

Distributor:

SINTEMA SPORT s.r.l.
Via delle Valli, 7
20042 Albiate (Mi), Italy

tel. ++39.0362.930406
fax ++39.0362.930420
www.kuota.it
info@kuota.it

02-03 **Introduction**
 Technical features

04-05 **Road**
06-09 Kom
10-13 Kredo Ultra
14-17 Keibel
18-19 Kharma

20-21 **Triathlon**
22-25 Kueen-K
26-27 Kalibur
28-29 K-Factor

30-31 **Cyclocross - MTB**
32-33 Kross
34-35 Kup HT

36-41 **Components**

42-44 **Bikewear**

02-03 **Einführung**
 Technische konzepte

04-05 **Rennrad**
06-09 Kom
10-13 Kredo Ultra
14-17 Keibel
18-19 Kharma

20-21 **Triathlon**
22-25 Kueen-K
26-27 Kalibur
28-29 K-Factor

30-31 **Cyclo Cross - MTB**
32-33 Kross
34-35 Kup HT

36-41 **Komponenten**

42-44 **Bikewear**

We present the 2009 Kuota collection, the richest and most technically advanced in use of composite materials in the world of cycling. It's the tangible result of 16 years of innovation, research & development and total dedication to the most beautiful sport in the world.

The experience we have gained with the professional teams allows us to offer specific products that meet every need.

Thanks to constant technological innovation, we offer bicycles with special features in respect of security, durability and comfort.

Wir präsentieren Ihnen die Kollektion KUOTA für 2009, die Wertvollste in der Welt der Fahrräder dank der Benutzung von zusammengesetzten Materialien und dem technologischen Fortschritt. Das ist das Resultat von 16 Jahren Innovation, Forschung, Entwicklung und Hingabe an dem schönsten Sport der Welt.

Unsere Erfahrung mit professionellen Teams erlaubt uns spezielle Produkte anzubieten, dass jedes Ihrer sportlichen Ansprüche befriedigt.

Dank der konstanten Erneuerung der Technologie verwirklichen wir spezielle Fahrräder mit charakterlichen Merkmalen mit dem Respekt der Sicherheit, Widerstand und Komfort.

The construction of a carbon fiber frame requires a long process of study and optimization. Each product expresses important technical and functional concepts that characterize the entire exclusive Kuota collection.

Die Konstruktion von Karbon Rahmen erfordert einen langen Forschungs- und Optimierungsprozess. Jedes einzelne Produkt besitzt wichtige technische und funktionelle Konzepte, die letztendlich den exklusiven Charakter der Kuota Kollektion ausmachen.

Monocoque light construction.
Maximale Optimierung des Gewichts dank der Monocoque-Superlight Konstruktion.

Progressive dimensioning on tubing sections, size by size differentiated lamination.
Progressive Dimensionierung der Querschnitte des Rahmens und unterschiedliche Laminierung Größe für Größe.

Superior handling in every condition. Extreme stability, supersize head tube construction. 1-1/8" to 1-1/4" bearings.
in jeder Fahrsituation. Extreme Stabilität. "Supersize"-Konstruktion des Steuerrohres Lager von 1-1/8" bis 1-1/4".

Maximum power transfer Oversize BB moulded into the frame structure.
Tretlagergehäuse mit vergrößerten Querschnitten für maximale Übertragung der Tretenergie.

One piece monocoque front triangle.
Monocoque Konstruktion des Hauptdreiecks aus einem einzigen Stück.

Exclusive joint method, smooth surface and excellent look.
Exklusive Jointmethode, Feine Oberfläche und perfekte Optik.

Professional cm/cm sizes management.
Professionelles cm/cm Größen Management.

Asymmetrical rear carriage with differentiated lamination. Maximum stability and comfort.
Hinterbau mit asymmetrischem Querschnitt und unterschiedlichen Laminierungen. Maximale Stabilität und Energieausbeute. Erhöhter Schaltkomfort.

Kuota Nano Technology.

Internal cable management

Mini integrated seat post
Mini Sattelstütze integrierte

Rear carriage with high lateral stability. High modulus lamination.
Hinterbau mit hoher Seitenstabilität

ROAD RENNRAD 2009

KOM
KREDO ULTRA
KEBEL
KHARMA

KOM NATURAL

Tour de France 2008 - France Champion Nicolas Vogondy

KOM

The lightest, most performance focused frame Kuota have ever built. The KOM is a sub 900 gram frame using every bit of Kuota's design expertise combined with the most sophisticated use of material and manufacturing technology. The most aggressive lab stress testing was followed by the most intense road testing Kuota have every done. The result is now ready for you to test your limits. Available in 5 sizes (48-58), the KOM satisfies both Kuota's extreme testing and UNI EN 14781 testing standards for durability and performance. The frame features a Monocoque front triangle with differential lamination process including 60HM3K4H high impact weave, Kuota's Nanotech Carbon Fiber matrix, a greatly enhanced Bottom Bracket section, Kuota's Super Drive (1-1/4") head tube and a shorter, stiffer 402mm reactive rear end.

