

GT BMX Freestyle

BICYCLES

1 9 8 6

A COMMITMENT TO WINNING

GT – THE REAL NO. 1

"A COMMITMENT TO WINNING" At **GT** winning is everything. **GT** has won more major BMX races than any other bicycle. **GT's** formula doesn't start in the winners circle, it starts on the drawing board. And after the designs become prototypes they're turned over to the factory team, who thrashes them up, down and side-ways.

It's this kind of testing that ensures GT products will exceed your performance needs.

GT's Involvement in BMX racing and freestyle goes back to the beginning of these two radical sports. Not only has the GT BMX team been the only team in history to win the **ABA** and **NBL National #1 Team** in the same year, but **GT** has held major titles in the **ABA** since 1982!

THE LATEST IN TECHNOLOGY

GT Bicycles are built with only the finest aircraft quality, **4130 chromoly**. Our factories use machinery that ensures consistent quality in every bicycle we build. So check out the '86 line of **GT's**, you'll see why we think "Winning is everything."

GT's race team pushes their machines to the limit.

Skate park competitions are only a part of the testing the GT Freestyle machines go through.

Track testing is the best way for GT to get results on new products.

GT's Freestyle team has traveled the world proving GT Freestyle bicycles are the best.

GT

PRO SERIES

If you're serious about your racing, this is the machine for you. And this year's **Pro Series** is better than ever. Every component on the **Pro Series** is the highest level possible: **GT Chromoly Pro Bars**

- **GT Sealed Bearing Hubs** • **GT Stem** • **SR Turbox Cranks** • **GT/Epoch Headset** • **Ukia 7Z Alloy Rims** • **GT Tires** • **SR Sealed Bearing Bottom Bracket** • **Izumi Chain** • **Suntour Freewheel** • and **A'me Grips**. All these killer components on a **100% Chromoly** pre-polished, race proven **GT Frame and Fork**. The same frame set that **GT** built its name on. (**Pro Series** is available in GT Blue, White, Green, Lavender, Pink, and GT Show Chrome.)

GT BMX Stem

GT Frame

GT Hubs

GT

MACH ONE

GT Tires

GT Seat Clamp

GT BMX Stem

Whether you want to rip up the local track or tear up the town, the '86 Mach One has what it takes. A complete bicycle with a list of components as impressive as the GT on the headtube: **GT Tires • GT Powerdisc • SR Cosmolite Cranks • GT/Epoch Headset • Dia-Compe Brakes • and A'me Grips** all set up on a 100% Chromoly **GT Frame and Fork**, make the **Mach One** the hottest machine in its class! (Available in the latest GT flavors like GT Blue, White, Green, Lavender, Pink, and GT Show Chrome.)

GT

INTERCEPTOR

GT/Epoch Headset

GT Tires

GT Frame

A new addition to the legendary **GT** line. The **Interceptor** is a high-end performance machine at a low-end price. You know the new **Interceptor** performs or it wouldn't have the "**GT**" on the head tube. Components include: **GT Tires** • **Ukia 7C Alloy Rims** • **GT/Epoch Headset** • **Izumi Chain** • and of course, genuine **A'me** grips. All these components, combined with the winning **GT Frame and Fork**, make the **Interceptor** the newest force from **GT**. (GT Blue, White, Green, Lavender, Pink and GT Show Chrome.)

No one knows how to build great components like **GT**. Our components work so well that our competitors have been seen using them at the race tracks! To build a winner, you need the best. That's why **GT** components are tested on the track where conditions are at their worst. Because if we expect them to meet your standards, they first have to meet ours.

GT

PERFORMAN

Don't let its beefy look fool you. **GT's BMX Stem** is strong and light, due to the use of aircraft aluminum and chromoly steel. The four allen bolt design bites hard on your pro bars for a non-slip grip! The **GT** forged logo on the front lets everyone know you use only the best.

GT Seat Clamp

Lightweight aluminum with an allen head fastener. The forged **GT** logo and two-tone design add class to any machine.

Tired of tightening your headset? With the **GT/Epoch** headset those troubles are history! A unique coiled spring keeps everything tight. Available in high impact steel or lightweight aluminum, along with a choice of colors.

