
MOUNTAINBIKE 2016

MOUNTAINBIKE

INHALT

 50 AMS 100
 54 FRITZZ 180
 58 TWO15
 62 Hardtail
 Hardtail

 64 ELITE
 68 REACTION
 74 NUTRAIL
 76 LTD
 78 CMPT
 80 Woman Like Series

 82 STING WLS 140
 84 STING WLS 120
 86 ACCESS WLS
 88 Overview
 Übersicht

 2 C:68 Fibre Technology
 C:68 Carbon-Technologie

 6 Fullsuspension
 Fullsuspension

 8 CUBE Test Lab
 CUBE Testlabor

 12 Product Development
 Produktentwicklung

 16 STEREO 160 27.5
 20 CUBE Action Team
 CUBE Action Team

 22 Nico Lau: Stereo 160

 28 CUBE Action Team Wear
 CUBE Action Team Kleidung

 30 STEREO 140 29
 34 Boost148 & Size Split

 36 STEREO 140 27.5
 44 STEREO 140 HPA
 46 STEREO 120

C:68 – EIN MEILENSTEIN
IM CARBON RAHMENBAU
Less resin and a higher fibre content. 68% fibre
content and tiny nanoparticles in the resin minimises
weight while increasing stiffness at the same time.

 Weniger Harz und höherer Fasergehalt. 68%
Carbonfaser und feinste Nanopartikel im Harz
garantieren ein geringeres Gewicht bei gleichzeitig
mehr Steifigkeit.

C:
68

 T
EC

HN
OL

OG
Y

C:68 – EIN MEILENSTEIN
IM CARBON RAHMENBAU C:68 steht für höchst innovative

Carbontechnik. Der außergewöhnlich hohe
Faseranteil von 68%, feinste Nanopartikel und
Ultra High Modulus Fasern sorgen für weniger
Gewicht, mehr Steifigkeit, mehr Komfort sowie
eine höhere Sicherheit. Für die Saison 2016
ist dieses High-End-Material noch einmal
optimiert worden und in bewährten sowie neuen
Rahmenformen bereit für Höchstleistungen.

 Das hoch komplexe Herstellungsverfahren
besteht unter anderem aus den Techniken
“Advanced Twin Mold” und “Zero”, die nur
durch präzise Kombination und den richtigen
Materialien zu einem der leichtesten
Carbonrahmen führen, der auf dem Markt zu
finden ist.

 Advanced Twin Mold, steht für ein spezielles
High-End Herstellungsverfahren. Durch die
sogenannte Monocoque-Bauweise werden
die Überlappungsbereiche der einzelnen
Carbonschichten passgenau gesteuert. Hierzu
werden die einzelnen Lagen mit modernsten
Schneidetechniken individuell angefertigt.
Überlappungen werden dadurch nicht den
Zufall überlassen sondern definiert gesteuerten
und überwacht . Die Folge: Ein Rahmen ohne
unnötiges Gewicht.

Hinzu kommt, dass während des
Fertigungsverfahrens ein fester Kern im
Inneren des Rahmens angebracht wird, der
am Ende wieder entfernt wird. Er reduziert die
Faltenbildung auf ein Minimum und erhöht so
die Sicherheit unserer leichtesten Rahmen.

Zero bedeutet, dass keine einzige Klebestelle
am Rahmen zu finden ist, die nicht zwingend
notwendig ist. Unterschiedliche Materialien
besitzen unterschiedliche Eigenschaften.
Die Kombination mehrerer Materialien ist
deshalb häufig mit Risiken verbunden. Daher
sind alle C:68-Rahmen frei von eingeklebten
Aluminiumteilen wie Tretlager, Lagerpunkte
oder Steuersätze. einzige Ausnahme: Gewinde
für Schrauben müssen aus Aluminium sein,
um die Schraubfähigkeit auch auf Dauer
zu garantieren.Durch dieses Minimum an
Klebestellen spart ein C:68-Rahmen Gewicht
und zugleich potenzielle Bruchstellen – die
Garantie für jahrelange Performance.

C:68 is all about highly innovative carbon technology, less resin and
a higher fibre content. A fibre content of 68% and tiny nanoparticles
in the resin minimises weight while increasing stiffness at the same
time. For 2016 we optimised this high end material for new frame
sizes too.

Manufacturing process: the highly specific manufacturing process
combines our Advanced Twin Mold and Zero techniques with the
right materials to create the lightest carbon fibre frame on the
market.

Advanced Twin Mold is a special manufacturing process. We
minimise imprecise overlaps by accurately fitting individual carbon
layers’ overlap regions during the monocoque building process.
The result is a frame with no superfluous weight – every gram
counts. We also use a solid core in the centre of the frame during
the manufacturing process, which is removed when the frame is
finished. This reduces the buildup of folded material and increases
the safety and integrity of our lightest frames.

Zero means not bonding components to the frame unless
it’s absolutely necessary. Different materials have different
characteristics. Because of this, it can be risky to combine
multiple materials. Which is why we don’t use bonded aluminium
components like bottom bracket shells or bearing sleeves in any of
our C:68 frames. The only exception we make is for screw threads,
which have to be aluminium (rather than carbon) to guarantee
durability. By using this minimalist approach we save weight on the
C:68 frame and mimise potential weak points – a CUBE bike should
last for years!

Materials, of course, are just as important as the manufacturing
process. We can only produce our high quality C:68 carbon by using
the best mix of individual ingredients.Achieving the extremely high
carbon content of 68% means minimising the resin that joins the
fibres together. We’ve done this by reducing the space between

FRAME WEIGHT
RAHMENGEWICHT

2 —
 3

Ebenso wichtig wie ein perfektioniertes Herstellungsverfahren ist das Material selbst. Nur mit der
besten Mischung hochwertiger Einzelelemente entsteht das hochwertige C:68-Carbon.

Um den extrem hohen Carbonanteil von 68% zu erreichen, muss der Harzanteil, der die einzelnen
Fasern verbindet gesenkt werden. Dies geschieht, indem die Zwischenräume zwischen den Fasern
möglichst gering gehalten werden. Der Einsatz von Spread Tow Material ermöglicht dies durch die
flachen Strukturen der Faserbündel. Diese sind nicht mehr rund, sondern haben einen gestreckten
Querschnitt. Somit ergeben sich weniger Zwischenräume, die mit Harz gefüllt werden müssen.
Durch die biaxiale Fasermattenstruktur können jeweils zwei Legerichtungen mit einer Lage
realisiert werden. So lässt sich bis zu 25% Wandstärke einsparen, ohne die Festigkeit oder die
Belastbarkeit des Rahmens negativ zu beeinflussen.

 Für einen herausragenden Steifigkeitswert werden Ultra High Modulus Fasern verwendet. Diese
Fasern wurden bisher nur für den Satellitenbau oder bei hochpräzisen Messarmen verwendet.

 Der Einsatz von feinst dispergierten Nanopartikeln im Harzsystem hebt die Haltbarkeit eines
C:68-Rahmens auf ein bis dato unbekanntes Niveau. Bei konventionellen Harzsystemen können
extreme äußere Kräfte, wie sie bei Stürzen auftreten, Beschädigungen in den Schnittstellen der
einzelnen Faserlagen verursachen. Dort eingebrachte Nanopartikel hingegen können selbst
durch diese Kräfte nicht durchtrennt werden. Dadurch wird der innere Widerstand und somit die
Belastbarkeit des Rahmens massiv erhöht. Gerade bei extremem Leichtbau ist dieser Faktor der
Entscheidendste, da er ein leichtes und steifes Rad gleichzeitig sicher und belastbar werden lässt.

 Nur die ausgewogene Kombination von High Modulus Spread Tow Material, feinst-dispergierten
Nanopartikeln und Ultra High Modulus Fasern vereint sich zum Traummaterial jedes
Bikebesitzers: zu C:68.

fibres by applying Spread Tow Material –
something that was made possible by the
fibre bundles’ flat structure.

Spread Tow Carbon Material allows this
because of the flat structure of the fibre
bundles. These are not round but have a
stretched out cross section. This results in
less gaps that have to be filled with resin.
Because of the biaxil batt structure two
directions of layering the fibres can be
accomplished with one layer, respectively.
Consequently, wall thickness can be
reduced by up to 25% without compromising
stiffness or durability of the frame.

For an outstanding degree of stiffness
without negatively impacting weight,
Ultra High Modulus Fibres are used in
construction. Up until now, these fibres
were only used in building satellites and for
high-precision measuring arms.

The application of precisely dispersed
nano particles in the resin system lifts
the durability of a C:68 frame on an
unparalleled level. A conventional resin
system can cause damage at the interface
of the individual fibre layers at extreme
external forces as can occur when crashing.
The nano particles that are implanted there
cannot be separated by these forces. As a
result, the internal resistance and thus the
durability of the bike frame is increased
exponentially. Especially in extreme light
construction this factor is important
because it makes a light and stiff bike also
safe and robust.

Only the balanced combination of High
Modulus Spread Tow Carbon material,
evenly disperses nano particles and Ultra
High Modulus fibres produces the material
of every bike owner‘s dreams: C:68.

Christoph Diwisch works on the development of our carbon
technology. He spends half his time abroad, where he collaborates
directly with our suppliers. It all began when he developed a passion
for materials while windsurfing and cycling. He studied material
engineering and is now looking for ways to make the best frames
possible.

 Christoph Diwisch treibt maßgeblich die Carbontechnologie-
Entwicklung voran und verbringt die Hälfte seiner Arbeitszeit im
Ausland. Dort betreibt er seine Forschungen direkt mit den Zulieferern
vor Ort. Angefangen hat alles, als er durch das Windsurfen und Biken
sein Interesse für Materialien entdeckte. Es folgte das Studium der
Werkstofftechnik und heute sucht er begeistert neue Wege, um noch
bessere Rahmen herzustellen.

+8%
BOTTOM BRACKET STIFFNESS
TRETLAGERSTEIFIGKEIT

C:
68

 T
EC

HN
OL

OG
Y

4 —
 5

 Mountainbikes haben in den vergangenen Jahren eine rasante
Entwicklung durchlebt. Das elementarste – und auch augenscheinlichste
– Thema sind eindeutig die verschiedenen Laufradgrößen. Nach dem
Siegeszug der 29er hat 27.5˝ als zweite, kompaktere und verspieltere
Alternative seinen festen Platz bis in die höchsten Federwegsklassen
gefunden, trägt den Spirit der quirligen 26-Zoll-Vorläufer weiter und
macht dabei alles noch ein bisschen besser. Parallel hierzu haben sich
auch die charakteristischen Einsatzbereiche der Bikes verschoben –
oder sind gar erst neu entstanden. Stichwort: Enduro. So neu und frisch
der Begriff wirken mag, greift er im Kern doch nur den Grundansatz der
Mountainbike-Pioniere aus den 70ern auf und interpretiert diesen neu:
Spaß bergab und aus eigener Kraft hinauf zum nächsten Trail.

Wir bei CUBE haben uns zur Aufgabe gemacht, allen Fahrer/innen
das perfekte Fullsuspension Bike zur Seite zu stellen. Das AMS
rollt standesgemäß im 29er-Format über die XC- und Marathon-
Rennstrecken. Mustergültig spielen wir beim brandneuen Stereo 120
durch den „Size-Split“ die spezifischen Vorteile der Laufradgrößen
aus und geben allen Fahrertypen – ob klein oder groß, mit souverän
rollendem oder spritzig-lebendigem Stil – ein maßgeschneidertes und
wunderbar vielseitiges Touren-Fully an die Hand. Nicht minder universell
schlägt das Stereo 140 27.5 als kompaktes All-Mountain-Chassis
die Brücke bis hin zum Enduro-Bereich, eindrucksvoll untermauert
mit einem EWS-Sieg! Als spezifischer All Mountain Big-Wheeler tritt
das neue Stereo 140 29 mit innovativen Carbon-Materialien das Erbe
seines alles überragenden Vorgängers an – und löst diese Aufgabe mit
Bravour. Als Arbeitsgerät des CUBE Action Teams profitiert ein ebenfalls
brandneues Stereo 160 27.5 in Alu und Carbon von dem Feedback der
Race-Profis, das in dessen Entwicklung eingeflossen ist. Enduro in
Perfektion. Wenn es dann auf manchen Rennstrecken noch extremer zur
Sache geht, können auch Weltklasse-Piloten wie Nico Lau sich auf das
Federwegs-Plus unseres Fritzz 180 HPA 27.5 verlassen.
Mit seinem unheimlich potenten Fahrwerk positioniert
es sich perfekt unter dem nagelneuen Two15 HPA 27.5, das als
reinrassiger Gravity Racer am Start steht. Jüngster Spross in der
Laufradentwicklung ist das 27.5+ Format. Durch die bis zu 3.00˝ breiten
Reifen bietet es im eingens dafür entwickelten Stereo 150 HPA Traktion
auf bislang unbekanntem Niveau.

Mountain bikes have undergone a rapid development in recent
years. Clearly the different wheel sizes are the most basic and most
obvious theme. After the triumph of the 29er, the 27.5˝ standard
came along. Boasting a more compact wheel size with 29er
characteristics whilst still holding on to the spirit of the lively 26-
inch predecessor. In parallel, the characteristic areas of the bikes
have shifted or even newly emerged. Keyword: Enduro. The term
may seem new and fresh, but it picks up only the basic approach of
the mountain bike pioneers from the 70s on and reinterprets them:
fun downhill and through their own efforts up to the next trail. At
CUBE we have made it our task to make the perfect full-suspension
bike for all riders. The AMS fits the 29er format on the XC and
marathon race tracks. The brand new exemplary Stereo 120 by the
“size-split” takes specific advantages of wheel sizes and give all
types of riders, small or large, confident rolling or quick reactive
handling. Not any less universal, the Stereo 140 27.5 compact all-
mountain chassis bridges the gap to the Enduro range impressively
underpinned with EWS victory! As a specific all mountain Big-
Wheeler the new Stereo 140 29 has innovative carbon materials that
are a legacy to all outstanding predecessor’s and accomplishes this
task with flying colours. As a working tool of the CUBE action team,
the brand new Stereo 160 27.5 in aluminium and carbon both benefit
from the feedback of race professionals that have been incorporated
in it’s development. Enduro in perfection. When it comes to even
more extreme tracks, even world-class riders like Nico Lau can rely
on the Suspension Plus our Fritzz 180 HPA 27.5 . With it’s incredibly
honed chassis positioned perfectly under the brand new Two15
HPA 27.5, it stands at the start as a thoroughbred Gravity Racer.
The latest innovation in the development of the wheel is the 27.5 +
format. The 3.00˝ tyres were designed to offer even more traction
than before.

IMMER DIE PERFEKTE
KOMBINATION
AUS FEDERWEG
UND LAUFRADGRÖSSE

FU
LL

SU
SP

EN
SI

ON

GRAVITYENDUROALL
MOUNTAIN

TOUR /
TRAIL

CROSS
COUNTRY

AMS 100 C:62

STEREO 120 HPC 27.5/29

STEREO 120 HPA 27.5/29

STEREO 140 C:68 / C.62 27.5

STEREO 140 HPA 27.5

STEREO 140 C:68 /C.62 29

STEREO 150 HPA 27.5+

STEREO 160 C:68 / C.62 27.5

STEREO 160 HPA 27.5

FRITZZ 180 HPA 27.5

TWO15 HPA 27.5

Different suspension rates, different frame heights and different wheel sizes
- the offers are endless. In 2016 we made it our task to provide every rider a
personalized custom package for maximum riding pleasure. Verschiedene
Federwege, diverse Rahmenhöhen und unterschiedliche Laufradformate – das
Angebot scheint schier endlos. Wir bei CUBE haben es uns 2016 zur Aufgabe
gemacht, jedem Fahrertyp ein individuell perfekt angepasstes Paket zur Seite zu
stellen – für maximalen Fahrspaß mit dem exakt passenden Bike.

FULLSUSPENSION
2016

6 —
 7

 Auf dem Trommelprüfstand wird das Bike
in seiner Gesamtheit getestet. Dazu wird das
Bike, mit Serienkomponenten versehen, auf
der Trommel befestigt. Anschließend wird es
mit Gewichten an Lenker, Sattel und Pedalen
belastet, die in der Summe 115 kg wiegen und
das Gewicht von Fahrer und Gepäck simulieren.
Die beiden Rollen der Trommel, auf denen
das Bike mit den Rädern steht, rotieren und
erzeugen so typische Fahrbahnanregungen.
Auf diese Weise fährt das Bike mit reeller
Belastung eine festgelegte Kilometerzahl und
überfährt zudem verschiedene Hindernisse,
die auf den Rollen aufgebracht sind. Insgesamt
legt das Bike auf diesem Prüfstand hunderte
Kilometer zurück und muss dabei bis zu 1,5
Millionen Hindernisse überfahren.

Wir unterscheiden zusätzlich noch die
einzelnen Einsatzgebiete der Mountainbikes.
Die internationale Prüfnorm macht keinen
Unterschied zwischen den Bikes. Wenn wir
nur nach ihr gingen, würde ein Downhillbike,
das die härtesten Abfahrten macht, nach
denselben Kriterien getestet wie ein Standard-
Touren-Mountainbike. In unserem Testlabor
hängt die Intensität der Belastung und Dauer
der Qualitätstests deshalb auch von der
Anwendung ab. Je härter die Anforderungen,
desto härter auch die Testbedingungen. Denn
wir wollen nicht nur eine Norm erfüllen,
sondern höchste Qualität versprechen.

The reliability and durability of handlebar, stem and seat posts have to be at 100% for every
bike, no compromises! That is why every component is tested twice, once during production
and a second time in CUBE’s very own testing laboratory. The current standards are only a
foundation, we do more more intense testing in order to ensure the safety of our bikes in
all applications. The demands put on bikes now are even higher because in cycling speed,
distance and total weight are higher than on a classical bike. The components we build in
have to match this higher load.

The various test rigs we use reproduce realistic types of strain, pressures and angles a rider
would place. Taking the handlebar as an example a parallel force is applied at both ends.
On the other hand, pressure will be applied alternatively, similar to when the rider is in the
saddle, pushing and pulling.

With a full load, riding over rough terrain, sudden braking and real obstacles:
in the CUBE test lab every bike – and every component relevant to its safety
– undergoes extensive testing. It’s what we have to do, in order to guarantee
top CUBE quality – every time. Mit voller Beladung über Bodenwellen, wilde
Bremsmanöver und reale Belastungen: Im CUBE-eigenen Testlabor wird jedes Bike
und jede sicherheitsrelevante Komponente intensiven Tests unterzogen, um die von
CUBE gewohnte Top-Qualität der Bikes zu sichern.

Willi Lützeler works as a testing engineer
in CUBE’s test labs. He grew up working
in his parents’ bike shop and discovered
his passion for bikes early on. He’s
raced mountain bikes for over 10 years,
specialising in downhill. So it’s no surprise
that, after he’d finished his mechanical
engineering studies, he came back to make
bikes the best they can possibly be.

 Willi Lützeler arbeitet als Prüfingenieur
im Testlabor von CUBE. Aufgewachsen im
Bikeshop seiner Eltern, entdeckte er früh seine
Leidenschaft fürs Biken. Seit über 10 Jahren
fährt er Enduro und Downhill-Rennen, weshalb
es niemanden wunderte, dass er auch seit
dem Abschluss seines Maschinenbaustudiums
beruflich alles daran setzt, Räder kontinuierlich
zu verbessern.

CU
BE

 T
ES

T
LA

B

8 —
 9

CU
BE

 T
ES

T
LA

B

 Der Steuerrohrbereich ist eine sensible
Stelle gerade am Mountainbike, da über die
Gabel hohe Lasten übertragen werden, die
von dort aus weitergeleitet bzw. gestützt
werden müssen. Deshalb wird diese Belastung
besonders intensiv auf einer separaten
Maschine für diesen Bereich geprüft. Über
eine Gabel wird gezielt eine realistische
Last angelegt, welche das Überfahren von
Hindernissen, Bremsmanövern und Sprüngen
nachstellt. Insgesamt muss das Steuerrohr
mindestens 50.000 Lastfälle unbeschadet
überstehen, damit es für die Produktion
freigegeben wird.

