
GILERA WOULD LIKE TO THANK YOU

for choosing one of its products. We have prepared this manual to help you to get the very best from your scooter. Please read it carefully before riding
the scooter for the first time. It contains information, tips and precautions for using your scooter. It also describes features, details and devices to assure
you that you have made the right choice. We believe that if you follow our suggestions, you will soon get to know your new vehicle and it will serve you
well for a long time to come. This booklet forms an integral part of the scooter; should the scooter be sold, it must be transferred to the new owner.

Runner 50 SP

The instructions given in this manual are intended to provide a clear, simple guide to using your scooter; details are also given of routine maintenance
procedures and regular checks that should be carried out on the vehicle at an Authorised PIAGGIO Dealer or Service Centre. The booklet also
contains instructions for simple repairs. Any operations not specifically described in this manual require the use of special tools and/or particular technical
knowledge: to carry out these operations refer to any authorised PIAGGIO Dealer or Service Centre.

2

Personal safety

Failure to completely observe these instructions will result in serious risk of personal
injury.

Safeguarding the environment

Sections marked with this symbol indicate the correct use of the vehicle to prevent dam-
aging the environment.

Vehicle intactness

The incomplete or non-observance of these regulations leads to the risk of serious
damage to the vehicle and sometimes even the invalidity of the guarantee.

The signs that you see on this page are very important. They are used to highlight those
parts of the booklet that should be read with particular care. As you can see, each sign
consists of a different graphic symbol, making it quick and easy to locate the various
topics.

3

4

INDEX

VEHICLE.. 7
Dashboard.. 8
Instruments... 9
Digital lcd display.. 10

Setting the total and trip odometers...................................... 10
Setting the hour/minutes function.. 11

Key switch... 12
Locking the steering wheel.. 12
Releasing the steering wheel.. 12

Switch direction indicators.. 13
Horn button... 13
Light switch... 13
Start-up button.. 14
Fuel tank... 14

Opening the saddle... 14
Keys.. 15
Identification.. 15

USE.. 17
Checks.. 18
Refuelling.. 18
Tyre pressure.. 20
Running in... 21
Starting up the engine... 21
Difficult start up... 22
Stopping the engine.. 23
Catalytic silencer... 23
Automatic transmission... 24
Safe driving... 24
Air conveyors.. 26

MAINTENANCE... 27
Hub oil level.. 28
Tyres... 29
Spark plug dismantlement.. 30

Removing the air filter... 31
Secondary air system... 32
Cooling fluid level.. 32
Checking the brake oil level.. 34
Battery... 35

Checking the electrolyte level.. 36
Long periods of inactivity.. 36
Fuses.. 38
Front light group.. 39

Headlight adjustment... 40
Front direction indicators... 41
Rear optical unit.. 41
Rear turn indicators... 43
Rear-view mirrors.. 43
Idle adjustment.. 44
Front and rear disc brake.. 45
Puncture.. 46
Periods of inactivity... 46
Cleaning the vehicle.. 46

TECHNICAL DATA.. 51
Kit equipment.. 55

SPARE PARTS AND ACCESSORIES.. 57
Warnings... 58

PROGRAMMED MAINTENANCE... 59
Scheduled maintenance table... 60
Selènia Moto Rider... 69

5

6

Runner 50 SP

Chap. 01
Vehicle

7

01_01

Dashboard (01_01)

A = Rear brake control;

8

1
Ve

hi
cl

e

B = Turn indicator switch;

C = Horn button;

D = Lights switch;

E = Warning lights;

F = Rpm indicator;

G = Digital instrument panel;

H = Start-up button;

L = Throttle control;

M = Front brake control;

01_02

Instruments (01_02)

A= High-beam indicator light;

B= Oil reserve mixer indicator light;

C= Direction indicator light;

D= Fuel reserve indicator light;

E= Lights indicator light;

F= Rev counter;

G= "Mode" key;

H= "Clock" key;

L= "Set" key;

M= Total/Trip odometer;

N= Speedometer;

O= Clock;

9

1 Vehicle

P= Coolant temperature indicator (for liquid-cooled vehicles);

S= Fuel level indicator;

01_03

Digital lcd display (01_03)

A= Fuel level gauge;

B= Coolant temperature gauge;

C= Digital clock;

D= Speedometer;

E= Odometer;

F= Partial odometer gauge;

G= Total odometer gauge;

Setting the total and trip odometers

Pushing the "MODE" button for less than a second obtains, respectively, the functions
of:

1. TOTAL - The word "TOTAL" appears and Km/h or mph. The value corre-
sponds to the total distance travelled by the vehicle and it is not adjustable.

2. PARTIAL- The word "TRIP" appears and Km/h or mph. The value can be
changed by pressing and holding the "SET" button for longer than three sec-
onds.

N.B.

IT IS POSSIBLE TO CHANGE THE DISPLAY FROM KILOMETRES (km/h) TO
MILES (mph) BY PRESSING THE "MODE" AND "CLOCK" BUTTONS AT THE
SAME TIME AND HOLDING THEM FOR LONGER THAN THREE SECONDS AF-
TER PUTTING THE KEY SWITCH IN THE «ON» POSITION.

ON THE DISPLAY THE WORD "SET" WILL APPEAR FOR ONE SECOND

10

1
Ve

hi
cl

e

CAUTION

IT IS STRONGLY ADVISED NOT TO USE THE FUNCTIONS OF THE DIGITAL
DISPLAY PANEL WHILE THE VEHICLE IS MOVING.

Setting the hour/minutes function

To set the clock push and hold the «CLOCK» button for longer than three seconds.
The figures showing the hours start to flash.

Set the hours using the «SET» button.

Push the «CLOCK» button again and the minutes numbers start flashing.

Set the minutes using the «SET»button.

Press the «CLOCK» button again to start the clock moving normally.

During the reset process, not pressing any buttons for 8 seconds ends the process
and the display will automatically show the modified time.

N.B.

WHEN THE TIME IS «P.M.» THE NUMBER "0" IS DISPLAYED AFTER THE NUM-
BER "11". WHEN THE TIME IS «A.M.» THE NUMBER «12» IS DISPLAYED.

CAUTION

THE «CLOCK» BUTTON IS ENABLED ONLY WHEN THE ENGINE IS OFF AND
THE KEY IS TURNED TO «ON».

11

1 Vehicle

01_04

Key switch (01_04)

LOCK = Ignition disabled, extractable key, steering lock engaged, seat cannot be
opened.

OFF = Ignition disabled, extractable key, steering lock disengaged, seat can be
opened.

ON = Ignition enabled, antitheft protection disconnected, non-extractable key, seat
can be opened.

To open the seat the key switch must be set to either the «OFF» or «ON» position.

Locking the steering wheel

Turn the handlebar to the left (as far as it will go), turn the key to position «LOCK»
and remove the key.

CAUTION

DO NOT TURN THE KEY TO «LOCK» OR «OFF» WHILE RIDING.

Releasing the steering wheel

Reinsert the key and turn it to «OFF».

12

1
Ve

hi
cl

e

01_05

Switch direction indicators (01_05)

To set the left turn indicators flashing, move lever «B» to the left; to set the right turn
indicators flashing, move it to the right. The lever automatically returns to the central
position and the indicators remain on. To turn the indicators off, press the lever towards
the switch.

01_06

Horn button (01_06)

Push the «C» button to sound the horn.

01_07

Light switch (01_07)

0 = Dipped beam and position light

1 = High beam and position light

13

1 Vehicle

01_08

Start-up button (01_08)

Press the button «E» to start the engine, after pulling one of the two brake levers

01_09

Fuel tank (01_09)

Tilt up the lock protection cover; Insert the key and turn it counter-clockwise, then pull
out the cover.

