NO COMPROMISE!

GERMAN QUALITY, PASSION AND ENGINEERING

Peter Schmid (GER), Reverse Owner

Harry Molloy (UK)

Heike Schmid (GER), Reverse Owner and goddaughter Sophia

NO COMPROMISE! GERMAN QUALITY, PASSION AND ENGINEERING

Rider owned Company - Von Bikern für Biker

... Für uns nicht bloß eine Floskel, sondern unsere täglich gelebte Philosophie.

Uns war dabei von Anfang an wichtig, dass unsere Produkte den höchstmöglichen Sicherheits- und Qualitätsansprüchen genügen. Denn für unsere Kunden sind nur die Produkte gut genug, die selbst unter den härtesten Bedingungen keine Schwäche

Wir von Reverse Components, mit Sitz in Freudenstadt im Schwarzwald sind ein Hersteller von Premium Bike-Komponenten und haben uns auf dem deutschen Markt über ein Jahrzehnt zu einem der führenden Hersteller von belastungsoptimierten Anbauteilen entwickelt. Unsere internationale Fangemeinde world. wächst weiterhin stark an und Sie finden unsere Produkte in über 25 Ländern der Welt.

We build it - we race it!

Unsere Produkte werden seit mittlerweile über 10 Jahren stetig weiterentwickelt und sowohl im Renneinsatz, als auch im Labor ausgiebig getestet.

Hierfür arbeiten wir eng mit dem EFBE Prüflabor und unserem UCI DH MTB Team "Solid-Reverse Factory Racing" mit (USA) oder Teams wie dem Polygon UR Team mit Tracey und others. Mick Hannah (AUS) sowie vielen anderen zusammen.

Rider owned Company - From bike riders for bike riders

... For us not just a phrase but our daily philosophy.

Reverse Components was literally born on the trail, driven from Reverse Components entstand buchstäblich auf dem Trail, aus the desire for reliable components to enjoy our passion relaxed dem Verlangen nach verlässlichen Komponenten, um unse- and carefree. From the beginning it was important to us that re Leidenschaft entspannt und sorgenfrei genießen zu können. our products meet the highest possible safety and guality standards. Because for our customers, only these products are good enough which show no weaknesses even under the harshest

> We at Reverse Components, which is based in Freudenstadt in the Black Forest, are a manufacturer of premium bike components. We have become a leading manufacturer of load optimized bike components on the German market during the last decade. Our international fan base keeps growing steadily and you can find our products in more than 25 countries around the

We build it - we race it!

Our products have been used now for over 10 years and have been continuously refined and extensively tested both in a race environment and in the laboratory.

To achieve the highest standards we work closely together with the EFBE testing laboratory and our UCI MTB DH Team "Solid-Reverse Factory Racing" with Harry Molloy (UK), Joshua Barth (GER), Josh Lowe (UK), Stefan Garlicki (RSA), Harry Molloy (UK), Joshua Barth (GER), Josh Lowe (UK), Stefan Joe Connell (UK) and other international athletes like Nico Vink Garlicki (RSA), Joe Connell (UK) und weiteren internationalen (BE), Hannes Slavik (AT), Bobby Root (USA) or teams like the Po-Athleten wie Nico Vink (BE), Hannes Slavik (AT), Bobby Root lygon UR Team with Tracey and Mick Hannah (AUS) and many

Finde das passende Produkt | Find the matching product

XC

Jeder, der schnell Bergauf und Bergab möchte – gewichtsoptimiert. For everyone who is going uphill fast – weight optimized.

AM

Für alle, die genussvoll biken wollen - egal ob Mittelgebirge oder Hochalpin. For those who ride it all – doesn't matter if it's your local trails or the Alps.

Enduro

Earn your turns – gewichtsoptimiert ohne bei der Haltbarkeit Kompromisse einzugehen. | Earn your turns - weight optimized without compromising the longevity. EWS ready!

FR

Für die ganz dicken Dinger... du willst wie Nico Vink das "Bikefliegen" betreiben? Dann bist du hier richtig. | For the extreme side of riding ... you like serious big air like Nico Vink and the Fest Series guys? These products are built for you.

DH

Bikepark-Besuche stehen bei dir auf dem Programm und du willst dich bei einem DH-Rennen versuchen? Hier wird Haltbarkeit GROSS geschrieben. Whether it's the Bikepark or Downhill racing, our DH range is built for durability rather than simply weight saving.

Downhill Racing ist für uns die Königsdisziplin und bei der Jagd nach Sekunden dürfen keine Kompromisse gemacht werden – Haltbarkeit und Gewicht müssen in ein optimales Verhältnis gesetzt werden. World Cup ready und World Cup proven! | Downhill Racing is in our eyes the formula one of our sport and no compromise will be made by the hunt of seconds. Longevity and super light constructions need to be brought together in the best possible way. World Cup Ready and World Cup proven!

Wie Sie die Kategorien verwenden | how to use the categories

XC empfohlener Einsatz recommended use

nicht ideal - erhöhter Verschleiß not ideal - increased wear

nicht empfohlen

Dust Apocalypse in Les deux Alpes

Inhalt	Page
HIGHLIGHTS	4
COCKPIT	
HANDLEBARS	8
STEMS	19
GRIPS	24
HEADSETS	29
BRAKES	
AIRCON SYSTEM	32
DISK BRAKE ROTORS	34
DISC BRAKE PADS	35
BRAKE ADAPTERS AND BOLTS	36
DRIVETRAIN	
PEDALS	38
CHAIN GUIDES	42
CHAIN RINGS	45
CRANKS	48
CASSETTE	50
WHEELS	
COMPLETE WHEELS	53
AXLES	57
HUBS	59
RIMS	63
TUNING AND SOFT GOODS	
SADDLES	69
SEATPOSTS	71
SEATCLAMPS	74
DROPPER	75
TRIGGER CLAMPS	75

MUD FENDER

FORK BUMPER CHAINSTAY COVER PEDAL POCKET FRAME PROTECTION

T-SHIRTS

OUR HIGHLIGHTS FOR YOU!

RCC 810 HANDLEBAR - FOX-ORANGE

To fully pimp your ride we extend our colour chart with the awesome Fox-Orange.

MORE >> PAGE 12

LEAD 770 HANDLEBAR

Our all-round weapon, suitable for XC to DH use with ample 770mm width and comfortable 25mm rise.

MORE >> PAGE 14

BASE DH 32-TR

Our new great value DH wheel package. Strong, wide tubeless ready "Base" rim with SAPIM "Leader" spokes. Multiple colour options with custom decal kits, offered with a choice of different hubs. You choose it - we handbuild it!

MORE >> PAGE 56

To keep the mud out of your eyes and off your back on the wild wet rides. Can be cut easy to your needed size if necessary. For fork or rear wheel..

MORE >> PAGE 76

SADDEL AM ERGO

Comfortable All Mountain saddle with air ventilation port for heat exchange. Kevlar protection comers and strong CrMo hollow rail. Now available in different colors.

MORE >> PAGE 70

Matthias Reichmann (GER), Reverse Engineer

Ilmenau 2016 GDC IXS - 1st Stefan Garlicki (RSA), 3rd Joshua Barth (GER)

PRODUKTTESTS UND FESTLEGEN **NEUER STANDARDS**

Was braucht es um moderne Lenker zu konstruieren? Wir starteten mit einem breiten Forschungsprogramm, welches den Fokus auf Betriebslastenmessungen legte, um die aktuellen Standards neu zu definieren. In Zusammenarbeit mit dem deutschen Prüflabor EFBE waren wir in der Lage unsere Lenker mit hochpräzisen Dehnmessstreifen auszustatten, um die Lasten zu messen welche im realen Leben auftreten.

Alle Reverse Produkte die stark belastet werden und sicherheitsrelevant sind, werden von uns sorgfältig getestet. Alle Reverse Lenker und Vorbauten werden nach dem EFBE - Standard MTB-G getestet. Das "G" steht für Gravity.

Dabei werden unsere Komponenten in einem dreiphasigen Test geprüft.

- 1. Je 100.000 Zyklen gegenphasig und gleichphasige Belastungen.
- 2. Maximallastprüfung im Rahmen des bestimmungsgemäßen Gebrauchs.
- 3. Überlastprüfung die jenseits des bestimmungsgemäßen Gebrauchs liegen, um einen vorhersehbaren Fehlgebrauch oder Unfallschäden zu simulieren.

Gerade diese einfachen Maximal- und Überlasttests sind aus unserer Sicht für den Fahrer extrem wichtig und übertreffen die geforderte DIN EN 14766, welche auf diese Situationen erst gar nicht eingeht. Besonders für Leichtbau allgemein und für Carbon ist dies sehr kritisch. Denn die Väter der europäischen Norm hatten etwas im Sinn was wir heute als Cross Country bezeichnen würden, ganz bestimmt jedoch nicht die gravitylastigen Biker von heute.

Seit 1995 ist EFBE ein führendes Prüflabor für mechanische Prüfungen an Fahrrädern und Komponenten und Hersteller spezialisierter Prüfstände für die Fahrradindustrie weltweit. Die Kompetenz der EFBE findet sich in internationalen Fahrrad-Sicherheitsnormen wieder und im eigenen, strengen EFBE TRI-TEST - einer Palette von Standards, die ständig weiter entwickelt und verbessert werden. Wo die Normen nur eine Art von MTB kennen, untersucht EFBE in aufwändigen Betriebslastenmessungen die Belastungen in Downhill und Enduro und entwickelt daraus Prüfkollektive, die leichte und wettbewerbsfähige, aber vor allem auch sichere Produkte für den Gravity-Einsatz ermöglichen.

Reverse Components und EFBE arbeiten auch in anderen Bereichen eng zusammen und entwickeln zurzeit neue Teststandards.

PRODUCT TESTING AND DEFINING NEW STANDARDS

What is needed to design modern handlebars? We started with a wide research program where we focused on real life conditions to refine the current test standards. In collaboration with the leading German based test lab EFBE we were able to equip our handlebars with extremely accurate fatigue gauges to measure the loads that occur in real life

All Reverse handlebars and stems are being tested under consideration of the EFBE - MTB-G Standard. The .G" stands for Gravity and this standard far surpasses the required European Safety norm.

Our components are tested in a three way test which includes the following:

- 1. 100.000 cycles inversely phased and 100.000 cycles in phase loads.
- 2. Maximum load test in line with the intended use.
- 3. Excessive load test to simulate foreseeable misuse or crashes.