The head tube is a vulnerable area,
especially on a mountain bike, because
large loads transmitted by the suspension
fork are passed directly through it. That’s
why we intensively test with this kind of
load separately, on a specific machine. A
realistic load is put on a fork to simulate
braking, jumping and obstacles. In total,
the head tube has to endure 50,000 cycles
without damage before it can be released
for production.

 Die Steifigkeit ist eine der wichtigsten
Kriterien für eine gute Performance jedes
Mountainbikes. Bereits während der
Konzeption und der Entwicklung eines Bikes
wird festegelegt, welche Steifigkeitswerte der
Rahmen erreichen muss, um dem jeweiligen
Einsatzgebiet gerecht zu werden. Dieser Wert
variiert je nach Bikebereich und -komponente,
um als Gesamtpakt bestmögliche Ergebnisse
zu bringen.

Für den Steuerrohr- und Tretlagerbereich
soll eine höchstmögliche Steifigkeit
generiert werden, um eine extrem effiziente
Kraftübertragung zu generieren und dem
Bike ein perfektes Handling zu verleihen. Im
Sitzrohr-Bereich der Hardtails ist im Gegensatz
dazu ein niedriger Steifigkeitswert sinnvoll.
Durch eine weiche Struktur wird der Komfort
des Sattels spürbar verbessert. Eine geringe
Steifigkeit wirkt dann wie eine Federung und
überträgt die Kraft auf den Fahrer deutlich
sanfter. Dieser Komfort lässt den Fahrer
weniger schnell ermüden und macht die Fahrt
noch effizienter. Somit steht ein steiferer
Rahmen nicht uneingeschränkt für eine bessere
Qualität. Erst ein besonders ausgewogener Mix
an verschiedenen Steifigkeitswerten lässt das
Bike präzise, effizient und komfortabel über die
Trails jagen.

Stiffness is one of the most important criteria for good performance. We determine the
stiffness level for a bike’s individual field of application during its conception and initial
development. This value varies according to intended use and component selection, so that
the complete package delivers the best possible performance.

Maximum stiffness is needed at the head tube and around the bottom bracket area, in order
to ensure perfect handling and efficient power transfer. The seat tube, on the
other hand, shouldn’t be too stiff – because making it a little more compliant means we
can improve comfort. A little extra “give” acts like suspension, reducing rider fatigue and
making riding much more efficient. Rigidity alone doesn’t make a bike better – it’s the
right combination of stiffness and resilience that makes a bike precise, efficient and
comfortable.

50 000
EMERGENCY BRAKES AND JUMPS
VOLLBREMSUNGEN UND SPRÜNGE

10 —
 11

PR
OD

UC
T

DE
VE

LO
PM

EN
T

CUBE Innovation Center. Success development based
on experience, passion and innovcation. Development
engineer Michael Prell explains the changes we made
for 2016. CUBE Innovation Center. Erfolgsentwicklung
auf Basis von Erfahrung, Leidenschaft und Innovation.
Entwicklungsingenieur Michael Prell erläutert, welche
Veränderungen wir für 2016 vorgenommen haben.

In 2015 we started with the redesign of
the hardtails and two full suspension
Stereos, 140 27.5 and Fritzz 180 27.5. Now
we have continued with the development
of the 2016 bikes. Special attention was
taken to the redevelopment of our Stereo
Full suspension models. Pioneers in their
classes, were of course, the Stereo 140
29 and the Stereo 160 27.5 which have
caused a stir since their market launch in
2013 and their exceptional position was
demonstrated by numerous first places
in testing and racing victories. The Stereo
exploded onto the scene! The combination
of range of suspension travel and the
then newly emerging wheel formats.
The expectations of the successors were
naturally enormously high.

Our CUBE Innovation Centre has completed
the task with flying colours. Closely in
cooperation with our team riders, we were
able to perfect the geometry, stiffness

 Was wir 2015 mit der Überarbeitung der
Hardtails und den beiden Fullys Stereo 140
27.5 und Fritzz 180 27.5 begonnen haben,
findet in der Entwicklung der 2016er Bikes
seine Fortsetzung. Hier lag das besondere
Augenmerk auf den Neuentwicklungen unserer
Stereo Fullsuspension Modelle. Vorreiter in
ihren Klassen waren ganz klar das Stereo
140 29 und das Stereo 160 27.5, die seit ihrer
Markteinführung im Modelljahr 2013 für
Aufsehen gesorgt und ihre Ausnahmestellung
imposant durch zahlreiche Testsiege und
Rennerfolge untermauert haben. Wie ein
Paukenschlag haben sie der Szene gezeigt,
welches Potenzial in der Kombination aus
Federweg und den damals neu aufkeimenden
Laufradformaten steckt. Die Erwartungen an
die Nachfolger waren also enorm hoch.

Unser CUBE Innovation Center hat diese
Aufgabe nun mit Bravour gemeistert. In enger
Zusammenarbeit mit unseren Teamfahrern
konnten wir Geometrie, Steifigkeit und Gewicht
perfektionieren sowie etliche intelligente

KONTINUITÄT
UND INNOVATION.
ENTWICKLUNG
FULLSUSPENSION 2016

12 —
 13

and weight, as well as integrate various new features for the frame.
The constant communication with our professional athletes and
FOX enables us to, additionally, lift the award-winning kinematics
from last year to a new level. The geometry was completely revised
and newly optimized with regard to the suspension characteristics,
comfort, stand over height and efficiency with the range of travel.
Topics like the Agile Ride Geometry (ARG), Stack and Reach were
the essential starting points. With great expense, two different
carbon layouts – C:62 and C:68 – were developed for these two
bikes. On the one hand, to keep the weight steady despite more
elaborate routing, Di2 battery cover, and ISCG mount, on the other,
to simultaneously increase the stiffness of the frame. This effort is,
of course, also made for the aluminium models (HPA). The stiffness
of the aluminium variant of the Stereo 160 was increased through
extensive calculations and simulations, at the same time, the frame
weight was decreased by 400g.

For the kinematics of a bike, everything is about the interaction
between suspension and drive train. Our goal was to develop the
flow of the transmission ratio and the influence of the stabilising
chain stay by way of the position of the individual pivots of the four-
joint rear end in such a way that the riding properties both climbing
and descending fit optimally to the respective range of suspension
travel and tailor to the specific purpose. Additionally to determine
the optimal performance of the bike, a special dampener tune was
created for every bike in close cooperation with FOX. Only through
extensive and thorough research, we can warrant that the new
Stereos will again be the best.

Aside from the main aspects of the frame development, it was our
goal to advance the new frames by means of intelligent details
consistently by decisive steps. The Stereo 160 now comes with new
ISCG mount and oriented for both the differences in 1x11 and 2x11
systems and also for the new Shimano Di2. This posed a challenge
especially with regard to the now completely internal routing for
shifting and braking. In addition we focused on the new Boost148
hub standard during development. Developed for 29er wheels, the
standard not only has advantages for these bikes. 27.5 and 27.5+
wheels become stiffer, sturdier and more durable with this design.
All newly developed bikes for 2016 with more than 120mm range of
travel with the new hub widths are built in. The improvements are
of course transferable to other ranges of travel. The new Stereo
120 27.5/29 has a completely new geometry and kinematics, is
considerably lighter and considerably improved compared to its
predecessor and like the Stereo 160, has internal routing.

Rahmenfeatures zusätzlich integrieren. Der ständige Austausch mit
unseren Profiathleten und FOX ermöglichte es uns außerdem, die
preisgekrönte Kinematik aus dem Vorjahr auf ein neues Level zu heben.
Die Geometrie wurde komplett überarbeitet und hinsichtlich Bergauf-
und Bergabfahreigenschaften, Komfort, Überstandshöhe und Effizienz
federwegsbezogen neu optimiert. Themen wie Agile Ride Geometry
(ARG), Stack und Reach waren hier die wesentlichen Ansatzpunkte.
Mit großem Aufwand wurden für die beiden Räder mit C:62 und C:68
verschiedene Carbon-Layups entwickelt. Zum einen, um das Gewicht
trotz aufwendigerer Zugverlegung, Di2-Batterieschacht und ISCG-
Aufnahme nicht größer werden zu lassen, zum anderen, um gleichzeitig
die Steifigkeit der Rahmen zu erhöhen. Dieser Aufwand wurde natürlich
auch bei den Aluminium-Modellen (HPA) betrieben. So konnten zum
Beispiel bei der Aluminium-Variante des Stereo 160 über aufwendige
Berechnungen und Simulationen die Steifigkeit verbessert werden und
gleichzeitig 400g am Rahmengewicht eingespart werden.

Bei der Kinematik eines Rades geht es darum, wie das Zusammenspiel
von Federung und Antrieb funktioniert. Hierbei ist es das Ziel, den Verlauf
des Übersetzungsverhältnisses und den Einfluss des stabilisierenden
Kettenzugs über die Lage der verschiedenen Drehpunkte des Viergelenk-
Hinterbaus so dosiert zu entwickeln, dass die Fahreigenschaften bergauf
und gleichzeitig bergab optimal zum entsprechenden Federweg und
damit Einsatzzweck passen. Um zusätzlich die optimale Performance des
Rades festzulegen, wurde in enger Zusammenarbeit mit FOX für jedes
Rad ein spezieller Dämpfertune entwickelt. Nur auf diesem aufwendigen
Weg konnten wir gewährleisten, dass auch die „neuen“ Stereos wieder
die Besten sind.

Neben den Hauptpunkten bei der Rahmenentwicklung war es unser Ziel,
die neuen Rahmen durch intelligente Detaillösungen konsequent den
entscheidenden Schritt weiterzubringen. Das Stereo 160 kommt jetzt
mit neuer ISCG-Aufnahme und ist sowohl für die verschiedenen 1x11
und 2x11 Systeme und auch für die neue Shimano Di2 ausgerichtet. Dies
stellte vor allem eine große Herausforderung bezüglich der nun komplett
innenverlegten Zugverlegung für Schaltung und Bremse dar. Außerdem
lag der Fokus bei der Entwicklung auch auf dem neuen Boost148
Standard. Der für 29er Laufräder entwickelte Standard hat seine Vorteile
natürlich nicht nur bei diesen Laufrädern. Auch 27.5 und 27.5+ Laufräder
werden durch diese Bauweise steifer, stabiler und haltbarer. So sind bei
allen für 2016 neu entwickelten Bikes, die über 120mm Federweg haben,
Laufräder mit der neuen Nabenbreite verbaut. Die Verbesserungen
wurden natürlich auch auf die anderen Federwegsbereiche übertragen.
So hat das neue Stereo 120 27.5/29 eine komplett neue Geometrie und
Kinematik, ist im Vergleich zum Vorgänger deutlich leichter und besser
und hat genauso wie das Stereo 160 innenverlegte Züge.

PR
OD

UC
T

DE
VE

LO
PM

EN
T

Rising curve =
regressive frame

 Aufsteigende Kurve =
regressiver Rahmen

Falling curve =
progressive frame

 Abfallende Kurve =
progressiver Rahmen

Constant curve =
fast suspension,
not enough support

 Konstante Kurve =
schneller Federweg,
aber zu wenig Support

ÜB
ER

SE
TZ

UN
GS

VE
RH

ÄL
TN

IS
 /

LE
VE

RA
GE

 R
AT

IO

TRAVEL / FEDERWEG

SLIGHTLY STEEPER
LEICHT STEILER

SHORTER
KÜRZER

SHORTER
KÜRZER

BB SAME LEVEL
BB GLEICHE HÖHE

LONGER REACH
LÄNGERER REACH

14 —
 15

ST
ER

EO
 1

60
 2

7.
5

16 —
 17

 Bei diesem rahmentechnischen Meisterwerk
bleiben keine Enduro-Wünsche offen. Ob
Enduro World Series oder Feierabendrunde auf
deinen Home-Trails: Das Stereo 160 C:68 27.5
ist das passende Werkzeug und ein Garant für
Fahrspaß pur. Mit der Möglichkeit, Dämpfer
mit Ausgleichsbehälter einzubauen, und dem
Benefit einer Kettenführungsaufnahme bleibt
das Stereo auch dann unbeeindruckt, wenn es
heftig zur Sache geht.

The Stereo 160 C:68 27.5 frame is a
masterpiece. Whether an EWS racer or
riding the trails after work, it is the ultimate
all rounder. There are limitless possibilities
to install a wide range of rear shocks and
the benefit of being able to fit a chain guide,
the Stereo is unaffected when it comes to
rough terrain.

ENDURO IN PERFEKTION:
EIN ERFOLGSGEHEIMNIS
DES ACTION TEAMS

STEREO 160
C:68 ACTION TEAM

ST
ER

EO
 1

60
 C

:6
8

AC
TI

ON
 T

EA
M

 2
7.

5

18 —
 19

Nico is a French Enduro star and leader
of the Action Team. His results speak for
themselves: Serial winner of the Trans
Provence, wins in the Enduro World Series
and in the European Enduro Series – these
are only the highlights of a long list. The
congenial 25 year old biker has been with
the team since the beginning and has also
played a role in shaping it.

 Nico ist ein französischer Enduro-Star
und der Leader des Action Teams. Seine
Erfolge sprechen für sich: Seriensieger bei
der Trans Provence, Siege in der Enduro
World Series und der European Enduro Series
sind nur die Highlights einer langen Liste.
Der sympathische 25-jährige ist seit der
Gründung des Teams dabei und hat es seitdem
mitgeprägt.

You could never imagine a better start
as a newcomer to the team. In his home
country, Greg won a commanding victory
with a 16 second gap in the Enduro World
Series in Ireland and also the hearts of all
Enduro fans. A week later, his third place in
Scotland showed that he must be reckoned
– in every race.

 Besser hätte man sich den Start als
Neuzugang im Team nicht erträumen können.
In seinem Heimatland gewann Greg souverän
und mit 16 Sekunden Abstand die Enduro World
Series in Irland und zudem alle Herzen der
Enduro-Fans. Eine Woche später zeigte er mit
dem dritten Platz in Schottland, dass mit ihm
zu rechnen ist – bei jedem Rennen.

Ludwig grew up with racing: Already as a
very young racer, he attracted attention
with his successes in XC including three
XC World Cup appearances. After moving
to MTB Enduro, here he also showed that
he belongs to the international class.
Numerous wins in the European Enduro
Series speak for themselves.

 Ludwig ist mit dem Racing groß geworden:
Bereits als sehr junger Fahrer machte er
durch seine Erfolge im XC inklusive drei XC-
Worldcup-Einsätzen auf sich aufmerksam.
Nach seinem Wechsel zum MTB-Enduro zeigte
er auch hier, dass er zu internationalen Klasse
gehört. Zahlreiche Siege bei der European
Enduro Series sprechen für sich.

CUBE
ACTION
TEAM

NICO LAU

GREG CALLAGHAN LUDWIG DÖHLCU
BE

 A
CT

IO
N

 T
EA

M

For many years, André has been successful
in the Gravity scene – initially active in
downhill, he then, with the foundation of
the team, concentrated on Enduro and has
everything a pure-bred racer must have. He
is the only biker who succeeded in winning
German Championships in two categories:
2008 in downhill and 2014 in MTB-Enduro.

 André ist seit vielen Jahren erfolgreich
in der Gravity-Szene – anfangs im Downhill
aktiv, konzentrierte er sich mit Gründung
des Teams auf Enduro und bringt alles mit,
was ein reinrassiger Racer haben muss. Er
ist der einzige Fahrer, der einen Deutschen
Meistertitel in zwei Kategorien gewinnen
konnte: 2008 im Downhill und 2014 im MTB-
Enduro.

For 2 years now, Scott Laughland has been an integral part of the Action Team. The
congenial Scotsman already at the age of 18 participated in his first World Cup and made his
breakthrough in the 2014 season where even secured the 6th place in the Ischgl European
Open. Besides the racing, he is an important expert consultant for CUBE Innovation Centers.

 Scott Laughland ist seit 2 Jahren ein nicht wegzudenkender Teil des Action Teams. Der
sympathische Schotte nahm bereits mit 18 Jahren an seinem ersten World Cup teil und schaffte
seinen Durchbruch in der Saison 2014, wo er sich unter anderem den 6. Platz bei den Ischgl
European Open sicherte. Neben dem Renngeschehen ist er ein wichtiger beratender Experte des
CUBE Innovation Centers.

Action, fun, risk, and adrenaline - these words
describe Gusti best. Thanks to its unique
Race style and his impressing fitness, the way
has been paved for further successful races.
Thrown back by injuries last year, he now is
back in the starting blocks and is eager to
demonstrate what he is capable of.

 Action, Spaß, Risiko und Adrenalin, diese
Wörter beschreiben Gusti am besten. Durch
seinen einzigartigen Race Style und seine
beeindruckende Kondition sind alle Weichen für
weitere Rennerfolge gestellt. Von Verletzungen
im letzten Jahr zurückgeworfen, steht er jetzt
wieder in den Startlöchern und brennt darauf
zu beweisen, zu was er fähig ist.

ANDRÉ WAGENKNECHT

SCOTT LAUGHLAND

GUSTI WILDHABER

CUBE Action Team – one of the first and best Enduro
Teams worldwide. Six different riders with the same
goal and one love: the Stereo 160 C:68 Action Team.

 CUBE Action Team – eines der ersten und besten
Enduro Teams der Welt. 6 unterschiedliche Fahrer mit
dem selben Ziel und einer gemeinsamen Liebe: das
Stereo 160 C:68 Action Team. 20 —

 21

N
IC

O
LA

U:
 S

TE
RE

O
16

0

He’s the leader of the CUBE Action Team and
regularly takes a spot on the podium. The
likeable enduro rider Nico Lau tells us how his
success and experience affects the development
of CUBE Bikes. Er ist der Leader des CUBE
Action Teams und steht regelmäßig auf dem
Siegertreppchen. Der sympathische Endurofahrer
Nico Lau erzählt uns, wie seine Erfolge und
Erfahrungen sich auf die Weiterentwicklung der
CUBE Bikes auswirken.

WHAT DO YOU LOVE ABOUT ENDURO? Enduro is an attitude
towards life. It’s a social experience that includes all aspects of
mountain biking from downhill to cross-country racing – it unites
various disciplines. I personally ride Enduro because it keeps me fit,
gives me an adrenalin rush and I can enjoy my time outdoors with
friends. Enduro is perfect for me.

WHAT DOES AN ENDURO BIKE NEED TO HAVE? In order to be
successful in the Enduro racing world you need an all around talent.
On long rides, it needs to accelerate quickly and make agile and
quick turns while remaining sturdy on rough terrain. Some sections
of the track are similar to a downhill worldcup course, while other
sections resembly an XC race course. This mix makes Enduro riding
so exciting and versatile which means the bike needs to be versatile
as well.

MANY OF YOU AND YOUR TEAM-MATES’ SUCCESSES WERE WITH
A STEREO 160 SUPER HPC 27.5. NOW A NEW ONE IS COMING
OUT. HOW MUCH INPUT DOES THE RACING TEAM HAVE WITH
THE DEVELOPMENT OF A NEW PRODUCT? A lot! The new Stereo
160 C:62/C:68 has matured to an absolute enduro machine. The
predecessor was already great – which you can see with our many
successes. Now we just chose new materials and components
straight from the shelf, partially just for our individual bikes though,
meaning some new features are not on the series bike.

 WAS LIEBST DU AM ENDURO? Enduro ist
ein Lebensgefühl. Ein Gemeinschaftserlebnis,
das alle Aspekte des Mountainbikens
einschließt, vom Downhiller bis zum
Cross-Country-Rennfahrer vereint es alle
Disziplinen. Ich persönlich fahre Enduro,
weil es mich in Form hält, den absoluten
Adrenalinkick bringt, weil ich so in der Natur
sein kann und mit meinen Freunden großartige
Momente erlebe. Das ist Enduro für mich.

WAS MUSS EIN ENDURO-BIKE MITBRINGEN?
Um im Enduro-Rennsport erfolgreich zu
sein, braucht man als Arbeitsgerät ein echtes
Allroundtalent. Auf langen Wertungprüfungen
muss es sich leicht beschleunigen und agil
durch die Kurven jagen lassen, aber eben
auch souverän grobe Brocken schlucken.
Manche Sektionen einer Stage gleichen
schließlich durchaus einem Downhill Worldcup
Kurs, während andere wohl eher im XC-
Rennzirkus zu finden wären. Dieser Mix macht
Enduro so spannend und vielseitig. Genau
das muss auch ein perfektes Enduro-Bike
widerspiegeln.

