
OWNER’S MANUAL

5GM-28199-E0

YP250

 5GM-9-E0(Hyoushi) 4/13/0 9:16 PM Page 1 (2,1) (Magenta plate)

siro page 4/6/0 3:58 AM Page 1

EAU00001

INTRODUCTION

1

2

4

5

6

7

8

9

Welcome to the Yamaha world of motorcycling!

As the owner of a YP250, you are benefiting from Yamaha’s vast experience in and newest technolo-
gy for the design and the manufacture of high-quality products, which have earned Yamaha a reputa-
tion for dependability.

Please take the time to read this manual thoroughly, so as to enjoy all your YP250’s advantages. The
owner’s manual does not only instruct you in how to operate, inspect and maintain your scooter, but
also in how to safeguard yourself and others from trouble and injury.

In addition, the many tips given in this manual will help to keep your scooter in the best possible con-
dition. If you have any further questions, do not hesitate to contact your Yamaha dealer.

The Yamaha team wishes you many safe and pleasant rides. So, remember to put safety first!

5GM-9-E0 4/13/0 9:05 PM Page 1

EAU00005

IMPORTANT MANUAL INFORMATION

1

2

3

4

5

6

7

8

9

Particularly important information is distinguished in this manual by the following notations:

The Safety Alert Symbol means ATTENTION! BECOME ALERT! YOUR SAFETY
IS INVOLVED!

Failure to follow WARNING instructions could result in severe injury or death to
the scooter operator, a bystander or a person inspecting or repairing the scooter.

A CAUTION indicates special precautions that must be taken to avoid damage to
the scooter.

A NOTE provides key information to make procedures easier or clearer.

Q

w

cC

NOTE:

NOTE:
8 This manual should be considered a permanent part of this scooter and should remain with it

even if the scooter is subsequently sold.
8 Yamaha continually seeks advancements in product design and quality. Therefore, while this

manual contains the most current product information available at the time of printing, there
may be minor discrepancies between your scooter and this manual. If there is any question
concerning this manual, please consult your Yamaha dealer.

5GM-9-E0 4/13/0 9:05 PM Page 2

IMPORTANT MANUAL INFORMATION

1

2

4

5

6

7

8

9

EW000002

w

PLEASE READ THIS MANUAL CAREFULLY AND COMPLETELY BEFORE OPERATING
THIS SCOOTER.

5GM-9-E0 4/13/0 9:05 PM Page 3

1

2

3

4

5

6

7

8

9

YP250
OWNER’S MANUAL

©1999 by Yamaha Motor Co., Ltd.
1st Edition, October 1999

All rights reserved. Any reprinting or
unauthorized use without the written

permission of Yamaha Motor Co., Ltd.
is expressly prohibited.

Printed in Japan

EAU00008

5GM-9-E0 4/13/0 9:05 PM Page 4

EAU00009

TABLE OF CONTENTS

1 GIVE SAFETY THE RIGHT OF WAY

2 DESCRIPTION

3 INSTRUMENT AND CONTROL FUNCTIONS

4 PRE-OPERATION CHECKS

5 OPERATION AND IMPORTANT RIDING POINTS

6 PERIODIC MAINTENANCE AND MINOR REPAIR

7 SCOOTER CARE AND STORAGE

8 SPECIFICATIONS

9 CONSUMER INFORMATION

INDEX

9

8

7

6

5

4

3

2

1

5GM-9-E0 4/13/0 9:05 PM Page 5

5GM-9-E0 4/13/0 9:05 PM Page 6

GIVE SAFETY THE RIGHT OF WAY

GIVE SAFETY THE RIGHT OF WAY ..1-1
FURTHER SAFE RIDING POINTS FOR THIS MODEL1-2 1

5GM-9-E0 4/13/0 9:05 PM Page 7

1-1

EAU00021

Q GIVE SAFETY THE RIGHT OF WAY

1

2

3

4

5

6

7

8

9

Scooters are fascinating vehicles, which can give you an unsurpassed feeling of power and freedom.
However, they also impose certain limits, which you must accept; even the best scooter does not
ignore the laws of physics.

Regular care and maintenance are essential for preserving your scooter’s value and operating condi-
tion. Moreover, what is true for the scooter is also true for the rider: good performance depends on
being in good shape. Riding under the influence of medication, drugs and alcohol is, of course, out of
the question. Scooter riders more than car drivers must always be at their mental and physical best.
Under the influence of even small amounts of alcohol, there is a tendency to take dangerous risks.

Protective clothing is as essential for the scooter rider as seat belts are for car drivers and passen-
gers. Always wear a complete motorcycle suit (whether made of leather or tear-resistant synthetic
materials with protectors), sturdy boots, motorcycle gloves and a properly fitting helmet. Optimum pro-
tective wear, however, should not encourage carelessness. Though full-coverage helmets and suits,
in particular, create an illusion of total safety and protection, motorcyclists will always be vulnerable.
Riders who lack critical self-control run the risk of going too fast and are apt to take chances. This is
even more dangerous in wet weather. The good motorcyclist rides safely, predictably and defensively
avoiding all dangers, including those caused by others.

Enjoy your ride!

5GM-9-E0 4/13/0 9:05 PM Page 8

1-2

Q GIVE SAFETY THE RIGHT OF WAY

1

2

3

4

5

6

7

8

9

EAU03099*

FURTHER SAFE RIDING POINTS FOR THIS MODEL
8 Be sure to signal clearly when making turns.
8 Braking can be extremely difficult on a wet road. Avoid hard braking, because the scooter could

slide. Apply the brakes slowly when stopping on a wet surface.
8 Slow down as you approach a corner or turn. Once you have completed a turn, accelerate slowly.
8 Be careful when passing parked cars. A driver might not see you and open a door in your path.
8 Street car rails, iron plates on road construction sites, and man-hole covers become extremely

slippery when wet. Slow down and cross them with caution. Keep the scooter upright. It could
slide out from under you.

8 The brake pads could get wet when you wash the scooter. After washing the scooter, check the
brakes before riding.

8 Always wear a helmet, gloves, trousers (tapered around the cuff and ankle so they do not flap),
and a bright colored jacket.

8 Do not carry too much luggage on the scooter. An overloaded scooter is unstable.

5GM-9-E0 4/13/0 9:05 PM Page 9

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:05 PM Page 10

DESCRIPTION

Left view ...2-1
Right view...2-2
Controls/Instruments ..2-3

2

5GM-9-E0 4/13/0 9:05 PM Page 11

EAU00026

DESCRIPTION

1

2

3

4

5

6

7

8

9

2-1

1. Rear storage compartment (page 3-14)
2. Grab bar (Page 5-2)
3. Rear shock absorber spring preload

adjusting ring (page 3-15)
4. Air filter (page 6-16)

5. V-belt case air filter (page 6-17)
6. Centerstand (page 6-24)
7. Sidestand (page 3-16)
8. Fuel tank cap (page 3-10)

1 2

345678

Left view

5GM-9-E0 4/13/0 9:05 PM Page 12

DESCRIPTION

1

2

3

4

5

6

7

8

9

2-2

9. Rider seat (page 3-12)
10. Air flow louver (page 6-18)
11. Headlight (page 6-28)
12. Radiator
13. Battery (page 6-26)

14. Fuse box (page 6-27)
15. Coolant reservoir tank (page 6-15)
16. Coolant level check window (page 6-15)
17. Engine oil dipstick (page 6-11)

9

10

11

12151617 13, 14

Right view

5GM-9-E0 4/13/0 9:05 PM Page 13

1

2

3

4

5

6

7

8

9

2-3

18. Rear brake lever (page 3-10)
19. Left handlebar switches (page 3-6, 3-7)
20. Front storage compartment A (page 3-14)
21. Digital clock (page 3-6)
22. Speedometer (page 3-4)
23. Coolant temperature gauge (page 3-5)

24. Fuel gauge (page 3-5)
25. Right handlebar switches (page 3-7, 3-9)
26. Front brake lever (page 3-9)
27. Throttle grip
28. Front storage compartment B (page 3-14)
29. Main switch/steering lock (page 3-1)

18 19 20 21 22 23 24 25 26

272829

Controls/Instruments

EAU00026

DESCRIPTION

5GM-9-E0 4/13/0 9:05 PM Page 14

INSTRUMENT AND CONTROL FUNCTIONS

Main switch/steering lock..3-1
Indicator lights ..3-2
Oil change indicator light circuit check ...3-3
Speedometer ...3-4
Diagnosis device ..3-4
Antitheft alarm (optional) ..3-5
Fuel gauge..3-5
Coolant temperature gauge..3-5
Digital clock ..3-6
Handlebar switches ..3-6
Headlight beam variation..3-8
Front brake lever ..3-9
Rear brake lever ...3-10
Fuel tank cap ..3-10
Fuel...3-11
Catalyzer ..3-12
Rider seat ...3-12
Rider seat adjustment...3-13
Storage compartments ...3-14
Rear shock absorber adjustment..3-15
Carrier (optional)...3-16
Sidestand..3-16
Sidestand switch operation check ..3-17

3

5GM-9-E0 4/13/0 9:05 PM Page 15

3-1

IGNITIO
N

P

LOCK

ON
OFF

OPEN

PUSH

PUSH

EAU00029

Main switch/steering lock
The main switch controls the ignition
and lighting systems. Its operation is
described below.

EAU00036

ON
Electrical circuits are switched on.
The engine can be started. The key
cannot be removed in this position.

EAU00038

OFF
All electrical circuits are switched off.
The key can be removed in this posi-
tion.

EAU00040

LOCK
The steering is locked in this position
and all electrical circuits are switched
off. The key can be removed in this
position.
To lock the steering, turn the handle-
bars all the way to the left. While
pushing the key into the main switch,
turn it from “OFF” to “LOCK” and
remove it.
To release the lock, turn the key to
“OFF” while pushing.

EW000016

w

Never turn the key to “OFF” or
“LOCK” when the scooter is mov-
ing. The electrical circuits will be
switched off which may result in
loss of control or an accident. Be
sure the scooter is stopped before
turning the key to “OFF” or
“LOCK”.

EAU01433

.. (Parking)
The steering is locked in this position,
and the taillight, license light and aux-
iliary light come on, but all other cir-
cuits are off. The key can be
removed in this position.
To set the main switch to “.”:

1. Set the main switch to “LOCK”.
2. Slightly turn the key counter-

clockwise until it stops.
3. While still turning the key coun-

terclockwise, push it inward until
it snaps into place.

Do not leave the main switch in this
position for an extended period of
time because the battery may dis-
charge.

EAU00027

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:05 PM Page 16

3-2

0.0

1.00.

