
Holtvej 8-10, Høruphav
6470 Sydals
Telefon: +45 73 15 11 00
Fax: +45 73 15 11 01

E-mail: info@scanmi.dk
www.scanmi.dk
CVR: 27 73 31 07

ServiceManual

GT 125 R
GT 250 R
Euro 2, karburatormodel

Se også
FI Service
Manual for
indsprøjtnings-
delene og GT
250 Naked for
øvrige service
information

SERVICING INFORMATION

GROUP INDEX

GENERAL INFORMATION 1

PERIODIC MAINTENANCE 2

ELECTRICAL SYSTEM 5

CHASSIS 6

7

�� This manual has been prepared on the basis
of the latest specification at the time of
publication.
If modification has been made since then,
difference may exist between the content of
this manual and the actual vehicle.

�� Illustrations in this manual are used to show
the basic principles of operation and work
procedures.
They may not represent the actual vehicle
exactly in detail.

� COPYRIGHT HYOSUNG MOTORS & MACHINERY INC. 2006.

HYOSUNG MOTORS & MACHINERY INC.

FOREWORD

This manual contains an introductory description on
HYOSUNG & and
procedures for its inspection/service and overhaul of its
main components.
It covers the differences from and
please refer to the service manual of
(99000-94710) for others which are not covered in this manual.
This page numbers on the top are ones which are in the
service manual of and ones on the
bottom are the page numbers in this manual.
Other information considered as generally known is not
included.
Read GENERAL INFORMATION section to familiarize
yourself with outline of the vehicle and MAINTENANCE
and other sections to use as a guide for proper
inspection and service.
This manual will help you know the vehicle better so that
you can assure your customers of your optimum and
quick service.

WARNING
This manual is intended for those who have
enough knowledge and skills for servicing
HYOSUNG vehicles. Without such knowledge and
skills, you should not attempt servicing by relying
on this manual only.
Instead, please contact your nearby authorized
HYOSUNG motorcycle dealer.

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지1 001 PagePro 9100 300DPI 100LPI

2

NOTE
Difference between photographs and actual motorcycles depends on the markets.

&

&

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지2 001 PagePro 9100 300DPI 100LPI

3

HOW TO USE THIS MANUAL

TO LOCATE WHAT YOU ARE
LOOKING FOR:
1. The text of this manual is divided into sections.
2. As the title of these sections are listed on the previous

page as GROUP INDEX, select the section where you are look-
ing for.

3. Holding the manual as shown at the right will allow you to find
the first page of the section easily.

4. On the first page of each section, its contents are listed. Find
the item and page you need.

SYMBOL
Listed in the table below are the symbols indicating instructions and other information necessary for servicing and
meaning associated with them respectively.

Apply THREAD LOCK “1324”.

Apply or use brake fluid.

Measure in voltage range.

Measure in resistance range.

Measure in current range.

Use special tool.

Use engine coolant.

Torque control required.
Data beside it indicates specified torque.

Apply oil. Use engine oil unless otherwise
specified.

Apply SUPER GREASE “A”.

Apply SILICONE GREASE.

Apply MOLY PASTE.

Apply BOND “1215”.

Use fork oil.

DEFINITIONSYMBOL DEFINITIONSYMBOL

Apply SUPER GREASE “C”.

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지3 001 PagePro 9100 300DPI 100LPI

4

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지4 001 PagePro 9100 300DPI 100LPI

5

GENERAL INFORMATION

EXTERIOR ILLUSTRATION ……………………………………………… 6 (1-6)

SPECIFICATIONS ………………………………………………………… 7 (1-8)

CONTENTS

1

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지5 001 PagePro 9100 300DPI 100LPI

1- 6 GENERAL INFORMATION

6

EXTERIOR ILLUSTRATION []

Rear
reflector

Turn signal lamp (Rear)

Tail / Brake lamp

License plate lamp

Head lamp Turn signal lamp (Front)

Passenger footrests

(H
E

IG
H

T)

(W
ID

TH
)

(WHEEL BASE)

(LENGTH)

&

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지6 001 PagePro 9100 300DPI 100LPI

GENERAL INFORMATION 1-8

7

2,060 mm

655 mm

1,125 mm

1,435 mm

130 mm

185 kg

←

←

←

←

←

Overall length

Overall width

Overall height

Wheelbase

Ground clearance

Mass

I T E M

SPECIFICATIONS

DIMENSIONS AND DRY MASS

Four-stroke, DOHC, Air cooled and oil cooled

V-2 cylinder

BDSR26 TYPE (DOUBLE)