22 —
 23

KEYWORD: SUSPENSION: YOU WERE SEEN WITH DAMPERS WITH
A PIGGYBACK RESERVOIR DURING THE RACES... which was only
possible with a suitable frame. The new Stereo 160 C:62/C:68 offers
this option to all riders. Ultimately, a damper like this maximises
the performance of the bike noticeably and works more consistently
on longer trails thanks to the larger oil volume. Also the basic
suspension performance is noticeably better for both enthusiast and
professional racers. The more progressive curve offers the rider
more stability so you can save a valuable tenth of a second in the
turns. Yet I can still count on 100% travel and barely lose any speed
on rough terrain.

WHAT CAN THE NEW STEREO 160 C:62/C:68 OFFER THAT USED
TO BE SIMPLY ON THE TEAM’S WISH-LIST? Like the name says,
we now have the most innovative and current carbon technologies
in this bike. Through the new material, an incorporated ISCG
chain guide adds no weight. This was really important for us, to
ensure more safety during our races. Also the cable routing has
made a big step forward. Now we can integrate all gear change
types – mechanical or electronic, single or double – depending on
preference and terrain profile. Even the battery of the Di2 gears, my
personal favorite, is nicely hidden under the new down tube cover in
the frame.

VIELE DER RENNERFOLGE VON DIR UND DEINEN TEAMKOLLEGEN
WURDEN AUF DEM STEREO 160 SUPER HPC 27.5 EINGEFAHREN.
JETZT STEHT EIN KOMPLETT ÜBERARBEITETER NACHFOLGER
IN DEN STARTLÖCHERN. WIEVIEL INPUT FLIESST BEI SO EINER
NEUENTWICKLUNG AUS DEM RENNTEAM EIN? Enorm viel! Das
neue Stereo 160 C:62/C:68 ist jetzt in allen Details zur absoluten
Enduro-Maschine gereift. Mit dem Vorgänger hatten wir – was
die Erfolge beweisen – schon ein unheimlich potentes Fahrwerk.
Allerdings wurde es ursprünglich eher als superleichtes All
Mountain entwickelt. Wir haben uns da sozusagen einfach im Regal
bedient und den Einsatzbereich ausgeweitet. Teils ging dies nur mit
individuellen Lösungen, die aber dem Serienbike verwährt blieben.

STICHWORT SUSPENSION: DA WURDET IHR IM
RENNEINSATZ JA AUF DÄMPFERN MIT AUSGLEICHSBEHÄLTER
GESICHTET… was nur mit speziell angepassten Rahmen möglich war.
Das neue Stereo 160 C:62/C:68 bietet diese Option jetzt allen Kunden.
Schließlich steigert ein solcher Dämpfer die Performance des Bikes
deutlich und arbeitet durch das größere Ölvolumen besonders auf
langen Abfahrten konstanter. Auch die grundlegende Ausrichtung
der Kinematik kommt sowohl uns Profis als auch Hobbysportlern
spürbar entgegen. Die höhere Progression des Fahrwerks hält den
Piloten vor allem im mittleren Bereich stabiler im Federweg. Das
spart mir in schnellen Kurven wertvolle Zehntelsekunden und das
Bike lässt sich an Kanten spielerisch wegdrücken. Dennoch kann ich
bei Bedarf auf 100% Federweg zählen und lasse auch im gröbsten
Gelände möglichst wenig Speed auf der Strecke liegen

N
IC

O
LA

U:
 S

TE
RE

O
16

0

8%
STIFFER HEADTUBE*
STEIFERES STEUERROHR*

* than previous STEREO 160 SUPER HPC
* als das vorherige STEREO 160 SUPER HPC

24 —
 25

WAS KANN DAS NEUE STEREO 160 C:62/C:68 NOCH, WAS BISLANG
NUR AUF DEM WUNSCHZETTEL DES ACTION TEAMS STAND? Wie
der Name schon sagt, haben wir zukünftig mit C:62 und C:68 auch die
innovativsten Carbon-Technologien an Bord. Durch das neue Material
lässt sich dann beispielsweise eine ISCG Kettenführungsaufnahme
ohne Gewichtsnachteil zum Vorgänger realisieren. Die stand nämlich
auch ganz oben auf der Team-Wunschliste, um noch mehr Sicherheit
im Renneinsatz zu haben. Auch mit der Zugführung haben die
Entwickler einen großen Schritt nach vorne gemacht. Jetzt können
wir alle Schaltungstypen – mechanisch oder elektronisch, 1- oder
2-fach – je nach Vorliebe oder Streckenprofil perfekt integrieren.
Sogar die Batterie der Di2 Schaltung, meinem „Favorite“, verschwindet
unsichtbar unter dem neuen Unterrohr-Cover im Rahmen.

WELCHE UPDATES WÜRDEST DU AN DEM BIKE NOCH DIREKT DER
ENDURO-RENNSZENE ZUSCHREIBEN? So wie wir uns als noch
vergleichsweise junge Enduro-Rennszene in den letzten Jahren rasant
entwickelt haben, kristallisieren sich manche Trends an den Bikes auch
erst durch die neuen Anforderungen dieses Formats heraus. Das neue
Stereo 160 C:62/C:68 steht jetzt wesentlich geduckter und dynamischer
da. Die Überstandshöhen wurden reduziert, was uns Fahrern mehr
Bewegungsfreiheit bietet, und durch den längeren Reach lässt sich das
Bike noch souveräner bergab dirigieren. Die Umstellung auf die neue
Geometrie funktioniert dabei völlig intuitiv. Von der ersten Sekunde an
fühlt man sich wohl und ich freue mich schon wahnsinnig, das Potential
auch im Renneinsatz bis ans Limit auszureizen.

WHICH IMPROVEMENTS WOULD YOU LIKE
TO SEE NEXT? The enduro racing scene is
relatively young and development in this
area has been fairly quick, so some trends
may emerge as new demands develop. The
new Stereo 160 C:62/C:68 is more dynamic
than ever. The standover heights were
minimised, offering us riders more freedom
of movement and through the longer reach,
its also much easier to control the bike
going downhill.
The new geometry was intuitive. I felt
comfortable from the first second I was on
this new bike and can’t wait to test its limits
on the race track.

10%
HIGHER BOTTOM BRACKET STIFFNESS*
HÖHERE TRETLAGERSTEIFIGKEIT*

* than previous STEREO 160 SUPER HPC
* als das vorherige STEREO 160 SUPER HPC

N
IC

O
LA

U:
 S

TE
RE

O
16

0

26 —
 27

ACTION ROUNDNECK
JERSEY TEAM

GLOVES RACE ARMOURGEL®
LONG FINGER

ACTION SHORTS
SIGNATURE

KNEEPAD
ACTION TEAM CMPT

SOCKS AM
ACTION TEAM

SHOES AM

ACTION
TEAM
SIGNATURE

CU
BE

 A
CT

IO
N

 T
EA

M
 W

EA
R

Win/win for the Action Team and CUBE.
During training and races, the action team
tests both bikes and equipment. Both
Tour and All Mountain clothing series are
regularly worn for training, while the Action
series is ideal for racing. Sharing feedback
with the athletes at CUBE headquarters is
the foundation for improving the quality and
usability of both clothing and equipment.
Often, this brainstorming is the springboard
for new innovative ideas.

 Win-win für das Action Team und für CUBE.
Im Training und in Rennen prüft das Action
Team nicht nur die Bikes, sondern auch das
zugehörige Equiptment auf Herz und Nieren.
Die Tour und All Mountain Bekleidung werden
gerne für Trainingseinheiten genutzt, während
die Action Series für beste Race-Performance
sorgt. Gemeinsame Diskurse mit den Athleten
im CUBE Headquarter sind die Basis, um die
Qualität und das Handling von Bekleidung
und Zubehör stetig zu verbessern – und oft ist
dieses Brainstorming auch die Basis für neue
Innovationen.

ACTION
TEAM
PURE

28 —
 29

STEREO 140
C:62 SL 29

ST
ER

EO
 1

40
 C

:6
2

//
 C

:6
8

With the Stereo 140 we’ve been forging a new path in the world of carbon 29ers
since 2013. The newest model moves the process forwards, raising the bar even
further. Mit dem Stereo 140 haben wir seit 2013 im Bereich der 29er Carbon-Bikes
neue Wege beschritten und Grenzen verschoben. Die Neuauflage des Modells folgt
diesem Anspruch und setzt erneut Maßstäbe.

It was one of the first 140mm bikes with 29inch tyres. It set new
standards and the press loved it. For 2016, we started from scratch.
Completely new, redesigned, optimised and ready to enthuse the
mountain biking world all over again.

Our developers’ and engineers’ goal was absolute perfection.
And that’s what we got, with our full carbon chassi made with our
Advanced Twin Mold technique, with an extraordinary fibre content
of 68% and our Efficient Trail Control suspension system. A better
combination of efficiency, stiffness and low weight simply isn’t
possible. To appeal to the new breed of All Mountain and Enduro
riders pushing their own and their bikes’ limits, we gave the newset
Stereo 140 even more standover clearance as well as a longer top
tube and wider Boost hubs for greater stiffness. This way, we kept
the Stereo C:68’s lively and agile handling and also endowed it with
immense reserves and extreme precission for tackling technical
trails. With rugged aluminium hardware, clean cable routing and
a cleverly integrated Di2 battery chamber, there’s simply no more
room for improvement.

 Es war eines der ersten 140er mit 29er-Reifen. Es hat Maßstäbe
gesetzt und die Presse begeistert. 2016 geht es erneut an den Start.
Komplett neu durchdacht. Nochmals optimiert. Und mehr als bereit,
erneut die Welt zu begeistern.

Absolute Perfektion war das Ziel unserer Entwickler und Ingenieure.
Die darf man bei dem Vollcarbon-Fahrwerk in Advanced Twin Mold
Monocoque Bauweise mit einem schier unglaublichen Faseranteil von
68% und der sagenhaft guten Efficient Trail Control Kinematik auch
erwarten. Eine bessere Kombination aus Effizienz, Steifigkeit und
Gewicht ist derzeit schlichtweg nicht möglich. Um den Ansprüchen
des immer progressiver fahrenden All-Mountain- und Enduropiloten
gerecht zu werden, haben wir die nächste Evolutionsstufe des Stereo
140 29ers mit noch mehr Schrittfreiheit und einem etwas längeren
Oberrohr versehen und durch die breiteren Boost Naben noch steifer
gemacht. Nur so schafft es das neue Stereo C:68, sein spielerisch
agiles Fahrverhalten mit immensen Reserven und einer unglaublichen
Präzision für technische Trails zu kombinieren. Mit der hochfesten
Alu Hardware, einer super-cleanen Leitungsführung und dem clever
integrierten Di2-Batterieschacht bleibt bei diesem Rahmen kein Raum
mehr für Verbesserungen.

STEREO 140
C:68 SLT 29

30 —
 31

ST
ER

EO
 1

40
 2

9

We keep up with ambitious fans of 29er wheels with ultimate new
toys. No wheel rolls unimpressed on the trails, weather it is on
an evening round or a multi-day Alpine Cross. Our development
team was well aware of the legacy that a completely new Stereo
140 29 would bring, the former had obtained praise through
many test victories. The CUBE Innovation Centre has solved this
task brilliantly. With innovative technology in the composite fibre
materials area, the C:62 with improvised STW values scores and as
C:68 in the top model, the term “Benchmark” is no exaggeration.
A lightweight all-mountain bike that has tangible qualities for
marathon racing, but at the same time bears the best enduro genes.
The advanced geometry with low stand over and prolonged reach,
supports it visually. With the super-clean cable routing, the Stereo
140 29 is up to date and very mature in detail.

 Wenn 29˝-Laufräder eine Symbiose mit üppigen 140 mm Federweg
eingehen, ergibt das ein beeindruckendes Fahrwerk, das die Bezeichnung
„Fahrmaschine“ völlig zu Recht trägt. Dennoch bleibt das Stereo 140 29
stets breitbandig und beherrscht alle Spielarten, angefangen von der
Feierabendrunde über eine Alpenüberquerung bis hin zum Enduro-
Einsatz. Unser Entwicklungsteam war sich durchaus bewusst, welches
Erbe ein komplett neues Stereo 140 29 hier antritt, hatte der Vorgänger
doch durch zahlreiche Testsiege den Ritterschlag erhalten. Das CUBE
Innovation Center hat diese Aufgabe mit Bravour gelöst. Mit innovativer
Technologie im Bereich der Verbundfaserwerkstoffe punktet das C:62 mit
nochmals verbesserten STW-Werten und als C:68 im Topmodell ist der
Begriff „Benchmark“ keine Übertreibung. Ein federleichtes All Mountain,
das spürbare Qualitäten für Marathonrennen besitzt, gleichzeitig aber
beste Enduro-Gene in sich trägt. Die weiterentwickelte Geometrie mit
niedriger Überstandshöhe und längerem Reach unterstützt dies auch
optisch. Mit der super-cleanen Leitungsführung präsentiert sich das
Stereo 140 29 auch im Detail absolut erwachsen und auf Höhe der Zeit.

CHARAKTERVIELFALT:
KOMPAKT IM TRAIL,
KRAFTVOLL IM ENDURO

When 29˝ wheels in a Stereo carbon combine with 140mm of
travel, the result is an impressive chassis that receives tons of
praise from the press. Wenn 29˝-Laufräder in einem Carbon-
Stereo eine Symbiose mit üppigen 140mm Federweg eingehen, ergibt
das ein beeindruckendes Fahrwerk, woran die überschwänglichen
Lobeshymnen der Fachpresse keine Zweifel lassen.

32 —
 33

29˝ wheels combined with extraordinary directional
stability: Boost148 gives the big wheeler a noticeable
hike in stiffness and therefore improves the
handling even more. 29˝-Laufräder kombiniert mit
hervorragender Spurtreue: Boost148 beschert dem Big
Wheeler ein spürbares Plus an Steifigkeit und somit
messerscharfes Handling.

+3mm

+3mm

Large wheels roll well. Combined with 140mm travel, it’s this that
helps define the Stereo 140 29’s extraordinary riding experience.
Bigger wheels obviously have longer spokes, which doesn’t do their
stiffness or strength any favours. Boost 148 moves the hub flanges
3mm out on both sides, improving the angle at which the spokes
meet the hub and bringing wheel stiffness back to normal levels.
Moving flanges outwards also improves bearing rigidity. This makes
the bike noticeably more precise even on rougher trails, allowing it
to be steered precisely in any situation. Boost your ride.

 Große Laufräder rollen gut. Kombiniert mit satten 140mm Federweg
ergeben sie das unvergleichliche Fahrgefühl des Stereo 140 29.
Naturgemäß haben sie aber auch längere Speichen, die in einem
ungüstigeren Winkel verlaufen, was die Steifigkeit negativ beeinflusst.
Durch die Boost 148 Technologie wandern die Nabenflanschen pro
Seite 3mm nach außen. Der Winkel der Speichen zur Mittelachse wird
somit wieder auf den Wert von 27.5˝-Laufrädern korrigiert und auch
die Steifigkeit erreicht dadurch das Level der „kompakteren“ Brüder.
Ein weiterer Vorteil besteht darin, dass durch die nach außen versetzte
Kettenlinie der Bereich des Hauptlagers maximal steif konstruiert
werden kann. Das Bike gewinnt somit spürbar an Präzision, bügelt
souverän durch verblocktes Gelände und lässt sich punktgenau durch
schnelle Kurven dirigieren. „Boost your ride!“.

10%
HIGHER BOTTOM BRACKET STIFFNESS*
HÖHERE TRETLAGERSTEIFIGKEIT*

TI
TE

L
DE

S
AR

TI
KE

LS
BO

OS
T1

48
 &

 S
IZ

E
SP

LI
T

YOU OFFER VARIOUS CATEGORIES OF BIKES WITH VARIOUS
WHEEL SIZES. HOW DOES YOUR CUSTOMER FIND THE RIGHT
BIKE? In recent years, a strong change regarding wheel sizes in the
mountain bike industry has taken place. We have put a lot of thought
into which format on which suspension makes sense. Therefore the
customer must know what he wants from a bike in the first place.

WHAT IS THE RANGE OF DIFFERENT WHEEL SIZES AT CUBE?
29˝ wheels are good for rolling speed and offer a higher speed on
the trails, the AMS fullsuspension are only available in 29˝ because
they are tailored to racing. If you look at the Two15 they are all
27.5˝- wheels, it offers maximum agility and playfulness. That’s why
we have areas where suspension and wheel sizes overlap, to ensure
our customer has the perfect bike for his or her range and riding
style, whether it’s sporting, agility, fast, or playful.

SOME FRAMES YOU OFFER THE SAME TRAVEL WITH DIFFERENT
WHEEL SIZES, WHAT WAS IDEA BEHIND THAT? A good example
is the new Stereo 120. Here we offer the smaller frame sizes with
27.5˝ wheels, this is more agile for smaller riders. The larger frame
sizes use the 29˝ wheels and are adapted to the anatomy of a larger
rider.

 IHR BIETET VERSCHIEDENE FEDERWEGSKATEGORIEN MIT
VERSCHIEDENEN LAUFRADGRÖSSEN AN. WOHER WEISS EUER
KUNDE DENN, WIE ER DAS RICHTIGE BIKE FINDET? In den letzten
Jahren hat ein starker Wandel bezüglich neuer Laufradgrößen in
der Mountainbike-Industrie stattgefunden. Wir haben uns sehr viele
Gedanken gemacht, welches Laufradformat bei welchem Federweg
Sinn macht, und über den Federweg beschreibt sich auch der
Einsatzbereich des Rades. Darum muss der Kunde zunächst wissen,
für welchen Einsatzzweck er überhaupt ein Bike sucht.

WIE SEHT IHR BEI CUBE DIE EINSATZBEREICH DER
VERSCHIEDENEN LAUFRADGRÖSSEN? 29˝-Laufräder stehen für
gutes Überrollverhalten und eine höhere Geschwindigkeit auf den Trails.
Daher gibt es die AMS Fullys nur in 29˝, weil die rein auf die sportiven
Touren bis hin zu Rennen abgestimmt sind. Wenn man es von der
anderen Seite betrachtet und beim größten Federweg, dem Two15,
beginnt, setzen wir auf 27.5˝-Laufräder, um eine größtmögliche Agilität
und Verspieltheit auf dem Trail zu garantieren. Genau deswegen gibt
es bei uns Bereiche, in denen sich Federwege und Laufradgrößen
überschneiden, um unseren Kunden das perfekte Rad für seinen
Einsatzbereich und seine Fahrweise anbieten zu können – von sportiv-
schnell bis agil-verspielt.

ES GIBT RÄDER, BEI DENEN IHR DEN GLEICHEN FEDERWEG
MIT VERSCHIEDENEN LAUFRADGRÖSSEN ANBIETET. WELCHE
INTENTION STECKT DAHINTER? Als gute Beispiel ist das neue Stereo
120 zu nennen. Hier bieten wir bei dem Federweg von 120mm die
kleineren Rahmengrößen mit 27.5˝-Laufrädern an, um ein möglichst
agiles und für den kleineren Fahrer ein sportliches Fahrverhalten
erzeugen zu können. Die größeren Rahmengrößen rollen dann auf
überrollstarken 29˝-Laufrädern und sind damit perfekt an die Anatomie
des größeren Fahrers angepasst.

When wheel size and travel overlap, it can be hard
to find the right bike. Sebastian Förth, one of our
product managers, can help. Wenn Laufradgrößen
und Federwege sich überschneiden, ist es nicht einfach,
das perfekte Bike zu finden. Eine Hilfestellung leistet
Sebastian Förth, einer der Produktmanager von CUBE.

“Having the right wheel size can allow you to
maximize your riding fun. That’s why we’ve
thought about a size split a lot, it allows
anyone to have the perfect wheel size for
their body size.”