01_10

Opening the saddle (01_10)

Push the key switch when it is in the «ON» or «OFF» position.

14

1
Ve

hi
cl

e

01_11

Keys (01_11)

The vehicle is provided with one key and one copy, which may be used to start up the
vehicle and to open the fuel tank filler cap. The keys come with a plate bearing the
identification number needed to request further copies.

WARNING

WE RECOMMEND KEEPING THE DUPLICATE KEY TOGETHER WITH ITS CODE
IN A SAFE PLACE AND NOT ON THE VEHICLE

01_12

01_13

Identification (01_12, 01_13)

The identification numbers consist of a prefix stamped on the chassis and on the en-
gine, followed by a number. They should always be given when requesting spare
parts. We recommend that you check that the prefix and chassis number stamped on
the vehicle correspond with those in the vehicle documents.

CAUTION

BE REMINDED THAT ALTERING IDENTIFICATION REGISTRATION NUMBERS
CAN LEAD TO SERIOUS PENAL SANCTIONS (IMPOUNDING OF THE VEHICLE,
ETC.).

15

1 Vehicle

16

1
Ve

hi
cl

e

Runner 50 SP

Chap. 02
Use

17

Checks

BEFORE USING YOUR VEHICLE CHECK:

1. Check that the fuel and oil tanks are adequately filled.

2. Rear hub oil level.

3. Tire inflation pressure.

4. Lights and turn indicators.

5. Front and rear brakes.

6. Fluid level in the front and rear brake pump.

7. Coolant

02_01

Refuelling (02_01, 02_02, 02_03)

Fill up the fuel tank «A» with unleaded petrol with min number of octanes of 95. When
the fuel level inside the fuel tank reaches a minimum, a low-fuel warning light will light
up on the dashboard. Refill the oil tank, «B», with the recommended oil. A low-oil level
warning light, on the dashboard, will come on when the oil level reaches a mini-
mum.The top-up should be carried out as soon as the warning light goes on or, by all
means, before covering 150 km. The vehicle is fitted with an electronic system which
performs a check on the low-fuel and oil warning lights. As the key is turned onto "ON"
the low-oil warning light goes on for a few seconds, indicating it is working correctly;
a similar check is run by the digital display at the same time. A failed check may
indicate a fault within the dashboard. If this is the case, please contact an Authorised
Piaggio Service Station. In the event of running out of oil, even if this has not dam-
aged the engine, it will still be necessary to contact an Authorised Piaggio Service
Station to bleed the oil pump. If this is the case, fill the fuel tank with at least 3 litres
of petrol-oil mixture with 2% oil. Once this has been exhausted, revert to standard,
petrol fill-ups.

18

2
U

se

02_02

02_03

CAUTION

SHUT OFF THE ENGINE BEFORE REFUELLING WITH PETROL. PETROL IS
HIGHLY FLAMMABLE. DO NOT LET PETROL SPILL FROM THE TANK OR WHILE
REFUELLING

CAUTION

DO NOT BRING NAKED FLAMES OR CIGARETTES NEAR THE MOUTH OF THE
FUEL TANK: FIRE HAZARD. ALSO AVOID INHALING HARMFUL VAPOURS.

CAUTION

THE USE OF OILS AND SPARK PLUGS OTHER THAN THOSE RECOMMENDED
CAN SHORTEN THE LIFE OF THE ENGINE.

IF ONLY THE FIRST AND LAST SEGMENTS OF THE FUEL LEVEL GAUGE ARE
BLINKING, PLEASE CONTACT AN AUTHRISED PIAGGIO SERVICE STATION SO
THAT AN INSPECTION OF THE INDICATOR MAY BE CARRIED OUT.

WARNING

DO NOT RIDE WITH THE FUEL TANK ALMOST EMPTY, LACK OF FUEL CAN
DAMAGE THE CATALYTIC CONVERTER.

19

2 U
se

Recommended products
AGIP CITY TEC 2T

Mixer oil
synthetic oil for 2-stroke engines: JASO FC, ISO-L-EGD

Characteristic
Gas tank

In plastic, 7 lt. capacity (approximate value) including the ~ 1.7 l. reserves.

Oil tank mixer

In plastic, 1.6 l. capacity (approximate value) including the ~ 0.6 l. reserves.

Topping up the oil mixer tank

Topping up the oil mixer tank: 0,7 ÷ 1 lt.

Tyre pressure

CAUTION

TYRE PRESSURE SHOULD BE CHECKED WHEN TYRES ARE COLD.INCOR-
RECT TYRE PRESSURE CAUSES ABNORMAL TYRE WEAR AND MAKES RID-
ING DANGEROUS.

TYRES MUST BE REPLACED WHEN THE TREAD REACHES THE WEAR LIMITS
SET FORTH BY LAW.

Characteristic
Front wheel pressure:

1.7 bar

20

2
U

se

Rear tyre pressure:

2 bar

Rear tyre pressure (rider and luggage)

2.2 bar

02_04

Running in (02_04)

WARNING

DURING THE FIRST 1000 KM DO NOT RIDE THE VEHICLE OVER 80% OF ITS
MAXIMUM SPEED. AVOID TWISTING THE THROTTLE GRIP FULLY OR KEEP-
ING A CONSTANT SPEED ALONG LONG SECTIONS OF ROAD. AFTER THE
FIRST 1000 KM, GRADUALLY INCREASE SPEED UNTIL REACHING THE MAX-
IMUM PERFORMANCE.

02_05

Starting up the engine (02_05)

This vehicle is fitted with a continuously variable transmission (CVT) and automatic
clutch. For this reason, the throttle must not be twisted when the engine is being star-
ted; to pull away, progressively increase the throttle opening.
This vehicle is also equipped with a vacuum fuel tap and an electric choke device
which are automatically engaged when the engine is started.

In order to start the engine, pull the right, «C», or left hand-side brake lever, «B», while
pressing the engine starter button, «A», as this will disengage the starter safety switch.

Proceed as follows:

1: Rest the vehicle on its centre-stand, «E», ensuring the rear wheel is not touching
the ground.

2: Maintain the throttle twist-grip in the idle position.

21

2 U
se

3: Insert the key into the ignition key-switch, «D», and turn it onto the «ON» position.

4: Press the start button, «A», whilst pulling either the rear, «B», or front, «C», brake
lever.

CAUTION

DO NOT CARRY OUT THESE OPERATIONS IN CLOSED AREAS SINCE EX-
HAUST GASES ARE TOXIC.

CAUTION

DUE TO THE HIGH TEMPERATURES THE CATALYTIC CONVERTER CAN
REACH, ALWAYS TAKE CARE, WHEN PARKING THE SCOOTER, THAT THE
EXHAUST DOES NOT COME INTO CONTACT WITH FLAMMABLE MATERIALS,
TO AVOID SERIOUS BURNS.

02_06

Difficult start up (02_06)

In the event of difficulties, it is possible to proceed as follows:
1. Wet engine. With the vehicle on its centre stand and its rear wheel lifted off the
ground, give full throttle and repeatedly press the start button for approx. 5 seconds
with 5 seconds pauses between each attempt. If the engine does not start after a few
attempts, let it rest for a few minutes and try again following the same procedure just
described. In any case do not keep the start button continuously pressed down for
more than 20" when trying to start up the engine.

2. Weak battery or inefficient starter motor. Rest the vehicle on its centre stand,
«E», and ensure the rear wheel is lifted off the ground; turn the key-switch, «E», onto
«ON» and operate the kick-starter, «F».

