , 3 - tel. 902477.
CESENA (Forll) - Battistin; Cesare - c.so Cavour, 25 - tel . 2 11 56 .
CH IAVARI (Genova) - Mazzoncini Mario - vi a Magenta, 11 r .• te le-

fono 28514 .
CHIAVENNA (Sondrio) - Negri Francesco - via Roma, 1 - tel . 25 93.
CHI US I SCALO (Siena) • Rosati Roberto - via Cass ia Au rel ia , 17 - te­

lefono 20031 .

55

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

ClnA' DI CASTELLO (Pe rugia) - Pierotti Giovanni - via XI Settembre,
16 - tel. 852538.

CIVITA CASTELLANA (Viterbo) - Proietti Ada Ninive - via XII Settem­
bre, 25 - tel . 5240.

CIVITAVECC HI A (Roma) - Cassese Fernando - via M. Buonarrotti, 94 -
tel. 5242.

CODOGNO (M ilano) - Perondi Silvio - via Alberici, 20-22 - tel. 2408 .
COMO - Cappelletti Americo - via Cadorna, 36 - tel. 28723.
CONEGLI ANO V. (Trev iso) - Zoppe Giuseppe - v.le Spellanzon, 36 -

tel. 22624 .
COSENZA - Altomare Mario - v.le Alimena, 19 A - tel. 41843.
CREMA (Cremona) - G. B. Cremascoli - piazza Garibaldi, 34 - tel . 3395.
CREMONA - Mandol ini Giuseppe - via Trento e Trieste, 69 - tel. 2654.
CUNEO - Varrone F.lli - corso Gesso, 10 - tel. 2764 .
DESIO (M il ano) - Galli Riccardo - via Gariba ldi, 110 - tel. 66303.
DOMODOSSOLA ,No vara) - F.III Casarotti - via Sempione, 132 - tele-

fono 2540 .

ENNA - G. e S. Grillo - via S. Agata, 39 - tel. 1314/ 1562.
ERBA (Como) - Beretta Vittorio - via Lecco, 4 - te l. 6 111 4.
FABRIANO (Ancona) - Neri Elio - v. le A. Zonghi, 15 tel. 3027.
FAENZA (Ravenna) - Casadei Edel - c.so Mazz ini, 88 - ang . via Cil

Pirota, 4 - tel. 22467.
FERMO (Ascoli P.) - Montanini Armando - borgo Diaz, 82 - tel. 28222.
FERRARA - Pompoli & C. - vial e Cavo ur , 134 - tel. 34195 .

• FIDENZA (Parma) - F.l1i Sacchetti - via Cavou r , 72.
FIRENZE - Ciuffi Mario - via Braccio lini , 12r - tel. 682261.
FI RENZE - Norchl Luigi d i Giusep pe - via Pietrapiana, 16 R - tele­

fono 276815 - vi a d i Mezzo, 7 - p .za S. Ambrogi O, 5 r - tel. 675082.
FOGG IA - Testa Francesco - c.so Roma, 2 - te l. 7 1283.
FO RLI ' - Casa del Tolom co - c.so de ll a Repubblica , 39 - ang. via For­

t is, 1 • t I. 23062 .
FORMI A (Latins) • M 1010 11 AI1n lba le · via Vitruvio, 225 - te l. 21625.
FROSINONE - Soc. Cellettl Sisto & Flgllo - vie Maritt ima, 94-98 - te le­

fono 20284 .
• GALLARATE (Varese) - Magnoli Francesco - via G. Mazzin i, 2/ c - tele­

fono 2442 7.
GENOVA - Morelli Luigi - p.za Rossetti, 38/39 r (neg .) - tel. 55063 -

via G. B. D'Alberti s, 7 1 A (off.) - tel. 5033 13.

GENOVA _ Risso Paolo) v!a E. De Amicis, 24-26r (neg.) - tel. 590634
l via Va rese, 21 r (off .) .

56

GENOVA PONTEDECIMO - Eredi Marconi Arnolfo - via Fe li ce del
Can to, 5/7/9 R - tel. 497397.

