


LAPIERRE®

Off Road 2011


Sommaire

Table of contents

Dream team

En 3 générations, les « Lapierre » sont restés fidèles à leur rêve d'enfant : concevoir les plus beaux vélos qui soient, avec les plus belles origines, dans une quête permanente d'innovation technologique, de performances et de plaisir. 60 ans de succès et toujours cette même foi inébranlable et authentique qui nous pousse à faire toujours mieux.

Et côté VTT, 2011 ne vous décevra pas non plus, loin s'en faut. Les innovations pleuvent, propulsées par notre passion commune : émergence d'une nouvelle technologie made in Lapierre sur la gamme DH, mise au point avec Nicolas Vouilloz et Sam Blenkinsop, en plus de l'arrivée de notre toute nouvelle gamme Rapt, dédiée à une pratique Dirt/Street. A côté de cela, la montée en gamme de tous nos modèles plébiscités par les pratiquants, l'utilisation du nouvel aluminium Supreme 6, plus léger et plus résistant, et même un nouveau cadre digne des meilleurs pour le Tecnic FS. Chacun, quelles que soient ses ambitions sur son vélo, pourra concrétiser son rêve.

Et nous aussi...

Gilles Lapierre

RIDE/
WITH/
STYLE!

Edito

Dream team

For 3 generations, the Lapierre family has never lost sight of their childhood dream: make the best bikes possible, with strong French origins and in a constant pursuit of innovation, performance, and pleasure. Sixty successful years and still we hold on to our unshakable passion that pushes us forward, always looking for ways to improve. Our 2011 mountain bike collection won't disappoint. The innovations continue, with the introduction of a totally new suspension design for the DH bikes, elaborated with the help of Nico Vouilloz and Sam Blenkinsop, as well as a totally new dirtjump bike, the Rapt. We also hope you'll appreciate the small details that end up making a big difference on our Zesty and X-Control models, the new Supreme 6 alloy used on certain Spicy and Froggy models, and even a totally redesigned Tecnic FS frame. Whatever your ambitions, you'll find the bike of your (and our) dreams in our 2011 collection.

Big Mountain

p. 6 - 21

All Mountain

p. 22 - 35

Cross Country

p. 36 - 57

Sport and Leisure

p. 58 - 67

Women

p. 68 - 73

Specifications

p. 74 - 79

Geometries

p. 80 - 81

Accessories

p. 82 - 83


Team Lapierre XC International

Bêtes de course...

Sur Pro Race ou X-Control, nos coureurs sont toujours au rendez-vous, quel que soit l'enjeu : Coupe du Monde, Coupe de France, Championnats divers et variés, ou toute autre grande épreuve internationale. Notre jeune prodige Alexis Vuillermoz, Vice-champion du monde et Champion de France espoir, en est la preuve vivante. Grand espoir français pour les JO de Londres, il est le parfait ambassadeur des valeurs de la marque : professionnel, compétitif et perpétuel combattant, il est également un metteur au point d'exception.

Race machines ...

With their Pro Race or X-Control, our XC riders are always ready for a challenge, regardless of the title at stake: World Cups, French Cups, national and international championships, and all the other big races. Our young prodigy Alexis Vuillermoz, runner-up of last year's U23 World Championships and current French national champion, proves our point. An Olympic hopeful, he's the perfect ambassador of our core values: professional, competitive, and always fighting to do better.

Team Lapierre DH International

3 générations et la technologie Lapierre, pour truster les podiums

Quand les meilleurs pilotes bénéficient de la meilleure technologie, ça fait souvent des étincelles. Depuis que notre légende vivante Nicolas Vouilloz a repris du service sur le circuit Enduro, et que la bombe néo-zélandaise Sam Blenkinsop, dit « Blenky », a rejoint le team Lapierre International au côté du jeune et ambitieux Sam Flockhart, on risque de voir beaucoup de bleu et de blanc sur les podiums.

On murmure également que la nouvelle technologie Pendbox® les ferait rouler plus vite.
Oui, c'est possible !

3 generations and Lapierre technology, aiming for the box

When the best riders have access to the best technologies, anything can happen. With living legend Nicolas Vouilloz racing the Enduro circuit, Sam "Blenky" Blenkinsop taking the team to a new World Cup level, and the ambitious Sam Flockhart adding fresh, young blood to the mix...you'll be seeing the blue and white Lapierre jerseys all over the place.

And rumor has it that with the new Pendbox® technology, they'll be riding even faster. We're just glad we can help.


Big Mountain


Avec nos deux « Sam » (Blenkinsop et Flockhart) qui mettent la barre très haute en DH, notre gamme Big Mountain 2011 prend encore du muscle pour repousser de nouveau les limites. Nouvelle technologie Pendbox® pour la famille DH, nouvelles ambitions pour les Froggy plus radicaux, et la nouvelle famille Rapt pour dirlters et streeters. Quelque soit votre style de pilotage, vous pouvez faire le grand saut...

With Blenky and Flocky pushing the limits, our 2011 Big Mountain models follow suit: new Pendbox® suspension technology for the DH bikes, a reconfirmed free ride orientation for the Froggy models, and a new dirtjumper, the Rapt. Whatever your style, you'll have fun in the air with our gravity collection.


Preuve qu'on peut toujours faire mieux, le nouveau DH 2011 développé avec Nicolas Vouilloz et Sam Blenkinsop, testé sur le circuit Coupe du Monde, n'a plus grande chose à voir avec son prédecesseur. Avec 300g de moins sur la balance grâce à la toute nouvelle technologie exclusive Lapierre Pendbox®, ce vélo fait la part belle aux nouveautés : triangle arrière carbone, deux positions de pilotage, passage intégré des câbles et serrage de selle intégré by Lapierre. Parce qu'on sait tous que chaque seconde compte !

Proof that we can always do better, the new DH 2011 model, developed with Nicolas Vouilloz and Sam Blenkinsop and tested on the World Cup race circuit, gets a total makeover. The new frame with the Pendbox® suspension design is 300g lighter and showcases several innovations, including a carbon rear triangle, adjustable head angle, internal cable routing, and an integrated seat clamp. A bike designed for speed, because every second counts!

Attention, révolution technologique en marche !

Comment allier l'extrême efficacité des technologies anti-pompage FPS2 et OST, avec un système d'amortissement optimisé, totalement débridé et encore plus performant ?

Autrement dit, comment dissocier complètement rendement et amortissement pour être encore plus efficace ?

Tel est le défi que se sont lancé les ingénieurs Lapierre depuis plus de 2 ans.

Deux années de développement, de mise au point et de tests avec Nicolas Vouilloz avant d'aboutir début 2010 à la nouvelle technologie PendBox® by Lapierre.

Plus de liberté au niveau du boîtier, plus de liberté à l'amortissement. Le principe est simple : un boîtier de pédalier articulé, relié au triangle arrière oscillant et au cadre, le tout fonctionnant de manière complémentaire, mais indépendante.

Warning: technological revolution in process !

How do you combine the extreme efficiency of our FPS2 and OST suspension platforms and optimized shock absorption, but without compromising either function, and still achieve better performance? In other words, how do you totally dissociate pedaling efficiency and shock absorption for increased efficiency?


Such was the challenge given to Lapierre engineers two years ago. Two years of research, development and intense product testing (...and a lot of input from Nicolas Vouilloz) before debuting the newest Lapierre technology, Pendbox®.

More freedom around the bottom bracket, more freedom for shock absorption. The idea is simple: a floating bottom bracket attached to the front triangle and linked to the rear swing arm; everything functioning in synchronization but independently.

Première sortie en Coupe du Monde à Leogang, Autriche :
Blenky termine 1er aux qualifs et 4ème au final. Pendbox® approuvé.

First appearance on the World Cup circuit at Leogang, Austria:
Blenky finishes first in qualifying and 4th in finals. Pendbox® approved.

DH TECHNOLOGY


PENDBOX® BY LAPIERRE NEW !

Anti-pompage et amortissement indépendants et optimisés :

La grande nouveauté repose sur le fonctionnement indépendant du système d'amortissement et du système anti-pompage. Des résultats probants et un gain immédiat sur le terrain, confirmé par des tests chronométrés avec les descendents du Team Lapierre International DH.

- Un amortissement plus performant et sans limites : Pendbox optimise le potentiel de l'amortisseur développé avec Fox (gain de progressivité de la suspension).
- Un meilleur rendement au pédalage (système anti-pompage géré indépendamment).
- Un meilleur contrôle de l'assiette du vélo (plus de stabilité).

PendBox® by Lapierre c'est également :

- Amortisseur facilement accessible = un réglage de SAG aisément
- Deux angles de chasses = un système modulaire, adaptable à toutes les pistes et tous les pilotes
- Regroupement des masses du vélo = un cadre plus compact et plus léger
- Intégration des câbles pour éviter tout arrachement = fiabilité


Pedaling efficiency and suspension, independent and optimized:

Lapierre engineers tackled the problem of combining efficient pedaling and efficient suspension differently, by separating them in order to optimize each one without influencing the other. Convincing results and an immediate advantage on the trails, confirmed by numerous timed test runs with the riders from Team Lapierre International DH:

- Better, unlimited performance from the shock absorption function. Pendbox optimizes the potential of the shock absorber developed with Fox (for a more progressive suspension).
- Better pedaling efficiency (system that eliminates pedal kick-back is developed independently).
- Increased stability.

On the new DH with Pendbox®, you also get:

- Easy access to the shock absorber = easy sag set-up
- Two head angles = a modular system, adaptable to all kinds of trails and riders
- Centralized frame mass = a lighter and more compact frame
- Internal cable routing = reliability (no snagged cables)


Comment ça marche?

- Le mono pivot est placé de façon à limiter le pompage (d'après des mesures terrain et un modèle mathématique réalisés par nos ingénieurs)
 - Le boîtier mobile permet, grâce à son mouvement, de récupérer la force exercée par la tension de chaîne (mouvement quasiment imperceptible sur le vélo, environ 5 mm)
 - L'interaction entre le boîtier mobile et le bras arrière permet de créer un point d'équilibre (correspondant au SAG)
 - L'effort de pédalage, en créant une tension (proportionnelle) de la chaîne, provoque :
 - Une action sur le boîtier pendulaire
 - Et par liaison, une action sur le bras arrière qui est alors contraint vers sa position d'équilibre (SAG) de façon proportionnelle.
- Ce qui génère un effet anti-pompage.

