
ELAN SKIS
DEALER BOOK
2011/12

elan

WWW.ELANSKIS.COM

INTRO

AT THE CORE OF ELAN. Our history, values, mission and vision are reflected in the core of the Elan brand, which sets us apart from the competition and defines everything we do in every field we're in, from skis and snowboards to sailing yachts and stadium equipment.

BE INSPIRED MORE. We at Elan have always believed in more. Born out of pure need to equip local partisans with wooden skis, we have always put more passion, more effort and more commitment into manufacturing innovative, technical and distinctive hard goods. Because everything we do is aimed at one goal – to provide you with tools to enjoy your time to the fullest, whether on snow or on water. Elan wants to send a call for action to all sports enthusiasts to go out more, push their limits more and be inspired by sports more.

ECOLOGY

PRESERVING OUR NATURAL PLAYGROUND. As an outdoor company we are more than aware of the need to preserve our Mother Earth. We all can and have to contribute to keep the old lady in shape, so we'd like to encourage you to do your part. Turn off the lights, use public transport and focus on renewable sources of energy. We have committed to a comprehensive environmental management system, minimizing our impact with everything we do. Moreover, Elan is the only ski manufacturer, who complied with the environmental standard ISO 14001.

PHOTO: Samir Vialic

ONE FOR ALL, ALL FOR ELAN. This varied bunch of people is the perfect example for the saying where the whole is greater than the sum of its parts. From alpine racers to base jump skiers, from freeskiers to downhill aficionados, every member of Team Green brings something different and unique to the table. Together, this team is absolutely instrumental in Elan's on-going R&D.

1. CHRISTIAN MAYER

Even after a successful racing career in the World Cup, Christian still likes to get his adrenaline pumping. So, whenever time permits, he sits in a rally racing car and tries to brake as late as possible before a bend. He says this is the same as in skiing - the later you brake, the faster you go! As a true sportsman he likes other sports as well - football, hockey, tennis and especially golf.

2. ANDREJ ŠPORN

Andrej's first start on the FIS World Cup circuit was at the age of 20, but the interesting fact for a speed master is his first discipline was slalom. Even after a promising top 10 finish, Andrej decided to focus on faster disciplines like super-G and downhill. An excellent decision, since just last year he finished second at the mighty Kitzbuhel downhill race and recorded top speed of the day!

3. GLEN PLAKE

Glen Plake is the "original" freeskiier and a true free spirit in every possible way. Born and raised in California, he started skiing after being inspired by his math (!) teacher, who showed the class an outtake from the 70's cult ski flick Outer limits. Apparently to demonstrate a math principle. Is that a cool teacher, or what?

4. URŠKA HROVAT

As one of the most promising and talented skiers in her generation, Urška won several World Cup and World Championship medals. Always ambitious and resourceful, today Urška is a valuable asset for the Team, working towards the progression of women's skiing.

5. ANA JELUŠIĆ

Ana received a warm welcome to the Team Green and we suspect her looks was not completely unrelated to it. Nevertheless this talented Croatian skier has a bright future ahead, confirming her right direction with a podium finish on her home race in Zagreb.

ES.2

EA.1

EA.6

EA.1

EC.5

EA.6

EU.7

EU.3

EC.5

EU.7

EA.4

EU.3

EU.8

6. MATTHIAS MAYR

Nicknamed "Psycho", Matthias is a freeskiier and thrill seeker. From skiing active volcanoes in Chile just waiting to erupt, putting crazy ideas in production for kick-ass movies to dreaming about hitting Alaska on skis, Matthias has always an ace up his sleeve.

7. BRAD HOLMES

Brad's goal in life is fairly simple - to ski as much powder as he can before he dies. With a punk attitude to life, this Californian bad boy doesn't like having any regrets. Brad even had his own punk rock band Fungus with snowboard superstar Shaun Palmer.

8. MATTHIAS GIRAUD

Now, Matthias really is a crazy dude! Part of the radical group of people who like to jump off mind-blowingly high cliffs, do a backflip or three in the meantime and right at the end open the parachute and land smoothly like nothing happened. For sure a hell of a way to get the your adrenaline rush.

INNOVATIONS

CONNECTING IDEAS. Revolutions never happen by chance, revolutionary innovations even less so. At Elan we are always focused on delivering real benefits to users where it matters most. Our commitment lies in raising expectations of sports enthusiasts. And expectations do get high, ever since Elan has changed skiing forever by inventing carving. The list of innovations goes on: the combination of better flex and power distribution with the integrated binding system Fusion, the combination of soft flex and stiff torsion with the WaveFlex technology.

AWARDS

DESIGNED FOR SKIERS, LOVED BY JURIES. We must be doing something right, if you consider our skis have won an award almost every year for the last five years. You needn't worry though, we will not rest on our laurels. We'll keep manufacturing innovative, functional, well-designed products. For skiers that is, not juries.

ELAN SPEEDWAVE
Series 0607

reddot design award
winner

ELAN SPEEDWAVE
Series 0708

DESIGNPREIS
2008
SILVER

ELAN SPEEDWAVE
Series 0708

ELAN SPEEDWAVE
Series 0809

reddot design award
winner

ELAN RACE
Series 1011

ELAN WAVEFLEX
Series 1011

NAVIGATOR

THE CHOICE IS YOURS. This rather nice looking diagram helps you choosing the right ski series in reference to your ability, terrain and skiing style.

- Conventional profile
- Rocker profile
- Amphibio profile

CAMBER+ROCKER. When our restless R&D department set to develop the next big thing in skiing, they started with a little Q&A.

Q: What makes a ski grip really well in turns?

A: A cambered profile.

Q: And what makes it easy to turn?

A: A rockered profile.

The real challenge was to optimize both benefits all at once. How could a ski provide both, power and control? Meet Amphibio, the first ski with rocker and camber combined. The inside edge of the bottom ski has to ensure grip, so that's where you'll find a cambered profile. The outside edge of the top ski, on the other hand, could provide an easy turn initiation, so you'll find a rockered profile there.

ROCKER Easy turning

CAMBER Edge grip

AMPHIBIO TECHNOLOGY

AMPHIBIO TECHNOLOGY. The cambered profile of the bottom ski is in contact throughout its full length, enabling power grip and high speed stability. The rockered profile of the top ski is partially lifted from the snow and thus shortens its effective contact length - enabling easier turning and improved safety. Amphibio technology therefore includes a designated left and a designated right ski.

CAMBER Edge grip

ROCKER Easy turning

POWER MORE. CONTROL MORE. Can the most versatile ski series on the market be any more versatile and performant? Meet the Amphibio Waveflex Series. Now featuring both camber and rocker, this innovative technology enhances further the already proven benefits of Elan's WaveFlex technology. Put these powerful technologies together and you'll get the best optimization of the bottom and top skis in every turn. It's like driving a Formula 1, without ever fearing of losing control. Our top-of-the-line models, the Amphibio Waveflex 14 and 82 XTi even features exclusive designs from the world renowned Porsche Design Studio, a true masterpiece in its own right.

1. AMPHIBIO TECHNOLOGY

Amphibio boasts a cambered and a rockered profile on a designated left and a designated right ski. Combined they ensure grip, high speed stability with control and easy turn initiation.

