
1

EKit for Norton Commando 750 and 850 negative or positive earth models.

Note. This kit is not designed for the early 750 Fastbacks fitted
with a distributor nor for the MK3 which was fitted with an electric starter.

Electric Starter Kit
Norton Commando 750 & 850 MK II

Fitting instructions

 A Before going any further 3

 B Organise your workspace 4

 C Step by step instructions 5

 D A brief history of why your switch
 may be either on the left or right of the handlebars 13

 E Appendix on belt drive modification 14

 F Alternative wiring diagram for negative earth kits 15
2

1 Inner casing

2 Steady plate

3 Sprag clutch rotor assembly

4 Starter chain

5 Alternator stator

6 Chaincase sealing band

7 Double-gear

8 Spacer

9 Crankshaft nut

10 Stud

11 Relay fitting

12 Relay

13 Rubber cap (x3)

14 Heavy duty cables

15 Shoulder bolt

16 3 x 1/4 BSW screws and washers

17 Counter-sunk Allen screws
and washers

18 Allen screws for Alternator stator
and washers

19 Fibre shims

20 Plastic block for crank-shaft
blocking

Kit parts

Contents

Open your parcel and check the
contents against this list.

The steady plate is packed inside the
casing and lightly bolted in place. Re-
move it and the fixing bolts from the
casing and put them to one side until
ready to install it correctly.

You should familiarise yourself with
the contents and the rest of these ins-
tructions before going any further.

HEALTH WARNING

The rotor contained in this kit
contains strong permanent ma-
gnets and should not be handled
by people fitted with Pacemakers
or similar electronic medical ap-
pliances without taking medical
advice first.

Note that once fitted to the bike, the
rotor poses no danger to health - it
is handling the rotor in close proxi-
mity to Pacemakers and similar
which could be dangerous.

1

2

3

4

5

6

7

8 9

10

11

12

14

13

15

16

17

18
19

20

3

Thank you for your purchase of the Alton eKit electric
starter for pre-mark 3 Norton Commandos. We hope
you will be very happy with your kit and enjoy using
it on a regular basis. Before fitting it, there are a few
points to take into account.

The Alton eKit for Norton was specifically designed to
be a 100% reversible installation. No original parts are
modified during the fitting and use of the motorcycle.
Owners should store all their unused original parts
safely and not use or adapt them in any way for use
with this kit. If your bike is not fitted with Lucas-type
switches, you may need to buy a push-button.

Our eKit was originally created for use with a chain-
driven primary. Under certain circumstances it can be
used in conjunction with belt-drive primary systems
but owners should be aware that Alton take no res-
ponsibility for problems arising from modifications to
our parts for use in a belt drive system nor for parts
made by third parties to enable fitting with belt-drive.

You must follow the instructions completely. Our kit is
modern technology and you are about to fit it onto a
motorcycle that is probably at least 40 years old. In an
ideal world, our kit can be fitted and operational in ap-
proximately 3 hours. However you should be prepared
for eventual surprises. Fitting an electric starter is in no
way a fix for a motorcycle that is difficult to start because
of ignition or timing issues. A motorcycle that is difficult
to fire up will remain so unless they are addressed.

You must check that your isolastic mountings are in
good condition. Excessive movement caused by ina-
dequately adjusted isolastics can result in damage to
our kit and to your motorcycle.

You should also check the condition of the woodruff
keys used in mounting the rotor onto the crankshaft. If
these are worn, we advise fitting new ones during the
installation of our kit.

We recommend replacing the drive side crankcase
main seal before installing the eKit. These seals are
inexpensive, easy to replace and worth doing while
you have the primary off.

We also advise that you think carefully about your level
of mechanical competence. If you have never taken off
the clutch, you can probably take it as read you don’t
have sufficient knowledge to safely fit our kit. If in any
doubt, get a professional to install it. Kit breakdowns
can be caused by poor installation - if you think it looks
complicated, it’s probably a good idea to get help.

