

Columbus Fork Multi-Rake System - Assembly Instructions

Thank you for choosing a Columbus fork for your bike. Each Columbus product is the result of in-depth technical research, extensive development tests and an exasperated tuning of quality and performance. We are proud to share, the road with you, sharing training sessions, competitions, devotion, and the mutual passion for cycling. In addition to the standard fork assembly instructions included with the Columbus Futura Cross Fork, we will also have the pleasure of guiding you through your first installation of the innovative Multi-Rake System and its maintenance.

#columbustech #thesoulcycling

INDEX

1. Introduction
2. Painting Preparation
3. Assembly
 - 3.1 Set up
 - 3.2 52mm Rake Inserts Assembly
 - 3.3 52mm Rake Brake Caliper Assembly
 - 3.4 Rake modification
 - 3.5 47mm Rake Inserts Assembly
 - 3.6 47mm Rake Brake Caliper Assembly
4. Assessment
 - 4.1 General considerations
 - 4.2 Assessment procedure
5. Safety Check

ATTENTION: BEFORE PROCEEDING WITH THE INSTALLATION OF THIS COMPONENT, MAKE SURE TO READ CAREFULLY THE FOLLOWING INSTRUCTIONS IN THEIR ENTIRETY. IF YOU DO NOT HAVE THE MECHANICAL CAPABILITIES TO ASSEMBLE FORKS AND/OR OTHER BICYCLE PARTS, PLEASE CONTACT A QUALIFIED MECHANIC FOR INSTALLATION AND/OR MAINTENANCE.

1. INTRODUCTION

The term "rake" (or offset) is the distance between the steering axis and the center of the hub, and the measurement is taken from the center of the hub to the center of the steering axis. This factor not only affects the possible overlap between tire and pedal but it also directly affects the "trail". The trail is the distance between the axis of the headtube (steering axis), where it intersects the ground, and where the tire actually contacts the ground behind it. The greater the trail, the greater the stability of the bike, making direction changes more gradual. Conversely, the less trail you have, the more reactive the steering response will be, providing sportier handling. The innovative Multi-Rake System introduces the possibility to vary the offset of the fork, modifying the speed of steering of the bicycle, increasing or decreasing its reactivity. This change also allows to increase the distance between the tip of your foot and the tire (overlap) in case of small geometries or oversized tires.

- | | |
|--|---|
| (A) Fork | (E) Internal insert |
| (B) External threaded disc-side insert | (F) T6 Torx screws (2 pieces) |
| (C) Smooth outer insert | (G) Spacers for brake caliper for 45mm rake |
| (D) Internal insert | (H) Torx T6 key |

2. PAINTING PREPARATION

ATTENTION: BEFORE PAINTING, REMOVE THE ALUMINUM INSERTS AND PROTECT THE UNDERLYING CARBON SURFACES IN CONTACT WITH THEM WITH SPECIAL PAINT MASKS. DO NOT PAINT THE FORK SURFACES THAT ARE IN ANY WAY IN CONTACT WITH THE ALUMINUM INSERTS AND DO NOT PAINT THE ALUMINUM INSERTS.

During painting, do not expose the fork to temperatures above 85 °C no longer than 1.3h in order not to compromise the integrity of the product.

3. ASSEMBLY

3.1 SET UP

Make sure that the contact surfaces are clean and free from any elements that could affect the interaction between system elements. Do not add grease or lubricant between the elements of the Multi-Rake system. Eliminate any smudges or impurities resulting from the painting process.

3.2 52mm RAKE INSERTS ASSEMBLY

- 3.2.1 Holding the threaded B insert on the same side as the disc brake mount, fit the corresponding inner D plate ensuring the insert holes are aligned.
- 3.2.2 Join B and D with one of the Torx T6 screws using the Torx key included in the kit (H).
- 3.2.3 Do not tighten the screw completely.
- 3.2.4 Repeat the operation on the left side using C and E and fix them with the second Torx screw.
- 3.2.5 Do not tighten the screw completely.*

WARNING: DO NOT USE SCREWDRIVERS OR OTHER TOOLS BESIDES THE KEY PROVIDED IN THIS KIT. KEEP THE KEY AND ANY SPARE PARTS IN A SAFE PLACE.
* TIGHTEN THE SCREWS WITH A VERY LIGHT CLAMPING FORCE (APPROX. 1Nm).