For us the simple maximum and overload tests are extremely important for the product safety and surpass the required DIN EN 14766, which even does not respond to these situations. Especially for lightweight construction in general and for carbon, this is very crucial. The creators of the original European standards made the tests with cross country mountain biking in mind. The demands of modern gravity mountain biking are far more severe, that's why we wanted to use a test that mimics the real life conditions of DH and Enduro.

Since 1995 EFBE is a leading testing facility for mechanical testing on bicycles and components and a manufacturer of specialized bench test machines for the bicycle industry worldwide. The expertise of EFBE can be found in international bicycle safety norms and in the leading EFBE-TRI-TEST - a combination of standards, which are being improved and refined constantly. Where the norms only know one sort of MTB, EFBE analyses in complex operating load test (field tests) the loads in downhill and enduro use and develops new test methods and standards to enable light and competitive, but especially safer products for the gravity use.

Reverse Components and EFBE are working closely together and develop new test standards currently for the whole industry.

DESIGNED FOR MAJOR HUCKS, FLAT DROPS AND BIG AIRTIME.

NICO VINK SENATURE SERIES

NICO VINK SIGNATURE HANDLEBAR

FILTHY HUCKS. BIG SENDERS. DROPS TO FLAT ...

The rowdiest terrain requires a bar you can trust. Whether it's Rampage, Chatel or simply going big at the local bike park, the Nico Vink signature bar was designed to take the abuse and to come out smiling.

EXTRA STRONG WALL THICKNESS, UNPARALLELED STRENGTH AND RIGIDITY; A HANDLEBAR THAT IS BUILT TO LAST.

	MATERIAL	Al 7075 T6 - double butted, reinforced wall thickness!
	WIDTH	810mm
	CLAMP DIAMETER	Ø 31,8mm
1	UPSWEEP	5°
	BACKSWEEP	7°
	RISE	18mm / 35mm
	WEIGHT*	390g
	FINISH	Anodized, shotpeened for extra durability

NICO VINK SIGNATURE BLACK GRIPS

WHEN YOU'RE PUSHING YOUR LIMITS, FEEL IS IMPORTANT.

The Nico Vink signature grips combine secure locking with tough alloy end caps and a grip design favored by Nico himself, tested at the Fest Series. With over 20 years of riding experience, Nico knows what works; the Nico Vink Signature grips strike the balance between feedback, control and durability.

SYSTEM	Reverse Lock On System
GRIP PATTERN	specially chosen grip pattern design by Nico Vink
DIAMETER Ø	30mm
WIDTH	135mm
WEIGHT*	106g
MATERIAL	R-Force rubber / aluminium chip bar ends
RUBBER COLORS	Black
LOCK RING COLORS	Black, aluminum Vink logo end cap

HANDLEBARS

NEW

SEISMIC CARBON

World Cup tested

XC / AM / EN / FR / DH / DHR

The Seismic is our newest handlebar and features our Seismic - technology. We developed this technology over the last two years on request of our race team for a handlebar with appropriate self-damping. We were able to draw on the extensive testing of the EFBe testing laboratory to meet the desire for less armpump without compromising the durability of the bar. This handlebar is used by our Solid-Reverse Factory Team in the UCI Mountain Bike Downhill World Cup.

World Cup tested

RCC 810 CARBON

XC / AM / EN / FR / DH / DHR

A carbon handlebar specifically for downhill use with maximum safety package at a sensational weight of just 225g.

MATERIAL	Carbon 100%
WIDTH	810mm
CLAMP DIAMETER	Ø 31,8mm
UPSWEEP	6°
BACKSWEEP	9°
RISE	25mm
WEIGHT*	225g
FINISH	Diffused carbon

RCC 750 CARBON

XC / AM / EN / FR / DH / DHR

All Mountain strength, XC weight. The RCC 750 has been developed especially for All Mountain and Enduro use and with a featherlight weight of just 170g.

Carbon 100%
750mm
Ø 31,8mm
4°
9°
20mm
170g
Diffused carbon and 3-K carbon

RELEGIUMIN

brake lever adjustment guides and cutting guides

XC / AM / EN / FR / DH / DHR

Our all-round weapon, suitable for XC to DH use with ample 770mm width and comfortable 25mm rise.

MATERIAL	Al 7075 -T6 double butted
WIDTH	770mm
CLAMP DIAMETER	Ø 31,8mm
UPSWEEP	4°
BACKSWEEP	9°
RISE	25mm
WEIGHT*	295g
FINISH	Anodized, shotpeened for extra durability

XC / AM / EN / FR / DH / DHR

MEATO

The AM Carbon offers the great features of the RCC for the AM/Enduro rider. Two rise options to suit your style.

MATERIAL	Carbon 100%
WIDTH	710mm
CLAMP DIAMETER	Ø 31,8mm
UPSWEEP	4°
BACKSWEEP	9°
RISE	20mm / 38mm
WEIGHT*	176g
FINISH	Diffused carbon and 3K-carbon

TRIPLE X 820

XC / AM / EN / FR / DH / DHR

The Triple X is our highest quality aluminum bar and the probably best tested Mountainbike product on the market. The Triple X is the benchmark for the EFBe laboratory, when it comes to durability and maximum load.

MATERIAL	AL 7075-T6 triple butted
WIDTH	820mm
CLAMP DIAMETER	Ø 31,8m
UPSWEEP	4°
BACKSWEEP	9°
RISE	0mm / 13mm
WEIGHT*	330g
FINISH	Anodized and white paint

BLACK LINE

XC / AM / EN / FR / DH / DHR

Our top of the line Enduro aluminum bar, dressed in understated black, a design that looks right on every bike. The Black Line is extensively butted and optimized for the use of single crown forks. Looking for a reliable and affordable aluminum bar for your Enduro bike and want to visit bike parks from time to time, then our Black Line is the right handlebar for you.

MATERIAL	AL 7075-T6 double butted
WIDTH	760mm
CLAMP DIAMETER	Ø 31,8mm
UPSWEEP	4°
BACKSWEEP	9°
RISE	18mm
WEIGHT*	295g
FINISH	Anodized and anodized with polish

XC / AM / EN / FR / DH / DHR

The Global handlebar has a modern geometry and with its 730mm width provides a good basis for the XC and AM rider. It has been developed according to the Reverse standards for DH handlebars. Safety is our top priority.

MATERIAL	AL 7075-T6 triple butted
WIDTH	730mm
CLAMP DIAMETER	Ø 31,8mm
UPSWEEP	5°
BACKSWEEP	9°
RISE	18mm / 38mm
WEIGHT*	285g
FINISH	Anodized and anodized with polish

BASE

(Jak)

XC / AM / EN / FR / DH / DHR

The Base handlebar combines stiffness and longevity with a relaxed 7° Backsweep and is a proven World Cup performer. This is the handlebar Nico Vink trusts when sending his monster jumps at Fest Series or at the Rampage.

MATERIAL	AL 7075 double butted
WIDTH	760mm [Ø 25,4] / 790mm [Ø 31,8]
CLAMP DIAMETER	Ø 25,4mm / 31,8mm / 35mm
UPSWEEP	5°
BACKSWEEP	7°
RISE	(31,8mm) 18mm / 35mm (25,4mm) 18mm / 38mm, (Ø35mm) 18mm /35mm (black only)
WEIGHT*	295g
FINISH	Anodized and paint (white / candy)

TESTED & TRUSTED BY NICO VINK

XC-LIGHT

XC / AM / EN / FR / DH / DHR

Our XC Light handlebar has been developed for the sporty XC bikers and endurance cyclists. The geometry of the handlebar with 6° backsweep was designed to support you during daylong

STEMS

BLACK ONE -DIRECT MOUNT

XC | AM | EN | FR | DH | DHR

With our Black One DM stem we created the perfect fit for our carbon handle bars. You are looking to get a super lightweight, stiff and durable cockpit? Your search is over; here is our high end direct mount stem. It is FEM optimized for maximum strength and was bench tested in the German test laboratory.

MATERIAL	AL 6061 T6
LENGTH	48 mm
CLAMP DIAMETER	Ø 31,8mm
ANGLE	0°
WEIGHT*	76g per pair
FINISH	Anodized with water transfer decals

changing demands of our riders. Enduro has evolved from a niche sport to an aggressive race format ,influencing bike design as the riding moved to a different level. We built the Black One stem to be durable, create quick handling and with a wide clamp to provide stiffness while running

MATERIAL	AL 6061 T6
LENGTH	50mm
CLAMP DIAMETER	Ø 31,8mm
ANGLE	0°
STEER TUBE	1,1/8"
WEIGHT*	144g
FINISH	Anodized with water transfer decals

760mm+ handlebars.

FAST LANE

XC / AM / EN / FR / DH / DHR

Our Top Seller and World Cup proven direct mount stem is our worker bee and features a 4 bolt handle bar clamp to securely hold your bar in place. Strong and still very light with just over 140g

MATERIAL	AL 6061 T6
LENGTH	50mm
CLAMP DIAMETER	Ø 31,8mm
ANGLE	15°
WEIGHT*	146g
FINISH	Anodized gloss and flat, paint (yellow and white)

Also with Ø35mm clamp

S-TRAIL

XC / AM / EN / FR / DH / DHR

The S-Trail combines a classic neat design and low weight with strength and durability. This is one of our bestselling stems as it fits nearly every style of riding. It does not matter if you are more a cross country orientated rider that is looking to add more control to the ride, or if you are an Enduro rider who is taking his bike anywhere.

MATERIAL	AL 6061 T6
LENGTH	50mm / 60mm / 70mm
CLAMP DIAMETER	Ø 31,8mm / 35mm
ANGLE	8°
STEER TUBE	1,1/8"
WEIGHT*	120g / 130g / 137g
FINISH	Anodized gloss and flat, paint (white)

BASE

XC / AM / EN / FR / DH / DHR

The Base stem is our downhill, freeride and enduro stem – you name it what you do with it and it will handle any task that is thrown at him. With just 40mm of length this stem is made to ride aggressively and shred hard, but is still not an overbuild stem with just 178g it is still light enough for competition use.

MATERIAL	AL 6061 T6
LENGTH	40mm
CLAMP DIAMETER	Ø 31,8mm 25,4mm
ANGLE	0°
STEER TUBE	1,1/8"
WEIGHT*	178g [31,8] 148g [25,4]
FINISH	Anodized gloss and flat, paint (yellow and white)

BASE FOR GIANT BIKES [1,25"]

XC / AM / EN / FR / DH / DHR

Another option to fine tune the geometry of your GIANT bike. Our Base stem was modified to suit the exclusive GIANT steerer tube diameter of 1,25".