1 3 42

EAU00056

Indicator lights

EAU00078

Oil change indicator light “7”
When this indicator light comes on,
the engine oil should be changed. It
will come on at the initial 1,000 km
and every 3,000 km thereafter. (Refer
to “Engine oil replacement” for reset-
ting procedures.)
The oil change indicator light circuit
can be checked by the procedure on
page 3-3.

EAU00063

High beam indicator light “&”
This indicator comes on when the
headlight high beam is used.

EAU03125*

Turn indicator lights “4”/“6”
The corresponding indicator flashes
when the turn signal switch is moved
to the left or right.

1. Oil change indicator light “7”
2. High beam indicator light “&”
3. Left turn indicator light “4”
4. Right turn indicator light “6”

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:05 PM Page 17

3-3

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

EAU00076

Oil change indicator light circuit check

Electrical circuit is OK.
Go ahead with riding.

Turn the main switch to “ON”.
Turn the engine stop switch to “#”.

Indicator light comes
on for a few seconds
and then goes off.

Indicator light does
not come on.

Ask a Yamaha dealer
to inspect electrical cir-
cuit.

5GM-9-E0 4/13/0 9:05 PM Page 18

3-4

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

0.0

1.00.

1 2 3

EAU01586

Speedometer
The speedometer shows riding
speed. This speedometer is equipped
with a digital odometer and a trip
odometer.
Pushing the “TRIP” reset button will
change the display from one to the
other.
When set to “ODO”, the display indi-
cates the scooter’s total mileage.
When set to “TRIP”, the display indi-
cates the scooter’s mileage since the
trip odometer was last reset.

1. Speedometer
2. Digital odometer/trip odometer
3. Reset button

Use the trip meter together with the
fuel gauge to estimate how far you
can ride on a tank of fuel. This infor-
mation will enable you to plan fuel
stops in the future.

To reset the trip odometer to “0.0”,
set the display to the “TRIP” mode.
Then, push the “TRIP” reset button
for at least one second.

EAU00108

Diagnosis device
This model is equipped with a diag-
nosis device for the oil change indica-
tor light circuit and the speedometer.
If some trouble should occur in the
circuit or the speedometer, the oil
change indicator light will flash. In
this case, take your scooter to a
Yamaha dealer for repair.

NOTE:
The oil change indicator light may
flash when accelerating the engine
while the scooter is on its center-
stand, but this is normal.

5GM-9-E0 4/13/0 9:05 PM Page 19

3-5

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

1

EAU00109

Antitheft alarm (optional)
An antitheft alarm can be equipped to
this scooter. Consult your Yamaha
dealer to obtain and install the alarm.

EAU00110

Fuel gauge
This model is equipped with an elec-
tric fuel gauge so the rider can moni-
tor the fuel level in the fuel tank.
When the needle indicates “E”
(Empty), about 1.0 L remain in the
fuel tank.

1. Fuel gauge

1

2

1. Coolant temperature gauge
2. Red mark

EAU03124*

Coolant temperature gauge
This gauge indicates the coolant tem-
perature when the main switch is on.
The engine operating temperature
will vary with changes in weather and
engine load. If the needle points to
the red mark, stop your scooter and
let the engine cool. (See page
6-15 for details.)

EC000002

cC

When the engine is overheated, do
not continue riding.

5GM-9-E0 4/13/0 9:05 PM Page 20

3-6

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

1.00.

1 2 3

1. Hour button “h”
2. Minute button “m”
3. Digital clock

EAU03089*

Digital clock
This digital clock shows the time
regardless of the main switch posi-
tion.

To set the clock
1. Turn the key to “ON”.
2. The time (hour) setting can be

made by pushing or holding the
“h” button.

3. The time (minute) setting can be
made by pushing or holding the
“m” button.

NOTE:
When setting the clock after its power
source is cut by a removed battery,
etc., or when pushing the “h” and “m”
button simultaneously, first set the
time for 1:00 AM, then, go on to set it
for the correct time.

1

2

3

4

EAU00118

Handlebar switches

EAU00119

Pass switch “&”
Press the switch to operate the pass-
ing light.

EAU00121

Dimmer switch
Turn the switch to “&” for the high
beam and to “%” for the low beam.

1. Pass switch “&”
2. Dimmer switch
3. Turn signal switch
4. Horn switch “*”

5GM-9-E0 4/13/0 9:05 PM Page 21

3-7

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

1

2

3

4

EAU00127

Turn signal switch
To signal a right-hand turn, push the
switch to “6”. To signal a left-hand
turn, push the switch to “4”. Once
the switch is released it will return to
the center position. To cancel the sig-
nal, push the switch in after it has
returned to the center position.

EAU00129

Horn switch “*”
Press the switch to sound the horn.

1. Pass switch “&”
2. Dimmer switch
3. Turn signal switch
4. Horn switch “*”

1

2
3

EAU00135

Light switch
Turning the light switch to “'”
turns on the auxiliary light, meter
lights, taillight and licence light.
Turning the light switch to “:” turns
the headlight on also.

1. Engine stop switch
2. Light switch
3. Start switch “,”

5GM-9-E0 4/13/0 9:05 PM Page 22

3-8

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

1

2

%

%

&

&

Left Right Aux Bulb to be used Destination

2

1

1

3

1

3

2

1

Halogen
bulb

Halogen
bulb

Germany, Belgium, Switzerland, Spain
France, Greece, Italy, Netherlands,
Norway, Portugal, Sweden

England

3 : High beam light on 2 : Low beam light on
' : Auxiliary light on 1 : Light off

12V
55W

12V
60/55W

12V
60/55W

12V
55W

EAU00136

Headlight beam variation

NOTE:
Right and left directions are those assumed from the position of a person facing the front of the scooter.

'

'

'

'

5GM-9-E0 4/13/0 9:05 PM Page 23

3-9

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

EAU00143

Start switch “,”
The starter motor cranks the engine
when pushing the start switch.

EC000005

cC

See starting instructions prior to
starting the engine.

1

1. Front brake lever

EAU00158

Front brake lever
The front brake lever is located on
the right handlebar. Pull it toward the
handlebar to apply the front brake.

1

2
3

1. Engine stop switch
2. Light switch
3. Start switch “,”

EAU00138

Engine stop switch
The engine stop switch is a safety
device for use in an emergency such
as when the scooter overturns or if
trouble occurs in the throttle system.
Turn the switch to “#” to start the
engine.
In case of emergency, turn the switch
to “$” to stop the engine.

5GM-9-E0 4/13/0 9:05 PM Page 24

3-10

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

1

1. Rear brake lever

EAU00163

Rear brake lever
The rear brake lever is located on the
left handlebar. Pull it toward the han-
dlebar to apply the rear brake.

1

2

EAU03090*

Fuel tank cap
The fuel tank cap is located under the
lid in front of the seat.
To open the lid, slide the lever for-
ward and then pull the lever up.

1. Lid
2. Lever

1

To open the fuel tank cap, insert the
key into the lock and turn it clock-
wise.

1. Fuel tank cap

5GM-9-E0 4/13/0 9:05 PM Page 25

3-11

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

To close the cap, align the match
marks and push down on the cap.
Then, turn the key to the original
position and remove it. Close the lid.

EWA00028*

w

Be sure the cap is properly
installed and locked in place
before riding the scooter.

1

2

EAU01183

Fuel
Make sure there is sufficient fuel in
the tank. Fill the fuel tank to the bot-
tom of the filler tube as shown in the
illustration.

EW000130

w

Do not overfill the fuel tank. Avoid
spilling fuel on the hot engine. Do
not fill the fuel tank above the bot-
tom of the filler tube or it may
overflow when the fuel heats up
later and expands.

1. Filler tube
2. Fuel level

1

1. Match marks

EAU00185

cC

Always wipe off spilled fuel imme-
diately with a dry and clean soft
cloth. Fuel may deteriorate painted
surfaces or plastic parts.

EAU00191*

NOTE:
If knocking or pinging occurs, use a
different brand of gasoline or higher
octane grade.

Recommended fuel:
Regular unleaded gasoline
with a research octane
number of 91 or higher.

Fuel tank capacity:
Total amount:

12 L

5GM-9-E0 4/13/0 9:05 PM Page 26

3-12

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

EAU03098*

Catalyzer
This scooter is equipped with a cat-
alytic converter in the muffler.

EW000128

w

The exhaust system is hot during
and directly after engine operation.
Make sure the exhaust system has
cooled down before making any
adjustment to or lubricating the
scooter.

EC000114

cC

The following must be observed to
prevent a fire hazard or other dam-
ages.
8 Use only unleaded gasoline.

Use of leaded gasoline will
cause unrepairable damage to
the catalytic converter.

8 Never park this scooter in an
area that would cause a fire
hazard such as grass or other
materials that may easily burn.

8 Do not allow the engine to idle
for very long.

IGNITIO
N

P

LOCK

ON
OFF

OPEN

PUSH

PUSH

EAU03091*

Rider seat
To open
Insert the key into the main switch
and turn it counterclockwise. Do not
push inward when turning the key.

To close
Push the rider seat downward to the
original position and remove the key
from the main switch.

5GM-9-E0 4/13/0 9:05 PM Page 27

3-13

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

NOTE:
8 Place the scooter on the center-

stand before opening the rider
seat.

8 Make sure the rider seat is
securely closed before riding the
scooter.

1

EAU03096*

Rider seat adjustment
The rider seat can be adjusted to
change the riding position.

1. Rider seat

1 1

2 2

To adjust, open the rider seat and
remove the bolts and collars. Slide
the seat forward or backward to the
desired position. Install the collars
and tighten the bolts securely. Then
close the seat.

1. Bolt (×4)
2. Collar (×4)

5GM-9-E0 4/13/0 9:05 PM Page 28

3-14

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

12

1. Button
2. Lid

EAU03110*

Storage compartments
Front storage compartment A
To open the storage compartment
when it is locked, insert the key, turn
it counterclockwise, grasp the lock
while pushing the button in.
To open the storage compartment
when it is unlocked, simply grasp the
lock while pushing the button in.
To lock the storage compartment,
push the lid into the original position.
Insert the key and turn it clockwise.
Then remove the key.

Compartment A

1

2

Front storage compartment B
To open the storage compartment,
slide the lever up and pull on the
lever.
To close the storage compartment,
push the lid into the original position.

EWA00029*

w

Do not store heavy items in this
compartment.

1. Lever
2. Lid

Compartment B

Rear storage compartment
Two helmets can be stored in the
compartment under the seats. When
the rider seat is opened, the compart-
ment light will come on. (See page
3-12 for rider seat opening and clos-
ing procedures.)

5GM-9-E0 4/13/0 9:05 PM Page 29

3-15

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

ECA00051*

cC

Do not leave the rider seat open
for an extended period of time as
the light may cause the battery to
discharge.

