

uvex

PROTECTING PEOPLE

MADE IN GERMANY

Sports Eyewear 2006/2007

 makrolon[®]
the high-tech material

» UVEX « HEISST DIE BRILLE

uvex HIGH PERFORMANCE SPORTSONIC

Ohne eine klare, ungestörte Sicht wird jeder Outdoor-Sport zum unkalkulierbaren Risiko. Deshalb sollte eine gute Sportbrille bei keiner Ausrüstung fehlen – egal ob beim Skifahren, Radfahren, Inlineskaten oder Wandern. Schon vor dem 15. Jahrhundert wurden farbige Gläser benutzt, um sich vor grellen Sonnenstrahlen zu schützen. Aber erst gegen Ende des 19. Jahrhunderts erkannte man, dass UV-Strahlen dem Auge schaden und sogar zur Erblindung führen können. Einen optimalen Schutz bieten nur hochwertige Brillen mit speziell beschichteten Gläsern! Deshalb sind alle uvex Sportbrillen mit einem UV-Filter ausgestattet, der die schädlichen Strahlen mit 100%iger Sicherheit abschirmt. Aus diesem Anspruch entstand auch der heutige Firmenname (uv-ex = ultraviolet excluded). Ein Highlight ist die uvex supravision® Scheibe aus makrolon®, dem Hightech-Material aus dem Hause Bayer. uvex „protecting people“.

Without a clear, undisturbed view any kind of outdoor sport is getting a non-calculable risk. For this reason good sportsglasses should be part of the equipment for skiing, cycling, inline skating or hiking. Already in the 15th century coloured lenses had been used to protect people against glaring sun radiation. Not before the 19th century it was recognized, that UV radiation is harming the human eye and even can lead to blindness. Only high-grade sportsglasses with special coated lenses are providing the best protection! All uvex sportsglasses have a special UV filter, which excludes the harmful radiation 100%. This is also the origin of the company name uvex (uv-ex = ultraviolet excluded). Highlight is the uvex supravision® lens made of makrolon® high-tech material from Bayer. uvex „protecting people“.

MADE IN
GERMANY

Unterschiedliche Tönungen haben sich bei bestimmten Licht- und Wetterverhältnissen bewährt. Bei grellem Sonnenlicht lindern dunkle Scheiben Ermüdungserscheinungen der Augen und verlängern so die Konzentrationsfähigkeit. Orange und gelbe Scheiben sorgen bei diffusen Lichtverhältnissen wie Regen, Nebel oder Schneefall für bessere Kontraste. Das Geheimnis der Kontrastverstärkung liegt vor allem im Reduzieren und Herausfiltern der Blau-Anteile des Lichts. Alle uvex Sportbrillen verfügen über diesen Blaufilter – in exakt der richtigen Dosis. Denn nur die fein abgestimmte Mischung der einzelnen Filter und Tönungen sorgt für eine optimale Kontrastverstärkung, ohne dass das periphere Sehen beeinträchtigt wird. Zusätzlich sind alle uvex litemirror Modelle mit leicht verspiegelten Gläsern und Infrarot-Schutz ausgestattet. Mit einem Ergebnis, das sich sehen lassen kann: brillante Sicht, sicherer Schutz und perfektes Sportvergnügen.

For different light and weather conditions different lens colours are necessary. At glaring sunlight dark lenses are protecting the eyes against fatigue and are supporting the concentration ability. Orange and yellow lenses are giving a better contrast at diffuse light conditions like rain, fog and snowfall. The secret of contrast reinforcement is the reduction and filtering of the blue light. All uvex sportsglasses have such a blue filter – in the exact dose. Only the fine adjusted mixture of the different filters and colours provide the best contrast reinforcement without influencing the peripheral view. Additionally, all uvex lite mirror models have lenses with a light mirror and infrared protection. The result: excellent view, best protection and perfect fun.

Alle Sportbrillen sind mit bruchfesten Scheiben in uvex Qualität (beidseitig kratzfest, UV 400, 100% UVA-, UVB-, UVC-Absorption und absolut optisch korrekt) ausgestattet.

All sports glasses feature break resistant lenses in the uvex quality (both sides scratch-resistant, UV 400, 100% UVA-, UVB-, UVC-absorption and absolutely optically correct).

LENS CHANGING SYSTEM **uvex**

makrolon[®]
the high-tech material

uvex
super anti-fog
SUPRAVISION

- super anti-fog supravision
- super anti-scratch
- super anti-static
- 100% UVA-, UVB-, UVC-protection
- highly break resistant
- super contrast
- absolutely optically correct

uvex
LITE MIRROR

- super anti-static
- 100% UVA-, UVB-, UVC-protection
- highly break resistant
- super contrast
- up to 18 layer mirror coating
- absolutely optically correct
- IR protection

uvex easy changeable lens construction

Perfekte Sicht und voller Durchblick bei allen Licht- und Wetterverhältnissen? Kein Problem mit den uvex super anti-fog supravision[®] Wechselscheiben, die sich auch unterwegs ganz leicht einsetzen lassen.

