
OWNER'S MANUAL

KWANG YANG MOTOR CO.,LTD.

VITALITY 50

2 Stroke

4 Stroke

Dear KYMCO Scooter Users:

Thank you for purchasing this KYMCO scooter and welcome to the

family of KYMCO scooter riders. To enjoy safer and more pleasant

riding, become thoroughly familiar with this owner's manual before you

ride the scooter. You safety depends not only on your own alertness

and familiarity with the scooter but also the scooter mechanical

condition. A pre-ride inspection before every outing and regular

maintenance are essential. The quality of each KYMCO scooter is

guaranteed.

1. The information and specifications stated in this manual are for

reference only and subject to change without notice.

2. When starting the engine, the battery must be installed to

facilitate starting and increase the engine performance.

Note:

TABLE OF CONTENTS

1.PRECAUTIONS FOR A SAFE RIDING

2.PARTS

3.OPERATION INSTRUCTIONS

4.PRE-RIDE INSPECTION

LOCATION

NUMBER

NUMBER

KEY NUMBER

IGNITION SWITCH/STEERING HANDLEBAR LOCK

ELECTRIC STARTER BUTTON HEADLIGHT SWITCH

HEADLIGHT DIMMER SWITCH/PASSING SIGNAL SWITCH

HORN BUTTON/TURN SIGNAL SWITCH

SEAT LOCK/MET-IN BOX

HELMET HOLDER

CENTER HOOK

INSTRUMENTS AND INDICATORS

ADVANCE INSPECTION ENGINE OIL LEVEL INSPECTION/REFILLING

FRAME

ENGINE

TIRE INSPECTION

1

3

7
8

9

10

11

12

13

14

14

15

16

18

18

21

10

TABLE OF CONTENTS

23

24

25

26

30

31

37

41

43
43

5.ENGINE STARTING METHODS

6.NORMAL RIDING METHOD

7.PRECAUTIONS FOR RIDING

8.HOW TO STOP RIDING

9.EASY MAINTENANCE
AIR CLEANER REPLACEMENT

APPEARANCE CLEANING

CLEANING &

FUEL LEVEL INSPECTION/REFILLING

STEERING HANDLEBAR INSTRUMENT LIGHTS INSPECTION

BRAKE FLUID LEVEL INSPECTION

BRAKE PAD WEAR BRAKE SHOE WEAR

BRAKE LEVER FREE PLAY INSPECTION & ADJUSTMENT

HORN/LIGHT INSPECTION

FRONT/REAR SHOCK ABSORBER INSPECTION BRAKE PERFORMANCE

INSPECTION BACK MIRROR ANGLE CHECK LICENSE PLATE CHECK

REFLECTOR CHECK PREVIOUS ABNORMAL PARTS INSPECTION

LUBRICATION POINT CHECK

35

27

29

47

TABLE OF CONTENTS

48

50

53

55

56

57

59

FUSE REPLACEMENT

10.IMPORTANT NOTICES

BATTERY

58

TRANSMISSION GEAR OIL

SPARK PLUG INSPECTION

10.IMPORTANT NOTICES

POLLUTION-FREE PERIODIC MAINTENANCE SCHEDULE

SPECIFICATIONS

BRAKE FLUID LEVEL INSPECTION/REFILLING RUBBER COVER

INSPECTION FOR WIRE AND CABLE

6111.KYMCO CLEAN AIR SYSTEM (FOR EURO 2)

52ENGINE OIL CHANGE (4-Stroke)

1.PRECAUTIONS FOR A SAFE RIDING

(1) CLOTHES

A scooter rider should not wear loose or too long

clothes to avoid danger.

During riding or 10 minutes after the scooter is

stopped, do not touch the exhaust muffler to avoid

scalding.

When parking the scooter, keep it away from dry

lawn or inflammables to avoid danger.

To relax and wear comfortable clothes are the main

points for a safe riding.

To observe traffic laws, keep a cool mind, relax and be

careful will provide you a safe riding.

(1) Wear helmet and fasten it tightly.

(2) Have the clothes well-arranged. Fasten shirt cuffs

and keep them from hooking the brake lever.

(3) Wear low-heeled shoes for a safe riding.

(4) When riding, use both hands to grasp the handlebar.

it is very dangerous to hold the handlebar with one

hand.

CAUTION:

1

(1)(2)
(4)

(3)

2

(2) RIDING METHOD

The safety of two-wheel vehicles is influenced by sitting
position. The rider should sit on the central part of the
seat cushion. If the rider sits on the rear part of the seat,
the load of front wheel will decrease. As a result, the
handlebar will swing and cause danger to the rider.
When making a turn, it will be easier for the rider to
steer the scooter by leaning the body inward slightly.
The scooter will lose its balance if the rider fails to
keep his body leaning inward.
When riding on a damaged or macadam road. Slow
down the speed and hold the handlebar tightly.

(3) CARRYING GOODS

Keep a good sitting posture to operate the scooter

properly.

The feel of the handlebar will be different when carrying

goods on the scooter. Overloading may cause the

handlebar to swing. Avoid riding with overload.

(1) Max. loading capacity of the met-in box is 10kg.

(2) Max. loading capacity of the rear carrier is 5kg.

