

SSR MOTORSPORTS

SSR Motorsports, since 2002 we have been building the products that open up the world of riding.

What sets SSR apart is our focus on bringing cutting edge design, superior engineering, and value for money to the smaller displacement market. We believe that every enthusiast should be able to afford a brand new powersport product from a comprehensive dealer network, with the backing of an expansive distribution center stocked with readily available replacement parts.

Thank you for your interest, whether you are looking for a vehicle for yourself or a vehicle to share the riding experience with your family; whether your interest is ribbons of asphalt or your favorite stretch of dirt road; our knowledgeable and experienced staff is on hand to provide you with the customer service and technical support you need.

QUOTABLE QUOTES

MOTORCYCLE.COM

- "Needless to say, we're hugely impressed with the SSR Razkull 125. For less than \$2,000 you can have a fun little runabout that looks good, performs well, and does all the tasks you'd want from a small play bike."

- "We were pleasantly surprised by the Benelli TnT300. Killer looks, a sweet exhaust note, a fun chassis, and the right price all are big factors in its favor, making it the one we'd pick of the two." (VS a Honda CB300F)

- "If you've read any of our reviews of SSR or Benelli products in the past, you'll see how impressed we've been already."

ULTIMATE MOTORCYCLING

- "The 2018 Benelli TNT 135 is a rocket."

- "The TNT 300 is a fun machine to ride that doesn't have any real-world limitations."

CITYBIKE RIDE FAST TAKE CHANCES

- "Both the Classic and Cafe are lightweight, inexpensive, and easy to ride machines that offer with plenty of smiles, and isn't that what motorcycles are all about?"

CycleNews

- "Throttling away from a stop, the TNT 600 proves to be a more spirited middleweight than expected, despite its extra heft. Throttle response is neither twitchy nor sluggish but a nice goldilocks of sensitivity."

- "The peppy little single-cylinder motor, good all-day comfort, good cornering performance and great looks great looks combine with that lovely low price tag to make for a genuinely cool little bike that's great fun to ride—and isn't that why we all ride in the first place?" (TNT135)

BUSINESS CARD

All figures based on the latest information at time of publication and subject to change without notice and obligation. Contact your local dealer for specific availability. Obey the law and always wear a dot approved helmet, appropriate eye protection, and proper clothing whenever you ride. Read your owner's manual and inspect your vehicle before riding. Respect the rights of others when you ride, never ride after consuming drugs or alcohol, and never race other vehicles. Vehicle photos and specifications in this brochure reflect models sold in the USA only. Visit www.ssrmotorsports.com for more information. Benelli, the Benelli Logo, and Benelli model names are registered trademarks of Benelli QJ/ Benelli Motorcycles USA. SSR Motorsports is the exclusive distributor of Benelli motorcycles and scooters. SSR Motorsports, the SSR logo, and SSR model names are trademarks of SSR Motorsports. © 2019 SSR Motorsports. Printed in the USA.

SSR MOTORSPORTS

12825 Alondra Blvd. • Norwalk, CA 90650
Ph: (562) 926-2888 Fx: (562) 926-6999
www.ssrmotorsports.com

The All New Benelli 302S

PURE PASSION SINCE 1911

>> NAKED SPORT

302S

> **STYLISH
COMMUTER**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	Inline 2-cylinder, Liquid-cooled, 4-valve Per Cylinder, DOHC, EFI	Front Suspension	41 mm, Inverted
Displacement	300 cc	Rear Suspension	Spring Preload & Reb. Adj. Shock
Bore And Stroke	65 mm x 45.2 mm	Brake, FR RR	260 mm Dual Disc 240 mm Disc
Compression Ratio	12 : 1	Tire, FR RR	120/70-17 160/60-17
Rated Output	37.5 hp @ 11,000 rpm	DIMENSIONS	
Rated Torque	18.9 ft lb @ 9,000 rpm	Wheelbase	55.51 inches
Transmission	6 Speed	Seat Height	31.3 inches
		Ground Clearance	6.9 inches
		Fuel Tank	4.2 gallons
		Weight	408 pounds
		L x W x H	83.86" x 31.5" x 44.1"

Benelli

>> NAKED SPORT

302S

> **ADD A NEW
SOUNDTRACK
TO YOUR
COMMUTE**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	Inline 4-cylinder, Water-cooled, 4-valve Per Cylinder, DOHC, EFI	Front Suspension	50 mm, Inverted
Displacement	599.6 cc	Rear Suspension	Spring Preload & Reb. Adj. Shock
Bore And Stroke	65 mm x 45.2 mm	Brake, FR RR	320 mm Dual Disc 260 mm Disc
Compression Ratio	11.5 : 1	Tire, FR RR	120/70-17 180/55-17
Rated Output	67.1 hp @ 11,000 rpm	DIMENSIONS	
Rated Torque	35.4 ft lb @ 9,000 rpm	Wheelbase	58.3 inches
Transmission	6 Speed	Seat Height	31.5 inches
		Ground Clearance	7.1 inches
		Fuel Tank	3.96 gallons
		Weight	459 pounds
		L x W x H	85.03" x 31.5" x 46.5"