3.3 52mm RAKE BRAKE CALIPER ASSEMBLY

Mount the brake caliper according to the assembly instructions provided by the manufacturer. The fork is compatible with 140 / 160mm rotors. (and also 180mm discs, to be assembled with special adapters).

3.4 RAKE CHANGE

- 3.4.1 To change the fork rake from one position to the other, rotate parts B and C by 180° as shown in the figure below.
- 3.4.2 Swap elements D and E from right to left.
- 3.4.3 Join the new paired elements with their respective screws using a light clamping force.

3.5 47mm RAKE INSERTS ASSEMBLY

- 3.5.1 Holding the threaded B insert on the same side as the disc brake mount, fit the corresponding inner E plate ensuring the insert holes are aligned.
- 3.5.2 Join B and E with one of the Torx T6 screws using the Torx key included in the kit (H).
- 3.5.3 Do not tighten the screw completely.*
- 3.5.4 Repeat the operation on the left side using C and D and fix them with the second Torx screw.
- 3.5.5 Do not tighten the screw completely.*

WARNING: DO NOT USE SCREWDRIVERS OR OTHER TOOLS BESIDES THE KEY PROVIDED IN THIS KIT. KEEP THE KEY AND ANY SPARE PARTS IN A SAFE PLACE.
* TIGHTEN THE SCREWS WITH A VERY LIGHT CLAMPING FORCE (APPROX. 1Nm).

3.6 47mm RAKE BRAKE CALIPER ASSEMBLY

Insert G1 and G2 spacers between the brake caliper (or any adapter) and the fork. Mount the brake caliper according to the assembly instructions included with the part itself. The fork is compatible with 140 / 160mm rotors (and also 180mm discs, to be mounted with appropriate adapters).

ATTENTION: FOR A CORRECT ASSEMBLY, THE SCREWS MUST HAVE AT LEAST 6 THREADS IN CONTACT WITH THE THREADED HOLE OF THE FORK. USE SCREWS OF THE APPROPRIATE LENGTH.

CAUTION: IF COMPLETING THE MULTI-RAKE SYSTEM ASSEMBLY OPERATIONS, YOU'LL FACE ANY DIFFICULTY IN INSERTING AND TIGHTENING THE THRU AXLE, WE RECOMMEND YOU TO PERFORM THE ASSESSMENT PROCEDURE DESCRIBED HERE BELOW ALREADY DURING THE FIRST ASSEMBLY PHASE.

4. ASSESSMENT

4.1 GENERAL CONSIDERATIONS

THE MULTI-RAKE SYSTEM INSERTS ARE SELF-CENTERING. CENTRATION AND ALIGNMENT OF THE SYSTEM TAKES PLACE THROUGH THE LOCKING OF THE THRU-AXLE. THE ONLY FUNCTION OF THE TORX SCREWS IS TO HOLD THE TWO ALUMINUM INSERTS IN POSITION, THEY HAVE NO STRUCTURAL FUNCTION, THEREFORE YOU DO NOT NEED TO OVERLY TIGHTEN THE TORX SCREWS FOR THE CORRECT OPERATION OF THE SYSTEM.