 „Mit der passenden Laufradgröße steigert
sich der Spaß beim Radfahren noch mehr.
Deswegen haben wir bei CUBE uns extrem
viel Gedanken beim Size Split gemacht, um die
perfekte Laufradgröße für jede Körpergröße
und jeden Einsatzbereich anzubieten.“

34 —
 35

ST
ER

EO
 1

40
 C

:6
8

27
.5

It is a classic mountain bike- and so much more. It climbs
mountains with a unique ease, then races down the trails like
no other. It impresses with excellent driving characteristics and
unparalleled rigidity through the exemplary carbon processing.
Through our high-end composite C:68 the weight of this trail rocket
ranked on the levels of many marathon bikes, but it is potent enough
to fully depress the accelerator pedal in enduro use. With its specific
agile trail geometry and the wonderfully lively 27.5˝ wheels this
Stereo 140 is the perfect choice for all progressive pilots actively
driving their bike along the trail and are looking for maximum
driving pleasure.

 Es ist ein klassisches All Mountain Bike – und doch so viel mehr. Es
klettert mit einer einmaligen Leichtigkeit die Berge hoch, um dann
die Trails hinunterzujagen wie kein zweites. Dabei besticht es mit
exzellenten Fahreigenschaften und einer beispiellosen Steifigkeit
durch die mustergültige Carbonverarbeitung. Durch unseren High-
End-Verbundwerkstoff C:68 rangiert das Gewicht dieser Trailrakete
auf dem Level so manches Marathonbikes, ist dabei aber potent
genug, um im Enduro-Einsatz das Gaspedal voll durchzudrücken. Mit
seiner spezifischen Agile Trail Geometrie und den herrlich quirligen
27.5˝-Laufrädern ist dieses Stereo 140 die perfekte Wahl für alle
progressiven Piloten, die ihr Bike aktiv durch den Trail dirigieren und
maximalen Fahrspaß suchen.

The Stereo 140 C:68 27.5 is crafted out of high
end carbon making this the ultimate mountain
bike. Super light, super stiff and better than ever:
get to know your dream bike now!

 Das Stereo 140 C:68 27.5 aus High-End-Carbon
ist der Alleskönner unter den Mountainbikes.
Ultraleicht, supersteif und besser als je zuvor:
Lerne dein neues Traumrad kennen!

FRAME WEIGHT WITHOUT SHOCK
RAHMENGEWICHT OHNE DÄMPFER

36 —
 37

What a race, Ireland, May 2015 was the second round of the Enduro World Series. Greg
Callaghan of the CUBE Action Team, took the overall win on the technical and physical
challenging race by 16 seconds. After the race he was visibly moved, “I don’t know what to
say, this weekend was incredible.” The bike that Greg took his phenomenal victory with was
the Stereo 140 C:68 27.5! Critics said that the suspension wasn’t enough. However, the bike
has shown what it is capable of. Revised kinematics, geometry and a material update, this
bike has proved that is is among the top bikes on the market.

 War das ein Rennen! Irland im Mai 2015.
Das zweite Rennen der Enduro World Series.
Entlang der Strecke eine Menschenmenge,
jubelnd, klatschend, absolut begeistert.
Zwischen ihnen abgesperrte Trails, teils gerade
mal einen Meter breit.

Einer von ihnen: Greg aus dem CUBE Action
Team. Der Ire war auf den technisch wie
physisch sehr anspruchsvollen Strecken mit 16
Sekunden Vorsprung der Sieger dieses Laufs.
Nach dem Rennen war er sichtlich gerührt:
„Ich weiß gar nicht, was ich sagen soll. Dieses
Wochenende war einfach unbeschreiblich.“

Das Bike, mit dem Greg seinen phänomenalen
Sieg einfuhr, ist das Stereo 140 C:68 27.5!
Skeptiker vermuteten, dass der Federweg für
solch eine Belastung zu kurz sei. Doch das Bike
hat klar gezeigt, wozu es fähig ist.
Nach es eine völlig neu überarbeiteten
Kinematik und Geometrie sowie ein
Materialupdate erhalten hat, hat dieses Bike
unumstößlich bewiesen, dass es zu den Top-
Rädern auf dem Markt zählt.

Greg Callaghan won the Irish
Enduro World Series racing on
the Stereo 140 C:68 27.5.

 Ein Sieger der Enduro World
Series: Greg Callaghan. Und das
Stereo 140 C:68 27.5.

ST
ER

EO
 1

40
 C

:6
8

27
.5

Lead by Greg Callaghan on the
Stereo 140 riding to EWS victory
Vorsprung von Greg Callaghan auf dem
Stereo 140 beim EWS-Sieg

15:91

38 —
 39

ST
ER

EO
 1

40
 C

:6
2

27
.5

40 —
 41

With the all-rounder Stereo 140 C:62
SL 27.5 the limits are blurred. Like no
other All Mountain, it bridges relaxed
after-work pleasure trips, epic trail
adventures and Enduro world series.

 Mit dem Alleskönner Stereo 140 C:62
SL 27.5 verschwimmen die Grenzen.
Wie kein zweites All Mountain schlägt
es die Brücke zwischen entspannter
Feierabend-Genusstour, epischen Trail-
Abenteuern und Enduro World Series.

ST
ER

EO
 1

40
 C

:6
2

SL
 2

7.
5

The Stereo 140 C:62 SL by far exceeds the bare numbers on a data
sheet. This bike is all-around excellent. Thanks to our innovative
C:62 carbon fibre / resin mix rigid four bar frame, it’s ranked in
weight regions with pure bread marathon race arrows, but the
pilot has a chassis that is potent enough to let the international
EWS competitors behind. Agile trail geometry gives the pleasantly
compact Stereo 140 27.5 it’s delightfully tangy character. Efficient
Trail Control makes the driver doubt that he is “only” on the road
with 140mm- so much control and traction, with award-winning
kinematics. The equipment does not show the slightest weakness.
With full 150mm travel, the Rock Shox Pike RC keeps the bike
confidently on track. The Sram Guide R 4-pot calliper is responsible
for abundance in braking power and the same comes with the XO1
11- speed drive which proves itself with the 11-42er cassette as a
versatile companion on the trail. Light DT CSW AM 2.7 wheels and
the obligatory Rock Shox dropper post with internal cable routing
completes this exceptional bike.

 Das Stereo 140 C:62 SL übertrifft bei
Weiten, was die nackten Zahlen auf dem
Datenblatt vermuten lassen. Dieses Bike
ist ein Alleskönner par excellence. Dank
unserem innovativen C:62 Kohlefaser/Harz-
Mix rangiert der steife Viergelenk-Rahmen in
Gewichtsregionen von reinrassigen Marathon-
Rennfeilen, bietet dem Piloten jedoch ein
Fahrwerk, das potent genug ist, um die
internationale EWS Konkurrenz hinter sich zu
lassen. Agile Trail Geometrie mit der angenehm
kompakten Überstandshöhe verleiht Stereo
140 27.5 seinen herrlich spritzigen Charakter
und Efficient Trail Control lässt den Fahrer
zweifeln, dass er mit „nur“ 140mm Federweg
unterwegs ist – so endlos viel Kontrolle
und Traktion bietet unsere preisgekrönte
Kinematik. Auch die Ausstattung zeigt nicht
den Hauch einer Schwäche: Mit satten 150mm
Federweg hält die Rock Shox Pike RC das
Bike souverän auf Kurs. Für Bremspower im
Überfluss zeichnet die Sram Guide R 4-Kolben
Bremsanlage verantwortlich und demselben
Haus entstammt der XO1 11-fach Antrieb, der
sich mit der 11-42er Kassette als vielseitiger
Begleiter auf dem Trail beweist. Leichte DT
CSW AM 2.7 Laufräder und die obligatorische
Rock Shox Reverb Versenkstütze mit interner
Leitungsverlegung komplettieren dieses
Ausnahmebike.

STEREO 140
C:62 SL 27.5

42 —
 43

ST
ER

EO
 1

40
 H

PA
 S

L
27

.5

ALUMINIUM-
RAHMENBAU IN
VOLLENDUNG

The Stereo 140 HPA is the impressive proof that attention to
detail and engineering of the aluminium material can ripen an
all-mountain bike to perfection. With concentrated competence,
our development team has designed and continually refined this
bike. Years of experience in the processing of aluminium and the
enthusiasm for this bike have paid off: In comparative tests as well
as on the trails, this exceptional bike leaves the competition behind.
The geometry of the Stereo 140 HPA can be reduced to one word:
reference! This bike perfectly dominated all disciplines and thus
qualifies as an all-mountain show-piece. Complex hydro-forming,
complex butting and CNC machining ennoble the 140er as a real
“High Performance” aluminium bike. These technologies bring
the lightweight Stereo incredible rigidity and make it the perfect
playmate for all lovers of active, progressive driving.

 Das Stereo 140 HPA ist der eindrucksvolle Beweis dafür, wie
Detailliebe und Ingenieurskunst aus dem Werkstoff Aluminium
ein All-Mountain-Bike zur Perfektion reifen lassen. Mit geballter
Kompetenz hat unser Entwicklungsteam dieses Rad entworfen und
immer weiter verfeinert. Die jahrelange Erfahrung in der Verarbeitung
von Aluminium und die Begeisterung für dieses Bike haben sich
ausgezahlt: In Vergleichstests wie auch auf dem Trail lässt dieses
Ausnahmebike regelmäßig die Konkurrenz hinter sich. Die Geometrie
des Stereo 140 HPA lässt sich auf ein Wort reduzieren: Referenz!
Dieses Bike beherrscht alle Disziplinen perfekt und qualifiziert sich
somit als Vorzeige-All-Mountain. Komplexes Hydroforming, aufwändige
Konifizierungen und CNC-Bearbeitung adeln das 140er zum echten
„High Performance“ Aluminium Bike. Diese Technologien bescheren
dem leichtgewichtigen Stereo eine unglaubliche Steifigkeit und machen
es zum perfekten Spielkameraden für alle Freunde eines aktiven,
progressiven Fahrstils.

STEREO 140
HPA SL 27.5

44 —
 45

ST
ER

EO
 1

20
 H

PA
 S

L
27

.5
 //

 2
9

DAS TOURENFULLY
STEREO 120 HPA.
DANK SIZE SPLIT
MASSGESCHNEIDERT

STEREO 120
HPA SL 27.5 // 29

A fundamental aspect for precise
behaviour in bends and pleasurable
riding in terrain is the bike’s stiffness.
In its new edition, the Stereo 120 HPA
comes with an X12 quick release axis in
the rear, a noticeable advantage without
additional weight for the performance
of this all-rounder. Because the
next trail is certain to come around!

 Ein elementarer Punkt für präzises
Kurvenverhalten und Fahrspaß im
Gelände ist die Steifigkeit eines Bikes.
In seiner Neuauflage kommt das Stereo
120 HPA mit einer X12 Steckachse am
Hinterbau. Ein spürbarer Pluspunkt ohne
Mehrgewicht für die Performance dieses
Alleskönners. Denn der nächste Trail
kommt bestimmt!

X12 THROUGH
AXLE

This bike comes out of the shadow of it’s
predecessor. With great attention to deal,
it has been completely newly developed
and expanded the Stereo family, a top-
current touring bike that is used for Alpine
mountain biking or marathons. This is a
bike you can be proud of! External features
such as standard bottom brackets and quick
releases are a thing of the past with the
Stereo HPA 120. Technically and visually it is
in a completely new era in 2016.

 Dieses Bike tritt aus dem Schatten seiner
Vorgänger heraus. Mit viel Detailliebe wurde
es komplett neuentwickelt und ergänzt die
Stereo-Familie um ein top-aktuelles Touren-
Bike, das auch beim Alpencross oder bei
Marathonrennen zum Einsatz kommt. Mit
diesem Bike kann man sich sehen lassen!
Außenliegende Züge, Standard-Tretlager und
Schnellspanner gehören beim Stereo 120 HPA
der Vergangenheit an. Technisch wie optisch
läutet es für 2016 eine komplett neue Ära in
dieser Klasse ein.

46 —
 47

TI
TE

L
DE

S
AR

TI
KE

LS

Aesthetic and safety go hand in hand. Not
only are the shift cables internally routed,
but the break lines also move to the inside
of the frame tubes on the new Stereo 120.
The advantages are clear: The routing is
optimally protected from external effects
and the bike has a clean, aesthetic look.

 Hier gehen Ästhetik und Sicherheit Hand
in Hand. Nicht nur die Schaltzüge sind
innenverlegt, auch die Bremsleitungen
wandern beim neuen Stereo 120 ins Innere der
Rahmenrohre. Die Vorteile liegen klar auf der
Hand: Die Leitungen sind optimal vor äußeren
Einwirkungen geschützt und das Bike zeichnet
sich durch eine cleane, ästhetische Optik aus.

ST
ER

EO
 1

20
 H

PA

STEREO 120
HPA RACE 27.5 // 29

48 —
 49

AM
S

10
0

C:
62

No other bike is as impressive, as it’s been
continuously developed and inspired by
both Marathonisti and Alpine Crosser.
The kinematics are developed by us and
this provides a perfectly tuned 100mm of
suspension on all frame sizes. Another
Cube feature is our efficient ride control.
Regardless of the size we find the
frame’s identical behavior with respect to
compression, drive, and brake influences.
Now with an manufactured Advanced Twin
Mold process, the four bar frame is now
one evolutionary step ahead: The latest
C:62 Carbon technology gives the AMS
exceptional talent and unprecedented
STW value.

 Kein anderes Bike zeigt so eindrucksvoll, wie
stete Weiterentwicklung ein Rahmenkonzept
zur Perfektion reifen lassen kann. Mit seiner
markant-klassischen Silhouette begeistert
das AMS gleichermaßen Marthonisti und
Alpencrosser. Technisch einzigartig ist die
von uns entwickelte Size Tuned Kinematik,
die über alle Rahmenhöhen hinweg perfekt
abgestimmte 100mm Federweg bereitstellt.
Ein weiteres, CUBE-exklusives Feature stellt
unsere Efficient Ride Control dar. Unabhängig
von der Größe erhalten alle Rahmen das
identische Verhalten bezüglich Einfedern sowie
Antriebs- und Bremseinflüßen. Jetzt geht der
im Advanced Twin Mold Verfahren gefertigte
Viergelenk-Rahmen in seiner jüngsten
Evolutionsstufe einen weiteren Schritt nach
vorne: Modernste C:62 Carbontechnologie
beschert dem Ausnahmetalent AMS einen noch
nie dagewesenen STW-Wert.

DIE MARATHON-
LEGENDE.
NEU MIT C:62

* compared with previous AMS SHPC
* als das vorherige AMS SHPC

It’s become a fixture on the international MTB
marathon scene: by using pioneering C:62 carbon
technology we’ve made the AMS 100 more potent
than ever, meaning your competition will only ever
see your rear wheel. Es ist eine feste Instanz im
Starterfeld internationaler MTB-Marathons: Durch
wegweisende C:62 Carbontechnologie wird das AMS
100 nochmals potenter und zeigt der Konkurrenz das
Hinterrad.

IMPROVEMENT IN STW*
BESSERE STW*

50 —
 51

How to improve a marathon machine? You equip it with the latest
top technology. The CTR shifting group set with its 11-fold cassette
is a benchmark, a paradigm of precision and lightness. With it’s
super-light 36x26T winder the bike offers a perfect transmission
spectrum and other bikers in XC and marathon will cast a covetous
eye on it. A shifting performance on the highest level is self-evident
with the XTR. The matching XTR brakes decelerate masterfully
whenever necessary while the DT Swiss CSW MA 3.9 high-end
wheels provide a top acceleration. For this bike specially attuned
FOX spring elements from the Float Factory series with their newly
developed DPS dampener architecture and low-friction Kashima
surfaces combine highest sensitivity and control on the race track
and trail. For maximum efficiency during the final sprint, the dual
remote lever controls the fork and the dampener simultaneously.
The Syntace Carbon attachment parts complete this exceptional
racer.

 Wie macht man eine Marathonmaschine noch besser? Man stattet sie
mit aktuellster Top-Technologie aus. Einen Maßstab an Schaltkomfort
bietet die XTR Schaltgruppe mit ihrer 11-fach Kassette (11 – 40), ein
Musterbeispiel an Präzision und Leichtbau. Mit der superleichten
36x26T Kurbel bietet das Bike ein perfektes Übersetzungsspektrum und
lässt andere Biker im XC- und Marathonbereich dem AMS SLT neidvoll
hinterherblicken. Eine Schaltperformance auf höchstem Niveau ist mit
der XTR ohnehin selbstverständlich.
Die passenden XTR Bremsen verzögern souverän, wann immer nötig,
während die DT Swiss CSW MA 3.9 High-End-Laufräder für eine Top-
Beschleunigung sorgen. Die speziell für dieses Bike abgestimmten FOX
Federelemente aus der Float Factory Serie mit der neu entwickelten
DPS Dämpferarchitektur und reibungsarmen Kashima Oberflächen
vereinen höchste Sensibilität und Kontrolle auf Racetrack und Trail. Für
maximale Effizienz beim Zielsprint steuert der Dual Remote Hebel die
Gabel und den Dämpfer gleichzeitig an. Die Syntace Carbon-Anbauteile
komplettieren diesen Ausnahmeracer.

Thanks to the C:62 and brand new
technology from FOX, the Marathon
icon evolves tot he next level and is
now better than ever! Dank C:62
und brandneuer FOX Technologie
erreicht die Marathon-Ikone die nächste
Evolutionssfufe und ist besser als je
zuvor!

AM
S

10
0

C:
62

 S
LT

 2
9

AMS 100
C:62 SLT 29

52 —
 53

The full throttle machine for Enduro
riders, extra suspension and 27.5˝
wheels. A bike with gravity genes, that
can climb well. Die Vollgas-Maschine
für kompromisslose Enduropiloten,
die eine Extraportion Federweg und
27.5˝-Laufräder bevorzugen. Ein Bike mit
Gravitiy-Genen, das auch bergauf punkten
kann.

FR
IT

ZZ
 1

80

FREERIDER
MIT ALL MOUNTAIN
GENEN: DAS FRITZZ

54 —
 55

FR
IT

ZZ
 1

80
 H

PA
 S

L

This bike has to be able to take a lot. That’s why only maximally
reliable components are built into it. With the 11-fold Shimano XT
drive, it almost drives itself up the mountain. The best performance
uphill and downhill is offered by the Race Face Æffect SL onefold
crank, sturdy Answer Atac EM wheels with Schwalbe’s Hans Dampf
tires and the MT5 four piston disc brake by Magura. The super-
stiff and very light Fox 36 Float with its three step, easily usable
damping reaches excellent performance for the suspension. Thanks
to the Fox Float X dampener the 180mm Long Travel Enduro has
even at the rear enormous drive system reserves for endless trail
adventures and enduro trips. The CUBE dropper post with hidden
routing in the seat tube provides impressive freedom of movement
for additional safety and riding pleasure. The Fritzz 180 is the right
choice for hard downhill rides. When it comes down to hard riding,
the team members of the Action Team also rely on the Fritzz 180
and on the additional range of travel.

 Dieses Bike muss eine Menge wegstecken können. Deswegen
kommen auch nur maximal zuverlässige Komponenten zum Einsatz.
Mit dem 11-fachen Shimano XT Antrieb geht es fast wie von allein den
Berg hoch. Beste Performance bergauf wie bergab bieten die Race
Face Æffect SL 1-fach Kurbel, stabile Answer Atac EM Laufräder mit
Schwalbes Hans Dampf Reifen und die MT5 Vierkolben Scheibenbremse
von Magura. Die supersteife und sehr leichte Fox 36 Float mit ihrer in
drei Stufen einfach zu bedienenden Dämpfung erreicht eine exzellente
Federungsperformance. Dank des Fox Float X Dämpfers besitzt das
180mm Long Travel Enduro auch am Heck enorme Fahrwerksreserven
für endlose Trail-Abenteuer und Enduro-Einsätze. Die absenkbare CUBE
Sattelstütze mit versteckter Zugführung im Sitzrohr sorgt durch viel
Bewegungsfreiheit für zusätzliche Sicherheit und Fahrspaß. Das Fritzz
180 ist die richtige Wahl für harte Abfahrten. Wenn es extrem hart zur
Sache geht, verlassen sich auch die Teamfahrer des Action Teams auf
das Fritzz 180 und damit auf das Plus an Federweg.