EWA00030*

w

Do not exceed the loading limits:
Front storage compartment A: 2 kg
Rear storage compartment: 5 kg

EW000040

w

Always adjust each shock
absorber to the same setting.
Uneven adjustment can cause
poor handling and loss of stability.

Soft Stan- Harddard
Adjusting

1 2 3 4 5 6 7Position

EAU00300

Rear shock absorber
adjustment
Each shock absorber is equipped
with a spring preload adjusting ring.
Adjust spring preload as follows.
Turn the adjusting ring in direction a
to increase spring preload and in
direction b to decrease spring pre-
load. Make sure that the appropriate
notch in the adjusting ring is aligned
with the position indicator on the rear
shock absorber.

1

a

b

2

1. Spring preload adjusting ring
2. Position indicator

5GM-9-E0 4/13/0 9:05 PM Page 30

3-16

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

EAU03092*

Carrier (optional)
An optional carrier can be obtained
and installed at a Yamaha dealer for
adding cargo or accessories to this
scooter.

EAU00330

Sidestand
This model is equipped with an igni-
tion circuit cut-off system. The scoot-
er must not be ridden when the side-
stand is down. The sidestand is
located on the left side of the frame.
(Refer to page 3-17 for an explana-
tion of this system.)

EW000044

w

This scooter must not be operated
with the sidestand in the down
position. If the stand is not proper-
ly retracted, it could contact the
ground and distract the operator,
resulting in a possible loss of con-
trol. Yamaha has designed into
this scooter a lockout system to
assist the operator in fulfilling the
responsibility of retracting the
sidestand. Please check carefully
the operating instructions listed
below and if there is any indication
of a malfunction, return the scoot-
er to a Yamaha dealer immediately
for repair.

5GM-9-E0 4/13/0 9:05 PM Page 31

3-17

INSTRUMENT AND CONTROL FUNCTIONS

1

2

3

4

5

6

7

8

9

1

EAU00337

Sidestand switch operation
check
Check the operation of the sidestand
switch against the information below.

EW000046

w

88 Be sure to use the centerstand
during this inspection.

88 If improper operation is noted,
consult a Yamaha dealer.

1. Sidestand switch

EW000045

w

If improper operation is noted,
consult a Yamaha dealer immedi-
ately.

Turn the main switch to “ON” and
the engine stop switch to “#”.

Put the sidestand up.

Push the start switch while applying
either of the brake levers.
The engine will start.

Put the sidestand down.

The sidestand switch is OK.

If the engine stalls:

5GM-9-E0 4/13/0 9:05 PM Page 32

PRE-OPERATION CHECKS

Pre-operation check list ..4-1

4

5GM-9-E0 4/13/0 9:05 PM Page 33

4-1

Owners are personally responsible for their vehicle’s condition. Your scooter’s vital functions can start to deteriorate
quickly and unexpectedly, even if it remains unused (for instance, if it is exposed to the elements). Any damage, fluid
leak or loss of tire pressure could have serious consequences. Therefore, it is very important that, in addition to a thor-
ough visual inspection, you check the following points before each ride.

EAU01114

PRE-OPERATION CHECKS

1

2

3

4

5

6

7

8

9

ITEM CHECKS PAGE

Front brake 9 Check operation, free play, fluid level and vehicle for fluid leakage. 3-9, 6-20 ~ 6-23
9 Fill with DOT 4 brake fluid if necessary.

Rear brake 9 Check operation, free play, fluid level and vehicle for fluid leakage. 3-10, 6-20 ~ 6-23
9 Fill with DOT 4 brake fluid if necessary.

Engine oil 9 Check oil level 6-11 ~ 6-13
9 Fill with oil if necessary.

Final gear oil 9 Check vehicle for leakage. 6-14

Throttle grip and 9 Check for smooth operation. —housing 9 Lubricate if necessary.

Wheels and tires 9 Check tire pressure, wear and damage. 6-18 ~ 6-20

Chassis fasteners 9 Make sure that all nuts, bolts, and screws are properly tightened. —
9 Tighten if necessary.

Lights, signals and switches 9 Check for proper operation. 3-6 ~ 3-9, 6-28 ~ 6-32

NOTE:
Pre-operation checks should be made each time the scooter is used. Such an inspection can be accomplished in a very
short time; and the added safety it assures is more than worth the time involved.

w

If any item in the Pre-Operation Check is not working properly, have it inspected and repaired before operating
the scooter.

EAU00340

PRE-OPERATION CHECK LIST

5GM-9-E0 4/13/0 9:05 PM Page 34

OPERATION AND IMPORTANT RIDING POINTS

Starting a cold engine...5-1
Starting off ..5-2
Acceleration..5-2
Braking ...5-2
Tips for reducing fuel consumption...5-3
Engine break-in ..5-3
Parking ...5-4

5

5GM-9-E0 4/13/0 9:05 PM Page 35

5-1

EAU01118

w

1. Before riding this scooter,
become thoroughly familiar
with all operating controls and
their functions. Consult a
Yamaha dealer regarding any
control or function that you do
not thoroughly understand.

2. Never start your engine or let
it run for any length of time in
a closed area. The exhaust
fumes are poisonous and can
cause loss of consciousness
and death within a short time.
Always operate your scooter
in an area with adequate venti-
lation.

3. For safety, be sure to start the
engine with the centerstand
down.

EAU00419

Starting a cold engine

NOTE:
This scooter is equipped with an igni-
tion circuit cut-off switch. The scooter
must not be ridden with the sidestand
down.

1. Turn the main switch to “ON” and
the engine stop switch to “#”.

2. Completely close the throttle
grip.

3. Apply either brake and push the
start switch to start the engine.

NOTE:
8 If the engine fails to start, release

the start switch, wait a few sec-
onds, then try again. Each
attempt should be as short as
possible to preserve the battery.
Do not crank the engine more
than 10 seconds on any one
attempt.

8 For maximum engine life, never
accelerate hard with a cold
engine!

EAU00372

OPERATION AND IMPORTANT RIDING POINTS

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:05 PM Page 36

5-2

OPERATION AND IMPORTANT RIDING POINTS

1

2

3

4

5

6

7

8

9

EAU00433

Starting off
After warming up the engine:

1. Apply the rear brake lever with
your left hand and hold the grab
bar with you right hand. Then
push the scooter off the center-
stand.

2. Sit astride the seat and adjust
the rear view mirrors.

3. Check the oncoming traffic and
use a turn signal.

4. Turn the throttle grip on the right
handlebar slowly and you will
start off. Remember to turn off
the turn signal.

EAU00434

Acceleration
The speed can be adjusted by open-
ing and closing the throttle grip.
Turning it toward you increases the
speed, and turning it in the opposite
direction decreases the speed.

EAU00435

Braking
1. Close the throttle grip.
2. Apply both front and rear brakes

simultaneously with light pres-
sure and increase the pressure
slowly.

1

1. Grab bar

5GM-9-E0 4/13/0 9:05 PM Page 37

5-3

EW000057

w

88 Avoid hard or sudden braking.
It may cause the scooter to
skid or overturn.

88 Be sure to apply the brake
carefully if leaning over to one
side. Improper braking could
lead to a skid.

88 Street car rails, metal plates
on road construction sites,
and man-hole covers become
particularly slippery when they
get wet. Cross them slowly
and cautiously.

88 Braking on a wet road is very
difficult.

88 Braking on a hill can be diffi-
cult. Proceed slowly when rid-
ing downhill.

EAU03093*

Tips for reducing fuel
consumption
Your scooter’s fuel consumption
depends to a large extent on your rid-
ing style. The following tips can help
reduce fuel consumption:
8 Warm up the engine before rid-

ing.
8 Avoid high engine speeds during

acceleration.
8 Avoid high engine speeds with

no load on the engine.
8 Turn off the engine instead of let-

ting it idle for an extended length
of time, i.e. in traffic jams, at traf-
fic lights or railroad crossings.

OPERATION AND IMPORTANT RIDING POINTS

1

2

3

4

5

6

7

8

9

EAU01128

Engine break-in
There is never a more important peri-
od in the life of your scooter than the
period between zero and
1,600 km. For this reason we ask that
you carefully read the following mate-
rial. Because the engine is brand
new, you must not put an excessive
load on it for the first 1,600 km. The
various parts in the engine wear and
polish themselves to the correct oper-
ating clearances. During this period,
prolonged full throttle operation, or
any condition which might result in
excessive heating of the engine,
must be avoided.

5GM-9-E0 4/13/0 9:05 PM Page 38

5-4

1,600 km and beyond
Proceed with normal riding.

EC000049

cC

If any engine trouble should occur
during the break-in period, consult
a Yamaha dealer immediately.

EAU00461

Parking
When parking the scooter, stop the
engine and remove the ignition key.

EW000059

w

The muffler and exhaust pipe are
hot. Park the scooter in a place
where pedestrians or children are
not likely to touch the scooter. Do
not park the scooter on a slope or
soft ground; the scooter may over-
turn.

EC000062

cC

Never park this scooter in an area
that would cause a fire hazzard
such as grass or other materials
that may easily burn.

OPERATION AND IMPORTANT RIDING POINTS

1

2

3

4

5

6

7

8

9

EAU03123*

0 ~ 1,000 km
Avoid operation above 1/3 throttle.

1,000 ~ 1,600 km
Avoid cruising speeds in excess of
1/2 throttle.

ECA00054*

cC

After 1,000 km of operation, be
sure to replace the engine oil and
final gear oil.

5GM-9-E0 4/13/0 9:05 PM Page 39

5GM-9-E0 4/13/0 9:05 PM Page 40

PERIODIC MAINTENANCE AND MINOR REPAIR

Tool kit ..6-1
Periodic maintenance and lubrication6-3
Panel removal and installation6-6
Panel A ...6-6
Panel B ...6-8
Panel C ...6-8
Spark plug...6-10
Engine oil ..6-11
Final gear oil replacement.....................................6-14
Coolant..6-15
Air filter and V-belt case filter cleaning..................6-16
Air flow louver ...6-18
Tires ..6-18
Wheels ..6-20
Brake lever free play adjustment6-20
Checking the front and rear brake pads................6-21
Inspecting the brake fluid level..............................6-22
Brake fluid replacement ..6-23
Cable inspection and lubrication6-23
Brake lever lubrication ..6-23
Center and sidestand lubrication6-24
Front fork inspection ...6-24
Steering inspection ...6-25
Wheel bearings ...6-25

Battery cover removal ...6-26
Battery...6-26
Fuse replacement ...6-27
Headlight bulb replacement6-28
Tail/brake light bulb replacement6-30
Front turn signal light bulb replacement................6-30
Rear turn signal light bulb replacement6-31
License light bulb replacement6-32
Troubleshooting ..6-33
Troubleshooting chart ...6-34

6

5GM-9-E0 4/13/0 9:09 PM Page 41

6-1

EAU00464

Periodic inspection, adjustment and
lubrication will keep your scooter in
the safest and most efficient condi-
tion possible. Safety is an obligation
of the scooter owner. The mainte-
nance and lubrication schedule chart
should be considered strictly as a
guide to general maintenance and
lubrication intervals.
YOU MUST TAKE INTO CONSIDER-
ATION THAT WEATHER, TERRAIN,
GEOGRAPHICAL LOCATIONS, AND
A VARIETY OF INDIVIDUAL USES
ALL TEND TO DEMAND THAT
EACH OWNER ALTER THIS TIME
SCHEDULE TO SHORTER INTER-
VALS TO MATCH THE ENVIRON-
MENT. The most important points of
scooter inspection, adjustment, and
lubrication are explained in the fol-
lowing pages.

