

COMPONENTI IN FIBRA DI CARBONIO
CARBON FIBER COMPONENTS

2005

**CLASSIC
SUPER**

COLUMBUS
THE SOUL OF CYCLING SINCE 1919

KIT SUPER MUSCLE

Forcelle e carri posteriori in fibra di carbonio per l'uso professionistico, su strada.
Carbon fiber forks and rear stays for the professional, road racing use.

FORCELLA SUPERMUSCLE (Carbon Nickel Braid + Kevlar)

Super Muscle è l'evoluzione di Muscle: leggera, precisa, affidabile, destinata all'uso professionistico ed alle granfondo. Grazie all'impiego di Kevlar, Carbonio High Modulus e Nickel, Columbus ha ridotto ulteriormente il peso (-15%) e migliorato le caratteristiche prestazionali. Per dare un'idea del livello di evoluzione del materiale utilizzato da Columbus basta precisare che trova impiego in campo aeronautico nella fabbricazione delle pale delle eliche e nella Formula Uno, negli elementi demandati ad assorbire urti. La forcella è un monoscocca in materiale composito: la parte superiore dei foderi è rivestita di uno speciale tessuto tubolare continuo in fibra di Carbonio e Nickel, realizzato intrecciando tre fasci di fibre in modo che mai due fili si intreccino. In questo modo le fibre non si interrompono per tutta la lunghezza del pezzo e grazie all'intreccio, sono bloccate tra di loro, dando vita ad un meccanismo naturale con eccezionali capacità di distribuzione degli sforzi nell'intera struttura. Tutte le fibre sono dunque coinvolte nel resistere alle sollecitazioni, ottenendo un notevole effetto di assorbimento degli urti. La propagazione degli eventuali inneschi a rottura viene fermata nei punti di intersezione tra i fasci intrecciati, aumentando notevolmente la vita a fatica della forcella. Nel canotto forcella Columbus ha inserito strati di Kevlar che, grazie alle sue capacità di resistenza al taglio e all'abrasione, riducono il rischio di intaglio provocato ad esempio da collarini degli attacchi manubrio, particolarmente taglienti. Il canotto di Super Muscle presenta una scala graduata per facilitare il montaggio e il taglio a misura.

Caratteristiche:

- Forcella in monoscocca di carbonio
- Composizione: Fibre unidirezionali T700 / kevlar per il canotto.
Fibre unidirezionali T700 / Carbon-Nickel Braid / HM Carbon Fiber per il corpo e i foderi
- Canotto: Ø=28.6 L=300 mm
- Forcellini: in carbonio ad alta resistenza
- Rake: 45 mm
- Peso: 315 g

SUPER MUSCLE FORK (Carbon Nickel Braid + Kevlar)

Super Muscle evolved from Muscle: light, precise, reliable, intended for professional and long-distance use. Through the use of Kevlar, High Modulus Carbon and Nickel, Columbus has further reduced the weight (-15%) and improved performance characteristics. To give an idea of the advanced level of the material used by Columbus, it need only be considered that it is used in the aeronautic field in the manufacture of propeller blades and in Formula One in the elements required to absorb impact. The fork is a monocoque of composite material. The upper part of the casings is covered in a special tubular continuous material of carbon fiber and nickel, made by braiding three strips of fiber so that two strands never braid. In this manner, the fibers are not interrupted throughout the entire length of the piece. They are locked together through the braiding, creating a natural mechanism with exceptional ability to distribute strains along the entire structure. All of the fibers are therefore involved in resisting strains, achieving considerable impact absorption results. The spread of any break triggers is stopped at the point of intersection between the three braided strips, considerably increasing the fatigue life of the fork. In the fork column, Columbus inserted Kevlar layers, which, through their ability to resist cuts and abrasions, reduce the risk of cuts caused by the clamps of the handlebar stem, which are particularly sharp. The Super Muscle column has a graduated scale to facilitate assembly and cutting to measure.

Characteristics:

- Carbon monocoque fork
- Composition: Unidirectional T700/Kevlar fiber for the column. Unidirectional T700/Carbon-Nickel Braid / HM Carbon Fiber for the body and the casings
- Steering column: Ø=28.6 L=300 mm
- Dropout: high strength carbon composite
- Rake: 45 mm
- Weight: 315 g

GAP CAP

Il sistema di recupero di gioco dello sterzo, è stato realizzato appositamente per potersi adattare al diametro interno del canotto forcella. La lunghezza è stata progettata in modo da interessare tutta la zona di chiusura dell'attacco manubrio. Grazie ad una serie di espander la tenuta è maggiore e meglio distribuita sulla superficie interna del canotto.