GENOVA SAMPIE RDAR ENA - Boggia Arturo - via T . Molteni, 15/ 17/ 19r
- tel. 457393.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

GORIZ IA - C:usulin Antonio - v.le XXIV Maggio, 4 - tel. 2642 .
G ROSS ETO - Mancini Andrea e Figlio p.za d . Pa lma , 3 (neg.)

tel. 22592 - via Pa lestro, 3 (off .) .
JESI (Ancona) - F.ll i Pierali si - v.le della Vittoria, 60 - tel. 2915.
IMOLA (Bo logna) - Suzzi Dante - p.zza Codronchi, 11 -12 - te l. 2239 .
IMPE RIA - Ferrari Ferruccio fu Pietro - via Repubb lica, 3 - tel. 8150.
ISERNIA (Campobasso) - Lerice Gaetano - corso Garibaldi , 147.
IVR EA (Tor ino) - « Ozino E. » - via Dora Baltea, 10 (neg.) - tel. 337l.

via Dora Ba ltea, 6 (off .) - c.so Nigra, 55 (neg.) .

LANCIANO (C hi eti) - Ran ieri Vincenzo - via per Fossacesia, 55.
LODI (M il ano) - Cremascoli Giambattista - c.so Adda, 109 - tel. 2 100.
L'AQ UILA - Rossi Ermanno - c.so Feder ico II , 58-60 - te l. 3252.
LA SPEZIA - Mazzoncini Gi no - v. le S. Bartolomeo 9- 11 R - te l. 2 1802.
LATINA' - Tari Fra ncesco - via G. Matteott i, 70 - tel. 43 733.

• LAV ENO MOMBELLO (Varese) - Cortelezzi Paolo - via Labiena, 5 1.

LE CCE _ Tommasi Giovan ni \ v. Le uca, 42 A-B-C (neg.) - tel. 2396 .
(v. C. Casetti (off.).

LECCO (Como) Meregalli Al essandro - Lungo Lario Isonzo, 10 - tele-
fono 22359 .

LECCO (Como) - Pirovano Giusep pe · via L. da Vin ci, 10 - tel. 225 19.
Ll VORNO - F.llii Scard igl i - v,le C rducci, 76 - telefoni 34521/34522.
LODI (Milano) - Cre m aso ll Gitmbnttilt& - c.so Adda, 109 - tele-

fono 2100.
LU CCA - F rrando Antonio - via Ca talani , 4 - tel. 46103.
MACERATA • Moretti Primo - c .so Cavour, 15 - te l. 2962 .

• MACOMER (Nuoro) - Dore Francesco - via Cairo li, 7.

MAGENTA (Milano) - Riccar i Gianca rlo - via Mazzini, 57 - tel. 972226.
MANTOVA - Boll ini r ag. Adolfo - via Scarse ll ini, 9 - tel. 1858.

• MARSALA (Trapani) - Tor re nte r ag. Pietro - via Amendola, 37 - tele­
fo no 53262 .

MASSA CARRARA - Serafini En r ico & Figlio - via de ll a Democrazia -
tel. 41396 .

MASSA MAR ITI IMA (Grosseto) - Vannini Antoni o via Circonva ll azio-
ne , 2 - tel. 92084.

MATERA - Colucci Dino - via Annunziatella, 8 1 - t I. 22036.
MELZO (M ilano) - Mandell i Stefano - via S. Ambrog io, 12 - te l . 50351.

• MERANO (Bo lzano) - Casa de l Pneu matico . via Mainardo, 70 a -
tel. 3477.

MERATE (Como) - Ravasi Car lo - vial e Lombardi., 23 - tel. 52949.
MESS I NA - Ar no Pao lina - via Ugo Bassi, 36-38 - te l. 210 169.

• MESTRE (Venez ia) - Tenn i Omobono di Br una & Giuseppe Tenni - via
Capuccina, 47 F - tel . 52779.

MI LANO - Co.R.E .M . d i N. Mocarelli - c .so Concordia, 12 - te l. 799994 .

57
Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

MI LANO - Fiorin i Primo - via Lepontina, 12 - ang. via Farini - tele­
fo no 690385.

MILANO - Francone Angelo Onorato J
r via A. Doria, 32 (neg .) - te le­

fono 203256.
I via P. de lla Francesca, 2 (off.)
l - tel. 341494.