The CUBE Action Team loves this bike for it’s absolute reliability on hard
downhill’s. With 180mms of travel, the Fritzz 180 HPA belongs is a bike for every
Enduro rider who calls the wildest trails their home. Das CUBE Action Team
liebt dieses Bike wegen seiner absoluten Verlässlichkeit bei extrem harten Abfahrten.
Mit seinen 180mm Federweg gehört das Fritzz 180 HPA zu den Top-Rädern für alle
Enduropiloten, die die wildesten Trails ihr Zuhause nennen.

FRITZZ 180
HPA SL

56 —
 57

Founding member of the CUBE Action Team
and the only German biker who managed to win
German Championships in two categories: 2008
in downhill and 2014 in MTB-Enduro. André
Wagenknecht explains why the new Two15 is the
perfect competition bike. Gründungsmitglied
des CUBE Action Teams und einziger deutscher
Fahrer, der einen Deutschen Meistertitel in zwei
Kategorien gewinnen konnte: 2008 im Downhill und
2014 im MTB-Enduro. André Wagenknecht erklärt,
wieso das neue Two15 das perfekte Wettkampf-
Bike ist.

YOU HAVE BEEN INVOLVED WITH THE
DEVELOPMENT OF CUBE BIKES FOR
SEVERAL YEARS NOW, WHAT WAS IT YOU
WANTED TO CHANGE TO IMPROVE THE
TWO15? The old Two15 was one of the
fastest bikes on the market but not the
lightest. The new bike had to be lighter, the
geometry needed to be updated and the
wheel size had to increase to 27.5˝.

WHAT DO YOU MEAN BY “MODERN
GEOMETRY?” The geometry should be
changed so the rider is in the middle of
the bike, the rear end should be short for
agility whilst the front end a little longer for
stability and the bottom bracket should be
lowered to improve handling.

WHY DID YOU WANT 27.5 WHEELS? A DH
bike is developed for competition where
only one thing matters: being the fasted
rider! Here the wheel size plays a main role,
a bigger wheel simply roles over obstacles
easier and that offers the straighter and
fasted line choice.

WHAT OTHER GOALS DID YOU HAVE FOR
THE BIKE? The “old” bike was superfast on
straight tracks but lost time in corners and
was too soft on the take off of a jump. We
wanted to improve this, the new bike offers
a lot more progression and support.

 DU BIST SEIT EINIGEN JAHREN BEI CUBE AN DER ENTWICKLUNG
DER RÄDER BETEILIGT. WAS WOLLTEST DU GERNE BEI DEM NEUEN
TWO15 IM VERGLEICH ZUM ALTEN RAD GEÄNDERT HABEN? Das alte
Rad war bedingt durch seine Konstruktion eines der schnellsten am
Markt, aber nicht das Leichteste. Hier musste das neue Rad auf jeden
Fall leichter werden. Auch die Geometrie sollte moderner werden.
Außerdem war es wichtig, das Laufradformat zu ändern.

WAS BEDEUTET FÜR DICH MODERNERE GEOMETRIE?
Die Geometrie sollte so verändert werden, dass der Fahrer mehr im
Rad zentriert ist, der Hinterbau sollte für ein agiles Fahrverhalten kurz
sein, das Front End für ein ruhiges Fahrverhalten etwas länger werden.
Für den aktiven Fahrstil, wie er im Worldcup gefahren wird, sollte das
Tretlager tief sein.

WARUM SEID IHR AUCH AUF 27.5˝-LAUFRÄDER GEGANGEN?
Ein Downhill-Bike wird für den Wettkampf entwickelt. Hierbei geht es
nur um eines: Am Ende im Ziel der Schnellste zu sein. Darum spielt
das Laufrad eine sehr große Rolle. Ein größeres Laufrad rollt einfach
leichter über ein Hindernis und lässt damit eine direktere und schnellere
Linienwahl zu.

WAS WAR NOCH EIN ZIEL BEI DEM RAD? Das alte Rad war superschnell
auf geraden Strecken, hat aber in Kurven Zeit verloren und war beim
Wegspringen etwas weich. Hier sollte das neue Rad etwas progressiver
sein und mehr Support bieten.

TW
O1

5

André Wagenknecht celebrates European
success for many years and is the first
German rider who has won two German
league titles in two different disciplines:
In 2008 he became German champion
Downhill 2015 German Champion Enduro.
In addition, he has won, among other
things 2013 Specialized Enduro Series
– so he knows exactly what is important
in an Enduro bike. Due to his experience
he is involved heavily with bikes in the
development process of the race mountain
bikes such as the Two15 or the Stereo
160 27.5, as well as in the development of
Enduro.

 André Wagenknecht feiert seit vielen Jahren
europaweite Erfolge und ist der erste deutsche
Fahrer, der zwei deutsche Meistertitel in zwei
verschiedenen Disziplinen errungen hat:
2008 wurde er Deutscher Meister Downhill,
2014 Deutscher Meister Enduro. Daneben
hat er unter anderem 2013 die Specialized
Enduro Series gewonnen – er weiß also genau,
worauf es bei einem Enduro Bike ankommt.
Aufgrund seiner Erfahrung wird er in den
Entwicklungsprozess der Race Mountainbikes
wie dem Two15 oder dem Stereo 160 27.5 als
auch in die Entwicklung von Enduro Bikes stark
mit einbezogen.

58 —
 59

FRAME WEIGHT
RAHMENGEWICHT

LIGHTER*
LEICHTER*
* than the frame of the forerunner
* als der Rahmen des Vorgängers

TW
O1

5
HP

A
SL

Our Two15 downhiller moves to the
next generation. Lighter, more dynamic
and even more potent in downhill,
our new Gravity Bike comes in a
fresh design and easily continues its
predecessor’s success. Das Two15
geht komplett überarbeitet in die nächste
Generation. Leichter, dynamischer und
bergab noch potenter kommt unser
neues Gravity-Bike in frischem Design
und rekordverdächtigem Gewicht.

FRAME WEIGHT
RAHMENGEWICHT

LIGHTER*
LEICHTER*
* than the frame of the forerunner
* als der Rahmen des Vorgängers

Whether fighting against the clock on the world cup downhill routes
or in the bike park – the brand new Two15 knows all varieties of
Gravity sports. Because of the dramatic weight reduction of the
Two15 in the 27.5er format and the further perfected running gear
kinematics, the potential of the new downhill frame again has
moved to a new level – lighter, stronger, faster.

 Ob im Kampf um Bestzeiten auf der Worldcup-Downhillstrecke oder
im Bikepark – das brandneue Two15 beherrscht alle Spielarten des
Gravity-Sports. Durch die dramatische Gewichtsreduktion des Two15
im noch überrollfreudigeren 27.5er Format und die perfektionierte
Fahrwerkskinematik ist das Potential des neuen Downhill-Rahmens auf
einem neuen Level – leichter, handlicher, schneller.

TWO15
HPA SL

60 —
 61

LEISURE TOUR SPORT RACE

From the CMPT series’ playful colours to the performance machines of the Elite series,
there’s a hardtail for everyone in the CUBE range. New for 2016, the Nutrail models bring
even more riding fun to Fatbikes. To sum up, hardtails are the classics in mountain biking –
and always deliver in terms of riding entertainment.

 Von der farblich verspielten CMPT-Reihe bis zu den rassigen Rennmaschinen der Elite-Serie
bietet die Hardtail-Range für jeden Fahrer das passende Rad. Neu hinzugekommen für 2016
sind die Nutrail-Modelle, die das Thema Fat Bike auf ein neues Fahrspaß-Level heben. Kurzum:
Hardtails sind der Klassiker im Mountainbikebereich und begeistern immer Fahrertyp wieder jeden
mit ihrem Vortrieb und dem Fahrspaß, den sie bieten.

Whether it’s for a tough race or everyday use on your
ride home from work, a CUBE hardtail is always a
great choice. Egal, ob entspannte Feierabendrunde
oder sonntäglicher Renneinsatz, ein CUBE Hardtail ist
immer die perfekte Wahl.

ELITE C:68

ELITE C:62

REACTION GTC

REACTION HPA

LTD

CMTP

NUTRAIL

SPITZEN-
TECHNOLOGIEN
HINTERLASSEN
SPUREN

HA
RD

TA
IL

62 —
 63

EL
IT

E
C:

68
 S

LT

FRAME WEIGHT
RAHMENGEWICHT

RESIN CONTENT*
HARZANTEIL*

* compared to the SHPC-Technology
* gegenüber der SHPC-Technologie

From state of the art carbon technology in
the Advanced Twin Mold Monocoque, this
state-of-the-art framework is unbeatably
light and is very comfortable despite
exemplary stiffness. It is equipped with
everything that makes a bike fast: tapered
head tube, X12 rear axle, post mount brake
adaptor on the chain stays, and even has
the option of an internally-routed dropper
post. The welcome comfort, especially
on long distance races, comes from the
slimmer designed seat and the 27.2mm
seat post. The frame has an optimized Di2
cable routing circuit and the battery pack is
hidden in the seat post.

If you give CUBE product managers
unlimited selection to use only the finest
parts on a top-carbon hardtail frame, then
you get the Elite C:68 SLT. A dream bike,
consisting of innovative technology of the
electronic Di2 XTR and the revolutionary
RS 1 upside down fork. The SLT is not only
stylish, but also incredibly fast.

 Aus modernster Carbontechnologie im Advanced Twin Mold
Monocoque Herstellungsverfahren geschaffen, ist dieser State-of-
the-Art-Rahmen konkurrenzlos leicht und besitzt trotz mustergültiger
Steifigkeit auch noch sehr gute Komfortwerte. Bestückt ist er mit
allem, was schnell macht: Konisches Steuerrohr, X12 Hinterachse,
Post Mount Sockel auf den Kettenstreben und sogar mit der Option,
eine intern angesteuerte Dropper Post zu verbauen. Der vor allem
auf Langstreckenrennen willkommene Komfort kommt von den noch
schlanker konstruierten Sitzstreben und der 27.2mm Sattelstütze. Dieser
Rahmen besitzt eine für die Di2 Schaltung optimierte Zugverlegung und
einen in der Sattelstütze versteckten Akku.

Wenn man den CUBE Produktmanagern freie Hand lässt, nur die
absolut edelsten Teile an einem Top-Carbon-Hardtailrahmen zu
verbauen, dann kommt ein Bike wie das Elite C:68 SLT heraus. Ein
Traumbike, ausschließlich bestehend aus innovativer Technologie wie
der elektronischen XTR Di2 und der revolutionären RS 1 Upside Down
Federgabel. Dass das SLT nicht nur schick, sondern auch richtig schnell
ist, versteht sich von selbst.

You won’t find 944g that’s this fast and precise anywhere else.
Total precision in the corners, superb climbing performance and
outstanding quality build and components: the Elite SLT is every
keen rider’s dream bike. Nirgends anders lassen sich 944g derart
schnell und präzise bewegen. Absolut wendiges Kurvenverhalten, ein
begnadetes Kletterverhalten und das bei höchstqualitativer Bauweise
und Ausstattung: Das Elite SLT erfüllt die Träume ehrgeiziger und
anspruchsvoller Biker.

FRAME WEIGHT
RAHMENGEWICHT

RESIN CONTENT*
HARZANTEIL*

* compared to the SHPC-Technology
* gegenüber der SHPC-Technologie

64 —
 65

What has been standard in road racing for a long time, now finds
its way into MTB professional biking. Whoever has experienced
the shifting performance of the electric CTR Di2 just once is
ecstatic about it. With its always perfect shifting processes and the
individually programmable shifting logic, there is simply nothing
better. If you want, you can ride the CTR despite a twofold crank
(36x26T) with only one shifting lever! The Rock Shox RS 1 Upside
Down fork takes the same line, because it sets a new benchmark
for range of suspension performance in the XC class. Premium
wheel technology by CUBE, the CSW MA 3.9 wheels, the incredible
reliable XTR XC disc brake and Syntace Carbon Parts complete this
exclusive, exceptional bike.

 Was im Straßenrennsport schon lange Standard ist, erobert auch
den MTB-Profibereich. Wer die Schaltperformance der elektronischen
XTR Di2 einmal erlebt hat, ist begeistert. Mit ihren immer perfekten
Schaltvorgängen und der individuell programmierbaren Schaltlogik gibt
es einfach nichts Besseres. Wer will, kann so die XTR trotz einer 2-fach
Kurbel (36x26T) mit nur einem Schalthebel fahren! In die gleiche Kerbe
schlägt auch die Rock Shox RS 1 Upside Down Gabel, die in Sachen
Federungsperformance neue Maßstäbe in der XC Klasse setzt. Edelste
Laufradtechnologie von CUBE in Form der CSW MA 3.9 Laufräder, die
unglaublich zuverlässige XTR XC Scheibenbremse und Syntace Carbon
Parts komplettieren dieses exklusive Ausnahmebike.

“When the clock’s counting down on the start
line, I have to be able to count on my body
and my bike. The SLT is the perfect race
partner – I can rely on it in any situation.”

 „Wenn die Uhr im Startblock runtertickt,
muss ich mich auf alles verlassen können, auf
meinen Körper und auf mein Rad. Da ist das
SLT mein perfekter Partner, auf den ich mich in
jeder Rennsituation verlassen kann.“

ELITE
C:68 SLT

LOUIS WOLF

EL
IT

E
C:

68
 S

LT

66 —
 67

The Reaction GTC SL just can’t get any
better. The press judged the 2015 model
“Outstanding!” With a double test victory
in the Bike and Mountain Bike magazines,
the Reaction GTC SL clearly shows where
the rubber meets the road in this class.
Can 2016 offer any more? It can! Take the
lightweight GTC frame with its sophisticated
geometry and brand new technology from
the house of Shimano and Fox. The Shimano
XT group now offers an expanded range
of 2x11, and the latest generations of XT
brake systems leave no doubts. Perfect
modulation and plenty of power, Fox packs

its finest revised float 32 air fork technology.
Through the FIT4 system, the damping is
again sensitive and thanks to the lockout
handlebar, it takes a fraction of a second to
get ready for the next trip. The lightweight
Fulcrum Red 66 converts the systems
wheels into pure propulsion without loss.
No matter whether in 27.5˝ or as a 29er, this
high athletic and versatile Hardtail has what
it takes to lead the field of riders on the race
course.

RE
AC

TI
ON

 G
TC

 S
LT

Sporty, versatile and packed full
of great features: The Reaction
GTC SL is a hardtail that just
wants to be ridden fast, whether
it’s across the race finish line
or bagging a new alpine pass.

 Es ist sportlich, vielseitig
und bestens ausgestattet: Das
Reaction GTC SL ist ein Hardtail,
das für hohe Geschwindigkeiten
gebaut wurde. Ziellinie oder
Gipfelkreuz? Jederzeit!

 Besser können die Voraussetzungen für das
Reaction GTC SL nicht sein. Die Fachpresse
urteilt über das Modell 2015: „Überragend“!
Mit einem doppelten Testsieg in den Magazinen
BIKE und MountainBIKE zeigt das Reaction
GTC SL unmissverständlich, wo der Hammer
in dieser Klasse hängt. Kann man das 2016
überhaupt noch überbieten? Wir können es!
Man nehme den leichtgewichtigen GTC-
Rahmen mit seiner ausgefeilten Geometrie
und garniere das Ganze mit brandneuer
Technologie aus dem Hause Shimano und
Fox. Die XT M8000 Komplettgruppe wartet
nun mit erweitertem 2x11 Spektrum auf und
die neueste Generation der XT Bremsanlage

lässt keinerlei Zweifel aufkommen. Perfekte
Modulation und Leistung satt. Auch Fox packt
in seine überarbeitete Float 32 Luftgabel
feinste Technologie. Durch das FIT4 System
wird die Dämpfung abermals sensibler und
dank Lenker-Lockout ist das Reaction GTC
SL im Bruchteil einer Sekunde bereit für den
nächsten Antritt, den die leichten Fulcrum
Red 66 Systemlaufräder verlustfrei in puren
Vortrieb umsetzen. Egal ob in 27.5˝ oder als
29er, dieses hochsportliche und vielseitige
Hardtail hat das Zeug dazu, auf dem Rennkurs
das Fahrerfeld anzuführen.

REACTION
GTC SL

68 —
 69

RE
AC

TI
ON

 G
TC

Stiff and light don’t have to be mutually
exclusive. By using a light aluminium thru
axle, we’ve improved acceleration and
still kept the weight down. Relaxed uphill,
controlled on the descents.

 Steif und leicht muss kein Widerspruch sein.
Mit der leichten Alu-Steckachse gewährleisten
wir perfekte Beschleunigung und zudem ein
niedriges Gewicht. Bergauf entspannt, bergab
kontrolliert.

70 —
 71

Extraordinary steering precision and superb
bump response is guaranteed with the Rock
Shox RS1 suspension fork. It makes even
the most difficult root-strewn trail sections
fun!

 Hervorragende Lenkpräzision und
superbes Ansprechverhalten garantiert die
RS 1 Federgabel von Rock Shox. Mit ihr wird
selbst die zornigste Wurzelpassage zum
größtmöglichen Trailspaß.

RE
AC

TI
ON

 G
TC

72 —
 73

Who says Fatbikes and racing are contradictions? The Nutrail
Race’s high quality build and low weight mean you can put the
hammer down any time, whether you’re on Fatbike-friendly terrain
or just out on the trail. Fatbike und Race sind nur auf den ersten
Blick ein Widerspruch. Denn mit dem hochwertigen und leichten
HPA-Bike des Nutrail Race darf sehr wohl gerast werden – egal ob in
typischem Fatbike-Terrain oder auf dem Trail.

NUTRAIL
RACE

N
UT

RA
IL

 R
AC

E

Fatbike light! The Nutrail is extremely
efficient and precise, thanks to a frame
made with our Hydroforming technique
from triple butted aluminium tubes and
details like the tapered head tube, semi-
integrated headset and PressFit bottom
bracket. We made room for tyres up to 4.5
inches by using a 197mm quick release
axle at the rear and an extra wide bottom
bracket. Future-proof touches like the
special cable routing for a Sideswing
front derailleur and internal dropper
post demonstrate the thought that went
into the Nutrail. It’s a bike that combines
performance with the go-anywhere ability
that defines a Fatbike.

 Fatbike Light! Mit seinem aufwendig im
Advanced Hydroforming Verfahren aus 3-fach
konifizierten Aluminium-Rohren gefertigten
Rahmen und Details wie dem konischen
Steuerrohr, dem semi-integrierten Steuersatz
und dem PressFit Tretlagergehäuse ist das
Nutrail extrem effizient und präzise. Mit seiner
197mm Steckachse und dem überbreiten
Tretlager erreicht es eine ausgezeichnete
Reifenfreiheit für bis zu 4,5˝-breite Reifen.
Zukunftsweisende Details wie die spezielle
Zugführung für Sideswing Umwerfer und eine
interne Dropper Post Anlenkung zeigen, dass
das Nutrail konsequent durchdacht ist. Ein
Bike, das sowohl sportlich-ambitioniert als
auch mit der fatbike-typischen Abenteuerlust
auf die Strecke geht.

74 —
 75

LTD
SL

Completely revised for 2016 the XT group has silky smooth,
extremely fast gear changing – and you have the choice between
sporty and relaxed cruising. Die komplett überarbeitete 2016er XT-
Gruppe ermöglicht dem Fahrer mit dem neu seidenweich schaltenden
2-fach-Umwerfer extrem schnelle Gangwechsel – und dadurch die
Wahl zwischen sportivem Ansatz oder entspanntem Cruisen.

LT
D

SL

FREIZEIT ODER
RENNEINSATZ.
DEINE ENTSCHEIDUNG

Is it a Performance Tourer or Race ready Bike? With the outstanding
Fork Fox Float 32 Performance with 100mm travel and its
intuitive 3-way adjustment (Open, Medium, Firm) no time is lost
while selecting the correct suspension characteristics. For more
demanding riders the LTD SL offers a brand new Shimano XT drive
train and brake set. Sporty 36x26T crank with a XT ShadowPlus
provides easy shifting. A super clean cockpit with Shimano I-Spec.
High end DT Swiss CSW 1.9 respectively 1.7 wheel set with Shimano
Deore hubs.

