

Page ®

CATALOGUE
 2009

Indice B du 02 juin 2009

BRAKING
SYSTEMS

 motorbikes
and ATVs

www.beringer.fr

®

• BRAKE MASTER CYLINDER RADIAL AEROTEC®
• CLUTCH MASTER CYLINDER RADIAL AEROTEC®
• CALIPERS 2, 4 and 6 PISTONS machined from billet
• FLOATING cast iron & stainless steel DISCS
• SUPERMOTO & HYPERSPORT & TMAX KITS
• 4D AEROTEC® patented 4-disc braking system
• REAR MASTER CYLINDER
• PROPORTIONING VALVE
• SINTERED METAL PADS

®

Page 2 ®

Supermoto Champions: USA, France,
Spain, Canada, Nederland, Brasil
Rallye Champion: France

TEAM PHASE ONE

Chris Fillmore, Troy Herfoss and the KTM/HMC team

Darryl ATKINS USA

An advanced technology: the COMPETITION

ENDURANCE World
Champion

2000-2002-2003

Marcel Van Drunen NED

RMT 21

Aurélien GRELIER FRA

Stéphane BLOT FRA

www.moto-net.com

Team
MOTOBOX KREMER

TEAM PHASE ONE

Francesc
Cucharrera
ESP

Team
RAFFIN

Rallye:
Thierry
Canazzi
FRA

TEAM BOLLIGER

Page 3 ®

• BERINGER® BRAKING systems, short description of the parts
(master cylinders, calipers, discs, hypersport & supermoto kits) Pages 4-6

• SUPERMOTO KITS Page 8

• BRAKING SYSTEMS FOR HONDA Pages 9-10

• BRAKING SYSTEMS FOR KAWASAKI Page 11

• BRAKING SYSTEMS FOR SUZUKI Pages 12-13

• BRAKING SYSTEMS FOR TRIUMPH Page 14

• BRAKING SYSTEMS FOR YAMAHA Pages 15-16

• BRAKING SYSTEMS FOR EUROPEAN BIKES Pages 17-18

• BRAKING SYSTEMS FOR HARLEY and BUELL Pages 19-20

• OTHER PARTS and PADS
(rear 2 piston caliper and master cylinder, reservoir kit)

Page 21

• AEROTEC® 4D BRAKING SYSTEM Page 23

• BRAKING SYSTEMS FOR QUAD Page 32-35

• ACCESSORIES, EQUIPMENT, CLOTHING Page 24

• BERINGER® COMPANY Page 25

• BERINGER® TECHNOLOGY, AEROTEC® PATENTS Pages 26-30

• ENDURANCE CALIPERS Page 31

• SPARE PARTS & REPAIR KITS Page 22

• How to choose a BERINGER® master cylinder Page 7

® ®

BERINGER IS Made In Respect Certified

Page 4 ®

BERINGER® high performance braking parts

for spare parts see page 22

Brake MASTER CYLINDERS, built in reservoir
BRO-10: for one 4 piston caliper and 1 disc
BRO-12: for one 6 piston caliper and 1 disc

 BRO-14: for sport bikes (2 calipers+2 discs)
Brake MASTER CYLINDERS, remote reservoir
BR-12: for one 6 piston caliper and 1 disc
BR-14: for sport bikes (2 calipers+2 discs)

Hydraulic clutch MASTER CYLINDERS, built in reservoir
CRO-9, CRO-12, CRO-14, including o'ring seal for clutch

Hydraulic clutch MASTER CYLINDERS, remote reservoir
CR-12, CR-14

Cable clutch

ultra-light rear braking master cylinder
entirely mounted with ball ends (aeronautical quality)

RADIAL MASTER CYLINDERS AEROTEC® for Hypersport, Scooters, Supermoto, Enduro, Cross, ATV.
CNC machined from billet aluminium, they are very compact and very light. Using a three ball bearings system and cov-
ered by the AEROTEC® world-wide patents, they bring exceptional feeling.
Repair kits are available for all of them allowing an eternal life time to BERINGER® parts.

CALIPERS 2, 4 and 6 pistons - axial, radial- AEROTEC®
BERINGER® calipers are available in several types to answer any kind of use. Machined from aeronautical aluminium
billet on CNC they were developed from the knowledge acquired from different competitions in which Béringer® has
been involved. Thanks to innovative patents and technical solutions, they present the advantage of reacting more quickly
bringing an exceptional feeling to the braking
DIRECT MOUNTING : NO BRACKET: 4 and 6-piston BERINGER® calipers are designed to mount directly on the forks,
without adapter plates.
Repair kits are available for all of them allowing an eternal life time to BERINGER® parts.

AEROTEC® RADIAL 4 and 6 piston callipers
4R11A /4R01A - 4 piston callipers 108mm
4R12A/4R02A - 4 piston callipers 100mm
6R11A/6R01A - 6 piston callipers 130mm
Sintered metal pads

AEROTEC® AXIAL 4 and 6 piston callipers
6 piston calliper available right and left for Hypersport and left for Super-
moto
4 piston available right and left for Harley and Buell and left for Supermoto
direct mounting: no bracket - a part # for each use - see the tables of motorbikes
per brand. Sintered metal pads

AEROTEC® RADIAL ENDURANCE 4 piston calliper
4R11AE /4R01AE direct mounting on original and "racing" forks 108mm
staggered titanium pistons with magnets - disc guiding into the caliper when installing the wheel
one piece racing ‘endurance’ pads available, 12mm thick

BERINGER 2 piston ultra light calipers: 2D1
for racing or sport bikes - 84mm (italian bikes)

main use: replacing the rear calipers
front braking for race scooters
Sintered metal pads

AEROTEC® RADIAL
2 piston calliper
for atv/quad
for Supermoto TWIN DISC
Available in several dimen-
sions for different quads
Sintered metal pads

4 types of levers, mirror holders and REPAIR KITS available for all the master cylinders
All the parts are avialable in 7 colors :Black, BLue, Gold, Silver, Purple, Titanium, Red

Page 5 ®

BERINGER® high performance braking parts

FINISH of the parts:
RED ANODISE is the standard
color for disc hubs, callipers and
master cylinders.
Other colors are available on
special order at an additional
cost of 13.17€ per batch of
parts, with a 3-week lead time.
Add the following suffix to
part # : Black, BLue, Gold,
Silver, Purple, Titanium,
Red

AERONAL DISCS: for several years BERINGER® has been developing a range of very high performance floating
brake discs. These discs combine all the important notions to ensure an efficient and constant braking in every circum-
stances.
20% SAVING OF WEIGHT due to narrow braking surfaces without holes. The hub is manufactured out of a highly perfo-
mant aluminium alloy, used in the aeronautic industry.
LESS CONSTRAINTS : thanks to an exclusive offset system binding the hub and the braking surface which spreads to
loads to the supporting areas, the constraint at this very place is divided by two, and the working life of the disc in-
creases.
IMPROVED MANOEUVRABILITY :the gyroscopic inertia is appreciably reduced by the use of narrow braking surfaces
and 6 floaters instead of 12, thereby improving the manoeuvrability of the bike.

Chose the rotor you want on your AERONAL disc:

• For sport and road use:STAINLESS STEEL ROTOR
• For competition: CAST IRON ROTOR

In both cases, the rotor is CNC machined with heat treatment
The inner hub is in aluminium
The discs are designed to mount directly on the wheel, without
adapter plates.
The discs delivered in Supermoto and Hypersport kits have cast iron
rotors).

HYPERSPORT KITS : complete kits for sport bikes

• 6 PISTON AEROTEC® or 4 PISTON RADIAL AEROTEC® CALIPER
with pads

• AERONAL FULL FLOATING DISC cast iron rotor
• RADIAL AEROTEC® MASTER CYLINDER BR14-2 + RESER-

VOIR
• HYDRAULIC CLUTCH or CABLE LEVER (short lever)
• RACING BRAKE HOSE
• stop & clutch switches

here are some examples of kits. For other bikes,
please ask us.

MOTORBIKE Part n° U. price
without tax

clutch Brake M.
Cyl

calipers discs

DUCATI 999 2005 STRDU1 2006,94 CR12 BR14 4R12A+4R02A D1R-G+D1R-D
HONDA 1000 CBR RR 2006-07 STRHO1 2006,94 CR12 BR14 4R11A+4R01A H14R-G+H14R-D
KAWASAKI ZX10R 1000 2004-07 STRKA1 1751,46 CC BR14 4R11A+4R01A K13L-G+K13L-D
SUZUKI GSXR 1000 2007 STRSU2 1839,26 CR14 BR14 4R11A+4R01A S14L-G+S14L-D
TRIUMPH SPEED TRIPLE 05-07 STRTR1 1918,27 CC BRO-14 4R11A+4R01A T7R-G+T7R-D
YAMAHA R1 2007–09 STRYA1 1751,46 CC BR14 6R11A+6R01A Y12L-G+Y12L-D

Krugger S&S 2008 winner

Page 6 ®

BRAKING PARTS ARE HIGH SAFETY ELEMENTS; EACH PART IS DELIVERED WITH AN ASSEM-
BLY AND WARRANTY INSTRUCTION SHEET. EACH CUSTOMER AND USER YOU MUST READ
THE SHEET COMPLETELY. Ask for it on www.beringer.fr

 Beringer discs are offered in oem diameter except when specified.
Beringer calipers mount in the original location except when noted.

As the fluid inlet into BERINGER Callipers is located lower than stock, it is often necessary to install a longer brake line.
All Beringer calipers are loaded d with BERINGER street-grade sintered pads (ABE approval).
Illustrations and photos are not contractual; Parts can be modified in the constant search for improvement.

SUPERMOTO KITS : complete kits for SUPERMOTO
KIT TOP RACE: 6 PISTON AEROTEC® or 4 PISTON RADIAL AEROTEC® CALIPER with semi-racing pads

AERONAL FULL FLOATING DISC, RADIAL MASTER CYLINDER AEROTEC® BR12+ reser-
voir or BRO-12, RACING HOSE, semi-racing AEROTEC® PADS

KIT RACE: 4 PISTON CALIPER, AERONAL FULL FLOATING DISC,
semi-racing AEROTEC® PADS

TWIN DISC: 2 x 2 PISTON calipers AEROTEC®, two AERONAL floating discs, Mas-
ter cylinder radial AEROTEC® BRO10, Racing hose, semi-racing AEROTEC® PADS.
CAUTION : this kit TWIN DISC requires 2 special fork bottoms and a specific wheel.

FINISH of the parts: (for Harley, see page 19)
RED ANODISE is the standard color for disc hubs, callipers and master cylin-
ders. Other colors are available on special order at an additional cost of 13.17€
per batch of parts. Add the following suffix to part # : Black, BLue, Gold,
Silver, Purple, Titanium, Red
WARNING: - Chrome plating is available but with a lead time and an extra
cost of 40.12€ per part (caliper, disc, CC) or 52.50€ (master cylinder): this
finish is strictly reserved for an occasional use. Under no circumstances, water
or corrosive products (like removal of snow salt) must not stay on the chrome
plating. This would cancel the warranty. In the same way, chips caused by fine
gravel would invalidate the warranty as well.

- polishing is also available but with a lead time and an extra cost
of 16.68€ per part.

BERINGER® high performance braking parts

BRAKING KIT for YAMAHA TMAX

• Improve the power of your brakes with BERINGER radial AERO-
TEC® master cylinder

• Reduce your braking distance with a pair of high performance
aluminium CNC machined AEROTEC® calipers

• Improve the time life of your braking with the AERONAL floating
discs: aluminium hub and stainless steel CNC machined rotor.

Page 7 ®

MIRROR HOLDERS fit all BERINGER® brake and
clutch master cylinders. (B=Brake; C=Clutch) When
you order them as a spare part use following part #
MHOLDB (brake side)
MHOLDC (clutch side)
MHOLDBH (brake side, HARLEY)
MHOLDCH (clutch side, HARLEY
When you order them with the master cylinder,
please add OPT before these part #.

 RADIAL MASTER CYLINDERS part numbers & prices ®

BR12, BR14, CR12, CR14
mean to be mounted with a remote reservoir (to be ordered separately)

BRO-12, BRO-14, BRO-10, CRO-9
The letter O means with Built-in
reservoir

A large range of brake and clutch master cylinders :
24 models available in 7 different colours : Black,
BLue, Gold, Silver, Purple, Titanium, Red

Stop switch
to order separately

EXAMPLES OF PART # FOR MASTER CYLINDERS ORDERS

BRO-12-3 B Î means BRO-12 (built-in reservoir) with lever –3 BLACK
BR14-4 BL Î means BR14 (reservoir to be ordered separately) with lever -4 BLUE
CC-2 G Î means CC (cable clutch) with lever –2 GOLD

-4

-5

-3

-2

HOW TO CHOOSE A BERINGER® MASTER CYLINDER

BR14 and BRO-14 (piston diameter= 20,5) Î for sport bikes (2 calipers and 2 discs)
BR12 and BRO-12 (piston diameter= 17,5) Î for bikes with 1x 6 piston caliper and 1 disc
BRO-10 (piston diameter= 14,5) Î for bikes with 1x 4 piston caliper and 1 disc

MIRROR HOLDERS, STOP SWITHES & REAR MASTER CYLINDERS see page 21
SPARE PARTS see page 22

-4

-5

-3

-2

LEVER–4 and LEVER–5
for hydraulic clutch

& brake master cylinder
for road & sport bikes
& quads with trigger

LEVER–2 and LEVER–3
for hydraulic clutch

& brake master cylinder
for racing bikes

& quads with for twist grip throttle

CABLE CLUTCH LEVERS:
LEVERCC-4, LEVERCC-3, LEVERCC-2 are available
LEVERCC-5 does not exist. You have to take the LEVERCC-2

levers -4 and –5 are dedi-
cated to road and sport bikes
(for big electrical switches)

-4

WARNING: a frequent use of
the ABS system may damage
BERINGER master cylinders.