4.2 ASSESSMENT PROCEDURE

The Multi-Rake system needs a settling period. You may find that after the first few rides, once the wheel has been removed, the hub axle is no longer aligned with the aluminum inserts. In the eventual hypothesis of misalignment of dropout's holes, to restore the correct alignment of the system, follow these simple steps:

- 4.2.1 Remove wheel, axle and inserts making sure they are clean.
- 4.2.2 Position the aluminum inserts again as described in the previous chapters being sure to follow the correct instructions for your rake choice.
- 4.2.3 Lightly tighten the Torx T6 screws (don't tight completely).
- 4.2.4 Screw the thru-axle onto the fork.
- 4.2.5 Tighten the Torx T6 screws (with the thru-axle inserted).
- 4.2.6 Unscrew and remove the thru-axle.
- 4.2.7 Mount the wheel and thru-axle by tightening to 10 Nm.
- 4.2.8 Remove the wheel.
- 4.2.9 Insert the thru-axle again without the wheel and, without tightening excessively, check the tightness of the Torx T6 screws, ensuring that they are fully tightened.
- 4.2.10 Remove the thru-axle, reassemble the wheel and use the bike.

5. SAFETY CHECKS

Before each ride perform these safety checks:

- Check the integrity of the product;
- Ensure that all mechanical parts work properly;
- Check the tightness of all the screws;
- Check that all parts are aligned;
- Check the cleaning of the mechanical parts and ensure the absence of debris and/or any lubricating substance/product.

Forcella Columbus Multi-Rake System – Istruzioni di montaggio

Grazie per aver scelto la forcella Columbus per completare la tua bicicletta. Ogni nostro prodotto è il frutto di un'approfondita ricerca tecnica, estensivi test di sviluppo e l'esperata messa a punto di qualità e performance.

Siamo fieri di poter condividere assieme a te la strada, l'allenamento, le competizioni, la devozione e la comune passione per il ciclismo. Oltre alle istruzioni generali di montaggio della forcella qui allegate, abbiamo il piacere di guidarti durante la prima installazione dell'innovativo Multi-Rake System ed alla sua manutenzione.

#columbustech #thesoulcycling

INDICE

1. Introduzione
2. Preparazione alla verniciatura
3. Montaggio
 - 3.1 Preparazione
 - 3.2 Montaggio inserti rake 52mm
 - 3.3 Montaggio pinza freno rake 52mm
 - 3.4 Cambio rake
 - 3.5 Montaggio inserti rake 47mm
 - 3.6 Montaggio pinza freno rake 47mm
4. Assestamento
 - 4.1 Considerazioni generali
 - 4.2 Operazioni di assestamento
5. Verifiche di sicurezza

ATTENZIONE: PRIMA DI PROCEDERE CON L'INSTALLAZIONE DI QUESTO COMPONENTE ASSICURATI DI LEGGERE ATTENTAMENTE LE SEGUENTI ISTRUZIONI. SE NON SEI PRATICO CON L'ASSEMBLAGGIO DI FORCELLE E COMPONENTI CICLISTICHE, RIVOLGITI AD UN MECCANICO QUALIFICATO PER L'INSTALLAZIONE E/O LA MANUTENZIONE.

1. INTRODUZIONE

Con il termine "rake" (o offset) si identifica la distanza tra l'asse centrale del tubo sterzo ed il centro del mozzo, misurata all'altezza del centro ruota stesso.

Tale fattore non incide solo sull'eventuale overlap tra copertone e pedale, ma influisce direttamente anche sul cosiddetto "trail" (o avancorsa). L'avancorsa rappresenta la distanza tra il prolungamento a terra dell'asse dello sterzo e la proiezione a terra del centro del mozzo ruota. Maggiore sarà l'avancorsa, maggiore sarà la stabilità della bicicletta, rendendo più graduali i cambi di direzione. Al contrario, minore sarà tale valore, maggiore sarà reattiva la sterzata, rendendo la guida più sportiva.

L'innovativo Multi-Rake System introduce la possibilità di variare l'offset della forcella, modificando la rapidità di sterzata della bicicletta, aumentando o diminuendone la reattività. Inoltre, permette anche di aumentare la distanza tra la punta del piede e il copertone (overlap) in caso di geometrie piccole o copertoni di dimensioni maggiorati.

