

OFF ROAD 08

tekkaro

# CARRARO BRAND

**DA 82 ANNI LE BICICLETTE SONO LA NOSTRA PASSIONE.** Nel 1924 la Carraro Cicli fu fondata dal Cav. Giovanni Carraro: era una piccola officina specializzata nella costruzione delle più innovative biciclette. Tre generazioni di Carraro hanno portato alla crescita dell'attività da livello familiare a marchio più conosciuto nel mondo del ciclismo. La Carraro, ora gestita da Giovanni e Andrea, da piccolo negozio qual'era è divenuta un'azienda di 3000 metri quadrati situata vicino a Padova. L'impegno e la passione della famiglia nel progettare e realizzare biciclette da strada, fuoristrada, trekking e da bambini vede la combinazione di meticolosa abilità artigianale e conoscenza delle tecnologie più avanzate. Le biciclette Carraro sono interamente progettate, realizzate e perfezionate dal gruppo Carraro. Controlli e ispezioni sono condotti nel corso di ogni fase del ciclo di produzione. Oltre ad essere sottoposte a vari test di laboratorio, le biciclette Carraro sono costantemente collaudate dai team professionalisti, in competizioni nazionali e internazionali.

**MADE IN ITALY.** Carraro produce circa 30.000 biciclette all'anno - da strada, fuoristrada, da passeggio, trekking e da bambini. Le biciclette da corsa e mtb del top della gamma sono sinonimo di "Made in Italy". La famiglia Carraro è permeata di questa tradizione e impegno nello sviluppo e nella realizzazione di biciclette sempre più innovative, tecnologicamente avanzate e di altissima qualità. Carraro ha investito continuamente nella ricerca più avanzata e nell'utilizzo dei migliori materiali, nel riuscito tentativo di progettare e costruire biciclette perfette per la corsa, la montagna, il triathlon e per i bambini. Per la costruzione di telai di alta gamma dove la ricerca e la lavorazione delle materie prime richiede un know out di altissimo livello, ci avvaliamo della collaborazione di partner italiani che producono componenti destinati ad usi estremi come moto da competizione o macchine da corsa.

**MERCATI NAZIONALI E INTERNAZIONALI.** Carraro vende a 300 distributori italiani ed internazionali, accuratamente selezionati. Inoltre, Carraro produce biciclette personalizzate per molti marchi che vogliono la migliore qualità sul mercato.

**DATE IMPORTANTI.** 1993: Riccardo de Bertolis vince il Campionato del mondo di Cross Country a Metabief, in Francia. / 1994: solo pochi giorni prima del tragico incidente dell'ultima leggenda della Formula Uno Ayrton Senna, Carraro fu scelto, dal famoso pilota, per progettare e realizzare assieme la sua bici da corsa. Il progetto fu intrapreso al fine di sviluppare la bicicletta da corsa tecnologicamente più avanzata e con le migliori prestazioni, combinando forme all'avanguardia, l'avanzata tecnologia con i più alti criteri di produzione. / 1997: Carraro presenta uno dei primi telai monoscocca in carbonio, un modello da triathlon che fu progettato in collaborazione con la Scuola Italiana di Design. / 1999: Carraro presenta la sua linea di telai in titanio per fuoristrada. Tutte le riviste italiane specializzate considerarono questi nuovi telai Carraro i migliori sul mercato. / 2004: Carraro festeggia il suo ottantesimo anniversario. La famiglia Carraro è la più vecchia proprietaria di un'azienda di biciclette in Italia. / 2006: Carraro comincia a produrre una nuova generazione di bici mtb a doppia sospensione, chiamata "Rampant". / 2007: Carraro in collaborazione con lo staff tecnico della nota casa di moto MV AGUSTA, realizza una serie di telai mtb e strada in titanio, migliorando ulteriormente le performance costruttive e tecniche.

**TEAM.** Dal 1989, Carraro Cicli possiede la sua squadra ufficiale (Arcobaleno Carraro), registrata nella Federazione Italiana Ciclismo. Oltre a gareggiare a livello nazionale e internazionale, la squadra Carraro è parte integrante del programma di sviluppo della produzione. Carraro, inoltre, è sponsor di una delle squadre più blasonate in campo internazionale di triathlon, la "Silca ultralite", e di una delle squadre più forti nella specialità di fondo, la "Cicli Maggi, i successi dei quali hanno portato il nostro marchio sul podio di molte gare internazionali.

**FOR 82 YEARS THE BICYCLES HAVE BEEN OUR PASSION.** In 1924 Carraro Cicli was founded by cav. Giovanni Carraro as a small workshop dedicated in building the most innovative bicycles. Three generations of Carraros have grown the family cycling business into a major brand in the cycling world. Carraro, now led by Giovanni and Andrea, has grown from that small workshop into a 3000 square meter factory close to Padua. The family's commitment and passion to designing and manufacturing internationally acclaimed road, off-road, tkt, and children's bicycles combine meticulous craftsmanship with leading-edge technological know-how. Carraro bicycles are entirely designed, manufactured, and spec'd within the Carraro company. Testing and inspection are carried out during each stage of the production cycle. In addition to undergoing extensive lab testing, Carraro bicycles are constantly tested by the professional Carraro Teams in national and international competitions.

**MADE IN ITALY.** Carraro produces about 30.000 bikes per year - road, off road, leisure, tkt, and children's. Top range Racing Bikes and mtb are synonymous with "Made in Italy". The Carraro family is steeped in this tradition and commitment to developing and manufacturing the most innovative, technologically advanced, and highest quality bicycles. Carraro has continuously invested in leading-edge research and the best materials in its search to design and build the most perfect racing, mountain, triathlon, and children's bicycles. For example, Carraro's titanium frames are produced in a high factory in the Italian Dolomiti at 1200 mt. height, because the air quality and conditions are perfect for welding the titanium. The carbon frames are made by hand with "bandaging" technology in order to offer truly custom fit frames, much like made-to-measure clothes are made to fit a specific person's dimensions.

**DOMESTIC & INTERNATIONAL MARKETS.** Carraro sells to 300 specially selected Italian and european Dealers. In addition, Carraro produces custom bikes for other "custom" brands who want the highest quality production.