MATERIAL	AL 6061 T6
LENGTH	40mm
CLAMP DIAMETER	Ø 31,8mm
ANGLE	0°
STEER TUBE	1,25"
WEIGHT*	160g
FINISH	Anodized

XC / AM / EN / FR / DH / DHR

Specifically designed for the Cross Country and All Mountain rider with enough strength for light enduro use. This stem can be ridden with a 6° upsweep or flipped to -6° and is available in a wide range of lengths to suite most riders. German design and bench tested in Germany.

AL 2014 forged
60 / 70 / 80 / 90 / 100 / 110 mm
Ø 31,8mm
+/- 6°
1,1/8"
98g / 99g / 110g / 113g / 114g / 123g
Anodized gloss and flat, paint (white)

For Cannondale forks! 1.5" + 1.56"

S-TRAIL FOR **CANNONDALE**

XC / AM / EN / FR / DH / DHR

Our legendary S-Trail stem in an extra Large Cannondale bore (1.56" Steertube). It is well known how hard it can be to find a shorter stem if you ride a Cannondale Bike. To help you find a better position on the bike we offer our S-Trail Cannondale in 60mm and 70mm length.

The included stem reducer adapter converts this stem for the use with 1.5" forks.

MATERIAL	AL 6061 T6
LENGTH	60mm / 70mm
CLAMP DIAMETER	Ø 31,8mm
ANGLE	+/- 8°
STEER TUBE	1.56" (reduce able to 1.5")
WEIGHT*	172g / 180g
FINISH	Anodized

XC 20°

XC / AM / EN / FR / DH / DHR

Specifically intended for Cross Country and All Mountain use and especially designed for riders who are looking to ride in a more upright and comfortable position. This stem can be ridden with a 20° upsweep or flipped to -20° and is available in a wide range of lengths to suite most riders. German design and bench tested in Germany.

MATERIAL	AL 2014
LENGTH	90 / 100 / 110mm
CLAMP DIAMETER	Ø 31,8mm
ANGLE	+/- 20°
STEER TUBE	1,1/8"
WEIGHT*	135g / 139g / 149g
FINISH	Anodized gloss and flat, paint (white)

STEM REDUCER ADAPTER

This reducer is designed to work with all Cannondale stems that use the 1.56" clamp in combination with a 1.5" fork. So if you want to convert your Cannondale bike with a normal fork this reducer is the solution for you.

MATERIAL	AL 6061 T6
HEIGHT	38,5mm
CONVERSION	1.56" to 1.5"
WEIGHT*	9g
FINISH	Anodized

GRIPS

Über die Jahre als Griff-Hersteller haben wir über die Ergonomie als Ganzes nachgedacht und wie wir diese verbessern können. Verschiedene Ansätze wurden realisiert und mit unseren Team Fahrern und einer ausgewählten Kundengruppe getestet. Das Ergebnis war überraschend. Nicht die außergewöhnliche Form oder der Material Mix von weichen und harten Gummimischungen führte uns zum entspanntesten Fahren. Die Lösung ist einfach, deine Hand sollte entspannt auf dem Griff aufliegen und von diesem unterstützt werden, um Ermüdungen vorzubeugen. Es ist wie die Auswahl der richtigen Schuhgröße – denn die Größe zählt, wenn es um Griffe geht.

Deshalb bieten wir unterschiedliche Durchmesser und unterschiedliche Gummimischungen an, um jeden Kunden

During the years as a grip maker we had a thought about ergonomics and how we could improve it. Various approaches were made and tested with our riders and a core group of customers. The result was quite stunning. Not the fancy shape or the mix of soft and hard foam lead us to the most relaxed riding.

bedienen zu können.

The result is quite simple, your hand should rest relaxed on the grip and get support from it to prevent fatigue and arm pump. It is like choosing the right shoe size because size matters when it comes to grips.

This is why we offer different sizes and also different rubbers to get every customer satisfied.

Model	Diameter	Length	Compound	Shock absorbing level	
CLASSIC	Ø28, Ø29, Ø31	130 mm	Standard	Regular	★ ☆ ☆
STAMP	Ø30	135 mm	Standard	Damping	★ ★ ☆
SPIN	Ø30	130 mm	Standard	Damping	★ ★ ☆
R-SHOCK	Ø29, Ø31	130 mm	Soft	Shock absorbing	★ ★ ☆
SEISMIC	Ø32, Ø34	145 mm	Standard	Super shock absorbing	***

SEISMIC ERGO

Our shock absorbing Seismic System translated to grips. This special silicon foam grip has the best micro vibration filter and damping performance in our range. The silicon foam compound not only softens the ride and takes out harsh feedback from the handle bars, it also offers superb grip in the wet. This grip is perfect for riders who prefer to ride without gloves and the memory foam builds a great contact with your hand. Try it and you will

Note: The Silicon Foam Compound wears a bit quicker than harder compound grips.

SYSTEM	Reverse Lock On system
GRIP PATTERN	Smooth foam surface
DIAMETER Ø	32mm / 34mm
WIDTH	145mm
WEIGHT*	120g/140g
MATERIAL	Silicon foam / chip bar ends
RUBBER COLORS	Black
LOCK RING COLORS	black, red, dark-blue, polish

CLASSIC R-SHOCK COMPOUND

Our Classic grip now also in our R-Shock Rubber compound to filter even more micro vibrations. You can ride longer with less pain in your hands. This grip is available it 2 sizes and multiple color options. Our lock on system secures the grip when you ride it and will give you the freedom to remove the grips in seconds when you need to.

SYSTEM	Reverse Lock On system
GRIP PATTERN	Diamond Knobs
DIAMETER Ø	29mm / 31mm
WIDTH	130mm
WEIGHT*	105g / 114g
MATERIAL	R-Shock rubber / chip bar ends
RUBBER COLORS*	Black
LOCK RING COLORS	black, red, dark-blue, polish

CLASSIC LOCK ON

One of the most loved grip patterns. With its diamond shaped knobs this grip will be right in every condition and will give you the right amount of feedback. This grip is available it 3 sizes and multiple color options. Our lock on system secures the grip when you ride it and will give you the freedom to remove the grips in seconds when you need to.

SYSTEM	Reverse Lock On system
GRIP PATTERN	Diamond knobs
DIAMETER Ø	28mm / 29mm / 31mm
WIDTH	130mm
WEIGHT*	80g/121g/127g
MATERIAL	R-FORCE rubber / aluminum lock rings
RUBBER COLORS*	Black, white, light green, purple, dark blue
LOCK RING COLORS	Black, gold, red, polish, purple, blue, light blue, white, orange, light green

STAMP

The Stamp grip feels a bit softer due to the design. It also offers great grip in wet conditions.

SYSTEM	Reverse Lock On system
GRIP PATTERN	Reverse logo stamp pattern
DIAMETER Ø	30mm
WIDTH	135mm
WEIGHT*	101g
MATERIAL	R-FORCE rubber / aluminum lock rings
RUBBER COLORS	Black, white, yellow, light green
LOCK RING COLORS	Black, gold, red, polish, purple, blue, light blue, white, orange, light green

SPIN

Our Spin grip offers great damping due to the diagonal ribs. A much loved, old school BMX grip pattern translated into a MTB specific design.

SYSTEM Reverse Lock On system GRIP PATTERN twisted rib design DIAMETER Ø 30mm WIDTH 130mm WEIGHT* 101g MATERIAL R-FORCE rubber / aluminum lock rings RUBBER COLORS Black, neon red, neon green LOCK RING COLORS Black by neon red and neon green / red by black		
DIAMETER Ø 30mm WIDTH 130mm WEIGHT* 101g MATERIAL R-FORCE rubber / aluminum lock rings RUBBER COLORS Black, neon red, neon green LOCK RING Black by neon red and neon green / red by black	SYSTEM	Reverse Lock On system
WIDTH 130mm WEIGHT* 101g MATERIAL R-FORCE rubber / aluminum lock rings RUBBER COLORS Black, neon red, neon green LOCK RING Black by neon red and neon green / red by black	GRIP PATTERN	twisted rib design
WEIGHT* 101g MATERIAL R-FORCE rubber / aluminum lock rings RUBBER COLORS Black, neon red, neon green LOCK RING Black by neon red and neon green / red by black	DIAMETER Ø	30mm
MATERIAL R-FORCE rubber / aluminum lock rings RUBBER COLORS Black, neon red, neon green LOCK RING Black by neon red and neon green / red by black	WIDTH	130mm
RUBBER COLORS Black, neon red, neon green LOCK RING Black by neon red and neon green / red by black	WEIGHT*	101g
LOCK RING Black by nean red and nean green / red by black	MATERIAL	R-FORCE rubber / aluminum lock rings
Black by neon red and neon green / red by black	RUBBER COLORS	Black, neon red, neon green
		Black by neon red and neon green / red by black

STAMP BASIC

This grip offers great damping due to the full rubber design. It also offers great grip in wet conditions.

SYSTEM	Classic (non Lock On)
GRIP PATTERN	Reverse logo stamp pattern
DIAMETER Ø	31mm
WIDTH	125mm
WEIGHT*	101g
MATERIAL	R-Force rRubber
RUBBER COLORS	Black

CHIP BAR ENDS

Our new Chip Bar Ends are designed to protect your carbon handlebars and feature a super light weight.

SYSTEM	Lock On
WEIGHT*	Set 21g
MATERIAL	Alloy
FINISH	Anodized with laser etched logo
COLORS	Black, red, polish, dark blue

BAR ENDS

You wish to customize your Reverse Lock On grip with a closed end cap? Find the color of your choice and fine tune your bike.

SYSTEM	Lock On
WEIGHT*	Set 30g
MATERIAL	Alloy
FINISH	Anodized, pPaint with Reverse logo
COLORS ANODIZED	Black, gold, red, polish, purple, blue, light blue, white, orange, light green
COLORS PAINT	White, yellow

LOCK RING

You wish to customize your grip or you need a spare Lock Ring for our Reverse Lock On System? Find the color of your choice and fine tune your bike.