MI LANO - Micheli Pino - v.le Col di Lana, 18 - tel. 830075.
MILANO - Negri ni Giuseppe - via Parmigianino, 11 tel. 4308 73.
MODENA - Canepari Armando di Renato Franchi - c.so Adria no, 6

- tel. 23 854 .
MODICA (Ragusa) - Bonomo Giorgio - c.so Umberto I, 20.
MONFALCONE (Gor izia) - Esposito Giuseppe - via Duca D'Aosta, 15 -

te l. 72895.
MON DOV I' (Cuneo) - Candela Michele - c.so Sta tuto, 49 - tel. 2365.
MONTEFALCO (Perugia) - Bevilacqua Ma ri a Grazia - Madonna de lla

Stella , 27 .
MONZA (Milano) - Fiorenzo Magn i & C, via F. Cava ll ott i, 15 a

tel. 86942/86943 .
MORBEGNO (Sond r io) - Bordol i & Ugolini via G. F. Dami ani , 44.
MORTARA (Pav ia) - Guazzora Pieri no - c.so Tor ino, 28 bis - tel. 233 3 .
NAPOLI - De Luca Vittorio - Ri v . di Ch iaia, 266-269 - tel. 392933.
NAPOLI - Faraglia Fausto - via Arco leo, 23-27 - te l. 392457.
NAPO LI - Kutufil Piero - c.so Umberto I, 221 - tel. 325634 .

• NIZZA M. (Asti) - Perosino Giuseppe - p.za Garibaldi - te l. 7 1681 .

NOC ERA INFER lORE (Sale rno) - Tortora Erminio - p .za Munici p io, 1-3
- tel. 721534 - via Matteott i, 26.

NOVA RA - Ferrari Marco - via XX III marzo, 107 - tel. 31278.
NOV I LI GUR E (Alessandrie) - Zacco F.l1l - C.so R. Marenco, 19/ A

te l. 2 146 .
NUORO - Chlronl PI Iro • via Lemarmora, 83 - te l. 30202 .
O LBI A (Sassari) - Asa ra Francesco · via Liguria, 18 - te l. 4102 .
OLGIATE COMASCO (Como) - Domlnlon l Rlno - v.I. Torchini 18 - tel. 94166.

ORISTANO (Cagliari) - Dore Francesco - via Tirso, 74 - tel. 2328 .
• ORVIETO SCALO (Terni) - Rosati Roberto - via 7 Mart;ri .

58

OS IMO (Ancona) - Mazzieri Lino - via Matteotti, 79 - tel. 72283.

PADOVA G' , . G' I \ via Manzoni, 37/a - tel. 25569
- ,unatt, ,am pao 0 1 via S. Fe rmo, 15 _ tel. 39425 .

PALERMO - Ribolla Francesco - via R. Pil o , 6-10 - tel. 217654 .
PA RMA - Motoforniture Sacchetti F.lli - via 22 Luglio, 14 (neg.) - tel",­

fono 33433 - Borgo della Posta , 9 (off.) - te l. 38793.
PAVIA - Fumagalli Carlo - via Parco Vecchi o , 1 - (ang. str . Vigen­

tina) - te l. 22369.

PERUG IA - Lucarelli Carlo & C. - via G. Marconi, 6 1-63 - tel. 42178 .

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

PESARO - Brusi Riccardo - p.za Lazzarini , 1; ang. via 1: . Cu rie l, 2-4 -
tel. 4403.

PESCARA - Motogarage Marabelli - via c.te di Ruvo, 44 (neg.) - te le­
fono 30585 - via Maruccini , 32 (off.) .

PIACENZA C L .. { Ba rr . Torino, 261 (neg.) - tel. 24606.
- avanna ulgl v. Emilia Pavese, 12 (off.) - tel. 22023.

PINEROLO (Torino) - Soletti Vincenzo - via Vigone, 59 - tel. 70266.
PIOMBINO (Li vorno) - Bilenchi Eredi - via Fu ein i, 11 - te l. 25252 .
PISA - R.E .A.M. - viale Curtatone e Montanara, 81 - tel . 29383 .
PISTOIA - Neroni Alfredo - via A. Frosini, 17 - tel. 24 189 .

• POMEZIA (Roma) - Tetti Irene - via Roma .
PONTEDERA (Pi sa) - Mannari & Bernarde.chi - via Fiorent ina , 36 -

tel. 52293.
PORDENONE (Udine) - Nadali M . di Mario & Ettore Nadali - c.so G .