(1)(2)

(1) Headlight switch (P.11)/
Electric starter button (P.11)

(2) Tun right signal indicator light (P.17)

(3) Speedometer (P.16)

(4) Tun left signal indicator light (P.17)

(5) Headlight dimmer switch (P.12)/
Passing signal switch (P.12)/Turn
signal switch (P.13)/Horn
button(P.13)

2. PARTS LOCATION

(2)(3)(4)(5) (1)

(1) Seat lock (P.14)

(2) Fuel fill cap (P.23)

(3) Met-in box (P.14)

(4) Helmet holder (P.14)

(5) Center hook (P.15)

(6) Side stand

(7) Center stand

(8) Kickstarter pedal (P.34)

(9) Air cleaner housing (P.43)

(1)

(6) (7) (8) (9)

(2)(3)(4)(5)

(1)(2)(1) Ignition switch (P.10)

(2) 2-Stroke: Engine oil tank cap
(P.18)

(2)(3) (1)

(6)(5)(4)

(1) 2-Stroke: Low oil level indicator
(P.17)

4-Stroke: Low beam indicator
(P.17)

(2) Rear brake lever (P.27)

Throttle grip

Front brake lever

(3) Battery (P.48)/Fuse (P.50)

(4)

(5)

(6) High beam indicator light (P.17)

FRAME NUMBER

The read frame number, please remove
with a flat head screwdriver.

Always check that the frame number stamped on
your scooter is the same written in document and
warranty scooter is the same written in document
and warranty card.
Please write down your frame number in place below.

the cover on
inner cover

FRAME NUMBER:

ENGINE NUMBER

The engine number is stamped on right engine case.
Please write down your engine number in place
below.

ENGINE NUMBER:

2-Stroke

4-Stroke

KEY NUMBER
The key number (1) will be needed when you order
replacement part. Record the number for your
reference.

KEY NUMBER:

(1)

3. OPERATION INSTRUCTIONS

(1) IGNITION SWITCH/STEERING HANDLEBAR LOCK

(1) ON : At this position, power is connected to start
the engine. The key cannot be taken out.

(2) : At this position, power is cut off and the
engine stops. The key can be taken out.

(3) : At this position, the steering handlebar is
locked. The key can be taken out

OFF

LOCK

Locking Method

Turn the steering handlebar left to the full and then push
and turn the ignition switch key left to the " "
position the handlebar can be locked.

LOCK

Unlocking Method

Turn the ignition switch key right to the" " and the
" " is released automatically.

OFF
LOCK

After locking, turn the handlebar gently to make
sure that it is locked.
Do not turn the ignition switch to the"LOCK"
position otherwise the handlebar
will be out of cause accidents.
Don't park your scooter at a place to hinder the
traffic.

during riding,
control and

CAUTION:

(1)(2)

(3)

(2) ELECTRIC STARTER BUTTON " "
To start the engine, first turn on the ignition switch
" "and then push the electric starter button. At
this time, be sure to fully apply the front or rear brake
lever in order to connect the power.

ON

During engine running, do not push the
starter button to avoid engine damage.
Turn the headlight switch and turn signal
switch off before using the starter button.
Release the starter button immediately
after the engine is started.

electric

off
electric

electric

(3) HEADLIGHT SWITCH

At this position, the position light, headlight,
instrument lights and taillight turn off together.
At this position, the position light, instrument lights
and taillight light turn on.
At this position, the position light, headlight,
instrument lights and taillight light all turn on.

CAUTION:

(4) HEADLIGHT DIMMER SWITCH/PASSING
SIGNAL SWITCH

Switch to this position for using high beam.
When riding in downtown area or there is a
car coming from the opposite direction, use
low beam to avoid affecting the visibility of
coming cars.

This indicator light comes on when the long
distance light is turned on.

CAUTION:

When passing, if there are cars coming
the opposite direction, press andfrom

PASSING switch and therelease the
to warn the comingheadlight will wink

cars.

PASSING

PASSING

PASSING

(1)

(1)
(2)

(2)

(5) HORN BUTTON " "/TURN SIGNAL SWITCH
When the ignition switch key is turned the" "
position, button and it will sound.
Move the turn signal switch to (1) For turning
right. (2) For turning to the left. (3) Push the turn
signal switch button to release it.
(4) Horn Button.
The horn and turn signal switch do not work when the
ignition switch is the" ".

ON

OFF

push the horn
to the

The turn signal light will not release automatically.
Be sure to reset it after use; otherwise it may
affect the traffic safety.

CAUTION:

PASSING

(1)
(2)

(3)

(4)

(6) SEAT LOCK/MET-IN BOX

Unlock the seat and put the helmet in the MET-IN box.

Stop the engin and turn the ignition switch to the " "

Unlocking Method

position. Insert the ignition switch key into the seat lock

and turn it clockwise.

To lock the seat, push on it until it lock automatically.

Make sure the seat is secure before riding.

OFF

Never put the key inside the seat cushion to lock

the seat.

(7) HELMET HOLDER

1.Open the seat with the key and lift up the

seat.

2.Put the helmet retaining ring into the helmet holder.

3.Put down the seat and it will lock automatically.

Take out the helmet in the reserve order of the above

steps.

ignition switch

When riding, wear the helmet and do not retain it
on the scooter; the helmet may interfere with safe
operation and result in loss of control.

CAUTION:

CAUTION:

(7) CENTER HOOK
1. When using it, pull out the hook (1) from the inside.
2. Pushing the lock lever (2) left to unlock and

hang your bag on the hook on the footboard.
3. To remove a bag unlock the lock lever. Lift the

bag off the hook.
4. When not using it, push the hook back into its

original position to avoid hooking tour clothes
during riding.

