

30+ YEARS OF RITCHEY HISTORY

We owe it to you, cycling fans around the world. Road, mountain, racing, recreation, through the years Tom has applied his special skills to the enhancement of cycling. Now with the acquisition of Syncros he has a broad new platform to improve mountain bike components over-burdened by weight and traditionally graceless in design.

INNOVATION

It's our curse and our blessing. Every year Tom guides our R&D efforts in pursuit of subtle improvements to refined products, and technological innovation in areas where the development curve is on a steeper plane. Ritchey bars, stems, and posts are dialed in - the benchmark for our competitors - and trusted by the Pros to meet the unimaginable demands of competition. Still we challenge ourselves to improve, knowing boundaries can always be pushed.

In 2006 we introduced Matrix **carbon**alloy – an exciting material science which breaks new ground by allowing us to merge carbon and alloy in such a way that their combined strength far surpasses that of either material on its own. Our new Matrix components combine the durability of alloy, the stiffness and strength of carbon, and the flawless finish you expect from Ritchey. With Matrix **carbon**alloy the whole truly is greater than the sum of the parts.

TECHNOLOGY

We believe state of the art engineering is only useful when it delivers real benefit. New, lighter materials and expensive manufacturing – for their own sake – have never been Tom's goal.

Look carefully at our 2007 line. You'll find high technology where it benefits, new materials in proven applications, and gimmicks left behind for others to brand.

NEW FOR 2007

What are we excited about now?

- 1) Our pedal line is complete again, with the lowest "cleat to axle" interface on the market. Our V4 Road pedal is as light as anything ridden by the Pros – without the flimsy Ti spindles.
- 2) Matrix technology sets new standards in strength, beauty and fabrication.
- 3) Tom's Break-Away bikes committed to your lifestyle evolve with subtle improvements and new models.
- 4) Monocoque composite construction, made real in our Evolution road bar, blends 30 years of ergonomic lessons with 21st Century carbon construction. We think it's one of the most perfect bicycle components ever offered.

5) The LTD wheel series delivers complete reliability with a Swiss made, precision bearing hub, and a finely crafted pawl system. Combined with the Zero hub flange and OCR rim design which means that in addition to being our lightest wheels ever, the LTD series are also built to last through many training and racing miles.

THE PROVING GROUNDS

Drawings and finite element analysis are great tools, but we are always eager to prove our new designs in the real world. Starting with fatigue cycle testing, we strive for at least 2x the standard laid out by CEN (the European Committee which determines minimum safety standards for bicycles and components sold in Europe). We apply the same stringent standards to impact testing, meaning that before a proposed design finds its way onto a tester's bike, it has already been proven structurally and then some.

In 2006, we aligned ourselves with a respected German Test Lab in order to verify our own testing results. This outside authentication keeps us honest and ensures product releases meet the highest standards.

Once we have cleared the testing hurdles, prototype samples are made and the designs are confirmed on our own bikes, our independent test team, and sponsored teams competing in the toughest races on the World Cup MTB circuit, and the Pro Tour's grueling races such as the Tour de France.

By the time you put it on your bike, it has passed a global testing and approval process making it fit for whatever kind of riding you do.

David Millar honing his TT position.

lampre

 \mathbb{N}_{0}

COFIDIS

RACING & TEAM SPONSORSHIPS

Ritchey sponsored teams enjoyed another stellar year of racing results. In Europe, our association with Saunier-Duval Prodir, Gerolsteiner, Francaise des Juex, Cofidis, and Lampre yielded some impressive race wins including 5 stage wins at the Giro d'Italia, several podiums in the Spring Classics, and Levi Liephiemer taking an impressive win at the Dauphine Libre, cementing his stature as a top stage racer after his victory in the Tour of Germany last summer.

Thomas Frischknecht's team, Swiss Power had a strong showing this season, as he continues to impress with a longevity rarely seen in any pro sport, his legacy is also quite evident as young teammate Florian Vogel found his way onto his first World Cup podium this year and Nino Schurter leads the U-23 World Cup standings. Thomas is a friend of the company due to his long association with Tom and continues to provide invaluable product development feedback to us garnered from the challenging trails on the World Cup, slippery Cross courses, and epics in the European alps.

On the US side, Healthnet presented by Maxxis posted dominant results domestically and broadened the team's appetite for international competition by attending races in Taiwan, Belgium, Germany and France.

RITCHEY

On the fabled North Shore of Vancouver BC, arguably the epicenter of freeride and big hit bikes, there also exists a strong road racing tradition. Ritchey is proud to sponsor the formidable Symmetrics Road Racing squad, a talented Division 3 team led by Eric Wohlberg.

Ritchey Design reached new heights in Grassroots Sponsorship working directly with over 125 regional, and collegiate teams in road, mountain, cross and triathlon disciplines.

Across the water, Ritchey International happily continues to support countless road and mountain teams all over Europe who are producing excellent results both nationally and on the world stage.

We will always be involved with racing, because it's a cornerstone of our existence at Ritchey. Values like this come from the "top down" and Tom Ritchey is still known to "turn the pedal in anger" on occasion.

swisspower

PRO CYCLING

FRANÇAISE DES JEUX

RITCHEY COMPONENTS

Covering the needs of the full spectrum, from elite competitors to recreational riders, are our WCS, Pro, and Comp lines. Introduced in the last few years, our Carbon Fiber lineup is adding a whole new level to our offering, and it's not just limited to WCS – our Pro Carbon parts offer the benefits of carbon at a more accessible price. As technology and materials evolve, so does our product line, allowing us to continue to bring you lighter, stronger parts that deliver category leading performance and value, from WCS Carbon through Comp.

RITCHEY

RITCHEY CARBON – When wielded properly, carbon fiber is an ideal material for building bicycle frames and components with strength to weight ratios that surpass all other materials. For a given product, we optimize the ideal combination of strength, stiffness, weight, and comfort.Our WCS Carbon products have been race proven in the most rigorous conditions – the European pro peloton. This past season our parts chalked up numerous wins, including the prestigious US PRO Championships, and the green sprinter's jersey at the Tour de France. Ritchey Carbon - elevating the game.

Ritchey *WCS™* (*WORLD CHAMPIONSHIP SERIES*) These words evoke the core philosophy behind Ritchey's highest performance components. Over the years, Ritchey components have carried riders to victory from the Olympics to the World Cup circuit, National Championships and, of course, World Championship titles, too. Using the latest technology and materials to create components that provide weight savings without sacrificing strength, we proudly invite you to bolt on some of our WCS parts and share a bit of Ritchey's racing heritage with us. WCS by Ritchey – it's all in the name.

Ritchey **PRO**[™]. Sounds like a component line that should be the top of the line: good enough for pros, right? Well, it is. Our line of Pro components represents race caliber products at prices that will leave you with enough change in your pocket to buy a second jersey. You know, so you have a clean one to wear on the podium. Top materials and manufacturing processes, usually trickled down about a year or two after they come out as WCS. Ritchey Pro – Pro level components, without the professional price tag.

Ritchey **COMP**TM parts are at the level that most companies would call their "value" line and, with respect, that's not quite enough for us. Ritchey Comp products are a good value, but we feel that every product we sell represents good value – it all depends on what your standards are. If you want bomber parts with high-level design features that won't take away from your travel budget, Comp will get the job done. Ritchey Comp - Performance and value without compromise.

CONTENTS

STEMS	8-10
HEADSETS	11
ROAD HANDLEBARS	12-16
MOUNTAIN HANDLEBARS	17-19
SEATPOSTS	20-21
AERO BARS	22-23
PEDALS	24-25
CARBON FORKS	26-27
BREAK-AWAY® BIKES	28-31
LIMITED EDITION WHEELS	32-33
ROAD WHEELS	34-35
MOUNTAIN WHEELS	36
CRANKS	37
SADDLES	38-39
MOUNTAIN TIRES	40-41
ROAD TIRES	42-43
CROSS & SPECIALTY TIRES	44-45
GRIPS	46
GREASE, LUBE, & BRAKE PADS	47
SPEC CHARTS	48-49
RITCHEY CLOTHING & ACCESSORIES	50
DISTRIBUTORS	51

For the most up to date and complete product list and specifications, please visit us at ritcheylogic.com.

MATRIX[™] TECHNOLOGY

Ritchey has broken new ground by merging carbon and alloy – two dissimilar materials – into a union that strengthens both to a level well beyond their original state. Ritchey Matrix **carbon**alloy is the refinement of this exciting new material science. By fusing a carbon exterior to a 3D-Net forged alloy inner form, the strength and durability of the component is increased by as much as 300%. This means a component that is considerably tougher than carbon, but also resists fatigue better than a pure alloy component. With Matrix **carbon**alloy technology, the whole truly is greater than the sum of the parts.

