

ANY ROAD ANY TIME

Adventure Calling

Amid a plethora of big sporty adventure tourers, the Versys 1000SE is a rare four-cylinder engine in a tall adventure tourer. In the Versys, it's tuned more for torque.

Plus, the rider triangle is very good for an adventure tourer, the Versys 1000SE surely nailed down the ergonomics.

Bike adventures are life's best adventures

Unknown roads are easier and faraway places nearer with the Versys 1000 SE.
When Adventure Calls, you and the Versys1000 SE have the answer.

Exciting In-line Four Engine

A key to the Versys 1000SE fun factor - is the exciting engine delivers more than just performance figures. The 1,043 cc In-line Four, tuned for flexibility, offers superb throttle response, and strong torque at all rpm (especially in the low-mid range), and a seductive intake bowl - treating the riders to a physically and aurally exhilarating sensation with every twist of the throttle.

• Electronic Throttle Valve (ETV) enables the ECU to control the volume of both fuel (via fuel-injection (FI)) and the air (via throttle valves) delivered to the engine.

- The ETV relocates the position of the accelerator sensor into the handle, eliminating the throttle cable and that means, less maintenance.
- Revised camshaft profiles reduce tappet noise.
- Thanks to the FI and ETV settings, the response is quick and smooth.

NEW

- Large connector pipes (previously oval, now round) join exhaust headers 1-4 and 2-3, contributing to better performance at all rpm.
- 3-way catalysers in the exhaust collector ensure strict emissions regulations are met.

Aluminium Twin-tube Frame

Aluminium twin-tube frame design features beams that go over the engine, allowing a narrow construction that is easy to grip with the knees.

Lightweight and highly rigid, the frame uses the engine as a stressed member. It contributes to handling, offering a firm, planted feeling, good stability, and light, nimble turning.

- The adjustable windscreen has a stepless range of approximately 65 mm on the standard model. On the SE model, which features a large windscreen with a range of adjustability of 40 mm.
- The SE model's large windscreen is equipped with a centrally located vent.
- Revised upper cowling design and water fairing provide increased wind protection, contributing to greater ride comfort.

Brakes/Wheels/Tyres

- Large 310 mm front petal discs are now gripped by opposed 4-piston radial-mount monobloc calipers with differentiated diameter piston: 32 mm upper, 30 mm lower.
- The highly rigid monobloc front brake calipers contribute to superb feel and formidable stopping power.

Exciting In-line Four Engine

The long-travel rear suspension has a stroke of 150 mm.

A remote preload adjuster means changes to suit tandem riding or luggage can be made quickly and easily by hand.

- On the standard model, updated front and rear suspension setting contribute to plusher feeling suspension.
- The SE model features Kawasaki Electronically Controlled Suspension (KECS), including a 43 mm Showa cartridge fork and a BFRC lite rear shock (like that of the Ninja ZX-10R SE) equipped with an electronically controlled preload adjuster.

High-Class Instrumentation

New instrumentation with an advanced, high-tech design gives the Versys 1000SE cockpit a very high-class appearance.

- The instrumentation design combines a full digital LCD screen with an analogue-style tachometer.
- On the SE model, the high-grade full-colour display features thin-film transistor (TFT) technology, delivering a high level of visibility. The screen's background colour is selectable (black & white) and screen brightness adjusts automatically to suit available light.

High-Class Instrumentation

- Complementing the Versys 1000SE exhibitarating engine character, a contactless-type quick shifter enables clutchless upshifts and downshifts for seamless acceleration and quick and easy deceleration.
- During deceleration, the KQS automatically controls engine speed, allowing you to downshift without pulling the clutch.

ENGINE

Liquid-cooled, Type 4-stroke In-Line Four, DOHC

Displacement 1.043 cc Bore x Stroke 77.0 x 56.0 mm

Compression Ratio 11.8:1

Fuel Supply Fuel Injection Lubrication System **Wet Sump** Starting System Electric Starter B&C (TCBI EL. ADV. D.)

Ignition System

FRAME

Type **Diamond**

Suspension: Front **Telescopic Fork**

> Rear Horizontal Back-link SWG. ARM

Wheel Travel: Front 120 mm Rear 144 mm

Caster (Rake Angle) 24.0 98 mm

Steering Angle (left/right) 31/31

120/70ZR17M/C (58W) Tyre: Front 190/50ZR17M/C (73W) Rear Dual disc (267 mm) Brake: Front

Single Disc (214 mm) Rear

DIMENSIONS

Overall Length 2,100 mm Overall Width 825 mm Overall Height 1.190 mm Wheelbase 1.440 mm **Road Clearance** 135 mm Seat Height 835 mm **Curb Mass** 207 kg **Fuel Capacity** 19 litres

DRIVETRAIN

Chain **Driving System** Transmission 6-speed, Return Shift

Primary Reduction ratio 1.627 (83/51) Final Reduction ratio 2.733 (41/15) Clutch Type (Primary) Wet. Multi-disc

PERFORMANCE

104.5kW / 10,000 rpm Max. Power 111.0 Nm / 10,000 rpm Max. Torque

LIGHT

Headlight (High/Low) LED/LED Brake/Tail Light LED

^{**} Pictures displayed are for illustration purposes only. Actual product may vary.

/ersys idda 🚥

The Versys 1000SE is a rare four-cylinder engine in a tall adventure tourer, tuned for more torque.

Kawasaki Technology

Kawasaki WhatsApp Care Line: +6019 570 8135

Kawasaki Toll Free Line: +1800 880 008

Selangor Darul Ehsan, Malaysia.