Electric starter

Wet sump

←

←

←

←

←

Type

Number of cylinder

Bore

Stroke

Piston displacement

Carburetor

Starter system

Lubrication system

I T E M

ENGINE

Wet multi-plate type

5-speed constant mesh

1-down, 4-up

3.290

2.460

1.560

1.190

0.960

0.840

520HO 112 links

←

←

←

3.690

2.750

1.790

1.350

1.090

0.910

428HO 136 links

Clutch

Transmission

Gearshift pattern

Final reduction

Gear ratio, 1st

2nd

3rd

4th

5th

Drive chain

I T E M

TRANSMISSION

(81.1 in)

(25.8 in)

(44.3 in)

(56.5 in)

(5.1 in)

(408 lbs)

57.0 mm

48.8 mm

249 ㎤

(2.24 in)

(1.92 in)

(15.2 in3)

44.0 mm

41.0 mm

124.7 ㎤

180 kg

(1.73 in)

(1.61 in)

(7.6 in3)

(397 lbs)

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지7 001 PagePro 9100 300DPI 100LPI

1-9 GENERAL INFORMATION

8

NOTE
The specifications are subject to change without notice.

Telescopic type

Swingarm type

27°(right & left)

25.5°

90 mm (3.54 in)

Double disc brake

Disc brake

110/70 - 17 54H

150/70 - 17 69H

120 mm (4.72 in)

←

←

←

←

←

Disc brake

←

←

←

←

Front suspension

Rear suspension

Steering angle

Caster

Trail

Front brake

Rear brake

Front tire size

Rear tire size

Front fork stroke

I T E M

CHASSIS

“CDI”type

13°B.T.D.C. at 2,000 rpm and
30°B.T.D.C. at 6,000 rpm

CR8E

12V 12Ah (MF)

15 A

12V - H1 : 55W ×1

12V - H3 : 55W ×1

12V - 5W × 1

12V - 10W × 4

12V - 21/5W × 1

12V - 1.7W × 2

12V - 5W × 1

VFD

VFD

VFD

VFD (Level type)

←

13°B.T.D.C. at 2,000 rpm and
30°B.T.D.C. at 5,000 rpm

←

←

←

←

←

←

←

←

←

←

←

←

←

←

Ignition type

Ignition timing

Spark plug

Battery

Fuse

Head lamp

Position lamp

Turn signal lamp

Brake / Tail lamp

Illumination lamp

License plate lamp

High beam indicator lamp

Turn signal indicator lamp(right & left)

Neutral indicator lamp

Fuel indicator lamp

I T E M

ELECTRICAL

HI

LO

17.0 ℓ

1,450 ㎖

1,500 ㎖

1,800 ㎖

400± 2.5 cc

←

←

←

1,650 ㎖

400± 2.5 cc

Fuel tank

Engine oil, oil change

with filter change

overhaul

Front fork oil capacity(One side)

I T E M

CAPACITIES

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지8 001 PagePro 9100 300DPI 100LPI

9

MAINTENANCE PROCEDURES

CARBURETOR ………………………………………………………… 10 (2-7)

CLUTCH ………………………………………………………………… 11 (2-8-1)

CONTENTS

2

2 PERIODIC MAINTENANCE

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지9 001 PagePro 9100 300DPI 100LPI

2-7 PERIODIC MAINTENANCE

10

● Connect an engine tachometer to the high tension
cord.
Start up the engine and set its speed at anywhere
1,400 and 1,500 rpm by turning throttle stop screw �.

1,400�1,500 rpmEngine idle speed

Engine tachometer : 09900-26006

MAINTENANCE PROCEDURES

CARBURETOR

◉◉ IDLE SPEED

Inspect Interval
Inspect Initial 1,000 km and Every 4,000 km.

NOTE
Make this inspection when the engine is hot.

�

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지10 001 PagePro 9100 300DPI 100LPI

11

2-8-1 PERIODIC MAINTENANCE

[POSITION �]

[POSITION �]

�

�

�

�

�

�

[POSITION �]

◉◉ FOOTREST POSITION ADJUSTMENT

& have 3 type of
the footrest position, right and left.
To change the position, remove the 8mm wrench bolts
①, ② and install the bolts to the desired position by
using the hexagon wrench 6mm.

& are delivered
from the factory on position �.