Benelli

ZIPPERANO 250EFI

> **LUXURY MAXI
SCOOTER,
ITALIAN
STYLE**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	Single-cylinder, Water-cooled, EFI	Front Suspension	Telescopic Forks
Displacement	249.8 cc	Rear Suspension	Coil Spring Oil Damped
Bore And Stroke	69 mm x 66.8 mm	Brake, FR RR	190 mm Dual Disc 190 mm Disc
Compression Ratio	10.7 : 1	Tire, FR RR	120/70-14 140/60-14
Rated Output	18.1 hp @ 6,500 rpm	DIMENSIONS	
Rated Torque	14.75 ft lb @ 6,000 rpm	Wheelbase	58.75 inches
Transmission	V-belt Automatic	Seat Height	31.75 inches
		Ground Clearance	4.1 inches
		Fuel Tank	2.83 gallons
		Weight	427 pounds
		L x W x H	84.25" x 31.5" x 55.75"

Benelli

>> SCOOTER

RT125

> **THE NEXT
BIG
SMALL
THING**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	Single-cylinder, Oil-cooled, 4-valve Per Cylinder, SOHC, EFI	Front Suspension	41 mm, Inverted
Displacement	134.7 cc	Rear Suspension	Spring Preload & Reb. Adj. Shock
Bore And Stroke	54 mm x 58.8 mm	Brake, FR RR	220 mm Disc 190 mm Disc
Compression Ratio	9.8 : 1	Tire, FR RR	120/70-12 130/70-12
Rated Output	11.3 hp @ 8,500 rpm	DIMENSIONS	
Rated Torque	7.4 ft lb @ 7,000 rpm	Wheelbase	47.8 inches
Transmission	5 Speed	Seat Height	30.7 inches
		Ground Clearance	6.3 inches
		Fuel Tank	1.9 gallons
		Weight	255.7 pounds
		L x W x H	68.9" x 29.7" x 40.4"

Benelli

>> NAKED SPORT

Razhull 125

> **THE RIGHT SIZE
FOR
LIFE**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	Single-cylinder, Air-cooled, 125 cc	Front Suspension	Hydraulic, Inverted
Displacement	125 cc	Rear Suspension	Mono Shock
Bore And Stroke	62.4 mm x 55.5 mm	Brake, FR RR	Disc Disc
Compression Ratio	9.0 : 1	Tire, FR RR	120/70-12 120/70-12
Rated Output	8.3 hp @ 7,500 rpm	DIMENSIONS	
Rated Torque	6.9 ft lb @ 4,800 rpm	Wheelbase	47.7 inches
Starter	Electric / Kick	Seat Height	29.5 inches
Transmission	4 Speed	Ground Clearance	6 inches
		Fuel Tank	3.17 gallons
		Weight	225 pounds
		L x W x H	69.7" x 29.8" x 34.8"

SSR

**BUCCANEER
Cafe**

> **MAKES LIFE
TRULY
CAFE**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	60° V-twin, Air-cooled, EFI	Front Suspension	Telescopic Forks
Displacement	250 cc	Rear Suspension	Hydraulic
Bore And Stroke	49 mm x 66 mm	Brake, FR RR	Disc Disc
Compression Ratio	10.0 : 1	Tire, FR RR	100/80-17 130/90-15
Rated Output	18.1 hp @ 8,000 rpm	DIMENSIONS	
Rated Torque	13.6 ft lb @ 6,000 rpm	Wheelbase	56.7 inches
Transmission	5 Speed	Seat Height	31 inches
		Ground Clearance	8 inches
		Fuel Tank	3.43 gallons
		Weight	283 pounds
		L x W x H	81" x 29.5" x 43"

SSR

>> RETRO

**BUCCANEER
Classic**

> **ADDS
CLASSIC
TO YOUR
STANDARD**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	60° V-twin, Air-cooled, EFI	Front Suspension	Telescopic Forks
Displacement	250 cc	Rear Suspension	Hydraulic
Bore And Stroke	49 mm x 66 mm	Brake, FR RR	Disc Disc
Compression Ratio	10.0 : 1	Tire, FR RR	100/80-17 130/90-15
Rated Output	18.1 hp @ 8,000 rpm	DIMENSIONS	
Rated Torque	13.6 ft lb @ 6,000 rpm	Wheelbase	56.7 inches
Transmission	5 Speed	Seat Height	31 inches
		Ground Clearance	8 inches
		Fuel Tank	3.43 gallons
		Weight	283 pounds
		L x W x H	81" x 29.5" x 43"

SSR

>> RETRO

XF250

> **FROM
DIRT
TO
STREET**

SPECIFICATIONS

ENGINE		CHASSIS	
Engine Type	Single-cylinder, Air-cooled, 26 mm Carburetor	Front Suspension	41 mm Compression Adj., Inverted
Displacement	249 cc	Rear Suspension	Standard Coil Spring Shock
Bore And Stroke	72 mm x 61.2 mm	Brake, FR RR	250 mm Disc 240 mm Disc
Compression Ratio	9.4 : 1	Tire, FR RR	110/70-17 130/70-17
Rated Output	18.1 hp @ 7,000 rpm	DIMENSIONS	
Rated Torque	10.7 ft lb @ 8,500 rpm	Wheelbase	57 inches
Transmission	5 Speed	Seat Height	34.5 inches
		Ground Clearance	7.5 inches
		Fuel Tank	2.6 gallons
		Weight	328 pounds
		L x W x H	80" x 30.5" x 43"

SSR

>> DUAL SPORT