KOM, "Bergkönig", das ist der Name des leistungsfähigsten und leichtesten Rahmen den Kuota jemals gebaut hat. Wir konzentrierten in weniger als 900 Gramm die besten Technologien und die am höchsten entwickelnden Materialien. Lange Studien, Simulationen am Computer, strenge Tests haben die Entwickler von Kuota monatelang beschäftigt. Das Resultat kann sich nun wirklich sehen lassen. Ein Rahmen, erhältlich in 5 Größen von 48 bis 58 der die strengen Auflagen der UNI EN 14781 Norm für Sicherheit erfüllt. Folgende Charaktere zeichnen den Rahmen aus: Monocoque Rahmendreieck, unterschiedlichste Lamine, Kuota Nano Technologie Karbonfasern, hoch schlagfestes 60HM3K4H Gewebe, verstärktes Tretlagergehäuse, Kuota Super Drive Steuerrohr mit 1-1/4", verkürzte reaktive Kettenstrebe.

Road

Rennrad

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	XS	S	M	L	XL
Geometry	Geometrie	Slooping 5 cm	A	480	500	530	550	580
Structure	Konstruktion	Monocoque	A ²	440	460	490	510	540
Sizes	Größe	5	C	74.5°	73.5°	73.5°	73°	72.5°
Weave	Fiber	3K4H	D	120	125	145	160	180
Seatpost Ø	Sattelstütz Ø	31,6 mm	E	72°	72°	72.5°	72.5°	73°
Headset	Steuersatz	1-1/8" • 1-1/4"	F	70	68	68	68	66
Rear hanger	Ausfallende	Interchangeable	G	555,6	567,2	578,5	593,8	599,9
f.d. clamp Ø	Umwerfer	35 mm	H	402	402	402	402	402
			I	951,5	963,5	974,7	990,1	996,4
Destination	Bestimmung	Prof./Amateur	J	48	48	48	48	48
Comfort	Komfort	★★★★	K	724	739	766	783	810
Dynamic efficiency	Dynamische Leistung	★★★★★	L	128	142	151	161	174
Rigidity to weight	Starrheit/Gewicht	★★★★★	P*	870	900	920	960	990
			Q*	359	359	359	359	359

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset P Frame weight (gr) Q Fork weight (gr)

KREDO ULTRA

Feralpi NGC Pool Cantù

KREDO ULTRA

Kredo Ultra is the first superlight monocoque frame. A semi-integrated seat post, a newly reinforced bottom bracket structure, one piece carbon dropouts and internal cable routing combine to take the Kredo Ultra to the next level in performance. The Improved head tube section with KDS concept and the new KR1 fork work to improve front end rigidity for perfect control. Kredo Ultra is available in 5 sizes with sloping geometry. Kredo ULTRA is a technological advancement brought about through professional race testing. EFB Germany (efbe.de) also rated the Kredo Ultra as a "TOP PERFORMANCE" frame.

KREDO, der erste superleichte Monocoque Rahmen der Kuota Produktion, erfährt eine Erneuerung durch das KREDO ULTRA. Ein Sattelrohr mit einer semi-integrierten Sattelstütze, ein neues verstärktes Tretlager und die neuen Karbon Ausfallenden aus einem Stück sind wichtige technische Verbesserungen, sie garantieren außergewöhnlich hohe Leistung, Komfort und High Speed. Das KREDO ULTRA mit seinem neuen Design ist in 5 Rahmengrößen mit abfallender Geometrie erhältlich. Das verbesserte Steuerrohr mit KDS Konzept und die superleichte KR1 Monocoque Gabel garantieren hohe Steifigkeit und perfekte Steuerung. Mit seiner überlegenen Technik ist das KREDO ULTRA bestimmt für Profis und leidenschaftliche Wettkämpfer. Bewertet mit "Top Performance" vom deutschen EFB Institut und produziert nach ISO 9002.