Caratteristiche: Realizzato in lega di alluminio lavorato CNC.

GAP CAP

The clearance recovery system of the steer was made especially to be able to adapt to the internal diameter of the fork column. The length was designed to be able to involve the entire closure area of the handlebar stem. Thanks to a series of expanders, the hold is greater and better distributed along the internal surface of the column.

Characteristics: in CNC-machined aluminum alloy

KIT SUPER MUSCLE

Forcelle e carri posteriori in fibra di carbonio per l'uso professionistico, su strada.
Carbon fiber forks and rear stays for the professional, road racing use.

SUPER MUSCLE WISHBONE E POSTERIORI

È il nuovo carro posteriore in carbonio che riprende i concetti della linea Muscle. Il posteriore orizzontale è stato costruito con il concetto 'single plug' che conferisce al carro una notevole rigidità torsionale.

I due elementi in carbonio sono realizzati sovrapponendo strati di fibra di carbonio T700 e HM che vengono infine ricoperti da uno speciale tessuto denominato Nickel Braid. Grazie all'uso del Nickel Braid il Columbus Carbon Fiber Lab è riuscito ad ottenere notevoli miglioramenti nella risposta del carro alle vibrazioni esterne. La caratteristica principale di questo tessuto è di reagire alle deformazioni irrigidendosi, creando un effetto di smorzamento delle vibrazioni proporzionale alla loro intensità.

La forma tubolare del Nickel Braid crea una struttura senza soluzione di continuità che aumenta l'affidabilità dei componenti e la loro durata nel tempo.

La scatola movimento è realizzata dal pieno e lavorata CNC, l'innesto con il carro orizzontale è ribassato rispetto al movimento centrale, conferendo così al carro una maggiore rigidità laterale.

Il comfort del carro Super Muscle è garantito dalla speciale forma dei foderi che richiamano il muscolo umano.

I forcellini, realizzati anch'essi dal pieno e lavorati CNC, hanno il fulcro del connettore di collegamento al posteriore verticale, posizionato in asse con il centro del mozzo ruota. In questo modo è possibile regolare il carro posteriore per tutte le misure del telaio, con il minimo aggiustamento degli elementi in carbonio.

Caratteristiche:

- Wishbone SUPER MUSCLE in High Modulus Carbon Fiber + Nickel Braid
- Posteriore orizzontale single plug SUPER MUSCLE in High Modulus Carbon Fiber + Nickel Braid
- Tubo di raccordo Ø 28 in lega 7000/6000
- Forcellini CNC in lega 7000
- Scatola movimento lavorata CNC in lega 7000/6000

SUPER MUSCLE REAR STAYS

This is the new carbon rear stay that goes back to the concepts of the Muscle line. The chain stay was built with the "single plug" concept that confers the stay with considerable resistance to torsion.

The two carbon elements are made by laying layers of T700 and HM carbon fibre and then coating them with a special material called Nickel Braid. Columbus Carbon Fibre Lab has used Nickel Braid to achieve considerable improvements in the stay's response to external vibrations.

The main characteristic of this material is that it reacts to deformations by hardening, creating an effect of softening vibrations in proportion to their intensity. The tubular shape of the Nickel Braid creates an uninterrupted structure that increases the reliability of the components and their durability over time. The bottom bracket is made from one piece and CNC machined, the connection with the monocone the chain stay is lowered (off-centered) respect the center of the bottom bracket, increasing the stiffness of the rear triangle of the frame. The comfort of the Super Muscle stay is provided by the special shape of the casings that resemble human muscles. The dropouts are also made from one piece and CNC-processed, have the pivot of the connector on the seat stays, positioned in line with the centre of the wheel hub. This makes it possible to adjust the rear stay for all frame measurements, with minimal adjustments to the carbon elements.

Characteristics:

- Wishbone SUPER MUSCLE in High Modulus Carbon Fiber + Nickel Braid
- Single plug chain stay SUPER MUSCLE in High Modulus Carbon Fiber + Nickel Braid
- Connector Ø 28 in 7000/6000 alloy
- CNC machined dropouts in 7000 alloy
- CNC machined bottom bracket in 7000/6000 alloy

KIT MUSCLE

Forcelle e carri posteriori in fibra di carbonio per l'uso professionistico, su strada.
Carbon fiber forks and rear stays for the professional, road racing use.