(1)

(2)

(9) INSTRUMENTS AND INDACATORS

0 0 0 0 0 0

(1)

(5) (6)

(3) (2)(4)

(1) FUEL GAUGE: The fuel gauge is to show the

volume of gasoline in the fuel tank. If the fuel

gauge pointer is at the "E" area, the fuel is

insufficient. Refill 92# or 95# nonleaded gasoline

as early as possible.

(2) SPEEDOMETER (km/hour): The riding speed is

indicated by km/hour.

(3) SPEEDOMETER (mph): The riding speed is

indicated by mph.

(4) ODOMETER: The total riding mileage is

indicated by kilometer. The figure in black and

white is an unit of 100m.

(5) CLOCK METER: It displays time and date which

can be adjusted manually.

(6) ADJUST KEY: They are used to correct time and

date.

0 0 0 0 0 0

0 0 0 0 0 0

(10)(9)(7) (8)

(11)

(7) TURN SIGNAL INDICATOR LIGHT(LEFT): When

the turn signal switch is operated, this indicator

light will wink.

(8) LOW OIL LEVER INDICATOR (2-Stroke): When

the ignition switch is "ON", it is normal if the low oil

lever indicator light comes on for several seconds

and then goes out. If the light does not go out, it

means that the 2-stroke engine oil is insufficient.

Please refill with the specified engine oil.

(9) HIGH BEAM INDICATOR LIGHT: Lights when the

headlight on high beam.

(10) TURN SIGNAL INDICATOR LIGHT(RIGHT):

When the turn signal switch is operated, this

indicator light will wink.

(11) LOW BEAM INDICATOR LIGHT (4-Stroke):

Lights when the headlight on low beam.

4. PRE-RIDE INSPECTION

(1) ADVANCE INSPECTION

Get into a good habit of inspection before riding. For the

sake of safety and to prevent vehicle damage and traffic

accidents, the pre-ride inspection is absolutely required.

Be sure to perform inspection and maintenance

for your new scooter after it is ridden for 300km.

CAUTION:

(2) ENGINE OIL LEVEL INSPECTION/REFILLING

When the low oil level indicator lights, it means the oil
level in the oil tank is low; stop the engine and fill the oil
tank as soon as possible.
To fill, lift the seat (page 14), remove the cap (1) from
the oil tank.

2-Stroke: (1)

Fill with the recommended oil up to the upper level
mark (2).

Use KYMCO 2-stroke oil or its equivalent.
Oil recommendation:

If the low oil level indicator comes on while riding,
stop riding and shut the engine off. Fill the oil tank
to the upper level mark with the recommended oil .
Continuing to ride with a low oil level may lead to
engine failure that could result in an accident.
If the engine has been run after the low oil level
indicator has come on, the scooter must be taken
to an authorized KYMCO dealer for inspection and
bleeding of the oil system. Failure to do this will
result in serious engine damage.
The use of improper oils may cause excessive
and/or premature carbon build-up in the engine
and exhaust system, resulting in loss of power
and possible engine damage.
When filling, do not let dirt or other foreign
materials enter the tank.

CAUTION:

(2)

4-Stroke:

Place the scooter on its main stand. Take out the oil
dipstick and wipe it clean.
Directly insert the oil dipstick into the engine oil.
(Don't screw it in.)
Take out the oil dipstick and check the oil level. If it is
close to the lower limit, add engine oil to the upper limit.

The temperature of engine and exhaust muffler is very
high. When checking the oil level, be careful to avoid
scalding.
Riding with insufficient engin oil will cause breakdown
easily.

CAUTION:

(3) TIRE INSPECTION
1.Tire Pressure Check

Check if the tire pressure is normal when the tire is in

contact with level ground.

If there is any abnormal condition, check the tire

pressure with a tire pressure gauge.

Measure the tire pressure under room temperature.

The tire pressure must not overpass 2.50kg/cm
2

10
20

30
40

50 60
70

80

90

100

1.75/2.25 kgf/cm
2

1.5/2.0 kgf/cm
2

Rear Wheel

Front Wheel

NORMAL PRESSURE(1 Rider / 2 Riders)

2. Cracks & damage

3. Abnormal wear

4. Foreign objects of metal piece & gravel

5. Depth of tire groove

Check the tire-contact area for crack or damage.

Check the tire-contact area for abnormal wear.

Check the tires and tire-contact area for imbedded

objects of metal piece and gravel.

If the tire is worn to the wear limit indication mark,

Replace it with a new one.

Abnormal tire pressure, crack, damage and

abnormal wear will cause unsteady handlebar and

result in tire break.

If the tire has cracks or is worn to the wear limit

indication mark, replace it with a new one.

CAUTION:

2.
3.

5.

5.

4.

2.

(4) FUEL LEVEL INSPECTION/REFILLING

Check if the fuel is sufficient.

If the fuel gauge pointer is at "E" grid, refill #92 or

nonleaded gasoline as soon as possible.

1.Lift the seat (page 13), then remove the fuel fill cap

(1) by turning it counterclockwise.

2.After refueling, be sure to tighten the fuel fill cap

firmly by turning it clockwise. Make sure that the allow

marks (2) on the fuel fill cap and fuel tank is aligned.

#95

Refilling Method

Use unleaded fuel only because it produces fewer

engine and spark plug deposits and extends the life of

the exhaust system.

Do not overfill the tank (there should be not fuel in the

filler neck (3) after refueling, make sure the fuel fill cap

is closed securely.

CAUTION:

(1)

(3)

(2)

(5) STEERING HANDLEBAR

Visually inspect the steering handlebar for damage.