**IMPORTANT DATES.** 1993: Riccardo de Bertolis wins the Wold Championships in Cross Country in Metabief, France. / 1994: Few days before the tragic accident occurred to Formula One legend Ayrton Senna, Carraro was chosen by him to co-design and manufacture Senna racing bikes. The project was set up to develop the most high performance and technologically advanced racing bikes combining innovative designs, Carraro's high tech knowledge, and highest standards of manufacturing. / 1997: Carraro introduces one of the first monocoque carbon frames, a triathlon model which was designed in cooperation with the Italian Design School. / 1999: Carraro introduces its line of off-road titanium frames. All Italian cycle magazines considered these new Carraro frames as one of the best in the market. / 2004: Carraro celebrates its 80th anniversary. Carraro is the oldest bicycle company family owned in Italy. / 2006: Carraro start to produce a new generation double-cushioned mtb called "Rampant". / 2007: Carraro in cooperation with the technical staff of the well known MV AGUSTA motor-bike company, produced a range of mtb and road titanium frames, improving the construction and technical performance further on.

**TEAM.** Since 1989, Carraro Cicli has had its own official team, registered with the Italian Cycling Federation. In addition to racing in national and international races, Carraro's team is an integral part of its product development program. Carraro is also sponsor of one international blasoned Triathlon Team "Silca Ultralite" and of one of the most strong Italian road Gran Fondo team "Cicli Maggi, whose successes had brought our brand to the podium of many international competitions.

# GUARANTEE

## LA SICUREZZA DI UNA GIUSTA SCELTA

**CARRARO CICLI** offre una garanzia sui telai valida per tre anni dalla data di acquisto ed ha facoltà di riparare o sostituire qualsiasi telaio ritenuto difettoso. Non sono coperte da garanzia tutte le altre parti meccaniche ed i componenti per le quali vale la garanzia dei rispettivi fabbricanti. La garanzia non è estendibile a danni o difetti dovuti a normale usura o provocati da modifiche, negligenze, incidenti. La garanzia è riservata all'acquirente originale della bicicletta Carraro e non è cedibile ad altri. **CARRARO CICLI** non si assume nessuna responsabilità ad eccezione di quanto contenuto nella garanzia, che non può essere modificata o estesa dal rivenditore specializzato. Le spese di manodopera e trasporto relative alla sostituzione del telaio non sono coperte dalla garanzia. Per ulteriori informazioni, riguardanti le modalità della garanzia contattare direttamente la **CARRARO CICLI**.

La Carraro si riserva il diritto di apportare modifiche e migliorie senza alcun preavviso.

## THE SECURITY OF MAKING THE RIGHT CHOICE

**CARRARO CICLI** offers a three-years guarantee on its frames, valid as of the purchase date, and reserves the right to repair or replace any frame considered faulty. All the other mechanical parts or components are not included in this warranty but are under the manufacturer's warranty. This warranty is not extendible to damages or faults resulting from normal use or due to modifications, carelessness or accidents. The warranty is reserved only to the primary purchaser of the Carraro bicycle and cannot be given to others. **CARRARO CICLI** accepts no liabilities other than those given in this guarantee, which cannot be changed or extended by the specialty dealer. Maintenance and shipment expenses regarding the replacement of the frame are not covered by the warranty. For further information, please contact **CARRARO CICLI**.

Carraro reserves the right to make changes and improvements without prior notice.

## CONTACT US:

**CARRARO CICLI**

via Caduti del Lavoro 14 - 35010 Villafranca Padovana fraz. Ronchi sud - Padova Italy - Tel. +39 049 9070702 - Fax +39 049 9070393  
[welcome@carrarocicli.com](mailto:welcome@carrarocicli.com) - [www.carrarocicli.com](http://www.carrarocicli.com)


# COLLECTION OFF ROAD

RACE CROSS COUNTRY	599 T NOVEKILI	4
	499 SETTEGUADI	5
	498 EQUIPE	6
	495 K RACE	7
	478 Z RACE	8
	473 H RACE	9
FULL SUSPENSION MARATHON	486 RAMPANT CARBON	12
	485 RAMPANT ALLOY	13
CROSS BIKE	435 DAYTONA	15
	419 GRUNGE	16
	418 DYNAMIC	17
KIDS	CYBERHEAD 20" BMX	19
	400 SPIDER 20"	20
	401 SPIDER 24"	20
	409 PRETTY 20"	21
	413 PRETTY 24"	21
	GRIZZLY 16" BOY	22
	GRIZZLY 16" GIRL	22
	GRIZZLY 12" BOY	23
	GRIZZLY 12" GIRL	23
GEOMETRY	OFF ROAD	24

# RACE CROSS COUNTRY

Abbiamo scelto di percorrere la strada del confronto diretto sui circuiti di gara per migliorare lo sviluppo tecnico del prodotto. La costante collaborazione con gli atleti è indispensabile per la ricerca di nuove soluzioni tecniche. I test delle gare mettono a dura prova i ns. mezzi e grazie a questo uso estremo, riusciamo a percepire i punti critici ed eventuali nuove soluzioni da sviluppare nei materiali e componenti. Ogni modello della nostra gamma off road è pensato per soddisfare specificatamente le diverse esigenze del rider che cerca il massimo della performance, e lo dimostra la vasta gamma di prodotti proposta. Titano-carbonio-alluminio xl, questi sono i materiali utilizzati per i ns. telai, noi dedichiamo molto tempo a questa fase di ricerca. controllando attentamente ogni dettaglio per garantire al ciclista le migliori prestazioni individuali. Ogni giorno tutti gli uomini in Carraro collaborano per costruire macchine esclusive di avanzata tecnologia, grazie all'evoluzione tecnologica e progettuale, unita all'esperienza artigianale, le prestazioni delle nostre off road sono in costante miglioramento.