4. RST SIDEWALL

The vertical sidewalls deliver optimum edge hold from tip-to-tail and a direct transfer of power to the edges at high speed.

2. WAVEFLEX TECHNOLOGY

The WaveFlex waved profile brings together a harmonious flex pattern with stiff torsional stability. Combined, they ensure easier turn initiation, high speed stability and improved edge grip.

5. FUSION SYSTEM

The innovative intraglide system allows the bindings to become part of the skis and ensures an enhanced power transition.

3. DUAL TI (DUAL TITANIUM)

Dual TI empowers the skis with enhanced edge control in all snow conditions, ensures a harmonious flex pattern and brings superior responsiveness.

6. LAMINATED WOODCORE

A unique tip-to-tail woodcore brings enhanced torsional stiffness and reduces weight.

EASTON

AMPHIBIO

DESIGN BY PORSCHE DESIGN STUDIO

The Porsche Design Studio stands for the clear, timeless, unmistakable design signature that distinguishes all products of the Porsche Design Group, especially the portfolio of the luxury brand Porsche Design. Moreover, the studio also does work for other companies in the areas of industrial and product design. Today, the Porsche Design Studio is among Europe's most recognized design companies. Since its foundation in 1972 the Porsche Design Studio has received more than 130 national and international design awards.

Design by
**PORSCHE DESIGN
STUDIO**

UNIFLEX TECHNOLOGY

WWW.

WAVEFLEX SERIES

AMPHIBIO WAVEFLEX 14
Fusion

TECHNOLOGY Amphibio, WaveFlex, RST sidewall, Laminated Woodcore, Dual Ti
GEOMETRY 125/74/104
LENGTH / RADIUS 152 (11.3), 160 (12.7), 168 (14.1), 176 (15.7)

PROFILE Amphibio
SYSTEM / PLATE Fusion
BINDINGS ELX 12.0 Fusion wht/grn asymmetrical

PLUS TECH Amphibio
SALES CODE AB1.M51

AMPHIBIO WAVEFLEX 82 XTi
Fusion

TECHNOLOGY Amphibio, WaveFlex, RST sidewall, Laminated Woodcore, Dual Ti
GEOMETRY 128/82/109
LENGTH / RADIUS 160 (14.1), 168 (15.7), 176 (17.4), 182 (18.4)

PROFILE Amphibio
SYSTEM / PLATE Fusion
BINDINGS ELX 12.0 Fusion blk/grn wb

PLUS TECH Amphibio
SALES CODE AB1.M78

ELANSKIS.COM

WAVEFLEX SERIES REVOLUTIONARY FUNCTIONAL

Elan Waveflex series is the most complete and versatile ski series on the market, featuring on-slope multi condition gear for all snow conditions to accommodate each and every passionate skier.

WAVEFLEX SERIES

AMPHIBIO WAVEFLEX 12
Fusion

TECHNOLOGY Amphibio, WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti
 GEOMETRY 125/74/104
 LENGTH / RADIUS 152 (11.3), 160 (12.7), 168 (14.1), 176 (15.7)

PROFILE Amphibio
 SYSTEM / PLATE Fusion
 BINDINGS ELX 11.0 Fusion wht/grn

PLUS TECH Amphibio
 SALES CODE AB3.M80

WAVEFLEX 78Ti
Green Fusion

TECHNOLOGY WaveFlex, RST sidewall, Power Woodcore, Mono Ti
 GEOMETRY 123/78/105
 LENGTH / RADIUS 160 (13.8), 168 (15.4), 176 (17.2), 182 (18.6)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELX 12.0 Fusion wht/grn asymmetrical

PLUS TECH WaveFlex
 SALES CODE AB2.M79

WAVEFLEX 78
Red Fusion

TECHNOLOGY WaveFlex, RST sidewall, Power Woodcore, Fibreglass
 GEOMETRY 123/78/105
 LENGTH / RADIUS 152 (11.8), 160 (13.8), 168 (15.4), 176 (17.2)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS EL 11.0 Fusion blk/red

PLUS TECH WaveFlex
 SALES CODE AB3.M81

WAVEFLEX 10
Red Fusion

TECHNOLOGY WaveFlex, RST sidewall, Power Woodcore, Lithium
 GEOMETRY 123/72/105
 LENGTH / RADIUS 152 (11.6), 160 (13.1), 168 (14.9), 176 (16.5)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS EL 10.0 Fusion red

PLUS TECH WaveFlex
 SALES CODE AB4.M82

WAVEFLEX 8
Green QT

TECHNOLOGY WaveFlex, PST sidewall, Dual Woodcore, Fibreglass
 GEOMETRY 122/73/102
 LENGTH / RADIUS 152 (11.6), 160 (13.1), 168 (14.9), 176 (16.5)

PROFILE Conventional
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 10.0 QT bl/grn

PLUS TECH WaveFlex
 SALES CODE AB5.S25

RACE THE WORLD MORE. You can imagine it's impossible to fool skiers at the top of the food chain. Those boys and girls competing on the FIS World Cup circuit do know a thing or two about skiing and skis. If they were a bit sceptical when we handed them the racing skis with WaveFlex profile, their scepticism was wiped away right after their first test runs. After a season of good results, we can say WaveFlex truly is proof tested in the F1 of the skiing world.

1. WAVEFLEX TECHNOLOGY

The WaveFlex waved profile brings together a harmonious flex pattern with stiff torsional stability. Combined, they ensure easier turn initiation, high speed stability and improved edge grip.

4. RST SIDEWALL

The vertical sidewalls deliver optimum edge hold from tip-to-tail and a direct transfer of power to the edges at high speed.

2. LAMINATED WOODCORE

Specifically shaped for each model and size, Elan's extremely durable and responsive tip-to-tail laminated woodcore delivers supreme edge-to-edge power transmission.

5. DUAL TI (DUAL TITANIUM)

Dual TI empowers the skis with enhanced edge control in all snow conditions, ensures a harmonious flex pattern and brings superior responsiveness.

3. WORLD CUP RACE PLATE

The bi-density plate is built to perform: dual plate layout, 14 mm height, unique fixation to the ski all ensure better torsional stability, smooth free-flex and excellent power transition.

6. SL RACE TIP PROTECTOR

The asymmetrical tip protector is "gate impact" proven. No more excuses!

WORLD CUP

elara

L165

WHERE IT ALL GOES DOWNHILL

Kitzbühel's downhill is a classic in the FIS World Cup calendar. The Streif is definitely a mean place to be. Imagine starting straight down in the Startschuss, reaching speeds as high as 100 km/h in 8 seconds, racing towards the famous Mausefalle (mousetrap), jumping 50 to 80 meters and landing just in time to fight tremendous forces in the compression, when speeding at 120 km/h. And this is just the first 30 seconds! Ask Andrej Šporn, the man of the day on the 2010 edition. Yes he did finish second, but with the fastest speed of the race, using his trusted Elan World Cup Racing skis.