SYSTEM Lock On
SYSTEM LOCK Off
WEIGHT* Set 18g
MATERIAL Aluminum
FINISH Anodized, paint
COLORS Black, gold, red, polish, purple, blue, light blue, ANODIZED white, orange, light green
COLORS PAINT White, yellow

HEADSETS

REACH SET

Your bike is a bit short for your riding style? Or possibly your frame is on the bigger side and you want more control? No need to buy a new frame, just try our Reach Set which was especially designed to change the reach by +/- 6mm on your bike. The head set is designed to work with 1.5" head tubes and 1,1/8" forks (Top Cup: 1.5" semi integrated - ZS49 | Lower Cup: 56mm Zero Stack - ZS56 / 1.5 External Cup - EC49)

MATERIAL	AL 7075
S.H.I.S.	ZS49/28.6 ZS56/30 oder EC49/30
BEARING TYPE	Angular contact ball bearing
INCLUDING	Top cap and bolt
WEIGHT*	165g
FINISH	Black anodized and laser etched

TWISTER 1,1/8"

Our Twister Head Set is not only super light (66g), all cartridge bearings are sealed completely to keep it running smooth for a long time. Recommended use: XC, AM, EN

MATERIAL	Al. 7075
S.H.I.S.	EC34 / 28.6 EC34 / 30
э.п.і.э.	EC34 / 20.0 EC34 / 30
BEARING TYPE	Angular contact ball bearing
INCLUDING	Top cap and bolt
WEIGHT*	66g
FINISH	Anodized and laser etched
COLORS	Black, light-blue, red
COLORS	Black, light-blue, red

TWISTER SEMI-**INTEGRATED**

Our Twister Head Set is not only super light (66g), all cartridge bearings are sealed completely to keep it running smoothly for a long time. Recommended use: XC, AM, EN

MATERIAL	AL 7075
S.H.I.S.	ZS44 / 28.6 ZS44/ 30
BEARING TYPE	Angular contact ball bearing
INCLUDING	Top cap, star nut and bolt
WEIGHT*	66g
FINISH	Anodized and laser etched
COLORS	Black, light-blue, red

BASE SET 1.5 SEMI INT.

The Base Headset comes with highend, sealed industry bearings and will be available as complete headset and 30 and 40 mm

1 x for 1 1/8" forks (SHIS30) / 1 x for 1.5" tapered forks (SHIS40) Top Cup: ZS49/28.6 / Lower Cup: ZS56/30 or 40 conus

	A) 7075
MATERIAL	AL 7075
S.H.I.S.	ZS49/28.6 /ZS 56/30 or 40
BEARING TYPE	Sealed industry bearings
INCLUDING	Top and lower cap
WEIGHT*	156g
FINISH	Anodized and laser etched
COLORS	Black

HEADSET CONFIGURATOR

unseren vorkonfigurierten Sets finden? Kein Problem! Wir bieten den Steuersatz zu finden beziehst du dich auf S.H.I.S. und beuns an - wir beraten Dich gerne.

Du konntest keinen geeigneten Steuersatz für dein Fahrrad in You could not find the suitable headset for your bike in our pre-configured headsets? Well no worries! We offer our headunsere Steuerstätze auch als konfigurierbare Sets an. Du wählst sets as custom headsets. You simply chose what you need and einfach aus und wir stellen das Set für dich her. Um den passen- we assemble the headset for you. To find the matching headset please refer to the S.H.I.S. and order the right set for your bike. If stellst die richtige Kombination für dein Fahrrad. Bei Fragen ruf you have any question left - please contact us, we recommend you the right headset.

HEADSET – 1.5" & 1,1/8" All top cups can be combined with the lower cups, and have to be ordered separately. For 1.5" ahead lower cup, please choose as well the "Crown Race" ring separately.

1.5" semi integrated top cup, reduced to 1 1/8". Ø 50mm. (59a)

1 1/8" semi integrated top cup,

1 1/8" Ahead top cup, Ø34mm, (38g)

Ø56mm (49g) und

= for 1 1/8" fork.

Ø55mm, (45g)

1.5" Zero stack lower cup

Crown Race ring 1.5" reduced to 1 1/8", (9g)

1.5" Ahead lower cup Ø50mm, (58g).

1.5" semi integrated lower cup Ø50mm, reduced to 1 1/8", (39q).

Choose the "Crown Race" ring you need!

Crown Race ring 1.5", (4g)

= for 1.5" tapered fork.

1 1/8" semi integrated lower cup, Ø44mm, (28q).

1 1/8" A-Head lower cup. Ø34mm, (28g).

"Crown Race" ring

TOP CAP

Our super light Top Cap is the ideal tuning part for you. It securely keeps the headset tightened and with a wide range of colours, it looks neat on every bike.

MATERIAL	AL 7075
DIAMETER	1,1/8"
INCLUDING	Top cap and bolt
WEIGHT*	7g with alloy bolt
FINISH	Anodized and laser etched
COLORS	Black, red, light-blue, dark-blue, orange, gold, purple, light-green

ALLOY ULTRA LIGHT SPACER

For all gram counters out there, we have the lightest alloy spacer on the market. Our Ultra Light Spacer comes with just 2,1g (5mm) and is lighter than traditional carbon spacers. The set contains 2x 5mm spacer and 2x 10mm spacer.

MATERIAL	AL 7075
DIAMETER	1,1/8"
INCLUDING	2x5mm and 2x10mm
WEIGHT*	2,1g (5mm), 4,4g (10mm)
FINISH	Anodized and laser etched
COLORS	Black, red, light-blue, dark-blue, orange, gold, purple, light-green

BRAKE PARTS

AIRCON SYSTEM

Wärmemanagement ist das Hauptproblem für die meisten Bremssysteme. Deshalb haben wir mit einem der größten Bremsenspezialisten der Branche in der Entwicklung zusammen gearbeitet, um eine geeignete Lösung für die meisten Kunden zu entwickeln. Wir freuen uns, das AirCon-System vorstellen zu können - ein effizientes Wärmeableitungssystem für die gängigsten Bremsen am Markt. Durch eine aufwändige, dreiteilige Bremsscheibe ner einmütigen Dauerbremsung. Dabei kühlt die Bremsscheibe earlier. auch 20 Sekunden früher auf Raumtemperatur ab, als dies bei vergleichbaren Bremsscheiben der Fall ist.

Dies sind einige Werte aus den Labortests. Was dies für dich auf der Tour bedeutet ist, dass deine Bremse nicht so schnell überhitzt und durch die optimierte Wärmeabfuhr mehr Bremskraft entwickelt. Kombiniere unsere AirCon Scheiben mit unseren neuen Air- crease the function of the system even further. Con Bremsbelägen, um die Funktion des Systems noch weiter zu erhöhen.

Heat Management is the major problem for most brake systems. This is why we worked in the development process with one of the biggest brake suppliers in the industry to develop a suitable solution to most customers. We are happy to introduce our Air-Con System – an efficient heat dissipation system for all brakes. Due to a clever and simple 3 piece Disc Rotor with cooling fins we were able to reduce the maximum temperature of the brake. mit Kühlrippen, sind wir in der Lage die maximale Temperatur der In fact, after one minute of braking the disc was 50°C cooler than Bremse zu reduzieren. Genauer gesagt: 50°C weniger nach ei- a standard disc and recovered to room temperature 20 seconds

> This are just numbers from our lab testing. What you will experience on the trail is that your brake will not fade that easy and that your brake will have more power due to the optimized heat

> Combine our AirCon disc with our new AirCon Disc Pads to in-

Die AirCon Bremsscheiben und AirCon Bremsbeläge können separat oder in Kombination verwendet werden.

Hole mehr Leistung aus deinen Bremsen, indem du sie kühl hältst. Get more stopping power for your brakes by keeping them cool.

And the best is that you can use the AirCon Disc Rotor and Air-Con Disc Pad individually or in combination.

AIRCON DISC ROTOR

The AirCon Disc Rotor improves the function of your brake due to an optimized heat management. This system will keep the brake 7% cooler and this reflects in better braking performance in general. You can use this system with nearly all brakes on the market.

MATERIAL	High performance steel braking surface, aluminum cooling fins and high strength aerospace alloy spider
SIZE	140 / 160 / 180 / 203
MOUNT	IS 6 bolt
COMPATIBILITY	No restrictions (except for Fox 32,QR15)
BENEFIT	Cooling rate increased by 7%, better brake performance
WEIGHT*	103g / 123g / 149g / 215g
FINISH	Anodized and laser etched

AIRCON BRAKEPAD SYSTEM

With our AirCon Brakepad System you can install cooling fins to your brake. Unlike many designs, the fins are not attached to the pad, so that you can reuse the fins and produce less waste. Apart from the striking look it reduces the heat in your brake caliper up to 9%. Now everyone can benefit from a simple brake tuning and run our AirCon Disc Pads.

Another benefit is that you just need to buy the AirCon System once and can replace the pads with our AirCon Replacement Pads

MATERIAL	Aluminum Cooling Fins, organic pad
COMPATIBILITY: ONLY WITH OUR AIRCON COOLING FINS!	Shimano: XTR before 2011, XTR, Saint Avid: Elixir, XO Trail, Code, Guide Formula: Mega One Magura: MT2,4,6,8
BENEFIT	Cooling rate increased up to 9%, better brake performance, reuseable cooling fins
FINISH	Anodized and laser etched

AIRCON REPLACEMENT PADS

Our AirCon Replacement Pads are suitable for our AirCon Cooling Fins and are made with an extremely thin alloy backplate to fit in the caliper. No need to buy expensive brake pads with fins, just reuse the fins and save resources.

MATERIAL	Steel back plate and organic pad
COMPATIBILITY: ONLY WITH OUR AIRCON COOLING FINS!	Shimano: XTR before 2011, XTR, Saint Avid: Elixir, XO Trail, Code, Guide Formula: Mega One Magura: MT2,4,6,8
BENEFIT	Reuse your AirCon cooling fins to save money and save the planet.

DISC ROTOR ALLOY/STEEL

Performance is nothing without style! That is why we have our 2 piece alloy / steel disc rotor for you. Our high performance steel braking surface provides you the optimum brake power and the alloy spider keeps the weight low. Available for all brake models.

MATERIAL High performance steel braking surface, high strength aerospace alloy spider
SIZE (MM) 160 / 180 / 200 / 203
MOUNT IS 6 bolt
COMPATIBILITY No restrictions
WEIGHT* 105g / 135g / 179g / 185g
FINISH Anodized and laser etched
COLORS black, red, light-blue, dark-blue, gold, light-green

ORGANIC DISC PAD

Organic brake pads for assorted brakes

MATERIAL	Steel bac	k plate and organic pad
		XTR before 2011, XTR, Saint BR-M810, Deore Juicy, Elixir, Elixir Trail, Code 2007-2010,
COMPATIBILITY		Code 2011, Guide The One MT 5/7, Louise 2007, Magura HFX9

METALLIC DISC PAD

Metallic brake pads for assorted brakes

MATERIAL	Steel back plate and sintered metal pad
COMPATIBILITY	Avid: Juicy, Elixir, XO Trail, Code 2007-2010, Code 2011. Guide

DISC ROTOR STEEL

Our high performance steel rotors provide you optimum stopping power and the full steel design is long lasting and reliable, even under harsh conditions. Available for all brake models.