Perfect view at all light and weather conditions? No problem with the uvex super anti-fog supravision[®] changeable lenses, which can easily be changed everywhere.

uvex anti-allergical ultrasoft nosepads

Nur eine Brille, die nicht stört, sitzt perfekt. Deshalb ist die sportsonic mit antiallergischen, ultrasofthen Nasenpads ausgestattet – ein ganz besonderer Tragekomfort, den man (kaum) spürt.

Only sportsglasses, which do not disturb are fitting perfect. For this reason the sportsonic models have anti-allergical, ultrasoft nose pads – a special wearing comfort, which is hardly perceptible.

uvex cold adjustable grip-temple ends

Die kalt verformbaren Grip-Bügelenden passen sich in jeder Situation der Kopfform an und sorgen so für einen optimalen und druckfreien Sitz der Brille.

The cold adjustable grip-temple ends are extremely flexible. They are adapting itself to the head shape in every situation and are providing a perfect and pressure-free fitting of the sportsglasses.

uvex HIGH PERFORMANCE

uvex sportsonic mc / sportsonic mc vario

lens changing system
inklusive einem Paar Wechselscheiben / includes one pair of replacement lenses
kalt verformbare Bügelenden / cold adjustable temple ends
optional Brillentasche / optional case

uvex
super anti-fog
SUPRAVISION

uvex
LITE MIRROR

uvex
VARIOMATIC

553.9.092.2200

optional weitere Wechselscheiben erhältlich / other exchangeable lenses optionally available

PC/litemirror silver

supravision®/smoke

supravision®/
lasergold lite

supravision®/clear

PC/litemirror blue

PC/litemirror orange

PC/vario smoke

PC/vario brown

S53.0.192.2216

Frame: black shiny
1. Lens: PC/litemirror silver (S2)
2. Lens: supravision®/lasergold lite (S1)

S53.0.192.2512

Frame: titan
1. Lens: PC/litemirror orange (S2)
2. Lens: supravision®/lasergold lite (S1)

S53.0.192.2516

Frame: titan
1. Lens: PC/litemirror silver (S2)
2. Lens: supravision®/lasergold lite (S1)

S53.0.192.4216

Frame: softchrome black
1. Lens: PC/litemirror silver (S2)
2. Lens: supravision®/lasergold lite (S1)

S53.0.192.4516

Frame: softchrome silver
1. Lens: PC/litemirror blue (S2)
2. Lens: supravision®/lasergold lite (S1)

new!

VARIOMATIC

S53.0.264.2202

Frame: black shiny
1. Lens: PC/vario brown (S1)
2. Lens: supravision®/clear (So)

VARIOMATIC

S53.0.264.2501

Frame: titan
1. Lens: PC/vario smoke (S1-2)
2. Lens: supravision®/clear (So)

HIGH PERFORMANCE

uvex

uvex sportsonic sc

S53.0.206.2216

Frame: black shiny
 1. Lens: PC/litemirror silver (S2)
 2. Lens: supravision®/lasergold lite (S1)

S53.0.206.4216

Frame: softchrome black
 1. Lens: PC/litemirror silver (S2)
 2. Lens: supravision®/lasergold lite (S1)

S53.0.206.4516

Frame: softchrome silver
 1. Lens: PC/litemirror blue (S2)
 2. Lens: supravision®/lasergold lite (S1)

S53.0.206.4716

Frame: gun
 1. Lens: PC/litemirror silver (S2)
 2. Lens: supravision®/lasergold lite (S1)

S53.9.092.2200

lens changing system
 inklusive einem Paar Wechselscheiben / includes one pair of replacement lenses
 kalt verformbare Bügelenden / cold adjustable temple ends
 optional Brillentasche / optional case

optional weitere Wechselscheiben erhältlich/other exchangeable lenses optionally available

PC/litemirror silver

supravision®/smoke

supravision®/lasergold lite

supravision®/clear

PC/litemirror blue

PC/litemirror orange

uvex shooter sv / uvex shooter vario

S53.0.190.2116

Frame: black transparent
 Lenses: PC/litemirror silver (S4)

S53.0.190.5192

Frame: silver transparent
 Lenses: supravision®/lasergold lite (S1)

new!

VARIOMATIC

S53.0.265.2102

Frame: black transparent
 Lenses: PC/vario brown (S1)

VARIOMATIC

S53.0.265.5101

Frame: silver transparent
 Lenses: PC/vario smoke (S1-2)

flexible Bügelenden / flexible temple ends
 Softpolster / soft frame padding

CLIMAZONE

S53.0.190.2516

Frame: black silver
 Lenses: supravision®/smoke (S2)

S4 = 8% - 3%
 not for car use

uvex

CHANGEABLE LENS CONSTRUCTION

uvex lightning

lens changing system
inklusive zwei Vorsatzscheiben / includes two click-on lenses
inklusive Brillentasche / includes case

optional weitere Vorsatzscheiben erhältlich/other click-on lenses optionally available

PA/litemirror orange

PA/litemirror brown

PA/blue dégradé

PA/litemirror silver

S53.0.178.2116

Frame: black transparent
1. Lens: PC/clear (S0)
2. Lens: PA/litemirror silver (S3)
3. Lens: PA/litemirror orange (S1)