FORCELLA MUSCLE (Ti MESH Damping Effect)

Forcella curva in monoscocca di carbonio, progettata per lunghe percorrenze: uso professionistico e granfondo. Leggerezza e comfort sono le principali caratteristiche di questa forcella che nella forma e nelle caratteristiche richiama la muscolatura della gamba umana: forte, reattiva, resistente. L'uso di uno speciale rivestimento in titanio denominato Ti MESH, smorza le vibrazioni a frequenza elevata (quelle indotte ad esempio da un terreno irregolare). La forma dei foderi nel contempo agevola l'assorbimento degli urti. Ti MESH e forma particolare dei foderi, rendono Muscle estremamente confortevole e piacevole nella guida della bicicletta. Anche per la 'pelle' di Muscle è stata utilizzata la High Modulus Carbon Fiber per unire al comfort adeguate caratteristiche di rigidità e stabilità in frenata.

Caratteristiche:

- Forcella in monoscocca di carbonio
- Composizione:
 - T-700 aerospace carbon fiber
 - High Modulus Carbon Fiber
 - Ti MESH titanium net
- Cannotto Ø 28.6 (disponibile nella sola versione per Aheadset con cannotto da 300 mm)
- Forcellini in lega 6061 forgiati, a profilo aerodinamico
- Rake: 45 mm
- Peso: 380 g

MUSCLE FORK (Ti MESH Damping Effect)

Bent fork in carbon unibody, designed for long distances: used by professionals and long-distance runners. Lightness and comfort are the main characteristics of this fork which owing to the form and the characteristics attracts the muscles of the human leg: strong, reactive and resistant. Thanks to the use of a special covering in titanium called Ti MESH, the vibrations at high frequency are dampened (for example those induced by an irregular ground). Meanwhile the form of the fork blades facilitates the absorption of the impacts. Ti MESH and the particular form of the fork blades make Muscle extremely comfortable and pleasant to use. High Modulus Carbon Fiber has also been used for the 'skin' of Muscle to combine comfort with adequate characteristics of strength and stability when braking.

Characteristics:

- Carbon monocoque front fork
- Composition:
 - T-700 aerospace carbon fiber
 - High Modulus Carbon Fiber
 - Ti MESH titanium net
- Steering column Ø 28,6 mm (available only for Aheadset with steering column in length 300 mm)
- Forged dropouts in 6061 alloy, with aerodynamic profile
- Rake: 45 mm
- Weight: 380 g

KIT MUSCLE

Forcelle e carri posteriori in fibra di carbonio per l'uso professionistico, su strada.
Carbon fiber forks and rear stays for the professional, road racing use.

MUSCLE WISHBONE E POSTERIORI

L'ultimo e più sofisticato progetto del Columbus Carbon Fiber lab, il posteriore integrato Muscle è il risultato di un studio complesso che unisce Carbonio e Titanio, per un prodotto di specifico utilizzo nel settore ciclistico. Nella sua realizzazione, l'R&D Columbus ha inoltre beneficiato dei dati sul campo ottenuti grazie ai test su ben 14 squadre professionistiche. La richiesta senza fine di un prodotto leggero unita alla massima efficienza tecnica, ha portato ad un risultato sorprendente: il posteriore integrato Muscle ed i posteriori orizzontali hanno peso piuma e grande rigidità torsionale, unita a ottime caratteristiche di assorbimento degli shock. Muscle wishbone e Muscle posteriori orizzontali nascono dalla sovrapposizione di 15 strati di tessuto di Carbonio T-700 ed uno strato di High Modulus Carbon fiber. I foderi vengono poi ricoperti da uno strato di Titanium Mesh, uno speciale tessuto a rete di titanio che aumenta le caratteristiche di smorzamento delle vibrazioni ad alta frequenza, come quelle provenienti dal terreno. I risultati migliori si apprezzeranno in particolare sulla lunga distanza. Infine, il singolare profilo all' altezza del ponticello freno, garantisce performance ottimali in caso di frenate improvvise o prolungate. Il kit Muscle destinato a biciclette di altissima qualità per il professionismo e la competizione su strada. Abbinamento con la forcella Muscle consente, oltre all'affinità estetica, la realizzazione di un telaio super-tecnico, dalle ottime performance in termini di comfort e tenuta di strada.