How does it work?

- The pivoting point is positioned to eliminate pedal bob while pedaling on a flat surface (calculated using a mathematical model and confirmed during field tests).
 - The interaction between the floating bottom bracket and the rear swing arm creates an equilibrium point (sag position).
 - When there is a shock, the movement of the floating bottom bracket brings the rear swing arm back to its sag position (a movement hardly noticeable while riding – approximately 5mm).
 - When the rider pedals, this pulls the chain tight:
 - This provokes the movement of the bottom bracket.
 - And, because it's connected, the rear swing arm is forced back to its equilibrium point (sag position).
- The result of which eliminates pedal bob.


DH Team

- **FRAME** DH TEAM Carbon / Alloy Supreme 6 Pendbox 200 mm
- **FORK** FOX 40 RC2 FIT 200 mm Black
- **WHEELS** MAVIC Dee Max UST
- **TRANSMISSION** SRAM XO 10S
- **16.6 kg**


DH 720

- **FRAME** DH 720 Carbon / Alloy Supreme 6 Pendbox 200 mm
- **FORK** ROCK SHOX Boxxer 200 mm
- **WHEELS** ALEX FR32 / LAPIERRE hubs
- **TRANSMISSION** SRAM X9 9S
- **17.5 kg**


FRAME KIT · KIT CADRE DH 920

- **FRAME** DH 920 Carbon / Alloy Supreme 6 Pendbox 200 mm
- **REAR SHOCK** FOX DHX RC4
- **3.8 kg**


En 2 ans, le Froggy s'est forgé une vraie réputation auprès des riders en quête d'engagement et de décharges d'adrénaline. La version 2011 assume sa vocation Free Ride en se radicalisant à l'extrême : cadre OST avec 180mm de débattement, plus léger et plus rigide en aluminium Supreme 6 avec passage de câbles intégré, nouvel axe arrière en 12x142 pour plus de rigidité, fourche avec 180mm de débattement, et mono plateau. Les bike-parks n'ont qu'à bien se tenir !

In the two years of its existence, the Froggy has built a solid reputation amongst riders looking for adrenaline-pumping runs and thrill-seeking jumps. The 2011 model totally embrace their free ride vocation and are pushed to the extreme, with 180mm travel forks, a new 12x142 rear axle for added stiffness, Supreme 6 alloy for the framekit and a single chainring set-up on the Froggy 518. The bike parks are calling!

FROGGY


FROGGY 318

- FRAME FROGGY 318 Alloy 7005 SL OST® 180 mm
- FORK ROCK SHOX Domain R Coil 180 mm
- WHEELS ALEX FR32 / LAPIERRE hubs
- TRANSMISSION SHIMANO SLX 2x9S
- **17.1 kg**


FRAME KIT KIT CADRE FROGGY 918

- FRAME FROGGY 918 Alloy Supreme 6 OST® 180mm
- REAR SHOCK FOX DHX RC4
- HEADSET PT 1 1/8-1.5
- **4.5 Kg**


Technologie OST®

On considère qu'un système est à point de pivot virtuel lorsque la roue arrière n'est pas relié au triangle avant par un point de pivot unique. En général, un système à point de pivot virtuel comporte deux bielles pour relier le triangle avant au bras oscillant. Concrètement le point de pivot virtuel se situe à l'intersection formée par les axes des deux bielles et par conséquent, se déplace au cours du temps. Attention: point de pivot virtuel ne veut pas forcement dire anti-pompage. Tout dépend de la configuration des bielles et de la courbe décrite par le point de pivot virtuel. Sur le schéma ci-dessus la courbe verte montre la trajectoire du point de pivot virtuel sur le système OST®.


RAPT 2.2

- FRAME Rapt 2.2 Alloy 7005 Hydroformed
- FORK MARZOCCHI DJ3
- WHEELS ALEX FR32 / LAPIERRE hubs
- TRANSMISSION SINGLE SPEED
- **13.2 kg**


Nouveau venu dans la grande famille Lapierre, le Rapt risque de faire parler de lui sur les champs de bosses et dans la rue. Davantage destiné à une communauté et un mode de vie qu'à une pratique précise, le Rapt offre un champ d'action très large au gré de votre imagination débridée et dans les limites de la gravité. Monté avec dérailleur ou en single speed, le Rapt se distingue par son look ultime et épuré, son cadre robuste et son équipement éprouvé.

The latest arrival in the Lapierre family is the Rapt, for Dirt and Street riding. Designed more for a lifestyle than any one segment in particular, the Rapt has unlimited options. Assembled with a derailleur or in a single-speed version, you'll recognize the Rapt thanks to its clean look, tough frame and reliable components.


RAPT 2.1

- **FRAME** Rapt 2.1 Alloy 7005 Hydroformed
- **FORK** SUNTOUR Duro DJ D 20mm axle
- **WHEELS** ALEX DP 20 / M475 LP 20mm
- **TRANSMISSION** SHIMANO Alivio 9S
- **14.5 kg**

RAPT 1.2

- **FRAME** Rapt 1.2 CroMo Tubing
- **FORK** SUNTOUR Duro DJ D 20mm axle
- **WHEELS** ALEX DP 20 / LAPIERRE hubs
- **TRANSMISSION** Single speed
- **14.5 kg**

RAPT 1.1

- **FRAME** Rapt 1.1 CroMo Tubing
- **FORK** SUNTOUR XCM
- **WHEELS** ALEX DP 20 / M475
- **TRANSMISSION** SHIMANO Altus 3x8S
- **15.9 kg**


All Mountain


Aujourd'hui, de nombreux pratiquants souhaitent acquérir un VTT polyvalent qui permet de tout faire (ou presque) : dévaler sur terrains techniques, s'autoriser des sauts un peu trop audacieux, rouler vite et longtemps, grimper les sentiers les plus escarpés, gagner une spéciale d'Enduro... les VTT All Mountain Lapierre, équipés de la technologie OST®, vous offrent une aisance totale quel que soit le terrain et le sens de la pente. La meilleure alchimie du marché entre performance, légèreté et polyvalence, pour toutes les pratiques et tous les tempéraments !

Many mountain bikers today want that perfect versatile bike that will allow them to do almost anything. Whether you're flying down a rough singletrack, attacking a rooty climb, daring jumps that you missed during your last ride, or winning an Enduro special, you'll feel right at home on an All Mountain model from Lapierre. Equipped with our patented OST® suspension system, you'll find the perfect alchemy of performance, versatility, and lightweight frames, for total riding pleasure!


SPICY 916

- FRAME SPICY 916 Carbon / Alloy Supreme 6 OST® 160 mm
- FORK FOX 36 TALAS RLC Fit 160 mm Black
- WHEELS EASTON Haven
- TRANSMISSION SRAM XO 2x10S
- **13.3 kg**


Utilisé par Nicolas Vouilloz en compétition, le Spicy est devenu une référence pour les amateurs des courses enduro. Son poids plume pour un VTT de cette catégorie et le comportement exceptionnel du système OST® avec 160mm de débattement vous permettra de rouler vite quel que soit le terrain. En 2011, le Spicy affiche clairement ses ambitions avec un look plus agressif, un cadre encore plus léger et plus rigide en aluminium Supreme 6 (Spicy 916), avec douille de direction tapered et un équipement « prêt à courir ».

Used by Nicolas Vouilloz on the Enduro race circuit, the 2011 Spicy is designed ready to race. Its lightweight frame and exceptional pedaling performance (thanks to our patented OST suspension with 160mm of travel) will allow you to ride fast regardless of the trail. With more aggressive graphics, tapered headtubes, and a lighter frame using Supreme 6 alloy (Spicy 916), the Spicy is begging to be raced.


SPICY 516

- FRAME SPICY 516 Alloy 7005 SL OST® 160 mm
- FORK FOX 36 TALAS R Open Bath 160 mm Black
- WHEELS FULCRUM RED ZONE
- TRANSMISSION SHIMANO SLX 2x9S
- 13.7 kg**


SPICY 316

- FRAME SPICY 316 Alloy 7005 SL OST® 160 mm
- FORK FOX 36 Float R Open Bath 160mm White
- WHEELS ALEX FR30 / LAPIERRE hubs
- TRANSMISSION SHIMANO SLX 3x9S
- 14.2 kg**

SPICY 216

- FRAME SPICY 216 Alloy 7005 SL OST® 160 mm
- FORK ROCKSHOX Domain R Coil 160 mm Black
- WHEELS ALEX FR30 / LAPIERRE hubs
- TRANSMISSION SHIMANO Deore / SLX 3x9S
- 14.9 kg**

OST®, quand rendement rime avec débattement !

Avec OST® (Optimized Suspension Technology), Lapierre a inventé une suspension intelligente dédiée aux pratiques montagnardes. Comme la technologie Lapierre FPS2, OST® est basée sur un système breveté à point de pivot virtuel, aux vertus anti-pompage.

La base du système est composée de deux points clés :


- L'existence d'un point d'équilibre au pédalage
- Une contre-réaction proportionnelle à l'effort de pompage

OST® permet à Lapierre de concevoir des VTT extrêmement polyvalents, conjuguant une légèreté record et un haut niveau de performance. OST® se décline en 2011 sur les modèles Zesty (140mm), Spicy (160mm) et Froggy (180mm).

Destinés à des pratiques très différentes, ces VTT ont en commun l'aisance qu'ils procurent sur tous les terrains de montagne. Les VTT Lapierre équipés de la technologie OST® privilient les sensations, l'efficacité du pilotage et permettent de se faire plaisir en toutes circonstances, y compris pour les novices.

Une architecture de cadre plus simple, plus léger

pour les vélos à débattement 140-180mm.


UNE GÉOMÉTRIE PRIVILÉGIANT UN COMPORTEMENT HORS PAIR :

- Un angle de selle optimisé
- Un boîtier de pédalier plus bas pour plus de stabilité

OPTIMIZED GEOMETRY FOR EXCELLENT HANDLING:

- Optimized seat angle
- Lower bottom bracket for more stability

OST®, suspension performance for All Mountain bikes !

The OST® (Optimized Suspension Technology) suspension system was designed for alpine riding. As with our FPS2 suspension technology, OST is based on a patented virtual pivot point design that eliminates pedal bob.