Road

Renncrad

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	S	M	L	XL	XXL
Geometry	Geometrie	Sloping 4 cm	A ²	460	490	510	540	570
Structure	Konstruktion	Monocoque	B	525	535	550	570	590
Sizes	Größe	5	C	74.5°	74°	73.5°	73°	73°
Weave	Fiber	3K	D	125	145	160	180	200
Seatpost Ø	Sattelstütz Ø	31,6 mm	E	72°	72°	72.5°	73°	73.5°
Headset	Steuersatz	1-1/8" • 1-1/4"	F	70	70	70	70	70
Rear hanger	Ausfallende	Interchangeable	G	577	583	589	600	615
f.d. clamp Ø	Umwerfer	Ø 35 mm	H	406	406	406	406	406
			I	972	979	985	996	1011
Destination	Bestimmung	Road prof.	J	45	45	45	45	45
Comfort	Komfort	★ ★ ★ ★ ★	K	738	763	782	809	829
Dynamic efficiency	Dynamische Leistung	★ ★ ★ ★ ★	L	134	146	156	170	175
Rigidity to weight	Starrheit/Gewicht	★ ★ ★ ★ ★	P*	1060	1130	1150	1180	1240
			Q*	378	378	378	378	378

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset P Frame weight (gr) Q Fork weight (gr)

KEBEL NATURAL

Kuota Senges - Björn Glasner

KEBEL

Kebel is the Italian expression that came naturally when Kuota's design team took it's first look at a full sized prototype. This is another performance tuned generation of frames from Kuota that maintains light weight (1.1 kg) high overall stiffness and good durability well enough for the EFBE labs in Germany (efbe.de) to rate the frame, new monocoque fork and seat post as a "TOP PERFORMANCE". This may be the best performance for the dollar Kuota have ever produced as it also benefits from differential lamination, 1-1/8 to 1-1/4 head tube and fork, Aero profile seat tube and post (available in 0 and 22mm set back) increase the performance value further as a dual fit bike for a dabble in TT or Tri.

KEBÈL! Das ist ein Ausdruck im italienischen Dialekt, der uns unwillkürlich entfuhr als wir zum ersten Mal den Prototyp aus Kunstharz sahen und berührten. Mit dem KEBEL ist eine neue Generation von Rahmen geboren worden. Dank seiner Monocoque Konstruktion und der unterschiedlichen Lamination erhielten wir einen sehr leichten Rahmen (1,1kg durchschnittliches Gewicht) mit einer hohen strukturellen Steifigkeit. Rahmen, Gabel und Sattelstütze erfüllen die strengen UNI EN 14781 Normen für Sicherheit im Test. Der Rahmen profitiert von einer 1-1/8" zu 1-1/4". Steuerung, welche perfektes Handling in jeder Rennsituation gewährleistet. Der KEBEL ist in 6 Größen und 4 farben erhältlich. Das Sattelrohr und die Sattelstütze haben eine aerodynamische Form bei zugleich unkomplizierter konventioneller Befestigungstechnik. Die Sattelstützen sind mit 22mm Versatz bzw. in gerader Ausführung erhältlich. Die neue Monocoque Gabel besitzt eine sehr hohe seitliche Biegefestigkeit und eine enorme Steifigkeit. Bewertet mit "Top Performance" vom deutschen EFBE Institut und produziert nach ISO 9002. "Kebel, wir sind überzeugt!"

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	XS	S	M	L	XL	XXL
			A	480	500	530	550	580	610
Geometry	Geometrie	Slooping 5 cm	A ²	440	460	490	510	540	565
Structure	Konstruktion	Monocoque	B	505	525	540	560	575	590
Sizesa	Größe	6	C	74,5°	73,5°	73,5°	73	72,5°	72,5°
Weave	Fiber	12K	D	120	125	145	160	180	195
Seatpost Ø	Sattelstütz Ø	AERO	E	72°	72°	72,5°	72,5°	73°	73°
Headset	Steuersatz	1-1/8" • 1-1/4"	F	70	68	68	68	66	66
Rear hanger	Ausfallende	Interchangeable	G	555,6	567,2	578,5	593,8	599,9	614
f.d. clamp Ø	Umwerfer	Alu integrated	H	402	402	402	402	402	402
			I	951,5	963,5	974,7	990,1	996,4	1011
Destination	Bestimmung	Prof./Amateur	J	48	48	48	48	48	48
Comfort	Komfort	*****	K	724	739	766	783	810	833
Dynamic efficiency	Dynamische Leistung	*****	L	128	142	151	161	174	183
Rigidity to weight	Starrheit/Gewicht	*****	P*	1110	1110	1135	1160	1190	1220
			O*	406	406	406	406	406	406

*TOLERANCES: FRAME ±45 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset P Frame weight (gr) O Fork weight (gr)

BLUE

WHITE

KEBEL WHITE RED

KHARMA

Tour de France 2008

KHARMA

The model Kharma has been totally renewed while retaining the already excellent and well-known technical characteristics and geometric.

The frame has a monocoque construction, 12K fiber coating, new aerodynamic seat tube and dedicated aero seat post with micro adjusting.