Caratteristiche:

- 15 strati di fibra di Carbonio T-700
- 1 strato di High Modulus Carbon Fiber
- 1 strato di Titanium Mesh
- Tubo di raccordo in lega 7000 o 6000
- Forcellini lavorati CNC in lega 7005

MUSCLE REAR STAYS

Muscle wishbone, the latest and more sophisticated project of the Columbus Carbon Fiber Lab, takes profit from the Muscle Carbon Fibre front fork studies. This high performance integrated rear end is the result of a fully integrated Carbon-Titanium project for bicycle purpose and the development of Columbus research and testing through fourteen professional road racing teams. The never ending need for maximum lightness and technical efficiency brought to a feather weight product with incredible torsional stiffness and shock absorbing skills. An overlapping of 15 layers of aerospace T-700 Carbon Fibre externally covered with one layer of High Modulus Carbon Fibre and a Titanium Mesh net coat allow for a wishbone and chain stays that considerably increase the rear dumping effect of high frequencies vibrations especially when riding long distances. The wishbone high profile at the brake pivot point guaranties high performance on quick and long lasting decelerations. Muscle project was born to give maximum performance under stress conditions and to make a difference during sprints and long rides. A bike with Muscle kit (wishbone, chain stays and fork) is no doubt a top end bike an unmatched craftsmanship product a refined sign of style and good aesthetic taste. A work of art.

Characteristics:

- 15 coats of T-700 carbon fiber
- 1 layer High Modulus Carbon Fiber
- 1 layer Titanium Mesh
- Wishbone connector Al 7000 or 6000
- CNC dropouts in Al 7005

SCATOLA MOVIMENTO CNC PER POSTERIORI MUSCLE

- Lavorata a CNC dal pieno
- Peso 105 g
- Disponibile con filetto italiano e inglese
- Disponibile in lega 6000 e 7000
- Migliora la robustezza e rigidità del carro posteriore
- Consente un preciso allineamento dei posteriori
- Assemblaggio del telaio semplificato

CNC BB SHELL FOR MUSCLE REAR STAYS

- CNC machined
- Weight: 105 g
- English and Italian thread available
- 6000 and 7000 alloy available
- Improves the stiffness and strength of the rear stays
- Allows for a correct chain stay alignment
- Frame assembly is easier than ever

KIT CARVE

Forcelle e carri posteriori in fibra di carbonio per gare a cronometro, triathlon, strada.
Carbon fiber forks and rear stays road, time trial, triathlon.

new

FORCELLA CARVE MONOCOQUE

Columbus Lab ha ridisegnato la celebre forcella Carve applicando la tecnologia del monoscocca che garantisce una struttura senza interruzioni. Dal tubo sterzo ai foderi, la forcella è un unico pezzo realizzato mediante la sovrapposizione di più strati di carbonio H.M. unidirezionale opportunamente orientati secondo le linee di maggiore sollecitazione. Attraverso questa tecnologia e grazie alla particolare forma dei foderi è stata aumentata la rigidità flessionale e ridotto sensibilmente il peso migliorando così la precisione di guida. La forcella Carve 'monocoque' è particolarmente indicata ai corridori ed agli amatori esigenti che oltre alle prestazioni tecniche vogliono dare alla propria specialissima un prestigioso tocco di design.

Caratteristiche:

- Forcella in monoscocca di carbonio
- Composizione: fibre di carbonio unidirezionali T700
- Cannotto in carbonio Ø 28.6 mm lunghezza 300 mm
- Forcellini forgiati in AL 6061 T6
- Rake: 45 mm
- Peso: 400 g

CARVE MONOCOQUE FORK

Columbus Lab has re-designed the popular Carve fork by applying monocoque technology, which guarantees a flowless structure. From the steering column tube to the fork blade, the fork is a single piece made by overlapping several layers of H.M. unidirectional carbon, adequately arranged along the major solicitations. This technology, coupled with the unique shape of the fork blades, has increased the structural strength and drastically reduced the weight, thus enhancing steering accuracy. The Carve 'monocoque' fork is especially designed for racing cyclists and demanding amateurs who, besides technical performances, also want to add a prestigious touch of design to their pride and joy.

Characteristics:

- Carbon Monocoque fork
- Composition: unidirectional T700 Carbon Fibre
- Carbon steering column Ø 28.6, length 300 mm
- Dropouts in AL 6061 T6 forged
- Rake: 45 mm
- Weight: 400 g

H.M. CARBON FIBER

High Modulus
CARBON FIBER

Aerospace
CARBON FIBER

KIT CARVE

Forcelle e carri posteriori in fibra di carbonio per gare a cronometro, triathlon, strada.
Carbon fiber forks and rear stays road, time trial, triathlon.

CARVE WISHBONE E POSTERIORI

Carro posteriore in fibra di carbonio della linea Carve, realizzato mediante la sovrapposizione di più strati di tessuto in fibra di carbonio HM (Alto Modulo) che, insieme alle particolari scanalature collocate sui fianchi esterni, aumenta notevolmente la rigidità laterale del telaio, riducendo al minimo le dispersioni di energia della pedalata ed esaltando la guidabilità del mezzo e la stabilità nelle curve.