*We decided to take up the challenge of cycle races an important contribute to the technical development of the product. The ongoing collaboration with the athletes it is very important for looking new technical solutions. The hard using of our bikes during the competitions help us to know the critical points of the frames and thanks this we can change or to find the new technological development of materials and components. Every model of our off road collection is specially designed to meet the various needs of rides as offering best performance and total reliability. Titanium-carbon-alloy extra light, the materials used for make our frames, we devote much time to these first stages, during which it thoroughly controls every single detail, in order to guarantee the best individual performances for cyclists. Every day at Carraro all the people collaborate to produce exclusive state-of-the-art machines, thanks to the evolution in technological and design together with craftsman experience, the performance of our bikes are constantly improving.*

SIX MODELS FOR TAKE YOUR EMOTION 599 T NOVEKILL King - 499 SETTEGUADI Adrenalina pure -  
498 EQUIPE Contest - 495 K RACE Precision - 478 Z RACE Energy - 473 H RACE Climber

# 599 T

## NOVEKILI

TITANIO


FINITURA TITANIO NATURALE  
TITANIUM NATURAL FINISHED

### :DATI TECNICI technical specification /

**TELAI** frame MTB TITANIO 3-2-5 hand made 16"-17,5"-18,5"-19,5"-21" / gr.1500  
**FORCELLA** fork ROCK SHOX REBA WCS  
**ATTACCO MAN.** stem FSA OS 99  
**PIEGA MAN.** handlebar FSA K FORCE CARBON  
**FRENI** brakes FORMULA ORO PURO  
**GUARINTURA** crankset FSA TEAM ISSUE CARBON  
**STERZO** head set FSA ORBIT  
**CAMBIO** rear derailleur SRAM XO  
**DERAGLIATORE** front derailleur SRAM X9  
**COMANDI** shifters SRAM TRIGER XO  
**CASSETTA** cassette SRAM PG 990 11-32  
**COPERTONI** tyres MAXXIS CROSS MARK LUST tubeless  
**REGGISELLA** seat post FSA K FORCE CARBON  
**SELLA** saddle PROLOGO CHOICE PRO RAIL WITH EXTRA COVER GEL  
**PEDALI** pedals SHIMANO PDM 540  
**RUOTE** wheels MAVIC CROSS MAX SLR  
**OPTION** SHIMANO XTR-DISC SHIMANO XT-DISC  
V BRAKE  
**PESO** weight gr.10000


Forcellino posteriore intercambiabile lavorato CNC  
Rear interchangeable alloy CNC dropout


# 499

SETTEGUADI  
CARBONIO


FINITURA CARBONIO LUCIDO  
MAT CARBON NATURAL FINISHED

:DATI TECNICI technical specification /

**TELAI** frame MTB CARBON MONOCOQUE 16"-18"-19"-20" / gr.1300  
**FORCELLA** fork ROCK SHOX REBA TEAM PUSHLOC HAND

**ATTACCO MAN.** stem FSA OS 150 XT

**PIEGA MAN.** handlebar FSA OS 180 CW CARBON PRO

**FRENI** brakes SHIMANO XT BRM775 DISC

**GUARITURA** crankset SHIMANO XT FCM770

**STERZO** head set ZS2

**CAMBIO** rear derailleur SHIMANO XTR RDM970

**DERAGLIATORE** front derailleur SHIMANO XT FD M 771

**COMANDI** shifters SHIMANO XT SLM 770 RAPID FIRE

**CASSETTA** cassette SHIMANO CSM770 11-32 9 speed

**COPERTONI** tyres MAXXIS CROSS MARK LUST tubeless

**REGGISELLA** seat post FSA SP SL 280CW PRO CARBON

**SELLA** saddle SAN MARCO TRILON WHITE

**PEDALI** pedals SHIMANO PDM 540

**RUOTE** wheels MAVIC CROSS MAX ST

**OPTION** SRAM XO - FORMULA DISC / V BRAKE-WHEELS 5500WHEELS BIKE

**PESO** weight gr.10700


# 498

## EQUIPE

### ALLOY COVER CARBON


FINITURA CARBONIO OPACO  
MAT CARBON NATURAL FINISHED

#### :DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY/CARBON COVERED

PRO 16,5"-17,5"-18,5"-19,5"-21" / GR. 1600

**FORCELLA** fork ROCK SHOX REBA RACE PUSHLOC HAND

**ATTACCO MAN.** stem FSA OS190 XT

**PIEGA MAN.** handlebar FSA XCOS180

**FRENI** brakes SHIMANO XT BRM775 DISC

**GUARNITURA** crankset SHIMANO XT FCM770

**STERZO** head set ZSTE

**CAMBIO** rear derailleur SHIMANO M772 XT

**DERAGLIATORE** front derailleur SHIMANO XT FD M 771

**COMANDI** shifters SHIMANO XT SLM 770 RAPID FIRE

**CASSETTA** cassette SHIMANO CSM770 11-32 9 speed

**COPERTONI** tyres MAXXIS ADVANTAGE 26X 2,1

**REGGISELLA** seat post FSA SPSL280

**SELLA** saddle SAN MARCO TRILON

**PEDALI** pedals SHIMANO PDM 520

**RUOTE** wheels MAVIC CROSS TRAIL DISC

**OPTION** SRAM X9 - FORMULA DISC

V BRAKE-WHEELS 5500WHEELS BIKE

**PESO** weight gr.11350


# 495

## K RACE

### X LIGHT ALLOY


NERO  
BLACK


BLU  
BLUE


ROSSO  
RED

#### :DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 16,5"-17,5"-18,5"-19,5"-21" WARPING / GR.1750  
**FORCELLA** fork ROCK SHOX RECON POP LOC HAND  
**ATTACCO MAN.** stem FSA XC190 XT  
**PIEGA MAN.** handlebar FSA XCOS180  
**FRENI** brakes FORMULA ORO K24  
**GUARNITURA** crankset FSA MOTO MEGA EXO  
**STERZO** head set ZSTE  
**CAMBIO** rear derailleur SRAM X9  
**DERAGLIATORE** front derailleur SRAM X9  
**COMANDI** shifters SRAM TRIGER X9  
**CASSETTA** cassette SRAM MCAS 970 11-32  
**COPERTONI** tyres MAXXIS ADVANTAGE 26X 2,1  
**REGGISELLA** seat post FSA SPSL280  
**SELLA** saddle SAN MARCO TRILON  
**PEDALI** pedals SHIMANO PDM 520  
**RUOTE** wheels MAVIC CROSS RIDE DISC  
**OPTION** SHIMANO XT DISC / V BRAKE-WHEELS 5500WHEELS BIKE  
**PESO** weight gr.11900