22

2
U

se

3. Out of fuel. After refilling the fuel tank, start the vehicle using the start button,
«A», with the throttle at idle. If the vehicle still fails to start, please contact your nearest
Piaggio - Gilera Authorised Service Centre.

02_07

Stopping the engine (02_07)

Stop acceleration, then turn the key switch "D" to "OFF " to turn off the engine (ex-
tractable key).

Catalytic silencer

CAUTION

TAMPERING WITH THE CATALYTIC MUFFLER MAY CAUSE SEVERE DAMAGE
TO THE ENGINE
.

CAUTION

WHEN PARKING THE VEHICLE, DUE TO THE HIGH TEMPERATURES THE CAT-
ALYTIC CONVERTER CAN REACH, ALWAYS BE CAREFUL THAT THE MUF-
FLER DOES NOT COME INTO CONTACT WITH FLAMMABLE MATERIALS, TO
AVOID SERIOUS BURNS.

23

2 U
se

CAUTION

DO NOT SWITCH OFF THE ENGINE WHILE THE VEHICLE IS MOVING. UN-
BURNED FUEL COULD ENTER THE CATALYTIC CONVERTER AND BURN,
CAUSING IT TO OVERHEAT AND POSSIBLY DESTROYING IT.

Automatic transmission

To ensure simple, pleasurable riding, the vehicle is equipped with automatic trans-
mission with regulator and centrifugal clutch. The system is designed to give the best
possible performance in terms of both acceleration and consumption, on level ground
and uphill, thanks to the adjustments made to engine speed and transmitted torque.
If you have to stop on an uphill slope (traffic lights, traffic jam, etc.) only use the brake
to keep the vehicle still, leaving the motor running at idling speed. Using the motor to
keep the vehicle still can cause the clutch to overheat. This problem is due to the
friction of the clutch parts on the clutch bell. It is therefore recommended to avoid
conditions of prolonged clutch slippage leading to clutch overheating (for example, as
well as the situation described above, riding uphill fully laden on steep slopes or start-
ing off on slopes greater than 25%, etc.):

1. Do not continue riding in such conditions.

2. Let the clutch cool down with the motor at idling speed for a few minutes.

Safe driving

WARNING

SOME SIMPLE TIPS ARE PROVIDED BELOW THAT WILL ENABLE YOU TO USE
YOUR SCOOTER ON A DAILY BASIS IN GREATER SAFETY AND WITH MORE
PEACE OF MIND.

24

2
U

se

<

Your ability and your knowledge of the vehicle form the basis of safe riding. We rec-
ommend trying out the vehicle in traffic-free zones to get to know your vehicle
completely.
ALWAYS DRIVE WITHIN YOUR LIMITS

1. Before riding off, remember to put on your helmet and fasten it correctly.

2. Reduce speed and ride cautiously on uneven roads.

3. Remember that after riding on a long stretch of wet road without using the brakes,
the braking effect is initially lower. Given these conditions, it is a good idea to operate
the brakes from time to time.

4. Do not brake hard on a wet surface, on dirt tracks or on any slippery road surface.

5. If you have to brake, use both brakes in order to divide the braking action between
both wheels.

6. Avoid starting off by mounting the scooter while it is still resting on its stand. In any
case, the rear wheel should not be turning when in comes into contact with the ground,
in order to avoid abrupt departures.

7. If the vehicle is used on roads covered with sand, mud, snow mixed with salt, etc.,
clean the brake disc frequently with mild detergent in order to prevent abrasive sub-
stances from building up within the holes, which can result in early wear of the brake
pads.

8. Any elaboration that modifies the vehicle's performances, such as tampering with
original structural parts is strictly forbidden by law, and renders the vehicle not con-
forming to the approved type and therefor dangerous to ride.

25

2 U
se

CAUTION

DO NOT FORGET THAT DRIVING IN A STATE OF DRUNKENNESS, OR WHEN
UNDER THE EFFECT OF DRUGS OR CERTAIN MEDICINES, CAN BE EXTREME-
LY DANGEROUS FOR ONESELF AND FOR OTHERS.

CAUTION

ANY CHANGES TO THE VEHICLE PERFORMANCE AS WELL AS ALTERATIONS
TO ORIGINAL STRUCTURAL PARTS IS STRICTLY FORBIDDEN BY LAW, AND
RENDERS THE VEHICLE NO LONGER CONFORMING TO THE APPROVED TYPE
AND DANGEROUS FOR RIDING.

02_08

Air conveyors (02_08)

The vehicle is equipped with 2 air vents designed to draw hot air coming from the
radiator to the rider, to make riding in winter or in low-temperature conditions more
comfortable.
To open or close the air vents use the control "A" located on one of the wings.

26

2
U

se

Runner 50 SP

Chap. 03
Maintenance

27

03_01

03_02

03_03

Hub oil level (03_01, 03_02, 03_03)

To check the hub oil level, proceed as follows:
1. Rest the vehicle on its centre-stand and on flat ground;
2. Loosen the oil dipstick «A», dry it with a clean cloth and reinsert it, screwing

it in completely;
3. Remove the dipstick again and check the oil level reaches the 2nd notch

from the bottom;
4. Refit the oil dipstick and tighten it.

The screw «B» is the drainage stopper truncated oil.

CAUTION

USING THE ENGINE WITH INSUFFICIENT LUBRICATION OR WITH THE WRONG
LUBRICANTS MAY INCREASE WEAR AND TEAR ON THE MOVING PARTS AND
MAY CAUSE SERIOUS DAMAGE.

CAUTION

USED OILS CONTAIN SUBSTANCES HARMFUL TO THE ENVIRONMENT. FOR
OIL REPLACEMENT, CONTACT AN AUTHORISED SERVICE CENTRE, WHICH
IS EQUIPPED TO DISPOSE OF USED OILS IN AN ENVIRONMENTALLY FRIEND-
LY AND LEGAL WAY.

N.B.

THE NOTCHES ON THE HUB OIL LEVEL DIPSTICK, EXCEPT THOSE INDICAT-
ING THE MAXIMUM AND MINIMUM LEVELS, REFER TO OTHER MODELS BY
THE MANUFACTURER, AND HAVE NO SPECIFIC FUNCTION FOR THIS MODEL.

Recommended products
AGIP ROTRA 80W-90

Rear hub oil

28

3
M

ai
nt

en
an

ce

SAE 80W/90 Oil that exceeds the requirements of API GL3 specifications

Characteristic
Rear hub oil

Quantity: approx. 75 cm³

03_04

Tyres (03_04)

CAUTION

TYRE PRESSURE SHOULD BE CHECKED WHEN TYRES ARE COLD.INCOR-
RECT TYRE PRESSURE CAUSES ABNORMAL TYRE WEAR AND MAKES RID-
ING DANGEROUS.

TYRES MUST BE REPLACED WHEN THE TREAD REACHES THE WEAR LIMITS
SET FORTH BY LAW.

Characteristic
Front wheel pressure:

1.7 bar

Rear tyre pressure:

2 bar

Rear tyre pressure (rider and luggage)

2.2 bar

29

3 M
aintenance

03_05

03_06

Spark plug dismantlement (03_05, 03_06)

Remove one of the two foot-rest side fairings by loosening the four fixing screws un-
derneath the passenger's foot peg.
Detach the spark plug screened cap and remove the spark plug using the box-spanner
provided.

Upon refitting, screw the spark plug back in by hand, with the correct inclination; use
the box-spanner for tightening only. Refit the cap with care.

Upon refitting, pay attention to insert the foot peg through the hole in the fairing, then
tighten the four screws by hand.

