

DERBI SENDA X-TREME AND SENDA RACING

THE SENDA 50 FAMILY, AVAILABLE IN R AND SM VERSIONS, HAS ALWAYS BEEN DEDICATED TO A YOUNG, DYNAMIC AND SPORTING MARKET. SENDA X-TREME AND SENDA RACING EXCEED ALL EXPECTATIONS. THE TOP FOR IMAGE, TECHNOLOGY AND SPORTS PERFORMANCE

For the Derbi the name Senda, has always been synonymous with freedom, with models that represent the highest expression of the category both for level of equipment and in terms of finishes.

Dominant in the 50 cc category, the **Senda X-Treme and Senda Racing** models best interpret the values of **Derbi** and meet the needs of young and sports riders.

Completely new, its decisive and dynamic lines are an expression of a contemporary style true to the Derbi's sporting DNA: streamlined fairings, compact, enriched with racing style graphics.

The new, powerful, light assembly with integrated number board and taillight with LED lights stand out for style and professional technology. The wide handlebar is integrated into the fairing and delimits the new digital instrument panel, complete, clear, modern and easily accessible thanks to the new more ordered positioning of clutch and brake cables. The large multifunction digital dashboard, clearly and fully processes and displays all the information as well as offering more common functions. Its new features include the travel diary with the ability to view top speed, battery voltage and two partial mileometers showing the miles travelled during riding sessions.

The **new, tapered and compact saddle** accommodates driver and passenger in a more comfortable position, **guaranteeing ample freedom of movement** both in sport driving and in daily use. The **new cover of the tank cap**, fitted with a lock, fits perfectly to the tank and significantly improves the mobility of the passenger in longitudinal movements. Then finally, the **tail fairing integrates the passenger grab handles** for a big aesthetic effect of clean lines and just as importantly for passenger comfort.

The frame, common to both models, is made of high strength, double closed steel cradle, a robust design that provides maximum agility, compactness and excellent performance. The new black oxide colour, accentuates and highlights the sporty character of the small Derbis and aesthetically integrates seamlessly with the engine unit, suspensions and exhaust.

The rear shock absorber works via the **powerful double swingarm**, **in stainless steel**, which enhances the agility of the excellent chassis.

The X-Treme model shares the brake discs with the Racing model, 260 mm front and 220 mm at the rear for travelling in maximum safety in every situation. Senda Racing stands out for the powerful and adjustable front dual-piston calliper.

One important difference between the R and SM versions of the X-Treme, is the wheels, which on the enduro are 21" on the front and 18" on the rear with offroad tyres and spoked wheels, while on the SM supermotard they are in lightweight 17" alloy on both wheels, with road tyres.

Both models are equipped with a brilliant 50 cc 2 stroke liquid-cooled single-cylinder engine endowing the Derbi 50 cc with the top performance in its class, with maximum torque available at low revs.

Approved according to current Euro 4 emissions standards, the 50 cc 2T, in the new dark grey colour, is equipped with electronically controlled carburettor and three catalysers and provides the new Senda with truly professional levels of riding satisfaction and performance. The engine is lightweight and reliable for a fun, agile and versatile vehicle.

Derbi Senda Racing available in SM version stands out for its **technical equipment and high-level performance**. First item of note is the handlebar in double section black anodised aluminium.

The front suspension, composed of elements of exceptional quality, as is customary in the Senda range, features a new front upside down fork 41 mm in diameter and with a travel of 240 mm (37 mm in diameter and with a travel of 170 mm for the X-Treme version).

The X-Treme model is available in **Yellow/Blue and Orange/Black. Derbi Senda Racing** is available in **Black/Yellow graphics**.

Derbi Senda X-Treme SM/R	Technical Data Sheet
Engine type	Single cylinder 2-stroke engine with light alloy cylinder,
	liquid cooled
Bore and stroke	39.88x40 mm
Total engine capacity	50 cc
Compression ratio	11.5:1
Fuel system	With electronically controlled DELL'ORTO PHVA 17.5 carburettor
Starter	Kick Starter
Lubrication	Automatic mixer
Lubrication	6 speed, drive ratio:
	1st 11/34
	2nd 15/30
Transmission	3rd 18/27
	4th 20/24
	5th 22/23
	6th 23/22
Clutch	Multi plate wet clutch
Primary drive	Straight cut gears, gear ratio: 21/78
Final drive	Chain, gear ratio: 11/59
Frame	Twin-tube steel frame
Front suspension	Telescopic hydraulic fork with Ø 37 mm stanchions, wheel
	travel 170 mm
Rear suspension	Swingarm in high resistance steel. Hydraulic monoshock
	absorber
	Wheel travel 200 mm.
Brakes	Front: Ø 260 mm stainless steel disc with floating calliper
	Rear: Ø 220 mm stainless steel disc with floating calliper
Wheel rims	SM: Lightweight alloy wheels, front: 2.75 X 17" rear: 3.5 X 17"
	R: Radial rims with aluminium channel, front: 1.60 X 21"
	rear: 1.85 X 18"
Tyres	SM: front: 100/80 – 17", rear: 130/70 -17"
	R: front: 80/90 – 21", rear.: 110/80 -18"
Dimensions	Max. length: SM: 2,020 mm, R: 2,070 mm
	Max. width: 830 mm
	Saddle height: SM: 860 mm, R: 880 mm
Fuel tenk consoit:	Wheelbase: SM: 1,365 mm
Fuel tank capacity	7 litres
Consumption	SM: 3,14 I/100 km - R: 2,96 I/100 km
CO2 emissions	SM: 76 g/Km - R: 72 g / Km
Kerb weight	99 kg
Approval	Euro 4

Derbi Senda Racing	Technical Data Sheet
Engine type	Single cylinder 2-stroke engine with light alloy cylinder, liquid cooled
Bore and stroke	39.88x40 mm
Total engine capacity	50 cc
Compression ratio	11.5:1
Fuel system	With electronically controlled DELL'ORTO PHVA 17.5 carburettor
Starter	Kick Starter
Lubrication	Automatic mixer
Transmission	6 speed, drive ratio:
	1st 11/34
	2nd 15/30
	3rd 18/27
	4th 20/24
	5th 22/23
	6th 23/22
Clutch	Multi plate wet clutch
Primary drive	Straight cut gears, gear ratio: 21/78
Final drive	Chain, gear ratio: 11/59
Frame	Twin-tube steel frame
Front suspension	Upside down fork with Ø 41 mm stanchions, wheel travel 240 mm
Rear suspension	Swingarm in high resistance steel. Hydraulic monoshock absorber
	Wheel travel 200 mm.
Brakes	Front: Ø 260 mm stainless steel disc with floating calliper, 2 pistons
	Rear: Ø 220 mm stainless steel disc with floating calliper
Wheel rims	Lightweight alloy wheels, front: 2.75 X 17" rear: 3.5 X 17"
Tyres	Front: 100/80 – 17", rear: 130/70 -17"
Dimensions	Max. length: 2,045 mm
	Max. width: 815 mm
	Saddle height: 865 mm
	Wheelbase 1,390 mm
Fuel tank capacity	7 litres
Consumption	3,14 l/100 km
CO2 emissions	76 g / Km
Kerb weight	104 kg
Approval	Euro 4