S53.0.178.4716

Frame: gun
1. Lens: PC/clear (S0)
2. Lens: PA/litemirror silver (S3)
3. Lens: PA/litemirror orange (S1)

S53.0.178.5716

Frame: chrome
1. Lens: PC/clear (S0)
2. Lens: PA/litemirror silver (S3)
3. Lens: PA/litemirror orange (S1)

uvex lightning small

lens changing system
inklusive zwei Vorsatzscheiben / includes two click-on lenses
inklusive Brillentasche / includes case
kalt verformbare Bügelenden / cold adjustable temple ends

optional weitere Vorsatzscheiben erhältlich/other click-on lenses optionally available

PA/litemirror orange

PA/litemirror brown

PA/litemirror silver

PA/litemirror brown dégradé

S53.0.210.2116

Frame: black transparent
1. Lens: PC/clear (S0)
2. Lens: PA/litemirror silver (S3)
3. Lens: PA/litemirror orange (S1)

S53.0.210.2616

Frame: black amber transparent
1. Lens: PC/clear (S0)
2. Lens: PA/litemirror brown dégradé (S3)
3. Lens: PA/litemirror orange (S1)

S53.0.210.4116

Frame: blue fade
1. Lens: PC/clear (S0)
2. Lens: PA/litemirror silver (S3)
3. Lens: PA/litemirror orange (S1)

uvex synergy

lens changing system
inklusive einem Paar Wechselscheiben / includes one pair of replacement lenses
inklusive Brillentasche / includes case

optional weitere Wechselscheiben erhältlich/other exchangeable lenses optionally available

PC/litemirror orange

PC/litemirror blue

PC/litemirror silver

CLIMAZONE

S53.0.233.2516

Frame: black silver
1. Lens: PC/litemirror silver (S3)
2. Lens: PC/litemirror orange (S2)

S53.0.233.4216

Frame: blue black
1. Lens: PC/litemirror silver (S3)
2. Lens: PC/litemirror orange (S2)

S53.0.233.5416

Frame: silver blue
1. Lens: PC/litemirror blue (S2)
2. Lens: PC/litemirror orange (S2)

CROW PRO/CROW VARIO **uvex**

CLIMAZONE

uvex crow pro / crow vario

S53.1.396.2216

- Frame: black shiny
 1. Lens: PC/litemirror radar dégradé (S1)
 2. Lens: PC/litemirror silver (S3)
 3. Lens: PC/litemirror clear (S1)

S53.1.396.8816

- Frame: white
 1. Lens: PC/litemirror radar dégradé (S1)
 2. Lens: PC/litemirror silver (S3)
 3. Lens: PC/litemirror clear (S1)

VARIOMATIC

S53.1.399.2101

- Frame: smoke transparent
 1. Lens: PC/vario smoke (S1-2)
 2. Lens: PC/litemirror clear (S1)

VARIOMATIC

S53.1.399.8802

- Frame: white
 1. Lens: PC/vario brown (S1)
 2. Lens: PC/litemirror clear (S1)

lens changing system
 inklusive zwei Wechselscheiben / includes two replacement lenses
 inklusive Brillentasche / includes case

new!

optional weitere Wechselscheiben erhältlich/other exchangeable lenses optionally available

PC/litemirror silver

supravision®/clear

PC/litemirror radar

PC/litemirror rose dégradé

PC/vario smoke

PC/vario brown

uvex CROW

S53.1.388.2116

- Frame: smoke transparent
 1. Lens: PC/mirror silver (S3)
 2. Lens: PC/litemirror orange dégradé (S2)
 3. Lens: PC/litemirror clear (S1)

S53.1.388.4116

- Frame: darkblue transparent
 1. Lens: PC/mirror silver (S3)
 2. Lens: PC/litemirror orange dégradé (S2)
 3. Lens: PC/litemirror clear (S1)

S53.1.388.5116

- Frame: silver shiny
 1. Lens: PC/mirror blue (S3)
 2. Lens: PC/litemirror orange dégradé (S2)
 3. Lens: PC/litemirror clear (S1)

lens changing system
 inklusive zwei Wechselscheiben / includes two replacement lenses
 inklusive Brillentasche / includes case

optional weitere Wechselscheiben erhältlich/other exchangeable lenses optionally available

PC/mirror silver

PC/litemirror orange dégradé

PC/mirror blue

PC/litemirror clear

PC/litemirror rose dégradé

uvex

CHANGEABLE LENS CONSTRUCTION

uvex challenge

lens changing system
inklusive zwei Paar Wechselscheiben / includes two pairs of replacement lenses
inklusive Brillentasche / includes case

S4 = 8% - 3%
not for car use

optional weitere Wechselscheiben erhältlich / other exchangeable lenses optionally available

smoke ltm. orange ltm. brown dég. mirror blue ltm. silver ltm. clear mirror red

S53.0.201.2116

Frame: smoke transparent
1. Lens: PC/litemirror silver (S3)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear (S1)

S53.0.201.2410

Frame: black blue
1. Lens: PC/smoke (S2)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear (S1)

S53.0.201.2616

Frame: black amber transparent
1. Lens: PC/litemirror brown dégradé (S3)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear (S1)