Page 8
®

The letter R means RACING quality. Pads with this letter R in
their part number are ABSOLUTELY PROHIBITED ON THE
ROAD. Their using is ONLY FOR COMPETITION.

DIRECT MOUNTING : NO BRACKET: 4 and 6-
piston BERINGER® calipers are CNC machined from
billet and are designed to mount directly on the forks,
without adapter plates. Beringer AERONAL discs are
direct replacements to the oem parts and can be in-
stalled with no modifications.

S
U

P
E

R
M

O
TO

 K
IT

S
 part num

bers &
 retail prices w

ithout tax
SUPERMOTO KITS : MOTORBIKE

 KIT TOP RACE
Price without tax

 KIT RACE
Price without tax

APRILIA 450 & 550 SXV (Ø320 OEM) not APRILIA CROSS type TRAP1 * (diam 320 OEM) 963,96
 450 & 550 SXV (Ø310) not APRILIA CROSS type TRAP2 * (diam 310) 963,96
BMW G450 09 TRBMW1 963,96
HONDA 250CR, 450CRF, 500CR 95-03 TRH01 963,96 RH01 508,32
 400XR, 600XR, 650XR, Enduro 06 TRH02 963,96 RH02 508,32
 250CR, 450CRF 04–08 , 500CR 2004-2005, HM CRE 250+450 THR03 963,96 RH03 508,32
 HM 450 CRM F TRH04 * 963,96
SUZUKI 125 RM, 250 RM, 400DR, DRZ, DRZ S (not SM) TRSU1 963,96 RSU1 508,32
 450RMZ –08 TRSU2 963,96 RSU2 508,32
KAWASAKI 250KX + KXF –06 TRKA1 963,96 RKA1 508,32
 450KXF + 250KX + KXF 07-08 TRKA2 963,96 RKA2 508,32
YAMAHA YZ85 TRYA2 (with 4P caliper) 963,96
 YZ + WR, YZF + WRF : all types 1998- TRYA1 963,96 RYA1 508,32
 250YZF 07 + 450YZF 07 TRYA3 963,96 RYA3 508,32
 250YZF 07 + 450YZF 08 TRYA4 963,96
KTM 85SX TRKT5 (with 4P caliper) 963,96
 Enduro all types + SM –1999 RKT3 508,32
 Enduro all types 2000-08+ SM 1999-2003 TRKT1 963,96 RKT1 508,32
 Duke 2 & SM 04 TRKT2 963,96
 SMR 2005-09 TRKT4 * 963,96
 690 SM 07 + 690 SMR 08 + 690 Duke TRKT6 * 963,96
 690 SMC 08 TRKT7 * 963,96
HUSQVARNA Husqvarna with radial caliper (ask for the fitting distance) TRHA2 * 963,96
 Other types 2000- + 125CR/WR 08 + 610SM 08 TRHA1 963,96
 250+450 TC –TE 08 TRHA3 963,96 RHA3 508,32
HUSABERG Other types 04- TRHG1 963,96 RHG1 508,32
 SM 05 TRKT4 * 963,96
BETA Supermoto TRBE1 963,96 RBE1 508,32
SHERCO enduro TRSH1 963,96
 SM TRSH2 * 963,96
VERTEMATI Other types TRVE1 963,96 RVE1 508,32
VOR Other types TRVO1 963,96
GAS GAS Enduro TRGG1 963,96 RGG1 508,32
CCM Enduro TRCC1 963,96 RCC1 508,32

SUPERMOTO TWIN DISC part n° Unit price
without tax

2 calipers 2 piston 2 discs diameter 230
to be mounted with special fork bottoms and special wheel hub

TRDD1 1438,13

PATENTED PADS for BERINGER® CALIPERS
Use - part n° - prices (1 pair)

4P
caliper

6P
AEROTEC®

caliper

4P radial
AEROTEC®

caliper

ROAD/
COMPETITION

• Sport riding on normal roads
• Occasional competition only
• Wet and slippery racing conditions

2654S
31,61€

1100S
39,51€

1200S
39,51€

ROAD/
COMPETITION 1100R2

53,55€
1200R2
53,55€

 1100R8
53,55€

1200R8
53,55€

Only for races (absolutely prohibited on the road)
Very good initial bite, very good behaviour when
hot.
Only for races (absolutely prohibited on the road)
Less initial bite, very good behaviour when hot,
longer time life

MIRROR HOLDER, STOP SWITCHES see page 21 SPARE PARTS page 22

The discs delivered in SUPERMOTO
kits are CAST IRON DISCS

*: with AEROTEC® radial 4 piston caliper). When you order a top race kit, give us the di-
mension of the hoses. Other motorbikes, please ask us.

KIT TOP RACE: 6 piston AEROTEC® or 4 piston RADIAL
AEROTEC® caliper with semi-racing pads
AERONAL full floating disc, RADIAL master cylinder AERO-
TEC® BR12+ reservoir or BRO-12, racing hose, semi-racing
AEROTEC® pads
KIT RACE: 4 piston CALIPER, AERONAL full floating disc,
semi-racing AEROTEC® pads

RED ANODISE is the standard color for disc hubs, callipers and master cylinders.
Other colors are available on special order at an additional cost of 13.17€ per batch of parts
Add the following suffix to part # : Black, BLue, Gold, Silver, Purple, Titanium, Red

Page 9
®

H
O

N
D

A
 part num

bers &
 retail prices w

ithout tax H
O

N
D

A

HONDA
MOTORBIKES

AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° Unit price Part n° Unit price left right unit price left right unit
price

left right unit price

125 RS CC 245,82 H10R-D 354,68 H10R-DI 260,85
125 RS 04-05 CC 245,82 BR12 346,78 4R01A 426,67 H10R-D 354,68 H10R-DI 260,85
250 RS CC 245,82 BR14 346,78 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
400XR CC 245,82 *1 BRO-10; *2 BRO-12 386,29 XRA or 4XR 426,67 or 327,47 H16L-G 266,01 H16L-GI 163,04
250/500 CR -94 Ø310 CC 245,82 *1 BRO-10; *2 BRO-12 386,29
250/500 CR 95-03 Ø310 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 XRA or 4XR 426,67 or 327,47 H8L-G 266,01 H8L-GI 163,04
250/500 CR 04- ∅310 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H15 or 4H15 426,67 or 327,47 H8L-G 266,01 H8L-GI 163,04
250/450 CRF 05-08 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H15 or 4H15 426,67 or 327,47 H8L-G 266,01 H8L-GI 163,04
250/450 HM CRE 08 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H15 or 4H15 426,67 or 327,47 H8L-G 266,01 H8L-GI 163,04
400 FJS Silverwing 08 CRO-12 386,29 BRO-12 386,29
450 HM CRM F08 CC 245,82 BRO-10 386,29 4R12A 426,67 H8L-G 266,01 H8L-GI 163,04
500 CB CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H12A 426,67
500 CBF 04-05 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H02A 426,67
500 CBF S 06-08 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H02A 426,67 H2L-D 266,01 H2L-DI 163,04
500 CBS 06 CC 245,82 BRO-12 386,29 H2L-D 266,01 H2L-DI 163,04
600 Hornet –05 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H02A H12A + spa-

cers
 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI

260,85
600 Hornet 06 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
600 Hornet 07-09 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
600 CBF 04-05 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67
600 CBF S 06 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67 H2L-G H2L-D 266,01 H2L-GI H2L-DI 163,04
600 CBF N+S 09 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 427,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
600 CBR 95-98 CC 245,82 BR14 346,78 H12A H02A 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
600 CBR -99 CC 245,82 BR14 346,78 H11A H01A 426,67
600 CBR RR 03- CC 245,82 BR14 346,78 H11A H01A 426,67 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
600 CBR RR 04-05 CC 245,82 BR14 346,78 H11A H01A 426,67 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
600 CBR RR 06-09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
600 CBR F-FS 01-02 CC 245,82 BR14 346,78 H11A H01A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
600 CBR F-FS 04-05 CC 245,82 BR14 346,78 H11A H01A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
600 CB S 06 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67 H2L-G H2L-D 266,01 H2L-GI H2L-DI 163,04
600 FJS Silverwing 08 CRO-12 386,29 BRO-12 386,29
600XR 650XR Ø310 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 XRA or 4XR 426,67 or 327,47 H16L-G 266,01 H16L-GI 163,04
650 NTV Deauville CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67
650 NTV Deauville 06 CC 245,82 BRO-14 386,29 H12A H02A 426,67 H2L-G H2L-D 266,01 H2L-GI H2L-DI 163,04
650 NTV Revere CC 245,82 BRO-12 386,29 H12A 426,67
680 DN01 09 CRO-12 386,29 BRO-14 386,29 H12A H02A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
700 Deauville 09 CC 245,82 BRO-14 386,29 H12A H02A 426,67 H2L-G H2L-D 266,01 H2L-GI H2L-DI 163,04
750 Seven Fifty CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67
VT 750 Shadow 06-07 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 H12A 426,67 H2L-G 266,01 H2L-GI 163,04
VT 750C Shadow Spirit 08 CCH1 245,82 BROH-12 386,29

 *1: OEM caliper

*2: with AEROTEC® caliper

H7L-D (D means right)
H7L-G (G means left)

COMPLETE KIT FOR A BIKE:
please ask us

MIRROR HOLDER, STOP SWITCH, REAR MASTER
CYLINDER & ACCESSORIES see page 21 SPARE
PARTS page 22

Page 10
®

H
O

N
D

A
 part num

bers &
 retail prices w

ithout tax H
O

N
D

A

HONDA
MOTORBIKES

AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° Unit price Part n° Unit price left right unit price left right unit
price

left right unit price

750 VFC CC 245,82 BRO-12 386,29 H12A 426,67
750 VFR 89-93 CR12 346,78 *1 BR12; *2 BR14 346,78 H12A H02A 426,67
750 VFR 94- CR12 346,78 *1 BR12; *2 BR14 346,78 H12A H02A 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
800 VFR –09 CR12 245,82 BR14 346,78 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
900 CBR -93 CC 245,82 BR14 346,78 H11A H01A 426,67
900 CBR 94-97 CC 245,82 BR14 346,78 H11A H01A 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
900 CBR RR 98-99 CC 245,82 BR14 346,78 H11A H01A 426,67
900 CBR 00- (Ø330) CC 245,82 BR14 346,78 H11A H01A 426,67
900 Hornet 02- CC 245,82 BRO-14 386,29 H11A H01A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
900 Hornet 06-08 CC 245,82 BRO-14 386,29 H11A H01A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
1000 CBF 06-09 CRO-12 386,29 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67 H13R-G H13R-D 354,68 H13R-GI H13R-DI 260,85
1000 CBR 89-92 CR12 346,78 BR14 346,78 H12A H02A 426,67
CB1000 R 09 CRO-14 386,29 BRO-14 386,29 4R11A 4R01A 426,67 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
1000 CBR RR 04-05 CR14 346,78 BR14 346,78 4R11A 4R01A 426,67 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
1000 CBR RR 06-07 CR14 346,78 BR14 346,78 4R11A 4R01A 426,67 H14R-G H14R-D 354,68 H14R-GI H14R-DI 260,85
1000 CBR RR 08-09 Fireblade
depending on the version

CC 245,82 BR14 346,78 4R11A 4R01A 426,67 H14R-G
with spacer

H14R-D
with spacer

354,68 H14R-GI H14R-DI
260,85

1100 VTShadow Ace 95 H12A 426,67
1000 VTR CR12 346,78 BR14 346,78 H11A H01A 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
1000 VTR F 04-05 CR12 346,78 BR14 346,78 H11A H01A 426,67 H10R-G H10R-D 354,68 H10R-GI H10R-DI 260,85
1000 VTR SP1 CR12 346,78 BR14 346,78 H11A H01A 426,67 H14R-G H14R-D 354,68 H14R-GI H14R-DI 260,85
1000 VTR SP2 04-05 CR12 346,78 BR14 346,78 H11A H01A 426,67 H14R-G H14R-D 354,68 H14R-GI H14R-DI 260,85
1000 Varadero 99-09 CRO-12 386,29 BRO-14 386,29
1100 ST Pan European CRO-12 386,29 BRO-14 386,29
1100 CBR XX -98 CR12 346,78 BR14 346,78 H3R-G H3R-D 354,68 H3R-GI H3R-DI 260,85
1100 CBRXX 99- CR12 346,78 BR14 346,78 H7R-G H7R-D 354,68 H7R-GI H7R-DI 260,85
1100 CBRXX S 06-07 CR12 346,78 BR12 346,78 H7R-G H7R-D 354,68 H7R-GI H7R-DI 260,85
1300 CB 04-09 CRO-12 386,29 BRO-14 386,29 H11A H01A 426,67 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
1300ST Pan European 09 CRO-12 386,29 BRO-14 386,29 H18R-G H18R-D 354,68 H18R-GI H18R-DI 260,85
1300 VTX CC 245,82 BRO-12 386,29 H02A 426,67
1500 F6C CROH-12 386,29 BROH-14 386,29 H12A H02A 426,67

 *1: OEM caliper

*2: with AEROTEC® caliper

H7L-D (D means right)
H7L-G (G means left)

COMPLETE KIT FOR A BIKE:
please ask us

MIRROR HOLDER, STOP SWITCH, REAR MASTER
CYLINDER & ACCESSORIES see page 21 SPARE
PARTS page 22

WARNING: a frequent
use of the ABS system

may damage BERINGER
master cylinders.