Apply the front brake and move the handlebar upward

and downward to check for abnormal noise.

Move the steering handlebar upward, downward,

rightward and leftward to check for any loose parts.

Check if the handlebar rotates freely.

If any abnormal condition is found, go to your scooter

dealer or for inspection.

(6) INSTRUMENT LIGHTS INSPECTION

Check the turn signal indicator lights and high beam

indicator light for proper operation.

Check the speedometer for proper operation.

Check the fuel gauge for proper operation.

Check the low oil lever indicator light for proper

operation.

0 0 0 0 0 0

As the brake pads wear, brake fluid level drops,
automatically compensating for wear. There are
no adjustments to perform, but fluid level and pad
wear must be inspected periodically. The system
must be inspected frequently to ensure there are
no fluid leaks.
If the brake lever travel become excessive and the
brake pads are not worn beyond the recommended
limit, There is probably air in the brake system and
it must be bled. See your authorized KYMCO dealer
for this service.
To prevent damage to the brake system, use only
fluid from a sealed container. Never allow
contaminants (dirt, water, etc.) to enter the brake
fluid reservoir.
Brake fluid can damage paint and plastic, so
handle the fluid with care. When adding brake
fluid, be sure the reservoir is horizontal before
removing the cover to prevent accidental spilling.
Use only DOT 4 brake fluid from a sealed container.

CAUTION:

(7) BRAKE FLUID LEVEL INSPECTION

Check if the fluid level is below the lower level mark
through the inspection window.

(8) BRAKE PAD WEAR

(9) BRAKE SHOE WEAR

Check the wear indicator mark on each pad.
If either pad is worn to the wear indicator mark, replace both
pads as a set. See your authorized KYMCO dealer for this
service.

The rear brake is equipped with a brake wear indicator.
When the brake is applied, an arrow mark (1) attached to
the brake arm moves toward a reference mark (2) on the
brake panel. If the arrow mark aligns with the reference
mark on full application of the brake, the brake shoes
must be replaced. See your authorized KYMCO dealer
for this service.

(1)
(2)

(10) BRAKE LEVER FREE PLAY INSPECTION &
ADJUSTMENT

The rear brake lever free play should be adjusted to
10~20mm (0.4~0.8 in) at the tip of the brake lever. If the
free play is incorrect, adjust as follows:
Place the scooter on its main stand.
Turn the adjusting nut in direction (A) to decrease play,
and in direction (B) to increase play.

PASSING

1~2cm

Turn the adjusting nut on the brake hub in direction

(A) to decrease play, and in direction (B) to

increase play.

(A)

(B)

(1)

(1) (2)

Make sure the cut-out on the adjusting nut (2) is
seated on the brake arm pin (1) after making final
free play adjustment.

CAUTION:

(11) HORN/LIGHTS INSPECTION

Turn the ignition switch to the " " position and push

the check if it sounds.

Headlight/Taillight Inspection:

Start the engine and turn on the headlight switch to

check if the headlight and taillight are good and check

the light shells for dirt and damage.

Stoplight Inspection:

Apply the front and rear brake levers respectively to

check if the stoplight is good. And also check the stop

light shell for dirt and damage.

Turn Signal Light Inspection:

Operate the turn signal switch to make sure whether

the right/left front and rear turn signal lights can wink

and buzz. Also check the light shells for dirt and damage.

(1)Headlight (2)Taillight/ Stoplight (3)Turn signal light

(4)Horn button

ON

horn button to

Replace any dirty or damaged lights with new

ones to avoid danger during riding.

CAUTION:

(1)

(2)

(3)

PASSING

(12) FRONT/REAR SHOCK ABSORBER INSPECTION

(13) BRAKE PERFORMANCE INSPECTION

(14) BACK MIRROR ANGLE CHECK

(15) LICENSE PLATE CHECK

(16) REFLECTOR CHECK

(17) PREVIOUS ABNORMAL PARTS INSPECTION

(18) LUBRICATION POINT CHECK

Check the condition of the front/rear shock absorbers

by pressing down on the handlebar and seat several

times.

Fully apply the front and rear brake levers and move

the scooter forward to see if the braking effect is

good.

Sit on the scooter uprightly and make a viewing

test of the rear mirror angle.

Check the license plate for dirt and damage, then

tighten it.

Check the reflector for dirt and damage.

Make sure that the previous abnormal parts are

repaired.

Visually check if all motorcycle lubrication points are

lubricated properly.

5. ENGINE STARTING METHODS

(1) TURN THE IGNITION SWITCH "ON"

Unlock the steering handlebar.

Turn the ignition switch to the " " position.ON

Check the gasoline volume and engine oil level

before starting the engine.

Be sure to erect the main stand while starting the

engine and side stand is up.

Before starting the engine, the side stand shall be

kicked up to secure safety.

(2) LOCK THE REAR WHEEL

Apply the brake lever to connect the power for

starting.

In order to prevent the scooter from rushing out at

high speed, make sure to lock the rear wheel.

If free play of the rear brake lever is incorrect, the

rear wheel cannot be braked and it will cause

danger easily.

CAUTION:

CAUTION:

1/8~1/4

(3) USE THE ELECTRIC STARTER BUTTON

Push the electric starter button without rotating the

throttle grip.

If the engine fails to start after the starter button

is pressed for 3 4 seconds when it is warm, rotate the

throttle grip for 1/8 1/4 turn to facilitate starting.

