

TECHNICAL DATA SHEET

Main table containing technical specifications for various Aprilia models, including engine type, transmission, chassis, and performance data.

Summary table with columns: Model, Version, From (year), To (year), Country, Frame number, Engine type, Intake valve play (mm), Exhaust valve play (mm), Displacement (cc), Mileage (km), Chain type, Transmission, Oil pressure (bar), Degree of quantity (mm), Oil quantity (L), Transmission gear ratio, Chain pitch (mm), Chain wear (mm), Carburetor make and type, Max (litre), Starting, Air filter type, Forward look (mm), Forward wheel (mm), Front tyre size, Front tyre pressure (bar), Rear tyre size, Rear tyre pressure (bar), Spark advance (degrees), Spark plug make and type, Spark plug gap (mm), Battery type, Adjusted voltage (V), Minimum tyre width (mm), Pkkg (kg), Mix (oil), Degree of quantity (mm), Transmission of type (specifications), Transmission of all (specifications), Fork of (specifications), Brake disk (specifications), Clutch control (bar), Model.