Upon receiving your kit you should note the serial num-
ber and send, either by post or email, a duly completed
copy of your warranty activation document. Each kit is a
unique craftsman-made product and there may be slight
differences in the parts so in the case of a service request
or spares order, the serial number will be necessary.

Before fitting the kit, owners should ensure they have
a suitable battery in as-new condition. Failure to use a
suitable battery can result in damage to your kit. Batte-
ries should be at least equivalent to reference YTX 20L-
BS 12V 18Ah. If in any doubt consult a reputable bat-
tery specialist to be sure of acquiring a suitable model.

If you have any doubt or questions on fitting your kit,
your first point of contact is the distributor from whom
you purchased your kit - they should be able to help. In
addition you may contact us via our after-sales service
on the Alton internet site. We aim to reply to all service
requests within 24 hours but at weekends or holiday
times this may take slightly longer. In any case, don’t
improvise - ask for advice.

None of the above points affect the purchaser’s statu-
tory rights and warranty in any way. This is defined as
two years parts, product repair or replacement as seen
fit by Alton. Any litigation is subject to French law only.

 A Before going any further.

4

1 Hex spanner 13/16” AF

2 Hex spanner 3/4” AF

3 Allen key 5 mm

4 Allen key 4 mm

5 Allen key 3 mm

6 13 mm metric spanner

7 Allen key 5/32”

8 Socket for crankshaft nut

9 Plastic block for crank-shaft blocking

10 Clutch spring compressor Norton
part n° 06-0999

11 Rotor extractor

12 Spacer

 Loctite or similar

 WD40 or similar

Never install your kit in a rush. Ensure you have a clean,
well lit and quiet space in which to work. Lay out your
tools in advance ensuring you have everything you need
for the job. This may sound obvious but parts have been
damaged or even gone missing when these suggestions
are overlooked. Remember you should never start up
your bike in an enclosed, badly ventilated space.

You will find that the steady plate (N° 3) is packed inside
the casing and is lightly bolted in place. When you are
ready to start fitting the kit, remove it and its fixing screws
and put them to one side until you are ready to fit them.

Note that the steady plate fasteners must not be replaced
by any other than those listed here. If they are ever bro-
ken or mislaid these are the references and you may order
them direct from Alton.

Point A shoulder bolt (stripper bolt) M8/10/20 (ISO7379)

Points B Countersunk allen screws M6 x 10 (DIN7991
ISO10642)

Points C Allen screws M5 x 16 (DIN912 ISO4762)

Disconnect your battery - ensure its connections are
clean and free of corrosion.

Verify which switch you will be using and give it a good
clean ensuring the contacts are not oxidised as this can
affect the reliability of your system. Normally you will be
connecting your kit to the spare button situated on the
same side as the three position flip-switch (this can vary
- see electrical section for more information)

Dismantle your original primary drive completely - use a
Norton workshop manual or the Haynes manual if nee-
ded. Put your original outer casing, the locating pin that
holds it in place and the two Woodruff keys to one side as
you will be using these. Put all your other original parts
safely away in case you ever decide to remove the eKit.

Check the following points to ensure your bike is ready
to receive the electric starter kit. Verify the condition of
the Woodruff keys. They should be in good condition
and not worn or damaged.

Check your crankshaft - ensure that the thread is in
good condition to avoid damaging the rotor nut sup-
plied with the kit.

Look at the crankshaft movement - it should rotate in
a perfect, circular movement, i.e. not elliptical, - a sure
sign of engine wear which could cause poor functio-
ning of the kit.

Examine the three threads in the crankcase particularly
if your motor is in original condition and has never been
restored - this is a weak point on the Norton and these
threads are often badly worn. If this should be the case,
get them repaired before proceeding.

Check the isolastic mountings for undue wear - they
must be correctly shimmed up or adjusted (depending
on which system you are using) to the setting specified
by Norton (see your manual). Excessive play can damage
your kit and your bike.