When the scooter is not used for a long time or the

fuel tank is empty, if the engine is still hard to start after

the fuel tank is refilled with gasoline, slightly turn the

throttle grip and push the starter button for

several times to start the engine.

In order to avoid battery overcharge, do not push the

starter button more than 5 seconds.

If the engine does not start after the starter

button is pushed for 5 seconds, wait for more than 5

seconds and then push the button again.

electric

electric

electric

Don't push the starter button while the
engine is running; otherwise the engine will be
damaged.
When starting the engine, the rear brake lever
must be applied to connect power and the
stoplight will come on when power is connected.

electric

CAUTION:

(4) START WITH THE KICK PEDAL

1.Place the scooter on its main stand on level ground.

2.Depress the kick pedal with force.

When the engine is cold and does not start after the kick

pedal is depressed for 3 4 times, rotate the throttle grip

for 1/8 1/4 turn to facilitate starting.

Warm up the engine for a little while (about 2 3 minutes)

after cold start.

After the engine is started, do not accelerate suddenly

and keep riding at low speed to prolong the engine

service life.

.

After the engine is started, the kick pedal must be

returned to its original position.

The exhaust contains poisonous carbon monoxide

which is harmful to human body. Never run the

engine in a closed area.

Turn off all light switches before starting the

scooter

CAUTION:

1/8~1/4

6. NORMAL RIDING METHOD

(1) STARTING THE ENGINE

Start the engine by referring to the starting methods

specified in Section 5.

Keep your finger away from the button immediately

after the engine is started to avoid engine damage.

The rear brake lever should be kept at the braking

position before riding.

(2) REBOUND THE MAIN STAND

Keep the rear brake lever at braking position and

push the scooter forward, then the main stand will

rebound automatically.

After starting the engine and before moving, do not

turn the throttle grip to increase the engine rpm.

CAUTION:

CAUTION:

(3) CORRECT SITTING POSITION

Ride astride on the scooter from the left side and

sit upright. Touch the ground with left foot to avoid

slipping.

The rider must wear helmet, gloves and goggles.

Do not wear any clothes which will affect riding

safety.

(4) ROTATE THE THROTTLE GRIP

Release the rear brake lever and slowly rotate the
throttle grip, then the scooter will move smoothly.

After the rear wheel brake lever is released, do not
rotate the throttle grip suddenly to prevent the
scooter from rushing out.
During riding, do not accelerate or decelerate
rapidly and suddenly to save fuel and prolong the
scooter life.

CAUTION:

CAUTION:

7. PRECAUTIONS FOR RIDING

(1) CORRECT RIDING
Before moving, turn on the turn signal light and make
sure whether the rear side is safe.
Do not rush into the car lanes and always keep the
scooter to the right side to avoid danger.

Moderate riding will prolong the engine service
life. The clutch linings are worn more quickly
when often ridden at low speed.

(2) SPEED CONTROL
The speed is controlled by the throttle grip.

ROTATE:
The speed will become faster. Don't be hasty to
accelerate.
When riding on an ascending road, rotate the throttle
grip gradually to increase the horse power.

(2) RESTORE:
The speed will become slower. Restore the throttle
grip quickly.

(1)

Apply the brake level while restoring the throttle
grip. This shorten the time required to slow
down.

will

CAUTION:

CAUTION:

(2)

(1)

0 0 0 0 0 0

(3) PROPER RIDING WILL PROLONG THE
LIFE

ENGINE

For a new scooter, keep the speed below 40km per
hour within the first 1000km of riding.
Avoid sudden acceleration and long-time riding at high
speed.
In hot weather, the engine overheats easily at long-time
idling. Stop the engine in this case.

Moderate riding will prolong the engine life.

(4) APPLY BOTH FRONT AND REAR BRAKE
LEVELS WHEN BRAKING

First restore the throttle grip to the closed position and
then pull the brake levers tight.
The best way to brake the scooter is to pull the brake
levers "slowly" at the beginning, then pull them tight.

Apply single brake lever will cause the scooter to
slip.
During riding, never brake the scooter suddenly.
It may cause the scooter to slip and could be very
dangerous.

CAUTION:

CAUTION:

40KM

(5) DO NOT MAKE SUDDEN STOP OR SHARP TURN

Sudden stop and sharp turn are the main causes for

slipping and could be very dangerous.

In rainy days the road is slippery. Sudden stop will

cause the scooter to slip. Be careful to avoid

danger.

When approaching a corner or turn, close the throttle

fully, and slow the scooter down by applying both front

and rear brakes at the same time.

After completing the turn, open the throttle gradually to

accelerate the scooter.

(6) BE MORE CAREFUL WHILE RIDING IN RAINY

DAYS

A longer braking distance is required in rainy days
than in sunny days. Be sure to slow down and brake
the scooter slowly as soon as possible.
When riding on a descending road, restore the throttle
grip to closed position and slow down by making
intermittent braking.

A longer braking distance is required in rainy

days. Be sure to slow down and brake the scooter

slowly as soon as possible.

CAUTION:

8. HOW TO STOP RIDING

(1) WHILE GO NEAR THE PARKING PLACE

Turn on the turn signal light in advance. Watch out

vehicles coming behind or aside and stop the scooter

to the right side slowly.

Restore the throttle grip to closed position and apply

the front and rear brake levels as soon as possible.

At this moment, the stoplight will come on to warn the

vehicles coming behind.

(2) WHILE THE SCOOTER IS COMPLETELY
STOPPED

Return the turn signal switch to its original position.

Turn the ignition switch key to the " " position to

stop the engine.