MATERIAL	High performance steel
SIZE (MM)	140/ 160 / 180 / 203
MOUNT	IS 6 bolt
COMPATIBILITY	No restrictions
WEIGHT*	102g / 123g / 154g / 182g
FINISH	laser atched

BRAKE ADAPTER

Have you ever wondered why your brake adaptors are black and do not fit to the rest of your colored parts? Well we did and this is why we offer you our standard adapters in a range of colors.

DISC BRAKE BOLTS

MATERIAL	Steel
SET INCLUDING	4 bolts
SIZE	M6x18mm
COLORS	Red, blue, gold

DISC ROTOR BOLTS

MATERIAL	Steel
SET INCLUDING	12 bolts
SIZE	TX 25; M5x10mm
COLORS	Red, blue, gold

CENTER LOCK ADAPTER

MATERIAL	Aluminum with steel inserts
SET INCLUDING	Center lock adapter and lock ring
COMPATIBILITY	For all hubs, Ø 5 mm-20 mm front, and rear 135mm-165mm
COLORS	Black, red, dark blue, gold

PEDALS

Wir produzieren nicht nur Pedale für anspruchsvolle Biker, wir We do not only produce pedals for advanced riders we also creschaffen auch neue Prüfnormen für die gesamte Branche. Da die ate new testing standards for the whole industry. As the old inalte Industrienorm nicht den modernen Biker oder die abfahrts- dustry norm does not reflect the modern bike rider or the more lastigen Disziplinen des Radsports berücksichtigt. Wir saßen mit gravity orientated disciplines of biking. We sat together with one einem der führenden deutschen Prüflabore zusammen, um neue of the leading German test laboratories to create some new and und bessere Standards zu entwickeln, welche die alten europä- better standards that exceed the old European standards in many ischen Standards in vielerlei Hinsicht übertreffen. Dank Markus ways. Thanks to the enthusiastic Markus Schröder from EFBE Schröder vom EFBE Prüflabor und Peter Schmid konnten wir and Peter Schmid we were able to start a field analyses and the eine Feldanalyse starten und die Ergebnisse wurden als Grundla- results were taken as basis for our R&D process as well as for the ge für unseren R&D-Prozess, als auch für die Entwicklung neuer development of new tests. Tests, übernommen.

Bobby Root (USA)

BLACK ONE TITANIUM

XC / AM / EN / FR / DH / DHR

The Black One Titanium was built for performance. It withstood our bench testing procedure three times without show any signs of fatigue. A modified Titanium axle and a sturdy aluminium body made this incredible outcome possible.

Our lightest pedal is also one of the strongest! Combined with a solid platform and awesome grip, this is the ultimate flat pedal.

MATERIAL	Aluminum body and pins, titanium axle
PINS	40 (US size) pins / pair
PEDAL HEIGHT	14,5mm
PEDAL SIZE	100 x 100 mm
BEARINGS	Du-bushing, 2 industrial bearings
WEIGHT*	244g / Pair
FINISH	Flat black – colored pins available

The Black One shares the same body as the Black One Titanium. Instead of a Titanium axle this pedal features a high grade CrMo axle. Weighing in at an excellent 309g per set, the Black One pedals can help create a nice light build.

MATERIAL	Aluminum body and pPins, CrMo axle
PINS	40 (US Size) pins / pair
PEDAL HEIGHT	14,5mm
PEDAL SIZE	100 x 100 mm
BEARINGS	Needle bearing and 2 industrial bearings
WEIGHT*	309g / pair
FINISH	Flat black – colored pins available

For more information please visit **www.reverse-components.com**

ESCAPE PRO

XC / AM / EN / FR / DH / DHR

Our Escape Pro is based upon our legendary Escape pedal with an optimised weight saving design. The pedal body got worked over and we managed to save some grams here and there. This pedal can handle all riding styles and features a high grade

MATERIAL	Aluminum body and pins, CrMo axle
PINS	44 pins / pair
PEDAL HEIGHT	15mm
PEDAL SIZE	100 x 100 mm
BEARINGS	Du-bushing, 2 industrial bearings
WEIGHT*	368g / pair
FINISH	Black anodized- colored pins available

SUPER SHAPE

XC / AM / EN / FR / DH / DHR

The Super Shape pedal features a 3D-shaped alloy body to provide more grip and an ergonomic contact area with your shoe. The 20 steel pins will help to keep your foot in place. Our entry level pedal is made for everyone who is looking for grip without draining the wallet too much.

MATERIAL Aluminum body, CrMo axle PINS 40 steel pins / pair
PINS 40 steel pins / pair
PEDAL HEIGHT 15mm
PEDAL SIZE 95 x 100 mm
BEARINGS Tapered contact bearings
WEIGHT* 439g / pair
FINISH Flat black, ED finish – colors painted

ESCAPE

XC / AM / EN / FR / DH / DHR

Our legendary Escape pedal is made for everything and features a high grade CrMo axle. You can choose from a wide range of color options to find the matching pedal to the rest of your bike.

MATERIAL	Aluminum body, CrMo axle
PINS	32 steel und 8 alloy pins / pair
PEDAL HEIGHT	15mm
PEDAL SIZE	100 x 100 mm
BEARINGS	Du-bushing, 2 iIndustrial bearings
WEIGHT*	406g / pair
FINISH	Most anodized. Painted: yellow ,candy ,white, neon-orange, neon-yellow, neon-green

For more pins please visit our website.

PEDAL SPARE PARTS

You can also service our pedals in case you need to. Just ask your friendly dealer to assist you.

PEDAL PINS BLACK ONE / ESCAPE PRO (US-SIZE)

MATERIAL	Aluminum
LENGHT	Total 11 mm, thread 8 mm
THREAD TYPE	US-size ANSI 6-32
COLOURS	black, dark-green, light-green, gold, purple, darkblue, light-blue, orange, red

PEDAL PINS ESCAPE

MATERIAL	R-Pin Set: 16pc Alloy pins
COLOURS	red, blue, gold, black, green, titan
MATERIAL	U-Pin set: 32pc steel pins
COLOURS	silver

CHAINGUIDES

X11-EV0

Modern drivetrains are nowadays close to perfection and our chain guide is designed to work perfectly with the new clutch derailleurs. Super lightweight design and DH World Cup proven. Inspired by the best riders and made for the fastest riders. Our World Cup Chain device.

MATERIAL	AL 6061 T6
MOUNT	ISCG / ISCG 05
SIZE	28-36T
WEIGHT*	93g with Taco
FINISH	Anodized
TACO	Included
SPECIALS	Made for modern clutch drivetrains

X11

You run a one by eleven speed drivetrain and would love to protect your expensive Narrow Wide chain ring? If so our X-11 is made for you and with only 60g it is one of the lightest guides out there.

MATERIAL	AL 6061 T6
MOUNT	ISCG / ISCG 05
SIZE	28-34T
WEIGHT*	60g /63g
FINISH	Anodized
TACO	Included

X2 SHIFTABLE

You are an aggressive enduro rider who is using a dual ring set up? Well this device is made for you. Our X2 Shiftable guide provides secure control of your chain and is still fully shiftable. The taco will protect your chain rings effectively.

AL 6061 T6
ISCG / ISCG 05
Up to 39T
114g / 105g
Anodized
Included
Dual Ring Guide

X1

Classic DH chain guide with extra low profile design for maximum ground clearance

MATERIAL	AL 6061 T6
MOUNT	ISCG / ISCG 05
SIZE	32 - 38T
WEIGHT*	174g / 165g
FINISH	Anodized
TACO	Available, not included

X₁B

Like our X1 Chain Guide except already with our Aluminum bash guard to prevent the chain ring from ground contact.

MATERIAL	AL 6061 T6
MOUNT	ISCG / ISCG 05
SIZE	32-36T (Mini) 32-38T (Standard)
WEIGHT*	Mini: 168g / 160g, Standard: 204g / 195g
FINISH	Anodized
TACO	Included

X1BR

The X1BR uses a bash ring to secure the chain ring and chain from further damage.

AL 6061 T6
ISCG / ISCG 05
32 - 38T
137g / 127g
Anodized
Not included

BASH GUARD 34T/36T/38T/39T

Our Taco is made from a high grade alloy to handle multiple impacts.

In case you have worn out a part or lost some bits and pieces in a battle, just check out our spare parts to upgrade or rebuild your guide.

CHAIN RINGS - NARROW WIDE

X-ONE RE-SYNC (DIRECT MOUNT)

After introducing our Xtwo crankset last year we now present the new "one by" chain rings to convert this super light crank into a full DH or Enduro crankset. The implementation of a narrow wide design and the reworked Re-Sync spider make it a light and stiff chain ring that will perform on the highest edge of its game.

MATERIAL	AL 7075 T6
BCD PATTERN	Re-Sync direct mount System
SIZE	30 / 32 / 34 / 36
WEIGHT*	84g
FINISH	Anodized
SHIFTABLE	No
SPECIALS	Narrow wide, Re Sync, no chain guide needed

BLACK ONE - NARROW WIDE

Our Black One Chain Ring is made for all single Ring applications where stiffness and light weight are needed. The Narrow Wide sprocket design will help to hold the chain in place. Suitable for most cranksets out there.

MATERIAL	AL 7075 T6
BCD PATTERN	4 Bolt: 104mm
SIZE (WEIGHT*)	32T (44g) / 34T (52g) / 36 T (59g)
FINISH	Anodized black, machined and laser etched
SHIFTABLE	No
SPECIALS	Narrow wWide, no chain guide needed

2x10 SHIFTABLE

MATERIAL	AL 7075 T6
BCD PATTERN	4 Bolt: 80 / 120mm
SIZE	26 [80mm BCD] / 38 / 40
WEIGHT*	31g / 49g / 54g
FINISH	Anodized
SHIFTABLE	YES
SPECIALS	designed for SRAM XO and XX cranks

SHIFTABLE RACE SL

AL 7075 T6
4 Bolt: 104mm
32T(38g)/34T(42g)/36T(48g)/38T(57g)/44T(76g)
Anodized black, red, gold
Yes
Yes

MATERIAL	AL 7075 T6
BCD PATTERN	4 Bolt: 64mm
SIZE (WEIGHT*)	22T (26g)/24T (32g)/26T (36g)
FINISH	Anodized black, red, gold
SHIFTABLE	Yes

RACE SL

Our Race SL Chain Ring is made for all single Ring applications. This chain ring is due to its light weight design ideally made for racing. Suitable for most cranks out there.