Some clients have found our standard screws for moun-
ting the inner primary chaincase to the crankcase are too
long. Others have been obliged to remove a little mate-
rial from the crankcase. This is probably linked to diffe-
rences between individual casings and how they were
machined from the raw foundry pieces. In the 1970s
machine shops were far less automated than today and
there are many variations, small but which could in rare
cases require that little modifications are carried out to
ensure a good interface between our kit and the donor
motorcycle. Ideally, ensure the three bolts are locked in
place by using Loctite or similar, and that the bolts do
not protrude inboard and foul the flywheel. Note that
there is end play in the crankshaft BY DESIGN. Therefore
make sure the crankshaft is pulled to the drive side as far
as possible when checking this.

 B

 Tools required

Organise your workspace

A

B

B

C

C

C

5

 C

Position the central stud
and provisionally tighten it
Remove the black stator support plate from the Alton
casing. Put it carefully to one side with its screws. Position
the central stud and finger tighten it in place.

 Step 1

Check for fouling
Fit the rotor nut and turn the crankshaft over to verify that
nothing is blocking its rotation. If it turns smoothly move
to the next step. If it blocks, check the screw lengths and
shorten them if necessary.

 Step 3

Step by step instructions

Provisionally position the Alton casing
Provisionally position the Alton casing and using the
three screws and washers provided, secure it temporarily
in place. Check it seats correctly. Check the measurements
in the diagram. If you can’t pass the casing over the central
stud, you may adjust the hole in the engine plate slightly
until the stud lines up nicely with the casing.

Use shims if necessary to achieve the right fit as Norton
did originally.

NB this is not shown in the video because the Norton
used did not require it. This does not mean that yours
will not. Check anyway.

 Step 2

Crankshaft

Crankcasing

Gearbox shaft
Stud

supplied with the kit

Engine / gearbox
cradle

Gearbox
casing

22 mm

YOU MUST CHECK THE DISTANCE "22 mm"
FROM ABOVE (bird's eye view)

6

Complete the central stud installation
Fully tighten the central stud in place with the coupling
nut on the outer side of the plate and the screw and
washer on the inner side of the plate.

 Step 5

Remove the screws, washers and casing

 Step 4

Apply joint compound or similar
to the crank casing instead of a gasket

 Step 6

Replacing the casing
Replace the casing. Replace the screws and their washers
using Loctite or similar. You should be able to tighten
them most of the way by hand if the casing has been
correctly seated. Fully tighten them.

 Step 7

Begin the primary chain
and clutch assembly
Use the rotor nut to turn the crankshaft until the inner
keyway is at «top dead centre» (12 o’clock).

 Step 8

Step by step instructions C

7

Continue the primary chain
and clutch assembly
Replace the clutch, the triplex chain and the crankshaft
sprocket (refer to the Norton workshop manual). Be sure
to refit the clutch alignement washers. Check that the en-
gine sprocket fits correctly on the shaft taper. Remember
to verify the alignment - just because the shims are there
does not mean it was done correctly by the last fellow.

Complete primary chain
and clutch assembly
Finish the clutch assembly using the correct Norton
service tool. Many Nortons are fitted with an extra steel
plate which allows for better ease of clutch pull - you
might like to consider this while you have the clutch
dismounted. Also remember that correct cable lubrica-
tion is essential for a light clutch. And a final point on
good clutch etiquette is to be sure the cable is routed
correctly. All of this will help to ensure a really efficient
functioning of your electric starter.

 Step 9

 Step 10

Positionning the rotor keyway
Using the rotor nut again, turn the crankshaft so that the
rotor keyway is at «top dead centre» (12 o’clock).

 Step 11

 Step 8

Immobilise the crankshaft
Using the small, plastic chock provided, jam the cranks-
haft so that the rotor nut can be removed without dis-
placing the keyway.