WCS CARBON ⁴AXIS™ STEM

- » 4-Axis stem technology is combined with Matrix carbonalloy to produce Ritchey's latest revolution in stem design
- » 3D-Net forged 2014 alloy inner form is combined with a carbon shell for exceptional toughness and strength
- » 3 times the strength of pure alloy
- » Bias cut slot for carbon steerers
- » 4-axis style clamp is carbon bar friendly
- » Titanium bolts
- » 130g (110mm)

- » 3D-Net forged from 2014 alloy for a superb strength-to-weight ratio
- » Specially designed, forged and contoured 4-bolt faceplate for use with today's lightweight, oversized carbon and alloy bars
- » Angled steerer clamp helps prevent damage to lightweight aluminum and carbon steerer tubes
- » Stainless steel bolts
- » 125g (110mm/31.8)

COMP STEM

- » 3D-Net forged 6061-T6 alloy construction
- » Recessed faceplate bolts
- » Angled steerer clamp helps prevent damage to lightweight aluminum and carbon steerer tubes
- » Stainless steel bolts
- » Now available in 30 degree version
- » 170g (110mm/31.8)

PRO STEM

- » 3D-Net forged 6061-T6 alloy, 4-bolt split clamp faceplate _____wraps 180 degrees around the bar to reduce stress
- » Angled steerer clamp helps prevent damage to lightweight aluminum and carbon steerer tubes

RITCHEY

» Stainless steel bolts » Now available in 30 degree version

Gomm

1111103=

» 150g (110mm/31.8)

RITCHEYLOGIC.com

NEW FOR 2007: AVAILABLE IN 31.8MM BAR CLAMP

3D-NET™ SHAPED STEM FORGING

The extreme durability and lightweight of our WCS, Pro and Comp stems is achieved through an advanced form of cold forging called 3D Net-Shaped Forging. This sophisticated process allows us to create the shape of the stem in a single step while carefully controlling the inner wall shape and thickness. Cold forging allows Ritchey to compress, refine and align the grain structure of the aluminum and remove any internal imperfections. As a result, less material can be used without compromising strength or reliability.

RITCHE

Forged = solid

BIAS CLAMP & OPPOSING BOLTS

Most stem clamps focus a tremendous amount of stress on the steer tube and bolt threads. By cutting the stem clamp at an angle and using opposing bolts, stress is dissipated evenly across the clamp zone, resulting in a stronger, more secure clamp with less torque. That's why Ritchey stems are among the few recommended for use with lightweight carbon fiber steer tubes.

Ritchey Stem

Other Stems

Pinch point

RITCHEY ADJUSTABLE STEM

- » Over 45 degrees of height adjustment in either direction
- » 3D-Net forged 6061 shaft interconnects with a precision broached clamp to create the strongest, lightest, most secure adjustable stem available
- » Stainless steel bolts
- » 245g (80mm/31.8)

10

maximum bearing life and smoothness - with none of the slop that plagues less sophisticated designs.

RITCHEY BEARINGS Most Ritchey headsets feature angular contact bearings to

provide better support for

WCS

WCS CARBON DROP IN

- » Full carbon top bearing cover and compression top cap
- » Stainless steel angular contact cartridge bearings packed with Ritchey high-webbing grease
- » Also available in alloy WCS, Pro (Cane Creek and Campagnolo compatible), and Comp
- » 16.8mm stack height

» 69g

WCS CARBON PRESS FIT

- » Full carbon top bearing cover and compression top cap
- » Stainless steel angular contact cartridge bearings packed with Ritchey high-webbing grease
- » 7075 alloy bearing cups
- » Also available in alloy WCS, Pro and Comp
- » 18mm stack height

» 86g

WCS LOGIC®

- » Lightweight, precision-machined aluminum cups
- » Logic = Small upper angular cartridge bearing saves weight, larger
- lower angular cartridge bearing boosts strength and durability
- » Uses Ritchey grease and sealed design for years of trouble-free performance

» 110g

RITCHEY CARBON SPACERS

- » Available in 5mm and 10mm precut heights
- » Outer diameter is contoured to blend with Ritchey stem OD
- » CNC cut to ensure a perfectly accurate flush fitt
- » Branded Ritchey Carbon for a refined look
- » Also available in alloy

PRO

COMP

PRO

COMPLETE PRODUCT SPECS ON PAGE 48/49

RITCHEY CARBON

COMPLETE PRODUCT SPECS ON PAGE 48/49

RITCHEY CARBON ROAD BARS

The WCS carbon Evo bar is probably the nicest handlebar Ritchey has ever designed. It is a thoughtful combination of drop and reach that we perfected in our alloy line, meshed with the flexibility of shaping carbon through the mold process. The underside is grooved for hiding cables. The upper section has a distinctive shape to support the palm and heel of your hand ensuring a natural ergonomic support, making your time in the saddle more comfortable on the hands.

FLARE AND BAR WIDTH

Due to the flare of some of our road bars, we measure all widths center to center, at the brake lever mounting area.

- » Monocoque construction maximizes the strength of carbon
- » Evolution bar offers a shallower drop and longer reach than the CF Logic
- » Ergonomic upper section with
 3 degree back-sweep
- » Extended 31.8 center section is compatible with clip-on bars
- » Sanded stem and brake lever mount sections for no-slip component grip
- » 40-44cm widths with 84mm reach
- » 38cm width with 75mm reach version for smaller hands
- » 220g (42cm)

ROAD HANDLEBARS

WCS CARBON STREEM™

- » Monocoque construction maximizes the strength of carbon
- » Aerodynamic profile and more surface on top of the bar to hold onto when climbing
- » Oversize 31.8mm center section
- » Textured stem and shifter clamp areas
- » 6 degree swept-back tops, 2 degree flare on drops for a more comfortable riding position
- » Deep groove hides cables
- » 230g (42cm)

WCS CARBON LOGIC®

RITCHEY

- » Monocoque construction maximizes the strength of carbon
- » Oversize 31.8mm center section increases strength and rigidity
- » Textured stem and shifter clamp areas reduce risk of slippage
- » 2 degree flare on drops
- » Deep groove hides cables
- » 215g (42cm)

WCS CARBON CLASSIC

- » Oversize 31.8mm center section increases strength and rigidity
- » Textured stem and shifter clamp areas reduce risk of slippage
- » Round drop shape as favored by racers and traditionalists
- » Deep groove hides cables
- » 215g (42cm)

COMPLETE PRODUCT SPECS ON PAGE 48/49

MATRIX™ TECHNOLOGY

Ritchey has broken new ground by merging carbon and alloy – two dissimilar materials – into a union that strengthens both to a level well beyond their original state. Ritchey Matrix **carbon**alloy is the refinement of this exciting new material science. By fusing a carbon exterior to a 3D-Net forged alloy inner form, the strength and durability of the component is increased by as much as 300%. This means a component that is considerably tougher than carbon, but also resists fatigue better than a pure alloy component. With Matrix **carbon**alloy technology, the whole truly is greater than the sum of the parts.

PRO CARBON LOGIC ROAD BAR

- » Matrix carbonalloy technology produces a road bar with an unheard of strength; weight ratio
- » TRX-50 alloy inner form is combined with a carbon shell for exceptional toughness and strength
- » Logic = Ergonomic shape and R50 bend for more comfort and hand positions
- » Extended 31.8 center section is compatible with clip-on bars
- ∞ 260g (42cm)

R-50 RADIUS BEND

Multiple hand positions are critical to a good road bar, and Ritchey's R-50 bend Logic bars offer more hand positions than most bars on the market. By tightening the angle of the bar where it bends down to the drops, we've provided 30% more space on the top of the bar for climbing, which allows wider hand spacing and better breathing.

LOGIC VS CLASSIC EXPLAINED

The R-50 bend, found on all of our Logic road bars, offers more hand positions and greater comfort. Yet our pro riders almost all favor the Classic bend – why is that? The tighter R-50 bend leaves a bit less space for a rider's forearm while in the drops, particularly who evaluated

particularly when swinging the bike in a sprint, and a racer spends a lot more time in the drops than the rest of us. For most riders, Logic is the right choice, but if you spend a lot of your time sprinting in the drops, then the Classic is the bar for you.

RITCHEY

WCS LOGIC[®] ROAD BAR

- » Made from TRX50 seamless, triple butted alloy
- » Anatomical bend drops
- » Available in standard 25.8 or 31.8 OS clamp section for improved stiffness and durability
- » Logic = Ergonomic shape and R50 bend for more comfort and hand positions
- » Deep groove hides cables
- » 235g (42cm/31.8)

WCS CLASSIC ROAD BAR

- » Made from TRX50 seamless, triple butted alloy
- » Standard 25.8 or 31.8 OS clamp sections
- » Round drop shape as favored by racers and traditionalists
- » Deep groove hides cables
- » 235g (42cm/31.8)

PRO LOGIC® ROAD BAR

- » Made from 7075 T-6, triple butted alloy
- » Logic = Ergonomic shape and R50 bend for more comfort and hand positions
- » Available in standard 25.8 or 31.8 OS clamp section for improved stiffness and durability
- » Deep groove hides cables
- » 270g (42cm/31.8)
- » Also available in Comp version

WIDTH (center to center)

COMP STREEM

- » Ritchey's newest alloy bar with an aerodynamic profile and more surface on top of the bar to hold onto when climbing
- » Oversize 31.8mm center section increases strength and rigidity
- » 6 degree swept-back tops, 2 degree flare on drops for a more comfortable riding position
- » Deep groove hides cables
- » 145mm drop
- » 295g (42cm)

PRO BIOMAX™ II

» Ergo bump helps to increase steering input

WCS CARBON RIZER™ / LOW RIZER / FLAT BAR

- » Textured stem clamp area reduces risk of bar slippage
- » Reinforced internally to accept bar ends and shifter/lever clamp
- » Intended for XC use
- » Rizer: 175g / Low Rizer: 165g / Flat: 135g
- » For complete specs see pg 48