The system is based on two key points:

- The existence of an equilibrium point when the rider is on the bike (sag position).
- A counteraction that is created when the rider pedals to bring the swing arm back to the sag position, thus eliminating any pedal bob.

The models that use OST® are extremely efficient, with excellent pedaling capabilities and lightweight frames thanks to the simple architecture of the suspension design.

OST® can be found on our Zesty (140mm), Spicy (160mm) and Froggy (180mm) models. Although designed for different styles of riding, all of these bikes are right at home on any kind of mountain terrain. With OST, you'll enjoy the entire ride, even if you're a beginner.


A simplified suspension design for a lighter frame

for bikes with 140-180mm travel.


Point de Pivot Virtuel

On considère qu'un système est à point de pivot virtuel lorsque la roue arrière n'est pas relié au triangle avant par un point de pivot unique. En général, un système à point de pivot virtuel comporte deux bielles pour relier le triangle avant au bras oscillant. Concrètement le point de pivot virtuel se situe à l'intersection formée par les axes des deux bielles et par conséquent, se déplace au cours du temps.


Virtual Pivot Point

A suspension system is considered to have a virtual pivot point when the rear wheel is connected to the front triangle by more than one pivoting point; in general, there are two links. The virtual pivot point is located at the intersection formed by the axes of these two links, and when the swing arm moves, so does the virtual pivoting point.


Retrouvez le système OST® sur nos modèles Zesty, Spicy et Froggy

Discover the OST® system on our Zesty, Spicy and Froggy models


All Mountain

30


Le VTT All Mountain qui a conquis la planète VTT avec un des meilleurs rapports polyvalence/légereté/efficacité du marché. Avec son système OST® anti-pompage à 140mm de débattement, le Zesty passe partout et grimpe aussi facilement qu'il dévale. Du marathon engagé à la découverte de l'enduro, vous pourrez presque tout faire avec votre Zesty. En 2011, le Zesty se décline en carbone ou en alu 7005 SL avec douille de direction tapered pour plus de rigidité latérale, tout en perdant encore quelques grammes. Le plaisir à l'état brut.

The All Mountain bike that's conquering the mountain bike world with one of the best versatility/weight/efficiency ratios available. Using our OST® suspension design with 140mm of travel, the Zesty will take you everywhere: up, down and all the secret spots in between. From long cross country rides to beginning enduro riding, this bike is in it with you for the long haul. For 2011, the Zesty is again available in full carbon or 7005 SL alloy, with a new tapered headtube for added stiffness. Unrefined pleasure at its best.

All Mountain

31

Zesty


ZESTY 914

- FRAME ZESTY 914 Full Carbon OST® 140 mm
- FORK FOX 32 FRLC FIT 140 White 15mm axle
- WHEELS EASTON EA90 XC
- TRANSMISSION SRAM XO 3x10S

11.4 KG


ZESTY 714

- FRAME ZESTY 714 Full Carbon OST® 140 mm
- FORK FOX 32 FRL FIT 140 Black 15mm axle
- WHEELS SHIMANO XT
- TRANSMISSION SHIMANO XTR / XT 3x10S

11.7 KG

**ZESTY 514**

- FRAME ZESTY 514 Carbon/Alloy 7005 SL 140 mm
- FORK FOX 32 FRL Fit 140 White 15 mm axle
- WHEELS SHIMANO XT
- TRANSMISSION SHIMANO SLX / XT 3x10S

12.2 KG**ZESTY 314**

- FRAME ZESTY 314 Alloy 7005 SL 140 mm
- FORK FOX 32 FRL Open Bath 140 White
- WHEELS FULCRUM RED METAL 5
- TRANSMISSION SHIMANO SLX / XT 3x10S

12.9 KG**ZESTY 214**

- FRAME ZESTY 214 Alloy 7005 SL 140 mm
- FORK ROCKSHOX SEKTOR R Solo Air 140
- WHEELS ALEX SX 44 / SHIMANO M525
- TRANSMISSION SHIMANO SLX 3x9S

13.3 KG


Cross Country


Quand légèreté extrême et rendement optimal se conjuguent avec précision, fiabilité, confort, et design. Ces objectifs ambitieux guident nos ingénieurs dans la conception de la gamme de VTT Cross Country, sans cesse améliorée depuis plus de 20 ans grâce aux exigences et à la contribution de nos meilleurs pilotes. Du Pro Race semi-rigide à l'incontournable X-Control, tous nos cadres se perfectionnent encore en 2011. Quels que soient l'objectif, le terrain et la distance, nos VTT de « rouleurs » séduiront le compétiteur de haut niveau comme le randonneur à la recherche de performance.

When extreme lightness and optimized efficiency join forces with precision, reliability, comfort and design. These ambitious objectives are what guide our engineers in the construction of our cross country collection, continuously improved over the past 20 years with the help of our top riders. From the Pro Race hardtail model to the popular X-Control, all of our frames get their dose of improvements for 2011. Whatever the objective, trail, or distance, our cross country bikes will please the competitive racer as much as the weekend rider looking for performance.


X-CONTROL 910

- FRAME X-CONTROL marathon 910 Full Carbon FPS2 100mm
- FORK FOX 32 FRL 120 mm Fit RLO
- WHEELS EASTON EA90 XC
- TRANSMISSION SHIMANO XTR 3x10S
- **10.5 kg**


Plébiscité par les pratiquants depuis 2001, ce modèle désormais mythique fait figure de synthèse parfaite entre efficacité, performance et confort. La 3ème génération du X-Control, équipé de la technologie FPS2 100mm, reste la référence de VTT tout-suspendu dédié au Cross Country Marathon et à la randonnée d'endurance. Le X-Control 2011 adopte une douille de direction tapered pour plus de rigidité, et s'allège encore grâce à de nouvelles bielles et aux meilleurs équipements actuels.

Celebrated by mountain bikers since 2001, our famous X-Control is the perfect combination of efficiency, performance and comfort. The third generation of the X-Control, which uses our tried and tested FPS2 suspension design with 100mm of rear travel, remains one of the best endurance cross country rides out there. With a new tapered head tube, the 2011 version also gets new pivoting links for a lighter frame.


X-CONTROL 710

- FRAME X-CONTROL marathon 710 Alloy/Carbon
- FORK FOX 32 FRLC Fit 120mm Tapered
- WHEELS EASTON EA90 XC
- TRANSMISSION SHIMANO XTR / XT 3x10S
- **10.8 kg**


X-CONTROL 510

- FRAME X-CONTROL marathon 510 Alloy/Carbon FPS2
- FORK FOX 32 FRL Fit 120mm Tapered
- WHEELS SHIMANO XT
- TRANSMISSION SHIMANO XT/ SLX 3x10S
- **11.5 kg**


X-CONTROL 410

- FRAME X-CONTROL marathon 410 Alloy 7005 SL FPS2
- FORK FOX 32 FRL Fit 120mm Tapered
- WHEELS SHIMANO XT
- TRANSMISSION SHIMANO XT 3x10S
- **11.9 kg**


X-CONTROL 310

- FRAME X-CONTROL marathon 310 Alloy 7005 SL FPS2
- FORK FOX 32 FRL Open Bath 120mm
- WHEELS FULCRUM Red Metal 10
- TRANSMISSION SHIMANO XT 3x10S
- **12.4 kg**


X-CONTROL 210

- FRAME X-CONTROL marathon 210 Alloy 7005 SL FPS2
- FORK ROCK SHOX Recon Silver Solo Air LO 120mm
- WHEELS ALEX SX44 / SHIMANO M525
- TRANSMISSION SHIMANO SLX 3x10S
- **13 kg**

TECHNOLOGIE FPS²[®]

Et Lapierre créa une suspension intelligente

Le système de suspension breveté FPS[®] (Full Power Suspension) a été présenté pour la première fois en 2001 sur le tout premier X-Control. Cette technologie anti-pompage à point de pivot virtuel a depuis largement fait ses preuves. FPS[®] a vécu plusieurs évolutions au fil des années mais est toujours basé sur les mêmes principes : un point d'équilibre quand le pilote est sur le vélo, et une contre-réaction proportionnelle à l'effort de pompage. Aujourd'hui, le système FPS²[®], bénéficiant d'une hydraulique encore améliorée, équipe tous les modèles X-Control. L'amortissement des compressions basses vitesses a été optimisé, ainsi que la transition avec les vitesses hautes. Résultat : un VTT encore plus efficace. Le système FPS²[®] de Lapierre permet d'obtenir un effet «anti-pompage» efficace même en danseuse. Durant le pédalage, chaque fois que la suspension s'écarte de sa position d'équilibre, elle y est ramenée par la tension de la chaîne, stabilisant ainsi le vélo et supprimant totalement le pompage. La roue arrière colle littéralement au sol, offrant une accroche et une motricité incomparable.

FPS²[®] TECHNOLOGY

Intelligent suspension by Lapierre

The patented FPS[®] (Full Power Suspension) platform was presented for the first time in 2001 on the very first X-Control. Since then, this virtual pivot point suspension design has proven its worth and lived through several evolutions, but it is still based on the same principles: the existence of an equilibrium point when the rider is on the bike and a counteraction produced when pedaling proportional to any force that would otherwise produce pedal bob.

Today, the FPS²[®] platform, which can be found on all the X-Control models, benefits from improved hydraulics. Low-speed compression damping has been optimized, as well as high-speed transitions. The result: an even more efficient mountain bike.


The FPS²[®] suspension platform eliminates pedal bob even when the rider is climbing out of the saddle. With each pedal stroke, the tension in the chain brings the rear swing arm back to its sag position (equilibrium point), improving stability and eliminating pedal bob. The rear wheel benefits from perfect adherence, for excellent grip and efficiency.

INDICATEUR SAG

Grâce à l'indicateur intuitif Lapierre, le réglage de l'amortisseur devient très simple, et permet d'assurer un fonctionnement parfait du système.

SAG-O-METER

Thanks to the user-friendly sag-o-meter, suspension set-up couldn't be easier.


POINT DE PIVOT VIRTUEL

Le système à point de pivot virtuel comporte deux bielles pour relier le triangle avant au bras oscillant.

VIRTUAL PIVOT POINT

A virtual pivot point system uses two linkages to connect the rear swing arm to the front triangle.