The balanced choice of components allows fans to get closer to the world of carbon with a high quality product at the right price, all certified UNI EN 14781.

Das Modell KHARMA ist eine Neukonstruktion, gleichzeitig beinhaltet es alle bewährten und bekannten Features wie technische Charaktere und Geometrie.

Der Rahmen ist eine Monocoque Konstruktion bestehend aus einem 12K Laminat, er besitzt ein neues aerodynamisches Sattelrohr mit dazugehöriger Aero-Sattelstütze, welche in Mikroschritten adjustierbar ist. Die ausbalancierte Wahl der Komponenten erlaubt Radsportbegeisterten einen Einstieg in die Welt aus Karbon mit einem qualitativ hochwertigen Produkt und das zu einem fairen Preis. Alle Produkte sind zertifiziert nach UNI EN14781.

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	XS	S	M	L	XL	XXL
Geometry	Geometrie	Slooping 4 cm	A ²	435,5	460	490	510	540	560
Structure	Konstruktion	Monocoque	B	505	525	535	550	570	590
Sizesa	Größe	6	C	74,5°	74,5°	74°	73,5°	73°	73°
Weave	Fiber	12K	D	115	125	145	160	180	200
Seatpost Ø	Sattelstütz Ø	AERO	E	72°	72°	72°	72,5°	73°	73,5°
Headset	Steuersatz	1-1/8" • 1-1/8"	F	75	70	70	70	70	70
Rear hanger	Ausfallende	Interchangeable	G	570	577	583	589	600	615
f.d. clamp Ø	Umwerfer	Alu integrated	H	406	406	406	406	406	406
			I	964	972	979	985	995	1010
Destination	Bestimmung	Amateur	J	45	45	45	45	45	45
Comfort	Komfort	*****	K	748	757	776	790	808	837
Dynamic efficiency	Dynamische Leistung	*****	L	135	136	146	155	165,5	174,5
Rigidity to weight	Starrheit/Gewicht	*****	P*	1140	1180	1260	1290	1310	1360
			O*	388	388	388	388	388	388

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset P Frame weight (gr) O Fork weight (gr)

Road

Renncrad

TRIATHLON CRONO 2009

KUEEN-K
KALIBUR
K-FACTOR

KUEEN-K NATURAL

Ironman 70.3 St. Croix - Marino Vanhoenacker

KUEEN-K

Named for the road in Hawaii where the professional has absolutely demolished the competition in Ironman Bike splits. Kueen-K is Kuota's latest Star. Dedicated to Triathlon and Time Trial, the Kueen-K takes its lessons from Kuota's fantastic record against the clock and sets new marks for technique and style.

Optimized aerodynamic design featuring a new brake placement is easy to see. But the Kueen-K adds optimized fiber orientation that maximizes drive train efficiency while maintaining comfort and geometry with a Ironman / TT focus that provides the stability to critical for laying down the power for the full duration. The Kueen-K features every bit of composite technology and advancement in Kuota's arsenal and packages it in virtual clock stopping new form.

Triathlon-Crono

KUOTA präsentiert das "KUEEN-K", einen neuen Stern im Kampf um die wichtigen Sekunden. Einsatzgebiet: Zeitfahren und Triathlon. Entwickelt dank KUOTA'S Erfahrung in Triathlon- und Zeitfahrwettbewerben, stellt das KUEEN-K die neue Referenz in puncto Technik und Design dar.

- Optimierte Aerodynamik dank innovativer Bremsenbefestigung und Design
- Maximale Energie, Effizienz und Stabilität bei High Speed.
- Spezielle Geometrie, zugeschnitten auf die Anforderungen von Triathlon- und Zeitfahrwettbewerben.

Das KUEEN-K ist die Waffe im Kampf gegen die Uhr, sowohl für den Profi als auch für den ambitionierten Amateur. Es erfüllt selbstverständlich die EN 14782 Norm für Sicherheit und Test.

Triathlon-Crono

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	XS	S	M	L	XL
Geometry	Geometrie	Triathlon/TT	A	635	660	685	705	720
Structure	Konstruktion	Monocoque	A ²	435	460	485	505	520
Sizesa	Größe	5	B	490	515	530	550	570
Weave	Fiber	3K	C	79°	78,5°	78,5°	78°	78°
Seatpost Ø	Sattelstütz Ø	AERO Integrated	D	95	95	105	115	135
Headset	Steuersatz	1-1/8" • 1-1/4"	E	71,5°	72°	72°	72°	72°
Rear hanger	Ausfallende	Interchangeable	F	72	70	70	70	70
f.d. clamp Ø	Umwerfer	Integrated	G	582	600	616	633	656
			H	390	390	390	390	390
			I	965	983	1000	1017	1039
Destination	Bestimmung	Tri/TT/Prof.	J	48	48	48	48	48
Comfort	Komfort	★★★★	K	705	727	749	767	783
Dynamic efficiency	Dynamische Leistung	★★★★★	L	91	95	98	105	109
Rigidity to weight	Starrheit/Gewicht	★★★★★	ST	495,8	495,5	505	514,5	533,5
			RE	389,6	411	424,4	438,5	454,5
			P*	1100	1130	1160	1180	1200
			O*	390	390	390	390	390

