

WARRIOR

READY.

SET.

SCRAM

SPECIFICATIONS

ENGINE

TYPE	SINGLE CYLINDER, 4 STROKE, AIR COOLED, SOHC, FUEL INJECTION
BORE X STROKE	78MM X 86MM
DISPLACEMENT	411 CC
COMPRESSION RATIO	9.5:1
MAXIMUM POWER	24.3BHP(17.88KW)@6500RPM
MAXIMUM TORQUE	32NM@4250±250RPM
IDLE RPM	1300±100RPM
STARTING SYSTEM	ELECTRIC START
AIR FILTER ELEMENT	PAPER ELEMENT
LUBRICATION	WET SUMP
ENGINE OIL GRADE	SEMI SYNTHETIC SAE 15W 50 API SL GRADE JASO MA 2
IGNITION SYSTEM	DIGITAL ELECTRONIC IGNITION
CLUTCH	WET MULTI PLATES
GEARBOX	5 SPEED, CONSTANT MESH
FUEL SUPPLY	ELECTRONIC FUEL INJECTION

CHASSIS & SUSPENSION

TYPE	HALF-DUPLEX SPLIT CRADLE FRAME
FRONT SUSPENSION	TELESCOPIC, 41 MM FORKS 190MM TRAVEL
REAR SUSPENSION	MONOSHOCK WITH LINKAGE, V180MM WHEEL TRAVEL

DIMENSIONS

WHEELBASE	1455 MM
GROUND CLEARANCE	200 MM
LENGTH	2160 MM
WIDTH	840 MM
HEIGHT	1165 MM
SEAT HEIGHT	795 MM
KERB WEIGHT (WITHOUT FUEL)	185 KG
FUEL CAPACITY	15 LITRES (APPROX)

BRAKES & TYRES

TYRES FR.	100/90 -19 "
TYRES RR.	120/90 - 17"
BRAKES FRONT	300MM DISC, 2-PISTON FLOATING CALIPER
BRAKES REAR	240MM DISC, SINGLE PISTON FLOATING CALIPER
ABS	DUAL CHANNEL ABS

COLORS

WHITE FLAME

SILVER SPIRIT

GRAPHITE RED

BLAZING BLACK

GRAPHITE BLUE

SKYLINE BLUE

GRAPHITE YELLOW

HERFAS

ROYAL ENFIELD

ROYALENFIELD.COM

On all things Royal Enfield, reach us at support@royalenfield.com

 ROYALENFIELD @ROYALENFIELD @ROYALENFIELD