 Step 12

Step by step instructions C

8

Dry fit
Proceed to a dry fit of the sprag clutch assembly on the
crankshaft. It should slide easily on the crankshaft. If
it is hard to position, then polish the crankshaft with
emery paper until you obtain a free-sliding action.
Check the height of the Woodruff key - if it catches on
the keyway in the sprag clutch assembly, adjust its pro-
file until the assembly passes neatly and smoothly over
it without using force. Then clean the area thoroughly
with solvent to be sure no grit or debris remain.

If necessary, sand and polish the crankshaft to allow a
smooth assembly of the sprag clutch assembly.

Once the dry fit is satisfactorily accomplished you can
remove the sprag clutch assembly and proceed to the
full installation.

Spacer and Woodruff key
Fit the spacer with the larger side facing outwards.
Insert the Woodruff key being sure that the key does
not move out of its horizontal axis. If you are fitting the
kit to a belt drive model, pay special attention to this
section and see the additional instructions supplied in
the appendix document for belt drives.

 Step 13

 Step 14

Fitting the sprag clutch assembly
Assemble the sprag clutch, the 3/8" chain and the double
gear/shock absorber in one go. See the photo for how to
fit the three elements together. The double gear is going
to sit in the bushing in the inner cover. Be aware that the
rotor section contains strong magnets that will try to
grab onto anything metal they can reach - the chain is
especially close so some patience is needed here so keep
it taut while carrying out this manoeuver.

Pay attention to the Woodruff key, line up carefully so
you don’t catch the key on the inner race when moun-
ting the rotor assembly. Having a second pair of hands
available can be useful at this point.

Note that after assembly the chain should not be taut - it
is designed to be intentionally slack.

Once the sprag clutch assembly is in place, replace the
rotor nut and tighten it up a little but only hand tight for
the moment.

 Step 15

Step by step instructions C

9

Steady plate
You are now ready to replace the steady plate. Place
it in position and tighten the central bolt (stripper /
shoulder bolt). Replace the other screws. Make sure it
has seated as far as it possibly can go towards the inte-
rior of the inner casing.

These screws are specific and therefore not replaceable
by other ‘standard’ screws. - if ever they are mislaid you
may re-order them using the part numbers shown earlier
in the instructions.

Secure the rotor nut
Loctite the rotor nut in place. Lock the crankshaft in place
with the plastic chock and tighten the rotor nut using a
torque wrench to a minimum of 65 to 70 lbs-ft (95N.m 9.5
kgm). This is really important. Failure to use Loctite and
the proper torque settings will likely result in the nut bac-
king off and creating a major failure.

 Step 16

 Step 17

Check proper movement
Remove the plastic chock. Turn the crankshaft clockwise
to check it rotates freely in both directions.

 Step 18

Position the stator
Position the stator checking that it is the correct way around
with the wires facing the outside.
A - Fit 2 of the 3 stator screws with their washers.
B - Insert the shims making sure there is one between each

winding and the rotor.
C - Adjust the air gap by moving the stator sideways.
D - Tighten the 2 screws.
E - Fit and tighten the 3rd screw with its washer.
Then fully tighten the retaining screws and remove the
shims. Turn the crankshaft. Double check the clearance ensu-
ring the rotor says clear of the stator at all points of its rota-
tion. Do not move on until you are sure that this is the case.

 Step 19

Step by step instructions C

10

Connecting the stator
Connect the stator wires to the two wires situated inside
the primary chaincase and insulate the connections. Any
order will do - there is no «right or wrong» way round.

 Step 20

Closing the casing
Fitting the outer primary chaincase cover
Place the pin in the lower edge of the casing, Position the
outer casing. Replace the retaining screw and washer
and fully tighten.

 Step 22

Sealing band
Position the rubber sealing band using a jointing com-
pound if wished. Keep the join at the top and cut to
length with a cutter or sharp knife. Check the primary
chain tension using the original Norton specifications.

 Step 21

Oil
Add oil as appropriate (primary chain models only) accor-
ding to Norton instructions.