MATERIAL AL 7075 T6	
BCD PATTERN 4 Bolt: 104mm	
SIZE (WEIGHT*) 34T(36g)/36T(41g)/38T(46g)	
FINISH Anodized black, red, dark blue, light blue, purple	
SHIFTABLE No	

BASH GUARD

MATERIAL	AL 7075 T6
THICKNESS	3mm
BCD PATTERN	4 Bolt: 104mm
SIZE (WEIGHT*)	32-34T (40g) / 34-36T (58g) / 36-38T (65g) / 38-44T (115g)
FINISH	Anodized black, white, (blue and red not all sizes)

CHAIN RING BOLTS

MATERIAL	AL 7075 T6
LENGTH	7mm
SET INCLUDING	4x Bolts, 4x 2mm Washer
WEIGHT*	9g / Set
FINISH	Anodized black, dark-blue, gold, red, green, purple, light-blue, orange

X-TWO

XC / AM / EN / FR / DH / DHR

The X-Two is based on the X-One Crank Set and employs a one piece double chain ring. This crank set combines XC weight with DH durability.

MATERIAL	AL 7050 T6
CONSTRUCTION	Forged alloy, 2 piece design
CHAIN RINGS	Re-Sync direct mount chain rings
SIZE	22/36T or single Re-Sync ring
LENGTH	175mm
BB	BSA 68/73mm
FINISH	Anodized
WEIGHT*	742g including BB and rings
SPECIALS	One piece dual ring cnc machined

CASSETTE

This genius cassette fits on standard free hub bodies and is convertible from a 10 speed to a 7 speed cassette. You can choose the gear range you wish to ride on the specific track. Our DH-7 $\,$ is compatible with the SRAM XO DH 7 speed group without the

need for a XD-free hub.

DH-7/10 CASSETTE

MATERIAL	Steel
SET INCLUDING	7x narrow spacer, 10x sprocket, 1x7 speed spacer, Lock Ring
FINISH	Anodized and laser etched
WEIGHT*	10-speed: 242g / 7-speed: 137g
FEATURES	SRAM DH-7speed compatible, custom gear ratio, 10/7speed compatible
SIZES	11/12/13/14/15/17/19/21/23/25

Convert your normal free hub wheel in a single speed drive. With a range of different spacers, you can fine tune the chain line perfectly. Available in eight colors.

MATERIAL	Alloy spacer, steel sprocket
SET INCLUDING	7x spacer, 13T sprocket, lock ring
FINISH	Anodized and laser etched
COLORS	black, red, green, gold, orange, purple, dark-blue,

Suitable for Shimano and SRAM free hub bodies and weighs just

MATERIAL	Alloy
FINISH	Anodized, CNC machined
COLORS	black, purple, dark-blue, light-blue, gold, light-green, red, orange

SINGLE SPEED SPROCKET

High grade CrMo steel sprockets for your single speed set up. Our extra wide sprocket flange will protect your lightweight alloy free hub body.

MATE	RIAL	CrMo steel sprocket
SET II	NCLUDING	Sprocket
FINIS	Н	Forged, CNC machined
SIZES	;	13 / 14 / 15 / 16 / 17 / 18T/ 20T

HANDMADE WHEELS

Hand und verwenden nur hochwertige SAPIM Speichen um hand, using only high quality SAPIM spokes to ensure that the sicherzustellen, dass Dein Rad so lange hält wie Du es erwartest. wheel will last run after run. For us building wheels is not only Für uns ist Laufradbau nicht nur eine der höchsten Künste der one of the highest arts in bicycle craftsmanship it is also a state-Fahrradhandwerkskunst ist es auch eine Qualitätsbekundung.

All unsere Felgen können mit all unseren Naben und den pas- All Reverse rims can be combined with all Reverse hubs and the senden Achsen kombiniert werden. Wir verwenden nur SAPIM axle of your choice. We use only SAPIM spokes and Sapim al-Speichen und SAPIM Nippel für unsere Räder. Die Nippel sind in loy nipple for our wheels. The nipples are available in: red, black, folgenden Farben erhältlich: Rot, Schwarz, Gold, Blau und Lila.

Unsere Laufradexperten bauen jedes Rad in Deutschland von Our wheel building experts craft every wheel in Germany by ment for our belief in quality.

gold, blue and purple.

XC/AM 23-TR (26")

This light weight XC wheel set is equipped with our latest Dextro alloy rims, Sapim D-Light spokes and our versatile Evo 9 Pro hubs. It is optimized to accelerate fast and still be strong enough for a daily use. The wheel can be set up tubeless with our tube-

MATERIAL	Dextro Alloy, steel spokes
WHEEL SIZES	26"
RIM USED	Reverse 922 XC/AM 26"-TR
SPOKES USED	Sapim D-Light
HUBS USED	Reverse Evo 9 Pro
SPOKE HOLES	32h
WEIGHT*	1448g/Set
SPECIALS	Tubeless ready, World Cup proven

XC 25-TR

Bigger wheels need wider rims. This is why we decided to choose our XC 25-TR rim to be used in this light and fast wheel set. While being light enough for XC it is also a stiff set that can handle some hard riding in proper terrain.

Dextro Alloy, steel spokes
27,5"/29"
Reverse XC 25-TR
Sapim D-Light
Reverse Evo 9 Pro
32h
1559g/Set(27,5") 1619g/Set (29")
Tubeless ready, World Cup proven

FR/DH 28-TR (26")

Downhill Racing wheel set for all riders out there that are using 26" wheels. Our light and strong 928 Dextro alloy rim is combined with our Evo 9 Pro hubs of your choice and tight together with high grade SAPIM spokes. 100% hand made in Germany.

MATERIAL	Dextro Alloy, steel spokes
WHEEL SIZES	26"
RIM USED	Reverse 928 FR/EN 26"-TR
SPOKES USED	Sapim D-Light
HUBS USED	Reverse Evo 9 Pro (9-11 speed / EFS 7-Speed)
SPOKE HOLES	32h
WEIGHT*	1677g/Set
SPECIALS	Tubeless ready, World Cup proven

AM/EN 28-TR

A light wheel for Enduro Racing or for your daily adventures in the Mountains. You decide where you take this wheel set. EWS proven quality and bench tested in Germany.

MATERIAL	Dextro Alloy, sSteel spokes
WHEEL SIZES	27,5"/29"
RIM USED	Reverse EN 28-TR
SPOKES USED	Sapim D-Light
HUBS USED	Reverse Evo 9 Pro
SPOKE HOLES	32h
WEIGHT*	1738g/Set(27,5") 1816g/Set (29")
SPECIALS	Tubeless ready, EWS proven

DH 31-TR

This wheel is a true performer and one of our best sellers. It does not only withstand some wild rides in the Bike Park or in a Race Run, it also handles Freeride abuse with ease. If you are looking for a light and stiff wheel for any type of use. Our World Cup Racing Team rides this set.

MATERIAL	Dextro Alloy, steel spokes
WHEEL SIZES	27,5"
RIM USED	Reverse DH 31 -TR
SPOKES USED	Sapim D-Light
HUBS USED	Reverse Evo 9 Pro (9-11 speed / EFS 7-Speed)
SPOKE HOLES	32h
WEIGHT*	1995g/Set
SPECIALS	Tubeless ready, EWS proven

BASE DH 32-TR

Our Base Wheelset offers DH strength and durability in a great value package. Light, tubeless ready, 32mm wide rims. Handcrafted with Sapim spokes for durability and precision. Choice of Reverse hubs with custom decal options for your rim to suit your style. You choose and we hand build to your specs!

MATERIAL	6061 T6
WHEEL SIZES	27,5"
RIM USED	DH 32-TR
SPOKES USED	Sapim Leader
HUBS USED	Reverse Evo 9 Pro (9-11 speed / EFS 7-Speed)
SPOKE HOLES	32h
WEIGHT*	2134g
SPECIALS	Tubeless ready

WHEELS OVERVIEW

WHEELS	XC/AM 23-TR	XC 25-TR	XC 25-TR	AM/EN 28-TR	AM/EN 28-TR	FR/DH 28-TR	DH 31 -TR	Base DH 32-TR
MATERIAL	Dextro Alloy, Steel spokes	Dextro Alloy, Steel spokes	Dextro Alloy, Steel spokes	Dextro Alloy, Steel spokes	Dextro Alloy, Steel spokes	Dextro Alloy, Steel spokes	Dextro Alloy, Steel spokes	6061 T6
WHEEL SIZES	26"	27,5"	29"	27,5"	29"	26"	27,5"	27,5"
RIM USED	Reverse 922 XC/ AM 26" 23-TR	Reverse XC 25-TR	Reverse XC 25-TR	Reverse EN 28-TR	Reverse EN 28-TR	Reverse 928 FR/ EN 26" 28-TR	Reverse DH 31–TR	Reverse Base DH 32-TR
SPOKES USED	Sapim D-Light	Sapim D-Light	Sapim D-Light	Sapim D-Light	Sapim D-Light	Sapim D-Light	Sapim D-Light	Sapim Leader
SPOKE HOLES	32h	32h	32h	32h	32h	32h	32h	32h
FINISH	Anodized	Anodized	Anodized	Anodized	Anodized	Anodized	Anodized	Anodized
INLETS	no	no	no	no	no	no	no	yes
TUBELESS READY	yes	yes	yes	yes	yes	yes	yes	yes
MAX. SYSTEM WEIGHT	115kg	115kg	115kg	130kg	130kg	130kg	130kg	130kg
XC	хс	хс	хс	хс	хс	XC	хс	XC
AM	AM	AM	AM	AM	AM	AM	AM	AM
EN	EN	EN	EN	EN	EN	EN		EN
FR	FR	FR	FR	FR	FR	FR	FR	FR
DH	DH	DH	DH	DH	DH	DH	DH	DH
DHR	DHR	DHR	DHR	DHR	DHR	DHR	DHR	DHR

XC empfohlener Einsatz / recommended use XC nicht ideal - erhöhter Verschleiß / not ideal - increased wear XC nicht empfohlen / not recommended

AXLES

QUICK RELEASE X12/142MM

New lighter version of the X12 thru axle, works as replacement axle. Our X12 Quick Release axle comes in three different types to fit the most common standards.

MATERIAL	Aluminum with steel insert
SUITABLE FOR	SRAM 174mm / Shimano 172mm / Syntace X12 164mm
WEIGHT*	86g / 94g / 89g

QR THRU AXLE 135X10

Thru axle stiffness for frames with 10mm dropouts. Available in two options alloy and steel

MATERIAL	Aluminum
SUITABLE FOR	10mm dropouts and 10x135mm hubs
WEIGHT*	62g / 79g

QR THRU AXLE 135mm

Reduced 12mm to 10mm

Thru axle stiffness for frames with 10mm dropouts. You will be able to install your 135x12 hub into a standard MTB frame with 10mm dropouts.

