

The background of the image is a Union Jack flag, which is a red field with a white saltire (St. Andrew's Cross) superimposed on a blue field. The flag is slightly wavy, giving it a sense of movement. In the center of the image, the word "Norton" is written in a large, white, stylized script font. A small registered trademark symbol (®) is located to the bottom left of the letter 'N'. In the bottom right corner, the word "COMMANDO" is written in a white, bold, sans-serif font, with a horizontal line underneath it. The overall image has a dark, moody aesthetic with the red and white of the flag being the primary colors.

Norton®

COMMANDO

WORLD CLASS MOTORCYCLES

B R I T I S H A T H E A R T

With a blend of iconic styling combined with modern components, cutting-edge engineering techniques and craftsmanship, our Norton Commando 961 Sport, Commando 961 Café Racer and Commando 961 California are handbuilt British motorcycles made in the finest tradition.

1898

The Norton company was founded in 1898 by James 'Pa' Lansdowne Norton

1916

Norton Motorcycle tanks bear today's famous logo

Norton

1920's

The famous Norton Model 18 "Flat tank" was born

1949

Introducing the twin cylinder Dominator

A JOURNEY THROUGH THE HISTORY

1902

The Energette.
First ever Norton
Motorcycle produced

1909

Pa Norton with the model which first retailed in Harrods

1930's

Nearly **4,000** road bikes produced annually

78 out of 92 Grand Prix victories

10 Isle of Man Senior TT wins

1950/51

Rex McCandless Featherbed frame successfully developed for Norton and was used on the Dominator and other successful models

1952

Geoff Duke, the legendary TT racer

1989

Norton returns to racing in emphatic style. The all-black JPS bike wins 1989 British Superbike Championship

Trevor Nation on a JPS Norton

2009

Norton CEO Stuart Garner, sets the World Speed Record for a rotary powered motorcycle on the Norton NRV588.

Timed mile - 173mph
Top speed - 180+ mph

2010

Norton Motorcycles return to production. Following the success of the Commando 961SE, Café Racer and Sport hit the production line

OF NORTON MOTORCYCLES

1960's - 1970's

Commando introduced at the Earls Court Motor Show. Over 50,000 produced and sold over the next decade

1992

Steve Hislop's all-white ABUS Norton defeated Carl Fogarty's Yamaha to win the Isle of Man Senior TT, the first victory there by a British bike in almost 30 years

2017

Norton finish 6th at the Isle Of Man TT with SG6

Norton

Commando 961 Sport

A TRUE
CLASSIC
REINVENTED

The 2018 Norton Commando 961 Sport MkII features classic Commando styling with new upside down forks, whilst featuring the latest ABS technology to bring the icon bang up-to-date. The Norton Commando 961 Sport is a true classic reinvented.

Commando 961 Sport

TECHNICAL SPECIFICATION

ENGINE

Engine Type: In-house developed parallel twin with dry sump lubrication

Displacement: 961cc

Cooling system: Air/Oil

Valve actuation: Push-rod, hydraulic valve lifter, 2-valves per cylinder

Bore & Stroke: 88 x 79mm

Compressions ratio: 10.1:1

Ignition: Crank fired electronic fuel injection.

Exhaust: Full stainless steel exhaust system with multiple 3-way catalytic converter, Euro 4 compliant

TRANSMISSION

Gearbox: Constant mesh 5-speed

Final drive: 525 O ring chain

Clutch: Wet multi plate

DIMENSIONS

Wheelbase: 1400mm (55.12 inches)

Rake: 24.5 degrees

Trail: 99mm (3.9 inches)

Front wheel: 36-spoke, 3.5" x 17" polished aluminium rim

Rear wheel: 40-spoke, 5.5" x 17" polished aluminium rim

Front tyre: 120/70 x 17"

Rear tyre: 180/55 x 17"

Front wheel travel: 115mm (4.53 inches)

Rear wheel travel: 100mm (3.94 inches)

Seat height: 810mm (32 inches)

Tank size: 17 litres (4.5 US gallons)

SUSPENSION

Front suspension: 43mm Ohlins upside down forks, adjustable for preload, compression and rebound damping.

Rear suspension: Ohlins twin shocks with remote reservoir – fully adjustable.