S53.0.201.4716

Frame: silicium metallic
1. Lens: PC/litemirror silver (S4)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear (S1)

uvex hawk

lens changing system
inklusive zwei Paar Wechselscheiben / includes two pairs of replacement lenses
inklusive Brillentasche / includes case

optional weitere Wechselscheiben erhältlich / other exchangeable lenses optionally available

ltm. orange ltm. brown ltm. green ltm. silver ltm. clear dég. ltm. rose

S53.0.224.2210

Frame: black shiny
1. Lens: PC/litemirror silver (S3)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear dégradé (S1)

S53.0.224.4116

Frame: blue fade
1. Lens: PC/litemirror silver (S3)
2. Lens: PC/litemirror rose (S2)
3. Lens: PC/litemirror clear dégradé (S1)

S53.0.224.6116

Frame: brown fade
1. Lens: PC/litemirror brown (S3)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear dégradé (S1)

uvex protect

lens changing system
inklusive zwei Paar Wechselscheiben / includes two pairs of replacement lenses
inklusive Brillentasche / includes case

optional weitere Wechselscheiben erhältlich / other exchangeable lenses optionally available

smoke ltm. orange ltm. clear mirror blue

S53.0.230.2210

Frame: black shiny
1. Lens: PC/smoke (S3)
2. Lens: PC/litemirror orange (S2)
3. Lens: PC/litemirror clear (S1)

S53.0.230.4116

Frame: blue transparent
1. Lens: PC/mirror blue (S3)
2. Lens: PC/litemirror orange (S2)
3. Lens: PC/litemirror clear (S1)

S53.0.230.9116

Frame: clear
1. Lens: PC/litemirror clear (S1)
2. Lens: PC/litemirror orange (S2)
3. Lens: PC/smoke (S3)

uvex racer

lens changing system
inklusive zwei Wechselscheiben / includes two replacement lenses
inklusive Brillentasche / includes case

optional weitere Wechselscheiben erhältlich / other exchangeable lenses optionally available

smoke ltm. orange ltm. clear mirror orange

S53.1.393.2110

Frame: black transparent
1. Lens: PC/smoke (S3)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear (S1)

S53.1.393.4116

Frame: blue transparent
1. Lens: PC/mirror orange (S3)
2. Lens: PC/litemirror orange (S1)
3. Lens: PC/litemirror clear (S1)

S53.1.393.5716

Frame: silver chrome
1. Lens: PC/litemirror orange (S1)
2. Lens: PC/smoke (S3)
3. Lens: PC/litemirror clear (S1)

S53.0.244.2210

Frame: black shiny
Lenses: PC/smoke (S3)

S53.0.244.2216

Frame: black mat
Lenses: PC/litemirror copper (S2)

S53.0.244.5516

Frame: silver mat
Lenses: PC/litemirror silver (S3)

new!

uvex drag

S53.0.213.2116

Frame: black fade
Lenses: PC/litemirror silver dégradé (S3)

S53.0.213.3116

Frame: rootbeer fade
Lenses: PC/litemirror brown (S3)

S53.0.213.6116

Frame: brown transparent
Lenses: PC/litemirror brown dégradé (S3)

S53.0.213.8816

Frame: white shiny
Lenses: PC/mirror blue (S3)

uvex rider

S53.0.246.2210

Frame: black metallic
Lenses: PC/smoke (S3)

new!

CLIMAZONE

S53.0.246.2216

Frame: black metallic
Lenses: PC/litemirror orange (S2)

S53.0.246.2316

Frame: black red metallic
Lenses: PC/litemirror silver (S3)

S53.0.246.4216

Frame: blue black metallic
Lenses: PC/litemirror clear dégradé (S1)

uvex PERFORMANCE

uvex reject

S53.0.195.2116
 Frame: black transparent
 Lenses: PC/litemirror orange (S2)

S53.0.195.2216
 Frame: black shiny
 Lenses: PC/litemirror silver (S3)

S53.0.195.5116
 Frame: silver transparent
 Lenses: PC/litemirror silver (S3)

S53.0.195.6116
 Frame: brown transparent
 Lenses: PC/litemirror brown (S3)

uvex wasp

S53.0.198.2116
 Frame: black transparent
 Lenses: PC/litemirror silver (S3)

S53.0.198.2516
 Frame: black silver
 Lenses: PC/litemirror silver (S3)

S53.0.198.6116
 Frame: brown fade
 Lenses: PC/litemirror brown (S3)

uvex rocket / rocket vario

new!