CAUTION

FOLLOW THESE PROCEDURES VERY CAREFULLY TO AVOID ANY SEVERE
DAMAGE THAT MAY BE CAUSED BY THE VERY POWERFUL IGNITION SYS-
TEM.

CAUTION

THE SPARK PLUG MUST BE REMOVED WHEN THE ENGINE IS COLD.
USING IGNITION ELECTRONIC CENTRAL UNITS OR SPARK PLUGS OTHER
THAN THE TYPES PRESCRIBED (SEE «TECHNICAL DATA» SECTION) CAN
CAUSE SERIOUS DAMAGE TO THE ENGINE.

Characteristic
Spark plug

CHAMPION RN1C

Electrode distance

0,45 ÷ 055 mm

30

3
M

ai
nt

en
an

ce

03_07

Removing the air filter (03_07)

Proceed as follows:
- Loosen the 6 fixing screws and remove the air-box cover;

- Extract the filtering element and wash it in soap and water, dry it with a clean cloth
and small jets of compressed air, and soak it in a 50:50 mixture of petrol and recom-
mended oil;

- Squeeze it with your hands without creasing, let it drip and refit it.

CAUTION

IF THE VEHICLE IS USED ON DUSTY ROADS IT IS NECESSARY TO CARRY OUT
MAINTENANCE CONTROLS OF THE AIR FILTER TO AVOID DAMAGING THE
ENGINE.

CAUTION

IN ORDER NOT TO DAMAGE THE VEHICLE PLASTIC COVERS CONTACT AN
AUTHORISED SERVICE CENTRE TO HAVE THE AIR FILTER CLEANED.

Recommended products
AGIP FILTER OIL

Oil for air filter sponge
Mineral oil with specific additives for increased adhesiveness

31

3 M
aintenance

03_08

Secondary air system (03_08)

Remove the two screws "A" from the SAS aluminum cover. Remove the metal tube
from its rubber seat on the cover without removing it from the cover/sleeve. The take
off the plate and plastic cover, extract the filter and wash it with soap and water. Dry
it with compressed air before remounting it. Be careful to correctly position the plate
in its seat on the two plastic and aluminum covers. Replace the o-ring in the specific
seat on the cover each time the box is disassembled.

WARNING

CONTACT AN AUTHORIZED PIAGGIO-GILERA SERVICE CENTER FOR THIS
OPERATION.

03_09

Cooling fluid level (03_09, 03_10)

The engine cooling system is of the liquid type; the cooling circuit contains 0.50 litres
of coolant consisting of a 50% mixture of demineralised water and anti-icing solution
containing glycol-ethylene and corrosion inhibitors. The recommended coolant is dis-
tributed pre-mixed, ready for use. The system is fitted with temperature indicator for
the coolant. In order to guarantee good engine performances, in normal conditions,
the indicator must not go beyond the 7th/8th segment shown on the digital dashboard.
As the temperature indicator reaches the 10th bar, the display will start blinking; if this
is the case, shut down the engine immediately, let it cool down and then check the
coolant level. If this is within the limits, contact an Authorised Piaggio Service Sta-
tion so that the cause of the fault may be found. The coolant level check must be
carried out, with the engine cold, after the first 1,000 Km and every 5,000 Km there-
after. Please proceed as follows:
a) Rest the vehicle on its centre stand and on a horizontal surface.
b) Remove the expansion tank cap «A» by turning it anticlockwise.
The coolant level may be checked through the inspection hole located on the L.H.S.
of the leg-shield. If the coolant level is found to be close to the Min mark, top it up with
the engine cold. Frequent top-ups, or a dry expansion tank, are most likely due to a
leakage in the circuit. If this is the case, contact an Authorised Piaggio Service Sta-
tion so that a thorough inspection of the circuit may be carried out. The coolant must

32

3
M

ai
nt

en
an

ce

03_10

be replaced every 2 years. Contact an Authorised Piaggio Service Station, as this
operation must be performed by trained technicians.

WARNING

IN ORDER TO AVOID BURNS, DO NOT UNSCREW THE EXPANSION TANK CAP
WHILE THE ENGINE IS STILL HOT.

CAUTION

IN ORDER TO AVOID HARMFUL FLUID LEAKS WHILE DRIVING, IT IS IMPOR-
TANT TO MAKE SURE THAT THE LEVEL NEVER EXCEEDS THE MAXIMUM
VALUE.

CAUTION

IF THE FIRST AND THE LAST SEGMENTS OF THE COOLANT LEVEL INDICA-
TOR FLASH, CONTACT AN AUTHORISED PIAGGIO SERVICE CENTRE TO
CHECK THE INDICATOR.

IF THE FIRST AND THE LAST SEGMENTS OF THE COOLANT LEVEL TEMPER-
ATURE INDICATOR FLASH WHEN RIDING IN EXTREMELY LOW TEMPERA-
TURE CONDITIONS -TEMPERATURE BELOW 15º C - JUST SWITCH OFF THE
ENGINE AND WAIT FOR ONE MINUTE; THE FLASHING WILL AUTOMATICALLY
STOP. IF THE SEGMENTS KEEP FLASHING, CONTACT AN AUTHORISED PIAG-
GIO SERVICE CENTRE.

Recommended products
SPECIAL AGIP PERMANENT fluid

coolant

33

3 M
aintenance

Monoethylene glycol-based antifreeze fluid, CUNA NC 956-16

03_11

03_12

Checking the brake oil level (03_11, 03_12)

The brake fluid reservoir is equipped with a sight glass «A». The sight glass shows
the level in the reservoir.
With sight glass «A» completely covered with fluid, the level is above Min. If the level
drops, even slightly, the fluid level is considered Min. If no fluid is visible through the
sight glass, the fluid level is below Minimum. The brake fluid level may fall due to wear
of the brake pads. In this case take the scooter to an Authorized Piaggio Service
Center for a general check-up of the brakes. If you need to top up the level follow the
steps listed below. Remove the front handlebar cover, loosen the 2 screws, «B», lift
the brake reservoir cover, «C», and top up the fluid level as necessary (the level must
always remain above the minimum mark).

Check the level with the reservoir in a horizontal position, i.e. with the handlebars
straight and the motorscooter perfectly level.

CAUTION

TOP UPS SHOULD ONLY BE CARRIED OUT WITH DOT 4 CLASSIFIED BRAKE
FLUID.

CAUTION

THE BRAKING CIRCUIT FLUID IS HIGHLY CORROSIVE. THEREFORE, WHEN
TOPPING IT UP, AVOID LETTING IT COME INTO CONTACT WITH THE PAINTED
PARTS OF THE VEHICLE. THE BRAKING CIRCUIT FLUID IS HYGROSCOPIC,
WHICH MEANS THAT IT ABSORBS MOISTURE FROM THE SURROUNDING AIR.
IF MOISTURE CONTAINED IN THE BRAKE FLUID EXCEEDS A CERTAIN VALUE,
THIS WILL RESULT IN INEFFICIENT BRAKING.

34

3
M

ai
nt

en
an

ce

WARNING

IN NORMAL CLIMATIC CONDITIONS IT IS ADVISABLE TO REPLACE THE
ABOVE-MENTIONED FLUID EVERY 2 YEAR. NEVER USE BRAKE FLUID CON-
TAINED IN CONTAINERS WHICH ARE ALREADY OPEN OR PARTIALLY USED.

03_13

Battery (03_13)

To gain access to the battery, lift the seat and loosen the four fixing screws, "A", on
the cover. To remove the battery, detach the positive and negative cables, from the
vehicle's electrical system. The battery is the electrical device which requires the most
assiduous inspection and diligent maintenance.

