

Depuis un an déjà, nous avons cessé de produire des cadres en carbone et avons voulu éviter au maximum de sélectionner des composants utilisant ce matériau.

La raison ? Le carbone est, à l'heure actuelle, un matériau difficilement recyclable. En tant que société produisant des vélos, un sport qualifié de «vert» ou «sans émission de gaz à effet de serre», contribuer à créer des produits non-recyclables ne nous satisfait guère.

De plus, la production de cadres carbone nécessite énormément de soin. Les ateliers qui réalisent des pièces pour l'aéronautique, ou d'autres industries High Tech, travaillent ce matériau avec d'innombrables précautions, en prenant soin avant tout du personnel qui crée et travaille ces articles. A ce jour, nous ne sommes pas certains que les usines qui produisent habituellement les cadres de vélo respectent ces règles de prudence et de précaution. D'autant plus que la course au prix bas ne favorise pas cette démarche.

C'est la raison pour laquelle nous préférons nous abstenir de proposer des cadres en carbone.

En contrepartie, nous avons misé sur le titane, un matériau noble, rare et durable. Ainsi, le Skin, feu notre vélo de XC existe désormais en version VIP Skin titane, tout comme notre Absolut 4X Ti et Absolut DJ Ti

Rouler sur un cadre titane a quelque chose d'exceptionnel, presque rare. Matériau à la couleur reconnaissable, il a des avantages singuliers par rapport à l'aluminium, au chrome ou même au carbone. Absorbant mieux les vibrations, un cadre titane apporte un confort non négligeable. La durée de vie de ce matériau, inaltérable, le rend presque éternel. Le rêve de tout pratiquant amateur de très beau matériel. Outre ses qualités techniques, il sublime les lignes d'un vélo grâce à une finition d'orfèvre et une élégante sobriété.

It has already been a year since we stopped producing carbon frames and wanted to avoid selecting components using this material as much as possible.

The reason? Carbon is, at present, difficult to recycle. As a company producing bicycles, a sport called that is supposed to be «green» and «greenhouse gas emission free» contributing to non-recyclable products does not interest us.

Moreover, the production of carbon frames requires considerable care. The workshops that produce parts for the aerospace and other high-tech industries work this material with great care, taking particular precaution with staff who create and process these items. To date, we are not certain that factories that usually produce bicycle frames comply with the rules and regulations needed. The race to produce the cheapest carbon item does not favor this approach either. This is why we prefer not to offer carbon frames.

In its place, we have focused on titanium, a noble material, rare and durable. Thus, the Skin, our XC bike now comes in a VIP Skin Titanium version, as does our Absolut 4X Ti and Absolut DJ Ti.

Riding on a titanium frame has something exceptional, almost rare. With its recognizable colour, it has singular advantages with respect to aluminum, chrome, or even carbon. It absorbs vibrations better, and provides significant comfort. The unalterable lifetime of this material makes it almost eternal, and is the dream of every amateur admirer of beautiful materials. In addition to its technical qualities, titanium adds a high level of finish to a bike design thanks to its understated elegance.

**NO
CARBON
TITANIUM
YES!**

LE PRINCIPAT D'ANDORRA A
LIMITED
Titanium
EDITION
THE BICYCLES D'OPINION

FICHE TECHNIQUE TECHNICAL SPEC SHEET

SKIN TI FRAME / SKIN TI 29 FRAME

TYPE DE VELO / BICYCLE TYPE

cadre semi-rigide cross country 26" / 29"
/ cross country mountain bicycle 26" / 29" frame

MATERIAU DU CADRE / FRAME MATERIAL

titane 3-2,5 / titanium 3-2,5

HAUTEUR DE FOURCHE PRECONISEE/MAXI / RECOMMENDED FORK HEIGHT/MAX HEIGHT

470 / 470mm

DIMENSION DE LA DOUILLE DE DIRECTION / HEADSET DIMENSION

conique / tapered

TYPE DU JEU DE DIRECTION / HEADSET TYPE

Conique type campa 45°x45° en haut et 36°x45° en bas
/ tapered campa 45°x45° at the top and 36°x45° at the bottom

STANDARD DE FIXATION DE L'ETRIER DE FREIN / DISC BRAKE STANDARD

patte disque standard international / international standard

DIAMETRE DE DISQUE MAXIMUM ARRIERE / MAX REAR DISC/ROTOR SIZE

160mm

DIAMETRE TIGE DE SELLE/COLIER DE SELLE / SEAT POST/SEAT CLAMP DIAMETER

27,2mm/31,8mm

LARGEUR DU BOITIER DE PEDALIER / BOTTOM BRACKET WIDTH

PressFIT BB-30

PATTE DE FIXATION ISCG / ISCG MOUNTS/STANDARD

non / no

TYPE DE DER. AVANT / FRONT MECH TYPE

collier bas 31,8mm / tirage haut
/ top swing 34,9mm / top pull

COMPATIBILITE DU MOYEU ARRIERE / REAR HUB COMPATIBILITY

135mmX10mm

Si votre vélo Commencal dispose d'une suspension avant, il est important de l'ajuster en fonction de votre poids et de votre pratique avant la première utilisation. If your Commencal bicycle has front suspension, it is important to adjust it according to the type of riding you do, and your riding style.