COMPLETE PRODUCT SPECS ON PAGE 48/49

RITCHEYLOGIC.com

18

PRO CARBON RIZER MOUNTAIN BAR

- » 31.8 textured center section for max grip
- » 20mm rise, 670mm width
- » 6 degree bend, 9 degree sweep back

- Increased width of outer flat section for accessory mounting (210mm on each side compared to 200mm on WCS Rizer)
- » Weight: 220g

» Matrix **carbon**alloy construction = superb toughness and strength

» TRX 50 triple butted inner

» 600mm width

» Weight: 165g

RIZER MOUNTAIN BAR

- » Available in ideal bends and weights for cross-country, marathon and enduro
- » Proprietary Ritchey TRX50 seamless, triple butted alloy is lighter than standard 6000 and 7000 series aluminum (WCS only)
- » Bead blasted black anodized finish

- » Available 31.8mm version for increased strength and rigidity
- » WCS: 240g / Pro: 315g / Comp: 375g (31.8)
- » Also available in Comp, for complete Rizer specs see pg 48

FLAT MOUNTAIN BAR

- » Seamless TRX50, triple butted construction (WCS only)
- » Bead-blasted and anodized finish improves fatigue strength
- » Available 31.8mm version for increased strength and rigidity
- » WCS: 140g / Pro: 160g / Comp: 190g (31.8)
- » Also available in Comp, for complete Rizer specs see pg 48

ERGO BAR ENDS

- » WCS ergo model has increased inward sweep – perfect for use on riser bars
- » Angled clamp slot reduces stress on lightweight bars
- » 3D-Net shaped cold forged one-piece design

BAR ENDS

- » Angled clamp slot reduces stress on lightweight bars
- » 3D-Net shaped cold forged one-piece design (WCS only)
- » Black or silver
- » Also available in Comp version

RITCHEYLOGIC.com

RITCHEY CARBON

WCS CARBON SEATPOST

- » Lightweight carbon monocoque construction
- » Two-bolt design and textured clamp surface for easy to adjust, vise-like grip
- » Low profile clamp won't bottom out on saddle
- » Wide saddle clamp reduces stress on lightweight saddle rails
- » 176g (27.2/300mm)

PRO RITCHEY CARBON POST

- » Two piece construction: monocoque carbon shaft bonded to forged 6061 alloy head
- » Two-bolt design and textured clamp surface for easy to adjust, vise-like grip
- » Low profile clamp won't bottom out on saddle
- » Wide saddle clamp reduces stress on lightweight saddle rails
- » 235g (27.2/350mm)

RITCHEY

WCS POST

- » One piece 3D-Net forged 7075 alloy
- » Two-bolt design and textured clamp surface for easy to adjust, vise-like grip
- » Low profile clamp won't bottom out on saddle
- » Wide saddle clamp reduces stress on lightweight saddle rails
- » 235g (27.2/350mm)

PRO POST

- » One piece 3D-Net forged 2014 alloy
- Two-bolt design and textured clamp surface for easy to adjust, vise-like grip
- » Low profile clamp won't bottom out on saddle
- » Wide saddle clamp reduces stress on lightweight saddle rails
- » 275g (27.2/400mm)

COMP POST

- » One piece 3D-Net forged 6061 alloy
- » Two-bolt design and textured clamp surface for easy to adjust, vise-like grip
- » Low profile clamp won't bottom out on saddle
- » Wide saddle clamp reduces stress on lightweight saddle rails
- » 287g (27.2/350mm)

TIME TRIAL & TRIATHLON EQUIPMENT

Ritchey TT bars made their debut in 2003 in some of the most important time trials in professional road racing - from the Time Trial World Championships, to the Tour de France.

Where time trials are just a part of road racing, they are everything in a triathlon. Pro triathletes spend all of their time in the time trial position, and with many body styles to accommodate, the equipment must be as strong and adjustable as it is lightweight and aerodynamic.

HAMMERHEAD™ CARBON TT BAR

- Full carbon base bar and arm rest construction
- » Fits all 31.8mm stems
- » Wide range of adjustments for reach and armrest width

After the success of our Prologue and Probiscus TT bars, Tom decided it was time to design a top-flight, carbon TT bar, without sacrificing the adjustability that has made our TT bars so popular. Meet the HammerHead. As seen on many pros' bikes in the Tour this past summer, many of whom switched to Ritchey from their custom bars the day before the Stage 1 time trial. Coming soon to a shop near you. Just don't be surprised if putting one on your bike means you have to get used to catching your 'minute man' more often than you're used to.

» Sold separately as base bar as well as three extension options: S-bend (carbon or alloy) and straight (carbon only)

» 600g (40mm)

carbon (shown) or alloy s-bend extensions available

PROLOGUE™ BASE BAR

- » Seamless, double butted and bead-blasted 2014 aluminum
- » Grooved to hide cables
- » Available in Europe only
- » 210g (42cm)

PROLOGUE CLIP-ON BAR

- » Seamless, bead-blasted 6061 aluminum
- » Bolt-on time trial bars
- » Wide range of adjustments for reach, angle and armrest width
- » New for 2007: 31.8 O/S available (with reducer shim for 26.0 bars)
- » 626 grams (clip-on only)
- » Base bar sold separately

PROBISCUS™ AERO BAR

- » Stiff robust design intended for aggressive time trailists
- » Wide range of adjustment including base bar position, pad width, extension angle and grip position
- » Integrated stem features angled clamp and opposing bolts designed to safely and securely clamp lightweight steerers
- » Available in zero and 80mm drop version
- » Available in Europe only
- » 850g

COMPLETE PRODUCT SPECS ON PAGE 48/49

PRO PELOTON

- » Cromoly axle, alloy body, magnesium claw
- » Bushings and bearings ensure long life
- » Low profile cleat / pedal interface for maximum pedaling efficiency
- » Adjustable spring tension
 > 282g (pair)

WCS PELOTON™ ROAD

- » Cast alloy body with hi-polish finish
- » Nylon / carbon claw for easy entry and exit
- » Cromoly axle
- » Adjustable spring tension
- » Needle bearing for maximum load distribution
- » 240g (pair)

PRO MICRO

- One of the lowest pedal platform to shoe sole heights on the market, providing an improved biomechanical position
- » Special cleat design is super low-profile
- » 5 degrees of float
- » Adjustable spring tension
- » Only 208g (pair)

24

WCS V4 MOUNTAIN

- » Cast Titanium body, polished finish
- » Cromoly axle is stiffer and more trustworthy than titanium
- » Low cleat to axle dimension for pedaling efficiency
- » Adjustable spring tension
- » 5 degrees of float
- » Ball bearing, needle and bushing system for maximum axle support
- » 248g (pair)

PRO V4 MOUNTAIN

- » Stainless steel body
- » Cromoly axle = optimum strength to weight ratio
- » Low profile cleat design
- » Adjustable spring tension
- » 5 degrees of float
- » Only 280g (pair)

COMP V4 MOUNTAIN

- » Low profile body
- » Cast steel body is light and strong
- » Smooth ball burnished bearing surfaces
- » Adjustable spring tension
- » 5 degrees of float
- » 340g (pair)

MOUNTAIN PEDALS

25

RITCHEYLOGIC.com

WCS CARBON ROAD

- » Race tested design
- » One piece carbon
- monocoque construction
- » Full carbon dropouts with alloy clamping surface for protection
- » Entire fork designed to dissipate loads throughout the fork, reducing stress on the critical crown area.
- » 44mm crown shoulder aligns with integrated and standard headsets
- » 45mm rake
- » 320g (uncut steerer)

Damiano Cunego capturing the white jersey at the Tour de France using a Ritchey WCS Carbon fork.

RITCHEY

ROAD FORKS

WCS CARBON MTN

» One-piece monocoque construction

- » Full carbon dropouts
- » Compatible with disc or rim brakes (full carbon disc brake tab)
- » Preserves front end geometry of a 80mm fork
- » Removable cantilever bosses
- » Disc brake tabs are one-piece carbon, non-removable
- » Weight: 470g

WCS CARBON CROSS

- » Specially formed blades provide precision handling and superb vibration damping
- » Designed to work with either integrated headsets or standard headsets
- » Monocoque construction
- » 48mm rake
- » 449g (uncut steerer)

COMP CARBON CROSS

- » 45mm rake
- » Available with or without rack eyelets

27

RITCHEYLOGIC.com

28

BREAK-AWAY® BIKES

Take the legendary and inspiring handling of the Ritchey Road Logic and combine it with the feel and security of a beautifully handcrafted frame. Add a revolutionary coupling system that enables you to pack it up and take it with you wherever you go in a case that measures a scant 9x26x29 (23x66x73.5cm)! The result is the ultimate travel bike: the Ritchey Break-Away.

The Break-Away Bike disassembles and assembles in minutes and comes complete with a travel bag. Ritchey custom steel and Titanium tubesets and the patented compression coupling system are the keys to this design. The frame is securely joined at the seatpost in two places and on the downtube. The coupler clamps unobtrusively around small flanges on the down tube. While this system is as secure as systems much larger it adds less than 100 grams.