CLIMAZONE

S53.0.245.2610
 Frame: black amber
 Lenses: PC/smoke (S3)

S53.0.245.3116
 Frame: red transparent
 Lenses: PC/litemirror clear dégradé (S1)

S53.0.245.4116
 Frame: blue transparent
 Lenses: PC/litemirror orange dégradé (S2)

S53.0.245.6116
 Frame: tortoise transparent
 Lenses: PC/brown (S3)

VARIOMATIC
S53.0.268.2602
 Frame: black amber
 Lenses: PC/vario brown (S1)

VARIOMATIC
S53.0.268.4101
 Frame: blue transparent
 Lenses: PC/vario smoke (S1-2)

S53.0.235.2116

Frame: black fade
Lenses: PC/litemirror orange (S2)

S53.0.235.3116

Frame: red fade
Lenses: PC/litemirror silver dégradé (S3)

S53.0.235.4116

Frame: darkblue transparent
Lenses: PC/litemirror silver (S3)

S53.0.235.6116

Frame: brown fade
Lenses: PC/litemirror brown (S3)

uvex vibe

S53.0.258.2210

Frame: black
Lenses: PC/smoke (S3)

S53.0.258.5116

Frame: grey fade
Lenses: PC/litemirror silver (S3)

S53.0.258.6116

Frame: havanna transparent
Lenses: PC/litemirror brown (S3)

new!

uvex slash

S53.0.203.2216

Frame: black shiny
Lenses: PC/litemirror silver (S3)

S53.0.203.2316

Frame: black red aluminium
Lenses: PC/litemirror silver (S3)

S53.0.203.2516

Frame: black silver
Lenses: PC/litemirror silver (S3)

S53.0.203.5916

Frame: grey fade
Lenses: PC/smoke (S3)

uvex PERFORMANCE

uvex airwing small / airwing small vario

S53.0.187.2114
Frame: black transparent
Lenses: PC/blue (S2)

S53.0.187.4116
Frame: darkblue transparent
Lenses: PC/litemirror silver (S3)

S53.0.187.5116
Frame: silver transparent
Lenses: PC/litemirror orange (S2)

S53.0.187.6116
Frame: brown transparent
Lenses: PC/litemirror brown (S3)

new!

VARIOMATIC
S53.0.267.2101
Frame: black transparent
Lenses: PC/vario smoke (S1-2)

VARIOMATIC
S53.0.267.6102
Frame: brown transparent
Lenses: PC/vario brown (S1)

uvex ultrashield

Brille für Brillenträger / *otg*
Stirnabstandshalter abnehmbar / *removable browbar*

S53.1.306.0016
Frame: blue
Lenses: PC/litemirror blue (S3)

S53.1.306.0098
Frame: clear
Lenses: PC/clear (S0)

S53.1.306.5510
Frame: smoke
Lenses: supravision®/smoke (S2)

S53.1.306.6619
Frame: lasergold lite
Lenses: supravision®/lasergold lite (S1)

uvex virtue

S53.0.219.2116
Frame: black transparent
Lenses: PC/litemirror silver (S3)

S53.0.219.5116
Frame: silver transparent
Lenses: PC/litemirror darkgreen dégradé (S3)

S53.0.219.6116
Frame: tortoise transparent
Lenses: PC/brown (S3)

uvex champ

S53.0.196.2116

Frame: black transparent
Lenses: PC/litemirror brown (S3)

S53.0.196.3116

Frame: rootbeer fade
Lenses: PC/litemirror silver (S3)

S53.0.196.5716

Frame: chrome mat
Lenses: PC/mirror red (S3)

S53.0.196.6116

Frame: brown fade
Lenses: PC/litemirror brown (S2)

uvex mad

S53.0.240.2116

Frame: black transparent
Lenses: PC/litemirror brown (S3)

S53.0.240.4116

Frame: blue fade
Lenses: PC/litemirror silver (S3)

S53.0.240.5116

Frame: silver transparent
Lenses: PC/litemirror silver (S3)

S53.0.240.9116

Frame: clear
Lenses: PC/mirror red (S3)

uvex tribal

S53.0.222.2116

Frame: black transparent
Lenses: PC/litemirror silver (S3)

S53.0.222.5116

Frame: silver transparent
Lenses: PC/mirror red (S2)

S53.0.222.6116

Frame: tortoise transparent
Lenses: PC/litemirror brown (S3)

uvex PERFORMANCE

Renate Götschl

Fritz Strobl

uvex raven

new!

uvex hotwire

S53.0.248.2210
Frame: black shiny
Lenses: PC/smoke (S3)

S53.0.248.4116
Frame: blue fade
Lenses: PC/litemirror smoke dégradé (S3)

S53.0.248.6113
Frame: havanna transparent
Lenses: PC/brown (S3)

uvex arrow

S53.0.172.2116
Frame: black transparent
Lenses: PC/litemirror silver (S3)

S53.0.172.5510
Frame: silver shiny
Lenses: PC/smoke (S3)

S53.0.172.5516
Frame: grey transparent
Lenses: PC/litemirror brown (S3)

14

S53.3.830.2216
Frame: black shiny
Lenses: PC/litemirror silver (S3)

S53.3.830.5716
Frame: chrome mat
Lenses: PC/mirror red (S3)

S53.3.830.6616
Frame: brown transparent
Lenses: PC/mirror brown dégradé (S3)

S53.3.830.8816
Frame: white shiny
Lenses: PC/mirror blue (S3)

OUTDOOR LINE **uvex**

uvex sunstorm

S53.0.269.2216
 Frame: black mat
 1. Lens: PC/mirror silver (S3)
 2. Lens: supravision®/lasergold lite (S1)

lens changing system
 inklusive einem Paar Wechselscheiben / includes one pair of replacement lenses
 inklusive Brillentasche / includes case
 helmet compatible

new!

uvex snowsun

S53.0.236.2216
 Frame: black shiny
 Lenses: PC/mirror silver (S4)

S53.0.236.2516
 Frame: black silver
 Lenses: PC/mirror silver (S3)

S53.0.236.3516
 Frame: red silver
 Lenses: PC/mirror red (S3)

S53.0.236.5516
 Frame: silver shiny
 Lenses: PC/litemirror orange (S2)

CLIMAZONE

S4 = 8% - 3%
 not for car use

uvex verso

S53.0.252.2216
 Frame: black shiny
 Lenses: PC/mirror silver (S4)

S53.0.252.2516
 Frame: black fade
 Lenses: PC/mirror silver (S4)

S53.0.252.5516
 Frame: silver shiny
 Lenses: PC/litemirror orange (S2)

new!