WORLD CUP RACE SERIES

SLX FIS WAVEFLEX
Plate

TECHNOLOGY WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti
 GEOMETRY FIS approved
 LENGTH / RADIUS 155 (11.6), 165 (12.8)

PROFILE Conventional
 SYSTEM / PLATE Race Plate
 BINDINGS ER 17.0 FF Plus

PLUS TECH WaveFlex
 SALES CODE AA0.M52

GSX FIS WAVEFLEX
Plate

TECHNOLOGY WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti
 GEOMETRY FIS approved
 LENGTH / RADIUS 176 (23.4), 182 (24.2), 188 (27.1), 191 (27.6)

PROFILE Conventional
 SYSTEM / PLATE Race Plate
 BINDINGS ER 17.0 FF Plus

PLUS TECH WaveFlex
 SALES CODE AA0.M54

RCS WAVEFLEX
Plate

TECHNOLOGY WaveFlex, RST sidewall, Response Frame Woodcore,
 Fibreglass / Dual Ti*
 GEOMETRY 110/65/97
 LENGTH / RADIUS 135 (10.6), 140 (10.1), 145 (10.9), 150 (11.6)*

PROFILE Conventional
 SYSTEM / PLATE X plate (135,140,145)
 Duo plate (150)
 BINDINGS ER 11.0 FF Plus

PLUS TECH WaveFlex
 SALES CODE AA7.M58

RCG WAVEFLEX
Plate

TECHNOLOGY WaveFlex, RST sidewall, Response Frame Woodcore,
 Fibreglass / Dual Ti*
 GEOMETRY 101/65/89
 LENGTH / RADIUS 138 (12.9), 144 (14.2), 152 (15.2), 160 (17.1), 168 (18.8)*, 176 (21.4)*

PROFILE Conventional
 SYSTEM / PLATE X plate (138, 144, 152, 160)
 Duo plate (168, 176)
 BINDINGS ER 11.0 FF Plus

PLUS TECH WaveFlex
 SALES CODE AA7.M60

RCX
Plate

TECHNOLOGY RST sidewall, Response Frame Woodcore, Fibreglass
 GEOMETRY 104/65/91
 LENGTH / RADIUS 125 (8.9), 130 (9.8)

PROFILE Conventional
 SYSTEM / PLATE X plate
 BINDINGS ER 11.0

PLUS TECH RST sidewall
 SALES CODE AA8.M56

NEED YOUR SPEED MORE. The futurism inspired WaveFlex Race Series skis are no toy. They are your speed charged adrenaline fix, eager for you to carve extreme lines. Fast. The winning combination of a softer flex - delivering tip-to-tail edge contact throughout the complete turn - and torsional stability - producing enhanced edge hold and stability at higher speeds is now proof tested in the skiing F1 world. Featuring two innovative technological advances, the WaveFlex profile and the Fusion Race System.

1. WAVEFLEX TECHNOLOGY

The WaveFlex waved profile brings together a harmonious flex pattern with stiff torsional stability. Combined, they ensure easier turn initiation, high speed stability and improved edge grip.

3. RESPONSE FRAME WOODCORE

The Response Frame Woodcore benefits from direct power transmission and optimal torsional stability thanks to the combination of a hardwood frame around a softer wood centre.

2. FUSION SYSTEM

The innovative intraglide system allows the bindings to become part of the skis and ensures an enhanced power transition.

4. RST SIDEWALL

The vertical sidewalls deliver optimum edge hold from tip-to-tail and a direct transfer of power to the edges at high speed.

A TOUCH OF RACER'S CLASS

What happens when you leave a talented skier, like Ana Jelušič, in the room with some blank racing skis? You can bet on your flag she is going to start messing around with them. Nevertheless, we really like the result. Girls and boys, this is the limited Ana Jelušič Signature series.

WAVEFLEX RACE SERIES

GSX WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti
 GEOMETRY 110/67/96
 LENGTH / RADIUS 164 (15.9), 170 (17.2), 176 (18.6), 182 (20.0)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELX 14.0 Fusion wht/grn

PLUS TECH WaveFlex
 SALES CODE AA1.M62

GS WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti
 GEOMETRY 110/67/96
 LENGTH / RADIUS 164 (15.9), 170 (17.2), 176 (18.6), 182 (20.0)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELX 12.0 Fusion wht/grn asymmetrical

PLUS TECH WaveFlex
 SALES CODE AA3.M63

SLX WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti
 GEOMETRY 116/66/104;118/66/104*
 LENGTH / RADIUS 155 (11.5), 160 (12.1), 165 (12.9), 170 (13.4)*

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELX 14.0 Fusion wht/grn

PLUS TECH WaveFlex
 SALES CODE AA2.M50

SL WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti
 GEOMETRY 116/66/104;118/66/104*
 LENGTH / RADIUS 155 (11.5), 160 (12.1), 165 (12.9), 170 (13.4)*

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELX 12.0 Fusion wht/grn asymmetrical

PLUS TECH WaveFlex
 SALES CODE AA5.M64

SLD WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Truelite Woodcore, Mono Ti
 GEOMETRY 116/65/104
 LENGTH / RADIUS 150 (11.3), 155 (11.5), 160 (12.1)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELW 11.0 Fusion wht/blue

PLUS TECH WaveFlex
 SALES CODE AA5.M75

PROGRESS MORE, ENJOY MORE. Easy as that. Nothing beats the feeling of constant, fast progress. The E/Flex 6 eRise now features a brand new technology, aimed at helping you ski better and progress faster. The innovative eRise technology enables your skis to have a slight uplift of the tips, moving the contact point backwards and ensuring easier turning and better control in every snow condition.

1. EARLY RISE

Moving the snow contact point backwards and creating an uplift of the tip ensures easy turn initiation, smooth handling and better control in all snow conditions.

2. EXPRESS TECHNOLOGY

Designed to optimize the transfer of energy from the skier to the ski, the patented Express technology also enables improved edge hold and harmonious turns.

3. QUICK TRICK SYSTEM

The QT system enables fast and easy adjusting and readjusting the boot sole length in a fast and simple manner.

4. FIBRETEX TOP SHEET

Fibres under the top sheet enhances the 3D look of the skis.

5. FULL POWER CAP

Upper load bearing laminates unite with lower bearing load bearing laminates in the assembly process for superior power transmission and enhanced torsional stability.