Race tested **GT Hubs** are the ultimate in a hi-performance lightweight hub. The one piece shell features a special pressed on inner-bearing spacer for easy bearing removal. The high speed precision bearings make this the fastest hub money can buy.

GT Pro Bars have set the standard in BMX racing because they work! The strength and fit of the exclusive **GT** bend, the lightweight durability of **100% Chromoly**, the height, width, and shape that makes your bike feel like it's a part of you!

CE PARTS

This is not just another chain, this chain is built by **Izumi** exclusively for **GT**. It combines strength with minimum weight and flex to give you the power you need. The two-tone colors give the **GT Izumi** chain a look that stands out from the rest!

Imitated but never duplicated! **GT Tires** are the perfect combination of rubber compound and tread design to provide a great tire for racing that works well on the street too. Colors? We've got 'em, take your pick!

GT PRO FRAME SET

The heart of a winner. Aircraft quality **4130 Chromoly** welded into the highest level performance frame geometry. More than race proven, the **GT Pro Frame Set** can take you to new levels of performance. So if your building a new machine from the ground up, or looking to improve your old one, the **GT Pro Frame** set will make it a winner!

GT PRO WORLD TOUR

Framestanders

GT Freestyle Stem

Forkstanders

GT Performer wheels

A world of experience has gone into the '86 **Pro World Tour**. The same machine that traveled around the world with **Eddie Fiola** and the **GT Freestyle Team**. The only freestyle to earn the name **World Tour**. Check out the new **GT Performer Wheels** • **100% Chromoly Performer Bars** • **GT Freestyle Stem with Break-Thru System** • **GT Tires** • **SR Turbox Cranks** • **GT/Epoch Alloy Headset** • **GT Laidback Seat Post** • **GT Alloy Seat Clamp** • **GT Framestanders** • **GT Forkstanders** • and **A'me** grips all set up on the original **100% Chromoly GT Performer** frame and fork. So even if you're not planning a world tour, you can still be a part of it with the **Pro World Tour** from **GT**. (Colors: GT Blue, White, Green, Lavender, Pink, and GT Show Chrome).

GT

PRO PERFORMER

GT/Epoch Headset

GT Tires

GT Freestyle Stem

The original – designed by freestylers for freestylers. And for '86, the **Pro Performer** is pushing new limits with components like: **GT Performer Wheels** • **GT Freestyle Design Bars** • **GT Freestyle Stem** • **GT/Epoch Headset** • **Laidback Seatpost** • **GT Alloy Seat Clamp**. Of course these great components are set up on the same **GT 100% Chromoly Performer** frame and fork set that turned the freestyle world upside down. (Colors: **GT** Blue, White, Green, Lavender, Pink and **GT Show Chrome**.)

GT Performer wheels

GT Laidback Seat Post

GT

PERFORMER

The machine that started it all, and this year's **Performer** is the best yet. Starting with the new **GT Performer wheels** to the genuine **A'me** grips, this freestyler is equipped with top quality components at a cool price: **Suntour Freewheel** • **Chromoly GT Laidback Seat Post** • **Dia-Compe Brakes** • **GT Pro Design Bars** – just to mention a few. And don't forget all these great components are held together by the original **GT Performer** frame and fork.

GT offers you the best of both worlds. See the complete line of '86 **GT's** at your local **GT** hot shop!

GT BOLT-ON IS BETTER

Forget about "added on" or "tacked on" – build your own. Don't be stuck with welded on parts you don't want or can't use. Bolt on **GT Performance Parts**. With **GT Parts** you can custom build your freestyler to fit your own style. We think you will agree bolt on is better!

Start off with the best freestyle frame set ever. Notice the platforms are designed into the frame, not added on as an afterthought. you won't find welded on pegs at the back of the frame or on the fork. The **GT Performer Frame** set is part of a system that lets you create a freestyle machine that fits your individual style. Choose from the different bolt-on products available from **GT** and have it your way.

Forkstanders

Bolt them on your fork wherever you want. No limitations here. When they're not in use they fold up and out of the way. Serrated standing surface is non slip. Simply the best fork platform system you can get, and for '86 they're available in colors.