EW000060

w

If you are not familiar with scooter
service, this work should be done
by a Yamaha dealer.

EAU00466

w

This scooter is designed for use
on paved road surface only. If this
scooter is operated in abnormally
dusty, muddy or wet conditions,
the air filter should be cleaned or
replaced more frequently.
Otherwise, rapid engine wear may
result. Consult a Yamaha dealer
for proper maintenance intervals.

EAU00462

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

EAU01129

Tool kit
The tool kit is located inside of the
storage compartment. (See page
3-14 for compartment opening proce-
dures.) The tools provided in the
owner’s tool kit are to assist you in
the performance of periodic mainte-
nance. However, some other tools
such as a torque wrench are also
necessary to perform the mainte-
nance correctly.
The service information included in
this manual is intended to provide
you, the owner, with the necessary
information for completing some of
your own preventive maintenance
and minor repairs.

1. Tool kit

5GM-9-E0 4/13/0 9:09 PM Page 42

6-2

NOTE:
If you do not have necessary tools
required during a service operation,
take your scooter to a Yamaha dealer
for service.

EW000062

w

Modifications to this scooter not
approved by Yamaha may cause
loss of performance, excessive
emissions, and render it unsafe for
use. Consult a Yamaha dealer
before attempting any changes.

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:09 PM Page 43

6-3

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU00473

PERIODIC MAINTENANCE AND LUBRICATION
Initial EVERY ANNUAL

No. ITEM CHECKS AND MAINTENANCE JOB
(1,000 km) 10,000 km 20,000 km CHECK

1 * Fuel line 9 Check fuel hoses and vacuum hose for cracks or damage. √ √
9 Replace if necessary.

2 Fuel filter 9 Check condition. √
9 Replace if necessary.

3 Spark plug 9 Check condition. √
9 Clean, regap or replace if necessary.

4 * Valves 9 Check valve clearance. √
9 Adjust if necessary.

5 Air filter 9 Clean or replace if necessary. √
6 V-belt case air filter 9 Clean or replace if necessary. √

9 Check operation, fluid level and vehicle for fluid leakage.

7 * Front brake (See NOTE on page 6-5.) √ √ √
9 Correct accordingly.
9 Replace brake pads if necessary.

9 Check operation, fluid level and vehicle for fluid leakage.

8 * Rear brake (See NOTE on page 6-5.) √ √ √
9 Correct accordingly.
9 Replace brake pads if necessary.

9 * Brake hoses 9 Check for cracks or damage. √ √
9 Replace if necessary.

10 * Wheels 9 Check balance, runout and for damage. √
9 Rebalance or replace if necessary.

9 Check tread depth and for damage.

11 * Tires 9 Replace if necessary. √
9 Check air pressure.
9 Correct if necessary.

12 * Wheel bearings 9 Check bearing for looseness or damage. √
9 Replace if necessary.

5GM-9-E0 4/13/0 9:09 PM Page 44

6-4

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

Initial EVERY ANNUAL
No. ITEM CHECKS AND MAINTENANCE JOB

(1,000 km) 10,000 km 20,000 km CHECK
9 Check bearing play and steering for roughness. √ √

13 * Steering bearings 9 Correct accordingly.

9 Lubricate with lithium soap base grease. √

14 * Chassis fasteners 9Make sure that all nuts, bolts and screws are properly tightened. √ √
9 Tighten if necessary.

15 Sidestand/centerstand 9 Check operation. √ √
9 Lubricate and repair if necessary.

16 * Sidestand switch 9 Check operation. √ √ √
9 Replace if necessary.

17 * Front fork 9 Check operation and for oil leakage. √
9 Correct accordingly.

18 * Rear shock absorber 9 Check operation and shock absorbers for oil leakage. √assemblies 9 Replace shock absorber assembly if necessary.

19 * Carburetor 9 Check engine idling speed and starter operation. √ √ √
9 Adjust if necessary.

9 Check oil level and vehicle for oil leakage.
20 Engine oil 9 Correct if necessary. √ Replace every 3,000 km

9 Change. (Warm engine before draining.)

21 * Engine oil strainer 9 Clean or replace if necessary. √ Clean or replace every 6,000 km

9 Check coolant level and vehicle for coolant leakage. √ √
22 * Cooling system 9 Correct if necessary.

9 Change coolant. √

23 Final gear oil 9 Check oil level and vehicle for oil leakage. √ √
9 Change oil.

24 * V-belt 9 Replace. √

5GM-9-E0 4/13/0 9:09 PM Page 45

6-5

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

* Since these items require special tools, data and technical skills, they should be serviced by a Yamaha dealer.

EAU03206

NOTE:
8 The annual checks must be performed every year, except if a 10,000 km or 20,000 km maintenance is performed

instead.
8 The air filter needs more frequent service if you are riding in unusually wet or dusty areas.
8 Hydraulic brake service
8 Regularly check and, if necessary, correct the brake fluid level.
8 Every two years replace the internal components of the brake master cylinder and caliper, and change the brake

fluid.
8 Replace the brake hoses every four years and if cracked or damaged.

Initial EVERY ANNUAL
No. ITEM CHECKS AND MAINTENANCE JOB

(1,000 km) 10,000 km 20,000 km CHECK

25 * Front/Rear brake switch 9 Check operation. √ √ √
9 Adjust or replace if necessary.

26 Moving parts and cables 9 Lubricate if necessary. √ √
9 Check all lights, signals and switches function.

27 * Electrical components 9 Correct if necessary. √ √ √
9 Adjust headlight beam if necessary.

5GM-9-E0 4/13/0 9:09 PM Page 46

6-6

1

1

EAU01122

Panel removal and
installation
The panels illustrated need to be
removed to perform some of the
maintenance described in this chap-
ter.
Refer to this section each time a
panel has to be removed or rein-
stalled.

1. Panel A 1. Panel C

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

1. Panel B

5GM-9-E0 4/13/0 9:09 PM Page 47

6-7

2 1

1. Tab (×2)
2. Slot (×2)

To install
1. Insert the tabs on the panel into

the slots as shown, and then
push the panel in until it snaps
into place.

2. Install the screws.

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU03114*

Panel A
To remove

1. Remove the screws.

2. Pull the panel back as shown.

1 1

1. Screw (×2)

5GM-9-E0 4/13/0 9:09 PM Page 48

6-8

1

2

EAU03121*

Panel B
To remove
Remove the bolts, and then pull the
panel out as shown.

To install
Place the panel in the original posi-
tion, and then install the bolts.

EAU03122*

Panel C
To remove

1. Pull up the left floorboard mat as
shown.

1. Bolt (×2)
2. Panel B

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:09 PM Page 49

6-9

2

1

1

2. Remove the panel screws.

1. Screw (×4)
2. Panel C

3. Pull the panel out as shown. To install
1. Insert the tabs on the panel into

the slots as shown.
2. Install the panel screws.

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:09 PM Page 50

6-10

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

1

EAU01833

Spark plug
Removal

1. Remove the spark plug cap.

2. Use the spark plug wrench in the
tool kit to remove the spark plug
as shown.

1. Spark plug cap 1. Spark plug wrench

Inspection
The spark plug is an important
engine component and is easy to
inspect. The condition of the spark
plug can indicate the condition of the
engine.
The ideal color on the white insulator
around the center electrode is a
medium-to-light tan color for a scoot-
er that is being ridden normally.
Do not attempt to diagnose such
problems yourself. Instead, take the
scooter to a Yamaha dealer. You
should periodically remove and
inspect the spark plug because heat
and deposits will cause any spark
plug to slowly break down and erode.
If electrode erosion becomes exces-
sive, or if carbon and other deposits
are excessive, you should replace
the spark plug with the specified plug.

Specified spark plug:
DR8EA (NGK)

5GM-9-E0 4/13/0 9:09 PM Page 51

6-11

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

NOTE:
If a torque wrench is not available
when you are installing a spark plug,
a good estimate of the correct torque
is 1/4 to 1/2 turn past finger tight.
Have the spark plug tightened to the
specified torque as soon as possible.

4. Install the spark plug cap.

1

1. Spark plug gap

Spark plug gap:
0.6 ~ 0.7 mm

Tightening torque:
Spark plug:

17.5 Nm (1.75 m0kg)

Installation
1. Measure the electrode gap with

a wire thickness gauge and, if
necessary, adjust the gap to
specification.

2. Clean the gasket surface. Wipe
off any grime from the threads.

3. Install the spark plug and tighten
it to the specified torque.

12

1

EAU03119*

Engine oil
Oil level measurement

1. Place the scooter on the center-
stand. Warm up the engine for
several minutes.

NOTE:
8 Be sure the scooter is positioned

straight up when checking the oil
level. A slight tilt toward the side
can result in false readings.

8 When adding oil, be careful not
to overfill the engine; the oil level
rises faster starting from the half
level portion on the dipstick.

1. Oil filler cap
2. Dipstick

5GM-9-E0 4/13/0 9:09 PM Page 52

6-12

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

1. Drain bolt

2. Stop the engine and remove the
oil filler cap.

NOTE:
Wait a few minutes until the oil settles
before checking.

3. Wipe the oil off the dipstick.
Insert the dipstick back into the
engine oil filler hole, but do not
screw it in. Then pull out the dip-
stick again.
The oil level should be between
the minimum and maximum
marks on the dipstick. If the level
is low, add sufficient oil through
the engine oil filler hole to reach
the specified level.

Engine oil replacement
1. Warm up the engine for a few

minutes.
2. Stop the engine. Place an oil pan

under the engine to catch the oil
and remove the oil filler cap.

3. Remove the drain bolt and drain
the oil.

1 2

4. Check the washer and replace it
if damaged.

5. Install the washer and drain bolt,
and then tighten the drain bolt to
the specified torque.

NOTE:
Make sure the washer is seated
properly.