 Ist es ein Performance-Tourer oder bereits ein Racebike? Mit
der grandiosen Federgabel Fox Float 32 Performance mit 100mm
Federweg und deren intuitiver 3-fach-Einstellung (Open, Medium,
Firm) verschenkt man keine Sekunden bei der Wahl der richtigen
Fahrwerkscharakteristik. Für die hohen Ansprüche der Piloten stehen
am LTD SL eine komplette und brandneue Antriebs- und Bremsgruppe
von Shimano XT bereit: Sportiv-knackig mit 36x26T kommt die Kurbel
daher. Am Hinterrad wechselt das XT ShadowPlus Schaltwerk mit Direct
Mount Befestigung blitzschnell die Gänge. Für ein aufgeräumtes Cockpit
sorgt Shimanos I-Spec. Hochwertige DT Swiss Technologie erwartet
einen bei den CSW MA 1.9 bzw. 1.7 Laufrädern mit Shimano Deore
Naben.

TAPERED
STEERER

ADVANCED MECHANICAL
FORMING

76 —
 77

The CMPT series guarantees suitable and reliable bikes that come
in various color combinations: from the classic black and white look
to striking kiwi and black or blue and red.

 Wer einen treuen Begleiter für Sport und Freizeit sucht, findet in
der CMPT-Serie garantiert das passende und verlässliche Bike. In
vielen verschiedenen Farbkombinationen präsentieren sich diese
im aufwendigen Mechanical Forming hergestellten Bikes: Von einer
klassischen Schwarz-weiß-Färbung bis hin zu auffälligen Kombinationen
wie kiwi’n’black oder blue’n’flashred ist für jeden etwas dabei.

CMPT-SERIES:
BRING DIR FARBE
IN DEIN LEBEN

CM
PT

78 —
 79

WOMAN
LIKE SERIES

W
OM

AN
 L

IK
E

SE
RI

ES

Every female rider should be able to find
her perfect bike – that’s the goal of the
Woman Like Series. Superb quality and
optimised for the female form, it’s all
down to the combination of frame and
wheel sizes. The choice is yours.

 Für jede Bikerin soll es das perfekte
Bike geben – das ist der Anspruch der
Woman Like Series. Beste Qualität und
eine speziell für Frauen optimierte Range
an Rahmen- und Reifengrößen machen es
möglich. Du hast die Wahl.

 Trailräuberin und Rennfahrerin, Naturgenießerin und sportliche
Pendlerin, hier findet jede Frau das richtige Bike mit der optimalen
Laufradgröße. Hochwertige Rahmen, konsequent-leichte Komponenten
und für jede Anwendung die perfekte Kombination, das bietet die
Woman like series für alle Bikerinnen. Unsere Überzeugung: Nur wenn
die Sportlerin eins wird mit ihrem Bike, wenn alles individuell auf sie
abgestimmt ist, dann ist das die perfekte Basis für unvergessliche
Bikeabenteuer und Spaß auf dem Trail!

Höchste Qualität, durchdachte Details und bestmögliche Sicherheit – all
das können Sie von unseren Bikes erwarten. Um die Sicherheit der Bikes
zu gewährleisten, durchläuft jedes neukonzipierte Bike das CUBE-eigene
Testlabor und wird genauestens untersucht. Wie reagiert die Gabel, wie
der Lenker, wie der ganze Rahmen auf typische Belastungen? Ist er
ihnen nicht nur einmal, sondern viele 1000 Mal gewachsen? Läuft das
Bike auch nach vielen Kilometern mit voller Belastung noch rund? Die
Qualitätsanforderungen unserer Ingenieure liegen dabei teils deutlich
über den gesetzlichen Normen – denn nicht die Norm, sondern unseren
eigenen Qualitätsanspruch muss das Rad erfüllen.

Die Komponenten unserer WLS-Serie gehören zu den besten, die es auf
dem Markt gibt. Ob Bremse oder Gangschaltung, Sattel oder Lenker,
jedes Element wird höchsten Ansprüchen gerecht und trägt seinen Teil
zum einmaligen Bikeerlebnis bei. Und damit jede Fahrerin das perfekt
passende Bike findet, gibt es auch hier den Size Split. Während die 13,5˝-
und 16˝-Rahmen mit wendigen 27.5-Reifen bestückt sind, warten die
17˝- und 19˝-Rahmen mit schnellen 29˝-Reifen auf.

Trail bandit, racer, nature connoisseur or commuter, now every
woman can find the perfect bike with the optimal wheel size. High
quality frames and light accessories provide a great package for the
Woman like series.

Our theory: Only when rider and bike are at one and every detail is
perfectly matched with her individual needs, allows for the perfect
base for unforgettable bike adventures and fun on the trail!

Highest quality, well-conceived details and the best possible
security is what you can expect from our bikes. To guarantee the
safety of our bikes, every newly designed bike runs through our own
test laboratory and is examined thoroughly. How does the fork react,
how the frame handles rider pressure, can it handle the applied
force? Not only once, but how many thousand times? Does the bike
run smoothly? Even after thousands of kilometers? The quality
requirements of our engineers lies above the legal norm – because
our standards exeed the norm and must be fulfilled.

The accessories of our WLS Series are among the best on the
market. Whether it’s the brakes, drivetrain, saddles or handlebars,
every component fulfills highest demands and is part of a unique
biking experience. Becasue we want you to find the perfectly fitted
bike, our WLS Bikes come in size split. The 13,5˝ and 16˝ frames
are fitted with 27.5˝ wheels and the 17˝ and 19˝ frames come with
29˝ wheels.

80 —
 81

AUF JEDEN
TRAIL DER WELT
ZUHAUSE.

Ideal for a long trail ride or even a steep alpine route, the Sting
is ideal for the enthusiast. The light aluminium frame and high
quality, perfomance-orientated components with 2x11 gears and
suspension from leading manufacturers turns every ride into an
adventure. It’s the perfect choice for challenging trails and helps
improve any female rider’s skills. Girls… have fun!

 Ob auf langen Touren oder über knackige Alpentrails, das Sting ist die
perfekte Begleitung für jede ambitionierte Bikerin. Mit dem verspielt-
gutmütigen Handling, das der leichte Alu-Rahmen bietet, und der
hochwertigen Performance-Ausstattung mit Top-Federelementen und
einem 2x11-Antrieb wird jede Tour zum Erlebnis. Dieses Bike lebt für
den sportlichen Traileinsatz und hebt fast automatisch das fahrerische
Können einer jeden Singletrail-Liebhaberin auf bisher unbekanntes
Niveau. Mädels, lasst es krachen!

STING WLS 140
SL

ST
IN

G
W

LS
 1

40
 S

L

82 —
 83

The Sting’s up-to-date, high quality
features make it ideal for once-in-
a-lifetime trail experiences. It’s the
perfect choice for taking on the world’s
greatest trails. Ideale Voraussetzungen
für ein einmaliges Trailerlebnis bietet die
hochwertige und topaktuelle Ausstattung
des Sting – und ist darum perfekt für eine
Tour über die schönsten Trails der Welt.

STING WLS 120
RACE

ST
IN

G
W

LS
 1

20
 R

AC
E

Whether on a relaxed ride with mates after
work or on an epic trail adventure, the
Sting WLS 120 makes an ideal companion.
Low weight and great components are the
perfect combination for any rider, turning
every trail into an adventure.

 Egal, ob bei der sportiven Feierabendrunde
oder auf einer langen Alpentour, mit dem
Sting WLS 120 ist der perfekte Begleiter
schon gefunden. Die leichte und konsequente
Ausstattung unterstützt die Bikerin perfekt. Mit
spielerischer Leichtigkeit wird jeder Trail zum
Erlebnis.

84 —
 85

ACCESS WLS
GTC SL

Light and fast: with the stiff Access
WLS GTC SL frame, you’ll always
be up front regardless of whether
in a race or just on your way home
from work. This carbon hardtail with
racing genes allows you to choose
the speed. Leicht und schnell:
Mit dem steifen Access WLS GTC SL
Rahmen bist du immer vorne, egal,
ob auf der Rennstrecke oder auf der
Feierabendrunde. Mit diesem Carbon-
Hardtail mit Race-Genen bestimmst du
die Geschwindigkeit.

The Access WLS GTC SL features a
superlight carbon chassis, front and rear
quick release axles, a light aluminium air
suspension fork and a completely new 2x11
Shimano XT groupset. A lively, performance-
orientated race hardtail, it’s ideal for any
female rider thanks to Size Split.

 Superleichtes Carbon-Cassis, Steckachsen
vorne und hinten, leichte Alu-Luftfedergabel
und eine neue komplette Shimano XT 2x11
Gruppe – mit diesem Mix entsteht unser Access
WLS GTC SL. Ein sportlich-verspieltes Race-
Hardtail, das auf Grund des Size Splits für jede
Frau die zu ihr passende Laufradgröße bereit
hält.

AC
CE

SS
 W

LS

Why should women have to ride men’s
bikes, when we have perfect bikes
designed just for them? The Access
WLS SL is a top quality aluminium
hardtail with all the features that a
female rider needs. Warum sollen
Frauen denn Männerräder fahren, wenn
es die perfekten Bikes für sie schon
gibt? Das Access WLS SL ist ein Top-Alu-
Hardtail mit allen Features, die ein Rad
für Frauen braucht.

Everything a woman needs to have fun out
on the trail: new, easy-shifting 2x11 XT
gears, powerful Shimano disc brakes and
a light suspension fork. The frame is also
top-notch, featuring a PressFit bottom
bracket and tapered head tube. It’s all the
ingredients you need for a performance
women’s aluminium hardtail.

 Alles da, was die Frau für Trailabenteuer
braucht. Neue, seidenweich schaltende 2x11
XT-Gruppe, starke Shimano Scheibenbremsen
und leichte Luftfedergabel. Auch der Rahmen
ist auf höchstem Niveau mit PressFit
Innenlager und getapertem Steuerrohr. Das
sind die Zutaten, die es für ein sportives Alu-
Hardtail für Frauen braucht.

ACCESS WLS
GTC SL

ACCESS WLS
SL

86 —
 87

URL/# Frame
Rahmen

Fork
Gabel

Rear Shock
Dämpfer

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

STEREO

FRITZZ

STEREO 160 C:68 ACTION TEAM 27.5
action team

cube.eu/
762100

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 36 Float RC2
Factory

Fox Float X Factory Remote
EVOL

Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW EM 3.7 16˝, 18˝, 20˝, 22˝ 12.25 kg

STEREO 160 C:62 SL 27.5
carbon’n’flashorange

cube.eu/
761400

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Rock Shox Pike RC
Solo Air

Fox Float DPS Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 12.15 kg

STEREO 160 C:62 RACE 27.5
carbon’n’green

cube.eu/
761300

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Answer Atac EM 16˝, 18˝, 20˝, 22˝ 12.8 kg

STEREO 160 HPA TM 27.5
bermudablue’n’flashorange

cube.eu/
760700

HPA Ultralight, ETC 4-Link, Boost148, X12 Rock Shox Pike RC
Solo Air

Fox Float DPS Performance
Elite EVOL

Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 12.9 kg

STEREO 160 HPA SL 27.5
iridium’n’green

cube.eu/
760400

HPA Ultralight, ETC 4-Link, Boost148, X12 Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 13.5 kg

STEREO 160 HPA RACE 27.5
black’n’flashred’n’blue

cube.eu/
760300

HPA Ultralight, ETC 4-Link, Boost148, X12 Fox 34 Float FIT4 Fox Float DPS Magura MT5 Shimano XT, 11-Speed /
Shimano XT

Answer Atac EM 16˝, 18˝, 20˝, 22˝ 13.35 kg

STEREO 150 HPA SL 27.5+
blue’n’flashred

cube.eu/
759400

HPA Ultralight, ETC 4-Link, Boost148, X12 Fox 34 Float FIT4 Fox Float DPS Performance
Elite EVOL

Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW B+ 3.7 16˝, 18˝, 20˝, 22˝ 13.25 kg

STEREO 150 HPA RACE 27.5+
grey’n’flashred

cube.eu/
759300

HPA Ultralight, ETC 4-Link, Boost148, X12 Rock Shox Yari RC
Solo Air

Rock Shox Monarch RT3 Sram Guide R Sram GX1, 11-Speed /
Sram GX

DT CSW B+ 3.7 16˝, 18˝, 20˝, 22˝ 13.55 kg

STEREO 140 C:68 SLT 29
zeroblack

cube.eu/
758500

C:68 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 34 Float Factory
FIT4

Fox Float DPS Factory EVOL Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW AM 3.9 16˝, 18˝, 20˝, 22˝ 11.7 kg

STEREO 140 C:62 SL 29
carbon’n’blue

cube.eu/
758400

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 3.9 16˝, 18˝, 20˝, 22˝ 12.7 kg

STEREO 140 C:68 SLT 27.5
zeroblack

cube.eu/
757500

C:68 Advanced Twin Mold, ETC 4-Link, X12 Fox 34 Float FIT4
Factory

Fox Float DPS Factory Shimano XTR Shimano XTR Di2, 11-Speed /
Shimano XTR Di2

DT CSW AM 3.7 16˝, 18˝, 20˝, 22˝ 11.65 kg

STEREO 140 C:62 SL 27.5
carbon’n’green

cube.eu/
756400

C:62 Advanced Twin Mold, ETC 4-Link, X12 Rock Shox Pike RC
Solo Air

Fox Float DPS Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW AM 2.7 16˝, 18˝, 20˝, 22˝ 12.15 kg

STEREO 140 C:62 RACE 27.5
carbon’n’flashred

cube.eu/
756300

C:62 Advanced Twin Mold, ETC 4-Link, X12 Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Answer Atac AM 16˝, 18˝, 20˝, 22˝ 12.5 kg

STEREO 140 HPA SL 27.5
metal’n’flashred

cube.eu/
755400

HPA Ultralight, ETC 4-Link, X12 Rock Shox Pike RC
Solo Air

Fox Float DPS Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 13.15 kg

STEREO 140 HPA RACE 27.5
black’n’flashyellow

cube.eu/
755300

HPA Ultralight, ETC 4-Link, X12 Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 2.7 16˝, 18˝, 20˝, 22˝ 13.55 kg

STEREO 140 HPA PRO 27.5
black’n’flashred

cube.eu/
755200

HPA Ultralight, ETC 4-Link, X12 Manitou Minute TS
Air, 15QR

Manitou Radium Expert RL Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

Answer Atac AM 16˝, 18˝, 20˝, 22˝ 13.7 kg

STEREO 120 HPC SL
carbon’n’flashred

cube.eu/
754400

HPC Advanced Twin Mold, Al 6061 T6 rear
triangle, X12

Fox 32 Float FIT4
Factory

Fox Float DPS Factory Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 3.7/3.9 27.5: 16˝, 18˝, 20˝ //
29er: 19˝, 21˝, 23˝

12.25 kg

STEREO 120 HPC RACE
carbon’n’white

cube.eu/
754300

HPC Advanced Twin Mold, Al 6061 T6 rear
triangle, X12

Fox 32 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 16˝, 18˝, 20˝ //
29er: 19˝, 21˝, 23˝

12.45 kg

STEREO 120 HPA SL
black’n’green

cube.eu/
753400

HPA Ultralight, Advanced Hydroform,
ETC 4-Link, X12

Fox 32 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 16˝, 18˝, 20˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.7 kg

STEREO 120 HPA RACE
black’n’blue

cube.eu/
753300

HPA Ultralight, Advanced Hydroform,
ETC 4-Link, X12

Manitou Minute TS
Air, 15QR

Manitou Radium Expert RL Shimano XT Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝, 20˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.9 kg

FRITZZ 180 HPA SL 27.5
metal’n’flashred

cube.eu/
763400

HPA Ultralight, ETC 4-Link, X12 Fox 36 Float Factory
RC2 FIT

Fox Float X Factory Remote
EVOL

Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 3.7 16˝, 18˝, 20˝, 22˝ 14.1 kg

FRITZZ 180 HPA RACE 27.5
black’n’flashyellow

cube.eu/
763300

HPA Ultralight, ETC 4-Link, X12 Fox 36 Float FIT4
3-Position

Fox Float X Magura MT5 Shimano XT, 11-Speed /
Shimano XT

Answer Atac EM 16˝, 18˝, 20˝, 22˝ 14.4 kg

TWO15
TWO15 HPA SL 27.5
powderblue’n’flashred

cube.eu/
764400

HPA Ultralight, ETC 4-Link Fox 40 Float Factory
RC2 FIT

Fox DHX2 Factory Sram Guide RSC Sram XO1 DH, 7-Speed /
Sram XO1

DT CSW DH 3.7 S, M, L 15.25 kg

TWO15 HPA RACE 27.5
black’n’green

cube.eu/
764300

HPA Ultralight, ETC 4-Link Fox 40 Performance
Elite RC

Fox Van RC Sram Guide R Sram XO, 10-Speed / Sram X9 DT CSW DH 3.7 S, M, L 16.55 kg

STEREO 120 HPA PRO
grey’n’flashred

cube.eu/
753200

HPA Ultralight, Advanced Hydroform,
ETC 4-Link, X12

Rock Shox Recon
Silver TK Air, 15QR,
PushLoc

Manitou Radium Expert RL Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 16˝, 18˝, 20˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.1 kg

M
OD

EL
 O

VE
RV

IE
W

URL/# Frame
Rahmen

Fork
Gabel

Rear Shock
Dämpfer

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

STEREO

FRITZZ

STEREO 160 C:68 ACTION TEAM 27.5
action team

cube.eu/
762100

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 36 Float RC2
Factory

Fox Float X Factory Remote
EVOL

Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW EM 3.7 16˝, 18˝, 20˝, 22˝ 12.25 kg

STEREO 160 C:62 SL 27.5
carbon’n’flashorange

cube.eu/
761400

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Rock Shox Pike RC
Solo Air

Fox Float DPS Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 12.15 kg

STEREO 160 C:62 RACE 27.5
carbon’n’green

cube.eu/
761300

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Answer Atac EM 16˝, 18˝, 20˝, 22˝ 12.8 kg

STEREO 160 HPA TM 27.5
bermudablue’n’flashorange

cube.eu/
760700

HPA Ultralight, ETC 4-Link, Boost148, X12 Rock Shox Pike RC
Solo Air

Fox Float DPS Performance
Elite EVOL

Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 12.9 kg

STEREO 160 HPA SL 27.5
iridium’n’green

cube.eu/
760400

HPA Ultralight, ETC 4-Link, Boost148, X12 Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 13.5 kg

STEREO 160 HPA RACE 27.5
black’n’flashred’n’blue

cube.eu/
760300

HPA Ultralight, ETC 4-Link, Boost148, X12 Fox 34 Float FIT4 Fox Float DPS Magura MT5 Shimano XT, 11-Speed /
Shimano XT

Answer Atac EM 16˝, 18˝, 20˝, 22˝ 13.35 kg

STEREO 150 HPA SL 27.5+
blue’n’flashred

cube.eu/
759400

HPA Ultralight, ETC 4-Link, Boost148, X12 Fox 34 Float FIT4 Fox Float DPS Performance
Elite EVOL

Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW B+ 3.7 16˝, 18˝, 20˝, 22˝ 13.25 kg

STEREO 150 HPA RACE 27.5+
grey’n’flashred

cube.eu/
759300

HPA Ultralight, ETC 4-Link, Boost148, X12 Rock Shox Yari RC
Solo Air

Rock Shox Monarch RT3 Sram Guide R Sram GX1, 11-Speed /
Sram GX

DT CSW B+ 3.7 16˝, 18˝, 20˝, 22˝ 13.55 kg

STEREO 140 C:68 SLT 29
zeroblack

cube.eu/
758500

C:68 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 34 Float Factory
FIT4

Fox Float DPS Factory EVOL Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW AM 3.9 16˝, 18˝, 20˝, 22˝ 11.7 kg

STEREO 140 C:62 SL 29
carbon’n’blue

cube.eu/
758400

C:62 Advanced Twin Mold, ETC 4-Link,
Boost148 X12

Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 3.9 16˝, 18˝, 20˝, 22˝ 12.7 kg

STEREO 140 C:68 SLT 27.5
zeroblack

cube.eu/
757500

C:68 Advanced Twin Mold, ETC 4-Link, X12 Fox 34 Float FIT4
Factory

Fox Float DPS Factory Shimano XTR Shimano XTR Di2, 11-Speed /
Shimano XTR Di2

DT CSW AM 3.7 16˝, 18˝, 20˝, 22˝ 11.65 kg

STEREO 140 C:62 SL 27.5
carbon’n’green

cube.eu/
756400

C:62 Advanced Twin Mold, ETC 4-Link, X12 Rock Shox Pike RC
Solo Air

Fox Float DPS Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW AM 2.7 16˝, 18˝, 20˝, 22˝ 12.15 kg