# 478

## Z RACE

### X LIGHT ALLOY


ROSSO  
RED


BLU  
BLUE


NERO  
BLACK

#### :DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 16,5"-17,5"-18,5"-19,5"-21" WARPING / gr.1750  
**FORCELLA** fork ROCK SHOX DART3 POP LOC HAND  
**ATTACCO MAN.** stem FSA XC190 XT  
**PIEGA MAN.** handlebar FSA XCOS180  
**FRENI** brakes SHIMANO KM 535 IDR DISC  
**GUARNITURA** crankset FSA MOTO MEGA EXO  
**STERZO** head set ZSTE  
**CAMBIO** rear derailleur SHIMANO M772 XT  
**DERAGLIATORE** front derailleur SHIMANO DEORE 530  
**COMANDI** shifters SHIMANO SLM580 RAPID FIRE  
**CASSETTA** cassette SHIMANO HG50 11-32 9 speed  
**COPERTONI** tyres MAXXIS ADVANTAGE 26X 2,1  
**REGGISELLA** seat post FSA SPSL280  
**SELLA** saddle SAN MARCO TRILON  
**PEDALI** pedals SHIMANO PDM 520  
**RUOTE** wheels MAVIC CROSS RIDE DISC  
**OPTION** V BRAKE-WHEELS 5500WHEELS BIKE  
**PESO** weight gr.12300


# 473

## H RACE

### X LIGHT ALLOY


BLU  
BLUE


ROSSO  
RED


NERO  
BLACK

#### :DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 16,5"-17,5"-18,5"-19,5"-21" WARPING / gr.1750  
**FORCELLA** fork RST OMEGA RL W/remote lock out  
**ATTACCO MAN.** stem ITM ALLOY HEAD SET OS  
**PIEGA MAN.** handlebar ITM ALLOY MTB SEMIRISED OS  
**FRENI** brakes SHIMANO BRM 485 IDR. DISC  
**GUARNITURA** crankset FSA ALPHA DRIVE EXO  
**STERZO** head set ZSTE  
**CAMBIO** rear derailleur SHIMANO M580 LX  
**DERAGLIATORE** front derailleur SHIMANO DEORE 530  
**COMANDI** shifters SHIMANO SLM530 RAPIDFIRE  
**CASSETTA** cassette SRAM MCAS950 11-32 9 speed  
**COPERTONI** tyres MAXXIS ADVANTAGE 26X 2,1  
**REGGISELLA** seat post FSA SPSL280  
**SELLA** saddle SAN MARCO TRILON  
**PEDALI** pedals MTB cr-mo axle  
**RUOTE** wheels M3 MTB RACING  
**OPTION** V BRAKE  
**PESO** weight gr.13200


# FULL SUSPENSION

## TECNOLOGIA RAMPANT

A distanza di un anno da quando è stato presentato il primo prototipo della Rampant, grazie al successo riscontrato viene riproposto senza modifiche rilevanti.

Il lay out, la progettazione e la costruzione della "Rampant" vengono realizzati interamente in Italia grazie alla competenza dei ns. esperti del carbonio e dal supporto tecnico delle più evolute aziende che propongono sistemi ammortizzanti.

I punti focali sui quali siamo intervenuti con maggior determinazione sono stati la ricerca del contenimento dei pesi e la massima resa in pedalata, considerato l'utilizzo strettamente da cross country.

In merito al peso, non poteva mancare la massima attenzione nella scelta dei materiali, ci siamo orientati quindi nell'utilizzo del carbonio, dove la struttura lo permetteva, abbiamo sfruttato tutte le caratteristiche meccaniche del composito che per natura se lavorato in modo particolare risulta un materiale molto flessibile ed armonico.

Infatti i foderi bassi del carro post. sono in fibra di carbonio, studiati e progettati per potere lavorare senza il supporto di bielle e boccole, sfruttando la flessione del carbonio, abbiamo infilato direttamente i foderi nella scatola del movimento permettendo a tutta la struttura del carro post. di lavorare senza giunti e contenendo il peso di circa 250 gr.

La forma a lamina del carro dove va inserito il foderino, permette una rigidità torsionale eccellente, riducendo al minimo gli spostamenti anomali della linea catena.

Due sono le tipologie del triangolo anteriore del telaio, una realizzata con tubazioni di lega d'alluminio a spessori differenziati e nel modello top il triangolo è in carbonio alto modulo e trattandosi di una macchina composta da due elementi, abbiamo rafforzato con più strati di carbonio le zone più sollecitate da stress di fatica.

L'escursione alla ruota posteriore è di 90 millimetri quindi l'utilizzo sarà molto orientato verso l'agonismo, controllata dal nuovo ammortizzatore CT HVR 200 con

blocco al manubrio che offre anche la possibilità per chi monta forcelle Rock Shox di bloccare anche la forcella con un unico sistema di lock out.

Il sistema ammortizzante è stata studiato per offrire il massimo della resa in pedalata sotto sforzo e nello stesso tempo per facilitare le discese molto impegnative, dove il cuore del sistema ammortizzante sfruttando la flessione del foderino in carbonio sviluppa un ottimo assorbimento delle piccole asperità ed aiuta l'ammortizzatore posteriore nella progressione finale.

Il corretto rapporto di distanze e carichi fanno sì che il punto di fulcro rispetto allo snodo della biella rimanga sempre in posizione ottimale, riducendo al minimo lo scarico della forza in pedalata.

Trattandosi di una bici biammortizzata da cross country, i parametri che ci siamo imposti erano quelli di ottenere dalla ns. "Rampant" una pedalata sempre fluida e costante, che sviluppasse grande potenza in trazione e scatto, da qui è nata scelta di portare tutto il sistema ammortizzante il più vicino alla scatola del movimento dove in questa zona si scaricano tutte le forze esprimesse dal rider.