Garibaldi , 59 - te l. 2691.
PORTOFERRAIO (Li vorno) - F.ll i Brandi - via Marconi, 1-2 - tel. 148 .
POTENZA - Pi.ati Luigi & Figlio - c.so Umberto I, 27-29 - tel. 1597.
PRATO (Firenze) • Forconi Giovanni - via Roma , 95 - tel. 20369.
RAGUSA - Boncor091io Salvatore - via Dan te, 94 - tel. 22920 .
RAVENNA - Bandini Terzo - via Maggiore, 1 - tel . 22685.

{

c .so G. Garibald i, 469-471
REGGIO CALA BR IA - Marciano C 1' 01610 • tel. 22665

via Reggio Campi .

REGGIO CALABRIA · Tortor. F usto • vi Torrlone, 3 1 E/F - te l. 27143.
REGGIO EMI LIA Batt (chlnl B. 6 B'roccardi N. - via L. Ar iosto, 3 -

te l. 36308 .
REGGI O EM ILI A - Valli Umberto di Cocconcelli Bruno & Figlio - via

Emilia S. Pietro, 63 - tel. 37293.
RHO (Milano) - Meloni Bruno - via Dante, 3 - tel. 939277 .
RIETI - Blasi Lionello - via Garibald i, 300 - tel. 2274.
RIMINI (Forll) - Molari Silvio - c.so Umberto, 65 - ang. via R. Tos i -

tel. 26706.
RIPOSTO (Catania) - Pulvirenti Giuseppe - c.so Italia , 202 - tel. 931530 .

• RI VAROlO CANAVESE (Torino) - "Ozino E." - Strada Prov o Torino, 4 -
tel . 2297.

ROMA Faraglia e Pivetta { via Vel le tri , 16·22 (neg .) - te l. 863184,
v . de lle Segglol8, 9 (neg .) - tel . 564845 .

r via Bl sso le tl, 70/72 • tel. 487 160.
ROMA - Elvezia S.r.I. ~ via S. Ni colo da T., 22 - tel. 474400/42 178.

l Scalo S. Lo renzo, 33 (off.) .
• ROVERETO (Trento) - Nocchi Mary & C. - p.za N. Sau ro, 17 - te l. 25421.
• ROVERETO (Trento) - Petrich Onorato - p.za I ndipende nza, 9 - tele­

fono 25451.
ROVIGO - Marotto Giovanni - via Ri cchieri , 1.

59

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

SALA C:ONSILINA (Salerno) - Alfisi Antonio & Rocco - via Nazionale ,
166-169 - tel. 46 .

SA LERNO - Tortora Augusto - via G. Vicinanza , 22-24 - tel. 22581 .
SA LU ZZO (Cuneo) - Fraire Michele - via Spielbe rgg, 104 - tel. 2045 .
S. BARTOLOMEO IN GA LDO (Beneven to) - Pacifico Pasq uale - via Pu­

glie, 95.
S. BENEDETTO DE L TRONTO (Ascoli P.) - Simonelli Chiara - C.so Maz­

zini, 37 - tel. 2607.
S. G IOVANNI VA LDARNO (Arezzo) - Ermini L. & Ermini E. - c.so Ita­

li a, 225 - tel. 92565.
SANREMO (Im peria) - Giordano Stefano - c.so Gariba ldi, 37 - tele­

fono 86891.
SAN SEVERO (Foggia) - Maggi o Francesco - via Soccorso (ang. via

Crogan - ang . via Australe) - te l. 22 158.

SARONNO (Varese) - Amodeo Giovanni - via A. Diaz, 3 - tel. 962 171 .

• SARZANA (La Spezia) - Mazzoncini Gino - via Sobborgo Em ili ano, 7.
SASSARI - Sechi Rag . Nino - via Roma, 134- 138 - tel. 22636 - 35330.

{

via Guidobono, 99-101 r (ne-
SAVONA - F. ll i Piuma e Vantaggiol i goz io) - tel. 2514 6.

via .Don Minzoni .

• SCH IO (Vicenza) - Berton Rino - via S. Gi ovann i Bosco - tel. 2 11 58.

SE NI GA LLIA (Ancona) - Pupanoni Lamberto - via Fagnan i, 2- 1 (neg.)
- tel . 62659 - p.za Simoncell i, 1 (off.) - tel. 2454.