Page 11
®

K
A

W
A

S
A

K
I part num

bers &
 retail prices w

ithout tax K
A

W
A

S
A

K
I

KAWASAKI AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° unit price Part n° unit price left right unit price left right unit price left right unit price

250 KX + KXF 94- CC 245,82 *1 BRO-10; 2* BRO-12 386,29 XRA or 4XR 426,67 or 327,47 K11L-G 266,01 K11L-GI 163,04
450 KXF –05 CC 245,82 *1 BRO-10; 2* BRO-12 386,29 XRA or 4XR 426,67 or 327,47 K11L-G 266,01 K11L-GI 163,04
450 KXF 06 CC 245,82 *1 BRO-10; 2* BRO-12 386,29 XRA or 4XR 426,67 or 327,47 K14L-G 266,01 K14L-GI 163,04
600 ER6 + ER6F –09 CC 245,82 BRO-14 386,29 S12A S02A 426,67 K13L-G K13L-D 266,01 K13L-GI K13L-DI 163,04
600 ZZR –07 CC 245,82 BR14 346,78 K11A K01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
600 ZX 6R –02 CC 245,82 BR14 346,78 S11A S01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
600 ZX 6R + RR 03-07 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K12R-G K12R-D 354,68 K12R-G K12R-DI 260,85
600 ZX 6R 08-09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K13L-G K13L-D 266,01 K13L-GI K13L-DI 163,04
650 Versys 09 CC 245,82 BRO-14 386,29 S12A S02A 426,67 K13L-G K13L-D 266,01 K13L-GI K13L-DI 163,04
650 W -06 CC 245,82 BRO-12 386,29 S02A 426,67 K3R-D 354,68 K3R-DI 260,85
Z 750 04-07 CC 245,82 BRO-14 386,29 S12A S02A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
Z 750 08-09 CC 245,82 BRO-14 386,29 S12A S02A 426,67 K13L-G K13L-D 266,01 K13L-GI K13L-DI 163,04
750 ZR-7 -04 CC 245,82 BR14 346,78 S12A S02A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
750 ZXR CC 245,82 BR14 346,78 K11A K01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
750 ZXRR CC 245,82 BR14 346,78 K11A K01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
750 ZXR 93- CC 245,82 BR14 346,78 K11A K01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
750 ZX7 R + RR 96- CC 245,82 BR14 346,78 S11A S01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
750 Stinger K11A K01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
750 Zephyr K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
800 VN CC 245,82 BRO-12 386,29 K10L-G K10L-D 266,01 K10L-GI K10L-DI 163,04
900 VN CC 245,82 BRO-12 386,29 S12A 426,67
900 ZX9R Ninja -96 CC 245,82 BR14 346,78 K11A K01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
900 ZX9R 96-97 CC 245,82 BR14 346,78 S11A S01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
900 ZX9R 98- CC 245,82 BR14 346,78 S11A S01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
900 ZX9R 2000-01 CC 245,82 BR14 346,78 S11A S01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
900 ZX9R 2002 CC 245,82 BR14 346,78 H11A H01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
1000 GTR 95- CC 245,82 BRO-14 386,29 K11A K01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
1000 Z -06 CC 245,82 BRO-14 386,29 H11A H01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
1000 Z -09 CC 245,82 BRO-14 386,29 4R11A 4R01A 426,67 K13L-G K13L-D 266,01 K13L-GI K13L-DI 163,04
ZX10R 1000 03- CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
ZX10R 1000 04-07 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K13L-G K13L-D 266,01 K13L-GI K13L-DI 163,04
ZX10R 1000 08-09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K15L-G K15L-D 266,01 K15L-GI K15L-DI 163,04
1100 ZZR -93 CR14 346,78 BR14 346,78 K11A K01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
1100 ZZR 93- CR14 346,78 BR14 346,78 K11A K01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
1100+1200 ZRX 97- CRO-14 386,29 BRO-14 386,29 S11A S01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
1100 Zephyr K11A K01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
1200 ZZR 02-05 CR14 346,78 BR14 346,78 H01 H11 + spacers 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
1200ZRX 04 CR14 346,78 BR14 346,78 H11A H01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
1200ZRX 05-07 CR14 346,78 BR14 346,78 S11 S01A 426,67 K4R-G K4R-D 354,68 K4R-GI K4R-DI 260,85
ZX12 06 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K3R-G K3R-D 354,68 K3R-GI K3R-DI 260,85
ZX12R -03 CC 245,82 BR14 346,78 S11A S01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
ZX12R 04-05 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85
1400 ZZR (1400GTR) -09 CR14 346,78 BR14 346,78 4R11A 4R01A 426,67 K15L-G K15L-D 266,01 K15L-GI K15L-DI 163,04
1500VN 95-96 K10L-G K10L-D 266,01 K10L-GI K10L-DI 163,04
1600VN MS 06 CRO-14 386,29 BRO-14 386,29 4R11A 4R01A 426,67 K5R-G K5R-D 354,68 K5R-GI K5R-DI 260,85

*2: with AEROTEC® caliper

*1: OEM caliper K15L=310mm
K13L=297mm

K5R-D (D= Rechts)
K5R-G (G=Links)

COMPLETE KIT FOR A BIKE:
please ask us

MIRROR HOLDER, STOP SWITCH, REAR
MASTER CYLINDER & ACCESSORIES see
page 21 SPARE PARTS page 22

Page 12
®

S
U

Z
U

K
I part num

bers &
 retail prices w

ithout tax S
U

Z
U

K
I

SUZUKI
MOTORBIKE

AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° unit price Part n° unit price left right unit price left right unit price left right unit price

125 250 RM 06 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 XRA or 4XR 426,67 or 327,47 S10L-G 266,01 S10L-GI 163,04
400 DR + 400 DRZ S CC 245,82 *1 BRO-10; *2 BRO-12 386,29 XRA or 4XR 426,67 or 327,47 S10L-G 266,01 S10L-GI 163,04
450 RMZ CC 245,82 *1 BRO-10; *2 BRO-12 386,29 XRA or 4XR 426,67 or 327,47 S13L-G 266,01 S13L-GI 163,04
500 GSE –06 CC 245,82 BRO-12 386,29 S02A 426,67 S5R-D 354,68 S5R-DI 260,85
600 Bandit GSF CC 245,82 BRO-14 386,29 S12A S02A 426,67 S1R-G S1R-D 354,68 S1R-GI S1R-DI 260,85
600 GSX-F CC 245,82 BRO-14 386,29 S12A S02A 426,67 S1R-G S1R-D 354,68 S1R-GI S1R-DI 260,85
600 GSX-F 06 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S15L-G S15L-D 266,01 S15L-GI S15L-DI 163,04
600 DR ∅300 CC 245,82 *1 BRO-10; *2 BRO-12 386,29 S7L-G S7L-D 266,01 S7L-GI S7L-DI 163,04
600 GSR 09 CC 245,82 BRO-14 386,29 H11A H01A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
600 GSXR 96- CC 245,82 BR14 346,78 S11A S01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
600 GSXR 01– 03 CC 245,82 BR14 346,78 H11A H01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
600 GSXR 04-05 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S12L-G S12L-D 266,01 S12L-GI S12L-DI 163,04
600 GSXR 06-07 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S14L-G S14L-D 266,01 S14L-GI S14L-GI 163,04
600 GSXR 08-09 CC 245,82 BR14 346,78 4R11A 4R01A 427,67 S18L-G S18L-D 266,01 S18L-GI S18L-DI 163,04
650 Bandit -05 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S1R-G S1R-D 354,68 S1R-GI S1R-DI 260,85
650 Bandit 06 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S15L-G S15L-D 266,01 S15L-GI S15L-DI 163,04
650 Bandit 07 CC 245,82 BRO-14 386,29 H11A H01A 426,67 S16L-G S16L-D 266,01 S16L-GI S16L-DI 163,04
650 Bandit 08-09 CRO-14 386,29 BRO-14 386,29 H11A H01A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
650 Gladius 09 CC 245,82 BR14 346,78 S12A S02A 425,67 S16L-G S16L-D 266,01 S16L-GI S16L-DI 163,04
650 SV -02 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S1R-G S1R-D 354,68 S1R-GI S1R-DI 260,85
650 SV 03-09 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S15L-G S15L-D 266,01 S15L-GI S15L-DI 163,04
650 XF Freewind CC 245,82 BRO-12 386,29 S7L-G S7L-D 266,01 S7L-GI S7L-DI 163,04
650 VSTROM 08-09 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
750 GSX CC 245,82 BRO-14 386,29 S12A S02A 426,67
750 GSX-F-05 CC 245,82 BRO-14 386,29 S12A S02A 426,67 S1R-G S1R-D 354,68 S1R-GI S1R-DI 260,85
750 GSX-F 06 CC 245,82 BRO-14 386,29 S12A S12A 426,67 S15L-G S15L-D 266,01 S15L-GI S15L-DI 163,04
650 GSX-F 08-09 CRO-14 386,29 BRO-14 386,29 H11A H01A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
750 GSXR 89- CC 245,82 BR14 346,78 S11A S11A 426,67 S6R-G S6R-D 354,68 S6R-GI S6R-DI 260,85
750 GSXR 96- CC 245,82 BR14 346,78 S11A S01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
750 GSXR 2000– 03 CC 245,82 BR14 346,78 H11A H01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
750 GSXR 04-05 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S12L-G S12L-D 266,01 S12L-GI S12L-DI 163,04
750 GSXR 06-09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S14L-G S14L-D 266,01 S14L-GI S14L-DI 163,04
750 GSXR 08-09 CC 245,82 BR14 346,78 4R11A 4R01A 427,67 S18L-G S18L-D 266,01 S18L-GI S18L-DI 163,04
800 DR 90- CC 245,82 BRO-12 386,29 S7L-G S7L-D 266,01 S7L-GI S7L-DI 163,04
800 Intruder CC 245,82 BRO-12 386,29 S8L-G S8L-D 266,01 S8L-GI S8L-DI 163,04
800 C und M Intruder 06 CC 245,82 BRO-12 386,29 S02A 426,67
800 VZ Marauder CC 245,82 BRO-12 386,29 S02A 426,67

 *1: OEM caliper
*2: with AEROTEC® caliper

S17L-D (D means right)
S17L-G (G means left) COMPLETE KIT FOR A BIKE:

please ask us
MIRROR HOLDER, STOP SWITCH, REAR MASTER
CYLINDER & ACCESSORIES see page 21 SPARE
PARTS page 22

Page 13
®

S
U

Z
U

K
I part num

bers &
 retail prices w

ithout tax S
U

Z
U

K
I

SUZUKI AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° unit price Part n° unit price left right unit price left right unit price left right unit price

1000 GSXR 01– 02 CC 245,82 BR14 346,78 H11A H01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
1000 GSXR 03-04 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S12L-G S12L-D 266,01 S12L-GI S12L-DI 163,04
1000 GSXR 05-06 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S14L-G S14L-D 266,01 S14L-GI S14L-DI 163,04
1000 GSXR 07 CR14 346,78 BR14 346,78 4R11A 4R01A 426,67 S14L-G S14L-D 266,01 S14L-GI S14L-DI 163,04
1000 GSXR 08 CR12 346,78 BR14 346,78 4R11A 4R01A 426,67 S18L-G S18L-D 266,01 S18L-GI S18L-DI 163,04
1000 GSXR 09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 S18L-G S18L-D 266,01 S18L-GI S18L-DI 163,04
1000 SV -06 CC 245,82 BR14 346,78 H11A H01A 426,67 S11L-G S11L-D 266,01 S11L-GI S11L-DI 163,04
650 + 1000 V Strom –06 CRO-14 386,29 BRO-14 386,29 S12A S02A 426,67 S11L-G S11L-D 266,01 S11L-GI S11L-DI 163,04
650 V Strom 07 CRO-14 386,29 BRO-14 386,29 S12A S02A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
1000TL S-R CC 245,82 BRO-14 386,29 S11A S01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
GS 1100G CRO-14 386,29 BRO-14 386,29 K11A K01A 426,67
1100 GSXKatana CRO-14 386,29 BRO-14 386,29 S11A S01A 426,67
1100 GSXR 90- CRO-14 386,29 BRO-14 386,29 S11A S01A 426,67 S6R-G S6R-D 354,68 S6R-GI S6R-DI 260,85
1200 Bandit –05 CRO-14 386,29 BRO-14 386,29 S11A S01A 426,67 S5R-G S5R-D 354,68 S5R-GI S5R-DI 260,85
1200 Bandit 06 CRO-14 386,29 BRO-14 386,29 H11A H01A 426,67
1250 Bandit 07-09 CRO-14 386,29 BRO-14 386,29 H11A H01A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
1300 GSXR 99- CR14 346,78 BR14 346,78 S11A S01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
1300 Hayabusa –06 CR14 346,78 BR14 346,78 S11A S01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
1340 Hayabusa 08-09 CR14 346,78 BR14 346,78 4R11A 4R01A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
1340 B. King 08-09 CRO-12 386,29 BRO-14 386,29 4R11A 4R01A 426,67 S17L-G S17L-D 266,01 S17L-GI S17L-DI 163,04
1400 GSR 06 CC 245,82 BRO-14 386,29 H11A H01A 426,67
1400 GSX 03-04 CC 245,82 BRO-14 386,29 S11A S01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
1400 GSX 05-06 CRO-14 386,29 BRO-14 386,29 H11A H01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
1400 GSXR 01- CR14 346,78 BR14 346,78 H11A H01A 426,67 S9L-G S9L-D 266,01 S9L-GI S9L-DI 163,04
1400 Intruder CRO-14 386,29 BRO-14 386,29 S8L-G S8L-D 266,01 S8L-GI S8L-DI 163,04
C1500 Intruder 06 +C1800R 08 CRO-14 386,29 BRO-14 386,29 S12A S02A 426,67
1800 MR Intruder 06 CC 245,82 BRO-14 386,29 4R11A 4R01A 426,67
1800 MR Intruder 08 + MR2 09 CCH1 245,82 BROH-14 386,29 4R11A 4R01A 426,67 S14L-G S14L-D 266,01 S14L-GI S14L-DI 163,04

 *1: OEM caliper
*2: with AEROTEC® caliper

S17L-D (D means right)
S17L-G (G means left)

COMPLETE KIT
FOR A BIKE: plea-

se ask us

MIRROR HOLDER, STOP SWITCH, REAR MASTER
CYLINDER & ACCESSORIES see page 21 SPARE

WARNING: a fre-
quent use of the ABS
system may damage
BERINGER master
cylinders.