### TARATURA AMMORTIZZATORE POSTERIORE.

Per un perfetto utilizzo consigliamo un SAG (abbassamento della sospensione sotto l'effetto del solo peso del ciclista) pari a circa il 15-20% della corsa dell'ammortizzatore. Dopo avere impostato un valore iniziale di taratura, spingiamo l'oring posizionato sullo stelo dell'ammortizzatore verso il parapolvere, dopo di che ci posizioniamo in sella della bici e cerchiamo di ottenere l'assetto ottimale senza dare contraccolpi, una volta trovata la migliore posizione, scendiamo di sella e misuriamo il valore del SAG.

### REGOLAZIONE DEL RITORNO (rebound damping)

La taratura del freno di ritorno va effettuata secondo le esigenze dell'utilizzatore, normalmente un ritorno frenato viene utilizzato in presenza di grandi sollecitazioni in modo tale da eliminare contraccolpi, mentre un ritorno più sfrenato viene utilizzato in presenza di numerose sollecitazioni in sequenza, in modo tale di permettere all'ammortizzatore di estendersi completamente fra un urto e l'altro.

# MARATHON

## RAMPANT TECHNOLOGY

One year after the presentation of the first Rampant prototype, thanks to its success, it is re-presented without relevant modifications.

The lay out, the project and the construction of "Rampant" are entirely realized in Italy, thanks to the know-how of our carbon experts and to the technical support of the most advanced companies who offer cushioning systems

The focus points where we intervened with great determination have been the weight control and the maximum pedal stroke yield, considering the exclusive cross country utilization of this bicycle.

As far as weight is concerned, we paid maximum attention to the choice of material, so we decided to use carbon, where the structure allowed it, we took advantage of all the mechanical characteristics of composite, whose nature makes it very flexible and harmonic, if it is wrought in a peculiar way.

Actually the chain stays of the rear stay are in carbon fibre, studied and designed to have the possibility to work without the support of connecting rods and bushings. Taking advantage of carbon bending, we have directly pivoted the chain stays in the gearcase allowing the whole structure of the rear stay, to work without joints and maintaining weight at about 250 grs.

The sheet shape of rear stay where the chain stay has to be put in, allows an excellent roll rate, so as to reduce at the minimum the anomalous displacements of the chain unit.

There are two kinds of front triangle of the frame, one made with alloy tubing with different thickness and in the top model, the triangle is in high modulus carbon. Since it is a double elements machine, we have reinforced the more stressed parts by more carbon sheets

The range of the back wheel is of 90 mms, so the use of this bicycle will be mainly for competitions. Moreover, the wheel is controlled by the new CT HVR 200 shock absorber with lock on the handlebar which allows those who has Rock Shox forks to lock also the fork only with one lock out unit.

The shock absorber system has been designed to offer the maximum yield during under stress pedal strokes and also to make the very hard slopes easier, where the heart of the shock absorber system, by taking advantage of the carbon chain stay bending, allows the best absorption of little roughness and helps the back cushion gear in the final progression.

The correct distance-load ratio allows the fulcrum to keep an optimal position with respect to the connecting rod joint, so as to reduce the unloading of the force during the pedal stroke.

Since this is a double-cushioned cross country bike, we decided to obtain from our "Rampant" an ever fluid and constant pedal stroke, which developed a great power in traction and spurt, so we decided to put the whole shock absorber system closer to the movement box, where the rider unload all his forces.

### BACK SHOCK ABSORBER CALIBRATION.

For a perfect use, we suggest SAG (suspension lowering by rider's weight) equal to about 15-20% of the shock absorber stroke.

After the set up of the starting calibration value, we push the o ring placed on the shock absorber rod, towards the dust cover, afterwards we get on the saddle and try to obtain the best position without kicking back.

When we have found the best position, we get off and measure the SAG value.

### REBOUND DAMPING CALIBRATION

The calibration of the rebound damping brake has to be set following the rider needs. Normally the rebound damping is necessary when there are great stresses so as to avoid kicking backs, on the contrary a more immediate rebound damping is necessary when there are frequent stresses, so as to allow the shock absorber to extend completely between one bump and the other.


# 486

## RAMPANT

C A R B O N


FINITURA CARBONIO LUCIDO  
MAT CARBON NATURAL FINISHED

### :DATI TECNICI technical specification /

**TELAI** frame CARBON H.M. FS CARRARO S.-M.-L.-XL. / GR.2400  
**FORCELLA** fork ROCK SHOX REBA WCS  
**AMMORTIZZATORE POST.** rear shock DT HVR 200 W/pop loc hand  
**ATTACCO MAN.** stem FSA OS 99  
**PIEGA MAN.** handlebar FSA OS 180 CW CARBON PRO RISER  
**FRENI** brakes FORMULA ORO PURO  
**GUARNITURA** crankset FSA TEAM ISSUE CARBON  
**STERZO** head set ZS2  
**CAMBIO** rear derailleur SRAM X0  
**DERAGLIATORE** front derailleur SRAM X9  
**COMANDI** shifters SRAM TRIGER X0  
**CASSETTA** cassette SRAM PG 990 11-32  
**COPERTONI** tyres MAXXIS CROSS MARK LUST tubeless  
**REGGISELLA** seat post FSASLK SBO CARBON PRO  
**SELLA** saddle PROLOGO CHOICE PRO RAIL WITH EXTRA COVER GEL  
**PEDALI** pedals SHIMANO PDM 540  
**RUOTE** wheels WHEEL BASE LIGHT  
**OPTION** XTR/XT DISC  
**PESO** weight gr.11500