CAUTION

IN ORDER TO AVOID DAMAGING THE ELECTRICAL SYSTEM, NEVER DISCON-
NECT THE WIRING WHILE THE ENGINE IS RUNNING. DO NOT TIP THE SCOOT-
ER TOO MUCH IN ORDER TO AVOID DANGEROUS LEAKAGE OF BATTERY
ELECTROLYTE
.

CAUTION

ELECTROLYTE CONTAINS SULPHURIC ACID: AVOID CONTACT WITH EYES,
SKIN AND CLOTHES. IN THE CASE OF ACCIDENTAL CONTACT, RINSE WITH
ABUNDANT OF WATER AND CONSULT A DOCTOR.

35

3 M
aintenance

WARNING

SPENT BATTERIES ARE HARMFUL FOR THE ENVIRONMENT. COLLECTION
AND DISPOSAL SHOULD BE CARRIED OUT IN COMPLIANCE WITH CURRENT
REGULATIONS.

PAY ATTENTION WHEN REFITTING THE BREATHER TUBE WHENEVER THIS
IS REPLACED INSIDE ITS HOUSING. THIS IS EXTREMELY IMPORTANT AS ANY
SPILLAGE OF BATTERY FLUID MAY DAMAGE THE VEHICLE'S SURFACE FIN-
ISH.

Checking the electrolyte level

Check regularly that the electrolyte is at maximum level. Fill up only with distilled
water.
If the battery needs filling too frequently check the electrics: the battery is probably
working in overload conditions which will lead to rapid deterioration.

WARNING

DO NOT TIP THE VEHICLE TOO MUCH IN ORDER TO AVOID DANGEROUS
LEAKAGE FROM THE BATTERY ELECTROLYTE.

Long periods of inactivity

Battery performance will decrease if the vehicle is not used for a long time. This is the
result of the natural phenomenon of battery discharging plus residual absorption by
vehicle components with constant power consumption. Poor battery performance may
also be due to environmental conditions and the cleanness of the poles. In order to

36

3
M

ai
nt

en
an

ce

avoid difficult starts and/or irreversible damage to the battery, follow any of these
steps:

- At least once a month start the engine and run it slightly above idle speed for 10-15
minutes. This keeps all the engine components, as well as the battery, in good working
order.

- Take your vehicle to a garage (as indicated in the "Vehicle not used for extended
periods" section) to have the battery removed. Have the battery cleaned, charged fully
and stored in a dry, ventilated place. Recharge at least once every two months.

N.B.

THE BATTERY MUST BE CHARGED WITH A CURRENT EQUAL TO 1/10 OF THE
RATED CAPACITY OF THE BATTERY AND FOR NOT LONGER THAN 10 HOURS.
CONTACT AN AUTHORISED SERVICE CENTRE TO CARRY OUT THIS OPERA-
TION SAFELY. WHEN REFITTING THE BATTERY MAKE SURE THE LEADS ARE
CORRECTLY CONNECTED TO THE TERMINALS.

WARNING

DO NOT DISCONNECT THE BATTERY CABLES WITH THE ENGINE RUNNING,
THIS CAN CAUSE PERMANENT DAMAGE TO THE VEHICLE ELECTRONIC CON-
TROL UNIT.

WARNING

SPENT BATTERIES ARE HARMFUL FOR THE ENVIRONMENT. COLLECTION
AND DISPOSAL SHOULD BE CARRIED OUT IN COMPLIANCE WITH CURRENT
REGULATIONS.

37

3 M
aintenance

03_14

Fuses (03_14)

The electrical system is protected by a fuse, «B», located next to the battery. The
following sub-systems are not protected by the fuse: ignition, headlight, sidelights, and
taillight. If you experience a second fuse failure after replacing a burst fuse, please
contact an Authorised Piaggio Service Station to investigate the fault. Do not at-
tempt to close the circuit with any material other than the fuse.

Electric characteristic
Main fuses

7,5 A

LIGHT BULBS TABLE

Low-beam bulb Type: H8

Power: 12V - 35W

Quantity: 1

High-beam light bulb Type: H8

Power: 12V - 35W

Quantity: 1

Front tail light bulb Type: All glass

Power: 12V - 3W

Quantity: 2

Front turn indicator bulb Type: Spherical

Power: 12V - 10W

38

3
M

ai
nt

en
an

ce

Quantity: 1 RHS + 1 LHS

Rear turn indicator light bulb Type: Spherical

Power: 12V - 10W

Quantity: 1 RHS + 1 LHS

Stop light bulb Type: SPHERICAL

Power: 12V - 10W

Quantity: 2

Rear tail light bulb Type: All glass

Power: 12V - 3W

Quantity: 2

03_15

Front light group (03_15, 03_16, 03_17)

In order to reach the headlamp bulb remove the snap-on Gilera shield by inserting the
blade of a small screwdriver in the corresponding lateral notch, paying attention not
to scratch the paint. Then loosen the screw underneath and lift up the front shield
centre cover.

Then follow this procedure:

High and low beam bulb:

1. remove the rear cover and take the bulb holder; then turn it up around 30º;
2. disconnect the bulb connector and change the bulb.

Tail lights:

1. remove the rubber bulb socket from its housing; then remove the bulb and
replace it.

39

3 M
aintenance

03_16

03_17

03_18

Headlight adjustment (03_18, 03_19)

Proceed as follows:

1. Place the vehicle in running order and with the tyres inflated to the prescribed pres-
sure, on a flat surface 10 m away from a white screen situated in a shaded area,
making sure that the longitudinal axis of the scooter is perpendicular to the screen;

2. Turn on the headlight and check that the borderline of the projected light beam on
the screen is not lower than 9/10 of the distance from the ground to the centre of
vehicle headlamp and higher than 7/10;

3. Otherwise, regulate the headlamp by adjusting the screw "A", which can be reached
after having removed the Piaggio shield cover.

N.B.

THE ABOVE PROCEDURE COMPLIES WITH THE EUROPEAN STANDARDS RE-
GARDING MAXIMUM AND MINIMUM HEIGHT OF LIGHT BEAMS. REFER TO THE
STATUTORY REGULATIONS IN FORCE IN EVERY COUNTRY WHERE THE ve-
hicle IS USED.

40

3
M

ai
nt

en
an

ce

03_19

03_20

Front direction indicators (03_20)

In order to replace the front turn indicator bulbs remove the light taking off the retaining
screws, then remove the bulb holder form its support; gently turn the bulb around 30º
and remove it. Follow the process in reverse order to refit.

03_21

Rear optical unit (03_21, 03_22, 03_23, 03_24)

To reach the taillight assembly bulbs remove the two screws "D", then pull out the
entire bulb and proceed as follows:

Side tail lights:
The tail light bulbs and bulb sockets are snapped on their corresponding supports. It
is therefore enough to pull bulb socket out of the headlamp in order to fit the new bulb.

Centre stop light bulbs:
In order to reach the stop light bulbs it is necessary to remove the rear light by un-
screwing the two clamping screws that fasten the bulb support and glass together.
Then, release the lateral ratchets, hold the burnt bulb and make a 30º turn to remove
it and fit the new bulb.

41

3 M
aintenance

03_22

03_23

03_24

WARNING

IF MISTING IS NOTICED ON THE INSIDE OF THE HEADLAMP GLASS, THIS
DOES NOT INDICATE A FAULT AND IS RELATED TO THE HUMIDITY AND/OR
TO LOW TEMPERATURES.

THE PHENOMENON SHOULD QUICKLY DISAPPEAR WHEN THE LIGHT IS
SWITCHED ON.