PHOTO: Samu Velez

E/FLEX SERIES

E/FLEX 6 ERISE
QT

TECHNOLOGY Express, Full Power Cap, Dual Woodcore, Fibreglass
GEOMETRY 117/73/102
LENGTH / RADIUS 144 (10.9), 152 (12.4), 160 (13.8), 168 (15.4)

PROFILE Early Rise
SYSTEM / PLATE Quick Trick
BINDINGS EL 10.0 QT grn

PLUS TECH Express
SALES CODE AB7.S26

E/FLEX 6
QT

TECHNOLOGY Express, Full Power Cap, Dual Woodcore, Fibreglass
GEOMETRY 117/73/102
LENGTH / RADIUS 144 (10.7), 152 (12.2), 160 (13.5), 168 (15.1)

PROFILE Conventional
SYSTEM / PLATE Quick Trick
BINDINGS EL 10.0 QT Orange

PLUS TECH Express
SALES CODE AB7.P15

E/FLEX 4
Red plate

TECHNOLOGY Express, Full Power Cap, Complex Woodcore
GEOMETRY 114/70/100
LENGTH / RADIUS 144 (10.7), 152 (12.2), 160 (13.7), 168 (15.3)

PROFILE Conventional
SYSTEM / PLATE Plate
BINDINGS EL 10.0 Red

PLUS TECH Express
SALES CODE AB8.P18

E/FLEX 4
Green plate

TECHNOLOGY Express, Full Power Cap, Complex Woodcore
GEOMETRY 114/70/100
LENGTH / RADIUS 144 (10.7), 152 (12.2), 160 (13.7), 168 (15.3)

PROFILE Conventional
SYSTEM / PLATE Plate
BINDINGS EL 10.0 Blk

PLUS TECH Express
SALES CODE AB8.P20

PUSH YOUR LIMITS MORE. Freeskiers of the world unite! Time has come to escape the crowds, shred some pow and get the adrenaline pumping. Grab these awesome tools and make it memorable. The touring models now feature the ingenious Bridge technology, lowering the overall weight of the skis with obvious advantages, while ensuring torsional stability and excellent edge grip. On the freeride skis on the other hand you'll find the ultra thin Alu profile, providing versatility, torsional stability and ripping on-trail performance.

1. **THIN ALU PROFILE**

Elan's unique dual titanium construction provides the perfect blend of soft flex needed for deep and varied snow, versatility and torsional stability for ripping on-trail performance.

2. **SKIN SYSTEM**

Elan's specific Summit skin system with unique tip and tail attachment.

3. **DUAL TITANIUM**

The woodcore is sandwiched with two layers of titanium, making the ski ultra-responsive and enabling a progressive flex pattern.

4. **RESORT ROCKER**

Moderate tip Rocker with slight camber for better floatation and maneuvering in varied snow conditions while maintaining full direction carvability.

5. **CHANNEL WOODCORE**

Channels are cut in the woodcore and reduce weight of the Summit series freeride models.

6. **SST**

Slanted sidewalls provide the benefits of burly construction without making the ski overly stiff or heavy.

GLAN

ESTABLISHED

SUMMIT SERIES

OLYMPUS MONS

TECHNOLOGY Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti
GEOMETRY 140/110/130
LENGTH / RADIUS 176 (21.5), 183 (23.9), 190 (26.1)

PROFILE Resort Rocker
SYSTEM / PLATE /
BINDINGS EFS 18 WB red/cr

PLUS TECH Thin ALU profile
SALES CODE AD1.M89

SPIRE

TECHNOLOGY Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti
GEOMETRY 130/98/120
LENGTH / RADIUS 175 (21.8), 181 (23.0), 187 (24.2)

PROFILE Resort Rocker
SYSTEM / PLATE /
BINDINGS EFS 15 WB grn/cr

PLUS TECH Thin ALU profile
SALES CODE AD2.M90

APEX

TECHNOLOGY Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti
GEOMETRY 128/88/108
LENGTH / RADIUS 159 (16.8), 168 (19.4), 177 (21.1), 186 (23.1)

PROFILE Resort Rocker
SYSTEM / PLATE /
BINDINGS ELX 14 WB blk

PLUS TECH Thin ALU profile
SALES CODE AD3.M91

**FOR ALL ADRENALINE
JUNKIES OUT THERE**

Ever asked yourself what makes extreme drop ins or lightning fast pow skiing feel so good? If you're a bit of chemistry nerd, google up Epinephrine, a.k.a. Adrenaline. But if you prefer practice to theory and holidays to school, just go out there and experience it by yourself.

TOTAL MAKEOVER: GET A MOHAWK, GLEN STYLE!

Forget the before / after routine, it's time to get wild! Drop by your fav hairdresser, cut your hair, but leave a stripe in the middle. Get some glue, egg whites, cornstarch or gelatin and model your hair. Dye your hair for maximum effect. Glen recommends green.

BRIDGE TECHNOLOGY

Developed specifically for ultra light touring skis. Waves under the binding area providing torsional stability. Power is transformed towards tip and tail over the bridge wrapped in carbon fibres.

SUMMIT SERIES

ALASKA

TECHNOLOGY Bridge Technology, Monoblock, Laminated Woodcore, Fibreglass
 GEOMETRY 107/77/97, 108/78/98, 109/79/99, 109/80/100
 LENGTH / RADIUS 156 (22/19), 163 (23.6/19.5), 170 (24.5/20.2), 177 (26.2/21.8)

PROFILE Conventional
 WEIGHT 1229 g +/- 40 g (163 cm)
 BINDINGS Silvretta pure X-mountain

PLUS TECH Bridge Technology
 SALES CODE AD6.M95

TRIGLAV

TECHNOLOGY Bridge Technology, Monoblock, Laminated Woodcore, Carbon
 GEOMETRY 89/66/80
 LENGTH / RADIUS 161 (27.6)

PROFILE Conventional
 WEIGHT < 700g
 BINDINGS /

PLUS TECH Bridge Technology
 SALES CODE AD8.M93

ELBRUS

TECHNOLOGY Monoblock, Nomex Woodcore, Fibreglass
 GEOMETRY 104/72/91
 LENGTH / RADIUS 146 (15.5), 152 (17.3), 158 (19.3), 165 (20.4), 170 (22.3), 176 (24.3)

PROFILE Conventional
 WEIGHT 1240 g +/- 40 g (165 cm)
 BINDINGS Silvretta pure X-mountain

PLUS TECH Nomex Woodcore
 SALES CODE AD7.M94

MAKALU

TECHNOLOGY Monoblock, Nomex Woodcore, Fibreglass
 GEOMETRY 104/72/91
 LENGTH / RADIUS 146 (15.5), 152 (17.3), 158 (19.3), 165 (20.4), 170 (22.3)

PROFILE Conventional
 WEIGHT 1090 g +/- 40 g (158 cm)
 BINDINGS Silvretta pure X-mountain

PLUS TECH Nomex Woodcore
 SALES CODE AD7.M96

DEFY GRAVITY MORE. After all, gravity is overrated. Plus it always gets in the way of a perfect landing! So, go out there, in the park, in the pipe or on the handrail just behind your house and fight gravity till you prevail. Because you will prevail, especially with these beauties here. The skis' graphic concept is inspired by times gone by, when kids used to play on pinballs machines, scoring millions at the sound of tilt.

1. ROCKER PROFILE

BC Rocker Profile

Full tip rocker and slight tail rocker with slight camber, for versatile forward and switch riding in powder and varied snow conditions. Slight tail rocker also helps facilitate turns in ultra-steep or tight terrain without compromising control and rebound.

JIB Rocker Profile

Full tip and tail rocker with no-camber. Skis will make perfect shredding day in park because of easy take off from kickers. Helps stomp landings and butters will not be a problem any more. any more. Easy take on rails and take off from it.

2. SST

Slanted sidewalls provide the benefits of burly construction without making the ski overly stiff or heavy.

3. LAMINATED WOODCORE

Specially shaped for each model and size, Elan's extremely durable and responsive tip-to-tail laminated woodcore delivers supreme edge-to-edge power transmission and versatility.