Cover in gel in dotazione  
Gel cover in endowment


# 485

## RAMPANT

X LIGHT ALLOY


NERO OPACO  
MAT BLACK

### :DATI TECNICI technical specification /

**TELAI** frame LIGHT ALLOY FS CARRARO S.-M.-L.-XL. / GR.2750  
**FORCELLA** fork ROCK SHOX RECON POP LOC HAND  
**AMMORTIZZATORE POST.** rear shock DT HVR 200  
**ATTACCO MAN.** stem FSA XC190 XT  
**PIEGA MAN.** handlebar FSA XCOS180 RISER  
**FRENI** brakes FORMULA ORO K24  
**GUARITURA** crankset FSA ALPHA DRIVE EXO  
**STERZO** head set ZSTE  
**CAMBIO** rear derailleur SRAM X9  
**DERAGLIATORE** front derailleur SRAM X7  
**COMANDI** shifters SRAM TRIGER X7  
**CASSETTA** cassette SRAM MCAS950 11-32 9 speed  
**COPERTONI** tyres MAXXIS ADVANTAGE 26X 2,1  
**REGGISELLA** seat post FSA FR270  
**SELLA** saddle SAN MARCO TRILON  
**PEDALI** pedals SHIMANO PDM 520  
**RUOTE** wheels MAVIC CROSS RIDE  
**OPTION** XT DISC  
**PESO** weight gr.12600


# CROSS BIKE

## CARRARO OFF ROAD PER SEMPRE

La nuova linea di hardtail richiama le bici della gamma superiore, frutto di una attenta valutazione sul tipo di utilizzo e sul tipo di utente.

Il telaio in alluminio idroformato e la forcella ammortizzata in dotazione su tutta linea "Cross" offrono grandi prestazioni e leggerezza, le 5 misure del telaio proposte e le tre varianti colore offrono una grande possibilità di scelta e possono soddisfare tutte le esigenze di altezza da persone alte mt. 1,40 fino mt. 1,95.

## CARRARO OFF ROAD FOREVER

*The new hardtail remember the bicycles of the upper line, which are the result of the attentive evaluation of the kind of utilization and the kind of user.*

*The aluminium watershaped frame and the cushioned fork issued to the whole "Cross" line allow great performances and lightness. The 5 dimensions of the frame and the three different colours offer a large choice and can satisfy all height requirements: from people of 1,40 mts height to people of 1,95 mts height.*

THREE MODELS FOR YOUR ENJOYMENT 435 DAYTONA Rally - 419 GRUNGE Full-back - 418 DYNAMIC Tripper

# 435

## DAYTONA

MTB 26" 27 SPEED


ARGENTO/BLU  
SILVER/BLUE


ARGENTO/ROSSO  
SILVER/RED


ARGENTO/NERO  
SILVER/BLACK

### :DATI TECNICI technical specification /

TELAI frame MTB ALLOY 15,5"-16,5"-18,5"-19,5"-21,5" H. PERFORMANCE  
FORCELLA fork RST GILA RL W/remote lock out  
ATTACCO MAN. stem MTB ALLOY HEAD SET OS  
PIEGA MAN. handlebar MTB ALLOY MTB SEMIRISED OS  
FRENI brakes V BRAKE ALLOY  
GUARNITURA crankset TRUVATIV XFLOW  
STERZO head set INTEGRATED  
CAMBIO rear derailleur SHIMANO M530 DEORE  
DERAGLIATORE front derailleur SHIMANO C050  
COMANDI shifters SHIMANO M530 DEORE  
CASSETTA cassette SRAM MCAS950 11-32 9 speed  
COPERTONI tyres MTB 26X 1,95  
REGGISELLA seat post ALLOY  
SELLA saddle MTB PRO  
PEDALI pedals MTB cr-mo axle  
RUOTE wheels M1 MTB RACING  
OPTION DISC BRAKE SHIMANO BRM485 IDR.


# 419

## GRUNGE

MTB 26" 24 SPEED


ARGENTO/BLU  
SILVER/BLUE


ARGENTO/NERO  
SILVER/BLACK


ARGENTO/ROSSO  
SILVER/RED

### :DATI TECNICI technical specification /

TELAI frame MTB ALLOY 15,5"-16,5"-18,5"-19,5"-21,5" H. PERFORMANCE  
FORCELLA fork RST CAPA ML W/lock out  
ATTACCO MAN. stem MTB ALLOY HEAD SET OS  
PIEGA MAN. handlebar MTB ALLOY MTB SEMIRISSED OS  
FRENI brakes V BRAKE ALLOY  
GUARNITURA crankset ALLOY 42/34/24 X 170  
STERZO head set INTEGRATED  
CAMBIO rear derailleur SHIMANO ALIVIO ARDM 410  
DERAGLIATORE front derailleur SHIMANO C050  
COMANDI shifters SHIMANO STEF50  
CASSETTA cassette SHIMANO HG 30 11-32 8 speed  
COPERTONI tyres MTB 26X 1,95  
REGGISELLA seat post ALLOY  
SELLA saddle MTB PRO  
PEDALI pedals MTB cr-mo axle  
RUOTE wheels M1 MTB RACING


# 418

## DYNAMIC

MTB 26" 21 SPEED


ARGENTO/NERO  
SILVER/BLACK


ARGENTO/ROSSO  
SILVER/RED


ARGENTO/BLU  
SILVER/BLUE

### :DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 15,5"-16,5"-18,5"-19,5"-21,5" H. PERFORMANCE  
**FORCELLA** fork ZOOM 550 w/adjustment  
**ATTACCO MAN.** stem MTB ALLOY HEAD SET  
**PIEGA MAN.** handlebar MTB ALLOY  
**FRENI** brakes V BRAKE ALLOY  
**GUARNITURA** crankset ALLOY 42/34/24 x 170 W/CG  
**STERZO** head set INTEGRATED  
**CAMBIO** rear derailleur SHIMANO ACERA ARDM 340  
**DERAGLIATORE** front derailleur SHIMANO C050  
**COMANDI** shifters SHIMANO STEF 40  
**CASSETTA** cassette SHIMANO TZ 14-28 7 speed  
**COPERTONI** tyres MTB 26X 1,95  
**REGGISELLA** seat post ALLOY  
**SELLA** saddle MTB PRO  
**PEDALI** pedals MTB cr-mo axle  
**RUOTE** wheels STRIKE M


# KID BIKES

## DREAM

Tutte le ns. bici da bambino sono costruite rispettando le normative sulla sicurezza, facendo molta attenzione anche alle esigenze dei più piccoli che iniziano ad entrare in questo mondo. La scelta delle colorazioni è stata fatta considerando la loro età dove i giochi ed il divertimento si mescolano con fantasia ed allegria.