GT Framestanders

the originals, just the item to stand out in a crowd. GT has improved their Framestanders, this new design features a wider platform and a serrated top edge for traction. They easily mount on the rear axle and lower chain stays. (Chrome/white/lavender/green/pink/blue)

If you're looking for a way to brake through your hang-ups, then the new **GT Brake-Thru** system is for you. This is the strongest and most durable way to route your cable through your stem. A definite freestyle requirement!

Two piece construction, low cross bar, simple and clean. **GT Freestyle Bars** offer no gimmicks, just function and form, a necessity for a serious freestyle machine.

Wanna build your own custom freestyle wheels? No problem. Start off with the **GT Coaster Brake**. The aluminum shell offers light weight. The special freestyle spoke hole pattern allows for the ultimate in strength, and high performance brake shoes give you the control you need for those radical moves.

Same stuff the **GT/Epoch** headset is made of except the dust cover is made of high impact nylon and is available in cool freestyle flavors!

The same high quality stem as our standard model with the **Brake-Thru System** designed into it. And of course, the same four allen bolt forward facing pattern for easy access tightening. The only stem for serious freestylin'!

GT

SOFTWARE

Cool factory graphics set you ahead of your competition before you even get on your bike.

Killer new graphics for '86 and now available with a hole for freestyle stems. A must for any **GT Freestyler!** And new colors available to match your scooter!

GT Pant – designed by **Dyno** for **GT**. This is the same pant the entire **GT Factory Team** swear by. Heavy duty nylon construction make this pant ultra durable.

GT Jersey – vented to keep you cool. This 50/50 poly cotton blend jersey won't shrink on you and is double stitched for super durability.

Too cool for school. Top quality T-shirts with original **GT** designs. Sizes: Boys Med. to Mens X-Large.

New graphics and colors make this the only hat for your mug this season.

Take your pick, open face or full, **GT's** gotcha covered. Light weight, cool styling, and comfort make this the helmet to get.

You can have the same bag the **GT** team uses to travel around the world with. Durable nylon and zippered pocket with two carry handles and a shoulder strap for those long hauls.

LIMITED **GT** WARRANTY

GT Bicycles Inc. warrants the replacement of any original part due to defect in material and/or workmanship of this GT bicycle. This warranty shall continue in full force and effect for a period of ninety (90) days from the provable date of purchase. Such purchase to be documented by original sales slip or other proof of purchase by such owner.

GT Bicycles Inc. will replace without charge any original part that is determined by GT Bicycles Inc. to be defective under the terms of this warranty. However, transportation and dealer labor charges are not covered hereunder.

Claims under this warranty must be made through an authorized GT Bicycles Inc. dealer who must also install the replacement part. To locate an authorized GT dealer, write to GT Bicycles Inc., 15552 Container Lane, Huntington Beach, CA 92647, or call (714) 895-5589.

Failure due to accident, abuse, neglect, normal wear, improper assembly, improper fit, maintenance by other than an authorized GT dealer or use of parts inconsistent with the use originally intended for the bicycle as sold, are not covered by this warranty.

There are no other warranties or guarantees expressed or implied made by GT Bicycles Inc. on this bicycle. The sole and exclusive liability of GT Bicycles Inc. and/or any of its authorized dealers, affiliates or agent pursuant to this warranty shall be for the repair or replacement of the defective part; incidental or consequential damages are expressly excluded hereunder.

NOTICE: The user assumes the risk of any personal injuries, damage to or failure of the bicycle and any other losses if GT bicycles are used in any competitive event, including bicycle racing, or in bicycle motocross, dirt biking or similar activities. **DO NOT USE** GT bicycles for stunt riding, ramp jumping, acrobatics or similar activities, or with motors as power driven vehicles. This warranty does not cover any personal injuries, damage to or failure of the bicycle, exerciser, or other product, or other losses, due to accident, misuse, neglect, abuse, normal wear, improper assembly or improper maintenance.

Freestyle and racing stunts were performed by GT's professional racing and freestyle team, who are specially trained and safety equipped to perform these advanced stunts. These stunts should not be attempted without proper training, safety equipment and adult supervision. Always wear a protective helmet, gloves, and padded clothing when riding your bicycle.

authorized GT dealer

Specifications subject to change without notice.

15552 Container Lane • Huntington Beach, CA 92649
(714) 895-5589 • Telex 754-022 GT BX UD

Printed in Japan