S4 = 8% - 3%
 not for car use

uvex split

S53.2.644.2216
 Frame: black shiny
 Lenses: PC/mirror gold (S4)

S53.2.644.5416
 Frame: silver blue
 Lenses: PC/mirror blue (S3)

S53.2.644.5516
 Frame: silver shiny
 Lenses: PC/mirror silver (S4)

S4 = 8% - 3%
 not for car use

uvex LIFESTYLE

Erik Guay

Marlies Schild

Kelly Vanderbeek

Britt Janyk

S53.0.249.2216
 Frame: black shiny
 Lenses: PC/litemirror silver (S3)

S53.0.249.6116
 Frame: havanna transparent
 Lenses: PC/litemirror brown (S3)

S53.0.249.8816
 Frame: white shiny
 Lenses: PC/litemirror brown dégradé (S2)

new!

S53.0.250.2216
 Frame: black stripe
 Lenses: PC/litemirror silver (S3)

S53.0.250.6116
 Frame: havanna transparent
 Lenses: PC/mirror gold (S3)

S53.0.250.8816
 Frame: white shiny
 Lenses: PC/litemirror silver (S3)

new!

S53.0.257.2216
 Frame: black shiny
 Lenses: PC/litemirror silver (S3)

S53.0.257.6113
 Frame: havanna transparent
 Lenses: PC/brown (S3)

S53.0.257.8816
 Frame: white shiny
 Lenses: PC/litemirror brown dégradé (S2)

new!

S53.0.251.2210
 Frame: black mat
 Lenses: PC/smoke (S3)

S53.0.251.2616
 Frame: black amber
 Lenses: PC/litemirror brown (S3)

S53.0.251.4116
 Frame: blue fade
 Lenses: PC/litemirror silver dégradé (S3)

S53.0.251.6116
 Frame: brown transparent
 Lenses: PC/litemirror brown dégradé (S2)

new!

uvex METAL LINE

uvex sporthelix lite

einstellbare Nasenpads / adjustable nose pads

titan super lite 9 gr.

S53.0.209.2216

Frame: black
Lenses: PC/litemirror smoke dégradé (S3)

S53.0.209.4816

Frame: titan grey
Lenses: PC/litemirror silver (S3)

S53.0.209.6616

Frame: brown
Lenses: PC/litemirror brown dégradé (S3)

uvex zone

einstellbare Nasenpads / adjustable nose pads
Flexbügel-Scharnier / flex temple hinge

S53.0.253.2216

Frame: black
Lenses: PC/litemirror silver (S3)

S53.0.253.4713

Frame: gun
Lenses: PC/mirror red (S3)

S53.0.253.4716

Frame: gun
Lenses: PC/litemirror silver (S3)

uvex duke

einstellbare Nasenpads / adjustable nose pads

S53.0.254.5516

Frame: silver mat
Lenses: PC/litemirror silver (S3)

S53.0.254.6813

Frame: gold shiny
Lenses: PC/brown (S3)

uvex cobra small

S53.0.237.2216

Frame: black mat
Lenses: PC/litemirror silver (S2)

S53.0.237.4716

Frame: brown mat
Lenses: PC/litemirror brown dégradé (S2)

METAL LINE **uvex**

uvex fusion

S53.0.255.2216
 Frame: black aluminum
 Lenses: PC/litemirror silver (S3)

S53.0.255.4710
 Frame: gun aluminum
 Lenses: PC/smoke(S3)

S53.0.255.4716
 Frame: gun aluminum
 Lenses: PC/litemirror brown dégradé (S3)

einstellbare Nasenpads / *adjustable nose pads*
 Flexbügel-Scharnier / *flex temple hinge*

new!

uvex fear

S53.0.242.5510
 Frame: aluminium
 Lenses: PC/smoke (S3)

S53.0.242.5513
 Frame: aluminium
 Lenses: PC/brown (S3)

S53.0.242.5519
 Frame: aluminium
 Lenses: PC/mirror red (S3)

einstellbare Nasenpads / *adjustable nose pads*

uvex lacy

S53.0.256.4714
 Frame: gun mat
 Lenses: PC/litemirror blue dégradé (S3)

S53.0.256.4716
 Frame: gun mat
 Lenses: PC/litemirror smoke dégradé (S3)

S53.0.256.6816
 Frame: gold
 Lenses: PC/litemirror brown (S3)

einstellbare Nasenpads / *adjustable nose pads*
 Flexbügel-Scharnier / *flex temple hinge*

new!