Page 14
®

T
R

IU
M

P
H

 part num
bers &

 retail prices w
ithout tax T

R
IU

M
P

H

TRIUMPH AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° unit
price

Part n° unit
price

left right unit
price

left right unit
price

left right unit
price

AMERICA + BONNEVILLE T100 –09 *4 CCH1 245,82 *4 BROH-12 386,29 H12A 426,67 T5L-G 266,01 T5L-GI 163,04
NEW BONNEVILLE & SE -09 with mag wheels CC 245,82 BRO-12 386,29 H12A 426,67 T10L-G 266,01 T10L-GI 163,04
DAYTONA 650 04-05 CC 245,82 BR14 346,78 S11A S01A 426,67
DAYTONA 955 –02 CC 245,82 BR14 346,78 Y13A Y03A 426,67 T4R-G T4R-D 354,68 T4R-GI T4R-DI 260,85
DAYTONA 955 02-06 CC 245,82 BR14 346,78 Y13A Y03A 426,67 T8R-G T8R-D 354,68 T8R-GI T8R-DI 260,85
DAYTONA TRIPLE 06 CC 245,82 BRO-14 386,29 4R11A with

spacers
4R01A with

spacers
426,67 T7R-G T7R-D 354,68 T7R-GI T7R-DI 260,85

DAYTONA 675 07-09 + STREET TRIPLE 675 FR -09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 T6R-G T6R-D 354,68 T6R-GI T6R-DI 260,85
SCRAMBLER 06-09 *4 CCH1 245,82 *4 BRO-12 386,29 H12A 426,67 T5L-G 266,01 T5L-GI 163,04
SPEED MASTER -06 CC 245,82 BRO-14 386,29 H12A H02A 426,67 T5L-G T5L-D 266,01 T5L-GI T5L-DI 163,04
SPEED TRIPLE 02-04 CC 245,82 BRO-14 386,29 Y13A Y03A 426,67 T8R-G T8R-D 354,68 T8R-GI T8R-DI 260,85
SPEED TRIPLE 05-07 CC 245,82 BRO-14 386,29 4R11A 4R01A 426,67 T7R-G T7R-D 354,68 T7R-GI T7R-DI 260,85
STREET TRIPLE 675F 08-09 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67 T6R-G T6R-D 354,68 T6R-GI T6R-DI 260,85
SPEED TRIPLE 1050 08-09 CC 245,82 BR14 346,78 4R12A 4R02A 426,67 T9L-G T9L-D 266,01 T9L-GI T9L-DI 163,04
SPEED FOUR CC 245,82 BRO-14 386,29 Y13A Y03A 426,67 T6R-G T6R-D 354,68 T6R-GI T6R-DI 260,85
SPRINT ST and RS CC 245,82 BR14 346,78 S11A S01A 426,67 T4R-G T4R-D 354,68 T4R-GI T4R-DI 260,85
SPRINT ST 04-09 CC 245,82 BR14 346,78 S11A S01A 426,67 T8R-G T8R-D 354,68 T8R-GI T8R-DI 260,85
ROCKET III 04-09 *4 CCH1 245,82 *4 BROH-14 386,29 Y13A Y03A 426,67 T8R-G T8R-D 354,68 T8R-GI T8R-DI 260,85
THUNDER BIRD CC 245,82 BRO-12 386,29 H12A 426,67 T3L-G 354,68 T3L-GI 260,85
T. BIRD SPORT CC 245,82 BRO-14 386,29 H12A H02A 426,67 T5L-G T5L-D 266,01 T5L-GI T5L-DI 163,04
TIGER 06 CC 245,82 *1 BRO-12; *2 BRO-14 386,29 H12A H02A 426,67
TIGER 955 i (injection) CC 245,82 BR14 346,78 H12A H02A 426,67 T5L-G T5L-D 266,01 T5L-GI T5L-DI 163,04
TIGER 1050 08-09 CC 245,82 BRO-14 386,29 4R11A 4R01A 426,67 T7R-G T7R-D 354,68 T7R-GI T7R-DI 260,85
TROPHY 1200 BRO-14 386,29 S11A S01A 426,67
TT600 CC 245,82 BR14 346,78 Y13A Y03A 426,67 T6R-G T6R-D 354,68 T6R-GI T6R-DI 260,85
THRUXTON 900 04-08 CC 245,82 BR12 346,78 H12A 426,67 T3L-G 354,68 T3L-GI 260,85
THRUXTON 900 -09 *4 CCH1 245,82 *4 BROH-12 386,29 H12A 426,67 T3L-G 354,68 T3L-GI 260,85

 *1: OEM caliper

*4: electric switch needs to be replaced

*2: with AEROTEC® caliper COMPLETE KIT FOR A BIKE:
please ask us

MIRROR HOLDER, STOP SWITCH,
REAR MASTER CYLINDER & AC-
CESSORIES see page 21 SPARE
PARTS page 22

T5R-D (D means right)
T5R-G (G means left)

RED ANODISE is the standard color for disc hubs, callipers and master cylinders.
Other colors are available on special order at an additional cost of 13.17€ per batch of parts
Add the following suffix to part # : Black, BLue, Gold, Silver, Purple, Titanium, Red

WARNING: a frequent use of the ABS system
may damage BERINGER master cylinders.

Page 15
®

YA
M

A
H

A
 part num

bers &
 retail prices w

ithout tax YA
M

A
H

A

YAMAHA AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° Unit price Part n° Unit price left right unit price left right unit price left right unit price

85 YZ 2006 CC 245,82 BRO-10 386,29 4H15+ bracket Y018 508,32 Y14L-G 266,01 Y14L-GI 163,04
250 Majesty 4Y02 327,47
250 Grand Majesty Y11A 426,67
250 TDR CC 245,82 BRO-12 386,29 Y11A 426,67 Y7L-G 266,01 Y7L-GI 163,04
250 TZR CC 245,82 BRO-12 386,29 Y11A 426,67 Y7L-G 266,01 Y7L-GI 163,04
250 WRF + YZ ∅310 -09 CC 245,82 1* BRO-10; 2* BRO-12 386,29 XRA 426,67 H6L-G 266,01 H6L-GI 163,04
250+450 YZF 07-09 ∅320 CC 245,82 1* BRO-10; 2* BRO-12 386,29 H15A 426,67 S10L-G 266,01 S10L-GI 163,04
400 Grand Majesty CRO-12 386,29 BRO-14 386,29 Y13A Y03A 426,67
400WRF ∅310 CC 245,82 1* BRO-10; 2* BRO-12 386,29 XRA 426,67 H6L-G 266,01 H6L-GI 163,04
426 YZ ∅310 CC 245,82 1* BRO-10; 2* BRO-12 386,29 XRA 426,67 H6L-G 266,01 H6L-GI 163,04
450 YZF ET 450 WRF CC 245,82 1* BRO-10; 2* BRO-12 386,29 XRA 426,67 H6L-G 266,01 H6L-GI 163,04
500 TMAX one caliper 2001-03 CRO-12 386,29 BRO-12 386,29 Y11A 426,67 Y17L-GI 163,04
500 TMAX two calipers 2004-07 CRO-12 386,29 BRO-14 386,29 Y13A Y03A 426,67 Y17L-GI Y17L-DI 163,04
500 TMAX two calipers 2008-09 CRO-12 386,29 BRO-14 386,29 Y11A Y01A 426,67 Y17L-GI Y17L-DI 163,04

535 XV Virago CC 245,82 BRO-12 386,29 Y01A 426,67 Y8L-D 266,01 Y8L-DI 163,04
600 R6 99– 02 CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
600 R6 03-04 CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y10L-G Y10L-D 266,01 Y10L-GI Y10L-DI 163,04
600 R6 05-07 + 09 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 Y12L-G Y12L-D 266,01 Y12L-GI Y12L-DI 163,04
600 R6 08 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 Y10L-G Y10L-D 266,01 Y10L-GI Y10L-DI 163,04
600 Diversion 98- CC 245,82 BRO-14 386,29 Y8L-G 266,01 Y8L-GI 163,04
600 XT(E) ∅310 : bracket+ disc for
OEM caliper

CC 245,82 BRO-12 386,29 Y4L-G+Y006 years 90-94 426,67 Y4L-GI+Y006 years 90-94 323,7
Y4L-G+Y005 years 95-03 Y4L-GI+Y005 years 95-03

600 XJ CC 245,82 BRO-14 386,29 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
600 XJ6 Diversion 09 CC 245,82 BRO-14 386,29 Y13A Y03A 426,67 Y10L-G Y10L-D 266,01 Y10L-GI Y10L-DI 163,04
600 FZ6 –05 FZ6 Fazer -09 CC 245,82 BRO-14 386,29 Y13A Y03A 426,67 Y10L-G Y10L-D 266,01 Y10L-GI Y10L-DI 163,04
600 FZ6 06 CC 245,82 BRO-14 386,29 Y11A Y01A 426,67 Y10L-G Y10L-D 266,01 Y10L-GI Y10L-DI 163,04
600 FZR CC 245,82 BR14 346,78 Y11A Y01A 426,67
600 FZX Fazer 98- CC 245,82 BRO-14 386,29 Y11A Y01A 426,67
600 YZF CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
650 XVS Drag Star CC 245,82 BRO-14 386,29 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
660 SZR CC 245,82 BR12 346,78 D01 421,4 Y7L-D 266,01 Y7L-DI 163,04
660 XTX 04-09 CC 245,82 BRO-12 386,29 D12Íwith screws M10-

30x1.5 or M10-35x1.5
426,67

660 XTR 04-09 CC 245,82 BRO-12 386,29 S12AÍ with spacers
10x20x4 + M10-40x1.25

426,67 Y8L-G 266,01 Y8L-GI 163,04

750 FZR CC 245,82 BR14 346,78 Y11A Y11A 426,67
750 FZR OW01 CC 245,82 BR14 346,78 S11A S11A 426,67
750 YZF CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
750 YZF R7 OW 02 CC 245,82 BR14 346,78 S11A S01A 426,67
850 TDM CC 245,82 BRO-14 386,29 Y11A Y01A 426,67
850 TRX CC 245,82 BR14 346,78 Y11A Y01A 426,67
900 TDM 02-09 CC 245,82 BRO-14 386,29 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04

 *1: OEM caliper
*2: with AEROTEC® caliper

For 500TMAX rear disc is also available Y17LAR-GI 163.04

Y7L-D (D= right)
Y7L-G (G=left) COMPLETE KIT FOR A BIKE:

please ask us
MIRROR HOLDER, STOP SWITCH, REAR MASTER
CYLINDER & ACCESSORIES see page 21 SPARE
PARTS page 22

Page 16
®

WARNING: a frequent use of the ABS system
may damage BERINGER master cylinders.