WARNING
When adjusting the footrest position, the 8mm
wrench bolts be torqued to the proper
specification.
If they are not, the footrest can come off
unexpectedly.

Footrest mounting bolt
: 22 ~ 35 N∙∙m (2.2 ~ 3.5 kgf∙∙m)

CLUTCH

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지11 001 PagePro 9100 300DPI 100LPI

12

PERIODIC MAINTENANCE 2-8-2

◉◉ GEARSHIFT LINK ROD

(FOR & ’S
OPTIONAL PARTS)

When the footrests in position �, exchange the gearshift
link rod for appropriate riding position.

● Position � or �
: Install the gearshift link rod ③

● Position �

: Install the gearshift link rod ④

③③

④④ [Optional parts]

NOTE

The gearshift link rod ④④ is optional parts.

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지12 001 PagePro 9100 300DPI 100LPI

13

LAMP………………………………………………………………………… 14 (5-16-1)

ELECTRICAL SYSTEM

5

CONTENTS

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지13 001 PagePro 9100 300DPI 100LPI

ELECTRICAL SYSTEM 5-16-1

14

�� REPLACEMENT OF HEAD LAMP BULB

● Remove the under cowling.
(Refer to page 6-1-2 ~ 3)

● Remove the body cowling.
(Refer to page 6-1-4 ~ 5)

● Remove the head lamp coupler ①, ②.

● Remove the dust cover ③.

LAMP
◉◉ HEAD LAMP

③

②①

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지14 001 PagePro 9100 300DPI 100LPI

5-16-2 ELECTRICAL SYSTEM

15

● Remove the socket spring ①.

● Remove the bulb ② and replace the new bulb.

● Remove the head lamp “HI” bulb with the same
manner of the head lamp “LOW” bulb removal.

● Reinstall the head lamp bulb in the reverse order of
head lamp bulb removal.

②

①

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지15 001 PagePro 9100 300DPI 100LPI

ELECTRICAL SYSTEM 5-17-1

16

◉◉ COMBINATION METER
Remove the combination meter.
Disassemble the combination meter as shown in the
illustration.

�� INSPECTION

Using the pocket tester, check the continuity between
lead wires in the following illustration.
If the continuity measured incorrect, replace the
respective part.

Pocket tester : 09900-25002

CAUTION
When making this test, it is not necessary to
remove the combination meter.

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지16 001 PagePro 9100 300DPI 100LPI

17

5-17-2 ELECTRICAL SYSTEM

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지17 001 PagePro 9100 300DPI 100LPI

18

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지18 001 PagePro 9100 300DPI 100LPI

19

CHASSIS

EXTERIOR PARTS ………………………………………………………… 20 (6-1-1)

HANDLEBARS …………………………………………………………… 25 (6-12-1)

STEERING ………………………………………………………………… 29 (6-27)

CONTENTS

6

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지19 001 PagePro 9100 300DPI 100LPI

6-1-1 CHASSIS

20

EXTERIOR PARTS

◉◉ REAR CARRIER

�� REMOVAL

● Open the rear seat with the ignition key.

● Remove the rear carrier mounting bolts ① and
separate the rear carrier ②.

�� INSTALLATION

Reassemble the rear carrier in the reverse order of
removal.
● To reinstall the rear seat, slide the seat hook into the

seat hook retainer and push down firmly until the seat
snaps into the locked position.

②

①

①

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지20 001 PagePro 9100 300DPI 100LPI

CHASSIS 6-1-2

21

◉◉ UNDER COWLING

① Under cowling RH
② Under cowling LH

③ Under center cowling
④ Under center cowling grill

�

�

�

�

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지21 001 PagePro 9100 300DPI 100LPI

6-1-3 CHASSIS

22

�� REMOVAL

● Remove the under cowling screws at the rightside.

● Remove the under cowling screws at the leftside.

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지22 001 PagePro 9100 300DPI 100LPI

CHASSIS 6-1-4

23

◉◉ BODY COWLING

① Windscreen
② Meter panel
③ Body side cowling RH
④ Body side cowling LH

⑤ Body side cowling inner RH
⑥ Body side cowling lower RH
⑦ Body side cowling lower LH
⑧ Air duct cowling RH

⑨ Air duct cowling LH
⑩ Body center lower cowling

�

�

�

�

�

�

�

�
�

�

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지23 001 PagePro 9100 300DPI 100LPI

6-1-5 CHASSIS

24

�� REMOVAL

● Remove the body cowling screw at the rightside.