1. Drain bolt
2. Washer

Tightening torque:
Drain bolt:

20 Nm (2.0 m0kg)

2
1

1. Maximum level mark
2. Minimum level mark

5GM-9-E0 4/13/0 9:09 PM Page 53

6-13

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

6. Fill the engine with oil and install
the oil filler cap.

EC000030

cC

88 Do not put in any chemical
additives or use oils with a
grade of CD or higher. Also, be
sure not to use oils labeled
“ENERGY CONSERVING II” or
higher.

88 Be sure no foreign material
enters the crankcase.

7. Start the engine and warm it 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.

Resetting the oil change indicator
light

1. Turn the key to “ON”.
2. Push and hold in the reset button

for 2 ~ 5 seconds.
3. Release the reset button and the

oil change indicator light will go
off.

1. Oil change indicator light reset button

Recommended oil:
See page 8-1.

Oil quantity:
Total amount: 1.4 L
Periodic oil change: 1.2 L

NOTE:
If the oil is changed before the oil
change indicator light comes on (i.e.
before the 3,000-km oil change inter-
val is reached), be sure to reset it
after changing the oil, so that it will
come on at the correct time to indi-
cate the next 3,000-km oil replace-
ment.

To reset the oil change indicator light
before it comes on, follow steps 1
and 2. Then, release the reset button
and the oil change indicator light will
come on for 1.4 seconds. If it does
not come on for 1.4 seconds, repeat
the procedure.

5GM-9-E0 4/13/0 9:09 PM Page 54

6-14

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

1

1. Final gear oil filler cap 1. Drain bolt

EAU03120*

Final gear oil replacement
1. Put the scooter on the center-

stand.
2. Place an oil pan under the final

gear case to catch the oil.
3. Remove the oil filler cap and the

drain bolt to drain the oil.
4. Install and tighten the drain bolt

to the specified torque.

5. Fill the gear case with the recom-
mended oil.

EW000066

w

Do not let foreign material enter
the final gear case. Be sure oil
does not get on the tire or wheel.

Tightening torque:
Drain bolt:

22 Nm (2.2 m0kg)

Recommended final gear oil:
SAE 10W30 type SE motor oil

Final gear case capacity:
0.25 L

6. Install the oil filler cap.
7. After replacing the final gear oil,

be sure to check for oil leakage.

5GM-9-E0 4/13/0 9:09 PM Page 55

6-15

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

2

1

EAU01587

Coolant
The coolant reservoir tank is located
under the battery cover. (See page
6-26 for battery cover removal proce-
dures.)
Check the coolant level in the reser-
voir tank when the engine is cold.
The coolant level will vary with engine
temperature. The coolant level is sat-
isfactory if it is between the minimum
and maximum marks on the tank. If
the coolant level is at or below the
minimum mark, fill with tap water (soft
water) to bring the level up to the
maximum mark.
Have a Yamaha dealer change the

coolant every two years.
If your scooter overheats, see page
6-35 for details.

EW000067

w

Do not remove the radiator cap
when the engine is hot.

EC000080

cC

Hard water or salt water is harmful
to the engine. You may use dis-
tilled water if you can’t get soft
water.

1. Maximum level mark
2. Minimum level mark

1. Coolant reservoir tank cap

NOTE:
The radiator fan operation is com-
pletely automatic. It is switched on or
off according to the coolant tempera-
ture in the radiator.

Reservoir tank capacity:
0.4 L

5GM-9-E0 4/13/0 9:09 PM Page 56

6-16

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

2

2 1

1. Air filter case cover
2. Screw (×5)

1. Air filter element

EAU03113*

Air filter and V-belt case air
filter cleaning
The air filter and V-belt case air filter
should be cleaned at the specified
intervals.
They should be cleaned more fre-
quently if you are riding in unusually
wet or dusty areas.

1. Place the scooter on the center-
stand.

2. Remove panel C. (See page 6-8
for panel removal and installation
procedures.)

3. Remove the air filter case cover
by removing the screws.

4. Remove the air filter element and
wash it gently, but thoroughly in
solvent. If the air filter element is
damaged, replace it.

5. Squeeze out the excess solvent
and allow it to dry.

6. Apply oil to the entire surface of
the air filter element and
squeeze out the excess oil. It
should be damp, but not drip-
ping.

7. Install the air filter element and
the air filter case cover.

Recommended oil:
Engine oil

5GM-9-E0 4/13/0 9:09 PM Page 57

6-17

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

2
1

1

1. V-belt case air filter cover
2. Screw (×3)

1. V-belt case air filter

8. Remove the V-belt case air filter
cover by removing the screws.

9. Remove the V-belt case air filter
element and blow out the dirt
with compressed air from the
inner side of the V-belt case air
filter element. If the V-belt case
air filter element is damaged,
replace it.

10. Install the V-belt case air filter
element with the colored side
facing outward, and then install
the V-belt case air filter cover.

EC000092

cC

88 Make sure both filters are
properly seated in their cases.

88 The engine should never be
run without the filters
installed.

11. Install panel C.

5GM-9-E0 4/13/0 9:09 PM Page 58

6-18

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU00675

Tires
To ensure maximum performance,
long service and safe operation, note
the following:
Tire air pressure
Always check and adjust the tire
pressure before operating the scoot-
er.

EAU03094*

Air flow louver
Opening the air flow louver may help
reduce air turbulence.
To open the air flow louver, move the
lever in direction a.
To close the air flow louver, move the
lever in direction b.

ECA00049*

cC

Be sure to close the louver when
riding in the rain and when wash-
ing the scooter.

1
2

b

3

a

1. Louver
2. Air inlet
3. Lever

EW000082

w

Tire inflation pressure should be
checked and adjusted when the
temperature of the tire equals the
ambient air temperature. Tire infla-
tion pressure must be adjusted
according to total weight of cargo,
rider, passenger, and accessories
(fairing, saddlebags, etc. if
approved for this model), and vehi-
cle speed.

* Load is the total weight of cargo, rider, passenger
and accessories.

Maximum load* 187 kg

Cold tire pressure Front Rear

175 kPa 200 kPa
Up to 90 kg (1.75 kg/cm2, (2.00 kg/cm2,

1.75 bar) 2.00 bar)

90 kg load ~
200 kPa 225 kPa

maximum load*
(2.00 kg/cm2, (2.25 kg/cm2,

2.00 bar) 2.25 bar)

5GM-9-E0 4/13/0 9:09 PM Page 59

6-19

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EW000083

w

Proper loading of your scooter is
important for several characteris-
tics of your scooter, such as han-
dling, braking, performance and
safety. Do not carry loosely
packed items that can shift.
Securely pack your heaviest items
close to the center of the scooter,
and distribute the weight evenly
from side to side. Properly adjust
the suspension for your load, and
check the condition and pressure
of your tires. NEVER OVERLOAD
YOUR SCOOTER. Make sure the
total weight of the cargo, rider,
passenger, and accessories (fair-
ing, saddlebags, etc. if approved
for this model) does not exceed
the maximum load of the scooter.
Operation of an overloaded scoot-
er could cause tire damage, an
accident, or even injury.

Manufacturer Size Type

INOUE 110/90-12 64L MB67

MICHELIN 110/90-12 64L BOPPER

FRONT

Manufacturer Size Type

INOUE 130/70-12 62L MB67

MICHELIN 130/70-12 62L BOPPER

REAR

Minimum tire tread
1.6 mm

depth (front and rear)

NOTE:
These limits may be different by regu-
lation from country to country. If so,
conform to the limits specified by the
regulations of your own country.

1

2

Tire inspection
Always check the tires before operat-
ing the scooter. If center tread depth
reaches the limit as shown, if the tire
has a nail or glass fragments in it, or
if the side wall is cracked, contact a
Yamaha dealer immediately and
have the tire replaced.

1. Tread depth
2. Side wall

5GM-9-E0 4/13/0 9:09 PM Page 60

6-20

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EW000079

w

Operating the scooter with exces-
sively worn tires decrease riding
stability and can lead to loss of
control. Have excessively worn
tires replaced by a Yamaha dealer
immediately. Brakes, tires, and
related wheel parts replacement
should be left to a Yamaha Service
Technician.

EAU00687

Wheels
To ensure maximum performance,
long service, and safe operation, note
the following:
8 Always inspect the wheels

before a ride. Check for cracks,
bends, or warpage of the wheels.
If any abnormal condition exists
in a wheel, consult a Yamaha
dealer. Do not attempt even
small repairs to the wheel. If a
wheel is deformed or cracked, it
must be replaced.

8 Tires and wheels should be bal-
anced whenever either one is
changed or replaced. Failure to
have a wheel balanced can
result in poor performance,
adverse handling characteristics,
and shortened tire life.

8 Ride at moderate speeds after
changing a tire since the tire sur-
face must first be broken in for it
to develop its optimal character-
istics.

1

2

a

b

3

EAU00703

Brake lever free play
adjustment
The front brake lever free play should
be adjusted to 2 ~ 5 mm at the brake
lever end.

1. Locknut
2. Adjusting bolt
3. Free play

FRONT

5GM-9-E0 4/13/0 9:09 PM Page 61

6-21

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

2

b

a

3

The rear brake lever free play should
be adjusted to 2 ~ 5 mm at the brake
lever end.
Loosen the locknut and turn the
adjusting bolt in direction a to
increase free play and in direction b
to decrease free play.
Be sure to tighten the locknut after
adjusting.

EW000101

w

When it is impossible to make the
proper adjustment, ask a Yamaha
dealer.

1. Locknut
2. Adjusting bolt
3. Free play

REAR

1

Inspect each wear indicator groove
and, as soon as one of them has
almost worn away, ask a Yamaha
dealer to replace the brake pads as a
set.

1. Wear indicator groove (×2)

REAR

1

1. Wear indicator groove (×2)

FRONT

EAU01314

Checking the front and rear
brake pads
Each brake pad is provided with a
wear indicator groove, which allows
checking the brake pad for wear with-
out disassembling the brake.

5GM-9-E0 4/13/0 9:09 PM Page 62

6-22

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

EAU00731

Inspecting the brake fluid
level
Insufficient brake fluid may let air
enter the brake system, possibly
causing the brakes to become inef-
fective.
Before riding, check that the brake
fluid is above the minimum level and
replenish when necessary.
Observe these precautions:
8 When checking the fluid level,

make sure the top of the master
cylinder is level by turning the
handlebars.

1. Minimum level mark

FRONT

1

8 Use only the designated quality
brake fluid. Otherwise, the rub-
ber seals may deteriorate, caus-
ing leakage and poor brake per-
formance.

8 Refill with the same type of brake
fluid. Mixing fluids may result in a
harmful chemical reaction and
lead to poor brake performance.

1. Minimum level mark

REAR

Recommended brake fluid:
DOT 4

8 Be careful that water does not
enter the master cylinder when
refilling. Water will significantly
lower the boiling point of the fluid
and may result in vapor lock.