STEREO 140 C:62 RACE 27.5
carbon’n’flashred

cube.eu/
756300

C:62 Advanced Twin Mold, ETC 4-Link, X12 Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Answer Atac AM 16˝, 18˝, 20˝, 22˝ 12.5 kg

STEREO 140 HPA SL 27.5
metal’n’flashred

cube.eu/
755400

HPA Ultralight, ETC 4-Link, X12 Rock Shox Pike RC
Solo Air

Fox Float DPS Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 2.7 16˝, 18˝, 20˝, 22˝ 13.15 kg

STEREO 140 HPA RACE 27.5
black’n’flashyellow

cube.eu/
755300

HPA Ultralight, ETC 4-Link, X12 Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 2.7 16˝, 18˝, 20˝, 22˝ 13.55 kg

STEREO 140 HPA PRO 27.5
black’n’flashred

cube.eu/
755200

HPA Ultralight, ETC 4-Link, X12 Manitou Minute TS
Air, 15QR

Manitou Radium Expert RL Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

Answer Atac AM 16˝, 18˝, 20˝, 22˝ 13.7 kg

STEREO 120 HPC SL
carbon’n’flashred

cube.eu/
754400

HPC Advanced Twin Mold, Al 6061 T6 rear
triangle, X12

Fox 32 Float FIT4
Factory

Fox Float DPS Factory Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 3.7/3.9 27.5: 16˝, 18˝, 20˝ //
29er: 19˝, 21˝, 23˝

12.25 kg

STEREO 120 HPC RACE
carbon’n’white

cube.eu/
754300

HPC Advanced Twin Mold, Al 6061 T6 rear
triangle, X12

Fox 32 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 16˝, 18˝, 20˝ //
29er: 19˝, 21˝, 23˝

12.45 kg

STEREO 120 HPA SL
black’n’green

cube.eu/
753400

HPA Ultralight, Advanced Hydroform,
ETC 4-Link, X12

Fox 32 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 16˝, 18˝, 20˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.7 kg

STEREO 120 HPA RACE
black’n’blue

cube.eu/
753300

HPA Ultralight, Advanced Hydroform,
ETC 4-Link, X12

Manitou Minute TS
Air, 15QR

Manitou Radium Expert RL Shimano XT Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝, 20˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.9 kg

FRITZZ 180 HPA SL 27.5
metal’n’flashred

cube.eu/
763400

HPA Ultralight, ETC 4-Link, X12 Fox 36 Float Factory
RC2 FIT

Fox Float X Factory Remote
EVOL

Sram Guide R Sram XO1, 11-Speed /
Sram XO1

DT CSW EM 3.7 16˝, 18˝, 20˝, 22˝ 14.1 kg

FRITZZ 180 HPA RACE 27.5
black’n’flashyellow

cube.eu/
763300

HPA Ultralight, ETC 4-Link, X12 Fox 36 Float FIT4
3-Position

Fox Float X Magura MT5 Shimano XT, 11-Speed /
Shimano XT

Answer Atac EM 16˝, 18˝, 20˝, 22˝ 14.4 kg

TWO15
TWO15 HPA SL 27.5
powderblue’n’flashred

cube.eu/
764400

HPA Ultralight, ETC 4-Link Fox 40 Float Factory
RC2 FIT

Fox DHX2 Factory Sram Guide RSC Sram XO1 DH, 7-Speed /
Sram XO1

DT CSW DH 3.7 S, M, L 15.25 kg

TWO15 HPA RACE 27.5
black’n’green

cube.eu/
764300

HPA Ultralight, ETC 4-Link Fox 40 Performance
Elite RC

Fox Van RC Sram Guide R Sram XO, 10-Speed / Sram X9 DT CSW DH 3.7 S, M, L 16.55 kg

STEREO 120 HPA PRO
grey’n’flashred

cube.eu/
753200

HPA Ultralight, Advanced Hydroform,
ETC 4-Link, X12

Rock Shox Recon
Silver TK Air, 15QR,
PushLoc

Manitou Radium Expert RL Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 16˝, 18˝, 20˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.1 kg

88 —
 89

ELITE

REACTION

LTD

ELITE C:68 SLT 29
zeroblack

cube.eu/
717500

C:68 Advanced Twin Mold, ARG, X12 Rock Shox RS-1 Shimano XTR Shimano XTR Di2, 11-Speed /
Shimano XTR Di2

DT CSW MA 3.9 15˝, 17˝, 19˝, 21˝, 23˝ 9.35 kg

ELITE C:68 SL 29
teamline

cube.eu/
717400

C:68 Advanced Twin Mold, ARG, X12 Rock Shox SID RL,
15QR, PushLoc

Magura MT8 Sram XX1, 11-Speed /
Sram XX1

DT Swiss CSW MA 3.9 15˝, 17˝, 19˝, 21˝, 23˝ 9.25 kg

ELITE C:68 RACE 29
teamline

cube.eu/
717300

C:68 Advanced Twin Mold, ARG, X12 Rock Shox SID RL,
15QR, PushLoc

Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW MA 3.9 15˝, 17˝, 19˝, 21˝, 23˝ 9.7 kg

ELITE C:62 RACE 29
blackline

cube.eu/
717200

C:62 Advanced Twin Mold, ARG, X12 Rock Shox SID RL,
15QR, PushLoc

Shimano XT Sram XO1, 11-Speed /
Sram X1

Fulcrum Red 44 15˝, 17˝, 19˝, 21˝, 23˝ 9.85 kg

ELITE C:62 PRO 29
carbon’n’blue

cube.eu/
717100

C:68 Advanced Twin Mold, ARG, X12 Rock Shox Reba RL,
15QR, PushLoc

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 15˝, 17˝, 19˝, 21˝, 23˝ 10.65 kg

REACTION GTC SLT
carbon’n’flashred

cube.eu/
716500

GTC Twin Mold, ARG, X12 Rock Shox RS-1 Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW MA 1.7 / 1.9 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.5 kg

REACTION GTC SL
kiwi’n’blue

cube.eu/
716401

GTC Twin Mold, ARG, X12 Fox 32 Float FIT4
Remote

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.65 kg

REACTION GTC SL
carbon’n’flashyellow

cube.eu/
716400

GTC Twin Mold, ARG, X12 Fox 32 Float FIT4
Remote

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.65 kg

REACTION GTC RACE
carbon’n’green

cube.eu/
716300

GTC Twin Mold, ARG, X12 Manitou Minute TS
Air, Remote Lockout

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.7 kg

REACTION GTC PRO
blue’n’kiwi

cube.eu/
716201

GTC Twin Mold, ARG, X12 Rock Shox Recon
Silver TK Air, 15QR,
PopLoc

Shimano Deore Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

11.75 kg

REACTION GTC PRO
carbon’n’flashred

cube.eu/
716200

GTC Twin Mold, ARG, X12 Rock Shox Recon
Silver TK Air, 15QR,
PopLoc

Shimano Deore Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

11.75 kg

REACTION GTC
iridium’n’blue

cube.eu/
716100

GTC Monocoque, ARG, X12 Manitou M30 Air Shimano BR-M355 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

11.7 kg

REACTION HPA SL
black’n’flashred

cube.eu/
715400

HPA Superlite, ARG, X12 Fox 32 Float FIT4,
Remote

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

11.3 kg

REACTION HPA PRO
grey’n’flashgreen

cube.eu/
715200

HPA Superlite, ARG, X12 Rock Shox Reba RL,
15QR, PushLoc

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

11.1 kg

LTD SL
red’n’flashred

cube.eu/
714001

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Fox 32 Float FIT4 Shimano XT Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.15 kg

LTD SL
blackline

cube.eu/
714000

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Fox 32 Float FIT4 Shimano XT Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.15 kg

LTD RACE
blue’n’aqua

cube.eu/
713001

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Manitou Marvel TS
AIR

Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.6 kg

LTD RACE
blackline

cube.eu/
713000

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Manitou Marvel
TS Air

Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.6 kg

AMS
AMS 100 C:62 SLT 29
zeroblack

cube.eu/
752500

C:62 Advanced Twin Mold, ERC 4-Link, X12 Fox 32 Float FIT4
Factory Remote

Fox Float DPS Factory
Remote

Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW MA 3.9 17˝, 19˝, 21˝, 23˝ 10.55 kg

AMS 100 C:62 SL 29
teamline

cube.eu/
752400

C:62 Advanced Twin Mold, ERC 4-Link, X12 Fox 32 Float FIT4
Remote

Fox Float DPS Remote Shimano XT Sram XO1 / Sram X1 DT CSW MA 2.9 17˝, 19˝, 21˝, 23˝ 11.05 kg

AMS 100 C:62 RACE 29
blackline

cube.eu/
752300

C:62 Advanced Twin Mold, ERC 4-Link, X12 Rock Shox Reba RL,
PushLoc

Rock Shox Monarch RT3 Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 17˝, 19˝, 21˝, 23˝ 11.65 kg

LTD PRO
blackline

cube.eu/
712002

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Rock Shox Recon
Silver TK Air, PopLoc

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

13.1 kg

LTD PRO
green’n’kiwi

cube.eu/
712001

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Rock Shox Recon
Silver TK Air

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

13.1 kg

LTD PRO cube.eu/
712000

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Rock Shox Recon
Silver TK Air, PopLoc

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

13.1 kg

URL/# Frame
Rahmen

Fork
Gabel

Rear Shock
Dämpfer

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

M
OD

EL
 O

VE
RV

IE
W

ELITE

REACTION

LTD

ELITE C:68 SLT 29
zeroblack

cube.eu/
717500

C:68 Advanced Twin Mold, ARG, X12 Rock Shox RS-1 Shimano XTR Shimano XTR Di2, 11-Speed /
Shimano XTR Di2

DT CSW MA 3.9 15˝, 17˝, 19˝, 21˝, 23˝ 9.35 kg

ELITE C:68 SL 29
teamline

cube.eu/
717400

C:68 Advanced Twin Mold, ARG, X12 Rock Shox SID RL,
15QR, PushLoc

Magura MT8 Sram XX1, 11-Speed /
Sram XX1

DT Swiss CSW MA 3.9 15˝, 17˝, 19˝, 21˝, 23˝ 9.25 kg

ELITE C:68 RACE 29
teamline

cube.eu/
717300

C:68 Advanced Twin Mold, ARG, X12 Rock Shox SID RL,
15QR, PushLoc

Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW MA 3.9 15˝, 17˝, 19˝, 21˝, 23˝ 9.7 kg

ELITE C:62 RACE 29
blackline

cube.eu/
717200

C:62 Advanced Twin Mold, ARG, X12 Rock Shox SID RL,
15QR, PushLoc

Shimano XT Sram XO1, 11-Speed /
Sram X1

Fulcrum Red 44 15˝, 17˝, 19˝, 21˝, 23˝ 9.85 kg

ELITE C:62 PRO 29
carbon’n’blue

cube.eu/
717100

C:68 Advanced Twin Mold, ARG, X12 Rock Shox Reba RL,
15QR, PushLoc

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 15˝, 17˝, 19˝, 21˝, 23˝ 10.65 kg

REACTION GTC SLT
carbon’n’flashred

cube.eu/
716500

GTC Twin Mold, ARG, X12 Rock Shox RS-1 Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW MA 1.7 / 1.9 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.5 kg

REACTION GTC SL
kiwi’n’blue

cube.eu/
716401

GTC Twin Mold, ARG, X12 Fox 32 Float FIT4
Remote

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.65 kg

REACTION GTC SL
carbon’n’flashyellow

cube.eu/
716400

GTC Twin Mold, ARG, X12 Fox 32 Float FIT4
Remote

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.65 kg

REACTION GTC RACE
carbon’n’green

cube.eu/
716300

GTC Twin Mold, ARG, X12 Manitou Minute TS
Air, Remote Lockout

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

10.7 kg

REACTION GTC PRO
blue’n’kiwi

cube.eu/
716201

GTC Twin Mold, ARG, X12 Rock Shox Recon
Silver TK Air, 15QR,
PopLoc

Shimano Deore Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

11.75 kg

REACTION GTC PRO
carbon’n’flashred

cube.eu/
716200

GTC Twin Mold, ARG, X12 Rock Shox Recon
Silver TK Air, 15QR,
PopLoc

Shimano Deore Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

11.75 kg

REACTION GTC
iridium’n’blue

cube.eu/
716100

GTC Monocoque, ARG, X12 Manitou M30 Air Shimano BR-M355 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
15˝, 17˝, 19˝, 21˝, 23˝

11.7 kg

REACTION HPA SL
black’n’flashred

cube.eu/
715400

HPA Superlite, ARG, X12 Fox 32 Float FIT4,
Remote

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

11.3 kg

REACTION HPA PRO
grey’n’flashgreen

cube.eu/
715200

HPA Superlite, ARG, X12 Rock Shox Reba RL,
15QR, PushLoc

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

11.1 kg

LTD SL
red’n’flashred

cube.eu/
714001

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Fox 32 Float FIT4 Shimano XT Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.15 kg

LTD SL
blackline

cube.eu/
714000

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Fox 32 Float FIT4 Shimano XT Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.15 kg

LTD RACE
blue’n’aqua

cube.eu/
713001

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Manitou Marvel TS
AIR

Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.6 kg

LTD RACE
blackline

cube.eu/
713000

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Manitou Marvel
TS Air

Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

12.6 kg

AMS
AMS 100 C:62 SLT 29
zeroblack

cube.eu/
752500

C:62 Advanced Twin Mold, ERC 4-Link, X12 Fox 32 Float FIT4
Factory Remote

Fox Float DPS Factory
Remote

Shimano XTR Shimano XTR, 11-Speed /
Shimano XTR

DT CSW MA 3.9 17˝, 19˝, 21˝, 23˝ 10.55 kg

AMS 100 C:62 SL 29
teamline

cube.eu/
752400

C:62 Advanced Twin Mold, ERC 4-Link, X12 Fox 32 Float FIT4
Remote

Fox Float DPS Remote Shimano XT Sram XO1 / Sram X1 DT CSW MA 2.9 17˝, 19˝, 21˝, 23˝ 11.05 kg

AMS 100 C:62 RACE 29
blackline

cube.eu/
752300

C:62 Advanced Twin Mold, ERC 4-Link, X12 Rock Shox Reba RL,
PushLoc

Rock Shox Monarch RT3 Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 17˝, 19˝, 21˝, 23˝ 11.65 kg

LTD PRO
blackline

cube.eu/
712002

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Rock Shox Recon
Silver TK Air, PopLoc

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

13.1 kg

LTD PRO
green’n’kiwi

cube.eu/
712001

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Rock Shox Recon
Silver TK Air

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

13.1 kg

LTD PRO cube.eu/
712000

Aluminium Lite, AMF, ARG, Easy Mount
Kickstand Ready

Rock Shox Recon
Silver TK Air, PopLoc

Magura MT2 Shimano XT, 11-Speed /
Shimano XT

27.5: 16˝, 18˝ // 29er:
17˝, 19˝, 21˝, 23˝

13.1 kg

URL/# Frame
Rahmen

Fork
Gabel

Rear Shock
Dämpfer

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

90 —
 91

ACID & ATTENTION & ANALOG & AIM

NUTRAIL

ACID
grey’n’flashorange

cube.eu/
704001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Manitout M30 Air, Remote
Lockout

Shimano Deore BR-M615 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.6 kg

ACID
black’n’flashyellow

cube.eu/
704000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Manitout M30 Air, Remote
Lockout

Shimano Deore BR-M615 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.6 kg

ATTENTION SL
kiwi’n’black

cube.eu/
703003

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox Recon Silver TK
SoloAir, PopLoc

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.2 kg

ATTENTION SL
grey’n’flashred

cube.eu/
703002

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox Recon Silver TK
SoloAir, PopLoc

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.2 kg

ATTENTION
white’n’black

cube.eu/
703001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox XC 30 TK Coil,
Remote Lockout

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.4 kg

ATTENTION
black’n’green

cube.eu/
703000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox XC 30 TK Coil,
Remote Lockout

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.4 kg

ANALOG
blue’n’kiwi

cube.eu/
702001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCR32 Coil RL-R Shimano BR-M355 Shimano Deore, 9-Speed /
Shimano Acera

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.95 kg

ANALOG
grey’n’blue

cube.eu/
702000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCR32 Coil RL-R Shimano BR-M355 Shimano Deore, 9-Speed /
Shimano Acera

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.95 kg

AIM SL
red’n’black

cube.eu/
701003

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCM RL, Remote
Lockout

Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM SL
black’n’white

cube.eu/
701002

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCM RL, Remote
Lockout

Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM PRO
blue’n’flashred

cube.eu/
701001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM PRO
black’n’green

cube.eu/
701000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM ALLROAD 27.5
caribbeanblue’n’flashred

cube.eu/
700005

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

14˝, 16˝, 18˝ 14.8 kg

AIM ALLROAD 27.5
grey’n’blue

cube.eu/
700004

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

14˝, 16˝, 18˝ 14.8 kg

AIM 27.5
bermuda’n’kiwi

cube.eu/
700001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax, V-Brake Shimano Tourney, 8-Speed /
Shimano Altus

14˝, 16˝, 18˝ 13.4 kg

AIM 27.5
black’n’red

cube.eu/
700000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax, V-Brake Shimano Tourney, 8-Speed /
Shimano Altus

14˝, 16˝, 18˝ 13.4 kg

NUTRAIL RACE
iridium’n’black

cube.eu/
751300

HPA Superlite, Advanced Hydroforming, Triple Butted, ARG,
Tapered Head Tube, Internal Cable Routing, PressFit BB

Rock Shox Bluto RL, PopLoc Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW FAT 15˝, 17˝, 19˝, 21˝ 14.55 kg

NUTRAIL PRO
metal’n’green

cube.eu/
751200

HPA Superlite, Advanced Hydroforming, Triple Butted, ARG,
Tapered Head Tube, Internal Cable Routing, PressFit BB

Rock Shox Bluto RL Solo Air,
PopLoc

Shimano BR-M506 Sram GX1, 11-Speed /
Sram GX

Answer FAT Atac 15˝, 17˝, 19˝, 21˝ 14.2 kg

NUTRAIL
black’n’flashred

cube.eu/
751100

HPA Superlite, Advanced Hydroforming, Triple Butted, ARG,
Tapered Head Tube, Internal Cable Routing, PressFit BB

Rock Shox Bluto RL Solo Air,
PopLoc

Magura MT2 Shimano XT, 10-Speed /
Shimano Deore

Answer FAT Atac 15˝, 17˝, 19˝, 21˝ 14.7 kg

URL/# Frame
Rahmen

Fork
Gabel

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

M
OD

EL
 O

VE
RV

IE
W

ACID & ATTENTION & ANALOG & AIM

NUTRAIL

ACID
grey’n’flashorange

cube.eu/
704001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Manitout M30 Air, Remote
Lockout

Shimano Deore BR-M615 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.6 kg

ACID
black’n’flashyellow

cube.eu/
704000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Manitout M30 Air, Remote
Lockout

Shimano Deore BR-M615 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

12.6 kg

ATTENTION SL
kiwi’n’black

cube.eu/
703003

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox Recon Silver TK
SoloAir, PopLoc

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.2 kg

ATTENTION SL
grey’n’flashred

cube.eu/
703002

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox Recon Silver TK
SoloAir, PopLoc

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.2 kg

ATTENTION
white’n’black

cube.eu/
703001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox XC 30 TK Coil,
Remote Lockout

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.4 kg

ATTENTION
black’n’green

cube.eu/
703000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

Rock Shox XC 30 TK Coil,
Remote Lockout

Shimano BR-M355 Shimano XT, 10-Speed /
Shimano Deore

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.4 kg

ANALOG
blue’n’kiwi

cube.eu/
702001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCR32 Coil RL-R Shimano BR-M355 Shimano Deore, 9-Speed /
Shimano Acera

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.95 kg

ANALOG
grey’n’blue

cube.eu/
702000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCR32 Coil RL-R Shimano BR-M355 Shimano Deore, 9-Speed /
Shimano Acera

