

Kawasaki Legends
Forty years have passed since Kawasaki started

full-scale production of motorcycles.
Our first motorcycle engine was designed based on technical

know-how garnered from the development and
production of aircraft engines.

Our entry into the motorcycle industry was driven by
Kawasaki’s constant effort to develop new technologies.
Over the years we have released numerous new models

that have helped shape the market, and in the
process created many enduring legends based

on the speed and power of our machines.
In 1996, we produced our 10 millionth vehicle,
a testament to Kawasaki’s ability to meet the

needs of a wide range of riders.
As Kawasaki continues to “Let the good times roll,”

our latest challenges will surely give birth to new legends…

ZX1100-C
4-stroke
Liquid-cooled In-Line Four
DOHC, 16 valves
1,052 cm3

ZX1200-A
4-stroke
Liquid-cooled In-Line Four
DOHC, 16 valves
1,199 cm3

ZX1200-C
4-stroke
Liquid-cooled In-Line Four
DOHC, 16 valves
1,164 cm3

KH500-A
2-stroke
Air-cooled In-Line Triple
Piston valves
498 cm3

KZ900-A
4-stroke
Air-cooled In-Line Four
DOHC, 16 valves
903 cm3

ZX900-A
4-stroke
Liquid-cooled In-Line Four
DOHC, 16 valves
908 cm3

Design of the KE-1 Motorcycle Engine is
completed. (Kawasaki Machine Industry (the
precursor to Kawasaki Aircraft Company),
Takatsuki Factory)
“Aircraft engineers” began development of the
KE (Kawasaki Engine) in 1949. Mass production
starts in 1953. The air-cooled, 148 cm3, OHV,
4-stroke Single has a maximum power of 4 PS
at 4,000 rpm.

Production of the KB-5 Motorcycle Engine
starts. (Kawasaki Aircraft Company, Kobe
Plant)
Its responsive torque at low and mid rpm, and
outstanding characteristics give it a good
reputation among riders. For the next 10 years
the KB-5, while receiving a number of updates,
provides the base for Kawasaki’s 125 cm3
motorcycle engine.

The Meihatsu 125-500, equipped with the
KB-5, is released. 1956 sees the debut of the
Meihatsu 125 Deluxe.

In 1957, production of an improved version of
the KB-5 engine, the KB-5A, commences. The
“Kawasaki” logo is stamped into the side cover
for the first time.

A factory dedicated exclusively to
motorcycle production is completed.
Sales of the Kawasaki 125 New Ace
commence.

Sales of the first Kawasaki brand motorcycles, the Kawasaki Pet and
Kawasaki 125B7, commence. Using the most advanced materials of
the time, their curved surface compositions give them high-sense
designs.

Sales of the Kawasaki 125B8 commence. Developed and
manufactured exclusively by Kawasaki Aircraft Company, the B8’s
low-end torque, quiet engine and supreme durability earn it the
reputation as the No. 1 practical use bike.

The B8M Motocrosser takes the top 6 positions in the Hyogo Prefecture Motocross Tournament.

Sales of the H1 (500 cm3) (500SS Mach-III in Japan)
commence. The air-cooled 2-stroke Triple, is the fastest
machine in its class with a top speed of 200 km/h.
Nicknamed “Bronco”, the H1 marks the beginning of
Kawasaki’s Speed King Legend.

Popularity of the W1 (650 cm3) (650W1 in Japan) in the
US gains Kawasaki world-wide recognition as a big bike
manufacturer.

Sales of the A1 (250 cm3) commence. The first bike in its
class to be equipped with an air-cooled, 2-stroke, parallel
twin, rotary disc valve engine, the A1 demonstrates
phenomenal performance.

1950 1960

KE-1

KB-5

Meihatsu 125-500

Meihatsu 125 Deluxe

H1

A1R

B8M

Kawasaki
125 New Ace

Kawasaki Pet

Kawasaki 125B8

W1

A1

Expectant World Champion
Shines
In the 125cc class FIM World Road
Racing Championship, Dave Simmons,
with victories in the West German GP
and the Isle of Mann TT, wins the
series championship on a KR-1.