L'introduzione nel posteriore orizzontale del concetto 'single plug' insieme all'innovativa scatola movimento con innesto ribassato rispetto all'asse del movimento centrale, contribuiscono ad esaltare ulteriormente la rigidità laterale di questo carro. La scatola movimento è realizzata lavorando CNC dal pieno un blocco pieno di alluminio trattato termicamente.

Il Columbus Carbon Fiber Lab ha anche lavorato per migliorare il comfort del telaio. Dato che le sollecitazioni del terreno arrivano al guidatore attraverso le ruote ed il telaio e che queste sollecitazioni agiscono prevalentemente sul piano verticale della bicicletta, abbiamo dato sia al posteriore orizzontale che a quello verticale, una leggera curvatura con la concavità rivolta verso il basso. Questa conferisce al carro posteriore un'azione 'attiva' di smorzamento delle vibrazioni ed un leggero effetto ammortizzante.

I forcellini, realizzati anch'essi dal pieno e lavorati CNC, hanno il fulcro del connettore di collegamento al posteriore verticale, posizionato in asse con il centro del mozzo ruota. In questo modo è possibile regolare il carro posteriore per tutte le misure del telaio, con il minimo aggiustamento degli elementi in carbonio.

Caratteristiche:

- Wishbone CARVE in High Modulus Carbon Fiber
- Posteriore orizzontale single plug CARVE in High Modulus Carbon Fiber
- Tubo di raccordo Ø 28 in lega 7000/6000
- Forcellini CNC in lega 7005
- Scatola movimento lavorata CNC in lega 7000/6000

CARVE REAR STAYS

Carbon fiber rear stay of the Carve line, made by laying several layers of HM (High Modulus) carbon fiber. Together with the special grooves placed on the exterior sides, it considerably increases the frame's lateral strength, minimising energy losses from pedalling and enhancing the bicycle's manoeuvrability and stability in curves. The introduction of the "single plug" concept in the horizontal rear stay together with the innovative bottom bracket with connection lowered in relationship to the axis of the centre to front contributes to further enhancing the stay's lateral strength. The bottom bracket made by CNC machined process from one piece of a full block of heat-treated aluminum.

Columbus Carbon Fiber Lab also worked to improve the comfort of the frame. Given that the stresses from the ground reach the rider through the wheels and the frame and that these stresses act primarily on the bicycle's vertical plane, we have give both the seat and chain stays a slight curve with the concave shape turned downwards. This gives the rear stay an "active action" of softening vibrations and a slight shock absorbing effect.

The dropouts are also made from one piece and CNC machined, with the pivot of the connector on the seat stays, positioned in line with the centre of the wheel hub. This makes it possible to adjust the rear stay for all frame measurements, with minimal adjustments to the carbon elements.

Characteristics:

- Wishbone CARVE in High Modulus Carbon Fiber
- Chain stay CARVE in High Modulus Carbon Fiber
- Connector Ø 28 in 7000/6000 alloy
- CNC dropouts in 7005 alloy
- CNC machined bottom bracket in 7000/6000 alloy

Forcelle e carri posteriori in fibra di carbonio per l'uso amatoriale.
Carbon fiber forks and rear stays for the amateur use.

FORCELLA LINK

Forcella curva particolarmente aerodinamica, progettata per l'uso amatoriale. Link unisce una notevole rigidità torsionale e laterale con un peso contenuto. Link e Link wishbone formano un insieme dalla linea accattivante e nuova, con la garanzia del marchio Columbus. Ottimo il rapporto qualità/prezzo. Disponibile nella sola versione OEM non flatinata con set di adesivi a parte.

Caratteristiche:

- Testa in lega leggera d'alluminio 6061 forgiata, lavorata CNC
- T700 Carbon Fiber
- High Modulus Carbon Fiber
- Cannotto in Al 7075 - Ø 28.6 mm – per Aheadset (300 mm)
- Foderi in carbonio a profilo aerodinamico
- Forcellini in lega 6061, forgiati
- Rake: 45 mm
- Peso: 620 g media
- Versione OEM

LINK FORK

Carbon fiber bent fork with aerodynamic blades, particularly suited for amateur use. Link features high torsional and lateral rigidity together with light weight. In spite of its extremely good quality/price ratio, the choice of the Link kit (fork and wishbone rear end) characterise the frame with a new design concept, guaranteed by Columbus unmistakable brand sign. OEM version ready to paint, available with stickers apart.