Avec FPS²[®], lorsque l'on se trouve à la position d'équilibre (quand l'indicateur tombe dans la plage de réglages), le point de pivot virtuel est aligné avec la chaîne. Si un effort de pompage tendait à écarter le bras oscillant de sa position d'équilibre, l'effort de pédalage le ramènerait à cette position. Le système s'auto-équilibre en permanence, pour un confort et une motricité exceptionnelle.

With FPS²[®], when the system is correctly adjusted at its equilibrium point (sag position - when the indicator falls within the range of settings with the rider on the bike), the virtual pivot point is aligned with the chain. Because the act of pedaling brings the swing arm back to its sag position (equilibrium point), FPS²[®] is constantly correcting itself, for better control and response.


RACE

X-CONTROL 900

- FRAME X-CONTROL race TEAM Full Carbon FPS2 100mm
- FORK FOX 32 Terralogic Fit 100mm Tapered
- WHEELS Haven Carbon
- TRANSMISSION SRAM XX 2x10S
- **10.1 kg**


Quand la référence du tout suspendu de cross country se pare de sa tenue de course, ça risque de faire très mal. Utilisé par les coureurs du Team Lapierre, ce VTT propulsé par la technologie FPS2® est l'arme absolue pour ceux qui recherchent la vitesse et le rendement sur tous types de terrain. Equipé d'une douille de direction tapered, le X-Control Race arbore les meilleurs équipements actuels dédiés à la compétition : fourche Fox 100mm, monte pneumatique différenciée, et transmission 2x10. De quoi convertir tous les compétiteurs au « tout suspendu » !

When the X-Control puts on its race kit, it's all about the stopwatch. Used by Team Lapierre, this bike is the weapon of choice for riders looking to do some damage at the races. With the FPS2® suspension system and 100mm of front and rear travel, its remarkable efficiency will allow you to fly over any kind of cross country trail. The 2011 version gets a tapered head tube and the best race-ready components available. A fully made for racing!


X-CONTROL 700

- FRAME X-CONTROL race 700 Full Carbon FPS2 100mm
- FORK FOX 32 FRL FIT 100mm Tapered RLO
- WHEELS SHIMANO XT
- TRANSMISSION SRAM XO / X9 2x10S
- **11.1 kg**


INDICATEUR SAG

Grâce à l'indicateur SAG, le réglage de l'amortisseur devient très simple, et permet d'assurer un fonctionnement parfait du système.

SAG-O-METER

Perfect suspension set-up is easy, thanks to the user-friendly sag-o-meter found on all X-Control models.


X-CONTROL 500

- FRAME X-CONTROL race 500 Alloy 7005 SL FPS2 100mm
- FORK FOX 32 FRL FIT 100mm Tapered
- WHEELS SHIMANO XT
- TRANSMISSION SRAM X9 2x10S
- **11.7 kg**


De nombreux pratiquants et compétiteurs restent fidèles aux qualités des VTT semi-rigides : légèreté, rigidité et rendement mais également simplicité et lignes épurées. Chez Lapierre, on a toujours eu un petit faible pour ces VTT de « puristes ». Conçue en collaboration avec les pilotes du team Lapierre, notre gamme Pro Race est dédiée à la légèreté et la performance absolue. Un vélo explosif et racé dont la conception priviliege la rigidité horizontale et le confort vertical.


Many mountain bikers and racers remain loyal to the qualities of the hardtail: lightweight, stiff, and efficient but also simplicity and clean lines. Developed with the help of our factory team riders, our Pro Race collection is dedicated to pure performance. An explosive and reactive bike whose frame design optimizes lateral stiffness and vertical flex.


PRO RACE

700

- FRAME PRO RACE 700 High modulus Carbon
- FORK FOX 32 FRL 100 mm
- WHEELS SHIMANO XT
- TRANSMISSION SHIMANO XTR / XT 3x10S
- **9.5 KG**


PRO RACE

500

- FRAME PRO RACE 500 High modulus Carbon
- FORK ROCK SHOX Recon gold Solo Air 100 mm RLO
- WHEELS FULCRUM Red metal 10
- TRANSMISSION SRAM X9 / X7 2x10S
- **10.5 KG**


Cadre Pro Race :
un concentré de technologie
100% Carbone UD

D'un poids plume de 1000g, ce cadre est fabriqué à partir d'une **fibre carbone unidirectionnelle**. La conception monocoque pour le triangle avant, un triangle arrière innovant en carbone UD haute résistance, et la forme spécifique des haubans permettent d'accentuer sensiblement le confort vertical. En 2011, le Pro Race Team adopte une tige de selle intégrée, pour gagner encore quelques grammes sur la balance et parachever **une ligne d'exception**.

Pro Race Frame:
a melting pot of technology
100% UD Carbon fibers

At just 1000g, the Pro Race frame is made using **unidirectional carbon fibers**. With a **monocoque front triangle** and an innovative rear triangle in high-resistance UD carbon, the shape of the seat stays accentuates vertical flex for added comfort. New in 2011, the Pro Race gets an integrated seat tube for added stiffness, an even lighter frame, and the **cleanest lines** possible.

Un confort vertical accentué
Vertical flex for added comfort


- Pattes, butées de câbles, portées de cuvettes de boîtier et de jeu de direction **100% carbone**
- **100% carbon dropouts, cable stops, bottom bracket bearing seat and headset**


PRO RACE 400

- FRAME PRO RACE 400 Supreme 6 TB Hydroformed
- FORK FOX 32 FRL FIT 100mm
- WHEELS SHIMANO XT
- TRANSMISSION SHIMANO SLX 3x10S
- **10.1 KG**


FR 100 % Supreme 6

Ce nouvel alliage d'aluminium associe la légèreté et les performances du Scandium à une durabilité exceptionnelle.

- Rapport résistance/déformation excellent doublé d'un haut niveau de résistance à la corrosion.
- Structure à grains fins plus résistant.
- Les cadres fabriqués en aluminium Supreme 6 affichent une longévité exceptionnelle tout en conservant intactes leurs qualités dynamiques.

This new alloy combines the lightness and performance of Scandium with exceptional durability.

- Excellent resistance/deformation ratio and highly resistant to corrosion.*
- Fine-grain structure is more resistant.*
- Frames made with Supreme 6 alloy have exceptional longevity without losing any of their dynamic qualities.*


PRO RACE 300

- FRAME PRO RACE 300 Alloy 7005 DB Hydroformed
- FORK ROCK SHOX Recon Gold Solo Air 100 RLO
- WHEELS FULCRUM Red Metal10
- TRANSMISSION SHIMANO SLX / XT 3x10S
- **10.9 KG**

PRO RACE 200

- FRAME PRO RACE 200 Alloy 7005 DB Hydroformed
- FORK ROCK SHOX Recon Silver TK Solo Air 100 mm
- WHEELS ALEX SX44 / SHIMANO M525
- TRANSMISSION SRAM X9 / X7 3x10S
- **11.4 KG**


Tandems


Depuis des années, les tandems Lapierre ont acquis une solide réputation auprès des compétiteurs et des randonneurs sportifs. En version VTT ou route, il est une référence et tient une place toute particulière dans le catalogue Lapierre. Directement inspiré du cadre Froggy, notre tandem en aluminium 7005 DB allie robustesse, poids plume, rigidité et qualités dynamiques exceptionnelles. Le modèle MTB, doté d'un équipement au top et d'une cosmétique Team est dédié au pur tout-terrain, tandis que notre modèle Route, ludique et performant se destine à la randonnée sportive pour tout ceux qui préfèrent s'échapper à deux. Une expérience à vivre !

For years, riders looking to double their pleasure have found a trusted companion in the Lapierre tandem. Directly inspired from the Froggy frame, our alloy 7005 DB tandem combines a sturdy yet lightweight frame with just the right amount of stiffness and exceptional dynamic qualities. The MTB model gets top notch components and Team graphics, while the road model will appeal to riders looking for the ultimate bonding experience.


TANDEM X2 FIT

- FRAME TANDEM X2 Race FIT Alloy 7005 SL
- FORK CroMo Tandem 2011
- WHEELS MACH 1 MX Disc / LAPIERRE hub - M525
- TRANSMISSION SHIMANO XT / SLX
- **16.7 KG**


TANDEM X2 TEAM

- FRAME TANDEM X2 Race MTB Alloy Hydroformed
- FORK SUNTOUR duro 20 QLC 1,5
- WHEELS ALEX FR32 / LAPIERRE hubs
- TRANSMISSION SHIMANO XT / SLX 3x9S
- **20.9 KG**


Sport and Leisure


Depuis toujours, nous souhaitons rendre la technologie Lapierre accessible au plus grand nombre, car vous pouvez vous faire plaisir sur un « vrai » VTT sans forcément vous ruiner. Notre gamme Tecnic Sport, en hardtail ou en tout-suspendu, bénéficie de tout le savoir-faire Lapierre. Nos modèles 2011 voient leurs équipements monter en gamme, et le nouveau cadre Tecnic FS rend le rêve All Mountain accessible à tous. Quels que soient votre tempérament ou vos objectifs, vous pouvez rouler sur un VTT robuste et performant, qui vous permettra même de faire vos premiers pas en compétition.

We've always felt it's important to make Lapierre technology accessible to the largest number of riders possible, because having fun on a bike shouldn't just be a question of budget. Our Tecnic Sport collection, with hardtail and full-suspension models, benefits from all the Lapierre know-how gathered from over 60 years of making bikes. For 2011, the Tecnic FS model gets an entirely new frame, making the All Mountain dream a reality for many. Whatever your style or goals, you'll enjoy riding a reliable and well spec'd mountain bike designed in the Lapierre spirit, also perfect for beginning racers.


TECNIC FS 900

- FRAME TECNIC FS900 2011 Alloy 7005 DB Grey
- FORK ROCK SHOX Recon Silver TK Solo Air 120
- WHEELS MACH1 Subzero / SHIMANO M495
- TRANSMISSION SHIMANO SLX / Deore 9S
- **13.7 KG**


Un tout nouveau cadre tout-suspendu avec 120mm de débattement, plus racé et plus confortable, le nouveau Tecnic FS est surtout plus efficace grâce à une suspension à blocage, avec une courbe d'amortissement plus progressive et un équipement supérieur, qui vous permettent de vous élancer sur n'importe quel terrain, en toute sécurité ! La gamme Lapierre Sport propose également deux modèles semi-rigides inspirés de nos modèles Pro Race, dotés d'une fourche 100mm performante, pour progresser rapidement sur tout type de chemin.