Per i più piccoli proponiamo la linea "Start bike", tutte montate con movimenti su sfere, dotate di rotelline post, freni ant.e post, sicure per iniziare a fare le prime pedalate su una vera bicicletta.

Ai più grandi invece viene offerta una linea di mountain bike che rispecchia quella degli adulti, le possiamo definire delle grandi bici in miniatura con le quali il bambino può emulare le gesta dei propri genitori senza sfigurare.

Telaio in alluminio, cambio Shimano, freni v brake in alluminio, geometrie studiate su misura per loro, tutto per offrire il piacere di scorazzare per i prati, saltare dai marciapiedi e perché no fare anche i bulletti nel giardino della scuola o nel quartiere considerato che sono così belle.

Per finire non poteva mancare da questa collezione la bicicletta per i bambini più scatenati, la BMX, robusta e resistente anche nei salti più estremi, dotate di pedane poggiapiedi per fare le più pazze acrobazie di freestyle.

Adesso il gioco può iniziare!


## DREAM

*All our kid bikes are made in respect of security standards, and paying much attention also to the needs of the youngest kids, who get into this world.*

*The choice of colouring has been made following their age, where games and fun melt to fantasy and happiness.*

*For the youngest we offer the "Start bike" line, all bicycles are assembled with ball bushing movements, provided with back small wheels, front and back brakes, safe to start riding a true bicycle.*

*To older children we offer a line of mountain bikes similar to adult bikes. We can define them miniature big bicycles with which children can imitate their parents exploits without cutting a poor figure.*

*Aluminium frame, Shimano speed gear, aluminium V brakes, geometry is studied to measure for them, all this to grant them the pleasure to ride along the meadows, jump down the pavements and, why not, behave like bullies in the school garden or in the quarter, being bicycles so beautiful.*

*To finish, a bicycle for the wildest children couldn't be missing from this collection, BMX, strong and resistant also in the most extreme jumps, equipped with footboard to perform the craziest freestyle acrobatics.*

*Now the game can start!*

NINE FANTASY MODELS 200 CYBERHEAD BMX Jumper - 400 SPIDER 20" Fun - 401 SPIDER 24" Fun - 409 PRETTY 20" Vanity - 413 PRETTY 24" Vanity - 300 GRIZZLY BOY 12" Hard tail - 301 GRIZZLY BOY 16" Hard tail - 309 GRIZZLY GIRL 12" Smart - 313 GRIZZLY GIRL 16" Smart

# 200

## CIBERHEAD

B M X 2 0 "


NERO  
BLACK

### :DATI TECNICI technical specification /

**TELAI** frame BMX HI-TENSILE

**FORCELLA** fork BMX

**ATTACCO MAN.** stem BMX W/ROTOR

**PIEGA MAN.** handlebar FREE SYLE

**FRENI** brakes V BRAKE ALLOY

**GUARNITURA** crankset FAUBER

**STERZO** head set ROTOR

**MOZZI** hubs PARALLAX 48H.

**CERCHI** rims ALLOY

**COPERTONI** tyres BMX

**REGGISELLA** seat post STEEL REINFORCED

**SELLA** saddle BMX

**PEDALI** pedals BMX ALLOY


# 400

## SPIDER BOY MTB 20" BOY 6 SPEED

:DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 20" TEAM  
**FORCELLA** fork SUSPENSION LF 720  
**ATTACCO MAN.** stem MTB ALLOY HEAD SET L.60  
**PIEGA MAN.** handlebar BEND L.480  
**FRENI** brakes V BRAKE ALLOY  
**GUARNITURA** crankset PROWHEEL 40X150 W/CG  
**STERZO** head set HEAD SET 1"1/8  
**CAMBIO** rear derailleur SHIMANO TY 18


ROSSO/ BIANCO  
RED/WHITE


BLU/ BIANCO  
BLUE/WHITE


# 401

## SPIDER BOY MTB 24" BOY 18 SPEED

:DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 24" TEAM  
**FORCELLA** fork SUSPENSION LF 720  
**ATTACCO MAN.** stem MTB ALLOY HEAD SET L.60  
**PIEGA MAN.** handlebar BEND L.540  
**FRENI** brakes V BRAKE ALLOY  
**GUARNITURA** crankset PROWHEEL ALLOY 42/34/24 x 170 W/CG  
**STERZO** head set HEAD SET 1"1/8  
**CAMBIO** rear derailleur SHIMANO TY 18  
**DERAGLIATORE** front derailleur SHIMANO TY 10


BLU/ BIANCO  
BLUE/WHITE


ROSSO/ BIANCO  
RED/WHITE


# 409

## PRETTY GIRL CTB 20" GIRL 6 SPEED

:DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 20" GIRL ONE TUBE  
**FORCELLA** fork MTB 20" UNICROWN OVER  
**ATTACCO MAN.** stem MTB ALLOY OVER L.80  
**PIEGA MAN.** handlebar BEND L.480  
**FRENI** brakes V BRAKE ALLOY  
**GUARITURA** crankset PROWHEEL 40X150 W/CG  
**STERZO** head set HITEN 1"1/8  
**CAMBIO** rear derailleur SHIMANO TY 18

ROSA  
PINK

VIOLA PERLA  
PEARL VIOLET


# 413

## PRETTY GIRL CTB 24" GIRL 18 SPEED

:DATI TECNICI technical specification /

**TELAI** frame MTB ALLOY 24" GIRL ONE TUBE  
**FORCELLA** fork MTB 24" UNICROWN OVER  
**ATTACCO MAN.** stem MTB ALLOY OVER L.80  
**PIEGA MAN.** handlebar BEND L.540  
**FRENI** brakes V BRAKE ALLOY  
**GUARITURA** crankset PROWHEEL 42/34/24 x 170 W/CG  
**STERZO** head set HITEN 1"1/8  
**CAMBIO** rear derailleur SHIMANO TY 18  
**DERAGLIATORE** front derailleur SHIMANO TY 10