YA
M

A
H

A
 part num

bers &
 retail prices w

ithout tax YA
M

A
H

A

YAMAHA AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° Unit price Part n° Unit price left right unit price left right unit price left right unit price

1000 FZ1 Fazer 06-09 CC 245,82 BRO-14 386,29 Y11A Y01A 426,67 Y11L-G Y11L-D 266,01 Y11L-GI Y11L-DI 163,04
1000 FZR CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
1000 FZS Fazer CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1000 YZF -96 CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1000 YZF R1 97-03 CC 245,82 BR14 346,78 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1000 YZF R1 04-06 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 Y11L-G Y11L-D 266,01 Y11L-GI Y11L-DI 163,04
1000YZF R1 07-09 CC 245,82 BR14 346,78 6R11A 6R01A 426,67 Y12L-G Y12L-D 266,01 Y12L-GI Y12L-DI 163,04
1000 YZF R1 SP 06 CC 245,82 BR14 346,78 4R11A 4R01A 426,67 Y15L-G Y15L-D 266,01 Y15L-GI Y15L-DI 163,04
1100 BT Bulldog –06 CC 245,82 BRO-14 386,29 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1100 XVS Drag Star BRO-14 386,29 Y13A Y03A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
V MAX -92 CRO-14 386,29 BRO-14 386,29 Y13A Y03A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
V MAX 93 - CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1200 XJR CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
1200FJ 88- CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67
1300 FJR 03-06 CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67
1300 XJR-09 + FJR 06-07 CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1300 FJR 08-09 CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67 Y13L-G Y13L-D 266,01 Y13L-GI Y13L-DI 163,04
1300 XVZ Royal Star CRO-14 386,29 BRO-14 386,29 Y11A Y01A 426,67 Y8L-G Y8L-D 266,01 Y8L-GI Y8L-DI 163,04
1680 VMAX 09 CRO-14 385,29 BRO-14 385,29 6R11A 6R01A 426,67 Y11L-G Y11L-D 266,01 Y11L-GI Y11L-DI 163,04
MT 01 –06 CRO-14 386,29 BRO-14 386,29 4R11A 4R01A 426,67 Y13L-G Y13L-D 266,01 Y13L-GI Y13L-DI 163,04
MT01 07-09 CRO-14 386,29 BRO-14 386,29 6R11A 6R01A 426,67 Y13L-G Y13L-D 266,01 Y13L-GI Y13L-DI 163,04
MT 03 CC 245,82 BRO-14 386,29 Y13A Y03A 426,67 Y10L-G Y10L-D 266,01 Y10L-GI Y10L-DI 163,04

 *1: OEM caliper
*2: with AEROTEC® caliper

Y7L-D (D= right)
Y7L-G (G=left) COMPLETE KIT FOR A BIKE:

please ask us
MIRROR HOLDER, STOP SWITCH, REAR MASTER
CYLINDER & ACCESSORIES see page 21 SPARE
PARTS page 22

Type of
TMAX

designation Part n° Retail price

500 TMAX
1 caliper

2001-2003

Brake Master cylinders right+left BRO12+CRO12 built-in reservoir
caliper 6 pistons AEROTEC® with pads Y11A
Disc AERONAL floating STAINLESS STEEL Y17L-G and HOSE

RTMAX1 1251.68

500 TMAX
2 calipers
2004-2007

Brake Master cylinders right+left BRO14+CRO12 built-in reservoir
calipers 6 pistons AEROTEC® with pads Y13A+Y03A
Discs AERONAL floating STAINLESS STEEL Y17L-G+Y17L-D and HOSE

RTMAX2 1838.63

500 TMAX
2 calipers
2008-2009

Brake Master cylinders right+left BRO14+CRO12 built-in reservoir
calipers 6 pistons AEROTEC® with pads Y11A+Y01A
Discs AERONAL floating STAINLESS STEEL Y17L-G+Y17L-D and HOSE

RTMAX3 1838.63

 BRAKING KIT for YAMAHA TMAX

Page 17
®

EU
R

O
PEA

N
 B

IK
ES part num

bers &
 retail prices w

ithout tax
EUROPEAN MOTORBIKES

AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° Unit price Part n° Unit price left right unit
price

left right unit
price

left right unit
price

450 + 550 SXV 06 Ø320 OEM CC 245,82 BRO-10 386,29 4R11A 426,67 APR1L-G 266,01 APR1L-GI 163,04
450 + 550 SXV 06 Ø310 CC 245,82 BRO-10 386,29 4R11A 426,67 APR2L-G 266,01 APR2L-GI 163,04
1000 FALCO SL CR12 346,78 BR14 346,78 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
1000 RSV R CR12 346,78 BR14 346,78 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
1000 Tuono CRO-12 386,29 BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
1000 RSV Factory, R 04-09 CR 12 346,78 BR14 346,78 4R12A 4R02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
1000 TuonoR 04-09 CRO-12 386,29 BRO-14 386,29
BENELLI TNT 1130 BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
 Tornado 04-09 CC 245,82 BR14 346,78 4R12A 4R02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
TNT 1130 (Sport Evo, Titanium, Café Racer 08 CC 245,82 BRO-14 386,29 4R12A 4R02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
Trek 1130 08 CC 245,82 BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
BIMOTA -97 BR14 346,78 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
BIMOTA 97- BR14 346,78 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
BMW ANTINOISE REPLACING KIT for BMW ORIGINAL NUTS (floating discs) (12 floaters/12 washers/12 snap rings) low friction steel for long life 40.12
G650 09 CC 245,82 BRO12 386,29 KT13A 426,67 APR2L-G 266,01 APR2L-GI 163,04
G 650 X Moto + Challenge + Country CC 245,82 BRO12 386,29
 R + K Ø285 front CRO-12* or CR12* 386,29 or 346,78 BR14 or BRO-14 346,78 or 386,29 B11 B01 426,67
 K1100, K1, Ø305, R1100R, RS, RT CRO-12* or CR12* 386,29 or 346,78 BR14 or BRO-14 346,78 or 386,29 B11 B01 426,67
 R1100S, GS CRO-12* or CR12* 386,29 or 346,78 BR14 or BRO-14 346,78 or 386,29 B11 B01 426,67
 R1200C, 850C CRO-12* or CR12* 386,29 or 346,78 BR14 or BRO-14 346,78 or 386,29 B11 B01 426,67
 K1200RS CRO-12* or CR12* 386,29 or 346,78 BR14 or BRO-14 346,78 or 386,29 B11 B01 426,67
from 2001: R1200GS+RT+ST +GT+S+RS SPORT+K1200S CRO-12* or CR12* 386,29 or 346,78 BR14 or BRO-14 346,78 or 386,29 B12A B02A 426,67
K1200R + R1200R 08-09 B12A B02A 426,67
F 800 ST+S 06-08 CC 245,82 BRO-14 or BR14 386,29 or 346,78
*with CRO-12 & CR12: with o’ring for the engine

 free

DUCATI all types with calliper centre distances=65mm and 320mm disc can be equipped with the 4D AEROTEC system
600 SS + 748 + 750SS-97+ 918 (caliper fitting distance =40mm) CR12 346,78 BR14 346,78 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
750 SS 98- + 900 SS 97- CR12 346,78 BR14 346,78 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
851 + 888 + 900SS-96 CR12 346,78 BR14 346,78 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
748 + 998 ST2 & ST4S + 996 Hypersport 99- (caliper fitting dis-
tance =65mm)

CR12 346,78 BR14 346,78 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

Monstro 600 + 900 CRO-12 386,29 BRO-14 386,29 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
695 Monstro 08 CRO-12 386,29 BRO-14 386,29 D12A D02A 426,67
Monstro S4R 08 + 1100S 09 + M696 09 CRO-12 386,29 BRO-14 386,29 4R12A 4R02A 426,67 D1R-G D1R-D 354,68 D1R-GI D1R-DI 260,85

 *1: OEM caliper *2: with AEROTEC® caliper

APRILIA all types with calliper centre distances=65mm and 320mm disc can be equipped with the 4D AEROTEC system

COMPLETE KIT FOR A
BIKE: please ask us

MIRROR HOLDER, STOP SWITCH,
REAR MASTER CYLINDER & AC-
CESSORIES see page 21 SPARE
PARTS page 22

Page 18
®

EU
R

O
PEA

N
 B

IK
ES part num

bers &
 retail prices w

ithout tax
EUROPEAN MOTORBIKES

AEROTEC® clutch AEROTEC® BRAKE AEROTEC® CALIPER AERONAL DISC available in two versions
master cylinder 6 piston or 4 piston CAST IRON ROTOR STAINLESS STEEL

ROTOR
Part n° Unit price Part n° Unit price left right unit

price
left right unit

price
left right unit

price
749 & 999 04-05 CR12 346,78 BR14 346,78 D12A D02A 426,67 D1R-G D1R-D 354,68 D1R-GI D1R-DI 260,85
999 S 05 CR12 346,78 BR14 346,78 4R12A 4R02A 426,67 D1R-G D1R-D 354,68 D1R-GI D1R-DI 260,85
1000 DS Supersport, Monstro, Montro S +S4R +1000GT+1000S2S 08 CR12 346,78 BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
Sport Classic 1000 08 + GT 1000 -08
the discs must be sold with the calipers. We do not sell only the discs

CRO12 386,29 1* BRO-12; 2* BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

1098S 08 (discs 320mm and not 330 OEM) + 848 08 CR12 346,78 BR14 346,78 4R12A 4R02A 426,67 D1R-G D1R-D 354,68 D1R-G D1R-DI 260,85
Hypermotard 1100S 08 (+ spacers 7.5mm under caliper) CRO-12 386,29 BRO-14 386,29 4R12A 4R02A 426,67 D1R-G D1R-D 354,68 D1R-G D1R-DI 260,85
GUZZI
V7 Classic 09 CC 245,82 BR12 346,78 D12A 426,67 Y7L-G 266,01 Y7L-GI 163,04
V11 sport + all types 04-05 + Bellagio 09 CR12 or CRO-12 346,78 or 386,29 BR14 or BRO-14 346,78 or

386,29
D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

V10 Centauro GT/sport; California EV, special ; Daytona; 1100 sport +
1200S 09 + GRISO 09

CR12 or CRO-12 346,78 or 386,29 BR14 or BRO-14 346,78 or
386,29

D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

HUSQVARNA 2000- CRO-9L or CRO-9K 386,29 or 412,62 1* BRO-10; 2* BRO-12 386,29 HU11A 426,67 HU1L 266,01 HU1LI 163,04

125CR+WR + 610SM 08 CC 245,82

1* BRO-10; 2* BRO-12

386,29 HU11A 426,67 HU1L-G 266,01 HU1L-GI 163,04
250 + 450 TC-TE 08 CC 245,82 386,29 KT13A 426,67 HU1L-G 266,01 HU1L-GI 163,04
HUSABERG 2000- CRO-9L 386,29 386,29 KT13A or

4KT13
 426,67 or

327,47
KT2L-G 266,01 KT2L-GI 163,04

 SM 05 CRO-9L 386,29 386,29 4R12A 426,67 KT2L-G 266,01 KT2L-GI 163,04
KTM enduro –1999 CRO-9L 386,29 1* BRO-10; 2* BRO-12 386,29 4KT11 327,47 KT2L-G 266,01 KT2L-GI 163,04

 enduro 2000-08 + SM 2000-03 CRO-9L 386,29 1* BRO-10; 2* BRO-12 386,29 KT13A or
4KT13

 426,67 or
327,47

KT2L-G 266,01 KT2L-GI 163,04

 SMR 05-06 CRO-9L 386,29 1* BRO-10; 2* BRO-12 386,29 4R12A 426,67 KT2L-G 266,01 KT2L-GI 163,04

Duke 1 –98 CRO-9L 386,29 BRO-12 386,29
Duke 2 99- + SM 2004 CRO-9L 386,29 BRO-12 386,29 D12A 426,67 KT3L-G 266,01 KT3L-GI 163,04
690 SM 07 + 690 DUKE + SMR 08 CRO-9L 386,29 BRO-10 386,29 4R12A 426,67 Y7L-G 266,01 Y7L-GI 163,04
690 SMC 08 CRO-9L 386,29 BRO-10 386,29 4R12A 426,67 KT3L-G 266,01 KT3L-GI 163,04
950 SMR 08 (+ spacers 7mm under caliper) CRO-9L 386,29 BRO-14 386,29 4R12A 4R02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
990 Super Duke –07 CRO-9L 386,29 BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
990 Superduke R 08 CRO-12 386,29 BRO-14 386,29 4R12A 4R02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
MOTO MORINI Corsaro 1200 Veloce 08-09 + 912 08 CRO12 386,29 BRO-14 386,29 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

MV AGUSTA B4 910S CR12 346,78 BR14 346,78
Brutale 910S + F4000 08-09 CRO14 386,29 BRO-14 386,29 4R12A 4R02A 426,67
MZ 1000SF CR14 346,78 BR14 346,78 S11A S01A 426,67

SHERCO 4.5 I enduro 08 CRO-9L or CRO-9K 386,29 or 412,62 1* BRO10; 2* BRO12 386,29 HU11A 426,67 HU1L-G 266,01 HU1L-GI 163,04

 4.5 I Supermotard CRO-9L or CRO-9K 386,29 or 412,62 1* BRO10; 2* BRO12 386,29 4R12A 426,67 HU1L-G 266,01 HU1L-GI 163,04

VERTEMATI –2002 1* BRO10; 2* BRO12 386,29 KT13A or
4KT13

 426,67 or
327,47

H8L-G 266,01 H8L-GI 163,04

 2003- 1* BRO10; 2* BRO12 386,29 XRA or
4XR

 426,67 or
327,47

H8L-G 266,01 H8L-GI 163,04

VOR 1* BRO10; 2* BRO12 386,29 HU11A 426,67 VO1L-G 266,01 VO1L-GI 163,04

VOXAN Roadster, Café R. CR14 or CRO-14 346,78 or 386,29 BR14 or BRO-14 346,78 or
386,29

 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

 Black Magic CR14 346,78 BR14 346,78 D12A D02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04
 Charade CR14 346,78 346,78 4R12A 4R02A 426,67 Y7L-G Y7L-D 266,01 Y7L-GI Y7L-DI 163,04