OFF

During riding, never operate the ignition switch key.

When the ignition switch key is turned to the"OFF"

position, the electric system does not work which

may result in traffic accident. Turn off the ignition

switch key after the scooter is fully stopped.

CAUTION:

(3) PARKING

Place the scooter on its main stand on level ground

and do not hinder the traffic.

Stand on the left side and grip the handlebar straight

with left hand and the side rod or rear carrier with

right hand. Then, step down the main stand evenly

with right foot and pull the scooter backward by

force with right hand.

The scooter may easily fall down if it is parked on
an uneven ground.

(4) HANDLEBAR

After parking, be sure to lock the steering handlebar

and take out the key to prevent pilferage. (Refer to P.10)

Don't park your scooter at a place to hinder the

traffic.

The temperature of engine and exhaust muffler is

very high. Be careful to avoid scalding.

Park the scooter at a safe place and be sure to take

out the key to prevent pilferage.

CAUTION:

CAUTION:

9. EASY MAINTENANCE

(1) AIR CLEANER CLEANING & REPLACEMENT

1.Remove the air filter case cover by removing the 7
screws.

2-Stroke:

2.Remove the air cleaner (1).

(1)

3.Wash the air cleaner gently but thoroughly in solvent.
4.Squeeze the excess solvent out of the cleaner and let it

dry.

5.Inspect the element. If damaged, replace it.
6.Soak the air cleaner in gear oil (SAE80~90) until

saturated, then squeeze out the excess oil.
7.For installation, reverse the removal procedures.

Never use petrol or low flash point solvents for

cleaning the air cleaner.

A fire or explosion could result.

Do not twist the air cleaner when squeezing it.

CAUTION:

The air cleaner should be wet but not dripping.

CAUTION:

1.Remove the air filter case cover by removing the 7
screws.

4-Stroke:

2.Remove the air cleaner (1).

(1)

3. Clean the air cleaner element with compressed air.
4. Replace the air cleaner element at very 4000km.
5

The air cleaner requires more frequent cleaning or
replacing when ridden in unusually dusty areas. When
replacing, refer to P.58 Periodic Inspection &
Maintenance Schedule.

.For installation, reverse the removal procedures.

NOTE:

Never use oil or solvent to wash the wet type paper
element.
Be careful not to allow water to enter the air cleaner;
otherwise it may result in hard starting.
If the air cleaner is not installed properly, dust may be
sucked into the cylinder directly to reduce engine
horsepower and affect the engine life.

CAUTION:

(2) APPEARANCE CLEANING
Often wipe clean the scooter appearance to
prevent accumulated dust affecting the function of
components.

If a scooter is not used for a long time, check the
operation of each part and replace lubricants
before riding. Ride the scooter only after its
performance is confirmed.
When waxing the scooter, make sure that the
ingredients of the wax will not damage the paint
of the scooter.

CAUTION:

(3) BATTERY

1. Make sure the ignition switch is OFF.
2. Remove the screw (1).
3. Push the two retainer clips (2) and remove the battery

cover (3).

4. Disconnect the negative (-) terminal lead (1) from the
battery first, then disconnect the positive (+) terminal
lead (2).

5. Remove the battery.

Battery remove
(1)

(3)

(2)

(1)

(2)

This model adopts the battery which needs no refilling
of distilled water.
When cleaning the terminals, remove the screws
attaching the battery cover on the footboard and then
open the battery cover.
When battery terminals are corroded, take out the
battery for cleaning.
After cleaning, apply a thin coat of grease or vaseline
to battery terminals and then install the battery.

Never open the closed-type battery electrolyte cap.
If the scooter will not be used for a long time, the
battery will discharge electricity by itself. Remove
the battery and put it in a cool place after it is fully
charged to prevent electricity leakage.
If the scooter will not be used for a long time,
remove the negative (-) terminal.
Do not smoke or allow flames or sparks near the
battery while removing and installing it.
Turn off the ignition switch before removal or
installation.
The negative (-) terminal shall be removed first
and the positive (+) terminal shall be installed first.
Tighten the loose terminal nuts securely.

CAUTION:

Battery Charger

(1)

(2)

(4) FUSE REPLACEMENT

When frequent fuse failure occurs, it usually indicates a
short circuit or an overload in the electrical system. See
your authorized KYMCO dealer for repair.
The fuse holder (1) is located in a compartment under
the battery cover.
The specified fuses are: 7A
The spare fuse (2) is on the battery compartment.

To prevent accidental short-circuiting, turn off the
ignition switch before checking or replacing a fuse.

CAUTION:

(1)

(2)

Fuse replace:

1. Remove the battery cover, by removing the screw.

(See page 48)

2. Open the fuse holders (1) and lift out the fuse with

the clips (2).

(1)

(2)

3. Slide the old fuse out of the clips and discard it.

Do not pry the clips open to get a fuse out; you
could bend them and cause poor contact with the
new fuse. A loose fuse could cause damage to the
electrical system and even start a fire.
After replacing the fuse, be sure return the fuse
holder to its original location

CAUTION:

(1)

(2)

4. Slide the clips (2) onto the ends of the new fuse,

push them back into the fuse holder (1), and close

the fuse holder.

The spare fuse is on the battery compartment.

(5) ENGINE OIL CHANGE (4-Stroke)

1.Place the scooter on its center stand on level ground.

2.Remove the oil filler cap/dipstick (1).

3.Remove the drain bolt (2) to drain the oil.

