

TAG RACING INTERNATIONAL $^{\text{TM}}$

Manufacturer Address PRD TAIWAN

<u>6F, NC</u>	<u> </u>	king E	<u>ast</u>
Road	Section	5 Tair	ei TW

Engine #	

Manufacturer:	PRO RACING DESIGN
Make:	PRD
Model:	FIREBALL RK125WC.07
Inlet type:	REED
Number of pages	

Signature and Stamp		
Importer		

TECHNICAL INFORMATION

A CHARACTERISTICS			
	Measurement	Tolerances	
Volume of cylinder	122.25 cc	125 cc	
Original bore	53.60 mm		
Theoretical maximum bore	54.45 mm		
Stroke	54 mm	±0.05	
Cooling system	WATER COOLED		
Number of carburation systems	Tillotson (HL-360A) ONE ONLY		
Number of transfer ports / ducts,	3		
cylinder / sump			
Number of exhaust ports / ducts	3		
Shape of the combustion chamber	SPHERICAL WITH SQUISH		
Length between axes of the connecting rod	100 mm	±0.10 mm	
Minimum weight of connecting rod	120 g	±5 g	
Volume of combustion chamber	9.8cc min		
Type of bearings and size	Example 6205 type Big End of Con. Rod Bearing = 18 X 24 X 14.8 Little End of Con. Rod Bearing = 14 X 18 X 17.2 Crankshaft Bearing = 25 X 52 X 15		

В	OPENING ANGLES		
Exha	ust	174 MAX	
Of ex	haust ports / ducts	174 MAX	

C LIST OF AC	LIST OF ACCESSORIES INCLUDED		
(List accessories as shown below)	Centrifugal clutch		
Carburetor with butterfly Ø27			
Electric starter			
Exhaust with flex			

D MATERIAL		
Cylinder	Alloy	
Connecting rod	STEEL	
Crankshaft	STEEL	
Head	ALLOY	
Liner	CAST IRON	
Crankcase	ALLOY	
Piston	ALLOY	
Piston Ring	CAST IRON CHROME PLATED	

DRAWING OF THE CYLINDER DEVELOPMENT

(Insert drawing here)

Chord reading		
В	65.3 + - 0.2	
C1=C2	26 + - 0.2	
C3	29.4 + - 0.2	
Angular reading by		
inserting a 0.2mm gauge		
Е	33.8 min	
F	44 + - 0.2	
G	43.5 + - 0.2	

(Insert drawing here) (Insert drawing here) (Insert drawing here)

OPPAMA COIL

IGNITION		
Manufacturer	ОРРАМА	
Model Number	PRD/OPPAMA/2004 -	
Rotation	A/CLOCKWISE	
Description	CDI	
PHOTO OF IGNITION	PHOTO OF COIL	
(insert photo of inside here)	(Insert photo here)	

OPPAMA ROTOR

INTAKE		
Manufacturer		
Model Number		
Rotation		
Description		
PHOTO OF REED ASSEMBLY	PHOTO OF REED PETAL	
(insert photo of inside here)	(Insert photo here)	
(insert photo of outside here)		

CARBURETOR DIMENSION

(Insert drawing here)

Item	Measure	Tolerance
Α	33.75mm	±0.20mm
В		
С	24mm	±0.10mm
D	24mm	±0.10mm
Е	27mm	±0.10mm
F	66.25mm	±0.10mm