Break-Away frames are available in custom heat treated Ritchey cromoly tubing, or in custom drawn 3/2.5 aerospace grade Titanium and carbon fiber. Complete cromoly bikes are offered with a combination of Ritchey Pro / Shimano 10-speed Ultegra, and complete Titanium Carbon bikes are offered with Ritchey WCS / Shimano 10-speed Dura Ace.

You can purchase a Break-Away bike by going to your favorite shop. If they don't stock the Ritchey Break-Away, you can either have them contact us to special order, or you can visit our website at www.ritcheylogic. com. All online bike orders will be routed through a local bike shop. This ensures professional assembly, customer education, and final customer approval after delivery.

Patented compression coupling system joins front and rear triangles near the bottom bracket shell.

Patented locking system joins seat tube and top tube.

The Break-Away Bike disassembles and assembles in minutes and comes complete with a soft case travel bag.

BREAK-AWAY® BIKES

TI / CARBON BREAK-AWAY®

- » Custom drawn 3/2.5 aerospace grade Titanium tubing, with high modulus carbon fiber rear triangle
- » 100% full size bicycle can be split apart mid-frame and packed into a 9"x26"x29" case
- » Patented locking compression coupling system adds only 100 grams to a complete frame
- » New custom TR designed dropout
- » Uses proven Ritchey geometry and design
- Available in a complete Shimano® Dura-Ace®
 10speed bike with all Ritchey WCS and Ritchey
 Carbon components
- » Includes travel case

BREAK-AWAY® EVIEV ROLLING TRAVEL BAG

- Second edition of our BA travel bag with bearing style wheels
- » External zipper pocket for last minute stowage
- » Clamshell inner liner can be split in 1/2 for easy collapse and storage

BREAK-AWAY® ACCESSORIES

PRO LEVEL BUILD KITS

- a kits available, size specific
- » Pro Logic bar, stem, post, Streem saddle
- » Ultegra 10 spd double
- » WCS compact crank 34/50
- » Pro DS wheelset
- » Intended for Break-Away steel or Ti / Carbon frame kit

ROAD BARREL ADJUSTERS

- » Allows for derailleur adjustments from the handlebars
- » Works with Shimano road shifters

QUICK CONNECT

- » Time saving system for managing brake and gear cables on Break-Away bikes
- » Light threaded alloy barrels with rubber noise dampener

COMPRESSION CLAMP

Two diameters 31.8 and 34.9 for steel and Ti frames
 Investment cast stainless steel

Cromoly compression coupling joins front and rear triangles near bottom bracket shell.

30

TI/CARBON BREAK-AWAY® ROAD FRAME

- » Custom drawn 3/2.5 aerospace grade Titanium tubing, with high modulus carbon fiber rear triangle
- » 100% full size bicycle can be split apart mid-frame and packed into a 9"x26"x29" case
- » Patented locking compression coupling system adds only 100 grams to a complete frame
- » New custom TR designed dropout
- » Uses proven Ritchey geometry and design
- » Includes travel case

BREAK-AWAY ROAD FRAME GEOMETRY (Ti/Carbon and Steel Frames)

						_
Frame Size (cm.)	50	52	54	56	58	60
Top Tube (Effective)	53	54	55	56	57.5	59
Seat Tube (Center to top)	48	48	48	54	54	54
Seat Tube Angle	75°	75°	73.5°	73.5°	73.5°	73.5°
Head Tube Angle	72.5°	73º	73.5°	73.5°	73.5°	73.5°
Bottom Bracket Drop	72	72	70	70	70	70
Chainstay	41	41	41.5	41.5	41.5	41.5
Wheelbase	97	98	98.5	99.5	101	102
Fork Rake	44	44	44	44	44	44
Post Diam.	27.2	27.2	27.2	27.2	27.2	27.2
Stand Over Height	73.9	73.9	79	79	79	79

BREAK-AWAY® ROAD FRAME

- » 100% full size bicycle can be split apart mid-frame & packed into a 9"x26"x29" case
- » Patented ocking cromoly compression coupling system adds only 100 grams to a complete frame
- » Custom heat treated Ritchey cromoly steel tubing
- » Includes the Ritchey Pro carbon fork and Pro headset

» Includes travel case

TI BREAK-AWAY® CROSS FRAME

- » Made from extra lightweight custom drawn and mitered 3/2.5 Titanium
- » Patented locking compression coupling system
- » Stout bridgeless chainstay design
- » Integrated headset
- » Durable sand blasted graphics
- » Travel case included
- » Comes with the WCS all carbon cross fork

BREAK-AWAY CROSS FRAME GEOMETRY (Titanium and Steel Cross Frames)

Frame Size (cm.)	50	52	54	56	58	60	
Top Tube (Effective)	52.5	53	54	55.5	57	58	
Seat Tube (Center to top)	50	50	50	56	56	56	
Seat Tube Angle	74°	74°	73.5°	73.5°	73.5°	73.5°	
Head Tube Angle	71.5°	71.5°	72°	72°	72°	72°	
Bottom Bracket Drop	6.5	6.5	6.5	6.5	6.5	6.5	
Chainstay	42.5	42.5	42.5	42.5	42.5	42.5	\G
Wheelbase	99.5	100	101	102	103	104	
Fork Rake	44	44	44	44	44	44	
Post Diam.	27.2	27.2	27.2	27.2	27.2	27.2	
Stand Over Height	73.7	75.4	77.7	79.5	81.3	82.5	

BREAK-AWAY® CROSS FRAME

- » Patented locking compression coupling system
- » Front and rear eyelets for rack mounting
- » Utilizes custom butted heat treated Ritchey steel tubing
- » Travel case included
- » Orange / Gray only
- » Comes with 1 1/8" carbor fork with alloy steerer and brake bosses

31

RITCHEYLOGIC.com

RITCHEY MBM LTD

New for 2007, Ritchey LTD wheelsets combine our top of the line WCS road and mountain rims with Swiss-made precision rear hubs, DT stainless spokes, Ti QR axles, and our timeless Zero OCR rear wheel design. The result is our lightest, fastest, and most reliable wheels ever.

WCS PROTOCOL™ LTD

- » Swiss made hubs with precision bearing and pawl system
- » Ritchey designed forged hi-lo rear hub flange eliminates dish tension problems
- » Star flange front hub (20H w/ 1x lacing) for reliable spoke tension; rear lacing: 24H w/ 2x
- » Handbuilt
- 9 & 10 spd Shimano or Campagnolo compatible freehubs
- » DT Aerolite stainless spokes / alloy nipples
- » 24mm front / 25mm rear rim profile
- » 20h front / 24h rear drilling
- » Machined braking surface

32

COMPLETE PRODUCT SPECS ON PAGE 48/49

WCS DISC LTD & XC LTD

- » Swiss made mountain disc hub with precision bearing and pawl system
- » Ritchey designed forged hi-lo rear hub flange eliminates dish tension problems
- » Handbuilt
- » DT double-butted stainless spokes / Alloy nipples
- » Disc: 28H front and rear w/ 3x lacing
- » XC: 24 front, 28 rear w/ radial/ 2x lacing
- » XC LTD rim is machined braking surface
- » Disc: 1490g (set); XC: 1585g (set)

MOUNTAIN RIM CROSS SECTIONS

33

LTD MOUNTAIN WHEELS

COMPLETE PRODUCT SPECS ON PAGE 48/49

WCS PROTOCOL

- » Rims manufactured with a new destressing process which makes the wheel truer, rounder, and stronger
- » Forged and CNC'd WCS hubs featuring titanium skewers
- » OCR rim and Zero System hub eliminates dish
- » 20H front (w/ radial lacing); 24H rear (w/ 2x lacing)
- » High tolerance machined sidewalls
- » Shimano/Campagnolo 10 Speed compatible (retrofit kit available for conversion to Shimano 9 spd)
- » Serialized with a full warranty
- » Front: 650g / Rear Shimano: 810g / Rear Campy: 870g
- » Now available in silver and black

WCS CARBON TUBULARS & CLINCHERS

- » Race proven US made carbon rim
- » Aerodynamic 58mm rim depth; 16H front / 24H rear
- » Forged and CNC'd WCS hubs featuring titanium skewers
- » Shimano/Campagnolo 9 or 10 Speed compatible
- » Serialized with a full warranty
- » Tubular: Front: 578g / Rear Shimano: 758g / Rear Campy: 799g
- » Clincher: Front: 799g / Rear Shimano: 949g / Rear Campy: 990g
- » US only

34

COMPLETE PRODUCT SPECS ON PAGE 48/49

PRO Z DEEP SECTION (DS)

- » OCR rim and Zero System hub eliminates dish
- » Aerodynamic 27mm front/28mm rear profile and 20H radial front / 24H w/ 2x rear
- » Bladed DT stainless steel spokes
- » Cold forged and machined Pro hubs
- » Smooth, low maintenance custom cartridge bearings packed with Ritchey grease
- » High tolerance machined sidewalls
- » Serialized with a full warranty
- » Front: 778g / Rear Shimano: 1060g

WCS DEEP SECTION (DS)

- » OCR rim and Zero System hub eliminates dish
- $\scriptstyle >$ Aerodynamic 27mm front / 28mm rear profile and 16H radial front / 24H w/ 2x rear
- » Bladed DT stainless steel spokes
- » Shimano/Campagnolo 10 Speed compatible (retrofit kit available for conversion to Shimano 9 spd)
- » Smooth, low maintenance custom cartridge bearings packed with Ritchey grease
- » Cold forged and machined WCS hubs
- » High tolerance machined sidewalls
- » Serialized with a full warranty