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset ST Stack RE Reach P Frame weight (gr) O Fork weight (gr)

KUEEN-K GREEN

KUEEN-K RED

KALIBUR NATURAL

TEAM KUOTA SENGES

KALIBUR WHITE

KALIBUR

The Champions Frame. The ultimate weapon in the fight against time, this is a ground up design that considers both aerodynamics and comfort tuned in harmony to allow maximum sustained effort. Just 1.1kg means that it suites more than just flat land as well and the Kalibur benefits from the expanded 1-1/8 to 1-1/4 head tube to provide important front end stability and strength. The Kalibur adds 76 and 78 degree offsets so that more riders can find that happy place as they destroy their best time.

Triathlon-Crono

Der Rahmen der Champions! Der Kalibur Rahmen ist die Waffe im Kampf gegen die Zeit. Dieser aerodynamische Rahmen wurde speziell für den Aufbau von Triathlon- bzw. Zeitfahrern entwickelt. Der Rahmen ist und dank reaktivem technologischen Konstruktionsprozess mit Multilamination speziellen Kohlefasern extrem leicht (1,1kg). Rahmen, Gabel und Sattelstütze erfüllen die strengen Auflagen der UNI EN 14781 Norm für Sicherheit im Test. Das kompakte Design und das geformte Profil intensivieren den aerodynamischen Koeffizienten. Der Rahmen profitiert auch vom 1-1/8" zu 1-1/4". Steuerrohr, welches Stabilität und sicheres Handling in jeder Fahrsituation gewährleistet. Dank der aerodynamischen Sattelstütze die in zwei verschiedenen Offsets (76° und 78°) erhältlich ist, erreichen alle Athleten ihre optimale Sattelstellung und Position in unterschiedlichsten Bedingungen und Bewerben.

Triathlon-Crono

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE				
			S 48-52	M 52-55	L 55-58	XL >58	
Geometry	Geometrie	Triathlon	A	515	545	565	585
Structure	Konstruktion	Monoscocca	A ²	460	490	510	530
Sizesa	Größe	4	B	520	540	560	575
Weave	Fiber	3K	C	76°	76°	76°	76°
Seatpost Ø	Sattelstütz Ø	AERO	D	95	105	120	140
Headset	Steuersatz	1-1/8" • 1-1/4"	E	72°	72°	73°	73°
Rear hanger	Ausfallende	Interchangeable	F	72	72	70	68
f.d. clamp Ø	Umwerfer	Inox integrated	G	586	604	618	634
			H	399	399	399	399
			I	974	992	1006	1023
Destination	Bestimmung	Tri/Prof.	J	45	45	45	45
Comfort	Komfort	*****	K	721,4	745	767	789
Dynamic efficiency	Dynamische Leistung	*****	L	118,7	118,5	123	129,4
Rigidity to weight	Starrheit/Gewicht	*****	P*	1080	1120	1160	1190
			O*	390	390	390	390

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset ST Stack RE Reach P Frame weight (gr) O Fork weight (gr)

K-FACTOR 650C

K-FACTOR NATURAL

K-FACTOR WHITE

K-FACTOR

The K-Factor frame is built in one piece (monocoque construction) and its geometry fits a larger group of people and it offers nice features like taller head tube (more comfortable to ride), air flow channel on top tube, full 12K weave, exclusive horizontal dropout with interchangeable hanger.

Our desire is to offer the opportunity to a larger range of athletes to live the Kuota experience. The K-factor is the result of our passion and expertise and we believe that what Kuota offer you is the state of the art in bicycle industry. EFBe Germany (efbe.de) also rated the K-Factor as a "TOP PERFORMANCE" frame.