MATERIAL	Aluminum
SUITABLE FOR	10mm dropouts and 12x135mm hubs
WEIGHT*	65g

AXLE 12/10MM WITH NUT

The EVO-9 Pro 135/12mm thru-axle reduces the center axle diameter from Ø12mm to Ø10mm at the outside left θ right (Part Nr.40098). This bolt thru-axle with nut, makes it possible to use a 135/12mmØ hub in every standard MTB with classic dropouts!

MATERIAL	Aluminum
SUITABLE FOR	10mm dropouts and 12x135mm hubs
WEIGHT*	62g

REDUCER SHIM 135mm

12mm to 10mm

Like the reducer QR Thru Axle 135mm, this shim will reduce the axle diameter to fit your 12mm Wheel into a standard frame.

MATERIAL	Aluminum
AVAILABLE SIZES	135mm, 142mm, 150mm 12mm to 10mm
WEIGHT*	12g

HUB SYSTEMS EVO 9 PRO DH DH-7 EFS Comparison between a standard hub and our Equal Flange System (EFS)

THE MOST ADVANCED HUB SPECIFICALLY DESIGNED **FOR 7 SPEED DOWNHILL DRIVETRAINS**

DH-7 EFS

XC / AM / EN / FR / DH / DHR

To overcome the weakness of traditional wheel designs where the spoke angles are not equal on both sides, we developed the Equal Flange System (EFS). Due to the shortened 7-speed free hub body, we were able to move the drive side flange further out. The result is a balanced wheel where all spokes have the same spoke angle and tension which results in a stiffer and stronger wheel itself. Our hub is especially designed to work with SRAM 7-Speed trigger and rear derailleur without a XD-cassette. You can use any standard cassette where the cogs can be seperated to a set of 7pc. (Shimano or SRAM).

MATERIAL	Alloy 6061 T6
AXLE	150 / 157 by 12mm
FREE HUB BODY	Short 7-speed Shimano style
SPOKE HOLES	32h
WEIGHT*	309g
FINISH	anodized
SPECIALS	Equal Flange System, 7–speed specific

Suitable with our 7/10 Cassette page 47

EVO 9 PRO REAR DH

XC / AM / EN / FR / DH / DHR

High End Downhill rear hub with standard free hub body to employ a normal 7-10 Speed cassette. Our Evo 9 Pro hubs are all equipped with sealed industrial bearings and convertible to different axles. The hub also belongs to our easy service range.

MATERIAL	Alloy 6061 T6
AXLE	150 / 157 by Ø12mm
FREE HUB BODY	ALLOY Shimano style
SPOKE HOLES	32h
WEIGHT*	305g
FINISH	Anodized and paint with water transfer decals
SPECIALS	Convertible with adapter

XC / AM / EN / FR / DH / DHR

The super light Evo 9 Pro rear hub is fully convertible from 135x10 / 135x12 / 142x12 due to our conversion kits. The high quality sealed bearings will guarantee you a long time with these hubs.

MATERIAL	Alloy 6061 T6
AXLE	135x10/12mm, 142x12mm
FREE HUB BODY	ALLOY Shimano style or SRAM XD style
SPOKE HOLES	32h
WEIGHT*	295g
FINISH	Anodized with water transfer decals
SPECIALS	Convertible with adapter

XC / AM / EN / FR / DH / DHR

The super light Evo 10 Boost rear hub is designed to meet the new Boost standard. The high quality sealed bearings will guarantee you a long time with these hubs.

MATERIAL	Alloy 6061 T6
AXLE	148x12mm
FREE HUB BODY	ALLOY Shimano style or SRAM XD style
SPOKE HOLES	32h
WEIGHT*	274g
FINISH	Anodized with water transfer decals

EVO 9 PRO FRONT DISC

XC / AM / EN / FR / DH / DHR

The Evo 9 Pro Front hub is fully convertible from 5mm QR, 9mm, 15mm or 20mm thru axle due to our conversion kits. The high quality sealed bearings will guarantee you a long time with these hubs.

MATERIAL	Alloy 6061 T6
AXLE	100x5/9/15mm, 110x20mm
SPOKE HOLES	32h
WEIGHT*	185g
FINISH	Anodized with water transfer decals
SPECIALS	Convertible with adapter

Also available as different model - "Multi-Use" fronthub to convert with different hub adapters to your needed size (5mm/9mm/15mm)

EVO 10 BOOST FRONT DISC

XC / AM / EN / FR / DH / DHR

The super light Evo 10 Boost front hub is designed to meet the new Boost standard. The high quality sealed bearings will guarantee you a long time with these hubs.

Alloy 6061 T6
110/15 mm
ALLOY Shimano style
32h
147g
Anodized with laser logo

HUB ADAPTER

All our Evo 9 hubs are compatible with Shimano 11 speed, as the free hub body remains the same.

4 IN 1 SYSTEM

How to do: Take off the 20mm side cap so you got the press ring which holds the 20mm cap separately. Now take the basic adapter instead of the 20mm side cap.

The press rings have to be replaced and pressed into the gap. The press ring fixes the basic adapter.

Then plug in the adapter (5mm or 9mm or 15mm). From now on you can change the adapter within a minute.

XD-Freehub Available and compatible with all EVO 9 Pro and EVO 10 booth hubs

3 IN 1 SYSTEM

All EVO-9 Pro rear hubs 135/12mm can be used directly as 12mm or 10mm thru axle hub. Including the newly developed standard quick release through-axle 12mm reduced to 10mm.

So you can use this hub in every standard MTB. An optional axle set allows you to change the hub to the new 142/12mm standard. 135/12mm + 135/10mm + 142/12mm + 150/12 + 157/12 is possible.

With the Reverse 157/12mm axle you can modify your standard 150/12mm hub to the new standard 157/12mm.

RIMS

Our High End Rims are made out of our own Dextro alloy which is a special heat treated grade 60 alloy composition. All rims marked with TR are tubeless ready and can be converted to tubeless by the installation of our tubeless kit.

XC 25-TR

XC / AM / EN / FR / DH / DHR

The XC 25-TR rim is super light by only 366g (27,5") and offers a lot of support due to the 25mm wide flange. This rim is offered in two sizes 27,5" and 29" and will be the perfect rim for XC to light Enduro use.

MATERIAL	Dextro Alloy
WATERIAL	,
WHEEL SIZES	27,5" / 29"
OUTER WIDTH	25mm
INNER WIDTH	20mm
SPOKE HOLES	32h
WEIGHT*	366g (27,5") / 393g (29")
FINISH	Anodized
SPECIALS	Tubeless ready

AM/EN 28-TR

XC / AM / EN / FR / DH / DHR

Wider and stiffer are the main attributes for this rim. The 28,5mm width will work great with wider tires and the bed is designed to be easily modified for tubeless. This rim handles everything from aggressive XC riding to full enduro madness. Even for DH Racing a good option on the front wheel. Our Dextro alloy composition is a special heat threated grade 60 alloy.

Dextro Alloy
27,5" / 29"
28,5mm
23mm
32h
448g (27,5") / 485g (29")
Anodized
Tubeless ready, World Cup proven

DH 31-TR

XC / AM / EN / FR / DH / DHR

The stiffest rim in our product range and with only 560g still on the lighter side of the game. Due to the increased demand for 27,5" DH Rims we developed this sturdy and light rim. It is designed to handle the most challenging tracks and also some big hits. World Cup proven performance.

MATERIAL	Dextro Alloy
WHEEL SIZES	27,5"
OUTER WIDTH	31mm
INNER WIDTH	25mm
SPOKE HOLES	32h
WEIGHT*	560g
FINISH	Anodized
SPECIALS	Tubeless ready, World Cup proven

BASE DH 32-TR (27,5")

XC / AM / EN / FR / DH / DHR

The Base is our new go-to 27.5" DH rim, for performance on a budget. Our wide 32mm outer diameter, tubeless ready rims are stiff, strong and ready to take some bike park or DH racetrack abuse. Weighting in at a lightweight 560g each they won't hold back your air-time either. Available with fully customizable decal sets in a range of colours to match your ride. 32 holes.

MATERIAL	Alloy 6061 T6, Inlets: stainless steel
WHEEL SIZES	27,5"
OUTER WIDTH	32,4mm
INNER WIDTH	27mm
HEIGHT	20 mm
SPOKE HOLES	32
WEIGHT*	560g
FINISH	Black anodized without decals
SPECIALS	Tubeless ready!

You can equip the rim with separate available rim sticker kits to fullfil the color you need.

FR/DH 28-TR (26")

XC / AM / EN / FR / DH / DHR

Our lightest 26" DH rim is based on the AM/EN 28-TR Rim and features the same technical details. Due to the smaller wheel size this rim works perfectly for Enduro and DH Racing.

MATERIAL	Dextro Alloy
WHEEL SIZES	26"
OUTER WIDTH	28,5mm
INNER WIDTH	23mm
SPOKE HOLES	32h
WEIGHT*	422g
FINISH	Anodized
SPECIALS	Tubeless ready, World Cup proven

XC/AM 23-TR (26")

XC / AM / EN / FR / DH / DHR

Made for XC Racing and suitable for all XC and AM riders that want to have the lightest wheels.

MATERIAL	Dextro Alloy
WHEEL SIZES	26"
OUTER WIDTH	22,5mm
INNER WIDTH	18mm
SPOKE HOLES	32h
WEIGHT*	315g
FINISH	Anodized
SPECIALS	Tubeless ready

930 FR (26")

XC / AM / EN / FR / DH / DHR

High quality Freeride and Park Rim for a budget price.

MATERIAL	Alloy 6061 T6, Inlets: stainless steel
WHEEL SIZES	26"
OUTER WIDTH	30mm
ERD	538mm
SPOKE HOLES	32h with inlets
WEIGHT*	535g
FINISH	Paint

934 DH (26")

XC / AM / EN / FR / DH / DHR

Our 934 rim was once our flagship DH rim, now a solid choice for every 26" rider.