 *1: OEM caliper *2: with AEROTEC® caliper

COMPLETE KIT FOR A BIKE: please ask us
MIRROR HOLDER, STOP SWITCH, REAR MASTER CYLINDER
& ACCESSORIES see page 21 SPARE PARTS page 22

Page 19
®

H
A

R
LE

Y
 and B

U
E

LL part num
bers &

 retail prices w
ithout tax

FINISH especially for HARLEY and BUELL :
ilver or black anodise are the standard colors for disc hubs, callipers and master cylinders. The cast iron
rotor is silver. Other colours are available on special order at an additional cost of 13.17€ per batch of parts,
with a 3-weeks lead time. Add the following suffix to part # : Black, BLue, Gold, Silver, Purple, Titanium,
Red.
WARNING: - Chrome plating is available but with a lead time and an extra cost of 40.12€ per part (caliper,
disc, CC) or 52.50€ (master cylinder): this finish is strictly reserved for an occasional use. Under no circum-
stances, water or corrosive products (like removal of snow salt) must not stay on the chrome plating. This would
cancel the warranty. In the same way, chips caused by fine gravel would invalidate the warranty as well.
 - polishing is also available but with a lead time and an extra cost of 16.68€

BROH-12-4 B Î means BRO-12 (built-in reservoir)
 with lever –4 BLACK
CCH-4 G Î means CC (cable clutch) with lever
 –4 GOLD

HARLEY DAVIDSON
types

CLASSIC DISCS
(only in CAST
IRON ROTOR

 AERONAL DISCS available in two versions:
6 PISTON AEROTEC® CALIPER 4 PISTON CALIPER

CAST IRON ROTOR STAINLESS STEEL ROTOR

Part n° Unit
Price Part n° Unit

Price part n° Unit
price right left Unit

Price right left Unit
Price

-1999 diam291 original (11"5) HD1 274.24
HD1L_G (left) 274,24 HD1L_GI (left) 171,27 HD01A HD11A &

440,72 4HD01 4HD11 341,51
HD1L_D (right) HD1L_DI (right) HD01 for Springer

-1999 diam320 (12"5) HD2 274.24
HD2L_G or HD6L-G (left) 274,24 HD2L_GI or HD6L-GI (left) 171,27

HD02 HD12 456,52
HD2L-D or HD6L-D (right) HD2L-DI or HD6L-DI (right)

-1999 diam254 (10") HD3 274.24 4HD03 4HD13 341,51

2000- Ø291 types HD4 274.24
HD4L-G (left) 274,24 HD4L-GI (left) 171,27 HD04A HD14A &

456,52
HD4L-D (right) HD4L-DI (right) HD01 for Springer

2000- Ø320 types (12"5) HD6L-G + HD6L-D 274,27 HD6L-GI + HD6L-DI 171,27

BUELL BU1R-G + BU1R-D 354,68 BU1R-GI+BU1R-DI 260,85 4HD03 4HD13 341,51

 master cylinders for BUELL: BR+CC diameter 22mm

REAR BRACKETS for BERINGER® 6 or 4 piston CALIPERS

MOTORBIKE Part n° Unit price
Rear 1340 Softail for HD11 or 4HD11 HD002 180,85
Rear Dyna Glide for HD01 or 4HD01 HD003 180,85
Rear Sportster for HD11 or 4HD11 HD004 180,85

Rear Softail for HD01 caliper up HD005 180,85
Type 2000 rear Softail for 4HD01 HD006 180,85
Type 2000 rear Sportster for HD11 or 4HD11 HD009 180,85
Type 2000 rear Dyna for HD01 or 4HD01 HD008 180,85

RADIAL AEROTEC® MASTER CYLINDERS
brake or clutch Part n° use Unit price

RADIAL AEROTEC ® brake m. cylinder with built-in
reservoir (15cc) (with fluid level visual)

BROH-12 Ø handlebar: 1 inch; 1 caliper 6 pis-
ton, or 1 caliper 4 piston radial 386,29

RADIAL AEROTEC ® brake m. cylinder BROH-14 Ø handlebar: 1 inch
386,29 with built-in reservoir (27.8cc) (with fluid level visual) 2 calipers 4 or 6 piston

Cable clutch AEROTEC® only with 4 finger lever CCH-4 Ø handlebar: 1 inch 245,82
Hydraulic clutch m. cylinder RADIAL AEROTEC® built-
in reservoir (without fluid level visual)

CROH-14 Ø handlebar: 1 inch
386,29

Lever for BRO Lever -2 Lever, nuts 115,8
Lever for BRO Lever -3 Lever with fingers grips, nuts 115,8
Lever for BRO Lever -4 Lever long plain, nuts 115,8
Lever for BRO Lever -5 Lever plain, nuts 115,8
Lever for CCH (CAUTION: only LEVERCCH-4 exists) Levercch-4 Lever plain, bearings, nuts 115,8
Mirror holder for brake master cylinder MHOLDBH As an option, add OPT to the part # &

price is 25.10
45,65

Mirror holder for clutch lever MHOLDCH 45,65

Calipers are

delivered with
BERINGER®
sintered metal

pads

HD008 HD009

HD006

SPARE
PARTS see

page 22

Page 20
®

ORIGINAL DIMENSIONS: 11.5 "

DIMENSION : 10" = ∅254 = smaller diameter

2000 types : 11.5" = ∅291 = original diameter
Available left and right

BROH-14-3

KIT for BUELL

Available left
and right

Available left
and right

DIMENSION : 12.6" = ∅320 = bigger diameter

CCH-4

Before 2000 types From 2000 types

CROH-14-4

AERONAL

H
A

R
LE

Y
 and B

U
E

LL part num
bers &

 retail prices w
ithout tax

Page 21
®

O
T

H
E

R
 PA

R
T

S
 &

 PA
D

S
 part num

bers &
 retail prices w

ithout tax
ACCESSORIES for BRAKE and CLUTCH & REAR PMASTER CYLINDERS Part n° Utilisation Retail Price

without tax

mirror holder as option delivered with the master cylinder OPTSR for BR, BRO, CRO, CC 25,46

KIT RESERVOIR 15cc (small reservoir + engraved solid aluminium cap with same anodized colour as the
master cylinder with logo BERINGER+ hose+ stainless steel bracket + aluminium spacer + bolts)

BO1 for BR12, BR14, CR12, CR14 39,51

KIT RESERVOIR 35cc (big reservoir + engraved solid aluminium cap with same anodized colour as the mas-
ter cylinder with logo BERINGER+ hose+ stainless steel bracket + aluminium spacer + bolts)

BO2 for BR12, BR14, CR12, CR14 61,89

Braking and clutch ELECTRICAL SWITCH kit CS1 for BR, CR, BRO, CRO, CC 3,51

REAR MASTER CYLINDER Part n° Utilisation Price

12.7 ultra-light rear braking master cylinder : 74g MC12.7 x 22 Rear master cylinder. It is also made to be
mounted in serie with another master cylin-
der (for example : thumb master cylinder).

245,82

entirely mounted with ball ends (aeronautical quality)
feeding nipple aluminium+banjo screw+3 cooper washers Elbow kit For MC12.7x22 9,39

simple banjo screw with bleeder+banjo screw+ cooper washers Banjo serial kit For MC12.7x22 9,39

 ADDITIONAL CALIPER Part n° Utilisation Retail Price
without tax

 BERINGER 2 piston ultra light calipers: for
racing or sport bikes - 84mm (italian bikes)

2D1 main use: replacing the rear calipers
front braking for race scooters

246.00

 SINTERED METAL PADS FOR BERINGER CALIPERS Part n° Price 1 pair retail
without tax

 BERINGER 4 PISTON CALIPERS (2 pads) for Harley Davidson bikes 2654F 31,61

BERINGER 4 PISTON CALIPERS (2 pads) for Supermoto semi racing use 2654S 31,61
 BERINGER OLD 6 PISTON CALIPERS (6 pads) for road and street bikes 2547S 83,58

BERINGER 2 PISTON CALIPERS (2 pads) 2547S 22,83
 BERINGER AEROTEC® 6 PISTON CALIPERS all uses except competition 1100 S 39,51

BERINGER AEROTEC® 6 PISTON CALIPERS only for competition (PADS PROHIBITED ON THE ROAD) 1100R2 53,55

BERINGER AEROTEC® 6 PISTON CALIPERS only for competition (PADS PROHIBITED ON THE ROAD) 1100R8 53,55
 BERINGER ENDURANCE AEROTEC® CALIPERS (2 pads 12mm thick) only for competition (PADS PROHI-

BITED ON THE ROAD)
Depending on the

development
ask for it

BERINGER AEROTEC® RADIAL 4 PISTON CALIPERS 1200S 39,51

only for competition (PADS PROHIBITED ON THE ROAD) 1200R2 53,55

only for competition (PADS PROHIBITED ON THE ROAD) 1200R8 54,55

SPARE PARTS see page 22

FINISH of the parts: (for Harley, see
page 19)
RED ANODISE is the standard color for
disc hubs, callipers and master cylinders.
Other colors are available on special
order at an additional cost of 13.17€ per
batch of parts.
Add the following suffix to part # :
Black, BLue, Gold, Silver, Purple,
Titanium, Red
WARNING: - Chrome plating is avai-
lable but with a lead time and an extra
cost of 40.12€ per part (caliper, disc,
CC) or 52.50€ (master cylinder): this
finish is strictly reserved for an occa-
sional use. Under no circumstances, wa-
ter or corrosive products (like removal of
snow salt) must not stay on the chrome
plating. This would cancel the warranty.
In the same way, chips caused by fine
gravel would invalidate the warranty as
well.
 - polishing is also avail-
able but with a lead time and an extra
cost of 16.68€ per part.

Page 22
®

-4

-5

-3

-2

S
PA

R
E

 PA
R

T
S

 part num
bers &

 retail prices w
ithout tax

CALIPERS contents Part n° price

Repair kit for 6P AEROTEC® caliper Rep6pcalip 57,54
Repair kit for 4P radial AEROTEC® caliper Pistons, all seals, screws, pad guides, bleeder Rep4prad 57,54
Repair kit for 4P caliper Pistons, all seals, screws, pad axle, bleeder Rep4pcalip 45,66

Repair kit for 6P (old type with 6 pads) Pistons, all seals, screws, pad axle, bleeder Rep6p6p 57,54

MASTER CYLINDERS contents Part n° price
Repair kit for master cylinder BRO-10, CRO-9

All the parts except the aluminium parts (give the type when
you order)

RepkitBRO10 109,74
Repair kit for master cylinder BR12, CR12 RepkitBR12 109,74
Repair kit for master cylinder BRO-12, BROH-12, CRO-12 RepkitBRO12 109,74
Repair kit for master cylinder BR14, CR14 RepkitBR14 109,74
Repair kit for master cylinder BRO-14, BROH-14, CRO-14 RepkitBRO14 109,74
Repair kit for MC 12.7 2 cup seal, dust seal, anti rollover ring RepMC12.7 23
simple banjo screw, bleeder+banjo screw+ cooper washers Banjo serial kit banjokit 9,4
Lever for master cylinders for racing bikes, 2 fingers Lever, nuts Lever -2 116.35
Lever for master cylinders for racing bikes, 3 fingers Lever, nuts Lever -3 116.35
Lever for master cylinders for sport and road bikes, 4 fingers Lever, nuts Lever -4 116.35
Lever for master cylinders for sport and road bikes, 2 fingers Lever, nuts Lever -5 116.35
Lever for cable clutch CC-2 Lever for cable clutch (plain lever for two fingers) LeverCC-2 116.35
Lever for cable clutch CC-3 Lever for cable clutch (with three finger grips) LeverCC-3 116.35
Lever for cable clutch CC-4 Lever for cable clutch (plain lever for all fingers) LeverCC-4 116.35
Mirror holder for BR or BRO As an option, add OPT to the part # & price is 25.46 MHOLDB 45,66
Mirror holder for CR, CRO ou CC As an option, add OPT to the part # & price is 25.46 MHOLDC 45,66
Mirror holder for BROH (Harley) As an option, add OPT to the part # & price is 25.46 MHOLDBH 45,66
Mirror holder for CCH (Harley) As an option, add OPT to the part # & price is 25.46 MHOLDCH 45,66
Reservoir cap for BRO, CRO Engraved solid aluminium reservoir cap coverBRO 9,4

Reservoir cap for KIT RESERVOIR Engraved solid aluminium reservoir cap cap 10,8

DISCS contents Part n° price
AERONAL hub (flat) Aluminium hub, floaters, washers, snap rings Hub flat 107,1
AERONAL hub (with offset) Aluminium hub, floaters, washers, snap rings Hub offset 177,08
Classic hub (flat) Aluminium hub, floaters, washers, snap rings Hub classic 107,1
Floaters kit (for 6mm thick AERONAL disc) 6 floaters, 6 washers, 6 snap rings Floater 6 20,06
Floaters kit (for 5mm thick AERONAL disc) 6 floaters, 6 flat washers, 6 wave washers, 6 snap rings Floater 5 20,06
Floaters kit (for Classic disc) 12 floaters, 12 washers, 12 snap rings Floater C 40,12
Floaters for BMW: ANTINOISE REPLACING KIT for OEM
floating discs

12 floaters, 12 washers, 12 snap rings) in low friction steel for
long life Floater BMW 40,12

External rotor CAST IRON for AERONAL disc or classic disc
(ask us) Plain cast iron rotor piste 175,78

External rotor STAINLESS STEEL for AERONAL disc or classic Plain STAINLESS STEEL rotor piste I 122,04

SPARE PARTS

repair kit for 2 piston AEROTEC® caliper Pistons, all seals, screws, pad axle, bleeder rep2paercalip 45,66

repair kit for 2 piston Pistons, all seals, screws, pad axle, bleeder rep2pcalip 45,66

-4

-5

-3

-2

Page 23 ®

The purpose of the 4D AEROTEC system :
To decrease the gyroscopic effect and the weight
while increasing the power.