BRAKES

Front brakes: Full Brembo system, twin Brembo 320mm fully-floating high carbon steel discs and Brembo 4-piston 'Mono bloc' radially mounted calipers with ABS. Brembo front brake master cylinder.

Rear brake: Full Brembo system, Brembo 240mm disc and 2-piston calliper with ABS. Brembo rear brake master cylinder.

Clutch: Brembo hydraulic clutch master cylinder, with integral reservoir and Brembo slave cylinder

PERFORMANCE

Power: 71.9PS @ 7500rpm

Torque: 67Nm @ 6500rpm

Fuel consumption: 55mpg/160

ELECTRONICS & CONTROLS

Electronics: 300-watt high-output charging system

Instruments: Norton electronic analogue speedometer and tachometer

Steering: Machined billet yokes

Handlebars: Tapered aluminium black anodised bars

BODYWORK

Dual seat unit: Pillion seat and colour matched seat cowl

Mudguard: Carbon fibre

COLOUR OPTIONS

■ Galactic black with gold pinstripe

■ Royal Red with gold pinstripe

■ Manx silver with red/Black pinstripe

■ Titanium grey with black pinstripe

■ Steel green with black pinstripe

■ English white with black pinstripe

Norton

Commando 961 Café Racer

EVOKE YOUR
MEMORIES

Built to honour classic café racers, the Commando Café Racer 961 Mk II replicates old- style racers, but with modern components and engineering such as ABS and that classic silhouette. With a punchy 961cc parallel twin motor and a sporty riding position, the Commando Café Racer 961 will evoke your memories and create new ones.

Commando 961 Café Racer

TECHNICAL SPECIFICATION

ENGINE

Engine Type: In-house developed parallel twin with dry sump lubrication

Displacement: 961cc

Cooling system: Air/Oil

Valve actuation: Push-rod, hydraulic valve lifter, 2-valves per cylinder

Bore & Stroke: 88 x 79mm

Compressions ratio: 10.1:1

Ignition: Crank fired electronic fuel injection.

Exhaust: Full stainless steel exhaust system with multiple 3-way catalytic converter, Euro 4 compliant

TRANSMISSION

Gearbox: Constant mesh 5-speed

Final drive: 525 O ring chain

Clutch: Wet multi plate

DIMENSIONS

Wheelbase: 1400mm (55.12 inches)

Rake: 24.5 degrees

Trail: 99mm (3.9 inches)

Front wheel: 36-spoke, 3.5" x 17" polished aluminium rim

Rear wheel: 40-spoke, 5.5" x 17" polished aluminium rim

Front tyre: 120/70 x 17"

Rear tyre: 180/55 x 17"

Front wheel travel: 115mm (4.53 inches)

Rear wheel travel: 100mm (3.94 inches)

Seat height: 810mm (32 inches)

Tank size: 17 litres (4.5 US gallons)

SUSPENSION

Front suspension: 43mm Ohlins upside down forks, adjustable for preload, compression and rebound damping.

Rear suspension: Ohlins twin shocks with remote reservoir – fully adjustable.

BRAKES

Front brakes: Full Brembo system, twin Brembo 320mm fully-floating high carbon steel discs and Brembo 4-piston 'Mono bloc' radially mounted calipers with ABS. Brembo front brake master cylinder.

Rear brake: Full Brembo system, Brembo 240mm disc and 2-piston calliper with ABS. Brembo rear brake master cylinder.

Clutch: Brembo hydraulic clutch master cylinder, with remote reservoir and Brembo slave cylinder

PERFORMANCE

Power: 71.9PS @ 7500rpm

Torque: 67Nm @ 6500rpm

Fuel consumption: 55mpg/160

ELECTRONICS & CONTROLS

Electronics: 300-watt high-output charging system

Instruments: Norton electronic analogue speedometer and tachometer

Steering: Machined billet yokes

Handlebars: Hand-welded high-grade aluminum clip-ons

BODYWORK

Dual seat unit: Pillion seat and colour matched seat cowl

Mudguard: Carbon fibre

Flyscreen: Carbon fibre

COLOUR OPTIONS

■ Galactic Black with gold pinstripe

■ Royal Red with gold pinstripe

■ Manx Silver with Red/Black pinstripe

■ Titanium Grey with black pinstripe

■ Steel Green with black pinstripe

■ English White with black pinstripe

Norton

Commando 961 California

THE EASY RIDING ROADSTER

A classic hand built English roadster has heart, passion and soul. The California oozes all of these qualities and more; timeless style, classic looks with the best of current performance components in ABS Brembo brakes, Ohlins suspension and that fabulous hand made chassis.