8 Brake fluid may deteriorate paint-
ed surfaces or plastic parts.
Always clean up spilled fluid
immediately.

8 Have a Yamaha dealer check
the cause if the brake fluid level
goes down.

5GM-9-E0 4/13/0 9:09 PM Page 63

6-23

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU00742

Brake fluid replacement
The brake fluid should be replaced
only by trained Yamaha service per-
sonnel. Have the Yamaha dealer
replace the following components
during periodic maintenance or when
they are damaged or leaking:
8 oil seals (every two years)
8 brake hoses (every four years)

EAU02962

Cable inspection and
lubrication

EW000112

w

Damage to the outer housing of
cables may lead to internal rusting
and interfere with the cable move-
ment. Replace damaged cables as
soon as possible to prevent unsafe
conditions.

Lubricate the cables and cable ends.
If a cable does not operate smoothly,
ask a Yamaha dealer to replace it.

Recommended lubricant:
Engine oil

EAU03118*

Brake lever lubrication
Lubricate the pivoting parts of both
brake levers.

Recommended lubricant:
Engine oil

5GM-9-E0 4/13/0 9:09 PM Page 64

6-24

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU02965

Center and sidestand
lubrication
Lubricate the pivoting and mating
joints.
Check to see that the center and
sidestand move up and down
smoothly.

EW000114

w

If the center and/or sidestand does
not move smoothly, consult a
Yamaha dealer.

Recommended lubricant:
Engine oil

EAU02939

Front fork inspection
Visual check

EW000115

w

Securely support the scooter so
there is no danger of it falling over.

Check for scratches or damage on
the inner tube and excessive oil leak-
age from the front fork. Operation check

1. Place the scooter on a level
place.

2. Hold the scooter in an upright
position and apply the front
brake.

3. Push down hard on the handle-
bars several times and check if
the fork rebounds smoothly.

EC000098

cC

If any damage or unsmooth move-
ment is found with the front fork,
consult a Yamaha dealer.

5GM-9-E0 4/13/0 9:09 PM Page 65

6-25

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU00794

Steering inspection
Periodically inspect the condition of
the steering. Worn out or loose steer-
ing bearings may be dangerous.
Place a stand under the engine to
raise the front wheel off the ground.
Hold the lower end of the front forks
and try to move them forward and
backward. If any free play can be felt,
ask a Yamaha dealer to inspect and
adjust the steering. Inspection is eas-
ier if the front wheel is removed.

EAU01144

Wheel bearings
If there is play in the front or rear
wheel hub or if the wheel does not
turn smoothly, have a Yamaha dealer
inspect the wheel bearings.

EW000115

w

Securely support the scooter so
there is no danger of it falling over.

5GM-9-E0 4/13/0 9:09 PM Page 66

6-26

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU00796

Battery cover removal
Pull up the right floorboard mat as
shown. Then remove the screws and
the battery cover.

NOTE:
The battery cover needs to be
removed to access the fuse box and
the coolant reservoir tank cap.

1

2

1. Screw (×2)
2. Battery cover

1

2

1. Coolant reservoir tank cap
2. Fuse box (×2)

1

1. Battery

EAU01271

Battery
This scooter is equipped with a
sealed-type battery. Therefore it is
not necessary to check the elec-
trolyte or fill the battery with distilled
water.
8 If the battery seems to have dis-

charged, consult a Yamaha deal-
er.

8 If the scooter is equipped with
optional electrical accessories,
the battery tends to discharge
more quickly, so be sure to
recharge it periodically.

5GM-9-E0 4/13/0 9:09 PM Page 67

6-27

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EW000116

w

Battery electrolyte is poisonous
and dangerous, causing severe
burns, etc. It contains sulfuric
acid. Avoid contact with skin, eyes
or clothing.
ANTIDOTE:
88 EXTERNAL: Flush with water.
88 INTERNAL: Drink large quanti-

ties of water or milk. Follow
with milk of magnesia, beaten
egg, or vegetable oil. Call a
physician immediately.

88 EYES: Flush with water for 15
minutes and get prompt med-
ical attention.

Batteries produce explosive
gases. Keep sparks, flame, ciga-
rettes etc., away. Ventilate when
charging or using in an enclosed
space. Always shield your eyes
when working near batteries.
KEEP OUT OF REACH OF CHIL-
DREN.

Battery storage
When the scooter is not used for a
month or longer, remove the battery,
fully charge it and store it in a cool,
dry place.

EC000102

cC

88 Completely recharge the bat-
tery before storing. Storing a
discharged battery can cause
permanent battery damage.

88 Use a battery charger
designed for a sealed-type
(MF) battery. Using a conven-
tional battery charger will
cause battery damage. If you
do not have a sealed-type bat-
tery charger, contact your
Yamaha dealer.

88 Always make sure the connec-
tions are correct when rein-
stalling the battery.

4
5
6

7

1

3
2

7

8

EAU03095*

Fuse replacement
The main fuse and fuse box are
located beside the battery.

1. Remove the battery cover by
removing the screws.

1. Main fuse
2. Clock fuse (back up)
3. Radiator fan fuse
4. Ignition fuse
5. Headlight fuse
6. Signaling system fuse
7. Spare fuse (×4)
8. Spare main fuse

5GM-9-E0 4/13/0 9:09 PM Page 68

6-28

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

2. If a fuse is blown, turn off the
ignition switch and the switch of
the circuit in question. Install a
new fuse of specified amperage.
Turn on the switches, and see if
the electrical device operates. If
the fuse immediately blows
again, consult a Yamaha dealer.

EC000103

cC

Do not use fuses of higher amper-
age rating than those recommend-
ed. Substitution of a fuse of
improper rating can cause exten-
sive electrical system damage and
possibly a fire.

Specified fuses:
Main fuse: 30 A
Clock fuse (back up): 10 A
Radiator fan fuse: 4 A
Ignition fuse: 7.5 A
Headlight fuse: 15 A
Signaling system fuse: 15 A

EAU03112*

Headlight bulb replacement
This scooter is equipped with quartz
bulb headlights.
If a headlight bulb burns out, replace
the bulb as follows:

1. Place the scooter on the center-
stand.

2. Remove panel B. (See page 6-8
for panel removal and installation
procedures.)

1

2

3. Disconnect the headlight coupler
and remove the bulb holder
cover.

1. Coupler (×2)
2. Bulb holder cover (×2)

5GM-9-E0 4/13/0 9:09 PM Page 69

6-29

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

4. Unhook the bulb holder to
remove the defective bulb.

EW000119

w

Keep flammable products and your
hands away from a bulb while it is
on, as it is hot. Do not touch a bulb
until it cools down.

1. Bulb holder (×2)

5. Put a new bulb into position and
secure it in place with the bulb
holder.

EC000105

cC

Avoid touching the glass part of a
bulb. Keep it free from oil; other-
wise, the transparency of the
glass, life of the bulb, and lumi-
nous flux will be adversely affect-
ed. If oil gets on a bulb, thoroughly
clean it with a cloth moistened
with alcohol or lacquer thinner.

6. Install the bulb holder cover and
connect the headlight coupler.

7. Install the panel.
If necessary, ask a Yamaha dealer to
adjust the headlight beam.

1

1. Don’t touch

5GM-9-E0 4/13/0 9:09 PM Page 70

6-30

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU03115*

Tail/brake light bulb
replacement

1. Place the scooter on the center-
stand.

2. Remove panel A. (See page 6-6
for panel removal and installation
procedures.)

1

1. Bulb socket (×2)

3. Turn the tail/brake light bulb
socket counterclockwise to
remove it.

4. Remove the defective bulb by
pushing it inward and turning it
counterclockwise.

5. Install a new bulb by pushing it
inward and turning it clockwise.

6. Install the tail/brake light bulb
socket into the original position
and turn it clockwise.

7. Install the panel.

EAU03111*

Front turn signal light bulb
replacement

1. Place the scooter on the center-
stand.

2. Remove panel B. (See page 6-8
for panel removal and installation
procedures.)

5GM-9-E0 4/13/0 9:09 PM Page 71

6-31

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

1

3. Remove the front turn signal light
bulb socket by turning it counter-
clockwise.

4. Remove the defective bulb by
pushing it inward and turning it
counterclockwise.

5. Install a new bulb by pushing it
inward and turning it clockwise.

6. Install the front turn signal light
bulb socket into the original posi-
tion and turn it clockwise.

7. Install the panel.

1. Bulb socket

EAU03116*

Rear turn signal light bulb
replacement

1. Place the scooter on the center-
stand.

2. Remove panel A. (See page 6-6
for panel removal and installation
procedures.)

1

1. Bulb socket

3. Turn the rear turn signal light bulb
socket counterclockwise to
remove it.

4. Pull out the defective bulb.
5. Install a new bulb by pushing it

inward.
6. Install the rear turn signal light

bulb socket into the original posi-
tion and turn it clockwise.

7. Install the panel.

5GM-9-E0 4/13/0 9:09 PM Page 72

6-32

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU03117*

License light bulb
replacement

1. Place the scooter on the center-
stand.

2. Remove panel A. (See page 6-6
for panel removal and installation
procedures.) 1

3. Remove the screws holding the
license light lens.

1. Screw (×2)

1

4. Remove the license light lens
and pull out the defective bulb.

5. Install a new bulb.
6. Install the license light lens and

screws.
7. Install the panel.

1. Bulb

5GM-9-E0 4/13/0 9:09 PM Page 73

6-33

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU01008

Troubleshooting
Although Yamaha scooter receive a
rigid inspection before shipment from
the factory, trouble may occur during
operation.
Any problem in the fuel, compres-
sion, or ignition systems can cause
poor starting and loss of power. The
troubleshooting chart describes a
quick, easy procedure for making
checks.
If your scooter requires any repair,
bring it to a Yamaha dealer. The
skilled technicians at a Yamaha deal-
ership have the tools, experience,
and know-how to properly service
your scooter. Use only genuine
Yamaha parts on your scooter.
Imitation parts may look like Yamaha
parts, but they are often inferior.
Consequently, they have a shorter
service life and can lead to expensive
repair bills.

5GM-9-E0 4/13/0 9:09 PM Page 74

6-34

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

EAU01581*

Troubleshooting charts
EW000125

w

Never check the fuel system while smoking or in the vicinity of an open flame.

1. Fuel

2. Compression

3. Ignition

4. Battery

Remove spark

There is compression. Go to ignition check.

No compression. Ask a Yamaha dealer to inspect.

Use electric starter.

Wet.

Dry.

Wipe clean with dry cloth and correct Open throttle half-way and start

Ask a Yamaha dealer to inspect.

Check if there is fuel

Enough fuel.

No fuel.

Go to compression check.