THE ADVANTAGES OF THE QUADRUPLE DISQUE:
• Power Increase of 20% compared to a single ∅320mm

cast iron disc which allows to the riders to shorten their braking dis-
tances significantly. Some comparative tests have shown evidence of
this gain as well as a lower temperature of the discs.

• Manoeuvrability Improvement : The gyroscopic inertia
of the Quadruple Disc is 3 times less than the inertia of Ø320 discs
and 30% less the inertia of carbon discs : it represents the decisive
advantage of this system. For example, the time spent through a chi-
cane or the time necessary to lean on angle is highly reduced.

• Weight saving is significant compared to the standard systems
 CAST IRON DISC ∅320 weight: 1950 g QUADRUPLE DISQUE ∅230 weight 1460 g
 The 980 g saved in non suspended weight improve the grip of the front wheel
• A much longer working life: tests have shown very little

wear of the system which allows to consider a working life equal to a
full racing season.

 4D BRAKING SYSTEM with 4 discs
®

®

The entire AEROTEC 4D system includes :
• 2- floating double discs
• 2- 4 piston calipers AEROTEC 4D with special sintered metal

pads
Each kit is especially designed for each bike and uses the same centre
line distances as original partsmaking the installation as easy as that of
original parts, with no risk of mistake.

Caution: this system is not designed for long Endu-
rance races but is very interesting for qualifying.

External pads mounted on AEROTEC
guides (World patented)

Static central pad with two
sides

Two semi-floating discs ∅230mm

MOTORBIKE KIT
part n°

retail-
Price

YAMAHA R1 – YAMAHA R6 –03 D4Y1 1780.43

HONDA VTR SP1 D4H1 1780.43

HONDA 900CBR 2000- D4H2 1780.43

SUZUKI GSXR 600, 750 -2000, 1300 Hayabusa, 1000TL D4S1 1780.43

SUZUKI GSXR 600 2000-, 750 2000-, 1000 2000-2003, SV 1000 D4S2 1780.43

DUCATI all types after 98 (with original Ø320mm disc, 65mm center distances caliper) D4D1 1780.43

APRILIA all types with original Ø320mm disc, 65mm center distances caliper) D4D2 1780.43

KAWASAKI ZX7R 96-, ZX12R(original Ø320mm disc) D4K1 1780.43

KAWASAKI ZX9R 2000- (original Ø310mm disc) D4K2 1780.43

Pads 4D for 2 calipers (6 pads) 1027S
1027R2

107.11
ask us

The 4D AEROTEC® system is "direct bolt-on"
on the following SUPERSPORT bikes

Mike Douglas

Page 24 ®

COLOUR SWATCH of available colors and finishes for the disc hubs
and the callipers. It is made of aluminium circles anodised in red, purple, blue,
gold, titanium, clear; and chromed. PRICE: 16.68€

ACCESSORIES STICKERS - CLOTHING retail prices without tax

DISPLAY STAND
Free-standing red-anodized aluminium, allows to dis-
play a disc and a caliper near vertically
Engraved BERINGER® PRICE: 16.68€

STICKERS
BERINGER size 15x3cm PRICE: 1.05€
BERINGER size 22x94 PRICE: 2.63€
BERINGER size 7x30 PRICE: 3.51€

EMBROIDED BADGE
thermo-adhesive to apply to clo-
thing and racing suits. 14x4.5cm

PRICE: 3.51€

TEE SHIRT
Dark blue
Front and back printed
(big one on the back)
M L XL
PRICE: 9.39€

TEE SHIRT for girl
black
Front printed
S M
PRICE: 10.80€

SHIRT
Sand
Front and back em-
broided
M L XL
PRICE: 40.65€

CAP
Dark
Front embroided
PRICE: 9.39€

Page 25 ®

BERINGER COMPANY

BERINGER® company has been manufacturing brakes for racing for more
than 17 years, with an unequalled spirit of quality and performance.

A decisive technological advance

Very quickly BERINGER® braking parts have been appreciated by top racing teams for their ex-
ceptional performance and reliability. This enabled BERINGER® to enter and stay in the Endur-
ance World Championships, supplying a lot of teams in 12 years and winning the 2000 and 2003
World Champion title with the Phase One Team, and tee 2002 title with ZONGSHEN team. This
was made possible because of a staff of impassionate Engineers who were able to study and de-
velop new products specific to each use. These patented innovations have allowed BERINGER
brakes to take a decisive technological advance.
The 4 disc AEROTEC® used in Superbike races is a good example, as well as the AEROTEC®
master cylinders mounted on bearings which give the riders an exceptional feeling, or the famous
AERONAL discs that became Supersport World Champion in 2000 with Team Alpha Technik.

Worldwide Supermoto top riders choose BERINGER® brakes

Supermoto top riders around the World use BERINGER® Supermoto kits that help them win
their national championships. BERINGER® brakes are champion in France, USA, Belgium, Spain,
Great Britain, Netherland, Greece, Canada, Brasil, Poland, Cyprus, Sweden...

BERINGER® and R&D

Another facet of BERINGER® is that of Engineering braking system for
any kind of vehicle: from mountain bikes to light planes but also cars,
scooters or ATVs.
BERINGER® company has always invested a lot in innovations: more than
10% of its profits are dedicated each year to the R&D department which has
yielded more than 10 Worldwide patents.

BERINGER® and QUALITY

BERINGER® combines performance and quality and always keeps the
brakes users absolute in mind, and has thereby obtained several quality label certifi-
cations: ISO 9001, UTAC, TÜV, Made In Respect.
BERINGER makes no difference between the parts for street riders and race
pilots. BERINGER braking systems are studied to stand up to the stress of
competition.
All Beringer users therefore enjoy our constant technological advance.

®

ISO 9001 UTAC

Clearspeed Horst Rosler

Page 26 ®

These BERINGER® brake and hydraulic clutch
MASTER CYLINDERS were developed for Super-
moto, Enduro, Moto-Cross, Sport bikes.
They are very compact and very light (270g). Fully ma-
chined from billet using a three ball bearings system and
covered by the AEROTEC® world-wide patents, they bring
exceptional feeling. Easy to adjust for reach and with lever
finger grips (or plain lever) they provide the ultimate per-
formance. They easily fit under hand guards and the over-
stroke of the piston is individually adjusted with accuracy
at the factory.

RADIAL
MASTER CYLINDERS

®

BERINGER® MASTER CYLINDER RADIAL ® PATENTED

By reducing friction in the lever and piston movement, brings the actual balance error down to only 7% !
An excellent result compared to classical radial master cylinders (see the following
graph).
In the quest to improve braking perfor-
mance it has been normal to change the
master cylinder to a classical radial type.
However when you view this graph it is
immediately noticeable that between the
application and relase of the lever, there
can be up to 57% balance error lea-
ding to inferior braking performance.

CABLE CLUTCH

AEROTEC® CABLE CLUTCH LEVER
Same design as the master cylinder

Currently available, this new cable clutch lever was desi-
gned with the AEROTEC® system, using a two bearings
system which offers an excellent feel and a reduction of
load when pulling the clutch. It features the same design
as the brake master cylinders range allowing to have
symmetrical brake and clutch levers. Mounts on Japanese
bikes and Enduro, Moto Cross and Supermoto bikes that
have a ∅8mm cylindrical cable endl.

piston overstroke indi-
vidually optimized at
the factory

4 types of lever available
See below

3 ball bearings
system for mini-
mum hysteresis

M i c r o m e t r i c
thumbwheel to
adjust the lever.

Wire stretcher

Lever adjusting screw

Safety switch

12.7 ultra-light rear braking master cylinder : 74g
This oscillating master cylinder is entirely mounted with rod ends (aircraft quality) Part n°: MC12.7 x 22
Weight without spherical rod ends : 74g
Diameter of the piston: 12.7 mm Piston travel: 22 mm.
Thread type of the connections (fluid inlet and outlet are the same): M10x1
Diameter of the rod end bores : 6 mm (you can have ball bearings rod ends)
Rod end studs: M6x0.8 (male).

Piston travel :

This master cylinder is
also made to be
mounted in series with
another master cylin-
der (for example :
thumb master cylinder).

Page 27 ®

For several years BERINGER® has been developing a range of very high performance cast iron float-
ing brake discs. These discs combine all the important notions to ensure an efficient and constant
braking in every circumstances.
The braking surfaces (outer ring of the disc) are entirely CNC machined ensuring an accuracy far superior to that of the
stamped stainless discs fitted by motorcycle manufacturers. The material used (gray cast iron) is universally used by all
the "high-performance" manufacturers. However, BERINGER® has considerably developed this material in its chemical
composition, casting processes and heat treatments, to give BERINGER® discs their exceptional performance qualities,
widely recognized in racing . The specific structure of our cast iron allows an extremely fast dissipation of the heat gen-
erated by the contact with the pads, resulting in a better balanced temperature distribution through the disc, between
the surface and the inner metal .This dissipation is better than can be obtained with any other material (steel or
stainless). To be more precise, although the average temperature of a steel disc or a cast iron disc will be identical (for
a given braking situation), the maximum temperature in the cast iron disc will be lower, due to the better distribution be-
tween the surface and the inner metal. Also, the hot distortion of a disc is due to the difference between surface tem-
peratures, resulting in uneven expansion of the disc (expansion is proportional to temperature). Thus, the steel or
stainless disc becomes warped and conical, resulting in vibration and lower efficiency, and even going as far as crack-
ing. This problem is non-existent in BERINGER® cast iron discs.
 Thus, the cast iron braking surface remains perfectly plane, resulting in constant braking in all conditions (hot, cold,
beginning or end of braking), while accepting far higher temperatures than stainless discs. This increases the braking
power available by more than 40%. The coefficient of friction of our cast iron, due to its very fine grain, is also much
better, requiring less pressure on the pads, for a given deceleration, than any other material (steel or stainless).

 The braking surface on BERINGER® discs is subject to very little wear, resulting in a very long life time in normal road
use, and more than a season of competition (endurance racing) with the AERONAL Racing.

AERONAL CAST IRON FLOATING DISCS

1-CAST IRON : THE BEST MATERIAL FOR
COMPETITION BRAKE DISCS

Universally used in car races (F3000, GT, Rallyes) and by all the "high-
performance" disc manufacturers, cast iron allows faster heat dissipation
than steel and stainless as used in most oem original motorcycle discs
(because of the lower cost). Cast iron is also better heat-resistant. BER-
INGER has developed a gray cast iron alloy and heat treatments that as-
sure "a total reliability of the discs even in very hard conditions.
The cast iron rotors are covered with anticorrosion "aluminium plasma".

2- 20% SAVING OF WEIGHT :
The disc can reach much higher temperatures and can be used with sin-
tered metal pads, thanks to narrow braking surfaces without holes, asso-
ciated to new heat treatment.
The hub is manufactured out of a highly perfomant aluminium alloy,
used in the aeronautic industry.

3– LESS CONSTRAINTS :
Thanks to an exclusive offset system binding the hub and the braking surface which spreads to loads to the supporting areas, the con-
straint at this very place is divided by two, and the working life of the disc increases.

3– IMPROVED MANOEUVRABILITY :
The gyroscopic inertia is appreciably reduced by the use of narrow braking surfaces and 6
floaters instead of 12, thereby improving the manoeuvrability of the bike.

0

50

100

150

200

250

300

0°C
10

0°C
20

0°C
30

0°C
40

0°C
50

0°C
60

0°C

DISC TEMPERATURE

HA
R

DN
E

SS
 (d

. B
rin

el
l)

 BERINGER CAST IRON
STAINLESS STEEL

Page 28 ®

All BERINGER® brake calipers are :

• Machined from aeronautic aluminium billet (better resistance to deformation in high
temperatures)
• Machined on CNC machines (precision and quality with aeronautic manufacturing process)
 This optimized manufacturing process allows the very best materials to be used (unlike cast calipers) together with
closely controlled material thicknesses, so that these calipers are actually lighter than OEM calipers fitted by motorcycle
manufacturers.
The pistons are stainless alloy, which isolates the caliper from the heat generated by the pads (stainless alloy only con-
ducts one thirteenth of the heat conducted by aluminium) and also eliminates any possibility of corrosion. The pistons are
centered against the pressure center of the pads allowing a constant and regular wear of the pads.
The EXCEPTIONAL RIGIDITY of these calipers is partly due to the machining technique used, and partly due to the method
of assembly of the two parts of the calliper : this minimizes the longitudinal opening of the calliper, when working. The
consequences are : incisive braking with a very short response time, constant lever pressure and constant lever travel.

Each type of caliper is specifically designed for each motorcycle. The caliper is mounted directly on the fork
without adapter and so ensures a perfectly rigid fastening very close to the fork legs.
The original master cylinder is suitable, despite its disadvantages, because the great gain of rigidity and precision of the
caliper minimizes the brake fluid volume required for braking.