4. Install the drain bolt and tighten it. (Torque: 30 Nm)

5.Refill fresh engine oil for 0.7 liter. Firmly tighten the oil

dipstick.

6.Warm up the engine and check the oil level again after

the engine is stopped for 20 30 seconds.

Specified Oil: SAE10W40

Capacity/Exchanging Capacity:0.85L/0.7L

When changing the engine oil, also clean the oil

strainer and reinstall it.

Use the specified engine oil.

Change engine oil at first 300km and then change it

at every 2000km.

Engine oil will deteriorate easily and require more

frequent change if the scooter is often ridden in

dusty and cold areas or ridden for short distance.

Do not mix engine oil of different classes or

viscosities. It may cause damage to engine.

CAUTION:

(1)

(2)

(2)(6) TRANSMISSION GEAR OIL

2-STROKE:

1.Place the scooter on its main stand on level ground.

After the engine stops for 2 3 minutes.

Capacity / Exchanging Capacity: 0.12L / 0.11 L

2.

3.After refilling, securely tighten the bolt (1).

Recommended Gear Oil: SAE #90

Transmission oil measurement:

Remove the oil filler bolt (1) and check the oil level (2).

It should be up to the brim of the hole. If the level is

low, add oil to raise it to the proper level.

Transmission oil replacement

1. Place the scooter on a level place.

2. Place a container under the engine.

3. Remove the oil filler bolt (1) and drain plug (3) to

drain the oil.

4. Reinstall the drain plug and tighten it.

5. Fill the engine with oil and install the oil filler bolt.

6. Start the engine and warm up for a few minutes.

While warming up, check for oil leakage. If oil leakage

is found, stop the engine immediately and check

for the cause.

Add gear oil through the oil check
bolt hole (2).
After refilling, use a rag to wipe
clean.
Excess or insufficient gear oil will
affect the engine performance.
Never use gear oil of different
brand or inferior quality which
may result in engine breakdown.
Change gear oil at first 300km and
then change at every 4000km. Add
specified gear oil whenever it is
necessary.

CAUTION:

(1)

(2)

(3)

4-STROKE:

1.Place the scooter on its main stand on level ground.

After the engine stops for 2 3 minutes.

Capacity / Exchanging Capacity: 0.11L / 0.10 L

2.

3.After refilling, securely tighten the bolt (1).

Recommended Gear Oil: SAE #90

Transmission oil measurement:

Remove the oil filler bolt (1) and check the oil level (2).

It should be up to the brim of the hole. If the level is

low, add oil to raise it to the proper level.

Transmission oil replacement

1. Place the scooter on a level place.

2. Place a container under the engine.

3. Remove the oil filler bolt (1) and drain plug (3) to

drain the oil.

4. Reinstall the drain plug and tighten it.

5. Fill the engine with oil and install the oil filler bolt.

6. Start the engine and warm up for a few minutes.

While warming up, check for oil leakage. If oil leakage

is found, stop the engine immediately and check

for the cause.

Add gear oil through the oil check
bolt hole (2).
After refilling, use a rag to wipe
clean.
Excess or insufficient gear oil will
affect the engine performance.
Never use gear oil of different
brand or inferior quality which
may result in engine breakdown.
Change gear oil at first 300km and
then change at every 4000km. Add
specified gear oil whenever it is
necessary.

CAUTION:

(2)

(1)

(3)

(7) SPARK PLUG INSPECTION

Check the spark plug side electrodes for wear.
Fouling deposits on spark plug electrodes and big gap
may result in weak spark.
Spark Plug Removal:

1.Remove the spark plug with a spark plug remover.
2.The installation sequence is the reverse of removal.

Spark Plug Cleaning:
1.It is better to remove spark plug deposits with a spark

plug cleaner.
2.If a spark plug cleaner is not available, clean with a

wire brush.

(1) Decarbonizing Fouling Deposits (2) Gap
(3) Wear (4) Crack/Damage

The side electrode gap is 0.6 0.7mm.
Specified Spark Plug:
2-Stroke: NGK-BR8HSA
4-Stroke: NGK-C7HSA

Clean the spark plug at every 2000km and replace it
with a new one at every 5000km or when the center
electrode is burned out.
First screw in the spark plug with fingers and then
tighten with a spark plug wrench.
Use unspecified spark plug may damage the engine.

CAUTION:

(1)

(2)(3)

(4)

(8) BRAKE FLUID LEVEL INSPECTION /REFILLING

Add recommended brake fluid DOT 4 into the tank until
the fluid level reaches the upper limit and then put on
the cover and tighten the screws.
Recommended Brake Fluid: DOT 4

Do not mix brake fluid of different brands. It may
cause brake failure and is very dangerous. When
refilling brake fluid, use towels to cover and
protect the painted and coated surfaces. (Replace
at 10000km or every year.)

(9) RUBBER COVER INSPECTION FOR WIRE AND
CABLE

The cable cores are protected by the rubber cover

outside the connector. Check the rubber cover

frequently for proper installation.

When washing the scooter, do not flush the rubber

cover directly or brush it. Use a wet rag to wipe off dirt

and dust.
Rubber Cover
Check Points

CAUTION:

(1)

(2)

10. IMPORTANT NOTICES

(1) WHEN THE ENGINE FAILS TO START OR STOPS
DURING RIDING

Is the gasoline enough?

If the fuel gauge pointer is at the red line, refill #92 or

#95

nonleaded gasoline.

Is the way to start the engine correct?

Is there any other faulty parts?