42

3
M

ai
nt

en
an

ce

03_25

Rear turn indicators (03_25)

Loosen the screws fitted on the back of the turn indicator and remove the glass.

Hold the bulb gently and make a 30º anticlockwise turn; then remove it from the sup-
port and replace it.

03_26

Rear-view mirrors (03_26)

The mirrors can be set to the desired position by adjusting the mirror frame.

The mirrors must be adjusted so that the shafts are perpendicular to the vehicle's
direction axis.

To adjust the mirror opening angle loosen the screw fitted at the end of the shaft and
fasten it once the desired position is reached.

43

3 M
aintenance

03_27

03_28

Idle adjustment (03_27, 03_28)

Adjust the idle speed by turning the adjuster screw "A" on the carburetor. To do this
work from the muffler as shown in the figure or lift the saddle and remove the panel
at the bottom of the helmet compartment. Adjust the idle speed with the rear wheel
off the ground (vehicle on its kickstand) and with a warm engine: rotate the screw in
or out until the engine idles. Adjust the slack from the throttle cable using the adjuster
"C" located at the upper part of the carburetor at the end of the operation. Replace the
rubber cap on the adjuster when you have finished.

CAUTION

DURING IDLE SPEED ADJUSTMENT PAY SPECIAL ATTENTION NOT TO
TOUCH THE CATALYTIC MUFFLER TO AVOID BURNS.

SHOULD THERE BE PROBLEMS DURING THE IDLE SPEED ADJUSTMENT OP-
ERATION, IT MAY BE NECESSARY TO ADJUST THE LEVEL OF EXHAUST
EMISSIONS (CO). THIS OPERATION MUST BE CARRIED OUT AT AN AUTHOR-
ISED PIAGGIO-GILERA SERVICE CENTRE.

Characteristic
Idle speed

about 1800/2000 rpm

44

3
M

ai
nt

en
an

ce

03_29

03_30

Front and rear disc brake (03_29, 03_30)

The brake disc and pad wear is automatically compensated, therefore it has no effect
on the functioning of the front and rear brakes. For this reason it is not necessary to
adjust the brakes. An excessively elastic brake lever stroke may indicate the presence
of air in the braking circuit or an irregular brake operation. In this case, mainly due to
the importance of brakes to guarantee safe riding conditions, the vehicle should be
taken to an Authorised Piaggio-Gilera Service Centre in order to be checked.

CAUTION

THE BRAKING ACTION SHOULD BEGIN AFTER ABOUT 1/3 OF THE BRAKE
LEVER STROKE.

CHECK THE BRAKE PADS REGULARLY (EVERY 5000 KM). IF THE THICKNESS
OF ONE OR BOTH PADS IS IN THE REGION OF 1.5 MM, BOTH PADS MUST BE
CHANGED. THIS OPERATION MUST BE CARRIED OUT AT AN AUTHORISED
PIAGGIO-GILERA SERVICE CENTRE. AFTER REPLACING THE BRAKE PADS
DO NOT USE THE VEHICLE BEFORE HAVING USED THE BRAKE LEVER SEV-
ERAL TIMES IN ORDER TO ALLOW THE PADS TO SETTLE AND THE LEVER
STROKE TO BE SET TO THE CORRECT POSITION.

45

3 M
aintenance

03_31

Puncture (03_31)

The vehicle is equipped with Tubeless tyres. When there is a puncture, Tubeless tyres
-unlike balloon tyres- go flat very slowly. This offers greater riding safety. A tyre that
goes flat very slowly can be repaired with an "INFLATE AND REPAIR" spray. Tyres
should be later fully repaired at an Authorised Piaggio-Gilera Service Centre.

03_32

Periods of inactivity (03_32)

We recommend carrying out the following operations:
1. General cleaning of the vehicle.

2. With the engine off and the piston at the bottom dead centre position, remove the
spark plug, and pour 1÷ 2 cm³ of recommended oil through its opening. Press the
engine start pedal 3 or 4 times letting the engine perform a few revolutions slowly,
then replace the spark plug.

3. Drain off all the vehicle fuel; spread antirust grease on the unpainted metal parts;
keep the wheels off the ground, by resting the chassis on two wooden wedges.

4. For the battery, follow the procedures described in the «Battery» section.

5. Drain the petrol from the carburettor float chamber through the bleed cap.

Recommended products
AGIP CITY HI TEC 4T

Oil to lubricate flexible transmissions (brake, throttle control and mixer, odometer)
Oil for 2-stroke engines: SAE 5W-40, API SL, ACEA A3, JASO MA

Cleaning the vehicle

In order to soften the dirt and mud deposited on the painted surfaces, use a low pres-
sure jet of water. Once softened, mud and dirt must be removed with a soft sponge

46

3
M

ai
nt

en
an

ce

for bodywork soaked in lots of water and "shampoo" (2-4% of car shampoo in water).
Then rinse abundantly with water, and dry with a shammy cloth. For the motor exterior
use petroleum, a brush and clean rags. Petroleum can damage paintwork. Remember
that any polishing with silicon wax must always be preceded by washing.

CAUTION

DETERGENTS POLLUTE WATER. THEREFORE THE VEHICLE SHOULD BE
WASHED IN AN AREA EQUIPPED FOR THE COLLECTION AND PURIFICATION
OF THE LIQUIDS USED.

WARNING

NEVER WASH THE VEHICLE UNDER DIRECT SUNLIGHT, ESPECIALLY IN SUM-
MER WHEN THE BODYWORK IS STILL HOT, AS THE CAR SHAMPOO MAY DRY
BEFORE BEING RINSED OFF, AND COULD DAMAGE THE PAINTWORK. NEVER
USE RAGS SOAKED IN PETROL OR DIESEL OIL TO CLEAN THE PAINTED OR
PLASTIC SURFACES, TO PREVENT THEM LOSING THEIR SHINE AND ME-
CHANICAL CHARACTERISTICS.

WARNING

WHEN WASHING THE ENGINE WITH A HIGH-PRESSURE WATER JET:

• ONLY USE FAN SPRAY JETS.
• DO NOT PLACE THE WATER JET NOZZLE CLOSER THAN 60 CM.
• DO NOT USE WATER AT TEMPERATURES OVER 40° C.
• DO NOT DIRECT THE JETS DIRECTLY TO CARBURETTOR, WIRING, SLOT
DIFFUSER ON THE TRANSMISSION COVER AND SCROLL COVER.

47

3 M
aintenance

WHEN CLEANING THE DASHBOARD, IT IS ADVISABLE THAT YOU DO NOT USE
ALCOHOL-BASED DETERGENTS OR SIMILAR.

WARNING

USE AN ANTISTATIC CLOTH TO CLEAN THE DISPLAY AREA ON THE CON-
TROL PANEL. IF AN ANTISTATIC CLOTH IS NOT USED, BLACK LINES MAY
APPEAR ON THE DISPLAY, BUT THESE SHOULD DISAPPEAR QUICKLY AFTER
THE ENGINE IS SWITCHED ON AND OFF A FEW TIMES IN NORMAL USE.

DIFFICULTY STARTING
No fuel in tank Refuelling

Filters, jets or carburettor dirty or
clogged.

Contact an Authorised Service
Centre.

Insufficient battery charge Kick-start. Recharge the battery.

IRREGULAR IGNITION
Lack of spark at the spark plug.
Due to the presence of high
voltage, this check must be carried
out by skilled personnel.

Check that the electrodes are
properly adjusted (0.45÷ 0.55 mm).
Make sure that the electrodes are
clean (clean them with pure petrol
and a metal brush or emery cloth).
Check the spark plug insulating
material: if there are cracks,
replace the spark plug. If the spark
plug is in good condition, contact

48

3
M

ai
nt

en
an

ce

an Authorised Piaggio Service
Centre.