4. FIBREGLASS

Positioned either above or below the ski's woodcore, the Fibreglass reinforcement optimizes the flex pattern and enhances torsional stiffness.

GAME ON! WITH THE PIZZ

The Freestyle series is based on the Game On! graphic concept, developed and hand drawn by Californian artist The Pizz. As the concept's name suggests, the line of skis is inspired by the best games of years gone by.

FREESTYLE SERIES

BOOMERANG

TECHNOLOGY SST sidewall, Laminated Woodcore, Fibreglass
GEOMETRY 140/120/130
LENGTH / RADIUS 168 (21.0), 181 (21.0), 190 (27.7)

PROFILE BC Rocker
SYSTEM / PLATE /
BINDINGS EFS 18 WB red/cr

PLUS TECH Rocker profile
SALES CODE AE1.M97

CHAINSAW

TECHNOLOGY SST sidewall, Laminated Woodcore, Fibreglass
GEOMETRY 124/102/114, 130/105/122*, 140/113/130**
LENGTH / RADIUS 168 (24.3), 175 (25.1)*, 182 (27.6)*, 187 (25.0)**

PROFILE BC Rocker
SYSTEM / PLATE /
BINDINGS EFS 18 WB red/cr

PLUS TECH Rocker profile
SALES CODE AE3.P01

FREESTYLE SERIES

PUZZLE

TECHNOLOGY SST sidewall, Laminated Woodcore, Fibreglass
 GEOMETRY 117/83/109, 119/85/111, 120/86/112, 121/87/113, 122/87/114
 LENGTH / RADIUS 156 (13.1), 166 (14.9), 171 (16.1), 176 (17.2), 181 (18.4)

PROFILE Jib Rocker
 SYSTEM / PLATE /
 BINDINGS EFS 15.0 WB grn/cr

PLUS TECH Rocker profile
 SALES CODE AE4.P04

SLING SHOT

TECHNOLOGY Monoblock, Laminated Woodcore, Fibreglass
 GEOMETRY 115/83/110, 116/84/111, 117/85/112, 118/86/113, 119/87/114
 LENGTH / RADIUS 156 (13.0), 161 (14.0), 166 (15.2), 171 (16.3), 176 (17.4)

PROFILE Jib Rocker
 SYSTEM / PLATE /
 BINDINGS ER 11.0 WB blk

PLUS TECH Rocker profile
 SALES CODE AE5.P07

PINBALL
 QT

TECHNOLOGY Full Power Cap, Dual Woodcore, Fibreglass
 GEOMETRY 116/83/111, 118/84/113, 118/85/113
 LENGTH / RADIUS 155 (13.8), 165 (16.0), 175 (18.5)

PROFILE Jib Rocker
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 10.0 QT blk

PLUS TECH Rocker profile
 SALES CODE AE5.S40

PUZZLE PRO

TECHNOLOGY SST sidewall, Laminated Woodcore, Fibreglass
 GEOMETRY 110/80/100, 112/81/102
 LENGTH / RADIUS 136 (11.2), 146 (13.9)

PROFILE Jib Rocker
 SYSTEM / PLATE /
 BINDINGS EL 7.5 blk

PLUS TECH Rocker profile
 SALES CODE AE6.P10

WOULD ISAAC NEWTON BE A SHREDDER?

Hard to say, but he did know a thing or two about gravity. As you might have overheard in school (or skipped class on that very lesson), Mr. Newton was the first to discover this natural phenomenon in which objects with mass attract one another. Blame him next time you miss the handrail and \$%&#!

EXPRESS YOUR STYLE MORE. Impress your girlfriends with your style. But we're not talking just about the outfit-matching-boots-matching-skis combo, but your skiing style, girl! With Elan W Studio's women's specific skis you will definitely rule the piste. The WaveFlex technology delivers versatile and responsive skiing performance for female skiers in both long and short turns. Less waves in the tail provide a more supportive platform and easier release of the turn for better speed control. More waves in the tip provide a softer flex for easier turn initiation. The lightweight construction makes your ski lighter and much easier to carry.

1. AMPHIBIO TECHNOLOGY

Amphibio boasts a cambered and a rockered profile on a designated left and a designated right ski. Combined they ensure grip, high speed stability with control and easy turn initiation.

2. W STUDIO SPECIFIC WAVEFLEX

The women's specific WaveFlex™ Technology with its different density of waves is the latest addition to women's skiing innovations. More waves on the tip ensures a softer flex and torsional stability for significantly easier turn initiation, while less waves on the tail provide the perfect blend of support and edge hold for easier skiing.

3. LIGHTWEIGHT CONSTRUCTION

A women's specific woodcore that reduces flex rigidity with no detriment to torsional stiffness. Tailored to demands of each target group, this super-lightweight woodcore hits the bull's eye.

4. RST SIDEWALL CONSTRUCTION

Designed specifically for competitive skiing, the vertical sidewalls deliver optimum edge hold from tip-to-tail, as well as a direct transfer of power to the edges at high speed.

5. WOMEN'S FUSION

Designed to accommodate the intricacies of the female anatomy and skiing position, the binding system is positioned forward on the skis. A small difference in binding position makes a big difference in performance, allowing for more effortless turn initiation.

Elaon

AMPHIBIO

YOU WALK DIFFERENTLY, YOU MOVE DIFFERENTLY, YOU SKI DIFFERENTLY. Elan's W Studio is a female-only team working extensively towards the progression of women's skiing. W Studio consists of Urška Hrovat, the World Cup rising stars Ana Jelušič and Ana Drev plus the freeriding queen Sara Orrensjö. Under the leadership of the ambitious product manager Melanja Šober, Elan's W Studio brings together a female driven design approach with technologies, developed specifically for women.

**DESIGN MEETS
TECHNOLOGY MEETS
BEAUTY**

Find eternal beauty on Black Magic skis in the form of original Swarovski crystals. Take them out on a sunny day and admire the light, retracting in a rainbow spectrum. A delightful show, to be envied by all your friends.

PROVE YOUR ABILITY MORE. You're an excellent skier, so why in Earth would you settle for substandard skis? No worries, W Studio's Performance Series are on top of the game. Featuring the women's specific WaveFlex and Fusion technologies across the whole series, these stylish instruments of mass delight boast a remarkable balance of power and responsiveness, providing an exhilarating, yet forgiving ride.

AMPHIBIO INSOMNIA

Fusion

TECHNOLOGY Amphibio, WaveFlex, RST sidewall, Trulite Woodcore, Mono Ti
 GEOMETRY 125/74/104
 LENGTH / RADIUS 152 (11.3), 158 (12.7), 166 (14.1)

PROFILE Amphibio
 SYSTEM / PLATE Fusion
 BINDINGS ELW 11.0 Fusion wht/red

PLUS TECH Amphibio
 SALES CODE AC0.S29

SPEED MAGIC

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Truelite Woodcore, Mono Ti
 GEOMETRY 116/65/104
 LENGTH / RADIUS 150 (11.3), 155 (11.5), 160 (12.1), 165 (12.9)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELW 11.0 Fusion wht/red

PLUS TECH WaveFlex
 SALES CODE AC0.P44

PURE

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Dualite Core, Lithium
 GEOMETRY 123/78/105
 LENGTH / RADIUS 152 (11.8), 158 (13.8), 166 (15.4)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELW 11.0 Fusion wht/blu

PLUS TECH WaveFlex
 SALES CODE AC1.P43

INSPIRE

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Dualite Woodcore, Fibreglass
 GEOMETRY 123/72/105
 LENGTH / RADIUS 152 (11.6), 158 (13.1), 166 (14.9)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELW 9.0 Fusion wht/grn

PLUS TECH WaveFlex
 SALES CODE AC1.P45

ENJOY THE ELEMENTS MORE. Snow, sun, air. What more could you ask for? With one of the W Studio's Recreational series on your feet, the day is just yours. Three versatile, light-weight, easy-handling and forgiving models to choose from to enjoy to the maximum, while improving your skiing technique.