Characteristics:

- Al 6061 head, forged and CNC machined
- T700 Carbon Fiber
- High Modulus Carbon Fiber
- Al 7075 steerer - Ø 28.6 mm – integrated headset (300 mm)
- Carbon fiber blades with aerodynamic profile
- Al 6061, forged dropouts
- Rake: 45 mm
- Weight: 620 g medium
- OEM version only

Forcelle e carri posteriori in fibra di carbonio per l'uso amatoriale.
Carbon fiber forks and rear stays for the amateur use.

LINK WISHBONE

Realizzato in fibra di carbonio T700 e ricoperto da uno strato di High Modulus Carbon Fiber, Link unisce la qualità del prodotto di alta gamma Columbus ad un design curato. Semplice ed elegante nel disegno, leggero, efficace nell'uso, Link consente l'irrigidimento del carro posteriore aggiungendo comfort alla bicicletta. Risultati apprezzabili anche su strade mal asfaltate. La scelta di un wishbone Link montato unitamente alla forcella omonima, caratterizzeranno esteticamente il vostro telaio, completandosi a vicenda quanto a resa su strada. Link wishbone è disponibile nella sola versione OEM non flatinata con adesivi a parte.

Caratteristiche:

- Fibra di Carbonio T700
- 1 strato di High Modulus Carbon Fiber
- Tubo di raccordo Ø 28 mm, in lega 7005
- Forcellini lavorati CNC in lega 7005

WISHBONE LINK

Made from T700 Carbon fiber and externally covered with one layer of High Modulus Carbon Fibre Link features Columbus top end products quality with cared design. Simple and elegant in its design but light and efficient, it allows stiffening your frame and gives additional comfort when riding on not perfectly paved roads. The choice of Link fork and Link wishbone together, will give your frame a high end design aspect. OEM version ready to paint, available with stickers apart.

Characteristics:

- T700 Carbon Fiber
- 1 layer High Modulus Carbon fiber
- Connector Ø 28 mm in 7005 alloy
- CNC machined dropouts in Al 7005

Forcelle e carri posteriori in fibra di carbonio per l'uso amatoriale.
Carbon fiber forks and rear stays for the amateur use

new

FORCELLA TUSK LIGHT

Forma aggressiva ed originale Mega Logo. Foderi realizzati in multilayer di fibra di carbonio e testa in alluminio forgiato per una forcella robusta, dalle brillanti prestazioni e con un peso contenuto. La particolare sagomatura dei foderi conferisce alla forcella notevoli caratteristiche di smorzamento delle vibrazioni ed assorbimento degli urti ed è particolarmente indicata per quegli amatori che privilegiano il comfort e l'affidabilità.

Caratteristiche:

- Forcella con foderi in fibra di carbonio a sezione differenziata
- Testa e forcellini in alluminio 6061 forgiato
- Cannotto in fibra di carbonio diametro Ø 28.6 mm e lunghezza 300 mm
- Rake: 45 mm
- Peso: 505 g

TUSK LIGHT FORK

Bold and original shape Big Logo. Fork blades made in multilayered carbon fibre and head in forged aluminum, for a robust, highly performing, light-weight fork. The unique profile of the fork blades gives the fork remarkable features such as vibration deadening and impact absorption and it is especially designed for those amateurs who prefer comfort and reliability.

Characteristics:

- Carbon fibre blades with variable section
- Forged 6061 AL alloy head and dropouts
- Carbon steering column Ø 28.6 mm, length 300 mm
- Rake: 45 mm
- Weight: 505 g

Forcelle e carri posteriori in fibra di carbonio per l'uso amatoriale.
Carbon fiber forks and rear stays for the amateur use

new

FORCELLA TUSK

Forma aggressiva ed originale. Foderi realizzati in multilayer di fibra di carbonio e testa in alluminio forgiato per una forcella robusta, dalle brillanti prestazioni e con un peso contenuto. La particolare sagomatura dei foderi conferisce alla forcella notevoli caratteristiche di smorzamento delle vibrazioni ed assorbimento degli urti ed è particolarmente indicata per quegli amatori che privilegiano il comfort e l'affidabilità.

Caratteristiche:

- Forcella con foderi in fibra di carbonio a sezione differenziata
- Testa e forcellini in alluminio 6061 forgiato
- Cannotto in alluminio 7075 T6 diametro Ø 28.6 mm e lunghezza 300 mm
- Rake: 45 mm
- Peso: 600 g

TUSK LIGHT FORK

Bold and original shape. Fork blades made in multilayered carbon fibre and head in forged aluminum, for a robust, highly performing, light-weight fork. The unique profile of the fork blades gives the fork remarkable features such as vibration deadening and impact absorption and it is especially designed for those amateurs who prefer comfort and reliability.