Triathlon-Crono

Der K-Factor Rahmen ist eine „One Piece“ Monocoque Konstruktion, seine Geometrie ist dafür ausgelegt um einem großen Einsatzbereich von verschiedenen Athleten gerecht zu werden. Es offeriert feine Details wie ein längeres Steuerrohr (bedeutet eine komfortablere Position), einen Luftkanal am Oberrohr, 12K Gewebe und exklusive horizontale austauschbare Ausfallenden. Wir hoffen, einer großen Gruppe von Athleten die Gelegenheit zu geben von der KUOTA Erfahrung zu profitieren. Das K-Factor ist das Ergebnis unserer Leidenschaft und Expertise und wir sind überzeugt, dass das, was KUOTA Ihnen bietet, die „State of the Art“ - Produkte der Fahrradindustrie sind. Bewertet mit "Top Performance" vom deutschen EFBE Institut und produziert nach ISO 9002.

Triathlon-Crono

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE XS 650C S 48-52 M 52-55 L 55-58 XL »58					
Geometry	Geometrie	Triathlon	A	430	515	545	565	585
Structure	Konstruktion	Monocoque	A²	370	450	480	500	515
Sizesa	Größe	5	B	490	520	540	560	575
Weave	Fiber	12K	C	78°	76°	76°	76°	76°
Seatpost Ø	Sattelstütz Ø	AERO	D	108,5	125	135	150	160
Headset	Steuersatz	1-1/8" • 1-1/8"	E	72°	72°	72°	73°	73°
Rear hanger	Ausfallende	Orizz. interch.	F	40	72	72	70	68
f.d. clamp Ø	Umwerfer	Alu integrated	G	576	586	604	618	634
			H	375	399	399	399	399
			I	947	974	992	1006	1023
Destination	Bestimmung	Prof./Amateur	J	48	45	45	45	45
Comfort	Komfort	★ ★ ★ ★ ★	K	664	730	754	775	791
Dynamic efficiency	Dynamische Leistung	★ ★ ★ ★ ★	L	89	121	123	127	130
Rigidity to weight	Starrheit/Gewicht	★ ★ ★ ★ ★	P*	1260	1320	1360	1395	1435
			O*	390	390	390	390	390

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset ST Stack RE Reach P Frame weight (gr) O Fork weight (gr)

CYCLOCROSS MTB 2009

KROSS
KUP HT

KROSS RED

KROSS WHITE

KROSS

KROSS the next generation in Full monocoque carbon Cyclo Kross bike, Kuota past experience with the Muddla fork threw Sintema fork have forged that new machine to be a top performer in any type of terrain...Sintema past experience working with some a leadest brand in that sports have decided to applied all the best knowledge they learn over those years. They have been able to work with some of finest people from Benelux to develop that new Assault unit ! This Kross is following some inovation you find on the KEBEL bike ...such as the Carbon fiber used ...12 K weave...Shape etc...They also respect all the needs that a Kross racer need on is bike! The KROSS is the new Flagship in the cross world.

KUOTA präsentiert das "KROSS", ein neues innovatives Projekt, bestimmt für Querfeldein Wettkämpfe. Absolute Steifigkeit durch die Monocoque Bauweise und ein exzellentes Handling durch die zweckbestimmte Geometrie zeichnen das KROSS aus. Dank seiner Robustheit und Handlichkeit ist das KROSS die ideale Offroad Maschine unter allen Bedingungen.

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	S	M	L	XL	XXL
Geometry	Geometrie	Semi Slooping	A ²	450	480	510	540	565
Structure	Konstruktion	Monocoque	B	510	525	545	570	590
Sizesa	Größe	5	C	74°	74°	73,5°	73°	73°
Weave	Fiber	12K	D	115	120	140	160	180
Seatpost Ø	Sattelstütz Ø	31,6 mm	E	71°	71°	72°	72°	73°
Headset	Steuersatz	1-1/8"	F	60	62	65	70	70
Rear hanger	Ausfallende	Interchangeable	G	572	587	593	612	623
f.d. clamp Ø	Umwerfer	Ø 35 mm	H	425	425	425	425	425
			I	990	1004	1009	1027	1038
Destination	Bestimmung	Cyclocross	J	48	48	48	48	48
Comfort	Komfort	★ ★ ★ ★	K	758	778	802	822	844
Dynamic efficiency	Dynamische Leistung	★ ★ ★ ★ ★	L	144	145	156	167	172
Rigidity to weight	Starrheit/Gewicht	★ ★ ★ ★ ★	P*	1150	1190	1220	1250	1300
			O*	415	415	415	415	415

*TOLERANCES: FRAME ±30 gr - FORK ±15gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset P Frame weight (gr) O Fork weight (gr)

KUP-HT

KUP HT

KUP HT represent an important step in the off-road products. Numerous tests showed at once it's DNA. It's strong, light, reactive and stable thanks to its monocoque structure, differentiated lamination with Kuota NanoTechnology carbon fibres and 12K impact weave. Oversizes and aggressive shapes presents to the off-road world a unic and unmistakable project. Available in 4 different sizes is particularly indicated for employs where technical and performance are requested. You will be astonished by riding it, you would never imagined to push it to the extreme limit without any hesitation, Enjoy the riding!