An entirely redesigned frame with 120mm of rear travel, more comfortable and especially more efficient thanks to the rear lock-out. The new Tecnic FS has an optimized leverage ratio curve and improved components that will allow you to attack any trail in total confidence! The Tecnic Sport family also includes two hardtail models with 100mm travel forks that will allow you to progress rapidly.

Nouveau cadre Tecnic FS

New Tecnic FS Frame


TECNIC FS 700

- **FRAME** TECNIC FS700 2011 Alloy 7005 DB White
- **FORK** ROCK SHOX Dart 3 TK CL120 Disc White
- **WHEELS** MACH1 Subzero / SHIMANO M65
- **TRANSMISSION** SHIMANO Deore 9S
- 14 KG**

TECNIC 700

- **FRAME** TECNIC 700 2011 Alloy 7005 DB White
- **FORK** ROCK SHOX Recon SILVERTK Solo Air 100mm
- **WHEELS** MACH1 Subzero / SHIMANO M475
- **TRANSMISSION** SRAM X7 3x10S
- 12.3 KG**

TECNIC 500

- **FRAME** TECNIC 500 2011 Alloy 7005 DB Brushed
- **FORK** ROCK SHOX FS Tora TK CL100mm
- **WHEELS** MACH1 Subzero / SHIMANO M65
- **TRANSMISSION** SHIMANO SLX / Deore 9S
- 12.6 KG**

TECNIC Leisure

Handwash only
Drip dry
No bleaching
No tumble drying
Do not iron
Do not eat
Please Recycle

Sortie
EXIT

lapierrebikes.com RIDING PROGRESS...


TECNIC 400

- **FRAME** TECNIC 400 2011 Alloy 6061 White
- **FORK** SR SUNTOUR XCR HLO 26P 100
- **WHEELS** MACH 1 Exe / SHIMANO M65
- **TRANSMISSION** SHIMANO Deore 9S
- **13.2 KG**

Puisqu'il faut bien se lancer, autant s'initier au VTT sur un Lapierre ! Le plaisir et la sécurité sont garantis. Dédiée à une utilisation découverte et rando plaisir pour le plus grand nombre, la gamme Tecnic Loisir bénéficie déjà de tout le savoir-faire, la fiabilité et le design Lapierre.

Since you have to start somewhere, you should start off right on a Lapierre mountain bike! Riding will be all the more enjoyable as you begin exploring your local trails in total confidence with a reliable frame and components.


TECNIC 300

- **FRAME** TECNIC 300 2011 Alloy 6061 Blue
- **FORK** SR SUNTOUR XCM V3 MLO
- **WHEELS** MACH 1 Exe / SHIMANO M65 - LP hub
- **TRANSMISSION** SHIMANO Alivio / M430 9S
- **13.8 KG**


TECNIC 200

- **FRAME** TECNIC 200 2011 Alloy 6061 Silver
- **FORK** SR SUNTOUR XCM V3
- **WHEELS** MACH 1 Exe / SHIMANO M65 - LP hub
- **TRANSMISSION** SHIMANO ACERA 3x8S
- **14.3 KG**


TECNIC 24 LITE

- **FRAME** KID 24 2011 Lite Alloy 7005 White
- **FORK** SR SUNTOUR M3010 AL24
- **WHEELS** MACH 1 M210 24" / SHIMANO M30 - LP hub
- **TRANSMISSION** SHIMANO ACERA 3x8S
- **12.1 KG**


TECNIC 20 LITE

- **FRAME** KID 20 2011 Lite Alloy 7005 Blue
- **FORK** SR SUNTOUR M3010 AL20
- **WHEELS** MACH 1 M111 20" / LAPIERRE hubs
- **TRANSMISSION** SHIMANO
- **11.3 KG**


L-Series


Blondes ou brunes, on ne compte pas pour des prunes !

Morphologiquement, les femmes sont définitivement différentes des garçons et elles n'ont pas forcément les mêmes objectifs ni les mêmes critères esthétiques. Nos VTT L-Series sont spécifiques de la selle aux manivelles. Une géométrie adaptée, des composants et un design spécifiques ont guidés la conception de notre gamme féminine 2011.

Le plaisir n'est pas réservé qu'aux mecs !

Mountain biking is not just a guy thing.

But you don't need a bike manufacturer to tell you that women are different from men, from their body morphology to their mentality. With adapted geometries and components and a special frame design, our L-Series collection was created with these differences in mind. So it can be a girl thing too...


ZESTY 314 L

- FRAME ZESTY 314L Alloy 7005 SL
- FORK FOX 32 FRL Open Bath 140mm
- WHEELS FULCRUM Red Metal 5
- TRANSMISSION SHIMANO XT / SLX 3x10S
- 12.7 KG


L-Series


X-CONTROL 310 L

- FRAME X CONTROL 310L Alloy 7005 SL
- FORK FOX 32 FRL Open Bath 100mm
- WHEELS FULCRUM Red Metal 10
- TRANSMISSION SHIMANO SLX 3x10S
- 12.3 KG**


PRO RACE 200 L

- FRAME PRO RACE 200L Alloy 7005 DB
- FORK ROCK SHOX Recon Silver TK Solo Air 100 mm
- WHEELS SX44 / SHIMANO M525
- TRANSMISSION SRAM X9 / X7 3x10S
- 11.4 KG**


TECNIC 700 L

- FRAME TECNIC 200L Alloy 7005 DB
- FORK ROCK SHOX Recon Silver TK Solo Air 100 mm
- WHEELS MACH 1 Subzero / SHIMANO M475
- TRANSMISSION SRAM X7 3x10S
- 11.9 KG**


TECNIC 400 L

- FRAME TECNIC 400L 2011 Alloy 6061
- FORK SR SUNTOUR XCR HLO 26P 100
- WHEELS MACH 1 Exe / SHIMANO M65 - LP hub
- TRANSMISSION SHIMANO Deore 9S
- 13.3 KG**

DH TEAM	
Cadre / Frame	DH TEAM Carbon/Alloy Supreme 6 PENDBOX 200mm
Fourche / Fork	FOX 40 RC2 FIT 200 Black
Amortisseur / Rear Shock	FOX DHX RC4 240x76 300lbs / 350lbs
Dér. Arr. / Rear Der.	SRAM X0 Carbon Short Cage 10S Black
Dér. Avt. / Front Der.	
Pédalier / Crankset	SRAM Descendant PressFit 38T 170mm
Roue / Wheel	MAVIC DEE MAX UST Disc
Pneu / Tire	HUTCHINSON Cougar 2.6 Barracuda 2.5 UST
Freins / Brakes	FORMULA One Factory 203 Orange/Black
Manettes / Levers	SRAM X0 10S Black
Selle / Saddle	SELLA ITALIA SL XC Black
Tige Selle / Seatpost	EASTON Haven 31.6x250
Centre / Handlebar	EASTON Havoc Carbon Low Riser 750mm
Potence / Stem	EASTON Havoc Bolt On
Poids / Weight	16.6 kg
Taille / Size	S • L

DH 720	
Cadre / Frame	DH 720 Carbon/Alloy Supreme 6 PENDBOX 200mm
Fourche / Fork	FOX 40 RC2 FIT 200 Black
Amortisseur / Rear Shock	ROCK SHOX Boxer RC Coil 200 White
Dér. Arr. / Rear Der.	FOX DHX RC2 240x76 300lbs / 350lbs
Dér. Avt. / Front Der.	SRAM X9 medium cage 9S
Pédalier / Crankset	
Roue / Wheel	FSA Gravity Moto X DH 38T 170mm
Pneu / Tire	ALEX FR32 / LAPIERRE hubs
Freins / Brakes	HUTCHINSON Cougar 2.6 Barracuda 2.5 UST
Manettes / Levers	FORMULA RX 203 White/Champ. XO clamp
Selle / Saddle	SRAM X9 9S Black
Tige Selle / Seatpost	SYNCROS FL Black CroMo
Centre / Handlebar	EASTON Fatboy DH 15x750 Black
Potence / Stem	FUNN RSX MKII Bolt On
Poids / Weight	17.5 kg
Taille / Size	S • L

FROGGY 518	
Cadre / Frame	FROGGY 518 Alloy 7005 SL OST 180mm
Fourche / Fork	FOX 36 Van RC2 FIT 180 White Tapered
Amortisseur / Rear Shock	FOX DHX RC2 240x76 300lbs / 350lbs
Dér. Arr. / Rear Der.	SHIMANO Saint 9S
Dér. Avt. / Front Der.	
Pédalier / Crankset	SHIMANO Saint 36T 170mm
Roue / Wheel	ALEX FR32 / LAPIERRE hubs
Pneu / Tire	CONTINENTAL Rubber Queen TR 26x2.40
Freins / Brakes	FORMULA RX 203 White/Gold
Manettes / Levers	SHIMANO SLX 9S
Selle / Saddle	SYNCROS FR
Tige Selle / Seatpost	SYNCROS FR 31.6x350
Centre / Handlebar	FUNN Fatboy 30x750 White
Potence / Stem	FUNN Rippa 31.8x45mm
Poids / Weight	16.4 kg
Taille / Size	43 • 48


FROGGY 318	
Cadre / Frame	FROGGY 318 Alloy 7005 SL OST 180mm
Fourche / Fork	ROCK SHOX Domain R Coil 180 White Taper.
Amortisseur / Rear Shock	FOX Van R 240x76 300lbs / 350lbs
Dér. Arr. / Rear Der.	SHIMANO SLX RDM662GS 9S
Dér. Avt. / Front Der.	
Pédalier / Crankset	SHIMANO FDM665E5X
Roue / Wheel	SHIMANO FC-M545 36x22 Bashguard 170mm
Pneu / Tire	ALEX FR32 / LAPIERRE hubs
Freins / Brakes	CONTINENTAL Rubber Queen TR 26x2.40
Manettes / Levers	FORMULA RX 203 White/Green
Selle / Saddle	SHIMANO Alivio 2x9S
Tige Selle / Seatpost	SYNCROS FR
Centre / Handlebar	SYNCROS FR 31.6x350
Potence / Stem	FUNN Fatboy 30x750 White
Poids / Weight	FUNN Rippa 31.8x45mm
Taille / Size	17.1 kg