Characteristics:

- Carbon fibre blades fork with variable section
- Forged 6061 AL alloy head and dropouts
- AL 7075 steering column Ø 28.6 mm, length 300 mm
- Rake: 45 mm
- Weight: 600 g

Forcelle e carri posteriori in fibra di carbonio per l'uso amatoriale.
Carbon fiber forks and rear stays for the amateur use

new

TUSK WISHBONE

Realizzato in fibra di carbonio T700 e ricoperto da uno strato di High Modulus Carbon Fiber, Tusk unisce la qualità del prodotto di alta gamma Columbus ad un design curato. Semplice ed elegante nel disegno, leggero, efficace nell'uso, Tusk consente l'irrigidimento del carro posteriore aggiungendo comfort alla bicicletta. Risultati apprezzabili anche su strade mal asfaltate. La scelta di un wishbone Tusk montato unitamente alla forcella omonima, caratterizzeranno esteticamente il vostro telaio, completandosi a vicenda quanto a resa su strada. Tusk wishbone è disponibile nella sola versione OEM non flatinata.

Caratteristiche:

- Fibra di Carbonio T700
- High Modulus Carbon Fiber
- Tubo di raccordo Ø 28 mm, in lega 7005
- Forcellini lavorati CNC in lega 7005

WISHBONE TUSK

Made from T700 Carbon fiber and externally covered with one layer of High Modulus Carbon Fibre Tusk features Columbus top end products quality with cared design. Simple and elegant in its design but light and efficient, it allows stiffening your frame and gives additional comfort when riding on not perfectly paved roads. The choice of Tusk fork and Tusk wishbone together, will give your frame a high end design aspect. OEM version ready to paint.

Characteristics:

- T700 Carbon Fiber
- High Modulus Carbon fiber
- Wishbone seat tube Ø 28 mm, Al 7005
- CNC dropouts in Al 7005

Forcelle e carri posteriori in fibra di carbonio per l'uso amatoriale.
Carbon fiber forks and rear stays for the amateur use

new

TUSK POSTERIORE ORIZZONTALE

Il nuovo posteriore orizzontale single plug in carbonio Tusk, riprende il design caratteristico della forcella Tusk.

Il posteriore orizzontale single plug, dotato cioè di un unico innesto centrale per la scatola movimento, conferisce al carro una elevata rigidità torsionale. La variazione della sezione verso i forcellini è accompagnata da una particolare nervatura che armonizza le forme e mantiene le caratteristiche di rigidità laterale per tutta la lunghezza del posteriore orizzontale. Queste caratteristiche di rigidità, ulteriormente esaltate dal profilo alto della sezione dei foderi in prossimità della scatola movimento, sono incrementate dai foderi dritti del posteriore verticale.

Questo elemento è realizzato attraverso la sovrapposizione di strati di tessuto unidirezionale di carbonio T700 e HM che garantiscono una notevole resistenza strutturale insieme ad una estrema leggerezza.

L'assemblaggio del telaio avviene attraverso la particolare scatola movimento CNC in alluminio o microfusa in acciaio, entrambe dotate di innesto centrale ribassato rispetto al movimento, soluzione che irrigidisce ulteriormente il posteriore del telaio.

Caratteristiche:

- Fibra di carbonio T700
- Strato di High Modulus Carbon fiber
- Forcellini lavorati CNC in lega 7005

TUSK CHAIN STAY

The new Tusk Carbon single plug chain stay resembles the typical design of the Tusk fork. The single plug chain stay, equipped with a single central connection to the BB shell, provides a great torsional stiffness to the rear triangle of the frame. The section variation from the BB shell to the dropouts end is enriched by a special rib that harmonizes all the shapes and maintains the lateral stiffness on the whole length of the chain stay.

The stiffness characteristics, which are enhanced also by the high profile shape of the blade section near the BB shell, are also increased by the straightness of the blades of the vertical stay.

This element is made of overlapped layers of T700 and HM unidirectional Carbon fibre which guarantee a high strength and extreme lightness.

The frame is assembled through the special CNC Aluminium BB shell or through the new cast Steel version. Both BB shells are equipped with the single plug central connection which increases the stiffness of the frame.

Characteristics:

- T700 carbon fibre
- One layer of High Modulus Carbon fiber
- CNC dropouts in 7005 aluminum alloy

SEATPOST XLR8R

Reggisella in fibra di carbonio per l'uso su strada.
Carbon fiber road racing seatpost.