WSTUDIO PERFORMANCE SERIES

MYSTIC
Fusion

TECHNOLOGY WaveFlex, PST sidewall, Dualite Woodcore, Fibreglass
 GEOMETRY 122/73/102
 LENGTH / RADIUS 146 (10.6), 152 (11.6), 158 (13.1), 166 (14, 9)

PROFILE Conventional
 SYSTEM / PLATE Fusion
 BINDINGS ELW 9.0 Fusion wht/glit

PLUS TECH WaveFlex
 SALES CODE AC2.P46

BLACK MAGIC
QT

TECHNOLOGY WaveFlex, Monoblock, Dualite Woodcore, Fibreglass
 GEOMETRY 119/72/100
 LENGTH / RADIUS 140 (10.0), 146 (11.0), 152 (12.1), 158 (13.2)
 SPECIAL FEATURES Made with SWAROVSKI® ELEMENTS

PROFILE Conventional
 SYSTEM / PLATE Quick Trick
 BINDINGS ELW 9.0 QT blk/glit

PLUS TECH WaveFlex
 SALES CODE AC4.P47

WSTUDIO ACTIVE SERIES

CRYSTAL
QT

TECHNOLOGY Express, Full Power Cap, Dualite Woodcore, Fibreglass
 GEOMETRY 117/72/102
 LENGTH / RADIUS 140 (9.7), 146 (10.7), 152 (12.2), 158 (13.5), 166 (15.1)

PROFILE Conventional
 SYSTEM / PLATE Quick Trick
 BINDINGS ELW 9.0 QT Titanium

PLUS TECH Quick Trick
 SALES CODE AC5.P48

ZEST
QT

TECHNOLOGY Express, Full Power Cap, Dualite Woodcore, Fibreglass
 GEOMETRY 117/73/102
 LENGTH / RADIUS 146 (10.9), 152 (12.4), 158 (13.8)

PROFILE Early Rise
 SYSTEM / PLATE Quick Trick
 BINDINGS ELW 9.0 QT Titanium

PLUS TECH Quick Trick
 SALES CODE AC6.S28

SNOW
TMD

TECHNOLOGY Express, Full Power Cap, Monolite core
 GEOMETRY 109/67/95*, 114/70/100
 LENGTH / RADIUS 140 (11.2)*, 146 (10.7), 152 (12.2), 158 (13.7)

PROFILE Conventional
 SYSTEM / PLATE TMD
 BINDINGS ELW 9.0 TMD silver/pearl white

PLUS TECH TMD
 SALES CODE AC7.P49

FREE YOUR MIND MORE. And the rest will follow! Nevermind fear, gravity or hard snow. Go for it, stomp that trick and make your friends envious! W Studio's Free series includes skis for girls' serious fun, packed full with women's specific technologies, ensuring a smooth, exhilarating ride, whether it's the park, on virgin snow or any other part of the mountain.

LESS SHOPPING, MORE DROPPING!

With shopping officially on the list of addictions (known also as oniomania or shopaholism), it's our modest opinion that freeriding is an ideal remedy for any uncontrolled shopping aficionados. Well, does skiing fresh powder in the great outdoors even compare to walking around in crowded shopping malls? No, not really.

BLISS

TECHNOLOGY SST sidewall, Laminated Woodcore, Fibreglass
 GEOMETRY 125/100/116, 124/102/114*, 130/105/122
 LENGTH / RADIUS 155 (20.4), 165 (24.0), 175 (25.1)

PROFILE BC Rocker
 SYSTEM / PLATE /
 BINDINGS ELW 11.0 WB wht/grn

PLUS TECH Rocker profile
 SALES CODE AE3.P34

ZEAL

TECHNOLOGY Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti
 GEOMETRY 128/88/108
 LENGTH / RADIUS 152 (14.7), 159 (16.8), 168 (19.4)

PROFILE Resort Rocker
 SYSTEM / PLATE /
 BINDINGS ELW 11.0 WB wht/grn

PLUS TECH Thin Alu profile
 SALES CODE AD3.P37

TWIST

TECHNOLOGY Monoblock, Laminated Woodcore, Fibreglass
 GEOMETRY 115/83/110, 116/84/111, 117/85/112, 118/86/113
 LENGTH / RADIUS 156 (12.9), 161 (14.0), 166 (15.2), 171 (16.3)

PROFILE Jib Rocker
 SYSTEM / PLATE /
 BINDINGS ELW 11.0 WB wht/grn

PLUS TECH Rocker profile
 SALES CODE AE5.P40

**MOXI
 QT**

TECHNOLOGY Full Power Cap, Dual Woodcore, Fibreglass
 GEOMETRY 116/83/111, 118/84/113, 118/85/113
 LENGTH / RADIUS 155 (13.8), 165 (16.0), 175 (18.5)

PROFILE Jib Rocker
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 10.0 WB blk QT

PLUS TECH Rocker profile
 SALES CODE AE5.S42

LEARN MORE, SKI MORE. This is what it's all about. Learning to ski is one of the most enjoyable experiences for a kid, as if playing on snow is not enough. Now introducing the first WaveFlex model in the Junior Series, with all the benefits from the "big league" available to kids as well. Featuring the new Quick Trick system, which is now even easier to use.

1. WAVEFLEX JUNIOR

The waved profile, adapted for the Junior skis, provides softer flex and torsional stiffness for easy, smooth turning while ensuring excellent edge hold.

2. DUAL WOODCORE

A lightweight synthetic core featuring optimal flex distribution. Elan's Woodcore boasts varying densities the length of the ski for supreme performance levels.

3. QUICK TRICK SYSTEM

The Quick Trick System has an improved locking system for a fast and easy adjustment and readjustment of the boot sole length.

4. FULL POWER CAP

Upper load bearing laminates come together with lower load bearing laminates in the assembly process for superior power transmission and enhanced torsional stability.

5. FIBREGLASS

Positioned either above or below the ski's woodcore, the Fibreglass reinforcement optimizes the flex pattern and enhances torsional stiffness.