» 650g front / 834g rear

RITCHEYLOGIC.com

WCS DISC

- » Ultra light OCR 6066 alloy welded rims
- » 28H w/3x build
- » Also available in Pro and Comp versions
- » WCS and Pro available in Europe only
- » Comp available in US only

Front & Rear

COMP SILHOUETTE™

- » Excellent training or cyclocross wheelset
- » Completely serviceable bearing / cone system
- » Vertically compliant for rough roads
- » U.S. only

WCS & PRO COMPACT CRANK

- » 110mm bolt circle diameter allows a wider range of chainring selection, giving you almost the same gearing as a triple with the weight and simplicity of a double
- » Specially designed shift ramps and pins allow for wide gear ranges
- » Favored by many cross racers
- » 170, 172.5 and 175mm lengths
- » Pro model available in Europe only

WCS CARBON COMPACT CRANK

- » Crankarm material: unidirectional carbon fiber
- » Compatibility: Shimano® Octalink®
- » 110mm bolt circle diameter
- » Chainring size 34/50T (available 36/46T cross version)
- » Chainring material: 34/36T hardened steel; 46/50T 7075 aluminum
- » 170, 172.5 and 175mm lengths
- » 548q

PRO CROSS V CRANK

- » Cold forged design focuses strength at the high stress pedal and BB interfaces, while removing extra weight from the lower stress center of the arms.
- » Integrated fifth arm spider
- » Cross-specific 38/48t wear-resistant hard anodized rings are pinned to improve shifting
- » 170, 172.5 and 175mm lengths
- » Black anodized finish
- » 590g
- » U.S. only

WCS STREEM SADDLE

- » Vector wing design dissipates vibration
- » Low-profile design and narrow shell
- » 35% carbon injected shell for stiffness
- » Superlight foam
- » Genuine leather and CrN/Ti alloy rails rails
- » 180g

PRO & COMP STREEM SADDLES

- » Vector wing design dissipates vibration
- » Low-profile design and narrow shell
- » 35% carbon injected shell for stiffness and lightweight
- » Pro: tubular cromo rails
- » Comp: steel rails

Saddles	rails	cover	weight		
MCS	CrN/Ti	Leather	180g		
421R/DI	Cromo	Synthetic Leather	210g		
_Comp	Steel	Vinyl	295g		

WCS MARATHON SADDLE

- » Wing shell design dissipates vibration
- » 35% carbon content permits shell's 'Wing' design to dissipate vibration
- » Hi density superlight foam
- » CrN/Ti alloy rails, genuine perforated leather with Kevlar® abrasion resistant sides

» 223g

THE REPORT OF TH

PRO & COMP MARATHON SADDLES

- » Wing design to dissipate vibration
- » Narrow 35% carbon content shell for pedaling efficiency
- » Pro: Hi density foam, microfiber surface, tubular cromo rails, and abrasion resistant sides
- » Comp: steel rails, vinyl surface

Saddles	rails	cover	weight		
MES	CrN/Ti	Leather	223g		
42R/DI	Cromo	Synthetic Leather	279g		
Comp	Steel	Vinyl	325g		

RITCHEYLOGIC.com

Z-MAX[™] SERIES

- » Evolution of the Z-Max Classic design – Ritchey's signature MTB tread pattern for well over a decade
- » Tread lugs are spaced wider and shortened for faster handling, reduced rolling resistance and lighter weight
- » WCS version features Dual Compound – softer sides enhance cornering, firmer center section rolls faster and is more durable

Z-Max Evolution	26x1.9	26x2.1	
III) WGS	430g	455g	
<u> APIRO</u> J	477g	530g	
PRO Tubeless	630g	-	Marson
COM	548g	596g	G'TT

Z-MAX CLASSIC™

- » All-around, front or rear World Cup caliber race tire with VFA tread
- » One of the winningest tires of all time

TIRE ROTATION AND THE VFA™ STORY

Vector Force Analysis (VFA[™]) analyzes the directional forces thrust upon a tire during cornering, accelerating, braking, climbing and descending. These forces vary with factors like tire pressure, rider weight, trail conditions, lean angle, etc. The combination of these and other rider inputs, plus the effects of trail friction and gravity combine to produce a single vector force affecting each tire knob. VFA[™] is a method of analyzing these forces to understand which are most prevalent in specific conditions, then designing tires with the best possible combination of knob surfaces and strength, as well as mud clearing and rolling characteristics for the application. Even though Ritchey pioneered this concept over ten years ago, it is only recently that other tire manufacturers have caught on to the fact that VFA[™] works.

VFA[™] DIAGRAM gravity centrifugal force direction of travel vector force

Tires experience multiple vectors during cornering, climbing and descending. The combination of these vectors results in a single vector force.

The tread knobs are specifically designed with supports that counteract the vector force being applied perpendicularly to the tire.

MOUNTAIN TIRES

SPEEDMAX[™] SERIES

SPEEDMAX BETA™

- » Special center square "digger" tread for hard-pack speed with excellent traction
- » Z-Max style center-side tread lugs for aggressive cornering
- » WCS version features 'dual compound' softer sides enhance cornering, firmer center section rolls faster and is more durable

SPEEDMAX INNOVADER ***

- » Fast-rolling semi-knobby VFA tread
- » Great for hard-packed conditions & fire roads
- » Very low rolling resistance
- » Pro 2.1 features Dual Compound softer sides enhance cornering, firmer center section rolls faster and is more durable
- » Available in Europe only

SPEEDMAX DELTA"

- » A city oriented, fast-rolling tread design evolved from InnoVader tread design
- » Good for hardpack trails or as an MTB commuter tire

MOUNTAIN TIRES

WCS RACE SLICK TUBULAR

- » The ultimate performance tubular
- » Supple 290tpi cotton casing
- » Racing compound smooth tread for maximum grip in any condition
- » 180psi/12 BAR maximum pressure
- » Puncture Resistant Belt (PRB)
- » Handmade
- » 48mm valve stem
- » Comp version available

RITCHEY Read RACE SLICK AUBURAN TOO x 230 MI INGS

WCS RACE SLICK OPEN

- » Clincher version of the WCS tubular
- » Supple 290tpi cotton casing
- » Racing compound smooth tread for maximum grip in any condition
- × Puncture Resistant Belt (PRB)
- » 160psi/10 BAR maximum pressure
- » Handmade

RITCHEY Road RACE SLICK OPEN 100-180psi III INCS

WCS RACE SLICK

- » 120tpi nylon casing resists flats
- » Slick tread for cornering grip
- » High density rubber
- » Puncture Resistant Belt (PRB)
- » 120psi/8.5 BAR maximum pressure
- » Pro and Comp versions also available

RITCHEY Road RACE' SLICK 100.1364

TOM SLICK™

- » Great all-around training tire
- » VFA side grooves improve grip in all conditions
- » Comp version available

RITCHEY FOR SLICK MARD.

TOM SLICK WITH FORTRESS™ CASING

- New high mileage casing that resists flats, yet still provides a supple ride
- Bead to bead polyamide casing for ultra flat prevention
- Dual tread compound makes this a great high performance tire for training and touring

((FORTRESS))

ROAD TIRE MATRIX

Road Tubular	700x21	700x23
	250g	-V
Can	300g	-
Race Slick Open		700x23
MUS	-	230g
Race Slick		700x23
	-	230g
(PRD)	-	240g
COM	-	270g
Tom Slick		700x23
(PRO)	-	210g
<u>Comp</u>	-	225g
Tom Slick Fortress		700x23
1PIRIDI	-	293g

- » Lighter than standard butyl tubes
- » Presta valve
- » Available in all popular sizes
- » 48mm valve option

LIGHTWEIGHT BUTYL TUBE

- » Standard butyl tubes
- » Available in all popular sizes
- » 48mm valve option

RITCHEYLOGIC.com

SPEEDMAX DELTA™ 700

» A city oriented, fast-rolling tread design evolved from InnoVader tread design

430g

SPEEDMAX CROSS SERIES

- » Low rolling resistance
- » Excellent mud clearing capability
- » Diamond pattern center with VFA baffles
- » Available in three different widths 32 / 35 / 40

SpeedMax Cross 700x32 700X35 700X40 <u>(PRO)</u> 320g 335g N/A COM 380g 478g 440g

EXCAVADER™

- » Aggressive, fast-rolling 3rd generation VFA tread design
- All conditions, front or rear

44

TOM SLICK 26"

- » Great all-around training tire
- » VFA side grooves improve grip in all conditions

SPECIALTY TIRES

MOBY BITE[™]

- » Sticky slick tire for riding on Slickrock or city streets
- » Traction fins hold the trail when riding across steep inclines
- » Wide tire makes a great cruiser or sand tire

26x2.1 730g

SPEEDMAX LOCKING GRIPS

- » Two-bolt, one-side locking design
- » Grip pattern derived from speedmax tire tread
- » Great for wet riding conditions

WCS TRUEGRIPS™

 » Tough neoprene foam is superlight, plush and grippy even in wet conditions
 » Slim anatomical shape
 » One of the lightest grips available