RAPT 2.2	
Cadre / Frame	RAPT 2.2 Alloy 7005 Hydroformed
Fourche / Fork	MARZOCCHI DJ3 Coil 100 Black 20mm axle
Amortisseur / Rear Shock	
Dér. Arr. / Rear Der.	SHIMANO Alivio RDM430SGSL 9S
Dér. Avt. / Front Der.	
Pédalier / Crankset	CroMo C19 3 pièces 175mm 28T
Roue / Wheel	ALEX DP20 / LAPIERRE 20mm
Pneu / Tire	CONTINENTAL Rubber Queen TR 26x2.40
Freins / Brakes	FORMULA Formula RX 203 White/Green
Manettes / Levers	SHIMANO Alivio 9S
Selle / Saddle	VELO VL-7101 Transparent Black
Tige Selle / Seatpost	PIVOTAL 31.6x200
Centre / Handlebar	FUNN Fatboy 50x690 Brown
Potence / Stem	LAPIERRE Rapt 50x680 Black 2011
Poids / Weight	FUNN Rippa 31.8x45mm Brown
Taille / Size	13.2 kg

RAPT 2.1	
Cadre / Frame	RAPT 2.1 Alloy 7005 Hydroformed
Fourche / Fork	SUNTOUR Duro DJ D Coil 100 Black Matt
Amortisseur / Rear Shock	
Dér. Arr. / Rear Der.	SHIMANO Altus 3x8S
Dér. Avt. / Front Der.	
Pédalier / Crankset	SHIMANO FDM190S6
Roue / Wheel	ALEX DP20 / SHIMANO M475
Pneu / Tire	CONTINENTAL Rubber Queen TR 26x2.40
Freins / Brakes	FORMULA Formula RX 203 White/Green
Manettes / Levers	SHIMANO Alivio 9S
Selle / Saddle	VELO VL-7101 Transparent Black
Tige Selle / Seatpost	PIVOTAL 31.6x200
Centre / Handlebar	FUNN Fatboy 50x690 Brown
Potence / Stem	LAPIERRE Rapt 50x680 Black 2011
Poids / Weight	FUNN Rippa 31.8x45mm Brown
Taille / Size	14.5 kg

RAPT 1.2	
Cadre / Frame	RAPT 1.2 CroMo Tubing
Fourche / Fork	SUNTOUR Duro DJ D Coil 100 Black
Amortisseur / Rear Shock	
Dér. Arr. / Rear Der.	SHIMANO Altus 3x8S
Dér. Avt. / Front Der.	
Pédalier / Crankset	SHIMANO FDM171 170mm
Roue / Wheel	ALEX DP20 / SHIMANO M475
Pneu / Tire	CONTINENTAL Rubber Queen TR 26x2.40
Freins / Brakes	FORMULA Formula RX 203 White/Green
Manettes / Levers	SHIMANO Alivio 9S
Selle / Saddle	VELO VL-7083 by VELO
Tige Selle / Seatpost	PIVOTAL 31.6x200
Centre / Handlebar	FUNN Fatboy 50x690 Brown
Potence / Stem	LAPIERRE Rapt 50x680 Black 2011
Poids / Weight	FUNN Rippa 31.8x45mm Brown
Taille / Size	15.9 kg

RAPT 1.1	
Cadre / Frame	RAPT 1.1 CroMo Tubing
Fourche / Fork	SUNTOUR XCM V3 Coil 100 Black
Amortisseur / Rear Shock	
Dér. Arr. / Rear Der.	SHIMANO Altus 3x8S
Dér. Avt. / Front Der.	
Pédalier / Crankset	SHIMANO FDM190S6
Roue / Wheel	ALEX DP20 / SHIMANO M475
Pneu / Tire	CONTINENTAL Rubber Queen TR 26x2.40
Freins / Brakes	FORMULA Formula RX 203 White/Green
Manettes / Levers	SHIMANO Alivio 9S
Selle / Saddle	VELO VL-7083 by VELO
Tige Selle / Seatpost	PIVOTAL 31.6x200
Centre / Handlebar	FUNN Fatboy 50x690 Brown
Potence / Stem	LAPIERRE Rapt 50x680 Black 2011
Poids / Weight	FUNN Rippa 31.8x45mm Brown
Taille / Size	13.3 kg


SPICY 916	
Cadre / Frame	SPICY 916 Carbon/Alloy Supreme 6 OST 160mm
Fourche / Fork	FOX 36 Talas RLC FIT 160 Black
Amortisseur / Rear Shock	FOX Float RP2 High Vol. Boost valve 216x63,5
Dér. Arr. / Rear Der.	SRAM X0 Carbon Medium Cage 10S Black
Dér. Avt. / Front Der.	
Pédalier / Crankset	SRAM X0 2x10S DirectMount BottomPull
Roue / Wheel	EASTON Haven UST Silver 20/12x142
Pneu / Tire	CONTINENTAL Rubber Queen UST 26x2.20
Freins / Brakes	FORMULA RX1 180mm Black/Champ. XO clamp
Manettes / Levers	SRAM X0 2x10S Black
Selle / Saddle	FIZIK XM KIUM Black/Black Glossy
Tige Selle / Seatpost	CRANK BROTHERS Joplin 4 remote Black
Centre / Handlebar	EASTON Haven Carbon Low Riser 711mm
Potence / Stem	EASTON Haven 31.8x70mm
Poids / Weight	13.3 kg
Taille / Size	42 • 46 • 50

SPICY 516	
Cadre / Frame	SPICY 516 Alloy 7005 SL OST 160mm
Fourche / Fork	FOX 36 Talas R Open Bath 160 Black
Amortisseur / Rear Shock	ROCK SHOX Domain R Coil 160mm Black
Dér. Arr. / Rear Der.	
Dér. Avt. / Front Der.	
Pédalier / Crankset	SRAM X0 2x10S DirectMount BottomPull
Roue / Wheel	EASTON Fatboy 15x710 Black
Pneu / Tire	CONTINENTAL Rubber Queen TS 26x2.20
Freins / Brakes	FORMULA RX1 180mm Black/Blue
Manettes / Levers	SRAM X0 2x10S Black
Selle / Saddle	FIZIK Gobi XM Black/Blue
Tige Selle / Seatpost	CRANK BROTHERS Joplin 4 remote Black
Centre / Handlebar	EASTON Haven Carbon Low Riser 711mm
Potence / Stem	EASTON Haven 31.8x70mm
Poids / Weight	13.7 kg
Taille / Size	42 • 46 • 50

SPICY 316	
Cadre / Frame	SPICY 316 Alloy 7005 SL OST 160mm
Fourche / Fork	FOX 36 Float R Open Bath 160mm White
Amortisseur / Rear Shock	ROCK SHOX Domain R Coil 160mm Black
Dér. Arr. / Rear Der.	
Dér. Avt. / Front Der.	
Pédalier / Crankset	SRAM X0 2x10S DirectMount BottomPull
Roue / Wheel	EASTON Fatboy 15x710 Black
Pneu / Tire	CONTINENTAL Rubber Queen TS 26x2.20
Freins / Brakes	FORMULA RX1 180mm Black/Blue
Manettes / Levers	SRAM X0 2x10S Black
Selle / Saddle	FIZIK Gobi XM Black/Blue
Tige Selle / Seatpost	CRANK BROTHERS Joplin 4 remote Black
Centre / Handlebar	EASTON Haven Carbon Low Riser 711mm
Potence / Stem	EASTON Haven 31.8x70mm
Poids / Weight	14.2 kg
Taille / Size	42 • 46 • 50

| **SPICY 216** | |</
| --- | --- |

X-Control 910	
Cadre / Frame	X CONTROL marathon 910 Full Carbon FPS2
Fourche / Fork	FOX 32 FRL Fit 120 Black RLO Tapered
Amortisseur / Rear Shock	FOX Float RP23 High volume Boost valve
Dér. Arr. / Rear Der.	SHIMANO XTR RDM980SGS 10S
Dér. Avt. / Front Der.	SHIMANO XTR 10S FDM981L6 34.9
Pédalier / Crankset	SHIMANO XTR 10S 24x32x42 175mm
Roue / Wheel	EASTON EA90XC UST 9/10x135
Pneu / Tire	CONTINENTAL Race King UST 26x2.20
Freins / Brakes	SHIMANO XTR 160mm
Manettes / Levers	SHIMANO XTR 3x10S
Selle / Saddle	FIZIK Goby XM Carbon Black
Tige Selle / Seatpost	CRANKBROTHERS Cobalt 11 Carbon 31.6x350
Cintre / Handlebar	CRANKBROTHERS Cobalt 11 Carbon 15x660
Potence / Stem	THOMSON Elite 0° 31.8x90mm
Poids / Weight	10.5kg
Taille / Size	41 • 46 • 51 • 56

X-Control 710	
Cadre / Frame	X CONTROL marathon 710 Alloy/Carbon
Fourche / Fork	FOX 32 FRLC Fit 120 White Tapered
Amortisseur / Rear Shock	FOX Float R 165x38
Dér. Arr. / Rear Der.	SHIMANO XTR RDM980SGS 10S
Dér. Avt. / Front Der.	SHIMANO XT 10S FDM77110L6 34.9
Pédalier / Crankset	SHIMANO XTR 10S 24x32x42 175mm
Roue / Wheel	EASTON EA90XC UST 9/10x135
Pneu / Tire	CONTINENTAL Race King UST 26x2.20
Freins / Brakes	FORMULA RX1 160 Black/Blue
Manettes / Levers	SHIMANO SLX 3x10S
Selle / Saddle	FIZIK Goby XM Black/Blue
Tige Selle / Seatpost	LAPIERRE Pro Light 31.6x350
Cintre / Handlebar	CRANKBROTHERS Cobalt 11 Carbon 15x660
Potence / Stem	THOMSON XM 31.8x90mm
Poids / Weight	10.8 kg
Taille / Size	41 • 46 • 51 • 56