**NEW FOR 2011/12
ONE SYSTEM
SOLUTION FOR
70-150 CM**

JUNIOR SERIES

RC RACE
Green QT

TECHNOLOGY WaveFlex, Full Power Cap, Dual Woodcore, Fibreglass
 GEOMETRY 114/70/98, 114/71/99, 115/71/100, 116/72/101, 117/72/102
 LENGTH / RADIUS 110 (6.2), 120 (7.5), 130 (8.9), 140 (10.3), 150 (11.9)

PROFILE Conventional
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 7.5 / 4.5 QT

PLUS TECH WaveFlex
 SALES CODE AF3/AF4.P59

FORMULA
Green / GX QT
LIL' MAGIC
QT

PINBALL TEAM
QT

TECHNOLOGY Express, Full Power Cap, Synflex core
 GEOMETRY 95/66/86, 105/67/93*, 109/67/95**
 LENGTH / RADIUS 70 (2.8), 80 (4.0), 90 (5.3), 100 (5.5)*, 110 (7.0)*, 120 (8.6)*, 130 (9.4)**, 140 (11.2)**, 150 (13.1)**

PROFILE Conventional
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 7.5 / 4.5 QT

PLUS TECH Quick Trick
 SALES CODE AF5/AF6/AF7.P60 / AF5/AF6/AF7.P61

PETITE
QT

TECHNOLOGY Full Power Cap, Synflex core, Fibreglass
 GEOMETRY 106/80/102, 108/80.5/103, 110/81/105, 112/81.5/107, 114/82/109
 LENGTH / RADIUS 105 (6.8), 115 (8.2), 125 (9.6), 135 (10.9), 145 (12.3)

PROFILE Early Rise
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 7.5/ 4.5 QT

PLUS TECH Quick Trick
 SALES CODE AE7.P54

PINBALL PRO
QT

TECHNOLOGY Full Power Cap, Synflex core, Fibreglass
 GEOMETRY 106/80/102, 108/80.5/103, 110/81/105, 112/81.5/107, 114/82/109
 LENGTH / RADIUS 105 (6.8), 115 (8.2), 125 (9.6), 135 (10.9), 145 (12.3)

PROFILE Early Rise
 SYSTEM / PLATE Quick Trick
 BINDINGS EL 7.5/ 4.5 QT blk

PLUS TECH Quick Trick
 SALES CODE AE7.P12

EXPERIENCE THE LEGEND MORE. Feel a touch of greatness riding these skis on the best slopes of the world in honour of Ingemar Stenmark, the skiing living legend. With a still unbeaten record of World Cup victories, Ingemar's signature fits perfectly on this technological and design masterpiece.

LIVING THE LIFE MORE. Life is worth living, and what better way than indulging yourself on sun soaked slopes, carving perfect lines with these limited edition skis. Elan joined forces with the world famous St. Moritz resort and created a true masterpiece and symbol of true accomplishment.

SPECIAL SERIES

WAVEMASTER

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Laminated Woodcore, Carbon
GEOMETRY 110/67/96
LENGTH / RADIUS 164 (15.9), 170 (17.2), 176 (18.6)

PROFILE Conventional
SYSTEM / PLATE Fusion
BINDINGS ELX 12.0 Fusion blk/blk

PLUS TECH WaveFlex
SALES CODE AB0.M72

ST. MORITZ GS WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti
GEOMETRY 110/67/96
LENGTH / RADIUS 170 (17.2), 176 (18.6)

PROFILE Conventional
SYSTEM / PLATE Fusion
BINDINGS ELX 12.0 Fusion blk/blk

PLUS TECH WaveFlex
SALES CODE AA6.M73

ST. MORITZ SL WAVEFLEX

Fusion

TECHNOLOGY WaveFlex, RST sidewall, Truelite Woodcore, Mono Ti
GEOMETRY 116/65/104
LENGTH / RADIUS 155 (11.5), 160 (12.1)

PROFILE Conventional
SYSTEM / PLATE Fusion
BINDINGS ELX Moritz 11.0 Fusion gold

PLUS TECH WaveFlex
SALES CODE AA6.M74

1. SOFT RACE GRIP

The soft race grip enhances grip in vital moments, when shaving milliseconds off your final time.

3. SPECIAL SG BASKET

The super-G basket adapted especially for surface contact at high speeds.

2. SG CURVED SHAPE

The curved shape designed especially for adult body measures.

**WAVEFLEX
Green**

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø14 mm
COLOR Black Metallic
GRIP Bidensity Black-White
TYPE Adult
SALES CODE CD3.160

RIDE

LENGHT 110-135
TUBE / DIAMETER 5083 / Ø18 mm
COLOR Brushed + Shiny
Transparent
GRIP Anthracite-Black
TYPE Adult
SALES CODE CD4.170

**WAVEFLEX
Red**

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø14 mm
COLOR Black Metallic
GRIP Bidensity Black-White
TYPE Adult
SALES CODE CD3.162

**GAME ON
By Fatcan**

LENGHT 135
TUBE / DIAMETER Ø18 mm cilindric
COLOR Shiny
GRIP EVA black
TYPE Adult
SALES CODE CD4.172

**WAVEFLEX
AMPHIBIO**

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø14 mm
COLOR Brushed + Shiny
Transparent
GRIP EVA black
TYPE Adult
SALES CODE CD3.164

SUMMIT

LENGHT 64-140
TUBE / DIAMETER 6013 Ø18/16/14
COLOR Brushed+ Transparent
GRIP Foam handle + extension handle
TYPE Adult
SALES CODE CD9.174

**WAVEFLEX
RACE**

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø14 mm
COLOR White
GRIP Bidensity Black-White
TYPE Adult
SALES CODE CD3.166

**E/FLEX
Black**

LENGHT 110-135
TUBE / DIAMETER 5083 / Ø18 mm
COLOR Black Metallic
GRIP PE Black
TYPE Adult
SALES CODE CD5.176

SPEED

LENGHT 110-135
TUBE / DIAMETER 6013 / Ø16 mm
COLOR White
GRIP Bidensity Black-White
TYPE Adult
SALES CODE CD6.168

**E/FLEX
Red**

LENGHT 110-135
TUBE / DIAMETER 5083 / Ø18 mm
COLOR Red
GRIP PE Black
TYPE Adult
SALES CODE CD5.178

E/FLEX
Silver

LENGHT 110-135
TUBE / DIAMETER 5083 / Ø18 mm
COLOR Silver Metallic
GRIP PE Black
TYPE Adult
SALES CODE CD5.179

MAGIC
White

LENGHT 110-125
TUBE / DIAMETER 6013 / Ø16 mm
COLOR White
GRIP Pe White
TYPE Lady
SALES CODE CD7.186

EXAR

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø18 mm
COLOR Brushed + Mat Transparent
GRIP Rental Transparent
TYPE Rental
SALES CODE CE1.110

E/FLEX
White

LENGHT 110-135
TUBE / DIAMETER 5083 / Ø18 mm
COLOR White
GRIP PE Black
TYPE Adult
SALES CODE CD5.180

FORMULA
Red

LENGHT 70-110
TUBE / DIAMETER 6013 / Ø14 mm
COLOR White
GRIP JR Black
TYPE Junior
SALES CODE CD8.190

RACE SLX

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø18 mm
COLOR White + Shiny Transparent
GRIP Racing Rubber Black
TYPE Race
SALES CODE CD1.150

SPEED MAGIC
Black

LENGHT 110-125
TUBE / DIAMETER 7075 / Ø14 mm
COLOR Black Metallic
GRIP Soft blk/gry
TYPE Lady
SALES CODE CD7.188