uvex lynx

S53.0.238.4714
 Frame: gun mat
 Lenses: PC/mirror blue (S3)

S53.0.238.4716
 Frame: gun mat
 Lenses: PC/litemirror silver (S3)

S53.0.238.5516
 Frame: silver
 Lenses: PC/mirror red (S3)

einstellbare Nasenpads / *adjustable nose pads*
 Flexbügel-Scharnier / *flex temple hinge*

uvex JUNIOR/KIDS

uvex gizmo

flexible Bügel / flexible temple

S53-3.837.2110
Frame: black transparent
Lenses: PC/smoke (S3)

S53-3.837.2216
Frame: smoke transparent
Lenses: PC/litemirror silver (S3)

S53-3.837.4110
Frame: blue transparent
Lenses: PC/smoke (S3)

S53-3.837.5216
Frame: chrome black
Lenses: PC/litemirror silver (S3)

uvex fun

S53-3.838.2116
Frame: black transparent
Lenses: PC/litemirror silver (S3)

S53-3.838.2216
Frame: black shiny
Lenses: PC/smoke (S3)

S53-3.838.4516
Frame: blue silver shiny
Lenses: PC/litemirror silver (S3)

S53-3.838.5516
Frame: silver shiny
Lenses: PC/litemirror brown (S3)

uvex crazy

S53-3.839.2216
Frame: black shiny
Lenses: PC/litemirror silver (S3)

S53-3.839.3316
Frame: darkred shiny
Lenses: PC/mirror red (S2)

S53-3.839.5116
Frame: silver transparent
Lenses: PC/litemirror brown (S3)

S53-3.839.6116
Frame: orange transparent
Lenses: PC/mirror orange (S3)

JUNIOR/KIDS

uvex tricky

S53-3.846.2216

Frame: black shiny
Lenses: PC/litemirror silver (S3)

new!

S53-3.846.3116

Frame: red transparent
Lenses: PC/mirror red (S3)

S53-3.846.4116

Frame: blue fade
Lenses: PC/litemirror silver (S3)

S53-3.846.6116

Frame: brown transparent
Lenses: PC/litemirror brown (S3)

uvex jammy

S53-3.845.2212

Frame: black shiny
Lenses: PC/litemirror orange (S3)

S53-3.845.2216

Frame: black shiny
Lenses: PC/litemirror silver (S3)

S53-3.845.3316

Frame: red transparent
Lenses: PC/litemirror brown (S3)

S53-3.845.5116

Frame: silver transparent
Lenses: PC/litemirror brown (S3)

uvex sporty

S53-3.843.2516

Frame: black silver
Lens: PC/litemirror silver (S3)

flexible Bügelenden / soft temple ends

S53-3.843.3316

Frame: pink white
Lens: PC/litemirror silver (S3)

S53-3.843.3516

Frame: red silver
Lens: PC/litemirror silver (S3)

S53-3.843.4516

Frame: blue silver
Lens: PC/litemirror silver (S3)

uvex = UV-EXCLUSION

makrolon®
the high-tech material

- super anti-fog supravision
- super anti-scratch
- super anti-static
- 100% UVA-, UVB-, UVC-protection
- highly break resistant
- super contrast
- absolutely optically correct

- super anti-static
- 100% UVA-, UVB-, UVC-protection
- highly break resistant
- super contrast
- up to 18 layer mirror coating
- absolutely optically correct
- IR protection

UV PROTECTION UP TO 400 NM

uvex - protecting people

- 100%iger Schutz vor schädlichen UVA-, UVB- und UVC-Strahlen
- Ausfilterung der kurzwelligen Blauanteile des sichtbaren Lichts bis 400 nm

uvex UV protection bis zu 400 nm - serienmäßig in allen uvex Ski- und Sportbrillen, macht den Sport zu einem bedenkenlosen Vergnügen. Hauptsächlich im Ski- und Wassersport sind durch extreme Reflexionen die Augen besonders gefährdet. Ohne Schutz und unter Einwirkung eines längeren Zeitraums kann der kurzwellige Blauanteil des sichtbaren Lichts bis 400 nm zu Augenschädigungen führen.

uvex - protecting people

- 100% protection against harmful UVA, UVB and UVC rays
- filters out short-wave blue components of visible light up to 400 nm

uvex UV protection up to 400 nm - included in all uvex ski goggles and sports glasses - makes sports a harmless pleasure. Especially during skiing and watersport the eyes are vulnerable to extreme intensive reflection. Without protection long-term exposure to the short-wave blue components of visible light up to 400 nm can cause eye damage.