SESTO S. G IOVANNI (Milano) - Marcolini Ercole - via Ie Gramsci, 81 -
tel. 2476652 .

\ v. le Curta tone, 4 (sede) .
SIENA - Giannelloni G iuseppe 1 R.ne Provenzano, 17 (off .) - t. 22016 .

SIRACUSA - Scal ora Orazio C.so Um be rto, 120 - te l. 2252 2 .
SOMM A LOMB . (Verese) - Magnoli Francesco - via Milano, 27-

tel. 2 6 232 .
SONDRI O - Sciares Silvio - via C. Battis ti, 1 - te l. 22808 .
SPO LETO (Perugia) - F.ll i Tallini - vie Campo Boar io, 4 - te l. 22232.

STRADE LLA (Pavia) - Ca ren a Pasq uale - via C. Batti s ti, 2 - tel. 2229.
SU LMONA (L'Aqui la) - S.r.I . Mota uto - via d e lla Pace, 17.

60

TARANTO - Feroni Costantino - via Dante A., 26-28-30 - ang. via Duca
d i Genova - tel. 4564 .

TERAMO - Ciarelli Mario - via le Bov io, 4 - tel. 22 139 .
TERNI - Gresta ' & Tarquin i - via Carrara, 23 - tel. 41 17 1.

TER NI - SO.CO.MO. - via 1° Maggio , 55 - ang . via Faustin i - tel. 23287.

THIENE (Vicenza) - Berton Rino - via Trieste, 32 - tel. 3 1065 / 31 197.
TIRANO (Sondr io) - Monti Sergio - p .za Ma rinoni , 2 - tel . 71 144 .
TI VO LI (Roma) - De Santis Rita - v.le Tr ieste, 123 - tel. 20 752 .

TORINO - E. Bolio - c.so Mediterraneo, 66 - tel. 595233.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

TOR INO - Gamba & Dolza - via Palestrina, 2 - tel. 852750.
TORTOll (Nuoro) - Oepau Vittorlo - via V. Emanuele 10 - tel. 6017

TORTONA (Al essa ndr ia) - Fossati Andrea - c.so Alessandri a, 58-60 -
tel. 82009.

TRAPANI - Torente Pietro - via Vesp ri ang. via Mate ra - te l. 2 1695.
TRENTO - Nocchi Ma rj & C. - via Manzoni, 23 - tel. 23102.
TRENTO - Petrich Onorato - p.za Venezia , 1 - tel. 2 1759.
TREV IGLI O (Bergamo) - Bonaldi Lorenzo - p.za Cameroni, 3 - tel. 28 14.
TREZZO D'ADDA (Milano) - PiroUa Clorinda - via Gramsci, 23 - te-

lefono 9090139 .
TREVISO - O . Tenni di Bruna & Giuseppe Tenni - v ia S. Margherita, 5

- tel. 22667 - via Caste l Menardo - tel. 552 1.
TR IESTE - Mototecnica Cremascoli G . & R. Cremascoli - v ia Fab io Se­

vero, 18 - tel. 38903.
UDINE - Nadal i M. d i Mario & EUore Na dali - p.za 10 Maggio, 4

e 40 A - tel . 5534 l.
• VADO LI GURE (Savona) - Rossi Armando - via Aure li a (Pal. Ambra) -

te l. 8532 5.
VA RESE - Corteleui Paolo e Figl i - via Bernascone , 16 - tel . 211 6 1.
VEDUGG IO (Mil 1'10) - Perego Albino - via Piave, 13 - te l. 321 4 8.
VASTO (Chi tl) • Colantonio Trento • e .so Nuova Italia, 45 - te l. 2532 .
VELLETRI (Rome) - TeUi Irene · vie Le e, 67 • tel. 960826.
VERBANI A· INTRA (Nova ra) • f ,11! • V. M " ra - corso Mame li , 53 -

te l. 41 193 .
VERCEL LI • Botto St gil D. 8. Batt M, · corso Prestinari, 23 - tel. 6 1747.
VERONA · Ruffo Bruno . p.ne Clttade lla" 1 (Pa l. INA) - tel. 2227 l.
VERONA - Scaravell i & Maestroni - via Tezone, 2 - tel. 34 798.