Supply fuel.

in the fuel tank.

electrodes.
plug and check

Engine doesn’t start, go to battery
check.

the engine.spark gap or replace spark plug.

Engine turns over

Engine turns over

Battery good.

Check connections or

quickly.

slowly. recharge.

Engine doesn’t start, ask a
Yamaha dealer to inspect.

Engine doesn’t start, go to
compression check.

Use electric starter.

5GM-9-E0 4/13/0 9:09 PM Page 75

6-35

PERIODIC MAINTENANCE AND MINOR REPAIR

1

2

3

4

5

6

7

8

9

Engine overheating
EW000070

w

Do not remove the radiator cap when the engine and radiator are hot. Scalding hot fluid and steam may be
blown out under pressure, which could cause serious injury. Open the radiator cap as follows. Wait until the
engine has cooled. Remove the radiator cap stopper by removing the screw. Place a thick rag like a towel over
the radiator cap and slowly rotate the cap counterclockwise to the detent. This procedure allows any residual
pressure to escape. When the hissing sound has stopped, press down on the cap while turning counterclock-
wise and remove it.

Level is OK.

Wait until the engine
has cooled.

Restart the engine. If the engine overheats again, ask a
Yamaha dealer to inspect and repair the cooling system.

Check the coolant level in the
reservoir tank and/or radiator.

Add coolant (See NOTE.)

Level is low, check the
cooling system for leakage.

Leakage.

No
leakage.

Ask a Yamaha dealer to inspect
and repair the cooling system.

NOTE:
If it is difficult to get the recommended coolant, tap water can be temporarily used, provided that it is changed to the rec-
ommended coolant as soon as possible.

5GM-9-E0 4/13/0 9:09 PM Page 76

SCOOTER CARE AND STORAGE

Care..7-1
Storage ...7-4

7

5GM-9-E0 4/13/0 9:10 PM Page 77

7-1

Care
The exposure of its technology
makes a scooter charming but also
vulnerable. Although high-quality
components are used, they are not
all rust-resistant. While a rusty
exhaust pipe may remain unnoticed
on a car, it does look unattractive on
a scooter. Frequent and proper care,
however, will keep your scooter look-
ing good, extend its life and maintain
its performance. Moreover, the war-
ranty states that the vehicle must be
properly taken care of. For all these
reasons, it is recommended that you
observe the following cleaning and
storing precautions.

Before cleaning
1. Cover up the muffler outlet with a

plastic bag.
2. Make sure that all caps and cov-

ers as well as all electrical cou-
plers and connectors, including
the spark plug cap, are tightly
installed.

3. Remove extremely stubborn dirt,
like oil burnt onto the crankcase,
with a degreasing agent and a
tooth or bottle brush, but never
apply such products onto seals,
gaskets and wheel axles. Always
rinse the dirt and degreaser off
with water.

Cleaning
After normal use
Remove dirt with warm water, a neu-
tral detergent and a soft clean
sponge, then rinse with plenty of
clean water. Use a brush for hard-to-
reach parts. Tougher dirt and insects
will come off more easily if the area is
covered with a wet cloth for a few
minutes before cleaning.

ECA00011

cC

88 Avoid using strong acidic
wheel cleaners. If you do use
such products for hard-to-
remove dirt, do not leave it on
any longer than instructed,
then thoroughly rinse it off
with water, immediately dry
the area and apply a corrosion
protection spray.

EAU01522

SCOOTER CARE AND STORAGE

1

2

3

4

5

6

7

8

9

5GM-9-E0 4/13/0 9:10 PM Page 78

7-2

SCOOTER CARE AND STORAGE

1

2

3

4

5

6

7

8

9

88 Improper cleaning can damage
windshields, cowlings, panels
and other plastic parts. Use
only a soft, clean cloth or
sponge with mild detergent
and water to clean plastic.

88 Do not use any harsh chemical
products on plastic parts. Be
sure to avoid using cloths or
sponges which have been in
contact with strong or abra-
sive cleaning products, sol-
vent or thinner, fuel (gasoline),
rust removers or inhibitors,
brake fluid, antifreeze or elec-
trolyte.

88 Do not use high-pressure
washers or steam-jet cleaners
since they cause water seep-
age and deterioration in the
following areas: seals (of
wheel bearings, swingarm
bearings, bearings, forks and
brakes), electric components
(couplers, connectors, instru-
ments, switches and lights),
breather hoses and vents.

88 For scooters equipped with a
windshield: Do not use strong
cleaners or hard sponges as
they will cause dulling or
scratching. Some cleaning
compounds for plastic may
leave scratches on the wind-
shield. Test the product on a
small hidden part of the wind-
shield to make sure they do
not leave any marks. If the
windshield is scratched, use a
quality plastic polishing com-
pound after washing.

After riding in the rain, near the sea
or on salt-sprayed roads
Since sea salt or salt sprayed on the
roads in the winter are extremely cor-
rosive in combination with water,
carry out the following steps after
each ride in the rain, near the sea or
on salt-sprayed roads. (Salt sprayed
in the winter may remain on the roads
well into spring.)

1. Clean your scooter with cold
water and soap after the engine
has cooled down.

ECA00012

cC

Do not use warm water since it
increases the corrosive action of
the salt.

2. Be sure to apply a corrosion pro-
tection spray on all (even
chrome- and nickel-plated) metal
surfaces to prevent corrosion.

5GM-9-E0 4/13/0 9:10 PM Page 79

7-3

SCOOTER CARE AND STORAGE

1

2

3

4

5

6

7

8

9

After cleaning
1. Dry the scooter with a chamois

or an absorbing cloth.
2. Use a chrome polish to shine

chrome, aluminum and stainless-
steel parts, including the exhaust
system. (Even the thermally
induced discoloring of stainless-
steel exhaust systems can be
removed through polishing.)

3. To prevent corrosion, it is recom-
mended to apply a corrosion pro-
tection spray on all (even
chrome- and nickel-plated) metal
surfaces.

4. Use spray oil as a universal
cleaner to remove any remaining
dirt.

5. Touch up minor paint damage
caused by stones, etc.

6. Wax all painted surfaces.
7. Let the scooter dry completely

before storing it or covering it.

EWA00002

w

Make sure that there is no oil or
wax on the brakes and tires. If nec-
essary, clean the brake discs and
linings with a regular brake disc
cleaner or acetone, and wash the
tires with warm water and mild
soap. Then, carefully test the
scooter for its braking perfor-
mance and cornering behavior.

ECA00013

cC

88 Apply spray oil and wax spar-
ingly and wipe off any excess.

88 Never apply oil or wax on rub-
ber and plastic parts, but treat
them with a suitable care prod-
uct.

88 Avoid using abrasive polish-
ing compounds as they wear
away the paint.

NOTE:
Consult a Yamaha dealer for advice
on what products to use.

5GM-9-E0 4/13/0 9:10 PM Page 80

7

SCOOTER CARE AND STORAGE

7-4

Storage
Short-term
Always store your scooter in a cool,
dry place and, if necessary, protect it
against dust with a porous cover.

ECA00015

cC

88 Storing the scooter in a poorly
ventilated room or covering it
with a tarp while it is still wet
will allow water and humidity
to seep in and cause rust.

88 To prevent corrosion, avoid
damp cellars, stables (because
of the presence of ammonia)
and areas where strong chemi-
cals are stored.

Long-term
Before storing your scooter for sever-
al months:

1. Follow all the instructions in the
“Care” section of this chapter.

2. Drain the carburetor float cham-
ber by loosening the drain bolt;
this will prevent fuel deposits
from building up. Pour the
drained fuel into the fuel tank.

3. Only for scooters equipped with
a fuel cock which has an “OFF”
position: Turn the fuel cock to
“OFF”.

4. Fill up the fuel tank and add fuel
stabilizer (if available) to prevent
the fuel tank from rusting and the
fuel from deteriorating.

5. Perform the following steps to
protect the cylinder, piston rings,
etc. from corrosion.

a. Remove the spark plug cap
and spark plug.

b. Pour a teaspoonful of engine
oil into the spark plug bore.

c. Install the spark plug cap onto
the spark plug and place the
spark plug on the cylinder
head so that the electrodes
are grounded. (This will limit
sparking during the next
step.)

d. Turn the engine over several
times with the starter. (This
will coat the cylinder wall with
oil.)

e. Remove the spark plug cap
from the spark plug, install
the spark plug and then the
spark plug cap.

EWA00003

w

When turning the engine over, be
sure to ground the spark plug elec-
trodes to prevent damage or injury
from sparking.

5GM-9-E0 4/13/0 9:10 PM Page 81

7-5

SCOOTER CARE AND STORAGE

1

2

3

4

5

6

7

8

9

6. Lubricate all control cables and
the pivoting points of all levers
and pedals as well as of the
sidestand/centerstand.

7. Check and, if necessary, correct
the tire air pressure, then raise
the scooter so that both of its
wheels are off the ground.
Alternatively, turn the wheels a
little every month in order to pre-
vent the tires from becoming
degraded in one spot.

8. Cover up the muffler outlet with a
plastic bag to prevent moisture
from entering.

9. Remove the battery and fully
charge it. Store it in a cool, dry
place and recharge it once a
month. Do not store the battery
in an excessively cold or warm
place (less than 0 °C or more
than 30 °C).
For more information, see
“Battery storage” in the chapter
“PERIODIC MAINTENANCE
AND MINOR REPAIRS”.

NOTE:
Make any necessary repairs before
storing the scooter.

5GM-9-E0 4/13/0 9:10 PM Page 82

SPECIFICATIONS

Specifications ...8-1
How to use the conversion table ..8-5

8

5GM-9-E0 4/13/0 9:10 PM Page 83

Specifications

Model YP250

Dimensions

Overall length 2,140 mm

Overall width 780 mm

Overall height 1,350 mm

Seat height 730 mm

Wheelbase 1,535 mm

Ground clearance 120 mm

Minimum turning radius 2,700 mm

Basic weight (with oil and full
fuel tank) 168 kg

Engine

Engine type Liquid-cooled 4-stroke, SOHC

Cylinder arrangement Forward inclined single
cylinder

Displacement 249 cm3

Bore × Stroke 69.0 × 66.8 mm

Compression ratio 10:1

Starting system Electric starter

Lubrication system Wet sump

EAU01038

SPECIFICATIONS

1

2

3

4

5

6

7

8

9

8-1

Engine oil

Type

Recommended engine oil
classification API Service SE, SF, SG type

or higher

cC
Be sure to use motor oils that do not contain anti-friction
modifiers. Passenger car motor oils (often labeled “Energy
Conserving”) contain anti-friction additives which will cause
clutch and/or starter clutch slippage, resulting in reduced
component life and poor engine performance.