LACK OF COMPRESSION
Spark plug loose. Loose cylinder
head, worn piston retaining rings.

Contact an Authorised Service
Centre.

HIGH CONSUMPTION AND LOW PERFORMANCE
Air filter blocked or dirty. Clean with water and shampoo and

impregnate with petrol and specific
oil (section «Removing the air
filter»)

INSUFFICIENT BRAKING
Greasy disc. Worn pads. Contact an Authorised Piaggio-

Gilera Service Centre.

Air in the brake assembly. Contact an Authorised Piaggio-
Gilera Service Centre.

INEFFICIENT SUSPENSION
Oil leak; worn limit switch bumpers;
worn shock absorber attachment
points

Contact an Authorised Service
Centre

49

3 M
aintenance

IRREGULAR AUTOMATIC TRANSMISSION
Deteriorated roller container or
belt.

Contact an Authorised Service
Centre.

INCREASED EXHAUST NOISE
Deterioration of the SAS system
and/or of the tab

Contact an Authorised Service
Centre.

STAND DOES NOT RETURN TO POSITION
Presence of dirt Clean and grease

STARTER LEVER DOES NOT RETURN TO CORRECT
POSITION

Presence of dirt Clean and grease

50

3
M

ai
nt

en
an

ce

Runner 50 SP

Chap. 04
Technical data

51

04_01

52

4
Te

ch
ni

ca
l d

at
a

SPECIFICATIONS
Engine single cylinder; 2-stroke

Bore x stroke 40 X 39.3 mm

Engine capacity 49 cm³

Compression ratio 12 : 1 (±0,7)

Ignition advance (before dead
centre.)

16° ± 1° AT 4000 rpm

Dellorto Carburettor PHVA 17.5

Recommended spark plug CHAMPION RN1C

Max. speed According to current legislation

TECHNICAL SPECIFICATIONS
Maximum Lenght 1840 mm

Overall width 750 mm

Saddle height 810 mm

Wheelbase 1270 mm

Fuel system Gasoline-oil mixture and
carburetor, automatic mixing (with
variable flow rate according to
engine speed and gas valve
opening) gasoline pump and
vacuum tap.

Intake By means of a compression valve
on the casing

53

4 Technical data

Lubrication Engine lubrication (piston,
cylinder, crankshaft, main
bearings) with mixer oil.

Cooling Forced liquid circulation cooling.

Transmission With automatic converter with
expanding pulleys having torque
control, V belt, automatic
centrifugal clutch, gear reduction
unit and transmission
compartment with forced air
circulation cooling (only for the
liquid-cooled version).

Oil tank mixer In plastic, 1.6 l. capacity
(approximate value) including the ~
0.6 l. reserves.

Rear hub oil Quantity: approx. 75 cm³

Topping up the oil mixer tank Topping up the oil mixer tank: 0,7
÷ 1 lt.

Gas tank In plastic, 7 lt. capacity
(approximate value) including the ~
1.7 l. reserves.

Front suspension Upside-down telescopic fork with ø
30mm stanchion and dual-effect
damper.

Rear suspension With coaxial spring and hydraulic
shock absorber. Chassis to engine
support with swinging arm.

Wheels Light alloy rims:

FRONT 3.00 x 14"

REAR 3.50 x 13"

54

4
Te

ch
ni

ca
l d

at
a

Front tyre Tubeless 120/70-14"

Rear tyre Tubeless 140/60 x 13''

Exhaust system Combined expansion chamber
absorption type, with double
catalytic converter and SAS plate
system.

Electronic ignition A capacitor discharge
microprocessor device, with built-
in H.V. coil.

Chassis Modular double cradle frame made
of welded tubular steel with sheet
metal reinforcement.

Front brake Ø 220 mm disc, with dual-piston
calliper hydraulically controlled via
rhs lever on handlebar.

Rear brake Ø 175 mm disc, with single-piston
calliper hydraulically controlled via
lhs lever on handlebar.

Total weight when empty and
ready for road

103 kg (95 kg dry)

Maximum load Driver only.

Kit equipment

Wrenches: one box-spanner (13 -21 mm); one twin screwdriver. The tools are located
under the seat in a specific container.

55

4 Technical data

56

4
Te

ch
ni

ca
l d

at
a

Runner 50 SP

Chap. 05
Spare parts and

accessories

57

05_01

Warnings (05_01)

CAUTION

WE STRONGLY RECOMMEND USING ORIGINAL PIAGGIO-GILERA SPARE
PARTS, THE ONLY PARTS THAT GUARANTEE THE SAME QUALITY LEVEL AS
THE ORIGINAL PARTS ASSEMBLED ON THE VEHICLE.
IT SHOULD BE REMEMBERED THAT USING NON-ORIGINAL SPARE PARTS
CAUSES YOUR WARRANTY RIGHTS TO EXPIRE.

CAUTION

PIAGGIO-GILERA MARKETS ITS OWN LINE OF ACCESSORIES, WHICH ARE
COVERED BY A MANUFACTURER'S WARRANTY ON THE BASIS OF THEIR
USE. IT IS THEREFORE ABSOLUTELY NECESSARY TO CONTACT AN AU-
THORISED PIAGGIO-GILERA DEALER OR SERVICE CENTRE TO CHOOSE
THEM AND HAVE THEM CORRECTLY ASSEMBLED. THE USE OF NON-ORIGI-
NAL ACCESSORIES MAY AFFECT THE STABILITY AND OPERATION OF YOUR
VEHICLE AND REDUCE SAFETY LEVELS WITH POTENTIAL RISKS FOR THE
RIDER.

58

5
Sp

ar
e

pa
rts

 a
nd

 a
cc

es
so

rie
s

Runner 50 SP

Chap. 06
Programmed
maintenance

59

Scheduled maintenance table

Adequate maintenance is fundamental to ensuring long-lasting, optimum operation
and performance of your vehicle.

To this end, a series of checks and maintenance operations (at the owner's expense)
have been suggested, which are included in the summary table on the following page.
Any minor faults should be reported without delay to an Authorised Service Centre
or Dealer without waiting until the next scheduled service to solve it.

All scheduled maintenance services must be carried out at the specified times, even
if the stated mileage has not yet been reached. Carrying out scheduled services on
time is necessary to ensure your warranty remains valid. For any further information
concerning Warranty procedures and "Scheduled Maintenance", please refer to the
"Warranty Booklet".