• VIAREGG IO (Lu cca) - Ferrando Antonio - v ia Pucci ni , 1.
VICENZA - Berton Rino - C.so S. Felice, 149 - tel. 22825.

• V IGEVANO (Pa via) - Guazzora Pieri no - via Madonna deg li Angeli, 3.
\ p.za de ll a Rocca, 6-12 - tel. 2220 .

V ITERBO - V.A.G.O. (via G. Matteott i, 77-79 _ te l. 3854 .

• V ITTORIO VENETO (Treviso) - lappa Giuseppe - v.le della Vittoria ,
9 - tel. 2200.

VOG HERA (Pavia) - Molinari & Versiglia - via Emilia , 1 - tel . 2 1246 .

CONCESSIONAIRES ABROAD

ALGERI A - Mota Guzzi S.A.F.D. - 40 bis Rue Paul Vaillan t Couturier
Leva llois Perret - Seine (Francia).

ARGENTINA - Vianini Argentina S.A.I.C . - Canga ll o 564 - Piso 2
Bl.enos Ai res - tel. 30-4453 -6342 .

61

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

62

AUSTRALIA - Tom Byrne PTY . LTD - 34 Wentworth Avenue - Sydney
N.SW. - tel. MA 1157, MA 2037 - te legr . Wentrade - Sydney .

BELG IO - Ets . L. Vanderhulst - 54, Rue d'Artois - Bruxelles - tele­
fono 12 .36 .23 - 13.09.66.

BRASILE - Luiz Latorre - Rua Gen . Osor io, 697/701 - Sao Paulo -
tel. 35-5627 - 35-2232 - telegr . Motoguzzi - Sao Paulo.

CEYLON - Foreign Trades e Agencies Ltd . - 119 Union Pl ace - Colombo ,
2, - tel. 77 16 - tel egr. Forentraco - Co lombo.

CILE - Nieto Autos S. A. - Av. da Bulnes 194 - Santiago - tel. 63080 -
8 1970 - telegr. Nietoautos - Santiago.

REPUBBLICA DEL CONGO r
Elve Congo i

(

33 Avenue Gen. Tombeur de Tabora ,
Leopo ldv ill e, B. P. 136
(Elisabethvi ll e, Filiale - B. P. 533).
Teleg r . « Elve Congo Leopoldv ille»
te l. a Leopo ldvi ll e: 2243.

DANIMARCA - Axel W. Hansen - Nordre Fasanvej, 133 - Copenaghen
tel. Gothab 2922-2009 .

REP. DOMINICANA - Casa Americo Europea - Santo Domingo - 30
de Marzo, 7.

ET IOPIA - Aurelio Meucci - Eden Street , 25 - Cas. Post. 655 - Addis
Abeba - tel. 1892 - telegr. Meucci - Ad d is Abeba .

FIN LAND IA - Konetuote Oy - P. Espl anadikatL, 3 1 - Helsinki - te le­
fono 10391 - telegr. Konetuote - He ls inki .

FRANCIA - Moto Guzzi S.A.F.D. - 40 Bis Ru e Pau l Vaillant Cou turier -
Leva llois Perret - Seine.

GIAPPONE - Mikuni -Shoko Compan y, ltd . - 4, Kanda-Gokencho, Ch i­
yoda- Ku - Tokyo - tel . 83.05 17·051 8-6650 - tel egr . Xymas - To kyo .

GR ECIA - Ceorge Adam - Via Th . De ligia nni , 22 -25 - Ate ne - te le­
fo ni 523.5 18 - 53 4 .7 30 .

INGHILTERRA - Motor Imports Co. ltd . - 158 Stockwe ll Roa d - Lo ndon
S.w .9 - tel. Bri xto n 7807 - 7893 - te legr . Motim - Lo ndo n S.U.9.

IRAN - Plan Co. Ltd . - P.O . Box 1674 - Tehe ran - te l. 383 13 - 37738
telegr. Pl an-Tehera n .

IR LAN DA - Stanley Woods & Burney, Ltd . - 67 Pearse Street - Dublino
tel. 7 1749/40.

KUWAIT - Abdulaziz Abdulmohsin Alrashed - P. O. Box 241 - Kuwait
tel. 3635 - telegr. Abdulaziz - Kuwa it.