BERINGER® calipers are available in several types to answer any kind of use :

AEROTEC® type: The AEROTEC® caliper was developed from the
knowledge acquired from different competitions in which Béringer® has been in-
volved. Thanks to innovative patents and technical solutions, this caliper has the ad-
vantage of reacting more quickly (reduction of hysteresis) and not causing taper wear
of brake pads. Performances are better, but this is not the only advantage. They bring
an exceptional feeling to the braking. See the characteristics page 22. You will find the
AEROTEC® technology in :

• AEROTEC® 6 piston caliper (with two pads)
The 6 piston AEROTEC® has replaced the famous 6-pad
BERINGER® calliper that started it all.

• AEROTEC® radial 4 piston caliper
The new radial 4 piston callipers present the same characte-
ristics as the 6 piston AEROTEC® calipers, and feature a radial
type mount.

• AEROTEC® 2 piston caliper
This 2 piston AEROTEC® caliper is dedicated to ATVs

BERINGER 4 piston calipers They have a classic guiding of the
pads. Intented for small and middle-sized sport bikes, for Supermoto or for bikes
which do not need to dissipate great braking energy, these calipers represent an economical
option to the 6 piston calipers while maintaining excellent quality, weight and performance
characteristics .

BERINGER 2 piston ultra light calipers: 305g are intented for racingor
sport bikes. They are granted the technological innovations of its cousins with 4 or 6 pistons.
Their main use is replacing the rear calipers to improve the rear braking to the maximum of its
possibility:
 - rear braking for racing (superbike and endurance)
 - rear braking for sport, highway and tuned bikes
 - front braking for race scooters
 - direct mounting on bracket with a center to center distance of 84mm (italian bikes)

CALIPERS : a high technology product

Page 29 ®

®

®

 PATENTED TECHNOLOGY

 Technical innovations:

• Reduction of hysteresis
Thanks to the AEROTEC® patented chrome-plated brake pad guiding system and its location in
a neutral zone where there is no deformation, hysteresis is dramatically reduced.

• More aggressive and stronger
Only 16.5 bars of line pressure are necessary to reach an equivalent torque, against 20 bars with another
caliper. A gain of 20%!

• Improved control
Actually compared to another racing caliper, the error of control is reduced to 17% against 53%. In order to
reach again the same torque after having released the brake, 14 bars are necessary with BERINGER caliper and
12 bars with the other systems.

Better behavior :

• No pad taper:
The AEROTEC® system avoids slanted wear, even when the pads are new or worn.

• A better feeling
As the pads are not taper worn, they do not touch the disc when you release the brake. There are no

more vibrations.

 • A longer brake pad life
Due to the optimisation of the pad wear, life time, efficiency and endurance are improved.

• A constant braking feeling
The brake feeling is constant whatever the pad’s wear or the temperature conditions.

Torque in mdaN

17mdaN

Pressure in bars

56 60 66

Beringer® caliper

Conventional caliper

Torque in mdaN

17mdaN

Pressure in bars

48 60 80

In this way (see graph), when pressure is put on the brake lever,
with a Beringer® caliper a torque of 17 mdaN can be obtained with a
pressure of 66 bars, instead of 80 on a standard system.

When the lever is released, to obtain these same 17 mdaN, 56
bars are needed with Beringer® against 48 with a traditional
system: the control error is reduced to 17% against 53 % be-

Brake pad guides : the patent and hysteresis
The patented chrome-plated brake pad guiding system greatly reduces hysteresis of the caliper. The brake pads are
mounted on supports equipped with two lugs. These lugs easily slide on the chrome-plated guide bars, even during in-
tensive use under difficult conditions. Thanks to this system and their location in a neutral zone where there is no defor-
mation, hysteresis is dramatically reduced. Only 16.5 bars are necessary to reach an equivalent torque, against 20 with
another caliper. A gain of 20%! Actually compared to another racing caliper, the error of control is reduced to 17%
against 53%. In order to reach again the same torque after having released the brake, 14 bars are necessary with BE-
RINGER caliper and 12 bars with the other systems.

Page 30 ®

® CALIPERS: 6 piston and RADIAL 4 & 6 P

Machined on CNC from a billet of an aeronau-
tic high performance alloy used on the wings of
supersonic planes.

AEROTEC® chromium-plated guides of the pads

Important chamfer allowing an
easy removal of the wheel or the
caliper without removing the
pads. (wheels 17" and 16.5")

Low head screw included into the body

Direct mounting on original or
racing fork for the 6 piston and
the 4 piston radial calipers.

Chamfer which provides play between
the caliper and the spokes

The AEROTEC® patented system to guide the pads on the chromium-plated
and ground guides allows to reduce considerably the hysteresis of the caliper.

Special designed pads sliding
without friction on the chro-
mium-plated guides.

Page 31 ®

In 1997 BERINGER was innovating by creating a caliper studied and de-
veloped with input from major racing teams who already used BER-
INGER® braking parts. In 2002, BERINGER® has developed the ENDUR-
ANCE AEROTEC® 6P CALIPER to increase its performance (15 % more
rigidity, mounting on forks with 90mm and 40mm cen- t e r
distances).
This caliper, combined with the BERINGER®
Aeronal disc remains the must for over half
of the Superbike and Superproduc-
tion-class field in the World En-
durance Championship. Since

2004, it is also available in 4P AEROTEC® RADIAL ENDURANCE ver-
sion.
These two calipers are specifically designed with the constraints of long
distance racing in mind and features :

direct mounting on original and "racing" forks

staggered titanium pistons with magnets :
Î weight savings
Îconstant and plane wear of the pads (compensation angles and patented AEROTEC ® guides)
Î Improved thermal insulation between pads and pistons as titanium is twice less heat conductive as stainless steel

which allows a temperature reduction of 20 degrees Celsius which in turn reduces the risk of brake fluid boiling.
Î pads remain in contact with the magnet-equipped pistons during wheel

changes (the setting of the magnets allows to
limit the thermal flux)

one piece racing ‘endurance’ pads, 12mm thick
Î improved pad life and longer stretches between pad changes

disc guiding into the caliper when installing the
wheel Îeliminates the need for chamfering the lower edge of the pads thereby

i n - creasing the available braking surface and pad life

lower pad stops Îthe built-in ridge in the caliper allows to drop the pads in while ensuring a
perfect positioning each time

special section making easier the moving back of the front wheel

• The ENDURANCE AEROTEC® 6P CALIPER is available with two center dis-
tances: 40mm and 90mm

• and the 4P AEROTEC® RADIAL CALIPER is available with 108mm x 22mm

Disc guide chamfer

Cast iron disc roun-
ded on the outer edge

Bottom pad stop 2 sintered « Endurance » pads,

Disc guide chamfer

Titanium pistons
with magnets

Chromed pad guides

Titanium pistons
with magnets

Special shape for easy
removal of the wheel

SPECIAL AFTER-SALE SERVICE FOR
BERINGER ENDURANCE PARTS:
• complete overhaul at the factory of the calipers, master

cylinders and discs: disassembling, test, adjustment,
replacement of worn parts , rebuilding, test

• individual help, advices
• help during races

 ENDURANCE CALIPERS ®

Ask for our special ENDURANCE CATALOGUE

Page 32 ®

Brake/Clutch systems
for QUADS

patents LIGHTEC® and AEROTEC®

Official supplier

• Caliper AEROTEC®
• Radial AEROTEC® master cylinder
• Disc LIGHTEC®
• Clutch lever AEROTEC®
• Proportioning valve AEROTEC®

®

®

Page 33 ®

Brake/clutch systems for ATVs retail prices without tax

WARNING: diameters of BERINGER discs are not original ones.
BERINGER calipers must be mounted with BERINGER discs only.

PARTS FOR ATVs SUZUKI
LTR 450

POLARIS
500

Predator

POLARIS
Outlaw

 YAMAHA
Raptor &

450YFZ 2005

YAMAHA
YFZ 2006-

2007

HONDA
400EX &
450TRX

 POLARIS
Sportsman

 Unit
price

RADIAL AEROTEC ® brake m. cylinder
 with built-in reservoir (15cc) (with fluid level visual)

BRO-12-2 for twist grip throttle
BRO-12-5 for trigger

 CRO14 386,29

Cable clutch AEROTEC®
CC-2 CC-2

 245.82

Hydarulic AEROTEC ® clutch m. cylinder
 with built-in reservoir (15cc) CRO-9

 386,29

Option: Parking brake for new hydraulic brake mas-
ter cylinder

 40.00

12.7 ultra-light rear braking master cylinder : 74g
entirely mounted with rod ends (aircraft quality)
+bracket + screws

MCQS MCQP MCQP2 MCQY MCQY MCQH
 272,16

KIT RESERVOIR 15cc (small reservoir + engraved
solid aluminium cap with same anodise color as the
master cylinder with logo BERINGER+ hose+ stain-
less steel bracket + aluminium spacer + bolts)

BO1 39.51

Proportioning valve front/rear LIM1-FH30-S1 193,14

Left front caliper AEROTEC® machined from billet
with pads

2S01A 2P1A 2P2A 2Y01A 2Y01A 2H01A 258,99

Right front caliper AEROTEC® machined from
billet with pads

2S11A 2P1A 2P2A 2Y11A 2Y11A 2H11A 258,99

Rear caliper AEROTEC® machined from billet with
pads

2Y02A 2P1A 2P1A 2Y02A 2Y02A 2P1A 258,99

Front braking disc floating ∅193 S1D P1D P1D Y1D Y1D H1D 188,75
Rear braking disc flottant ∅193 S2D P2D P2D Y2D Y3D H2D 188,75
Bracket for rear caliper with associated hardware S004 P001 P001 No bracket

direct fitting
Y008 H005 31,61

Complete braking system front and rear, sepa-
rated circuits (3 discs, 3 calipers, 1 front m. cyl, 1
rear m. cyl with bracket, hoses, rear bracket, 1
reservoir kit)

TAS1 TAP1 TAP2 TAY1 TAY2 TAH1 1962,17

Complete integral braking system (3 discs, 3
calipers, 1 front m. cyl, 1 rear m. cyl with bracket,
proportioning valve, rear bracket, hoses)

TAIS1 TAIP1 TAIP2 TAIY1 TAIY2 TAIH1 2131,61

Hoses: front bundle HOFS1 HOFP1 HOFP1 HOFY1 HOFY2 HOFH1 71,99
Hoses: rear bundle HORS1 HORP1 HORP1 HORY1 HORY2 HORH1 35,99
Hoses: complete bundle for integral braking system HOIS1 HOIP1 HOIP1 HOIY1 HOIY2 HOIH1 143,1
Braking and clutch electrical switch kit CS1 3,51
Braking pads AEROTEC® for BERINGER caliper :
semi racing (enduro, road) (patented)

1158S1 39,51

Braking pads AEROTEC® for BERINGER caliper :
racing (superquader) (patented)

1158R2 39,51

lever for BERINGER AEROTEC® master cylinder LEVER-2 for BRO-12-2
or LEVER-5 FOR BRO-12-5

 115,8

lever for BERINGER AEROTEC® cable clutch LEVIERCC-2 115,8
Repair kit for BERINGER AEROTEC® CALIPER
(all parts except the aluminium body)

KITREPAEQ 39.51

Repair kit for BERINGER AEROTEC® master
cylinder: all parts except the aluminium body)

REPKITBRO-12 109,74

FINISH of the parts: RED ANODISE is the standard colour for QUAD parts.

Page 34 ®

Built-in fluid reservoir (also available
with remote reservoir)

piston overstroke individually optimized in the factory

Brake/clutch systems for ATVs

The brakes are optimized
with a powerful 3D FEM
software guaranteeing the
opt imum performance/
weight ratio.

Stainless steel pistons for thermal insula-
tion of the caliper (available in titanium)

Patented AEROTEC® sintered pads

Radial mounting
The patented AEROTEC® brake pad gui-
ding system uses chrome-plated guides to
considerably reduce thecaliper hysteresis
and brake pad drag.

3D FEM

Adjustable proportioning valve (low
hysteresis) for balanced braking

Rear master cylinder: it is designed to be mounted in series with a front master cylinder
and a pressure limiter/proportioning valve (linked braking system).

Thumb wheel to adjust lever reach

3 ball bearing system for minimum hysteresis

Plumbing diagram of the ATV linked braking system

Plumbing diagram of the
integral braking system
for QUADS

Brake master cylinder BRO-10
Left front caliper

Right front caliper

Rear caliper

Rear master cylinder

Proportioning valve

Page 35 ®

rear brake master cylinder
Proportioning valve

clutch cable lever

disc and caliper in the front
wheel (10" wheel)

disc + caliper + bracket

brake master cylinder

Brake/clutch systems for ATVs

Page 36 ®

 Jean Michel
Abfalter
FRA

Mathieu Bonnard
FRA

An advanced technology: the COMPETITION

 Jean Michel
Abfalter
FRA

Jeremie
Warnia
FRA

Romain Couprie FRA

Yoan Ciclet

Mathieu
Ternynck
FRA

 Jean Michel
Abfalter
FRA

Betty Kraft
1st woman in quad
Dakar 2009

Team
LIGIER
FRA

Photo Polaris/Maindru

Yannick
Sartoretto
FRA

Stéphane Morin
FRA