Cyclocross - MTB

Kup HT repräsentiert einen wichtigen Schritt in die Offroad Szene. Unzählige Tests zeigten es, zuletzt ist es die DNA. Es ist leicht, stark, agil und stabil dank seiner aus unterschiedlichen Laminaten mit Kuota Nanotechnologie und 12K Gewebe bestehenden Monocoque Bauweise, Überdimensionierte und aggressive Formen präsentieren in der Offroad Szene ein einzigartiges und unmissverständliches Projekt. Erhältlich in 4 verschiedenen Größen, gebaut für den Einsatz wo Technik und Leistung gefragt. Du wirst begeistert sein, wenn Du es fährst und Du wirst es niemals bereuen mit ihm ans Limit zu gehen. Genieße das Fahrgefühl!

Cyclocross - MTB

TECHNICAL FEATURES | TECHNISCHE SPEZIFIKATIONEN

			SIZE	S 15"	M 17"	L 19"	XL 21"
Geometry	Geometrie	Slooping	A	381	432	480	534
Structure	Konstruktion	Monocoque	A ²	334	387	435	489
Sizesa	Größe	4	C	73°	73°	73°	73°
Weave	Fiber	12K	D	110	125	125	160
Seatpost Ø	Sattelstütz Ø	31,6	E	71°	71°	71°	71°
Headset	Steuersatz	1-1/8" • 1-1/8"	F	35	35	35	35
Rear hanger	Ausfallende	Interchangeable	G	607,8	621,9	646,9	666,6
f.d. clamp Ø	Umwerfer	35 mm	H	420	420	420	420
			I	1025,3	1039,5	1064,5	1084,2
Destination	Bestimmung	Cross/Marathon	J	40	40	40	40
Comfort	Komfort	*****	K	681	726,5	762,6	811
Dynamic efficiency	Dynamische Leistung	*****	L	164	167	166,7	176
Rigidity to weight	Starrheit/Gewicht	*****	P*	1200	1240	1280	1320

*TOLERANCES: FRAME ±30 gr

LEGEND

A Seat tube total length A² Seat tube joint B Top tube length C Seat tube angle D Head tube E Head tube angle F BB drop G BB to front wheel H Chain stay I Wheel base J Fork rake K Standover height L Standover height offset P Frame weight (gr)

COMPONENTS KOMPONENTEN 2009

KU-CK01

Crankset Kurbel

Kuota completes the carbon crank range.

KU CK-01 and CK-02 Kuota Monocoque Carbon Crankset (no alloy structure inside).
Optimized power transfer thanks to its levers design. Compact BCD 110, chainring 50/52/53 34/36/38/39. Activ-Link BB with external caps and double track bearings. ALS patent system.

KU CK-03 Kuota Carbon Crankset with aluminium spider. Available in two versions:
Compact road 50/34 and Cross 46/38.

KU-CK01 – KU-CK02 Karbon Monocoque Kurbelgarnitur (ohne interne Verstärkung aus Aluminium) in Zusammenarbeit mit Stronglight entwickelt. Ausführung in Kompaktversion 50/34. Verfügbare Kettenblätter 34/36/38/39 - 50/52/53. Bessere Leistungsübertragung dank asymmetrischen Hebeldesigns. Externes Innenlager mit zweireihigen Lagern. Patentiertes ALS-System (Adjust Length System).

KU-CK03 Karbon Monocoque Kurbelgarnitur Kurbelstern aus Aluminium. Optionale Kettenblätter 34/36/38/39 - 50/52/53

Components

Komponenten

KU-CK01

- TITANIUM Integrated Spindle
- 7075 T6 chainring with Ceramic CT2 Treatment
- Aluminium chainrings bolts
- Chain line 43,5
- Q-Factor 147 mm
- Total Weight 635 gr

- Integrierte Spindel aus Titan
- 7075 T6 Kettenblätter mit CT2-Behandlung
- Kettenblattschrauben aus Alu
- Kettelinie 43,5
- Q-Faktor 147 mm
- Gesamtgewicht 635 gr

KU-CK02

- Stainless Steel Integrated Spindle
- 7075 T6 chainring
- Steel chainrings bolts
- Chain line 43,5
- Q-Factor 147 mm
- Total Weight 715 gr

- Integrierte Spindel aus Edelstahl
- 7075 T6 Kettenblätter
- Kettenblattschrauben aus Stahl
- Kettelinie 43,5
- Q-Faktor 147 mm
- Gesamtgewicht 715 gr