X-Control 510	
Cadre / Frame	X CONTROL marathon 510 Alloy/Carbon
Fourche / Fork	FOX 32 FRL Fit 120 Black Tapered
Amortisseur / Rear Shock	FOX Float R 165x38
Dér. Arr. / Rear Der.	SHIMANO XT RDM773SGS 10S
Dér. Avt. / Front Der.	SHIMANO XT 10S FDM77110L6 34.9
Pédalier / Crankset	SHIMANO SLX 10S 24x32x42 175mm
Roue / Wheel	SHIMANO XT WH-M775 9/10x135 Centerlock
Pneu / Tire	CONTINENTAL Race King UST 26x2.20
Freins / Brakes	FORMULA RX1 160 Black/Gold Centerlock
Manettes / Levers	SHIMANO SLX 3x10S
Selle / Saddle	FIZIK Goby XM Black/Grey
Tige Selle / Seatpost	LAPIERRE Pro Light 31.6x350
Cintre / Handlebar	CRANKBROTHERS Cobalt 11 Carbon 31.6x350
Potence / Stem	EASTON EC90 SL Low riser 635mm
Poids / Weight	10.5kg
Taille / Size	41 • 46 • 51 • 56

X-Control 410	
Cadre / Frame	X CONTROL marathon 410 Alloy 7005 SL FPS2
Fourche / Fork	FOX 32 FRL Open Bath 120 White
Amortisseur / Rear Shock	LAPIERRE R Hydraulic Damping Techno
Dér. Arr. / Rear Der.	SHIMANO XT RDM773SGS 10S
Dér. Avt. / Front Der.	SHIMANO SLX 10S FDM66110L6 34.9
Pédalier / Crankset	SHIMANO SLX 10S 24x32x42 175mm
Roue / Wheel	SHIMANO XT WH-M775 9/10x135 Centerlock
Pneu / Tire	CONTINENTAL Race King UST 26x2.20
Freins / Brakes	FORMULA RX 160 White/Orange Centerlock
Manettes / Levers	SHIMANO SLX 3x10S
Selle / Saddle	LAPIERRE by SANMARCO Cromo White
Tige Selle / Seatpost	LAPIERRE Pro Light 31.6x350
Cintre / Handlebar	LAPIERRE Rizer Pro 20x640 2011
Potence / Stem	LAPIERRE XM 31.8x90mm
Poids / Weight	11.5 kg
Taille / Size	41 • 46 • 51 • 56


X-Control 310	
Cadre / Frame	X CONTROL marathon 310 Alloy 7005 SL FPS2
Fourche / Fork	FOX 32 FRL Open Bath 120 White
Amortisseur / Rear Shock	LAPIERRE R Hydraulic Damping Techno
Dér. Arr. / Rear Der.	SHIMANO XT RDM773SGS 10S
Dér. Avt. / Front Der.	SHIMANO SLX 10S FDM66110L6 34.9
Pédalier / Crankset	SHIMANO SLX 10S 24x32x42 175mm
Roue / Wheel	FULCRUM Red Metal 10
Pneu / Tire	CONTINENTAL Race King Sport TS 26x2.20
Freins / Brakes	FORMULA RX 160 White/Blue
Manettes / Levers	SHIMANO SLX 3x10S
Selle / Saddle	ALEX SX44 / SHIMANO M525
Tige Selle / Seatpost	EASTON Haven Carbon
Cintre / Handlebar	HUTCHINSON Python RLight UST 26x2.00
Potence / Stem	SHIMANO Caliper M445/M505 160 White
Poids / Weight	12.4 kg
Taille / Size	13 kg

X-Control 210	
Cadre / Frame	X CONTROL race TEAM Full Carbon FPS2
Fourche / Fork	FOX 32 FRL Fit 100mm White Tapered
Amortisseur / Rear Shock	FOX Float RP23 High volume Boost valve
Dér. Arr. / Rear Der.	SRAM XX Carbon Medium Cage 10S
Dér. Avt. / Front Der.	SRAM XX High Clamp Bottom pull 34.9
Pédalier / Crankset	SRAM XX Carbon 28x42 175mm
Roue / Wheel	SHIMANO XT WH-M775
Pneu / Tire	SCHWALBE Rocket Ron/Racing Ralph 2.1 UST
Freins / Brakes	FORMULA R1 160 Black/Red XO clamp cclock
Manettes / Levers	SRAM X7 2x10S
Selle / Saddle	FIZIK Goby XM White/Red
Tige Selle / Seatpost	LAPIERRE by SANMARCO CroMo White/Blue
Cintre / Handlebar	EASTON EC90 31.6x350
Potence / Stem	LAPIERRE Pro Light 31.6x350
Poids / Weight	10.1 kg
Taille / Size	41 • 46 • 51 • 56

X-Control Team	
Cadre / Frame	X CONTROL race 700 Full Carbon FPS2
Fourche / Fork	FOX 32 FRL Fit 100mm White Tapered
Amortisseur / Rear Shock	FOX Float RP23 High volume Boost valve
Dér. Arr. / Rear Der.	SRAM X0 Carbon Medium Cage 10S Red
Dér. Avt. / Front Der.	SRAM X9 2x10S High Clamp Dual Pull 34.9
Pédalier / Crankset	SRAM X7 2x10S High Clamp Dual Pull 34.9
Roue / Wheel	SHIMANO XT WH-M775
Pneu / Tire	SCHWALBE Rocket Ron/Racing Ralph 2.1 UST
Freins / Brakes	FORMULA R1 160 White/Blue XO clamp cclock
Manettes / Levers	SRAM X7 2x10S
Selle / Saddle	FIZIK Goby XM White/Red
Tige Selle / Seatpost	LAPIERRE by SANMARCO CroMo White/Blue
Cintre / Handlebar	EASTON EC90 31.6x350
Potence / Stem	LAPIERRE Pro Light 31.6x350
Poids / Weight	11.1 kg
Taille / Size	41 • 46 • 51 • 56

X-Control 700	
Cadre / Frame	X CONTROL race 500 Alloy 7005 SL FPS2
Fourche / Fork	FOX 32 FRL Fit 100mm White Tapered
Amortisseur / Rear Shock	FOX Float RP23 High volume Boost valve
Dér. Arr. / Rear Der.	SRAM X0 Carbon Medium Cage 10S White
Dér. Avt. / Front Der.	SRAM X9 2x10S High Clamp Dual Pull 34.9
Pédalier / Crankset	SRAM X7 2x10S High Clamp Dual Pull 34.9
Roue / Wheel	SHIMANO XT WH-M775
Pneu / Tire	SCHWALBE Rocket Ron/Racing Ralph 2.1 UST
Freins / Brakes	FORMULA R1 160 White/Blue XO clamp cclock
Manettes / Levers	SRAM X7 2x10S
Selle / Saddle	FIZIK Goby XM White/Red
Tige Selle / Seatpost	LAPIERRE by SANMARCO CroMo White/Blue
Cintre / Handlebar	EASTON EC90 31.6x350
Potence / Stem	LAPIERRE Pro Light 31.6x350
Poids / Weight	11.7 kg
Taille / Size	41 • 46 • 51 • 56

X-Control 500	
Cadre / Frame	X CONTROL race TEAM Full Carbon FPS2
Fourche / Fork	FOX 32 FRL Fit 100mm White Tapered
Amortisseur / Rear Shock	FOX Float RP23 High volume Boost valve
Dér. Arr. / Rear Der.	SRAM X0 Carbon Medium Cage 10S Red
Dér. Avt. / Front Der.	SRAM X9 2x10S High Clamp Dual Pull 34.9
Pédalier / Crankset	SRAM X7 2x10S High Clamp Dual Pull 34.9
Roue / Wheel	SHIMANO XT WH-M775
Pneu / Tire	SCHWALBE Rocket Ron/Racing Ralph 2.1 UST
Freins / Brakes	FORMULA R1 160 White/Blue XO clamp cclock
Manettes / Levers	SRAM X7 2x10S
Selle / Saddle	FIZIK Goby XM White/Red
Tige Selle / Seatpost	LAPIERRE by SANMARCO CroMo White/Blue
Cintre / Handlebar	EASTON EC90 31.6x350
Potence / Stem	LAPIERRE Pro Light 31.6x350
Poids / Weight	11.7 kg
Taille / Size	41 • 46 • 51 • 56


Pro Race Team	
Cadre / Frame	PRORACE TEAM High modulus carbon
Fourche / Fork	FOX 32 Terralogic Fit 100mm
Amortisseur / Rear Shock	
Dér. Arr. / Rear Der.	SRAM XX Carbon Medium Cage 10S
Dér. Avt. / Front Der.	SRAM XX High Clamp Bottom pull 34.9
Pédalier / Crankset	SRAM XX carbon 28x42 175mm
Roue / Wheel	EASTON Haven Carbon
Pneu / Tire	HUTCHINSON Python RLight UST 26x2.00
Freins / Brakes	SCHWALBE Rocket Ron/Racing Ralph 2.1 UST
Manettes / Levers	FORMULA R1 160 Black/Blue XO clamp+Ti bolts
Selle / Saddle	SELLA ITALIA SLR XC Kit Carbonio White
Tige Selle / Seatpost	Stubby LAPIERRE 34.9mm White/Polished
Cintre / Handlebar	EASTON EC90 SL Low riser 635mm
Potence / Stem	EASTON EA90 0° 31.8x100mm
Poids / Weight	8.7 kg
Taille / Size	41 • 46 • 51 • 56

Pro Race 700	
Cadre / Frame	PRORACE 700 High modulus carbon
Fourche / Fork	FOX 32 FRL FIT 100mm
Amortisseur / Rear Shock	
Dér. Arr. / Rear Der.	SHIMANO XTR RDM980SGS 10S

ZESTY 314 L	
Cadre / Frame	ZESTY 314L Alloy 7005 SL OST 140mm
Fourche / Fork	X CONTROL 310L Alloy 7005 SL FPS2 100mm
Amortisseur / Rear Shock	FOX 32 FRL Open Bath 140 White Tapered
Dér. Arr. / Rear Der.	FOX Float R 200x57
Dér. Avt. / Front Der.	SHIMANO XT RDM773SGS 10S
Pédalier / Crankset	SHIMANO SLX 10S FDM6610E6X
Roue / Wheel	SHIMANO SLX 10S 24x32x42 170mm
Pneu / Tire	FULCRUM Red Metal5
Freins / Brakes	CONTINENTAL Mtn. King 2.40/Race King 2.20
Manettes / Levers	FORMULA RX 180 White/Silver
Selle / Saddle	SHIMANO SLX 3x10S
Tige Selle / Seatpost	FIZIK Vesta Mg White/Grey
Cintra / Handlebar	SAN MARCO Ischia Black
Potence / Stem	LAPIERRE Pro Light 31.6x350
Poids / Weight	LAPIERRE Rizer Pro 30x680 2011
Taille / Size	LAPIERRE XM 31.8x80mm