Noteworthy GP Racing Achievements
In the final race of the 1966 FIM World Championship,
Kawasaki’s first 125cc GP racer, the KAC Special,
finishes in 7th and 8th. In the All-Japan
Championship, the A1R (250 cm3) finishes 2nd. In the
1967 Singapore GP, the A7R (350 cm3) takes 1st and
2nd; the A1R finishes 2nd and 3rd. In the Japan
Round of the 1967 FIM World Championship,
the KA-2, a liquid-
cooled, 124 cm3 V4
equipped with the
world’s first all rear
exhaust mechanism,
takes 3rd and 4th
showing Kawasaki’s
technological
prowess.

The Fearsome “Red-Tank Furore”
With all the Kawasaki bikes completing the race, they prove that
“Kawasakis are strong machines on tough circuits”. Later, at the
Fukui Prefecture Motocross Tournament, Kawasaki machines
win all the race events; at various motocross tournaments held
in West Japan, Kawasaki machines are victorious in most of the
events – despite not competing the past year. The outstanding
achievements of the “Red-Tank Furore”, named for its red fuel
tank, earn it a fearsome reputation.

“A Durable Kawasaki Engine”
The Meihatsu 125 Deluxe (Kawasaki
Meihatsu Industries) achieves a top speed
of 81.5 km/h at a motorcycle industry
magazine test, setting a record for its
category. In a separate test, the Kawasaki
engine proves its phenomenal durability by
running for 50,000 km without breaking
down.

1952 1960

1961

1962

1963
1955

1969

1966

The Z750 Turbo is released. Often referred to as “the pinnacle of
air-cooled machines” at Fuji Speedway and the like, this is Kawasaki’s first
turbo-charged supersport.
The GPz900R is released in Monterey, California at a press introduction
and test riding session. Sales of the first “Ninja” (US naming) commence
the following year.

Sales of the Vulcan 750, Kawasaki’s first V-Twin American-style Cruiser,
commence.
Sales of the KR250, a replica model of Kawasaki’s FIM World
Championship-winning racer, commence.

Sales of the Eliminator (900 cm3)
commence. The new Sports-Cruiser
uses the engine from the GPz900R.

Overseas sales of the Z1 (900 cm3) start.
Sales of a domestic version, the Z2 (750 cm3), start the following year.

Sales of the Z1-R
(1000 cm3) commence.
A real-style cafe racer, the
Z1-R’s stylish appearance
receives great praise
overseas.

Sales of the Z1300
commence. At 1300 cm3,
the liquid-cooled, 4-stroke,
DOHC In-Line 6-cylinder
“Dreadnaught” is the
largest Japanese
manufactured machine.
Its release at the Cologne
Motor Show marks the
beginning of the Kawasaki
Monster Legend.

The first Japanese mass-produced belt-driven motorcycle, the
KZ440LTD, is manufactured for the US market. This is one example of
Kawasaki’s “Spirit of Embracing Challenge”.

The same technology is used in two domestic models, the Z250LTD,
and the Z400LTD starting in 1983.

Overseas sales of the Z1100GP commence. The first model in the
supersport GP line-up is the first Kawasaki to feature DFI (Direct Fuel
Injection) and an oil cooler.

1970 1980

Kawasaki wins the manufacturer’s title in the 250cc class FIM World Road
Racing Championship for the fourth year in a row. The machine is the
KR250. A. Mang wins the rider’s title in both the 250cc and 350cc classes.
Sales of the AR50 commence. Kawasaki’s first 50 cm3 sports model is
also the first 6-speed machine in its class.

Sales of the Z400GP, a domestic model in the GP line-up, commence.
Overseas sales of the Z1000R commence. The legendary model is a
limited edition replica commemorating Eddie Lawson’s 1981 AMA
Superbike Championship victory. Based on the Z1000J, the “Lawson
Replica” features the latest technology, like an oil cooler, and lime green
colouring.
Overseas sales of the GPz1100 commence. The new sports model
features DFI and Uni-Trak suspension.
The following year, sales of other models in the series, the GPz750 and
the GPz400 commence.

Z1-R

Z1

KR250

AR50

Z1000R GPz400

GPz900R

Eliminator

Z1300

Z400FX Z250FT

KZ440LTD Z250LTD

Sales of the Z400FX commence. The first air-cooled, 4-stroke, DOHC
In-Line-Four in its class, the “FX” makes a name for itself. Its large
frame (from a machine one class higher), compact engine and
no-compromise quality make it a big hit.

The same year, the Z750FX and the Z250FT are released and enjoy a
favourable reception.