NEW

KU-CK30

- Forged aluminium Integrated Spindle
- 7075 T6 chainring
- Aluminium chainrings bolts
- Total Weight 640 gr

- Integrierte Spindel aus geschmiedetem Aluminium
- 7075 T6 Kettenblätter
- Q-Faktor 147 mm
- Gesamtgewicht 640 gr

KU-CK03

- Carbon crank set with aluminium spider available in two versions:
- BCD 110 mm 50/34 - Cross BCD 130 mm 46/38
- Stainless Steel Integrated Spindle
- BB with external caps GXP
- 7075 T6 chainring
- Available L 170/172,5/175 mm.
- Total Weight 810 gr

- Karbon Monocoque Kurbelgarnitur mit Kurbelstern aus Aluminium. Verfügbar in zwei Versionen:
- BCD 110 mm 50/34 - Cross BCD 130 mm 46/38
- Integrierte Spindel aus Edelstahl
- Externes Innenlager mit zweireihigen Lagern GXP.
- 7075 T6 Kettenblätter
- 170/172,5/175 mm.
- Gesamtgewicht 810 gr

RST01

Monocoque Carbon Stem
 Vorbau aus Karbon Monocoque
 Ø 31,8 - [] 90/100/110/120/130 - 130 gr

KS-01

Aspide saddle, microfiber cover, titanium rail, 160 gr
 Aspide saddle, Microfiber-Überzug, Titanox Gestell, 160 gr

RST06

Forged alloy stem
 Vorbau aus Karbon Monocoque mit Alu Abdeckkappe
 Ø 31,8 - [] 90/100/110/120/130 - 130 gr

KS-02

Caymano saddle, microfiber cover, titanium rail, 182 gr
 Caymano saddle, Microfiber-Überzug, Titanox Gestell, 182 gr

RST04

Carbon stem alloy front
 Vorbau aus geschmiedetem Aluminium
 Ø 31,8 - [] 90/100/110/120/130 - 135 gr

KS-TRIGEL

Aspide Tri Gel saddle, microfiber cover, titanium rail, 190 gr
 Aspide Tri Gel saddle, Microfiber-Überzug, Titanox Gestell, 190 gr

KATCH 01

New concept monocoque ergonomic handlebar with "KuotaNanoTech" inside - 230 gr.
 Hidden cable routing
 "Grip Treatment Surface" on stem/levers clamping areas
 Neu konzipierte ergonomische Biegungen aus Karbon Monocoque
 Integrierte Kabelführungen aus Karbon
 Klemmbereiche mit GTS-Behandlung (Grip Treatment Surface)

KOLD C1

Carbon monocoque bottlecage
 Flaschenhalter aus Karbon
 24 gr

KATCH 02

Alloy/Carbon handlebar Ergonomie similaire au katch01
 Oversize Rennlenker aus Karbon/Aluminium
 Ø 31,8 - 40/42/44 cc - 220 gr

KOLD ABS

ABS bottlecage
 Flaschenhalter aus ABS
 36 gr

BAR TAPES

Colours available: white, light grey, black, yellow, light blue, red, carbon weave, black sponge.
 Verfügbare Farben: hellgrau, schwarz, gelb, blau, rot, Karboneffekt, matt schwarz

K-SOURCE

Professional water bottle 500 ml
 Professionelle 500 cl Trinkflasche

Bib short - Trägerhose kurz

Bib tights - Trägerhose lang

Bikewear

A new line of cycling apparel has been created in collaboration with ASICS to guarantee innovated materials using and manufactured clothes to athlete measure.

In Zusammenarbeit mit ASICS wurde eine neue Serie von Radsportbekleidung entworfen, das garantiert innovative Materialien und perfekte Passform für alle Sportler.

Collar
Kragen

Elastic
Elastisch

Socks
Socken

KU-BW01

Breeze wall jacket
Softshell Winddicht

KU-BW02

Short sleeve jersey
Trikot Kurzarm

KU-BW03

Push light
Team Jacket

KU-BW04

Push
Team Sweater

KU-BW05

T-Shirt

KU-BW06

Polo

KU-BW07

Hat
Kappe

SPORT GLASSES

Sport glasses with n. 5 interchangeable lenses (iridium - black - clear - yellow - grey) Soft case included. Frame colour: Black - Silver - Red - Yellow - Blue

Sonnenbrillen mit 5 auswechselbaren Gläsern (Iridium - Schwarz - Transparent - Gelb - Orange) Rahmenfarben: Schwarz - Silber - Rot - Gelb - Blau

BIKE COVER

Bike Cover in Tyvek
Fahrradhülle

SADDLE BAG

Saddle Bag
Satteltasche

FRICITION PASTE

Kuota friction paste
Montagepaste für den Zusammenbau