 Step 23

Step by step instructions C

11

Connect the alternator cables
Pass the cables that come from inside the casing un-
der the back of the starter motor and connect them to
the two original Lucas alternator cables. One is green/
white and the other is green/yellow. Again the order is
not important.

 Step 24

Position the battery
Position the battery and fit the relay using the suppor-
ting bracket which sits on top of the battery in most
cases. Tighten the screws. You may want to use additio-
nal means such as «j» hooks to secure the bigger battery.

If you prefer to fit the relay elsewhere, this is ok provi-
ded you keep it away from the carburetors and any place
where it could ignite fuel in case of a spark.

You must always use the correct quality cables for connec-
ting the kit. We supply cables that conform to our quality
and safety standards - should you need longer cables
than those supplied for a standard installation contact us
and we will supply you with the length you require.

 Step 26

Black
(extension)

White / Red

Starter
relay

Starter
push button

(on handlebar)

STARTER
MOTOR BATTERY

YTX 20L-BS
12V 18Ah

To earth
(ground)

MADE IN ENGLAND
LUCAS

MADE IN ENGLAND LUCAS

Connect the starter motor
Fit the black protective dust cap onto the HD cable (wide
diameter, longest provided in kit). Screw in place on the
starter motor connector.

 Step 25

Battery and relay connection
Connect the battery and the relay as shown in the wiring
diagrams. Refer to the diagrams in appendix E if fitting a
negative earth kit. Otherwise use these.

 Step 27A

Step by step instructions C

12

Starting your bike.
While we accept you are now raring to go and see the
results of your work, we would like to remind you that cer-
tain safety precautions should be taken after any major
alterations to a motor vehicle whether it be in a private
garage or a mechanical workshop.

Don’t be in too much of a rush - you are nearly there !

SAFETY NOTE!
ROLL YOUR BIKE OUTSIDE BEFORE

ACTUALLY STARTING IT UP.

With the plugs removed, crank the engine with the
electric starter.

If the engine turns smoothly, refit the plugs BUT not their
caps and crank the engine again with the electric starter.

NB - If you have electronic ignition fitted, check with the
manufacturer’s information that it is safe to carry out the
tests above.

Battery and relay connection

 Step 27B

12 VOLTS

BATTERY

Black (extension)

White / Red

This wire is already included
in the original wiring loom

Important:
positive
earthed
wiring

Starter relay

Starter
push button

(on handlebar)

To earth
(ground)

STARTER
MOTOR

Connect the relay to earth

Connecting the switch
Locate the white/red wire that comes from the handlebar
switch (this can be either on the left or right depending
on the model and year of manufacture/modification).

Not sure which is the right wire? There are two red and
white wires? Not got the original wiring loom?

You need to identify which one is the correct wire.

If using a test light, connect the battery and set the
ignition switch to on. Connect the earth lead of the test
light to the positive battery terminal. Placing the probe
end alternatively into the two wires, identify which one

lights the test light when the starter button is depressed.
This is the correct wire to use for starting the motorcycle.

If using a multi-meter, set to Ohms (on a low scale, such as
20). Connect one probe to the end of one of the wires, and
the other to the battery negative terminal. The ignition
switch must be in the on position. Then press on the star-
ter button while holding the meter in place. If it is the star-
ter button wire, the gauge will show continuity. If there is
no response, then try the other wire - it should make the
gauge indicate continuity.

Before going any further, it is a good idea to clean the
handlebar switch, checking for any corrosion that could
result in a poor connection. Pay particular attention to
the starter button - remember it’s probably been there
for around 30 years doing nothing apart from getting
wet. Apply some WD40 or similar product to ensure a
good dry connection.

Connect this cable (white and red), using the supplied
extension, to the relay. No cable or no switches?

If your bike is not fitted with Lucas type switches, you
may fit a push-button switch of your choice, connect
it to the relay using the extension cable as indicated
above. It would be best to use a white/red cable just to
be coherent and helpful in the future if you sell the bike.