Ninja named “Bike of the Year”
The GPz900R rocks the world when it is released. The new model is
equipped with Kawasaki’s first liquid-cooled, DOHC, 16-valve 4-cylinder
engine (max power is 115 PS) and a light, compact chassis. With a top
speed of more than 250 km/h and able to run the 0-400 m in 10.552 s
the GPz900R rewrites the motorcycle record books and takes the top
spot as the world’s fastest bike. When sales start in 1984, it is named
“Bike of the Year” by magazines all over the world. Its side-drive cam,
diamond frame, unique full fairing and other features that distinguish it
from competing models earn it great popularity. Receiving various
refinements over the years, it continues to be manufactured in present
day and still retains its popularity.

Sales of the domestic GPz750R commence. From this point on, many
Kawasaki motorcycles feature liquid-cooled DOHC engines with 4-valve
heads.

Birth of the Power King Legend
The Z1, with the world’s first air-cooled, DOHC, In-Line Four and
other impressive specs, becomes the world’s most powerful
motorcycle. Code-named “New York Steak” during its five-year
development, the mouth-watering motorcycle is a huge hit from the
moment of its release. The domestic Z2 also enjoys tremendous
popularity in Japan.
Overseas the Z1 reigns as the “King of Motorcycles” for a number
of years. Z1-mania still endures in present day. In Japan, the
popularity of the Z2 among motorcycle magazine readers catapults
it to No. 1; the “Myth of Z” is born.

1981

1984

1982

1977

1978

1979

1972

1983

1985

1980

Sales of the GPX750R, a full-fairing supersport
model, commence.

Sales of the GPX250R and the GPX400R
commence the following year.

Sales of the new Kawasaki flagship model, the ZZ-R1100,
commence.

In the same year, sales of the ZZ-R600 and the ZZ-R400, models
in the same series, commence.

Atsushi Okabe wins the All-Japan Motocross Championship for the second year
in a row riding a KX125SR.

Overseas sales of the ZX-10 (1000 cm3) commence. The new machine features
an extremely rigid aluminium E-box frame inherited from Kawasaki works racers.
With a light weight of 225 kg, it has a top speed of 270 km/h, guaranteeing
Kawasaki’s position as the fastest motorcycle in the world.

In Japan, sales of the ZX-4 (400 cm3) commence.

Sales of the ZXR Series, including the ZXR750
and the ZXR400, commence. These
supersport machines have styling identical to
that of Kawasaki works racers.

Sales of the Zephyr (400 cm3) commence.

Sales of the 250 Casual Sports commence.
Nicknamed the “CS”, it features a liquid-cooled,
DOHC Single.

Overseas sales of the KDX200 commence. The new
Enduro model has an air-cooled Single that features
the newly developed KIPS.

Sales of the GPz400R commence. The GPz1000RX,
GPz600R, GPz250R and the fairingless FX400R
complete the supersport line-up.

In the AMA Superbike
Championship, Kawasaki
wins its first Daytona 200
and Scott Russell, riding a
ZXR750R, wins the rider
championship.

Sales of the Xanthus
(400 cm3), a road sports
model with innovative
styling, commence.

In the FIM Endurance World Championship, Kawasaki racers
riding the ZXR-7 win the Le Mans 24-Hour Race for the second
year in a row and the Suzuka 8-Hour Endurance Race for the first
time.

Sales of the Balius (250 cm3) commence. The new naked sports
model features a liquid-cooled, DOHC 4-cylinder engine.

Sales of the Estrella (250 cm3) commence. The new classic sports
model features an air-cooled single-cylinder engine.

Sales of the KS-I (50 cm3) and the KS-II (80 cm3),
small-size dual purpose models with air-cooled
single engines, commence. The new machines
allow riders to enjoy both on-road and off-road
fun. The bikes mark the beginning of the
“Superbikers’ Mini Racer” boom.

1990
250 Casual Sports

KDX200

GPz400R

GPX750R

KX125SR

ZXR750

ZXR-7

Xanthus

Balius Estrella

ZZ-R1100

Zephyr

ZX-10

KS-I

Overseas sales of the Ninja ZX-9R (900 cm3), commence.
The new supersport model features an aluminium frame.

Instant Best Seller
The GPz400R’s excellent brakes and suspension and its original design
make it extremely popular; it becomes a
best seller as soon as its sales
commence. Kawasaki’s unique sports
bike philosophy, evidenced by the
modern design of its newly developed
aluminium frame, sets the new machine
apart from competing racer replicas. The
GPz400R enjoys the position of “Best
400” for many years.