● Remove the body cowling screw at the leftside.

● Remove the two cowling brace bolts.
● Remove the speedometer lead wire and head lamp

lead wire.

�� REMOUNTING

● Tighten the two cowling brace bolts.

Cowling brace bolt
: 22 ~ 35 N∙∙m (2.2 ~ 3.5 kg∙∙m)

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지24 001 PagePro 9100 300DPI 100LPI

HANDLEBARS

CHASSIS 6-12-1

25

■■ HANDLEBAR RIGHT SIDE PARTS REMOVAL

● Remove the right handlebar switches.
● Disconnect the brake lamp switch lead wires and

remove the master cylinder.
☞ Refer to the service manual

(99000-94710) page 6-10
● Remove the handlebar balancer ⑦ and grip ⑧.

① Handlebar composition RH
② Handlebar composition LH

③ Rear view mirror assembly RH
④ Rear view mirror assembly LH

⑤ Handlebar switch assembly RH
⑥ Handlebar switch assembly LH

��

�

�

�

�

⑦⑧

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지25 001 PagePro 9100 300DPI 100LPI

6-12-2 CHASSIS

26

■■ HANDLEBAR LEFT SIDE PARTS REMOVAL

● Remove the left handlebar switches.
● Remove the handlebar balancer ① and grip ②.
● Remove the clutch lever holder.

● Loosen the handlebar clamp bolts, right and left.

①
②

● Remove the steering stem upper bracket by removing
the steering stem head nut.

● Loosen the front fork upper clamp bolt, right and left.

NOTE
Place the rags under the steering stem upper
bracket to prevent scratching the body cowling.

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지26 001 PagePro 9100 300DPI 100LPI

CHASSIS 6-13-1

27

● Remove the handlebar holder bolt, right and left.
● Draw out the handlebars to upward.

● Tighten the front fork upper clamp bolt, right and left.

● Tighten the handlebar clamp bolts, right and left.

■■ REMOUNTING

Remount the handlebar in the reverse order of removal.
Pay attention to the following point :
● Install the handlebars temporary.
● Install the steering stem upper bracket.
● Tighten the steering stem head nut.

Steering stem head nut
: 80 ~ 100 N∙∙m (8.0 ~ 10.0 kg∙∙m)

Front fork upper clamp bolts
: 22 ~ 35 N∙m (2.2 ~ 3.5 kg∙m)

Handlebar clamp bolt
: 22 ~ 35 N∙∙m (2.2 ~3.5 kg∙∙m)

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지27 001 PagePro 9100 300DPI 100LPI

6-13-2 CHASSIS

28

● Apply SUPER GREASE “A”to the throttle cables.

● Install the throttle cable to the throttle grip ①.
① : Throttle cable

SUPER GREASE “A”
Throttle grip

Rotation
direction

Throttle
cable

Handlebar

Handlebar

Master
cylinder
holder

● When remounting the clutch lever holder, align the
holder’s mating surface � with punch mark � on the
handlebar.

● When remounting the front brake master cylinder
onto the handlebar, align the master cylinder holder’s
mating surface � with punch mark � on the
handlebar and tighten the upper clamp bolt first as
shown.

�

�

�
Upper

�

�

�
Upper

WARNING
Bleed air from the brake fluid circuit after
assembling master cylinder.
☞☞ Refer to the service manual 『『

(99000-94710) page 2 - 16

Clutch lever holder

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지28 001 PagePro 9100 300DPI 100LPI

CHASSIS 6-27

29

◉◉ REMOVAL AND DISASSEMBLY
● Remove the under cowling and body cowling.

(Refer to page 6-1-2 ~ 5)
● Take off the front wheel.

☞ Refer to the service manual 『
(99000-94710) page 6-2

● Remove the four bolts and front fender.
● Take off the front fork.

☞ Refer to the service manual『
(99000-94710) page 6-14

STEERING

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지29 001 PagePro 9100 300DPI 100LPI

6-28 CHASSIS

30

● Remove the handlebar clamp bolts.
● Remove the steering stem head nut ① and take off

the steering stem upper bracket ②.

Clamp wrench : 09940-10122

● Remove the steering stem nut ③ and draw out the
steering stem.

● Take off the steering stem lower bracket ④.

● Remove the upper and lower bearings ⑤.

CAUTION
Hold the steering stem lower bracket by hand to
prevent from falling.