Looks, style, performance all combine in this gorgeous easy riding roadster...

Commando 961 California

TECHNICAL SPECIFICATION

ENGINE

Engine Type: In-house developed parallel twin with dry sump lubrication

Displacement: 961cc

Cooling system: Air/Oil

Valve actuation: Push-rod, hydraulic valve lifter, 2-valves per cylinder

Bore & Stroke: 88 x 79mm

Compressions ratio: 10:1

Ignition: Crank fired electronic fuel injection.

Exhaust: Full stainless steel exhaust system with multiple 3-way catalytic converter, Euro 4 compliant

TRANSMISSION

Gearbox: Constant mesh 5-speed

Final drive: 525 O ring chain

Clutch: Wet multi plate

DIMENSIONS

Wheelbase: 1400mm (55.12 inches)

Rake: 24.5 degrees

Trail: 99mm (3.9 inches)

Front wheel: 36-spoke, 3.5" x 17" polished aluminium rim

Rear wheel: 40-spoke, 5.5" x 17" polished aluminium rim

Front tyre: 120/70 x 17"

Rear tyre: 180/55 x 17"

Front wheel travel: 115mm (4.53 inches)

Rear wheel travel: 100mm (3.94 inches)

Seat height: 810mm (32 inches)

Tank size: 17 litres (4.5 US gallons)

SUSPENSION

Front suspension: 43mm Ohlins upside down forks, adjustable for preload, compression and rebound damping

Rear suspension: Ohlins twin shocks with remote reservoir – fully adjustable

BRAKES

Front brakes: Full Brembo system, twin Brembo 320mm fully-floating high carbon steel discs and Brembo 4-piston 'Mono bloc' radially mounted calipers with ABS. Brembo front brake master cylinder.

Rear brake: Full Brembo system, Brembo 240mm disc and 2-piston calliper with ABS. Brembo rear brake master cylinder.

Clutch: Brembo hydraulic clutch master cylinder, with integral reservoir and Brembo slave cylinder

PERFORMANCE

Power: 71.9PS @ 7500rpm

Torque: 67Nm @ 6500rpm

Fuel consumption: 55mpg/160

ELECTRONICS & CONTROLS

Electronics: 300-watt high-output charging system

Instruments: Norton electronic analogue speedometer and tachometer

Steering: Machined billet yokes

Handlebars: High Rise Bars

BODYWORK

Dual seat unit: Pillion seat and colour matched seat cowl

Mudguard: Carbon fibre

COLOUR OPTIONS

■ Galactic black with gold pinstripe

■ Royal Red with gold pinstripe

■ Manx silver with red/Black pinstripe

■ Titanium grey with black pinstripe

■ Steel green with black pinstripe

■ English white with black pinstripe

Commando California

Make it your own

OPTIONAL ACCESSORIES

All of our bikes are hand-built enabling us to express individuality throughout. With a range of optional factory fit accessories it's easy to make your Norton Motorcycle even more unique. Here are just a few examples of our factory fit options. Express some personal flair through our broad range of customisation options.

Aluminium

- Fuel tank
- Oil cooler
- Chrome chain guard

Carbon Fibre

- Chain guard
- Hugger
- Flyscreen
- Number plate hanger

• Carbon Wheels

• Polished Wheels

• Black Wheels

• Norton Bike cover

• Short or Long aftermarket exhaust

• Norton Paddock stand

• Norton Bar End Mirrors

Commando 961 Sport

Commando 961 Café Racer

Norton

Handbuilt in Britain

NORTON FACTORY

From the Norton Commando 961 range to the new Norton V4 RR and V4 SS, every Norton motorcycle is handbuilt using traditional craftsmanship combined with modern engineering techniques at our Donington Hall factory.

www.nortonmotorcycles.com