WCS ERGO TRUEGRIPS

- » Superlight, tough high density foam for grip in wet conditions
- » Ergo shape for palm-fitting comfort
- » Inner "hand-stop" collar
- » 36g without end plugs

TRUEGRIP

- » Durable, no-slip Kraton rubber
- » Classic Ritchey shape reduces hand fatigue and boosts grip

TGV GRIPS

» Dual compound won't slip on the bar or in your hand
 » Aggressive design works great even in nasty conditions
 » Standard or twist shifter length

TRUEGRIP VI

» Dual compound, no-slip Kraton rubber
 » Ergonomically designed

46

GRIPS

- » Specially formulated for demanding bicycle applications
- » Superior webbing characteristic resists shearing
- » Resists breakdown from water and bearing friction
- » Available only from Ritchey USA

RITCHEY CHAIN LUBE

- » Cleans and lubricates in one step
- » Creates a membrane around the moving parts of your chain which floats dirt to the surface where it can't harm the chain
- » Seals out contaminants
- » 4oz and 16oz bottles
- » Available only from Ritchey USA

RITCHEY SNAP ON RIM STRIP

- » New design offers secure, snug fit to rim
- » New coating resists "creeping" on the rim - perfect for OCR rims
- » Will not dimple into spoke holes even at high performance road tire pressures
- » Available in 700c/17mm and 26"/20mm

TOROKEY

- » Properly install your Ritchey carbon bars and stem without fear of overtorquing. This Torque Key uses a M4 bit and is pre-set to 5Nm (maximum recommended torgue for Ritchey carbon bars and WCS stems)
- » 53 grams

DISC BRAKE PADS

- » Semi-metallic pad material for maximum braking on heated rotors
- » Springs included for proper installation

SUPER LOGIC® ROAD

Dura-Ace[®] and Ultegra[®] brakes

BRAKE PADS

for optimum braking

BRAKE PADS

for optimum braking

by up to 30%

titanium surfaces

» Profiled to prevent squealing

Avid[®] and other linear brakes

» Profiled to prevent squealing

LIQUID TORQUE

» Key models for all major makes of disc brakes

» Cartridge-style replacement pad for Shimano®

» Angled channels shed water and dirt from rim

SUPER LOGIC® MOUNTAIN

» Cartridge-style replacement pad for Shimano®,

» Angled channels shed water and dirt from rim

» Creates extra friction between two surfaces,

» Particularly useful for use where over-clamping

can damage sensitive components such as

» Approved for use with carbon, steel, alloy and

» Use with Ritchey Torgkey to ensure safe installation of Ritchey bars and stems

Carbon bars or steerer tubes

allowing tightening torque to be reduced

47

TOOLS / LUBE / GREASE / PADS

PRODUCT SPECIFICATION CHARTS

Availability = [Blue = US Only Red = Europe Only Black = Both] For the most recent and up-to-date info please visit us at ritcheylogic.com

cap width

40

40

42

42

42

material stem const. cap width cap bolts

steerer

1 1/8"

1 1/8"

1 1/8"

steerer

1 1/8"

1 1/8"

1 1/8"

1 1/8"

steerer

1 1/8"

cap bolts

4

4

4

4

4

bar

31.8mm

31.8mm

25.4/25.8mm

31.8mm

25.4/25.8mm

31.8mm

25.4/25.8/ 31.8mm

25.4/25.8mm 84/73°

angle

84°

84/73°

84°

angle

84°

84°

84°

angle

90° range

lengths

See chart

lengths

See chart

See Chart

lengths

See Chart

See Chart

See Chart

See Chart

See Chart

weight

125g

weight

125g

125g

150g

155g

165g

170g

weight

248g

finish

Carbon

BB Black

STEMS

WCS Carbon ⁴AXIS material stem const. cap width cap bolts 4 X taper bead titanium 2014/Carbon 3D Forged 40 material stem const. cap width WCS ⁴AXIS cap bolts 2014 3D Forged 40 4 A Wes 3D Forged 2014 36 4

material stem const.

6061T-6 3D Forged

6061T-6 3D Forged

6061T-6 3D Forged

6061T-6 3D Forged

3D Forged

6061T-6

ST	ΕМ	SI	ZI	ES

Pro / Comp Stems

APRIDI

<u> A PIRIOD</u>

COM

COM

Adjustable Stem

OTEIN OILLO										
Model	Degree	60	70	80	90	100	110	120	130	140
WCS Carbon ⁴ AXIS	84/6				x	х	x	х	х	
WCS ⁴ AXIS	84/6				x	x	x	x	x	х
WCS ⁴ AXIS	73/17				x	х	x	х	х	
PRO O/S	84/6				x	x	x	x	x	
PRO 0/S	30	х	х	х	х					
PRO Road	84/6			x	x	x	x	x	x	
PRO Road	73/17			х	х	х	x	х	x	
PRO Mountain	84/6			х	x	х	x	х	x	
PRO Mountain	73/17			x	x	x	x	x	x	
Adjustable	+45/-45			х		x		х		
COMP 0/S	84/6				x	х	x	х	x	
COMP 0/S	30	х	х	х	x					
COMP Road	84/6				х	х	х	х	х	
COMP Mountain	84/6				x	х	x	х	x	
2-bolt Mountain	5°	х	(75mm)							

SEATPOSTS

Carbon Posts	material	cradle	cradle		diameter l		ength		weight	finish		
M	Carbon	43x38	43x38		27.2/31.6/34.9 300/3		/350/ <mark>400</mark> 16		60g (27.2/300)	Carbon		
ATTINCS 45mm offset	Carbon	43x38	43x38 31.6 350mm 176g (300mm)		6 350mm 176g (300mm) C		Carbon					
APRO)	Carbon/6061	43x38	43x38		2/31.6	.6 300/350/400		180g (27.2/300)		Carbon/BB Black		
Alloy Posts	material	construction	construction o		diamete		ter length		length weight		weight	finish
Mes	7075	3D Forged		43x38	13x38 27.2/30 31.4/31				235g (27.2/350)	BB Black		
APIRIDI	2014	3D Forged	43x38		26.8/27.0/27.2/30 31.4/31.6		280/300/350/400		275g (27.2/400)	BB Black		
COMP	6061	3D Forged		43x38		.0/27.2/ /31.6/34.9 250/300/4		400	305g (27.2/400)	BB Black		