- | | |
|--|---|
| (A) Forcella | (E) Inserto interno |
| (B) Inserto esterno filettato lato disco | (F) Viti Torx T6 (2 pezzi) |
| (C) Inserto esterno liscio | (G) Spacers per pinza freno per rake 45 |
| (D) Inserto interno | (H) Chiave Torx T6 |

2. PREPARAZIONE ALLA VERNICIATURA

ATTENZIONE: QUALORA AVESTE ACQUISTATO UNA FORCELLA "RTP" AL FINE DI CUSTOMIZZARNE LA LIVREA, PRIMA DI PROCEDERE ALLA VERNICIATURA, RIMUOVERE GLI INSERTI DI ALLUMINIO E PROTEGGERE LE SUPERFICI IN CARBONIO A CONTATTO CON ESSI CON APPOSITE MASCHERE DI VERNICIATURA. NON VERNICIARE IN NESSUN MODO LE SUPERFICI DELLA FORCELLA A CONTATTO CON GLI INSERTI DI ALLUMINIO, NON VERNICIARE GLI INSERTI DI ALLUMINIO E NON VERNICIARE CANNOTTO E RACE CROWN.

Durante la verniciatura non esporre la forcella a temperature superiori agli 85°C per un tempo massimo di 1,30h al fine di non compromettere l'integrità del prodotto.

3. MONTAGGIO

3.1 PREPARAZIONE

Assicurarsi che le superfici a contatto siano pulite e prive di elementi che possano influenzare la corretta interazione tra gli elementi del sistema. Non aggiungere grasso o lubrificante fra gli elementi del sistema Multi-Rake. Eliminare eventuali sbavature o impurità derivanti da processi di verniciatura.

3.2 MONTAGGIO INSERTI RAKE 52mm

3.2.1 Tenendo l'inserto filettato B dallo stesso lato dell'attacco della pinza del freno montare la piastra interna corrispondente D facendo combaciare i fori degli inserti.

3.2.2 Unire gli elementi B e D con una delle viti Torx T6 attraverso l'uso della chiave inclusa nel kit (H).

3.2.3 Serrare la vite non completamente*.

3.2.4 Ripetere l'operazione sulla parte sinistra utilizzando gli elementi C e E fissandoli con la seconda vite Torx.

3.2.5 Serrare la vite non completamente*.

ATTENZIONE: NON UTILIZZARE AVVITATORI O ALTRI UTENSILI AL DI FUORI DELLA CHIAVE FORNITA NEL KIT. CONSERVARE LA CHIAVE ED EVENTUALI ELEMENTI DI SCORTA IN UN LUOGO SICURO.

*STRINGERE LA VITE CON UNA LEGGERA FORZA DI SERRAGGIO (CIRCA 1Nm).

3.3 MONTAGGIO PINZA FRENO RAKE 52mm

Montare la pinza freno seguendo le istruzioni di montaggio così come riportate sulle istruzioni del costruttore.

La forcella è compatibile con dischi da 140/160mm (anche dischi da 180mm, da montare con appositi adattatori).

3.4 CAMBIO RAKE

3.4.1 Per cambiare il rake della forcella da una posizione all'altra ruotare le parti B e C di 180° come indicato in figura.

3.4.2 Scambiare gli elementi D e E da destra a sinistra.

3.4.3 Unire le nuove coppie con le rispettive viti con una leggera forza di serraggio.

3.5 MONTAGGIO INSERTI RAKE 47mm

3.5.1 Tenendo l'inserto filettato B dallo stesso lato dell'attacco della pinza del freno montare la piastra interna corrispondente E facendo combaciare i fori degli inserti.

3.5.2 Unire gli elementi B e E con una delle viti Torx T6 attraverso l'uso della chiave compresa nel kit (H).

3.5.3 Serrare la vite non completamente*.

3.5.4 Ripetere l'operazione sulla parte sinistra utilizzando gli elementi C e D fissandoli con la seconda vite Torx.

3.5.5 Serrare la vite non completamente*.

ATTENZIONE: NON UTILIZZARE AVVITATORI O ALTRI UTENSILI AL DI FUORI DELLA CHIAVE FORNITA NEL KIT. CONSERVARE LA CHIAVE ED EVENTUALI ELEMENTI DI SCORTA IN UN LUOGO SICURO.