Capacity

Periodic oil change 1.2 L

Total amount 1.4 L

–10° 0° 10° 20° 30° 40°

SAE 10W/30

SAE 10W/40

SAE 20W/40

SAE 20W/50

–20°

SAE 15W/40

 50°C

5GM-9-E0 4/13/0 9:10 PM Page 84

8-2

SPECIFICATIONS

1

2

3

4

5

6

7

8

9

Final gear oil

Type SAE 10W30 type SE motor oil

Final gear case capacity 0.25 L

Air filter Wet element

Fuel

Type Regular unleaded gasoline

Fuel tank capacity 12 L

Carburetor

Type × quantity Y28V-1E × 1

Manufacturer TEIKEI

Spark plug

Manufacturer/type NGK / DR8EA

Spark plug gap 0.6 ~ 0.7 mm

Clutch type Dry, centrifugal automatic

Transmission

Primary reduction system Helical gear

Primary reduction ratio 40/15 (2.666)

Secondary reduction system Helical gear

Secondary reduction ratio 38/15 (2.533)

Transmission type V-belt automatic

Operation Centrifugal automatic type

Chassis

Frame type Steel tube underbone

Caster angle 28°

Trail 103 mm

Tire

Front

Type Tubeless

Size 110/90-12 64L

Manufacturer/ INOUE / MB67
model MICHELIN / BOPPER

Rear

Type Tubeless

Size 130/70-12 62L

Manufacturer/ INOUE / MB67
model MICHELIN / BOPPER

Maximum load* 187 kg

Air pressure (cold tire)

up to 90 kg load*

Front 175 kPa (1.75 kg/cm2, 1.75 bar)

Rear 200 kPa (2.00 kg/cm2, 2.00 bar)

5GM-9-E0 4/13/0 9:10 PM Page 85

90 kg load ~ maximum

load*

Front 200 kPa (2.00 kg/cm2, 2.00 bar)

Rear 225 kPa (2.25 kg/cm2, 2.25 bar)

* Load is total weight of cargo, rider, passenger and accessories.

Wheels

Front

Type Cast wheel

Size 12 × MT2.75

Rear

Type Cast wheel

Size 12 × MT3.50

Brakes

Front

Type Single disc brake

Operation Right hand operation

Fluid DOT 4

Rear

Type Single disc brake

Operation Left hand operation

Fluid DOT 4

Suspension

Front Telescopic fork

Rear Unit swing

Shock absorbers

Front Coil spring/oil damper

Rear Coil spring/oil damper

Wheel travel

Front 100 mm

Rear 90 mm

Electrical

Ignition system T.C.I. (digital)

Charging system

Type A.C. magneto

Standard output 14 V, 19.5 A @ 5,000 r/min

Battery

Type GT7B-4

Voltage, capacity 12 V, 6.5 AH

Headlight bulb type Halogen bulb

Bulb voltage, wattage × quantity

Headlight 12 V, 60/55 W × 1
12 V, 55 W × 1

Tail/brake light 12 V, 5/21 W × 2

SPECIFICATIONS

1

2

3

4

5

6

7

8

9

8-3

5GM-9-E0 4/13/0 9:10 PM Page 86

8-4

SPECIFICATIONS

1

2

3

4

5

6

7

8

9

Front turn signal light 12 V, 21 W × 2

Rear turn signal light 12 V, 16 W × 2

Auxiliary light 12 V, 5 W × 1

License plate light 12 V, 5 W × 1

Meter lighting 12 V, 1.7 W × 3

High beam indicator light 12 V, 1.7 W × 1

Oil change indicator light 12 V, 1.7 W × 1

Turn indicator light 12 V, 3.4 W × 2

Fuses

Main fuse 30 A

Headlight fuse 15 A

Signaling system fuse 15 A

Ignition fuse 7.5 A

Radiator fan fuse 4 A

Clock fuse (back up) 10 A

5GM-9-E0 4/13/0 9:10 PM Page 87

1

2

3

4

5

6

7

8

9

8-5

SPECIFICATIONS

EAU01064

HOW TO USE THE CONVERSION TABLE
All specification data in this manual are listed in SI and
METRIC UNITS.
Use this table to convert METRIC unit data to
IMPERIAL unit data.

Ex.

METRIC MULTIPLIER IMPERIAL

** mm × 0.03937 = ** in
2 mm × 0.03937 = 0.08 in

METRIC TO IMPERIAL

Metric unit Multiplier Imperial unit

m • kg 7.233 ft• lb

Torque
m • kg 86.794 in• lb
cm • kg 0.0723 ft • lb
cm • kg 0.8679 in • lb

Weight
kg 2.205 lb
g 0.03527 oz

Speed km/hr 0.6214 mph

km 0.6214 mi
m 3.281 ft

Distance m 1.094 yd
cm 0.3937 in
mm 0.03937 in

cc (cm3) 0.03527 oz (IMP liq.)
Volume/ cc (cm3) 0.06102 cu • in
Capacity lt (liter) 0.8799 qt (IMP liq.)

lt (liter) 0.2199 gal (IMP liq.)

kg/mm 55.997 lb/in
Misc. kg/cm2 14.2234 psi (lb/in2)

Centigrade(°C) 9/5 + 32 Fahrenheit(°F)

CONVERSION TABLE

5GM-9-E0 4/13/0 9:10 PM Page 88

CONSUMER INFORMATION

Identification number records ...9-1
Key identification number ...9-1
Vehicle identification number..9-1
Model label ...9-2

9

5GM-9-E0 4/13/0 9:10 PM Page 89

1

1

EAU02944

Identification number
records
Record the key identification number,
vehicle identification number and
model label information in the spaces
provided for assistance when order-
ing spare parts from a Yamaha deal-
er or for reference in case the vehicle
is stolen.

1. KEY IDENTIFICATION
NUMBER:

2. VEHICLE IDENTIFICATION
NUMBER:

3. MODEL LABEL INFORMATION:

EAU01041

Key identification number
The key identification number is
stamped on the key tag.
Record this number in the space pro-
vided and use it for reference when
obtaining a new key.

EAU01044

Vehicle identification
number
The vehicle identification number is
stamped into the frame.

NOTE:
The vehicle identification number is
used to identify your scooter and may
be used to register your scooter with
the licensing authority in your state.

1. Key identification number 1. Vehicle identification number

9-1

EAU01039

CONSUMER INFORMATION

1

2

3

4

5

6

7

8

9

1
6

5GM-9-E0 4/13/0 9:10 PM Page 90

9-2

CONSUMER INFORMATION

1

2

4

5

6

7

8

9

1

EAU01804

Model label
The model label is affixed to the
frame under the rider seat. (See page
3-12 for rider seat removal and instal-
lation procedures.)
Record the information on this label
in the space provided. This informa-
tion will be needed to order spare
parts from your Yamaha dealer.

1. Model label

5GM-9-E0 4/13/0 9:10 PM Page 91

INDEX

E
Engine break-in5-3
Engine oil...6-11
Engine stop switch3-9

F
Final gear oil replacement6-14
Front brake lever3-9
Front fork inspection..............................6-24
Front turn signal light bulb

replacement ..6-30
Fuel ...3-11
Fuel gauge ..3-5
Fuel tank cap...3-10
Fuse replacement..................................6-27

H
Handlebar switches3-6

Dimmer switch3-6
Engine stop switch................................3-9
Pass switch...3-6
Turn signal switch3-7
Horn switch ...3-7
Light switch ...3-7
Start switch ...3-9

Headlight beam variation.........................3-8
Headlight bulb replacement...................6-28
High beam indicator light.........................3-2
Horn switch..3-7
How to use the conversion table8-5

I
Identification number records9-1

Indicator lights ...3-2
Turn indicator lights3-2
High beam indicator light3-2
Oil change indicator light3-2

Inspecting the brake fluid level6-22

K
Key identification number9-1

L
License light bulb replacement..............6-32
Light switch..3-7

M
Main switch / Steering lock......................3-1
Model label ..9-2

O
Oil change indicator light circuit

check ..3-3
Oil change indicator light3-2

P
Panel A..6-6
Panel B..6-8
Panel C..6-8
Panel removal and installation6-6
Parking ..5-4
Pass switch ...3-6
Periodic maintenance and

lubrication ...6-3
Pre-operation check list4-1

A
Acceleration...5-2
Air filter and V-belt case filter

cleaning ..6-16
Air flow louver..6-18
Antitheft alarm (optional)3-5

B
Battery ...6-26
Battery cover removal6-26
Brake fluid replacement.........................6-23
Brake lever free play adjustment...........6-20
Brake lever lubrication...........................6-23
Braking ..5-2

C
Cable inspection and lubrication6-23
Care...7-1
Carrier (option)3-16
Catalyzer ...3-12
Center and sidestand lubrication...........6-24
Checking the front and rear brake

pads ..6-21
Coolant ..6-15
Coolant temperature gauge.....................3-5

D
Description ..2-1
Diagnosis device3-4
Digital clock ...3-6
Dimmer switch...3-6

5GM-9-E0 4/13/0 9:10 PM Page 92

R
Rear brake lever....................................3-10
Rear shock absorber adjustment3-15
Rear turn signal light bulb

replacement ..6-31
Rider seat ..3-12
Rider seat adjustment3-13

S
Sidestand ..3-16
Sidestand switch operation check3-17
Spark plug ...6-10
Specifications ..8-1
Speedometer...3-4
Start switch..3-9
Starting a cold engine..............................5-1
Starting off ...5-2
Steering inspection................................6-25
Storage..7-4
Storage compartments3-14

T
Tail/brake light bulb replacement6-30
Tires ..6-18
Tool kit ...6-1
Troubleshooting.....................................6-33
Troubleshooting chart............................6-34
Turn indicator lights3-2
Turn signal switch....................................3-7

V
Vehicle identification number9-1

W
Wheel bearings6-25
Wheels ..6-20

INDEX

5GM-9-E0 4/13/0 9:10 PM Page 93

5GM-9-E0 4/13/0 9:10 PM Page 94

5GM-9-E0 4/13/0 9:10 PM Page 95

PRINTED ON RECYCLED PAPER PRINTED IN JAPAN

99·10–1.6×1(E) !

YAMAHA MOTOR CO., LTD.

 5GM-9-E0(Hyoushi) 4/13/0 9:16 PM Page 1 (1,1) (Magenta plate)

	TABLE OF CONTENTS
	GIVE SAFETY THE RIGHT OF WAY
	DESCRIPTION
	INSTRUMENT AND CONTROL FUNCTIONS
	PRE-OPERATION CHECKS
	OPERATION AND IMPORTANT RIDING POINTS
	PERIODIC MAINTENANCE AND MINOR REPAIR
	SCOOTER CARE AND STORAGE
	SPECIFICATIONS
	CONSUMER INFORMATION
	INDEX