③

⑤

④

● Remove the outer race fitted on the steering stem.
This can be done with a chisel.

● Draw out the two inner races fitted to the top and
bottom ends of the head pipe.

②

①

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지30 001 PagePro 9100 300DPI 100LPI

CHASSIS 6-29-1

31

● Tighten the steering stem nut ② with the special tool.

● Turn the steering stem right and left, lock-to-lock, five
or six times.

● Tighten the steering stem head nut ③ to the specified
torque.

Clamp wrench : 09940-10122

Steering stem nut
: 80 ~ 100 N∙∙m (8.0 ~ 10.0 kg∙∙m)

CAUTION
After performing the adjustment and installing
the steering stem upper bracket, rock the front
wheel assembly forward and backward to ensure
that there is no play and that the procedure was
accomplished correctly. If play is noticeable, re-
adjust the steering stem nut.

◉◉ INSPECTION
Inspect and check the removed parts for the following
abnormalities.
∙Handlebar distortion.
∙Handlebar clamp wear.
∙Abnormality operation of bearing.
∙Worn or damaged races.
∙Distortion of steering stem.

◉◉ REASSEMBLY
Reassemble and remount the steering stem in the
reverse order of disassembly and removal, and also
carry out the following steps :

● Apply SUPER GREASE “A”to the upper bearing
and lower bearing ①. ①

②

Steering stem head nut
: 80 ~ 100 N∙∙m (8.0 ~ 10.0 kg∙∙m)

SUPER GREASE ““A””

③

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지31 001 PagePro 9100 300DPI 100LPI

32

● Tighten the handlebar clamp bolts, right and left.

Handlebar clamp bolts
: 22 ~ 35 N∙∙m (2.2 ~ 3.5 kg∙∙m)

6-29-2 CHASSIS

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지32 001 PagePro 9100 300DPI 100LPI

33

SERVICING INFORMATION

SERVICE DATA …………………………………………………………… 34 (7-20)

WIRING DIAGRAM………………………………………………………… 35 (7-31)

CONTENTS

7

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지33 001 PagePro 9100 300DPI 100LPI

7-20 SERVICING INFORMATION

34

Position lamp

License plate lamp

Brake/Tail lamp

Turn signal lamp

Illumination lamp

Neutral indicator lamp

Turn signal indicator lamp (Right & left)

High beam indicator lamp

Fuel indicator lamp

5W

5W

21/5W

Front : 10W×2 / Rear : 10W×2

1.7W×2

VFD

VFD

VFD

H1 : 55W

H3 : 55W

VFD

ITEM SPECIFICATION

HI

LO

Level type

WATTAGE Unit : W

CAUTION
Do not use except the specified bulb (Wattage).

NOTE
VFD : Vacuum Fluorescent Display

Head lamp

SERVICE DATA

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지34 001 PagePro 9100 300DPI 100LPI

SERVICING INFORMATION 7-31

35

W
IR

E
C

O
LO

R
B

 :

 B
la

ck
Lg

:

Li
gh

t g
re

en
Y

: Y
el

lo
w

R
B

: R
ed

 w
ith

 B
la

ck
 tr

ac
er

Br

:
Br

ow
n

O

:
O

ra
ng

e
BG

: B
la

ck
 w

ith
 G

re
en

 tr
ac

er
R

W
: R

ed
 w

ith
 W

hi
te

 tr
ac

er
G

:

G
re

en
R

 :

 R
ed

BW
: B

la
ck

 w
ith

 W
hi

te
 tr

ac
er

W
B

: W
hi

te
 w

ith
 B

la
ck

 tr
ac

er
G

r
:

G
ra

y
Sb

:

Li
gh

t b
lu

e
BR

: B

la
ck

 w
ith

 R
ed

 tr
ac

er
W

R
 :

 W
hi

te
 w

ith
 R

ed
 tr

ac
er

L

:
Bl

ue
W

 :

 W
hi

te
LW

: B

lu
e

w
ith

 W
hi

te
 tr

ac
er

YB

: Y
el

lo
w

 w
ith

 B
la

ck
 tr

ac
er

WIRING DIAGRAM

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지35 001 PagePro 9100 300DPI 100LPI

Prepared by

HYOSUNG MOTORS & MACHINERY INC.

1st Ed. JUL. 2006.

Manual No. 99000HR8310

Printed in Korea

 GT250/125R(SM)내지 2006.7.26 1:58 PM 페이지36 001 PagePro 9100 300DPI 100LPI