MATERIAL	Alloy 6061 T6, Inlets: stainless steel
WHEEL SIZES	26*
OUTER WIDTH	32mm
ERD	535mm
SPOKE HOLES	32h with inlets
WEIGHT*	618g
FINISH	Anodized/paint

RIMS OVERVIEW

RIMS	XC/AM 23-TR	XC 25-TR	XC 25-TR	AM/EN 28-TR	AM/EN 28-TR	FR/DH 28-TR	DH 31 -TR	Base DH 32-TR	930 FR	934 DH
MATERIAL	Dextro Alloy	Dextro Alloy	Dextro Alloy	Dextro Alloy	Dextro Alloy	Dextro Alloy	Dextro Alloy	Alloy 6061 T6	Alloy 6061 T6	Alloy 6061 T6
WHEEL SIZES	26"	27,5"	29"	27,5"	29"	26"	27,5"	27,5"	26"	26"
OUTER WIDTH	22,5mm	25mm	25mm	28,5mm	28,5mm	28,5mm	31mm	32,4mm	30mm	32mm
INNER WIDTH	18mm	20mm	20mm	23mm	23mm	23mm	25mm	27mm	23mm	25mm
ERD	537.5mm	562.5mm	600,9mm	560.5mm	598,9mm	535.5mm	553,7mm	559,1mm	538mm	535mm
SPOKE HOLES	32h	32h	32h	32h	32h	32h	32h	32h	32h	32h
WEIGHT*	315g	366g	393g	448g	485g	422g	560g	560g	535g	618g
FINISH	Anodized	Anodized	Anodized	Anodized	Anodized	Anodized	Anodized	Anodized	Paint	Anodized paint
INLETS	no	no	no	no	no	no	no	yes	yes	yes
TUBELESS READY	yes	yes	yes	yes	yes	yes	yes	yes	no	no
MAX. SYSTEM WEIGHT.	115kg	115kg	115kg	130kg	130kg	130kg	130kg	130kg	130kg	130kg
XC	хс	хс	хс	хс	хс	хс	хс	хс	ХС	XC
AM	AM	AM .	AM	AM	AM	AM	AM	AM	AM	AM
EN	EN	EN	EN	EN	EN	EN	EN	EN	EN	EN
FR	FR	FR	FR	FR	FR	FR	FR	FR	FR	FR
DH	DH	DH	DH	DH	DH	DH	DH	DH	DH	DH
DHR	DHR	DHR	DHR	DHR	DHR	DHR	DHR	DHR	DHR	DHR

XC empfohlener Einsatz / recommended use XC nicht ideal - erhöhter Verschleiß / not ideal - increased wear XC nicht empfohlen / not recommended

TUBELESS KIT

Convert your "tubeless-ready" rims into tubeless rims by using our rim tape and the suitable tubeless valve.

TAPE WIDTH	20mm / 25mm suitable from 26-29"
NOTE	Available as seperate items, chosse your suitable rim tape and order your valves to create your tubless kit

SADDLES

FORT WILL TITANIUM

XC / AM / EN / FR / DH / DHR

Our Fort Will Titanium saddle is a true top seller and is much loved by XC riders, Enduro riders or Downhill riders at the same level. The comfortable shape of the saddle is designed to distribute the weight evenly. The light Titanium rails add some extra damping and will increase the comfort even further.

MATERIAL	Vinyl (top) / Titanium (rails)
SIZE	270x127mm
WEIGHT*	220g
COLORS	Black

FORT WILL

XC / AM / EN / FR / DH / DHR

Our Fort Will saddle is a true top seller and is much loved by XC riders, Enduro riders or Downhill riders at the same level. The comfortable shape of the saddle is designed to distribute the weight evenly.

MATERIAL	Vinyl (top) / CrMo (rails)
SIZE	270x127mm
WEIGHT*	236g
COLORS	Black and white with colored print

FORT WILL STYLE

XC / AM / EN / FR / DH / DHR

Our Fort Will Style saddle is a true top seller and is much loved by XC riders, Enduro riders or Downhill riders at the same level. The comfortable shape of the saddle is designed to distribute the weight evenly. With many color options and styles you will find the matching saddle for your bike

MATERIAL	Vinyl (top) / CrMo (rails)
SIZE	270x127mm
WEIGHT*	236g
COLORS	Many!

AM - ERGO

XC / AM / EN / FR / DH / DHR

To improve the ride ergonomics is one of the main concerns when it comes to new saddle designs. Due to extensive field tests and analyses we came up with the shape of our AM-Ergo saddle. The shape of the saddle got a bit wider and will distribute more weight on the sit bones while due to the cut out the nerves in the center will be relieved from any pressure.

MATERIAL	Vinyl (top) / CrMo (rails)
SIZE	270x143mm
WEIGHT*	259g
COLORS	black/neongreen, black/white, black/grey, black/fox-orange, black/light-blue, black/candy, black-yellow, black-red

SEATPOSTS

RCC 272 / RCC 309 / RCC 316

XC / AM / EN / FR / DH / DHR

Our RCC seat post series is made out of high quality unidirectional carbon fibers to withstand the daily abuse of riding. This relatively light seat post got a CNC machined head to improve the connection between saddle and seat post as well as to reinforce the high stress area. Due to the carbon layup this post will absorb some harsh impacts.

MATERIAL	Unidirectional carbon and aluminum head
DIAMETER	27,2 / 30,9 / 31,6mm
LENGTH	400mm
WEIGHT*	218g

XC 3-K CARBON / ALUMINUM

XC / AM / EN / FR / DH / DHR

Our RCC seat post series is made out of high quality 3-K carbon fibers. This relatively light seat post has a CNC machined head to improve the connection between saddle and seat post as well as to reinforce the high stress area. This seat post provides some flex to improve comfort while riding.

MATERIAL	3-K carbon and aluminum head
DIAMETER	30,9 / 31,6mm
LENGTH	400mm
WEIGHT*	230g

BLACK LINE

XC / AM / EN / FR / DH / DHR

The Black Line seat post combines a neat look with a quality cnc machined alloy construction.

MATERIAL	AL 7075 T6
DIAMETER	30,9 / 31,6mm
LENGTH	400mm
WEIGHT*	285g

Our Comp Lite seat post combines a neat look with a quality cnc machined alloy construction and is based on the Black Line.

MATERIAL	AL 7075 T6
DIAMETER	30,0/30,9/31,6mm
LENGTH	400mm
WEIGHT*	285g

XC / AM / EN / FR / DH / DHR

A basic seat post for a daily use.

MATERIAL AL 6061 T6 27,2 / 30,9 / 31,6mm DIAMETER LENGTH 350mm WEIGHT* 317g

CLAMPS

XC / AM / EN / FR / DH / DHR

In times where everyone likes to have a hydraulic dropper post on his bike the need for a bolt clamp came up once again. Less than 30g and outfitted with a 5mm allen screw it will also work as theft protection for your seat.

MATERIAL	AL 7075 T6
DIAMETER	34,9mm
WEIGHT*	26g
COLORS	black, purple, dark-blue, gold, green, red, orange, silver, dark-green, light-blue, sand-metallic, white, yellow, neon green

LONG LIFE

XC / AM / EN / FR / DH / DHR

A classic Quick Release seat collar outfitted with a brass surface to increase its life time and to ensure minimal forces for the operation.

MATERIAL	AL 7075 T6
DIAMETER	34,9mm
WEIGHT*	46g
COLORS	black, purple, dark-blue, gold, green, red, orange, silver, dark-green, light-blue, sand-metallic, white, yellow, neon green

SEAT POST - REMOTE LEVER

TRIGGY

A robust, ergonomic aftermarket dropper post lever to replace exposed thumb button, for riders with 1-by drivetrains.

Compatible with a wide range of products including:

KS, Raceface, 9point8, Easton, Specialized, X Fusion, Thompson cable operated seatposts. Canyon Strive Shapeshifter. For further details on compatibility, please see Reverse Website.

MATERIAL	Full aluminum body and lever
FEATURES	Maximum cable pull: up to 12.5mm @ 49° lever movement. 2 threads in remote body for left/right position adjust. Integrated cable tension adjuster (barrel style)
WEIGHT*	37g
COLORS	Black anodized and laser engraved

Remote, inner cable and optional brake mounting adaptor.

TUNING

TRIGGER CLAMPS

Tuning trigger clamps for SRAM shifter in a wide range of color options. Spice up your ride!

MATERIAL	AL 7075 T6
DIAMETER	34,9mm
WEIGHT*	11g
COLORS	black, purple, dark-blue, gold, green, red, orange, silver, dark-green, light-blue, sand-metallic, white, yellow, neon green

TUNING

CARBON SHOCK MUD FENDER

Our Carbon Shock Mud Fender is designed to fit many bike designs and to protect your rear shock seals from mud, dirt and increased wear. Only suitable for shocks with a piggy back.

FORK BUMPER

Fork bumpers always slipping down? Protect your frame from your DH triple-clamp fork in the event of a crash or transporting your bike. These neat rubber, shock absorbing fork bumpers glue securely onto your frame, providing protection where needed.

CHAINSTAY COVER

You like to protect your loved bike? You like to have a quieter ride? Well just use one of our Chainstay Covers to protect your bike from chain slap. Suitable for a wide range of bikes and in a bunch of colors to match your ride.

260mm x 120 mm

PEDAL POKET You want to protect your loved bike / Car or something else

from being scratched by the pedal? If so this little genius pedal cover will protect your carbon.

MATERIAL	Neoprene
COLORS	Black
LENGTH	350mm
WEIGHT*	Set 49g

FRAME PROTECTION

Nothing is more annoying to a bike owner than a scratch on your frame or forks. We offer clear frame protection to save you from cable rub and unwanted scrapes.

T-SHIRTS

High quality T-shirt with Logo print. Made in Germany.

SRF - Solid Reverse Factory Team @ Finale / Liguria (IT)

DAS REVERSE VERSPRECHEN THE REVERSE PROMISE

Wir bieten nur Produkte an, welche wir getestet haben und wel- We only offer products that we have tested and which passed che unsere Qualitätskontrolle bestanden haben. Wir ruhen nicht our Quality control. We never rest until we are satisfied with the bevor wir mit dem Produkt und der Performance zufrieden sind. product and the performance. We do spend more time develo-Deshalb verbringen wir viel Zeit mit der Entwicklung unserer ping our products rather than wasting time with fancy marketing Produkte.

Crash Replacement

Wir bieten einen "Crash Replacement" Service für den Erstbe- We offer a crash replacement for the original first owner of a prositzer des Produkts. Dieser Service gilt für Produkte über 50€ Wert und ist auf die ersten drei Jahre nach Kaufdatum limitiert. the first three years. Just speak to your friendly dealer or get in Für weitere Informationen frage einfach deinen freundlichen touch with us for more details. Fachhändler oder trete direkt mit uns in Kontakt.

Gewährleistung

Auf alle Reverse Produkte gewähren wir zwei Jahre gesetzliche All our products are covered by a two year warranty restricted to Gewährleistung für den Erstbesitzer.

activities.

Crash Replacement

duct. This service is limited to products over 50€ and only during

Warranty

the first owner.

Fabian Rapp (GER), Bobby Root (USA) Nico Vink (BE) with Sophia

Peter Schmid (GER), Reverse Owner