REGGISELLA XLR8R

Sofisticato progetto del Columbus Carbon Fiber Lab, il reggisella XLR8R (si legge Accelerator, dall'inglese) è un prodotto professionale destinato al montaggio su biciclette da corsa, per l'impiego su strada. È realizzato sovrapponendo strati calibrati di T-700 alternati a strati di super resistente High Modulus Carbon Fiber, opportunamente orientati per sopportare le sollecitazioni flessionali in modo ottimale. Il morsetto reggisella, in lega leggera di alluminio lavorata CNC, è arretrato di 22 mm rispetto all'asse del canotto così da rendere facile e veloce l'inclinazione e il corretto avanzamento della sella. Prima del lancio di XLR8R Columbus ha effettuato un'attenta analisi dell'offerta di mercato. La raccolta di dati "sul campo", ha evidenziato che la parte più stressata e dunque, più delicata di questo pezzo, è lo stelo. Una delle maggiori cause della sua debolezza è riconducibile al pericoloso effetto di incisione localizzata, provocato dalla compressione dei due lembi del tubo sella (spesso taglienti) a seguito della chiusura del morsetto. Su XLR8R questo non accade perché è dotato di **ANTI COMPRESSION CHANNEL** una scanalatura opportunamente sagomata, realizzata a partire dalla linea MAX. Durante la chiusura del morsetto stringisella, Anti Compression Channel (A.C.C.) annulla l'effetto di compressione locale distribuendo omogeneamente la pressione di chiusura lungo tutta la circonferenza dello stelo. Il serraggio è dunque ottimale e non compromette l'integrità del canotto, nel rispetto ovviamente delle coppie consentite. Anti Compression Channel ha anche la funzione di irrigidire lo stelo in senso longitudinale. La scanalatura è ricoperta da una guarnizione in gomma che oltre a impedire il passaggio di acqua, fango e sporco all'interno dell' A.C.C., è dotata di tacche di regolazione per un veloce riferimento dell'altezza del canotto.

Caratteristiche:

- High Modulus Carbon Fiber
- Fibra di Carbonio T-700
- Bloccaggio sella in lega di alluminio 6000 anodizzato nero
- Disponibile sia nel diametro 27.2 che 31.6 mm
- Lunghezza: 300 mm
- Anti Compression Channel con scala graduata di riferimento

XLR8R SEATPOST

The sophisticated design of Columbus Carbon Fiber Lab, the XLR8R (read "Accelerator") seat post is a professional product, intended to be assembled on race bikes, for road use. It is made by layering T-700 carbon fiber fabric layers, alternating it with of super resistant High Modulus Carbon Fiber, correctly positioned to optimally bear the flexion stresses. The seat post clamp, in CNC-processed light aluminum alloy is 22 mm behind the pillar axis, to make inclination and correct forward movement of the saddle easy and rapid. Before launching XLR8R, Columbus performed a thorough analysis of the products on the market. The collection of information "in the field", which was done by putting the different available carbon fiber seat posts to tests, showed that the most stressed and therefore most delicate part of this piece is the stem. One of the major causes of its weakness (which in the most serious case can lead to the failure of the component) can be attributed to the dangerous effect of local incisions, caused by the compression of the two edges of the seat tube (which are often sharp) following the closure of the seat clamp. On XLR8R this problem does not happen: the new Columbus seat post is equipped with an **ANTI COMPRESSION CHANNEL** that is properly molded, made starting from the minimum insertion line. When the seat clamp is closed, the Anti Compression Channel (A.C.C.) negates the local compression effect by evenly distributing the closure pressure along the entire circumference of the saddle pillar. The tightening is therefore optimal and does not compromise the integrity of the seat pillar, respecting, of course, allowed torques. The Anti Compression Channel also has the function of bracing the stem in the longitudinal direction. The channel is covered by a rubber gasket that, in addition to preventing water, mud and dirt from getting inside of the A.C.C., is equipped with adjustment notches to quickly reference the pillar height.

Characteristics:

- High Modulus Carbon Fiber
- Aerospace T-700 Carbon Fiber
- Aluminum saddle clamp black anodized
- Available in 2 diameters: 27.2 and 31.6 mm
- Length: 300 mm
- Anti Compression Channel with graduated scale

Anti Compression Channel
Patent Pending

SENZA ANTI COMPRESSION CHANNEL LA CHIUSURA DEL MORSETTO STRINGISELLA PUÒ PORTARE ALL'INCISIONE DELLO STELO DEL REGGISELLA IN CARBONIO.

WITHOUT ANTI COMPRESSION CHANNEL SEAT CLAMP TIGHTENING CAN LEAD TO LOCAL INCISIONS.

H.M. CARBON FIBER

High Modulus
CARBON FIBER

Aerospace
CARBON FIBER