First Ram Air System Hits the Market
At the time of its debut, the ZZ-R1100 has an unbelievable
maximum power of 147 PS. To increase engine power
output, it employs the first “Ram Air System” – a duct at the
bottom of the front face that directs air directly into the air
cleaner. The “monster bike” also features the first
speedometer with a 320 km/h dial. For the next six years it is
the world’s undisputed “King of Speed”.
This model gives birth to the “flagship” category.

Zephyr Causes Market Sensation
Developed mainly by young Kawasaki engineers, the Zephyr’s design concept
was to create a “real” bike that “got back to basics”. Released in the middle of
the racer replica boom of the mid 1980’s, the Zephyr’s refreshingly simple
design, low and mid range performance, air-cooled four-cylinder engine, and
the prevalent idea of “fun riding” change
the market as motorcycle fans swiftly
respond to the new machine. Sales
explode; the Zephyr is the best-selling
400 cm3 machine until 1992, giving birth
to the “Myth of the Zephyr”.

When sales of the Zephyr 750 and
Zephyr 1100 start in 1990 and 1992
respectively, they also create great
sensations.

1986

1987
1991

1992

1993

1989

1988

19901985

Sales of the ZZ-R1200 commence. An evolution of the famous ZZ-R1100
superbike, the new supersport tourer combines superbike performance,
sport touring comfort and avant-garde styling.

Sales of the KLX110, a kids enduro model, commence.

Sales of the 250TR commence. The domestic-market retro street bike
gains popularity among young riders.

Sales of the ZRX1200 commence. The
successor to the ZRX1100 features an
increased displacement and comes in
one of three styles: the half-cowled
ZRX1200S, the bikini-cowled ZRX1200R
and the naked ZRX1200.

Sales of the Super Sherpa (250 cm3) commence. The new multi-
purpose off-road modelÕs performance makes it the ideal
wilderness partner.

Sales of the D-Tracker (250 cm3) commence. Featuring a liquid-
cooled 4-valve Single, the D-Tracker creates a new category of
motorcycle.

Sales of the W650, a re-release of the popular W1, commence.

Overseas sales of the Ninja ZX-12R (1200 cm3) commence.

2000

Vulcan1500 Classic

ZRX1100

Cheer
(moped produced in Thailand)Super Sherpa

W650
ZZ-R1200

ZRX1200S ZRX1200R

ZRX1200

Ninja ZX-12R

Vulcan1500 Mean Streak

GPz1100 ABS

Sales of the Vulcan 1500
Mean Streak commence.
The sporty new Cruiser
combines a long and low
chassis, high-performance
components and custom
styling.

Kawasaki is the FIM Endurance World Championship series
manufacturerÕs champion for the fourth year in a row. The bike
that earns Kawasaki the title of ÒEndurance KingÓ is the
ZXR750R.

Sales of the ZRX (400 cm3) commence. The new naked sports
model combines straight-line, powerful styling with a refined
version of the ZZ-R400Õs engine.

250TR

KLX110

Sales of the GPz1100
ABS commence. The new
supsersport model
features an anti-lock
braking system.

Sales of the Zephyr
(400 cm3) commence.
The new road sports
model features an engine
with 4-valve heads.

Sales of the Vulcan 1500
Classic commence. The
new American-style
Cruiser, which features a
V-Twin engine, is the
worldÕs largest
displacement mass
production motorcycle.

Sales of the ZRX1100
commence. The new
large-displacement road
sports model features a
bikini cowl.

Classic Beauty in a Modern Machine
Following a Ònew nostalgicÓ concept, the new sports modelÕs
appeal lies in its elegant simplicity. The W650 combines the
beauty of a redesigned air-cooled Vertical Twin engine,
elegant high-class styling and a compact chassis. Its instant
popularity among a wide variety of riders makes it a hit model.

New Millennium Flagship
The flagship model of the KawasakiÕs supersport ÒNinjaÓ Series.
Intended to be the successor to the King of Speed throne,
the Ninja ZX-12R features the first mass-produced aluminium
monocoque frame, an advanced technology liquid-cooled DOHC
16-valve In-Line Four engine with a maximum power of 178 PS, an
aerodynamically crafted chassis and numerous other unique features.

1996

2001

2002

1998

1997

20001994