LlBANO - Mohamed Katib Rifai - Bo ite Postale, 225 - Tripoli.
LlBIA - Mario Pappalardo - Giaddat Omar Muktor, 28 1/285 - Tripoli

tel 45280 - telegr.: Pappalardo - Tripo li.

MALTA - Coleiro's General Auto Service - st. Albert Street - Gzira
tel Sl iema 1610.

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

NIGER IA - leventi . Motors limited Private Mail Bog. - 101 3 Ebute
Metta - Lagos. - Sede Centra le : West Africa House - Hange r La ne -
Ealing - London W 5 (Inghi lte r ra) .

OLANDA - G.R.E.M.1. - Oude Ebbinges traat, 32 - Groningen - tel. K 5900
- 27745 - te legr . Gremi Gro nin ge n.

RODESIA - Johnston's Motorcycle Supplies - 67 Cameroon Street -
Salisbury.

SINGAPORE - The Associated Auto Co. ltd. - P.O : Box 1149 - Singapore
- tel. 62141 - tel egr.: Asokomoto r - Singapore.

SIRIA - A. R. Zizan - P.O . Box 664 - Aleppo - tel . 17962 - te leg r .
Azizan - Aleppo .

SOMALI A - Carlo Maranzan a - P. O . Box 198 - Mogad iscio - tel . 119 .
SPAGNA - Motorhispani. S.A. - Av. Gen.mo Franco, 449 - Barcelona -

tel. 3971 5 - te legr . Mo thi spani a - Ba rce lona .
SUD-AFRI CA - K.M.M. Dlltr lbutors PTY . ltd . - P.O. Box 82 14 - Johan­

nesburg - te l. 23-273 1/23·8336 - te legr. Harkay-Johannesburg.
SUDAN - Franco Pinto ltd - P. O. Box 30 5 - Kharto um - tel. 2832 -

telegr. Francoplnt · Khartoum.
SVIZZERA • Vlcerl Carlo (Ca nton Ti ci ne) - via de l Tigli e - Lugano-Cas­

sarate • te l. 2 1026. - Chri sten Werner (per i Cantoni di lingua
frances.) ·rue Ca ro l ine, 46· 48 • Ginev ra - te l. 426 173. - H. Schor
(pe r I Canton i d i lingue tedesce) - Fa lkenp latz, 5 . Be rna - te le­
fo no 206 16.

TAILANDIA - Athl phol Motor ltd . Ptn . - 82, Sup Road - Ba ngko k -
tel . 35044 ,

TUNI SIA · la Precl . lon Societe Centanni e Cie - 42 ru e Flatte rs - Tu­
ni s i · te l. 247640 .

TURCH IA - Isbirligi Ticaret Sirket; - Gazi Bu lvari no. 4 7-49 - Izmir -
te l. 23737 (Santra l) - te legr . · Fo igge r - Izmir.

VENEZUELA - Estima C.A. - Urba ni zacion San Martin - Calle Sevill a ,
Ed if. Indaragua - Caracas - te l. 415283 - telegr.· Estimaca - Caracas.

VIETNAM - Thanh Phu - 168 Nguyen-Cong-Tru - Sa igon - te l. 22 35 1
te legr. « Macove Saigon ».

63

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

TIPOGRAFIA SOTTOCOIiNOLA

LECCO - VIA VISCONTL;l~

1000 COPIE AGOSTO 1963

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

Downloaded from www.Manualslib.com manuals search engine

http://www.manualslib.com/

	Tool kit
	Engine & Frame numbers
	INDEX (Pages 42-43 missing)
	Controls & Accessories
	General characteristics
	Maintenance instructions
	Table for periodical maintenance
	Lubrication of engine gearbox unit
	Chain lubrication
	Telescopic front fork
	Carburettor
	Cleaning of silencer
	Valve timing
	Ignition timing
	Ignition
	Spark plug
	Cylinder head & valves
	Tappet ajustment
	Clutch adjustment
	Steering head adjustment
	Chain adjustment
	Adjustment of handlebar controls
	Front brake adjustment
	Rear brake adjustment
	Removal of front wheel
	Removal of rear wheel
	Electrical equipment
	Battery
	Wiring diagram
	Horn & Dipper switch
	Electric horn
	Cables
	General maintenance
	Re-touching paint work
	Transfers
	Home concessionaires
	Concessionaires abroad