If this is starting to feel complicated or you suspect your
wiring is far from the original, we strongly suggest getting
help from someone competent in bike electrics or your
favourite bike shop’s electrical person.

 Step 28

 Step 29

 Step 30

Step by step instructions C

13

 D A brief history of why your switch may be either
on the left or right of the handlebars

Performance notes!
Low battery voltage can increase the risk of starter kick-
back, so avoid excessively draining the battery. It is advi-
sable to have the lights off during this procedure.

If your kit was fitted as part of a major rebuild that in-
cluded the engine, you should use the kick-starter until
the engine is correctly tuned.

Whilst the starter mechanism is mechanically resilient to
occasional backfires, the stress caused is considerable.
Any persistent backfire problem should be investigated
and fixed immediately - a bike that kicks back like a mule
is going to break your kit!

ONCE YOU ARE SATISFIED THAT YOUR ENGINE IS TUR-
NING OVER SMOOTHLY, AND THAT TIMING SETTINGS
ARE CORRECT, YOU CAN USE YOUR ELECTRIC STARTER.

WE RECOMMEND OWNERS PULL THE CLUTCH LEVER
IN AS A SAFETY AND PERFORMANCE FEATURE. SA-
FETY - SINCE THEN THERE IS NO ISSUE IF THE BIKE IS
LEFT IN GEAR. PERFORMANCE - AS THE STARTER IS
NOT TURNING THE GEARBOX OVER WHILST IN STAR-
TING SEQUENCE, JUST THE CLUTCH BASKET THUS
SAVING A LITTLE WEAR AND TEAR.

Happy riding!

According to Matthew Vale, all Mk2 Commando mo-
dels were supplied with a button destined for use by a
possible future starter already fitted.

(Norton Commando -The complete Story, Matthew
Vale, Chapter 3, page 95).

If we take this as a starting point, Mk 2 Commandos have
this spare button situated on the right hand side of the
hand bars. But earlier models don’t have this button OR
it is fitted on the left hand side. Why is this the case?

Because the very first Commandos don’t have the
same switch equipment at all and don’t have a two or
three position flip switch.

Then we have the introduction of the most common
set-up - the Lucas switches that are very familiar with on
the left side, the indicators on the flip switch with the kill
button on the top and the spare button underneath. On
the right side, there is the headlamp, dipped beam on
the flip switch with the top button being the headlamp
flasher and the underneath button being the horn.

Then in May 1972, this was altered.

The switch unit with the indicators was moved to the right
hand side and from here on all models made had the kill
button underneath and the spare button on the top.

14

 E Appendix on belt drive modification
Our kits have been designed to be fitted on Norton
Commandos with their original primary drives and
their typical triplex chains.

In some cases and provided you follow the instruc-
tions carefully and you have some basic knowledge in
machining, it is possible to fit the Alton starter kit on a
Commando with a toothed belt primary drive.

Originally there was no sprag clutch / rotor assembly on a
pre-75 Norton Commando. It is an unknown component
to most Norton owners. So be modest : even a Norton
expert may make a mistake when fitting the starter kit.

The risk of error is even higher with a toothed belt pri-
mary drive because it is necessary to locate the sprag
clutch /rotor assembly very carefully with a dedicated
spacer (not supplied with our kit).

The main concern is about the side location of the
sprag clutch/ rotor assembly on the crankshaft. The
objective is to ensure both the proper alignment of the
starter chain and the correct movement of the sprag
clutch assembly on the crankshaft. Considering that

these objectives are critical, this location should be
obtained very carefully.

The problem comes from the more or less slight varia-
tions of dimensions of the front toothed pulleys de-
pending on the makers (there are at least 6 different
makers of toothed belt primary drives for Nortons), the
models, sometimes the year of production. Not taking
into account the modifications the user (or the pre-
vious owners of the bike) may have carried out on pul-
leys to make them lighter, narrower etc…Some fit side
plates (various widths available), others don’t. Some
modify side plates etc.