*STRINGERE LA VITE CON UNA LEGGERA FORZA DI SERRAGGIO (CIRCA 1Nm).

3.6 MONTAGGIO PINZA FRENO RAKE 47mm

Inserire gli spessori G1 e G2 tra la pinza (o l'eventuale adattatore) e la forcella.

Montare la pinza freno seguendo le istruzioni di montaggio così come riportate sulle istruzioni del fornitore. La forcella è compatibile con dischi da 140/160mm.

(e anche dischi da 180mm, da montare con appositi adattatori).

ATTENZIONE: PER UN CORRETTO MONTAGGIO LE VITI DEVONO AVERE ALMENO 6 FILETTI IN PRESA CON IL FORO FILETTATO DELLA FORCELLA. UTILIZZARE VITI DI LUNGHEZZA APPROPRIATA.

ATTENZIONE: QUALORA NEL COMPLETARE LE OPERAZIONI DI MONTAGGIO DEL MULTI RAKE SYSTEM DOVESSI RISCOVRARE DIFFICOLTÀ NELL'INSERIMENTO E SERRAGGIO DEL PERNO MOZZO RUOTA, TI RACCOMANDIAMO DI ESEGUIRE I CONTROLLI E LA PROCEDURA DI ASSESTAMENTO GIÀ IN FASE DI PRIMO MONTAGGIO.

4. ASSESTAMENTO

4.1 CONSIDERAZIONI GENERALI

GLI INSERTI DEL MULTI RAKE SYSTEM SONO AUTOCENTRANTI. LA CENTRATURA E L'ALLINEAMENTO DEL SISTEMA AVVENGONO ATTRAVERSO IL BLOCCAGGIO DEL PERNO RUOTA. LE VITI TORX (T6) HANNO SOLA FUNZIONE DI TENERE IN POSIZIONE I DUE INSERTI DI ALLUMINIO TRA DI LORO, E NON HANNO FUNZIONE STRUTTURALE. PERTANTO NON È NECESSARIO SERRARE IN MODO ECCESSIVO LE VITI TORX (T6) PER IL CORRETTO FUNZIONAMENTO DEL SISTEMA.

4.2 OPERAZIONI DI ASSESTAMENTO

Il Multi-Rake system necessita di un periodo di assestamento. Dopo le prime uscite potrebbe capitare che, una volta smontata la ruota, i fori di inserimento del perno mozzo risultino leggermente disallineati. Nell'eventuale ipotesi di disallineamento dei fori forcellino, per ripristinare il corretto funzionamento del sistema, effettuare le seguenti operazioni:

- 4.2.1 Smontare ruota, perno e inserti assicurandosi che siano puliti.
- 4.2.2 Posizionare nuovamente gli inserti di alluminio come descritto nei capitoli precedenti a seconda del rake scelto.
- 4.2.3 Avvitare le viti Torx T6 senza serrarle completamente.
- 4.2.4 Avvitare il perno ruota senza quest'ultima.
- 4.2.5 Serrare le viti Torx T6 (con il perno ruota inserito).
- 4.2.6 Svitare il perno ruota.
- 4.2.7 Montare ruota e perno serrando a 10 Nm.
- 4.2.8 Togliere la ruota.
- 4.2.9 Inserire nuovamente il perno senza ruota e senza serrare eccessivamente, verificando il serraggio delle viti Torx T6, provvedendo a serrare definitivamente quest'ultima.
- 4.2.10 Togliere il perno, rimontare la ruota ed utilizzare la bici.

5. VERIFICHE DI SICUREZZA

Prima di ogni uscita:

- Controllare l'integrità del prodotto;
- Assicurarsi del corretto funzionamento di tutte le parti meccaniche;
- Controllare il serraggio di tutte le viti;
- Controllare che tutte le parti siano allineate;
- Controllare la pulizia delle parti meccaniche e l'assenza di detriti e/o qualunque sostanza lubrificante.