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

13.95 kg

AIM SL
red’n’black

cube.eu/
701003

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCM RL, Remote
Lockout

Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM SL
black’n’white

cube.eu/
701002

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCM RL, Remote
Lockout

Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM PRO
blue’n’flashred

cube.eu/
701001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM PRO
black’n’green

cube.eu/
701000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 14˝, 16˝, 18˝ //
29er: 17˝, 19˝, 21˝, 23˝

14.0 kg

AIM ALLROAD 27.5
caribbeanblue’n’flashred

cube.eu/
700005

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

14˝, 16˝, 18˝ 14.8 kg

AIM ALLROAD 27.5
grey’n’blue

cube.eu/
700004

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

14˝, 16˝, 18˝ 14.8 kg

AIM 27.5
bermuda’n’kiwi

cube.eu/
700001

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax, V-Brake Shimano Tourney, 8-Speed /
Shimano Altus

14˝, 16˝, 18˝ 13.4 kg

AIM 27.5
black’n’red

cube.eu/
700000

Aluminium Lite, AMF, Internal Cable Routing,
Easy Mount Kickstand Ready

SR Suntour XCT Promax, V-Brake Shimano Tourney, 8-Speed /
Shimano Altus

14˝, 16˝, 18˝ 13.4 kg

NUTRAIL RACE
iridium’n’black

cube.eu/
751300

HPA Superlite, Advanced Hydroforming, Triple Butted, ARG,
Tapered Head Tube, Internal Cable Routing, PressFit BB

Rock Shox Bluto RL, PopLoc Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW FAT 15˝, 17˝, 19˝, 21˝ 14.55 kg

NUTRAIL PRO
metal’n’green

cube.eu/
751200

HPA Superlite, Advanced Hydroforming, Triple Butted, ARG,
Tapered Head Tube, Internal Cable Routing, PressFit BB

Rock Shox Bluto RL Solo Air,
PopLoc

Shimano BR-M506 Sram GX1, 11-Speed /
Sram GX

Answer FAT Atac 15˝, 17˝, 19˝, 21˝ 14.2 kg

NUTRAIL
black’n’flashred

cube.eu/
751100

HPA Superlite, Advanced Hydroforming, Triple Butted, ARG,
Tapered Head Tube, Internal Cable Routing, PressFit BB

Rock Shox Bluto RL Solo Air,
PopLoc

Magura MT2 Shimano XT, 10-Speed /
Shimano Deore

Answer FAT Atac 15˝, 17˝, 19˝, 21˝ 14.7 kg

URL/# Frame
Rahmen

Fork
Gabel

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

92 —
 93

STING WLS

ACCESS WLS

STING WLS 140 SL 27.5
coral’n’iridium

cube.eu/
728400

HPA Ultralight, Advanced Hydroform,
Triple Butted, ETC 4-Link, ISCG Mount

Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 2.7 13.5˝, 16˝, 18˝ 13.05 kg

STING WLS 120 RACE
black’n’blue

cube.eu/
727300

HPA Ultralight, Advanced Hydroform,
Triple Butted, ETC 4-Link, AXH

Rock Shox Reba RL,
PushLoc

Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 13.5˝, 16˝
29: 17˝, 19˝

12.2 kg

STING WLS 120 PRO
reefblue’n’kiwi

cube.eu/
727200

HPA Ultralight, Advanced Hydroform,
Triple Butted, ETC 4-Link, AXH

Rock Shox Recon
Silver TK Air, PopLoc

Manitou Radium Expert RL Magura MT2 Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.1 kg

ACCESS WLS GTC SL
reefblue’n’flashred

cube.eu/
726400

GTC Twin Mold, ARG, X12, Manitou Minute TS
Air, Remote Lockout

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 13.5˝, 16˝
29: 17˝, 19˝

10.8 kg

ACCESS WLS GTC PRO
carbon’n’blue

cube.eu/
726200

GTC Twin Mold, ARG, X12 Suntour Raidon XC
RL-R

Shimano Deore Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 13.5˝, 16˝
29: 17˝, 19˝

10.95 kg

ACCESS WLS SL
bermudablue’n’kiwi

cube.eu/
725400

Aluminium Lite, AMF, ARG Manitou M30,
Remote Lockout

Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

27.5: 13.5˝, 16˝
29: 17˝, 19˝

12.95 kg

ACCESS WLS RACE
mocca’n’mint

cube.eu/
725301

Aluminium Lite, AMF, ARG SR Suntour XCR
AIR RL-R, Remote
Lockout

Shimano BR-M355 Shimano SLX, 10-Speed /
Shimano Deore

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.3 kg

ACCESS WLS RACE
black’n’green

cube.eu/
725300

Aluminium Lite, AMF, ARG SR Suntour XCR
AIR RL-R, Remote
Lockout

Shimano BR-M355 Shimano SLX, 10-Speed /
Shimano Deore

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.4 kg

ACCESS WLS PRO
pink’n’black

cube.eu/
725201

Aluminium Lite, AMF, ARG SR Suntour XCM RL Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

14.05 kg

ACCESS WLS PRO
white’n’mint

cube.eu/
725200

Aluminium Lite, AMF, ARG SR Suntour XCM RL Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.95 kg

ACCESS WLS DISC
mint’n’white

cube.eu/
725101

Aluminium Lite, AMF, ARG SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.85 kg

ACCESS WLS DISC
black’n’blue

cube.eu/
725100

Aluminium Lite, AMF, ARG SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.8 kg

ACCESS WLS
darkberry’n’coral

cube.eu/
725001

Aluminium Lite, AMF, ARG SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

27.5: 13.5˝, 16˝
29: 17˝

13.25 kg

ACCESS WLS
white’n’mint

cube.eu/
725000

Aluminium Lite, AMF, ARG SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

27.5: 13.5˝, 16˝
29: 17˝

13.2 kg

URL/# Frame
Rahmen

Fork
Gabel

Rear Shock
Dämpfer

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

M
OD

EL
 O

VE
RV

IE
W

STING WLS

ACCESS WLS

STING WLS 140 SL 27.5
coral’n’iridium

cube.eu/
728400

HPA Ultralight, Advanced Hydroform,
Triple Butted, ETC 4-Link, ISCG Mount

Fox 34 Float FIT4 Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

DT CSW AM 2.7 13.5˝, 16˝, 18˝ 13.05 kg

STING WLS 120 RACE
black’n’blue

cube.eu/
727300

HPA Ultralight, Advanced Hydroform,
Triple Butted, ETC 4-Link, AXH

Rock Shox Reba RL,
PushLoc

Fox Float DPS Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 44 27.5: 13.5˝, 16˝
29: 17˝, 19˝

12.2 kg

STING WLS 120 PRO
reefblue’n’kiwi

cube.eu/
727200

HPA Ultralight, Advanced Hydroform,
Triple Butted, ETC 4-Link, AXH

Rock Shox Recon
Silver TK Air, PopLoc

Manitou Radium Expert RL Magura MT2 Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.1 kg

ACCESS WLS GTC SL
reefblue’n’flashred

cube.eu/
726400

GTC Twin Mold, ARG, X12, Manitou Minute TS
Air, Remote Lockout

Shimano XT Shimano XT, 11-Speed /
Shimano XT

Fulcrum Red 66 27.5: 13.5˝, 16˝
29: 17˝, 19˝

10.8 kg

ACCESS WLS GTC PRO
carbon’n’blue

cube.eu/
726200

GTC Twin Mold, ARG, X12 Suntour Raidon XC
RL-R

Shimano Deore Shimano XT, 11-Speed /
Shimano XT

Answer Atac MA 27.5: 13.5˝, 16˝
29: 17˝, 19˝

10.95 kg

ACCESS WLS SL
bermudablue’n’kiwi

cube.eu/
725400

Aluminium Lite, AMF, ARG Manitou M30,
Remote Lockout

Shimano BR-M506 Shimano XT, 11-Speed /
Shimano XT

27.5: 13.5˝, 16˝
29: 17˝, 19˝

12.95 kg

ACCESS WLS RACE
mocca’n’mint

cube.eu/
725301

Aluminium Lite, AMF, ARG SR Suntour XCR
AIR RL-R, Remote
Lockout

Shimano BR-M355 Shimano SLX, 10-Speed /
Shimano Deore

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.3 kg

ACCESS WLS RACE
black’n’green

cube.eu/
725300

Aluminium Lite, AMF, ARG SR Suntour XCR
AIR RL-R, Remote
Lockout

Shimano BR-M355 Shimano SLX, 10-Speed /
Shimano Deore

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.4 kg

ACCESS WLS PRO
pink’n’black

cube.eu/
725201

Aluminium Lite, AMF, ARG SR Suntour XCM RL Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

14.05 kg

ACCESS WLS PRO
white’n’mint

cube.eu/
725200

Aluminium Lite, AMF, ARG SR Suntour XCM RL Shimano BR-M355 Shimano Acera, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.95 kg

ACCESS WLS DISC
mint’n’white

cube.eu/
725101

Aluminium Lite, AMF, ARG SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.85 kg

ACCESS WLS DISC
black’n’blue

cube.eu/
725100

Aluminium Lite, AMF, ARG SR Suntour XCT Tektro HD-M290 Shimano Tourney, 8-Speed /
Shimano Altus

27.5: 13.5˝, 16˝
29: 17˝, 19˝

13.8 kg

ACCESS WLS
darkberry’n’coral

cube.eu/
725001

Aluminium Lite, AMF, ARG SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

27.5: 13.5˝, 16˝
29: 17˝

13.25 kg

ACCESS WLS
white’n’mint

cube.eu/
725000

Aluminium Lite, AMF, ARG SR Suntour XCT Promax V-Brake Shimano Tourney, 8-Speed /
Shimano ST-EF51

27.5: 13.5˝, 16˝
29: 17˝

13.2 kg

URL/# Frame
Rahmen

Fork
Gabel

Rear Shock
Dämpfer

Brake
Bremse

Derailleur / Shifter
Schaltung / Schalthebel

Wheel Set
Laufradsatz

Size
Größe

Weight
Gewicht

94 —
 95

CUBE INTERNATIONAL
Denmark and Sweden
BikeToyz APS
Bakketoften 18
DK-8541
Skoedstrup
TEL +45 86 99 00 58
FAX +45 87 49 0051
www.biketoyz.dk
info@biketoyz.dk

Ecuador, Peru, Columbia
Karnataka s.a.
Av. Gil Ramirez Davalos y El
Pedregal
EC-10150
Cuenca
TEL +593 72 80 18 90
FAX +593 72 80 23 37
alvarov@karnataka.com.ec

Estonia
Veloplus OÜ
Saku 3
EE-11314
Tallinn
TEL +37 26 55 69 77
FAX +37 26 55 63 08
www.veloplus.ee
info@veloplus.ee

Finnland
R-tech Suspension Oy
Aunankorvenkatu 2
FI-33840
Tampere
TEL +358 10 42 33 031
www.rtechsuspension.fi
rtech@rtechsuspension.fi

France
Planet Fun S. A.
Rond point de la République
FR-17180
Perigny
TEL +33 54 64 57 888
FAX +33 54 64 57 401
www.planetfun.fr
contact@planetfun.fr

Great Britain
Oneway bike industry B.V.
PO BOX 12
NL-3000AA
Rotterdam
TEL +31 10 34 03 500
FAX +31 10 34 03 501
www.cube.eu
info@cube-bikes.nl

Greece
Zelvegian Bros. Co.
2 Xarissis str.
GR-10439
Athens
TEL +302 10 88 11 560
FAX +302 10 88 12 029
www.zelvegianbikes.gr
gregmanager1@yahoo.com

Hungary
Velobike KFT
Asztalos utca 7
HU-1211
Budapest
TEL +3614450371
www.cube-bikes.hu
info@velobike.hu

Iran
Mehr Ayeem Vanda Co
No 87, Qalamestan ST, Razi SQ
IR-07
Tehran
TEL +9821 55379725
www.fastos.ir
info@fastos.ir

Australia
99 Bikes PTY Ltd.
592 Wickham St. Fortitude
AU-4006
Valley Queensland
TEL +61730810010
FAX +6173852199
www.99bikes.com.au

Belgium and Luxembourg
Sport Bikes Belgium BVBA
Industrielaan 46
BE-9660
Brakel
TEL +32 55 42 63 37
FAX +32 55 42 61 33
vanessa@cubebike.be
www.cubebike.be

Bulgaria
Nikol Bikecenter
Lozenetz, Str. Bogatitza 20
BG-1113
Sofia
TEL +35 08 87 81 19
office@bikecenter-bg.com

Canada
EU Can Distribution
1566 Clarkson Road North;
Unit 10
CA-L5J 2W9
Mississauga, Ontario
TEL +1 888 997 2885
info@cube-bikes.ca

China
Ric G Cycling Co. Ltd.
No. 132 West Yanshan road
CN-215400
Taicang City
TEL +86 512 53528389
FAX +86 512 53528389
sales@ricgcycling.com.cn

Costa Rica
Xpits Costa Rica
Avenida Escazu,
Edificio 206
CR-113, y 11
San Jose
TEL +506 2289 7304
reply@xpits.com

Croatia, Macedonia,
Serbia, Slovenia, Bosnia
Keindl Sport
Reijkoviceva 2
HR-10000
Zagreb
TEL +385 13 70 19 97
FAX +385 13 90 72 62
www.keindl-sport.hr
info@keindl-sport.com

Cyprus
B.I. Bicycles Imports LTD
Agias Zonis 33a
CY-3027
Limassol
TEL +357 25104063
FAX +357 99442412
bicyprus@gmail.com

Czech Republic
Cyklosport RIK s.r.o.
Stanovice 8
CZ-36001
Stanovice
TEL +420 602 147 239
FAX +420 353 56 616 9
www.cube-bikes.cz
cube.bike@seznam.cz

All indicated weights are for the pictured bike (middle frame size) without pedals.
Despite careful preparation and checking of all data we reserve the right of the make changes without notice. Errors cannot be excluded.
Alle angegebenen Gewichte entsprechen dem abgebildeten Rad (mittlere Rahmengröße) ohne Pedale.
Trotz sorgfältiger Erstellung und Kontrolle aller Daten sind Änderungen und Irrtümer vorbehalten.

Design by 4c media (www.cccc.de)
Images by Ronny Kiaulehn, 4c media, Matt Wragg, Sebastian Kuhn, Leon van Bon and Matthias Robl

Ireland
Oneway bike industry B.V.
PO BOX 12
NL-3000AA
Rotterdam
TEL +31 10 34 03 500
FAX +31 10 34 03 501
www.cube.eu
info@cube-bikes.nl

Iceland
TRI ehf
Sudurlandsbraut 32
IS-104
Reykjavik
TEL +354 571 8100
www.tri.is
robert@tri.is

Israel
Bike Express LTD
Nazareth p.o.b 2645
IL-91180
Jerusalem
TEL +972 522257137
FAX +972 4-6466522
bike-express@outlook.co.il

Latvia
Aqua Pro Ltd.
Garozes Street 1
LV-1004
Riga
TEL +371 676 26 025
FAX +371 678 92 053
www.fans.lv
jurism@fans.lv

Lithuania
UAB „Dvirida“
Tiekimo Str. 4
LT-35289
Panevezys
TEL +370 45 58 18 83
FAX +370 84 55 82 848
info@guze.lt

Malaysia , Indonesia &
Singapore
DST Global Sdn Bhd
Lot 153 (No 1), Jalan TIAJ 2/1
MY-42300
Bandar Puncak Alam
TEL +60 360388929
FAX +60 360388929
dstglobal_janie@yahoo.com

Mexico
Aire Libre Latam, SA de CV
Guillermo González Camarena
#1450, 7mo Piso
MX-11560
México DF
TEL +52 55 91770034
FAX +52 55 11050553
www.airelibrelatam.com
frebolledo@airelibrelatam.com

Mongolia
UB Social Bike LLC
1A Building, 2nd Khoroo
MO-14251
Ulaanbaatar
TEL +976 99 66 50 66
evsanaa1@gmail.com

Netherlands
Oneway bike industry B.V.
PO BOX 12
NL-3000AA
Rotterdam
TEL +31 10 34 03 500
FAX +31 10 34 03 501
www.cube.eu
info@cube-bikes.nl

New Zealand
Trifour Technics Ltd.
1/116 Gleniti Road
NZ-7910
Timaru
TEL +64 36860473
FAX +64 39749814
www.trifour.co.nz
info@trifour.co.nz

Norway
CYKLON AS
Nye Teglverksvei 21
NO-4632
Kristiansand
TEL +47 38 047 474
FAX +47 85032883
www.cyklon.no
info@cyklon.no

Paraguay
Ciclo Aventura
Av. San Martin 450 c/ del
Maestro
PY-1939
Asuncion
TEL +59 521 605203
alan@cicloaventura.net

Philippines
Unison Industrial Trading
Corporation
581 Quintin Paredes St.
PH-1006
Binondo, Maniva
TEL +63 22425056
FAX +63 22425048
www.unisonbikes.com
cecille@unisonbikes.com

Poland
SKI TEAM SPóTka Z o. o.
ul.17 Stycznia 36/38
PL-02-146
Warsaw
TEL +48 22 846 57 87
FAX +48 22 846 79 64
www.skiteam.pl
cube@skiteam.pl

Portugal
LPL - Artigos Desportivos
e Lazer Lda.
Rua Pé de Mouro 9002 / Centro
Empresarial Lusoworld, ARM.
13
PT-2710-335
Sintra
TEL +35 121 91 08 045
FAX +35 129 10 80 47
www.lpl.com.pt
info@lpl.com.pt

Romania
ASSport FLORESCU S.R.L.
Pantelimon 94
RO-021638
Bucharest
TEL +40 21 56 98 940
FAX +40 21 25 05 114
www.bikexpert.ro
info@assport.ro

Russia
CUBE Russia
2 Karsnobogatyrskaya st.
RU-107564
Moscow
TEL +7 916 733 72 45
www.cuberussia.ru
info@cuberussia.ru

Slovakia
Slovkolex s.r.o.
Obchodne stredisko Maj,
Centrum I
SK-01841
Dubnica nad Váhom
TEL +421 42 44 21 556
FAX +421 42 44 40 631
www.slovkolex.sk
cube@slovkolex.sk

Spain and Andorra
SPORT LIFESTYLE SL
Travesía de la Industria, 20
ES-33401
Avilés
TEL +34 984 110 970
FAX +34 985 57 76 93
www.slsbikes.com
bruno@slsbikes.com

South Korea
Dong Jin Imports
560-5 Banghak-Dong,
Dobong-Gu
KR-132-020
Seoul
TEL +82 249 97 053
FAX +82 249 97 054
www.djsports.co.kr
dongjin.kenney@gmail.com

Taiwan
APMS International Co. Ltd.
No.43,Alley 368,Lane
68,Sec.2,Xian Road
TW-414
Taichung City
TEL +86 4 23358927
FAX +86 4 23398907
albert@apms.tw

Thailand
La Bicycle Co. Ltd.
58 Moo 2, Oam-Yai
TH-73160
Sampran
TEL +66 2819 4488
FAX +66 2812 6685
marketing@la-bicycle.com

Turkey
Yasmin Spor ve Endustriyel
Urunler dis Ticaret a.s.
Otakcilar Cad. No: 60
TR-34030
Istanbul
TEL +90 (212) 613 38 18
FAX +90 (212) 674 11 46
www.yasminsports.com
izzet@yasminsports.com

UAE
Besport Bike Shop
Mushrif Mall, 3rd floor
AE-109880
Abu Dhabi, UAE
TEL +971 24 45 58 38
FAX +971 24 41 32 64
info@funridesports.com

Ukraine
Veloman-Extreme
68 Kamenetskaya str.
Khmelnitskiy 29000
UA-29000
Kiew
TEL +38 0382 654349
www.cubeukraine.com
zelenko@ic.km.ua

Uruguay
Bicijuan S.R.L.
Chaná 1971
UY-11200
Montevideo
TEL +598 24 07 86 93
FAX +598 98 30 34 08
www.bicijuan.uy
izzet@yasminsports.com

© CUBE 2015/2016

DISCOVER CUBE ROAD RACE, MOUNTAINBIKE HYBRID, TOUR | TOUR HYBRID AND WOMAN LIKE SERIES