TRANSMISSIONSKATEGORIEN GEMÄSS EN 1836 / TRANSMISSION CATEGORIES ACCORDING TO EN 1836

S0 = 100% - 80%

in der Nacht
for use at night

S1 = 80% - 43%

stark bewölkt und
in der Dämmerung
for cloudy weather and dusk

S2 = 43% - 18%

tagsüber - leicht bewölkt
for daytime - slight cloudy
weather

S3 = 18% - 8%

tagsüber - sonnig
for daytime - sunny weather

S4 = 8% - 3%

am Gletscher
for extreme sun irradiation
(glacier)
not for car use

PROTECTION CATEGORY

		Transmission <i>Transmission</i>	Schutzstufe <i>Protection level</i>
	smoke Ganztagessonnenschutz - farbneutrales Sehen <i>Sun protection for the whole - colour neutral view</i>	8 - 43 %	S 2/3
	litemirror silver Sonnenschutz für intensives Licht - IR-Schutz <i>Sun protection for intensive light - IR-protection</i>	8 - 43 %	S 2/3
	litemirror brown Ganztagessonnenschutz - guter Kontrast - IR-Schutz <i>Sun protection for the whole day - good contrast - IR-protection</i>	15 %	S 3
	litemirror orange Super Kontrastverstärkung - für Sonne geeignet - IR-Schutz <i>Super contrast - suitable for sunny weather - IR-protection</i>	60 %	S 1
	lasergold lite Super Kontrastverstärkung - bei schlechter Sicht (Nebel/Bewölkung) <i>Super contrast - for bad view (fog and cloudy weather)</i>	60 %	S 1
	clear Nachteinsatz - Wind-, Insekten- und Partikelschutz <i>For night use - protection against wind, insects and dust</i>	91 %	S 0
	litemirror clear Nachteinsatz - Wind-, Insekten- und Partikelschutz - IR-Schutz <i>For night use - protection against wind, insects and dust - IR-protection</i>	75 %	S 1
	litemirror green dégradé Ganztagessonnenschutz - gute Farbwahrnehmung - IR-Schutz <i>Sun protection for the whole day - good colour view - IR-protection</i>	18 - 43 %	S 2
	litemirror blue dégradé Ganztagessonnenschutz - Trendfarbe - IR-Schutz <i>Sun protection for the whole day - trend colour - IR-protection</i>	18 - 43 %	S 2
	blue mirror Ganztagessonnenschutz - trendig - IR-Schutz <i>Sun protection for the whole day - trendy - IR-protection</i>	8 - 43 %	S 2/3
	gold mirror Ganztagessonnenschutz - trendig - IR-Schutz <i>Sun protection for the whole day - trendy - IR-protection</i>	8 - 43 %	S 2/3
	red mirror Ganztagessonnenschutz - trendig - IR-Schutz <i>Sun protection for the whole day - trendy - IR-protection</i>	8 - 43 %	S 2/3
	litemirror red Ganztagessonnenschutz - guter Kontrast - trendig - IR-Schutz <i>Sun protection for the whole day - good contrast, trendy - IR-protection</i>	18 - 43 %	S 2
	vario smoke Ganztagessonnenschutz - farbneutrales Sehen <i>Sun protection for the whole - colour neutral view</i>	38 - 54 %	S 1-2
	vario brown Ganztagessonnenschutz - guter Kontrast <i>Sun protection for the whole day - good contrast</i>	43 - 55 %	S 1

Alle Scheiben, unabhängig von Farbe und Tönung, bieten 100% UV - Schutz / All lenses and lens colours have 100% UV protection
 Alle Scheiben sind straßenverkehrstauglich nach Norm EN 1836 / All lenses are suitable for traffic use due to EN 1836 standard

uvex

 makrolon
the high-tech material

www.makrolon.de

PROUD PEOPLE · TO BE A HERO

UVEX SPORTS GmbH & Co. KG
Fichtenstraße 43 · D - 90763 Fürth
Postfach 2509 · D - 90715 Fürth
Tel. 0911 / 97 74 - 0
Fax 0911 / 97 74 - 350
e-mail: sports@uvex.de

UVEX SPORTS, Inc.
110 Comstock Parkway
Cranston, R.I. 02921 U.S.A
Tel. 001 (401) / 464 - 8844
Fax 001 (401) / 464 - 4244
e-mail: custserv@uvexsports.com

UVEX AUSTRIA Ges. m. b. H.
Kamerlweg 33
Postfach 207 · A - 4601 Wels
Tel. 07242 / 623 23 - 0
Fax 07242 / 623 23 - 28
e-mail: sports@uvex.at

UVEX SPORTS JAPAN CO., LTD.
3-6 Kanda Nishikicho, Chiyoda-ku
Tokyo 101-0054 Japan
Tel. 03 / 5283 / 5561
Fax 03 / 5283 / 5562
e-mail: uvex-ky@themis.ocn.ne.jp

UVEX SCHWEIZ AG
Ruessenstraße 6 A
Postfach · CH - 6341 Baar
Tel. 041 / 769 72 40
Fax 041 / 769 73 84
e-mail: sales@uvexsports.ch

UVEX SPORTS NL B. V.
Het Tasveld 7 · NL - 3342 GT Hendrik Ido Ambacht
Postbus 395 · NL - 3340 AJ Hendrik Ido Ambacht
Tel. 078 / 681 - 4845
Fax 078 / 681 - 6728
e-mail: sports-nl@uvex.de

www.uvex-sports.de e-mail: sports@uvex.de

DS. Nr. 53.W.311.0607 · 01/06 · Technische Änderungen vorbehalten · Printed in Germany · ad concepts Werbeagentur_S. Dichtler Nürnberg · Fotos: tm studios