ROAD & MOUNTAIN HANDI FRARS

Carbon 38,40,42,44 38cm = 135/75mm 40-44 = 135/84 220g (42 cm) Carbon 33 Carbon Carbon 40/42/44 145/84mm 230g (42 cm) Carbon 33 Carbon 40/42/44 145/84mm 230g (42 cm) Carbon 33 Carbon 40/42/44 145/84mm 230g (42 cm) Carbon 33 Carbon 40/42/44 144/82mm 215g (42 cm) Carbon 33 Carbon 40/42/44 135/82mm 210g (42 cm) Carbon 33 Carbon 40/42/44 135/80mm 200g (42 cm) Carbon 33 Carbon 40/42/44 135/80mm 200g (42 cm) Carbon 33	mp dia 31.8 31.8	
Carbon Carbon 40/42/44 145/84mm 230g (42 cm) Carbon 33 Carbon 40/42/44 145/84mm 230g (42 cm) Carbon 33 Carbon 40/42/44 145/84mm 230g (42 cm) Carbon 33 Carbon 40/42/44 144/82mm 215g (42 cm) Carbon 33 Carbon 40/42/44 135/82mm 210g (42 cm) Carbon 33 Carbon 40/42/44 135/80mm 200g (42 cm) Carbon 33 PERIOF Matrix TRX50/Carbon 40/42/44 135/80mm 260g (42 cm) Carbon 33		
Image: Degic Carbon 40/42/44 144/82mm 215g (42 cm) Carbon 33 Image: Degic Carbon 40/42/44 135/82mm 210g (42 cm) Carbon 33 Image: Degic Carbon 40/42/44 135/82mm 210g (42 cm) Carbon 33 Image: Degic Carbon 40/42/44 135/80mm 260g (42 cm) Carbon 33	31.8	
Image: Classic Carbon 40/42/44 135/82mm 210g (42 cm) Carbon 33 Image: Classic Carbon 40/42/44 135/82mm 260g (42 cm) Carbon 33 Image: Classic TRX50/Carbon 40/42/44 135/80mm 260g (42 cm) Carbon 33	31.8	
PRIOF Matrix TRX50/Carbon 40/42/44 135/80mm 260g (42 cm) Carbon 2	31.8	
width	31.8	
width	31.8	
Alloy Logic material butting Center drop/reach weight finish cla	amp dia	
TRX50 Triple 40,42,44 144/82mm 210g (42 cm) BB Black	25.8	
Image: Constraint of the second sec	25.8	
COULD 6061 T-6 Double 40,42,44 144/82mm 270g (42 cm) BB Black	25.8	
Alloy O/S Logic material butting width Center to Center drop/reach weight finish cla	amp dia	
TRX50 Triple 40,42,44 144/82mm 235g (42 cm) BB Black	31.8	
Image: Participation 7075 T-6 Double 40,42,44,46 144/82mm 270g (42 cm) BB Black	31.8	
Common 6061 T-6 Double 40,42,44 144/82mm 290g (42 cm) BB Black	31.8	
Alloy Classic material butting width Center to	amp dia	
TRX50 Triple 40,42,44 135/82mm 210g (42 cm) BB Black	25.8	
TRX50 Triple 40,42,44 135/82mm 235g (42 cm) BB Black	31.8	
BioMax material butting width (center to center) drop/reach flare weight finish c	lamp dia	
PROF 7075 T-6 Triple 38,40,42,44 130/75mm 3° 235g (42 cm) BB Black	25.8	
Image: Constraint of the state of	31.8	
Alloy Streem material width Center to Center drop/reach weight finish clar	mp dia	
CCTTTTT 6061 T-6 40/42/44 145/84 295g (42 cm) BB Black 3	31.8	
Carbon Mtn Bars material butting width bend/rise/sweep weight finish di	iameter	
Rizer Carbon N/A 660 6°/30mm/9° 170g Carbon	31.8	
Low-Rizer Carbon N/A 660 6°/15mm/9° 160g Carbon	31.8	
Flat Carbon N/A 580 5° 135g Carbon	31.8	
	31.8	
Image: Provide a constraint of the constrai		
Image: Problem in the	31.8	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon	31.8 iameter	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon	_	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish diagonal	iameter	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish difference Image: Strate	iameter 25.4	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish dit Image: Matrix TRX50 Triple Seamless 660mm 6°/20,35mm/9° 225g BB Black Image: Matrix TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black	iameter 25.4 31.8	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish di Image:	iameter 25.4 31.8 25.4	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish dr Image: Stress TRX50 Triple Seamless 660mm 6°/20,35mm/9° 225g BB Black Carbon Image: Stress TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black Carbon Image: Stress Triple 670mm 6°/35mm/9° 300g BB Black Carbon Image: Stress Triple 670mm 6°/20,35mm/9° 315g BB Black Carbon	iameter 25.4 31.8 25.4 31.8	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish dit Image: Strain	iameter 25.4 31.8 25.4 31.8 25.4 25.4	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish di Image: Stress TRX50 Triple Seamless 660mm 6°/20,35mm/9° 225g BB Black di Image: Stress TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black di Image: Stress Zo14 T-6 Triple 670mm 6°/35mm/9° 300g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 315g BB Black disc Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black disc Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black disc Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black disc Image: Stress Mathematic Stress Mathematic Stress Mathematic Stress Mathmathmatist Mathmatist Mat	iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 31.8	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish di Image: Strain	iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 31.8 25.4	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish di Image: Stress TRX50 Triple Seamless 660mm 6°/20,35mm/9° 225g BB Black di Image: Stress TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black di Image: Stress 2014 T-6 Triple 670mm 6°/35mm/9° 300g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 315g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black di Image: Stress 6061 T-6 Plain Gauge 670mm 6°/45mm/9° 375g BB Black di Image: Stress 6061 T-6 Plain Gauge 670mm 6°/45mm/9° 365g BB Black di Image: Stress 6061 T-6 Plain Gauge 670mm 6°/45mm/9° 365g BB Black di </th <th>iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 31.8 25.4 iameter</th>	iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 31.8 25.4 iameter	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish di Image: Stress TRX50 Triple Seamless 660mm 6°/20,35mm/9° 225g BB Black Image: Stress Mile Image: Stress TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black Image: Stress Mile Image: Stress TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black Image: Stress Mile Image: Stress Control Triple Seamless 660mm 6°/30mm/9° 300g BB Black Image: Stress Image: Stress Control 670mm 6°/35mm/9° 315g BB Black Image: Stress Stress </th <th>iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 31.8 25.4 25.4 25.4</th>	iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 31.8 25.4 25.4 25.4	
Plat MatrixTRX50/CarbonN/A6005°165gCarbonAlloy Rizer Barsmaterialbuttingwidthbend/rise/sweepweightfinishdiImage: Strain	iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 25.4 25.4 25.4 25.4 31.8	
Plat Matrix TRX50/Carbon N/A 600 5° 165g Carbon Alloy Rizer Bars material butting width bend/rise/sweep weight finish di Image: Stress TRX50 Triple Seamless 660mm 6°/20,35mm/9° 225g BB Black di Image: Stress TRX50 Triple Seamless 660mm 6°/30mm/9° 240g BB Black di Image: Stress TRX50 Triple Seamless 660mm 6°/35mm/9° 300g BB Black di Image: Stress Cold T-6 Triple 670mm 6°/35mm/9° 300g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black di Image: Stress 6061 T-6 Double 670mm 6°/35mm/9° 375g BB Black di di <th>iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 25.4 31.8 25.4 31.8 25.4 25.4</th>	iameter 25.4 31.8 25.4 31.8 25.4 31.8 25.4 25.4 31.8 25.4 31.8 25.4 25.4	

HEADSETS

PRO Clip On

APROD Base Bar

A Wes

___]///65

110 Crank

A Wes

<u> (PRO)</u>

Forged 6061

2014

Carbon

Carbon

2014

6061 T-6

Carbon Compact model arms color spider

Double

Double

model

Double

Double

Adjustable

40,42,44

5 Arm

5 Arm

spider

5 Arm

5 Arm

CRANKS (Licensed by Shimano® and compatible with Shimano's 8-spline crank bottom bracket)

Carbon

Carbon

Black

Black

Adjustable

50mm

110 50/7075-CNC

110 50/7075-CNC

46/7075-CNC

teeth/outer ring mat.

50/7075-CNC

BCD

110

110

626g

210g

teeth/inner ring mat.

34/Hardened Steel

36/Hardened Steel

teeth/inner ring mat.

34/Hardened Steel

34/Hardened Steel

BB Black

BB Black

170,172.5 175mm

lengths

170,172.5 175mm

lengths BB type

Shimano[®] Octalink

BB type 170,172.5 Shimano[®] 175mm Octalink

Shimano[®] Octalink

170,172.5 Shimano® 175mm Octalink

31.8 (shim for 26.0)

25.8/26.0

weight

548g

548g

weight

570g

580g

TEAUSEIS																
Carbon Drop In	stack hei	ght	C	component material	hea ID/	adtube 'depth	e 1	be	earing	js		weight		com	patability	
MGS	16.8 mr	n	C	arbon/Alloy	41.8m	m/6.9	mm	Sealed St	d Car ainles	tridge SS		69g		Cane C	Creek Std/ ampy	
Carbon Press Fit	stack h	eight		component m	aterial		head ID/de	tube epth		t	bearii	ngs		we	ight	
MCS	18 m	ım		Carbon		4	44mm	/9mm		Seal	ed Ca Stainl	artridge ess		8	6g	
Press Fit Headset	stack h	eight		cup mater	ial		head ID/de	tube epth		l	beari	ngs		we	ight	
MCS	12.9/18/2	25 mm		Alloy		4	44mm	/9mm			led Ca Stainl	artridge ess		110g ((10 mm)	
APR(D)	12.9/18/2	25 mm	1	Alloy		4	44mm	/9mm		Seal	led Ca	artridge		121g ((10 mm)	
	12.2 r	nm		CroMo			44mm	/9mm		Ser	ni Ca	rtridge		17	'0g	
Drop In Headsets	stack hei	ght	C	component material	hea ID/	adtube (depth	e 1	be	earing	js		weight	t	com	patability	l
	9.9/16.8/25	5 mm		Alloy	41.8m	m/6.9	mm	Sealed St	d Car ainles	tridge SS	9	95g (10 m	ım)	С	ampy	
APRO)	9.7 mm	1		Alloy	41mm	n/6.5r	nm	Sealed	d Car	tridge	9	00g (10 m	ım)	Cane	Creek Std	_
(PRO)	9.9/16.8/25	5 mm		Alloy	41.8m	m/6.9	mm	Sealed	d Car	tridge	9	95g (10 m	ım)	C	ampy	
	6.8 mm			Steel	41.8m	m/6.9	mm	Sealed	d Car	tridge	_	50g (10 r			ampy	
Logic	size	sta hei	ack ight	upper cone	upper	cup	lower	r cup	crow	n race	u be	pper aring	lo bea	wer aring	weight	
MUS	1"	28	mm	7075	707	5	70	75	70)75		d Cartridge ainless		Cartridge inless	110g	
	1 ¹ / ₈ "	28.1	mm	7075	707	5	70	75	70)75		d Cartridge ainless		Cartridge inless	125g	
APIR(D)	1 ¹ / ₈ "	32	mm	6061	606	1	60	61	St	eel		ealed rtridge		aled tridge	140g	
COMP	1t ¹ /8"	30.2	2 mm	Steel	Stee	el	Ste	el	St	eel	Car	rtridge	Carl	tridge	195g	
FORKS																
Carbon Road Forks	headset co	mpati	bility	blade	crow	'n	stee	rer	dro	pout	ľ	ake	we	ight	headset	ĺ
MCS .	Standard/	Integra	ted	Carbon	Carbo	on	Carb	oon	Car	bon		45	308g	(uncut)	1 ¹ / ₈ "	
19RDI	Standard/	Integra	ited	Carbon	Carbo	on	Carb	oon	AI	loy		45	360g	(uncut)	1 ¹ / ₈ "	
COMP	Stan	dard		Carbon	Carbon//	Alloy	Allo	ру	AI	loy	1" 1 1/	=45 / 8"=43	460g	(uncut)	1"/1 ¹ / ₈ "	
Carbon Cross Forks	headset co	mpati	bility	blade	crown	st	eerer	drop	oout	bra boss	ke ses	rake		weight	headset	
AND S	Standard/	Integra	ited	Carbon	Carbon	Ca	arbon	All	оу	Allo	ру	45		450g	1 ¹ /8"	
COMP	Standard/	Integra	ted	Carbon	Carbon	4	Alloy	All	оу	Allo	y	45		684g (uncut v/ eyelet)	1 ¹ /8"	
Carbon Mtn Fork	headset co	mpati	bility	blade	crown	st	eerer	drop	out	bral boss	ke ses	rake		weight	headset	ļ
M	Standard/	Integra	ted	Carbon	Carbon	Ca	arbon	Carl	bon	Allo		48		470g	1 ¹ /8"	
TT BARS																
Hammerhead Carbon TT	materia	al		width	C	drop		r	reach			weight		f	inish	ĺ
MUS	Carbon	1		38/40		0			-			600g		C	arbon	ĺ
Probiscus TT	materia	al		width		drop			reach			weight		f	inish	
4 <u>2</u> R07	Forged 60	061		38/40/42	80	/0mm		Adj	justal	ole		850g		BE	Black	ĺ
Prologue Bars	materia	al		width	drop)/reac	ch	w	/eigh	t		finish		cla	mp dia.	