EVERY 2 YEARS
Brake fluid - change

Coolant - change

AFTER 1000 KM
Hub oil - change

Oil mixer/throttle linkage - adjustment

Odometer cable - greasing

Steering - adjustment

Brake control levers - greasing

Brake fluid level - check

Safety locks - check

60

6
Pr

og
ra

m
m

ed
 m

ai
nt

en
an

ce

Electrical system and battery - check

Tyre pressure and wear - check

Vehicle and brake test - road test

AT 5000 KM OR 12 MONTHS, 25000 KM, 35000 KM AND
55000 KM

Hub oil level - check

Spark plug/electrode gap - replacement

Air filter - clean

Oil mixer/throttle linkage - adjustment

Coolant level - check

Brake control levers - greasing

Brake pads - check condition and wear

Brake fluid level - check

Electrical system and battery - check

Tyre pressure and wear - check

Vehicle and brake test - road test

AT 10000 KM OR 24 MONTHS AND 50000 KM
Hub oil - change

Spark plug/electrode gap - replacement

Air filter - clean

61

6 Program
m

ed m
aintenance

Idling speed (*) - adjustment

Oil mixer/throttle linkage - adjustment

Variable speed rollers - replacement

Odometer cable - greasing

Driving belt - check

Coolant level - check

Steering - adjustment

Brake control levers - greasing

Brake pads - check condition and wear

Brake fluid level - check

Transmission elements - lubrication

Safety locks - check

Suspensions - check

Electrical system and battery - check

Headlight - adjustment

Tyre pressure and wear - check

Vehicle and brake test - road test

(*) See CO regulation in the «Adjusting the engine idle» section

AT 15000 KM AND 45000 KM
Hub oil level - check

Spark plug/electrode gap - replacement

62

6
Pr

og
ra

m
m

ed
 m

ai
nt

en
an

ce

Air filter - clean

Oil mixer/throttle linkage - adjustment

Driving belt - replacement

Coolant level - check

Brake control levers - greasing

Brake pads - check condition and wear

Brake fluid level - check

Electrical system and battery - check

Tyre pressure and wear - check

SAS box (sponge) (**) - cleaning

Vehicle and brake test - road test

(**) See the regulations of the "Secondary air system" section

AT 20000 KMS AND 40000 KMS
Hub oil - change

Spark plug/electrode gap - replacement

Air filter - clean

Idling speed (*) - adjustment

Cylinder cooling system - check/cleaning

Oil mixer/throttle linkage - adjustment

Driving belt - check

Variable speed rollers - replacement

63

6 Program
m

ed m
aintenance

Mixer belt - replacement

Coolant level - check

Radiator - external cleaning/ check

Odometer cable - greasing

Steering - adjustment

Brake control levers - greasing

Brake pads - check condition and wear

Brake fluid level - check

Transmission elements - lubrication

Safety locks - check

Suspensions - check

Electrical system and battery - check

Headlight - adjustment

Tyre pressure and wear - check

Vehicle and brake test - road test

(*) See CO regulation in the «Adjusting the engine idle» section

AT 30000 KM
Hub oil - change

Spark plug/electrode gap - replacement

Air filter - clean

Idling speed (*) - adjustment

64

6
Pr

og
ra

m
m

ed
 m

ai
nt

en
an

ce

Oil mixer/throttle linkage - adjustment

Driving belt - replacement

Variable speed rollers - replacement

Coolant level - check

Odometer cable - greasing

Steering - adjustment

Brake control levers - greasing

Brake pads - check condition and wear

Flexible brake tubes - replacement

Brake fluid level - check

Transmission elements - lubrication

Safety locks - check

Suspensions - check

Electrical system and battery - check

Headlight - adjustment

Tyre pressure and wear - check

SAS box (sponge) (**) - cleaning

Vehicle and brake test - road test

(*) See CO regulation in the «Adjusting the engine idle» section

(**)See rules in the «Secondary Air System» section

65

6 Program
m

ed m
aintenance

AT 60000 KM
Hub oil - change

Spark plug/electrode gap - replacement

Air filter - clean

Idling speed (*) - adjustment

Oil mixer/throttle linkage - adjustment

Driving belt - replacement

Variable speed rollers - replacement

Mixer belt - replacement

Coolant level - check

Radiator - external cleaning/ check

Odometer cable - greasing

Steering - adjustment

Brake control levers - greasing

Brake pads - check condition and wear

Flexible brake tubes - replacement

Brake fluid level - check

Transmission elements - lubrication

Safety locks - check

Suspensions - check

Electrical system and battery - check

Headlight - adjustment

66

6
Pr

og
ra

m
m

ed
 m

ai
nt

en
an

ce

Tyre pressure and wear - check

SAS box (sponge) (**) - cleaning

Vehicle and brake test - road test

(*) See CO regulation in the «Adjusting the engine idle» sectionp>

(**) Vedere norme della sezione «Sistema aria secondaria»

RECOMMENDED PRODUCTS TABLE
Product Description Specifications

AGIP ROTRA 80W-90 Rear hub oil SAE 80W/90 Oil that exceeds the
requirements of API GL3 specifications

AGIP CITY HI TEC 4T Oil to lubricate flexible transmissions (brake,
throttle control and mixer, odometer)

Oil for 2-stroke engines: SAE 5W-40, API SL,
ACEA A3, JASO MA

AGIP FILTER OIL Oil for air filter sponge Mineral oil with specific additives for increased
adhesiveness

AGIP CITY TEC 2T Mixer oil synthetic oil for 2-stroke engines: JASO FC,
ISO-L-EGD

AGIP GP 330 Grease for brake control levers, throttle, stand White calcium complex soap-based spray
grease with NLGI 2; ISO-L-XBCIB2

AGIP GREASE SM 2 Grease for the tone wheel revolving ring Soap-based lithium grease containing NLGI 2
Molybdenum disulphide; ISO-L-XBCHB2, DIN
KF2K-20

AGIP BRAKE 4 Brake fluid FMVSS DOT 4 Synthetic fluid

MONTBLANC MOLYBDENUM GREASE Grease for driven pulley shaft adjusting ring
and movable driven pulley housing

Grease with Molybdenum disulphide

67

6 Program
m

ed m
aintenance

Product Description Specifications

AGIP GREASE PV2 Grease for the steering bearings, pin seats and
swinging arm

White anhydrous-calcium based grease to
protect roller bearings; temperature range

68

6
Pr

og
ra

m
m

ed
 m

ai
nt

en
an

ce

Product Description Specifications
between -20 C and +120 C; NLGI 2; ISO-L-
XBCIB2.

06_01

Selènia Moto Rider (06_01)

PIAGGIO-GILERA rides with SELENIA MOTO RIDER

The technology and quality of FL Selenia for a range of high performance products.

Thanks to the co-operation between FL Selenia and Piaggio Engineering, the Selenia
Moto Rider products give the Piaggio/Gilera scooters protection and safety in every
operating situation.

A broad range of lubricants and functional fluids to satisfy the demands of every mo-
torcyclist, tested on the Piaggio/Gilera engines from the moment they leave the
production line and selected to maximise reliability and performance.

The Selenia Moto Rider product range is distributed by the Piaggio/Gilera service
network and top specialised sales outlets.

69

6 Program
m

ed m
aintenance

70

6
Pr

og
ra

m
m

ed
 m

ai
nt

en
an

ce

TABLE OF CONTENTS

A
Air filter: 31

B
Battery: 35
Brake: 34, 45

D
Disc brake: 45
Display: 10

F
Fuel: 14
Fuses: 38

H
Headlight: 40
Horn: 13
Hub oil: 28

I
Identification: 15

K
Key switch: 12
Keys: 15

L
Light switch: 13

M
Maintenance: 27, 59, 60
Mirrors: 43

S
Saddle: 14
Scheduled maintenance: 60
Spark plug: 30
Start-up: 14

T
Tank: 14
Technical Data: 51
Transmission: 24
Turn indicators: 43
Tyre pressure: 20
Tyres: 29

71

The descriptions and illustrations given in this publication are not binding. While the basic specifications as described and illustrated in this manual remain unchanged, PIAGGIO-GILERA reserves the
right, at any time and without being required to update this publication beforehand, to make any changes to components, parts or accessories, which it considers necessary to improve the product or

which are required for manufacturing or construction reasons.

Not all versions shown in this publication are available in all Countries. The availability of single versions should be checked at the official Piaggio sales network.

"© Copyright 2005 - PIAGGIO & C. S.p.A. Pontedera. All rights reserved. Reproduction of this publication in whole or in part is prohibited."

PIAGGIO & C. S.p.A. - Q.C.S./After sales V.le Rinaldo Piaggio, 23 - 56025 PONTEDERA (Pi) www.piaggio.com