Also bear in mind the front pulley is tapered, it could be
slightly differently located inwards or outwards when
tightened by the crankshaft nut.

Not much but enough to miss the targets mentioned
above. Pay special attention to this especially if the pul-
ley is aluminium.

In all cases you must measure carefully the full width of
the front pulley with its side plate if you intend to fit one.

This is how the kit is designed to fit
originally with chain-driven primary
a chain-driven primary.

Basically the dimension A + B should
be 32mm and the dimension C
should be calculated so that the
maximum depth of the recess in the
37 diameter is 4.2mm

Norvil type belt-drive.
In the case of a large pulley, it is ne-
cessary to machine a thin spacer with
a 25.2mm bore (instead of 19.2mm).
In order to maintain the correct air-
gap the spacer should be narrowed
starting from 30mm diameter to the
outer diameter. The side plate bore
should be increased to 25.2mm.

AIR
GAP

17

19.0512.8

ø43

ø35.6

9

ø3
7 ø19.2

4.2

AIR
GAP

A1B1

C1

ø43

ø35.6

9

ø3
7 ø19.2

4.2

AIR
GAP

A2B2

ø4
0

ø3
0

min 0.25

ø2
5.

2

Standard triplex chain configuration "RGM" type configuration "NORVIL" type configuration

AIR
GAP

17

19.0512.8

ø43

ø35.6

9

ø3
7 ø19.2

4.2

AIR
GAP

A1B1

C1

ø43

ø35.6

9

ø3
7 ø19.2

4.2

AIR
GAP

A2B2

ø4
0

ø3
0

min 0.25

ø2
5.

2

Standard triplex chain configuration "RGM" type configuration "NORVIL" type configuration

AIR
GAP

17

19.0512.8

ø43

ø35.6

9

ø3
7 ø19.2

4.2

AIR
GAP

A1B1

C1

ø43

ø35.6

9

ø3
7 ø19.2

4.2

AIR
GAP

A2B2

ø4
0

ø3
0

min 0.25

ø2
5.

2

Standard triplex chain configuration "RGM" type configuration "NORVIL" type configuration

15

 F Alternative wiring diagram for negative earth kits

In all cases, when you fit the kit and before any attempt
to start, it is absolutely necessary to do a dry fit of the
sprag clutch / rotor assembly with your specific spacer
installed to check if everything is working properly.

i.e. with the complete primary drive in place (front pulley,
side plate if any, toothed belt fitted, clutch basket etc), fit
the newly made spacer, the sprag clutch / rotor assembly
on the crankshaft but without the starter chain.

Tighten the crankshaft nut to Norton’s original specifi-
cations. Then you should be able to move the 38 tooth
chain sprocket clockwise. It should turn freely by hand
with no effort and without rubbing.

If this is obtained and also the alignment of starter chain
sprockets is obtained, you can fit the complete kit and
follow the rest of the instruction in the booklet.

If one of the conditions fails, don’t go further. You should
go back to callipers, measures, drawing board and lathe.
And try again until a correct alignment and a satisfac-
tory sprag clutch function is obtained.

 Completing your installation

Black
(extension)

White/red

Starter relay

Starter
push button

(on handlebar)

STARTER
MOTOR

Starter motor
serial number
ending by "N"

BATTERY
YTX 20L-BS
12V 18Ah

To earth
(ground)

MADE IN ENGLAND
LUCAS

MADE IN ENGLAND LUCAS

12 VOLTS

BATTERY

Black
(extension)

White/red

This wire is already included

in the original wiring loom

Important :
negative earthed wiring

Starter relay

Starter
push button

(on handlebar)

To earth
(ground)

STARTER
MOTOR

Starter motor
serial number
ending by "N"

Alton
24, route de Kerscao
29480 Le Relecq-Kerhuon
France

Phone : 00 33 298 283 575

www.alton-france.com

Light up your bike !