ROAD WHEELSET	S	
Protocol LTD Wheels	type	trims
Mes	front	WCS Protocol
	rear (Shimano®9/10spd)	WCS Protocol OCR

ROAD WH

1 11/55	tront	WCS Protocol	WCS Star Flange	DT Aerolite Black	Alloy	20x1X	656g	Black	-
	rear (Shimano®9/10spd)	WCS Protocol OCR	WCS 240 Road	DT Aerolite Black	Alloy	24x2X	824g	Black	Alloy
	Campy® rear	WCS Protocol OCR	WCS 240 Road	DT Aerolite Black	Alloy	24x2X	840g	Black	Alloy
Carbon Wheels	type	rims	hubs	spokes	nipples	build	weight w/o QR	finish	freehub
MCS	Tubular front	Carbon	WCS Road	Bladed 2.0 Black	Brass 2.0	16xRadial	578g	Carbon	-
Mes	Tubular rear	Carbon	WCS Zero System Road	Bladed 2.0 Black	Brass 2.0	24x2X	758g	Carbon	Alloy
MCS	Campy Tubular rear	Carbon	WCS Zero System Road	Bladed 2.0 Black	Brass 2.0	24x2X	799g	Carbon	Alloy
A Wes	Clincher front	Carbon/Alloy	WCS Zero	Bladed 2.0 Black	Brass 2.0	16xRadial	799g	Carbon	-
A Wes	Clincher rear	Carbon/Alloy	WCS Zero System Road	Bladed 2.0 Black	Brass 2.0	24x2X	949g	Carbon	Alloy
Mes	Campy Clincher rear	Carbon/Alloy	WCS Zero System Road	Bladed 2.0 Black	Brass 2.0	24x2X	990g	Carbon	Alloy
Protocol Wheels	type	trims	hubs	spokes	nipples	build	weight w/o QR	finish	freehub
 WCS	front	WCS Protocol	WCS Star Flange Road	Bladed 2.0 Black	Alloy 2.0	20x1X	650g	Black	-
	rear (Shimano®10spd)	WCS Protocol OCR	WCS Zero System Road	Bladed 2.0 Black	Alloy 2.0	24x2X	810g	Black	Alloy
	Campy rear	WCS Protocol OCR	WCS Zero System Road	Bladed 2.0 Black	Alloy 2.0	24x2X	870g	Black	Alloy
Road DS Wheels	type	rims	hubs	spokes	nipples	build	weight w/o QR	finish	freehub
Mes	front	WCS DS-27	WCS Star Flange Road	Bladed 2.0 Black	Alloy	16x1X	650g	Black	-
	rear	WCS OCR DS-28	WCS Zero System Road	Bladed 2.0 Black	Alloy	24x2X	834g	Black	Alloy
<u> APIRIOI</u>	front	Pro DS-27	Pro Road	Bladed 2.0 Black	Brass	20xRadial	778g	Black	-
	rear	Pro OCR DS-28	Pro Zero System Road	Bladed 2.0 Black	Brass	24x2X	1060g	Black	Cromo
_COMP	front	Comp DS-27	Comp Road	2.0 SG Black	Brass	20xRadial	830g	Black	-
	rear	Comp DS-28 OCR	Comp Zero System Road	2.0 SG Black	Brass	24x2X	1098g	Black	Cromo
Silhouette Wheels	type	trims	hubs	spokes	nipples	build	weight w/o QR	finish	freehub
COM	front	Comp Silhouette	Comp Road	2.0 SG Black	Brass	32x3X	N/A	Black	-
	rear	Comp Silhouette OCR	Comp Zero System Road	2.0 SG Black	Brass	32x3X	N/A	Black	Cromo

hubs

MOUNTAIN WHEELSETS

WCS LTD Wheels	type	rims	hubs	spokes	nipples	build	weight w/o QR	finish	freehub			
A Wes	front	WCS XC LTD	WCS Mtn	WCS 2.0/1.8 Black	Alloy 2.0	24xRadial	726g	Black	-			
XC LTD	rear	WCS XC LTD OCR	WCS 240 Mtn	WCS 2.0/1.8 Black	Alloy 2.0	28x2X	862g	Black	Alloy			
ANGS -	front disc	WCS DISC LTD OCR	WCS Mtn Disc	WCS 2.0/1.8 Black	Alloy 2.0	28x3X	749g	Black	-			
DISC LTD	rear disc	WCS DISC LTD OCR	WCS 240 Mtn Disc	WCS 2.0/1.8 Black	Alloy 2.0	28x3X	817g	Black	Alloy			
XC/Disc Wheels	type	rims	hubs	spokes	nipples	build	weight w/o QR	finish	freehub			
A Wes	front disc	WCS DISC OCR	WCS Disc	WCS 2.0/1.8 Black	Alloy 2.0	28x2X	775g	Black	-			
	rear disc	WCS DISC OCR	WCS Zero System Disc	WCS 2.0/1.8 Black	Alloy 2.0	28x2X	885g	Black	Alloy			
<u> IPRO</u>	front disc	Pro DISC OCR	Pro Skraxle Disc	Pro 2.0/1.8 Black	Brass 2.0	32x3X	860g	Black	-			
	rear disc	Pro DISC OCR	Pro Zero System Disc	Pro 2.0/1.8 Black	Brass 2.0	32x3X	1075g	Black	Cromo			
COM	front	Comp XC	Comp Mtn	2.0 SG Black	Brass	32x3X	N/A	Black	-			
	rear	Comp XC	Comp Mtn Zero System	2.0 SG Black	Brass	32x3X	N/A	Black	Cromo			

PEDALS						
Peloton Road	body	axle	inner bearing	outer bearing	weight	finish
Mes	Alloy	Cromo	Bushing	Needle/Ball	240g (per pair)	Hi-Polish Silver
APRO)	Alloy	Cromo	Cartridge	Teflon Bushing	280g (per pair)	Black/Silver
Micro Road	body	axle	inner bearing	outer bearing	weight	finish
APRO)	Stainless Steel	Cromo	Bushing	Needle/Ball	208g (per pair)	Nickle
V4 Mountain	body	axle	inner bearing	outer bearing	weight	finish
M BS	Titanium	Cromo	Bushing	Needle/Ball	248g (per pair)	Polished Ti
APRO)	Stainless Steel	Cromo	Bushing	Needle/Ball	280g (per pair)	Black/Silver
Comp	Cromo	Cromo	Ball	Ball	340g (per pair)	Black

SPEC CHARTS

spokes nipples build weight finish freehub

WCS Star Flange DT Aerolite Black Allov 20v1X 656g Black

49

RITCHEYLOGIC.com

ACCESSORIES

Ritchey offers a line of clothing and accessories. Product availability will vary by country. Accessories may be purchase through your local Ritchey retailer or on our website at ritcheylogic. com. There you find the most up-to-date products, pricing and availability.

NITCHED

RITCHEY

RITCHEY

RITCHEY

RITCHEY

20

CURRENT OF

TERMEN

RITCHEY

50

RITCHEYLOGIC.com

INTERNATIONAL DISTRIBUTORS

RITCHEY DESIGN CORPORATE OFFICE

620 Spice Island Drive Sparks, NV 89431 www.ritcheylogic.com contact_us@ritcheylogic.com

RITCHEY DESIGN SALES & WARRANTY OFFICE

575 Old County Road San Carlos, CA 94070 tel – (650) 368.4018 fax – (650) 261.1317

CH-6916 fax. 41.91.960.5221 info@ritchey.ch

22-1, #123 Chungang Rd. Sec 3 Taichung 407 Taiwan R.O.C. fax: 886-4-2358-9297

©2006 Ritchey Design Inc. Ritchey, The TR logo, Logic, Speedmax, OCR and Break-Away are registered trademarks of Ritchey Design, Inc. design – davidpasewark.com / photo credits – Fotoreporter Sirotti, Mark Shimahara, Stefan Eisend/Alta Rezia, Casey Gibson, Mark Estes, Mark Cunningham, Ben Tobin