Pour l'ajuster veuillez vous référer à la notice du fabricant de la fourche qui vous a été remise lors de l'achat de votre vélo.

Please refer to the suspension fork manufacturers instruction manual for adjustment instructions. This manual is delivered with your bicycle when new.

Un mauvais réglage de votre suspension peut l'endommager irrémédiablement. Dans le doute n'hésitez pas à confier ce réglage à votre détaillant Commencal Bicycles. Incorrect adjustment of your suspension can result in irreparable damage to your bicycle. If in doubt, please contact your local authorized Commencal Bicycles retailer for help.

GEOMETRIE / GEOMETRY

SKIN NEG+ULTRA
TUBING SERIES
Titanium

TAILLES / SIZES	XS	S	M	L
1_LONGUEUR DE TUBE DE SELLE / SEAT TUBE LENGTH	350mm	400mm	450mm	500mm
2_ANGLE DE TUBE DE SELLE / SEAT TUBE ANGLE	73°	73°	73°	73°
3_ANGLE DE DIRECTION / HEAD TUBE ANGLE	69,5°	69,5°	69,5°	69,5°
4_HAUTEUR DE DOUILLE / HEAD TUBE LENGTH	100mm	110mm	120mm	130mm
5_EMPATTEMENT / WHEELBASE	1028mm	1048mm	1069mm	1090mm
6_LONGUEUR DE TUBE SUPERIEUR / TOP TUBE LENGTH	540mm	560mm	580mm	600mm
7_LONGUEUR DE BASES / CHAIN STAY LENGTH	425mm	425mm	425mm	425mm
8_HAUTEUR DE BOITIER / BB HEIGHT	-32mm	-32mm	-32mm	-32mm
9_HAUTEUR DE FOURCHE / FORK LENGTH	450mm	470mm	470mm	470mm

SKIN TI

CHARTRE DE TAILLES / SIZING CHART

VELOS/ BIKES	Taille (m)/ Height (m)	Taille (en ") Height (feet/inch.)	entrejam. maxi(cm) max ins. leg(cm)	entrejambe maxi(") max inside leg (feet/inch.)
XS	> 1,53	> 5'	74,3	29,3
S	1,53 > 1,68	5' > 5'6"	83,6	32,9
M	1,68 > 1,78	5'6" > 5'10"	92,9	36,6
L	1,78 > 1,88	5'10" > 6'2"		

GEOMETRIE / GEOMETRY

SKIN NEG+ULTRA
TUBING SERIES
Titanium

TAILLES / SIZES	S	M	L	XL
1_LONGUEUR DE TUBE DE SELLE / SEAT TUBE LENGTH	400mm	450mm	500mm	530mm
2_ANGLE DE TUBE DE SELLE / SEAT TUBE ANGLE	73°	72,5°	72,5°	72,5°
3_ANGLE DE DIRECTION / HEAD TUBE ANGLE	69,5°	70°	70°	70°
4_HAUTEUR DE DOUILLE / HEAD TUBE LENGTH	100mm	110mm	110mm	120mm
5_EMPATTEMENT / WHEELBASE	1075mm	1085mm	1105mm	1130mm
6_LONGUEUR DE TUBE SUPERIEUR / TOP TUBE LENGTH	575mm	595mm	615mm	640mm
7_LONGUEUR DE BASES / CHAIN STAY LENGTH	440mm	440mm	440mm	440mm
8_HAUTEUR DE BOITIER / BB HEIGHT	-60mm	-60mm	-60mm	-60mm
9_HAUTEUR DE FOURCHE / FORK LENGTH	480mm	480mm	500mm	500mm

SKIN TI 29"

CHARTRE DE TAILLES / SIZING CHART

VELOS/ BIKES	Taille (m)/ Height (m)	Taille (en ") Height (feet/inch.)	entrejam. maxi(cm) max ins. leg(cm)	entrejambe maxi(") max inside leg (feet/inch.)
S	1,53 > 1,68	5' > 5'6"	74,3	29,3
M	1,68 > 1,78	5'6" > 5'10"	83,6	32,9
L	1,78 > 1,88	5'10" > 6'2"	92,9	36,6
XL	1,88 >	6'2" >		