X-Control 310 L

X CONTROL 310L Alloy 7005 SL FPS2 100mm

FOX 32 FRL Open Bath 140 White Tapered

FOX 32 FRL Open Bath 100 White

ROCK SHOX Recon Silver TK Solo Air 100

LAPIERRE R Hydraulic Damping Techno

SHIMANO XT RDM773SGS 10S

SHIMANO SLX 10S FDM6610E6X

SHIMANO SLX 10S 24x32x42 170mm

FULCRUM Red Metal10

CONTINENTAL Race King Sport TS 26x2.20

FORMULA RX 180 White/Silver

FORMULA RX 160 White/Silver

SHIMANO SLX 3x10S

FIZIK Vesta Mg White/Grey

SAN MARCO Ischia Black

LAPIERRE Pro Light 31.6x350

LAPIERRE Rizer Pro 30x680 2011

LAPIERRE XM 31.8x80mm

12.7 kg

42 • 45

Pro Race 200 L

PRORACE 200 Alloy 7005 DB Hydroformed

FOX 32 FRL Open Bath 100 White

ROCK SHOX Recon Silver TK Solo Air 100

LAPIERRE R Hydraulic Damping Techno

SHIMANO XT RDM773SGS 10S

SHIMANO SLX 10S FDM6610L6 34.9

SHIMANO SLX 10S 24x32x42 170mm

FULCRUM Red Metal10

CONTINENTAL Race King Sport TS 26x2.20

FORMULA RX 180 White/Silver

FORMULA RX 160 White/Silver

SHIMANO SLX 3x10S

FIZIK Vesta Mg White/Grey

SAN MARCO Ischia Black

LAPIERRE Pro Light 31.6x350

LAPIERRE Rizer Pro 30x680 2011

LAPIERRE XM 31.8x80mm

12.3 kg

35 • 40 • 45

Tecnic 700 L

TECNIC 700L 2011 Alloy 7005 DB White/Silver

SRAM X9 Carbon Long Cage 10S White

SRAM X7 Long Cage Alu 10S

SRAM X7 3x10S High Clamp Dual Pull 34.9

SRAM S1000 22x33x44 170mm

ALEX SX44 / SHIMANO M525

SCHWALBE Rocket Ron/Racing Ralph 2.1 TS

FORMULA RX 160 White/Silver XO clamp

FORMULA RX 160 White/Silver 160mm

SRAM X7 Trigger 3x10S

SRAM X7 Trigger 3x10S

LAPIERRE Lady Black/White 2011

LAPIERRE XC Comp 350x27.2 Alloy Black

LAPIERRE Rizer Comp 20x640 2011

LAPIERRE Comp 31.8x100mm

11.4 kg

35 • 40 • 45

Tecnic 400 L

TECNIC 400L 2011 Alloy 6061White/Red

SR SUNTOUR XCR HLO 26P 100

SHIMANO Deore RDM592 SGS 9S

SRAM X7 High Clamp 3x10 31.8mm

SHIMANO FDM590 31.8mm

SRAM S1000 GXP 44x33x22 Black

SHIMANO FCM430 Alivio 44x32x22 Black

MACH1 Subzero / SHIMANO M475

HUTCHINSON Python Original 26x2.00

FORMULA RX White/Blue 160mm

SHIMANO Disc Lever/ Brake M445 160mm

SHIMANO Deore M590 9S

SRAM X7 Trigger 3x10S

SHIMANO Deore M590 9S

LAPIERRE White/Black 2011

LAPIERRE XC Comp 350x27.2 Alloy Black

LAPIERRE Rizer 20 25.4x620mm Black 2011

LAPIERRE XC Rizer 20 25.4x620mm Black 2011

LAPIERRE 1" 1/8 100 mm 2011

12.3 kg

35 • 41 • 46 • 51 • 56

Tecnic 400 L

TECNIC 400 2011 Alloy 6061 White/Red

SR SUNTOUR XCR HLO 26P 100

SHIMANO Deore RDM592 SGS 9S

SRAM X7 High Clamp 3x10 31.8mm

SHIMANO FDM590 31.8mm

SRAM S1000 GXP 44x33x22 Black

SHIMANO FCM430 Alivio 44x32x22 Black

MACH1 Subzero / SHIMANO M475

HUTCHINSON Python Original 26x2.00

FORMULA RX White/Blue 160mm

SHIMANO Disc Lever/ Brake M445 160mm

SHIMANO Deore M590 9S

SRAM X7 Trigger 3x10S

SHIMANO Deore M590 9S

LAPIERRE White/Black 2011

LAPIERRE XC Comp 350x27.2 Alloy Black

LAPIERRE Rizer 20 25.4x620mm Black 2011

LAPIERRE XC Rizer 20 25.4x620mm Black 2011

LAPIERRE 1" 1/8 100 mm 2011

12.6 kg

36 • 41 • 46 • 51 • 56

Tecnic 300 L

TECNIC 300 2011 Alloy 6061 Blue

SR SUNTOUR XCM V3 MLO 26P

SHIMANO Deore RDM592 SGS 9S

SRAM X7 High Clamp 3x10 31.8mm

SHIMANO FDM590 31.8mm

SRAM S1000 GXP 44x33x22 Black

SHIMANO FCM430 Alivio 44x32x22 Black

MACH1 Exe / SHIMANO M65

HUTCHINSON Python Original 26x2.00

FORMULA RX White/Blue 160mm

SHIMANO Disc Lever/ Brake M445 160mm

SHIMANO M430 9S

SRAM X7 Trigger 3x10S

SHIMANO M430 9S

LAPIERRE White/Black 2011

LAPIERRE SP150N 350x27.2 Alloy Black

LAPIERRE SP232 350 x 27.2 Alloy Black

LAPIERRE XC Rizer 20 25.4x620mm Black 2011

LAPIERRE 1" 1/8 100 mm 2011

13.2 kg

36 • 41 • 46 • 51 • 56

Tecnic 200 L

TECNIC 200 2011 Alloy 6061 Silver/black

SR SUNTOUR XCM V3 26P 100mm

SHIMANO Acera 3x8S

SR SUNTOUR FD8 XCR414 48 31.8mm

SHIMANO FDM190 31.8mm

SRAM S1000 GXP 44x33x22 Black

SHIMANO FCM430 Alivio 44x32x22 Black

MACH 1 Exe / SHIMANO M65

HUTCHINSON Python Original 26x2.00

FORMULA RX White/Blue 160mm

SHIMANO Disc Lever/ Brake M445 160mm

SHIMANO M430 9S

SRAM X7 Trigger 3x10S

SHIMANO M430 9S

LAPIERRE White/Black 2011

LAPIERRE SP150N 350x27.2 Alloy Black

LAPIERRE SP232 350 x 27.2 Alloy Black

LAPIERRE XC Rizer 20 25.4x620mm Black 2011

LAPIERRE 1" 1/8 100 mm 2011

13.8 kg

36 • 41 • 46 • 51 • 56

Tecnic 24 Lite L

Kid 24 2011 Lite Alloy 7005 White/Blue

SR SUNTOUR M3010 AL24

SHIMANO RD TZ50GSD

Dér. Arr. / Rear Der.

SHIMANO FDTZ30 31.8mm

PÉDALIER / Crankset

KMC 28X38 140 ISS216 P

Roue / Wheel

RUBENA Scylla classic 22 20x1.90

Pneu / Tire

Freins / Brakes

SHIMANO REVO ASLRS35R6AP - ASLRS35LSBP

Manettes / Levers

Selle / Saddle

Tige Selle / Seatpost

Cintra / Handlebar

Potence / Stem

LAPIERRE 15" x 60mm Black

STEEL 540mm Black

STEEL 500 mm Black

12.1 kg

36

Tecnic 20 Lite L

TECNIC Leisure

11.3 kg


30

L Series


Tableau des tailles • Size Chart**OFF ROAD**

Mensurations Height	Zesty	X-Control	Pro Race	Tecnic	Mensurations Height	Spicy	Froggy	Mensurations Height	Rapt	Mensurations Height	Lady Series


<tbl_r cells="12" ix="2" maxcspan="

DH


ST (cm)	38 (S)	38 (L)
TT (mm)	600	620
HA (°)	64/63	64/63
SA (°)	69.5	69.5
RC (mm)	438	438
HT (mm)	120	120
BB (mm)	15	15

FROGGY


ST (cm)	43	48
TT (mm)	585	615
HA (°)	66	66
SA (°)	71	71
RC (mm)	438	438
HT (mm)	120	120
BB (mm)	25	25

RAPT


ST (cm)	34 (S)	34 (L)
TT (mm)	552	578
HA (°)	69	69
SA (°)	73	73
RC (mm)*	405..420	405..420
HT (mm)	120	120
BB (mm)	-27	-27

SPICY


ST (cm)	42	46	50
TT (mm)	575	595	615
HA (°)	67	67	67
SA (°)	72	72	72
RC (mm)	438	438	438
HT (mm)	115	130	140
BB (mm)	20	20	20

ZESTY

ST (cm)	42	46	50	54
TT (mm)	575	595	615	625
HA (°)	68	68	68	68
SA (°)	73	73	73	73
RC (mm)	438	438	438	438
HT (mm)	120	135	145	160
BB (mm)	15	15	15	15

X-CONTROL MARATHON

ST (cm)	41	46	51	56
TT (mm)	565	590	610	630
HA (°)	69.5	69.5	69.5	69.5
SA (°)	72.5	72.5	72.5	72.5
RC (mm)	433	433	433	433
HT (mm)	120	120	140	160
BB (mm)	-5	-5	-5	-5

X-CONTROL RACE

ST (cm)	41	46	51	56
TT (mm)	560	585	610	630
HA (°)	70.5	71	71	71
SA (°)	73.5	73	73	73
RC (mm)	425	425	425	425
HT (mm)	120	120	140	160
BB (mm)	-10	-10	-10	-10