VIOLA PERLA  
PEARL VIOLET

ROSA  
PINK


# 301

## GRIZZLY BOY MTB 16" BOY

ROSSO  
RED

:DATI TECNICI technical specification /

TELAI frame MTB 16" BOY MOTOCROSS  
FORCELLA fork MTB 16" UNICROWN  
ATTACCO MAN. stem MTB PAINTED  
PIEGA MAN. handlebar MTB PAINTED  
FRENI brakes CANTILEVER  
GUARNITURA crankset FAUBER

STERZO head set STELL  
MOZZI hubs PARALLAX  
CERCHI rims ALLOY  
COPERTONI tyres 16 CROSS  
SELLA saddle MOTOCROSS  
PEDALI pedals PLASTIC BABY


4 YEARS 6

# 313

## GRIZZLY GIRL CTB 16" GIRL

PINK

:DATI TECNICI technical specification /

TELAI frame CTB 16" GIRL KITTY  
FORCELLA fork MTB 16" UNICROWN  
ATTACCO MAN. stem CTB PAINTED  
PIEGA MAN. handlebar CTB PAINTED  
FRENI brakes V BRAKE  
GUARNITURA crankset FAUBER  
STERZO head set STELL

MOZZI hubs PARALLAX  
CERCHI rims ALLOY  
COPERTONI tyres 16 CROSS  
REGGISELLA seat post STEEL  
SELLA saddle BABY CONFORT  
PEDALI pedals PLASTIC BABY


# 300

## GRIZZLY BOY

### MTB 12" BOY


ROSSO/NERO  
RED/BLACK

:DATI TECNICI technical specification /

TELAI frame MTB 12" BOY MONOTUBE  
FORCELLA fork MTB 12" UNICROWN  
ATTACCO MAN. stem MTB PAINTED  
PIEGA MAN. handlebar MTB PAINTED  
FRENI brakes CANTILEVER  
GUARNITURA crankset FAUBER  
STERZO head set STELL

MOZZI hubs PARALLAX  
CERCHI rims ALLOY  
COPERTONI tyres 12 CROSS  
REGGISELLA seat post STEEL  
SELLA saddle BABY CONFORT  
PEDALI pedals PLASTIC BABY


# 309

## GRIZZLY GIRL

### CTB 12" GIRL


ROSA  
PINK

2 YEARS 4


:DATI TECNICI technical specification /

TELAI frame CTB 12" GIRL MONO TUBE  
FORCELLA fork MTB 12" UNICROWN  
ATTACCO MAN. stem CTB PAINTED  
PIEGA MAN. handlebar CTB PAINTED  
FRENI brakes CANTILEVER  
GUARNITURA crankset FAUBER  
STERZO head set STELL


MOZZI hubs PARALLAX  
CERCHI rims ALLOY  
COPERTONI tyres 12 CROSS  
REGGISELLA seat post STEEL  
SELLA saddle BABY CONFORT  
PEDALI pedals PLASTIC BABY


# GEOMETRY OFF ROAD


MODEL	SIZE mm.	A° head angle	B° seat angle	C Top tube	D Seat tube C.E.	E Head tube	F Chaistay	H Wheel b.
599 T NOVEKILI	S-16	71,3	73,3	580	408	110	426	1051
	M-17,5	71,3	73,3	585	430	110	426	1059
	L-18,5	71,3	73,3	598	458	120	426	1072
	XL-19,5	71,3	73	617	485	145	426	1089
	XXL-21	71,5	73	620	530	160	426	1092


MODEL	SIZE mm.	A° head angle	B° seat angle	C Top tube	D Seat tube C.E.	E Head tube	F Chaistay	H Wheel b.
495 K RACE	S-16,5	71,5	73,3	578	408	100	425	1055
478 Z RACE	M-17,5	71,5	73,3	584	430	110	425	1060
473 H RACE	L-18,5	71,5	73,3	588	456	120	425	1065
	XL-19,5	71,5	73,3	614	492	145	425	1092
	XXL-21	71,5	73,3	620	520	160	425	1099


MODEL	SIZE mm.	A° head angle	B° seat angle	C Top tube	D Seat tube C.E.	E Head tube	F Chaistay	H Wheel b.
499 SETTEGUADI	S-16	71	73	565	406	120	425	1034
	M-18	71	73	580	457	130	425	1053
	L-20	71,5	72,9	599	508	140	425	1070
	XL-22	71,5	72,85	619	558	160	425	1091


MODEL	SIZE mm.	A° head angle	B° seat angle	C Top tube	D Seat tube C.E.	E Head tube	F Chaistay	H Wheel b.
435 DAYTONA	S-15,5	71,5	73,5	572	394	110	426	1048
419 GRUNGE	M-16,5	71,5	73,5	575	408	110	426	1052
418 DYNAMIC MAN	L-18,5	71,5	73,5	593	456	120	426	1070
	XL-19,5	71,5	73,5	618	492	130	426	1095
	XXL-21,2	71,5	73,5	626	530	130	426	1103


MODEL	SIZE mm.	A° head angle	B° seat angle	C Top tube	D Seat tube C.E.	E Head tube	F Chaistay	H Wheel b.
498 EQUIPE	S-16,5	71,5	73,3	578	408	110	425	1055
	M-17,5	71,5	73,3	584	430	110	425	1060
	L-18,5	71,5	73,3	588	456	120	425	1065
	XL-19,5	71,5	73,3	614	492	145	425	1092
	XXL-21,5	71,5	73,5	620	520	160	425	1099


MODEL	SIZE mm.	A° head angle	B° seat angle	C Top tube	D Seat tube C.E.	E Head tube	F Chaistay	H Wheel b.
486 RAMPANT CARBON	S-18	69	73,5	545	460	125	420	1050
485 RAMPANT XL ALLOY	M-19	69,5	73	560	475	125	420	1065
	L-19,5	69,5	73	582	480	125	420	1080
	XL-20	69,5	73	604	495	125	420	1100