(2) IN CASE OF BREAKDOWN

For any trouble occurred during riding, go to a KYMCO

distributor or service station for inspection.

For the sake of safety and to prevent vehicle

damage and save your precious time, the pre-ride

inspection is absolutely required. Please read this

User's Manual carefully and get into a good habit

of inspection before riding.

CAUTION:

(3) POLLUTION-FREE PERIODIC MAINTENANCE SCHEDULE

In order to have a safe riding, maintain good performance, prolong the scooter service life and
reduce pollution, make sure to perform the periodic inspection and maintenance.
: Inspect and clean, lubricate, refill, repair or replace if necessary.
: Adjust : Clean : Replace : Tighten

I
A C R T

Regular Service Mileage (KM)
Item

Engine Oil
Engine Oil Strainer
Gear Oil
Cooling Water
Spark Plug

Valve Clearance
Carburetor
Drive Belt
Drive Chain
Air Cleaner
Battery Electrolyte

Fuel Filter Screen
Brake System
Clutch Lever Free Play

Bolts & Nuts
Tire Pressure
Motor Oil Strainer
Engine Oil Pump

2Stroke 4Stroke
Daily Preride
Inspection300 1000 3000 5000 7000 9000 11000 13000

The above items are applicable to different models. Perform suitable items for each model.
When exceeding the listed mileage, perform maintenance according to the listed intervals.
The air cleaner requires more frequent cleaning or replacing when ridden in unusually dusty areas.

Replace at every 10000 km or once a year it at every 5000 km.

Clean (C) at every 2000km and replace (R) at every 5000 km.

R R R R R R R

R

RR

R

R

RRR

R
C C C C

I

I

I

II
I I

I
II

I

I I I I I I I

I I I I

I I I I I I

IIIII
III

I

I

I

A A A

A A A AAAA

A A A A A A A

A

T T T

Transmission Type Non-stage transmission Engine Oil Tank Capacity 1.3 liter

Tire Size
FR:120/70-12
RR:130/70-12

Fuel Type
#92 or 95 nonleaded
gasoline

(4) SPECIFICATIONS
2-Stroke

Engine Type
2-stroke single
cylinder Overall Length

Displacement (cc) Overall Width49.5 700 mm

Bore x Stroke (mm) Overall Height39x41.4 1120 mm

Compression Ratio Dry Weight7.2 90 kg

Max. Horsepower
(kw/rpm) 2.9/6000 Wheel Base 1296 mm

Max. Torque
(Nm/rpm) 4.5/6000 Spark Plug NGK-BR8HSA

1870 mm

Clutch Dry Multi-Disc Clutch Fuel Tank Capacity 5.0 liter

Ignition FuseC.D.I. 7A

Starting motor &
kick starter

Gear Oil Type
Capacity/Change

SAE 90#
0.12 L/0.11 L

Starting System

Idle Speed 1850 rpm Battery 12V3AH

Transmission Type Non-stage transmission Spark plug

0.85/0.7 liter

Tire Size
FR:120/70-12 56J
RR:130/70-12 59J

Fuel Type
#92 or 95 nonleaded
gasoline

4-Stroke

Engine Type
4-stroke single
cylinder Overall Length

Displacement (cc) Overall Width49.5 700 mm

Bore x Stroke (mm) Overall Height39x41.4 1120 mm

Compression Ratio Dry Weight11.0 88 kg

Max. Horsepower
(kw/rpm) 2.5/8500 Wheel Base 1296 mm

Max. Torque
(Nm/rpm) 3.3/6700

Engine oil capacity/
Exchanging capacity

1870 mm

Clutch Dry Multi-Disc Clutch Fuel Tank Capacity 5.0 liter

Ignition FuseC.D.I. 7A

Starting motor &
kick starter

Gear Oil Type
Capacity/Change

SAE 90#
0.11 L/0.10 L

Starting System

Idle Speed 2000 rpm Battery 12V4AH

NGK-CR7HSA

The KYMCO Clean Air System is a secondary air suction system that helps the exhaust gases to
burn more completely. When the spent fuel charge is released into the exhaust system, it is still
hot enough to burn. The system allows extra air into the exhaust system so that the spent fuel
charge can continue to burn. This continued burning action tends to burn up a great deal of the
normally unburned gases, as well as changing a significant portion of the poisonous carbon
monoxide into harmless carbon dioxide.

2-Stroke:

11.KYMCO CLEAN AIR SYSTEM (FOR EURO 2)

Fresh air

Secondary air cleaner

Cylinder

Secondary air hose

The spent fuel charge
Reed valve

Catalytic converter

4-Stroke:

Fresh air

Fresh air

Air cleaner

Inlet pipe Vacuum tube

Carburetor

Air suction valve

Secondary air cleaner

Secondary air pipe

Exhaust valve

Cylinder

Oil
Catalytic converter

Reed
valve

By KWANG YANG Motor Co., Ltd.
First Edition, Apr 2004

All rights reserved. Any reproduction or
unauthorized use without the written permission of

KWANG YANG Motor Co., Ltd.
is expressly prohibited.

4121-LBD5/6-U00

KWANG YANG MOTOR CO.,LTD.

NO.35 Wan Hsing Street, San Min District

Kaohsiung, Taiwan, Republic of China

Telephone : 886-7-3822526

FAX : 886-7-3950021

KWANG YANG MOTOR CO.,LTD.

NO.35 Wan Hsing Street, San Min District

Kaohsiung, Taiwan, Republic of China

Telephone : 886-7-3822526

FAX : 886-7-3950021