FORMULA
Green

LENGHT 70-110
TUBE / DIAMETER 6013 / Ø14 mm
COLOR White
GRIP JR Black
TYPE Junior
SALES CODE CD8.192

RACE GSX
Curved

LENGHT 110-135
TUBE / DIAMETER 7075 / Ø18 mm
COLOR White + Shiny Transparent
GRIP Racing Rubber Black
TYPE Race
SALES CODE CD1.152

SPEED MAGIC
White

LENGHT 110-125
TUBE / DIAMETER 7075 / Ø14 mm
COLOR White
GRIP Soft blk/gry
TYPE Lady
SALES CODE CD7.184

FORMULA
Anthracite

LENGHT 70-110
TUBE / DIAMETER 6013 / Ø14 mm
COLOR White
GRIP JR black
TYPE Junior
SALES CODE CD8.193

RACE RCS
Junior

LENGHT 80-105
TUBE / DIAMETER 6013 / Ø16 mm
COLOR White + Shiny Transparent
GRIP Ergo junior soft
TYPE Race
SALES CODE CD2.154

MAGIC
Black

LENGHT 110-125
TUBE / DIAMETER 6013 / Ø16 mm
COLOR Black metallic
GRIP Bidensity anth/bk
TYPE Lady
SALES CODE CD7.188

LIL MAGIC

LENGHT 70-110
TUBE / DIAMETER 6013 / Ø14 mm
COLOR White
GRIP JR White
TYPE Junior
SALES CODE CD8.194

RACE RCG
Junior curved

LENGHT 80-105
TUBE / DIAMETER 6013 / Ø16 mm
COLOR White + Shiny Transparent
GRIP Ergo junior soft
TYPE Race
SALES CODE CD2.156

1. QUICK RELEASE BUCKLE

Quick Release Buckle is an important and nevertheless comfortable feature.

2. FULL SHELL

Full shell, soft coating, top & rear ventilation, top comfort internal padding, removable ear

3. SIDE VENTILATION

Protection and comfort go hand in hand. When the going gets tough, the tough get going - this is why you'll need ventilation.

HELMETS

SUMMIT

FEATURES Inmold shell, ventilation, removable ear pads, removable inner padding, extra light
 SIZES 53-54, 55-56, 57-58, 59-60
 COLOR White
 TYPE Freeride
 SALES CODE CE1.110

FREE

FEATURES Inmold shell, ventilation, removable ear pads, removable inner padding, extra light
 SIZES 53-54, 55-56, 57-58, 59-60
 COLOR Orange
 TYPE Freestyle
 SALES CODE CE1.120

RACE

FEATURES ABS shell, fit system, ventilation, removable ear pads, removable inner padding
 SIZES 53-56, 57-59, 59-62
 COLOR White
 TYPE Adult
 SALES CODE CE2.130

WAVEFLEX

FEATURES ABS shell, fit system, ventilation, removable ear pads, removable inner padding
 SIZES 53-56, 57-59, 59-62
 COLOR Black
 TYPE Adult
 SALES CODE CE2.140

MAGIC

FEATURES ABS shell, ventilation, removable ear pads, removable inner padding + long fur
 SIZES 54, 56, 58, 60+
 COLOR Black
 TYPE Lady
 SALES CODE CE3.150

SNOW

FEATURES ABS shell, ventilation, removable ear pads, removable inner padding + long fur
 SIZES 54, 56, 58, 60+
 COLOR White
 TYPE Lady
 SALES CODE CE3.160

YARNA

FEATURES ABS shell + textile, ventilation, removable ear pads, removable inner padding + long fur
 SIZES 54, 56, 58, 60+
 COLOR White
 TYPE Lady Freestyle
 SALES CODE CE3.165

PRO RACE

FEATURES Full ABS shell, chin protector, fit system, ventilation, comfort inner padding
 SIZES 48-51, 51-55, 55-58
 COLOR White
 TYPE Junior Race
 SALES CODE CE4.190

FORMULA Green

FEATURES Full ABS shell, fit system, ventilation, comfort inner padding
 SIZES 48-51, 51-55, 55-58
 COLOR Green
 TYPE Kid/Junior
 SALES CODE CE4.192

FORMULA Red

FEATURES Full ABS shell, fit system, ventilation, comfort inner padding
 SIZES 48-51, 51-55, 55-58
 COLOR Red
 TYPE Kid/Junior
 SALES CODE CE4.192

SMALL BACKPACK

FEATURES Two medium size separate compartments, integrated pockets, bottle holder and additional pocket on side, top compartment with two pockets and additional padded phone pocket, dual padded back support with breathing textile, padded handle bar

SALES CODE CGC.050

BOOT BAG

FEATURES Main compartment, small pocket bottom protection

SALES CODE CG9.020

SPORT BAG

FEATURES Main pocket, outside pocket, smaller pockets inside, 2 side pockets, one removable

SALES CODE CG4.014

1. TWO BIG SEPARATE COMPARTMENTS

When you have stuff that just won't go together - a sweaty t-shirt is never good company to a delicious sandwich!

3. EXTENDABLE HANDLE BAR

Functionality, easy to use. Says it all, really.

2. REMOVABLE ARM HOLDER STRAP

Need it? Strap it on. Don't need it anymore? Strap it off.

DUALIE TRAVEL BAG ON WHEELS

FEATURES Two removable gear liners, two big separate compartments, side pocket, extendable handle bar, removable arm holder strap, protected edges, wheels

SALES CODE CGC.048

TROLLEY BAG

FEATURES Gear bag with additional pockets, removable front part (backpack), size extendable main compartment, personal plane luggage size, extendable handle bar, wheels

SALES CODE CGC.046

BIG BACKPACK E/RACE

FEATURES Big main pocket, separate front pocket, additional adjustable straps, two bottle pockets at the side

SALES CODE CG2.012

BAGS

DAY BACKPACK

FEATURES Main compartment with small pocket for keys, small front pocket, phone pocket on straps, padded back

SALES CODE CG4.023

SKI DEMO BAG

FEATURES Integrated gear liner, extendable handle bar, wheels, business card holder, protected edges

SALES CODE CG1.010

WAVEMASTER SKI BAG

FEATURES Ergonomically shaped ski bag for 1 pair ski with velcro straps for fixation. Small pocket. Ingemar Stenmark signature.

SALES CODE CG0.022

COMPUTER BAG

FEATURES Two main compartments, memory foam, several small pockets, allows attachment on trolley bag when handle bar extended

SALES CODE CGC.044

WALLET

FEATURES Small wallet with one big and several small compartments for notes, coins and credit cards

SALES CODE CGC.052

SKI BAG 1 PAIR / 2 PAIRS

FEATURES Main compartment, protection stripes, side padding

SALES CODE CG7.053 (1 pair)
CG7.053 (2 pairs)

ROCKER PROFILES

AMPHIBIO

A unique profile offering benefits of rocker and camber profiles in one ski.

EARLY RISE

Moderate rocker in tip and tail result in shorter effective length of ski edge which enables skiers to make turns with less effort.

RESORT ROCKER

Moderate tip rocker with slight camber, for better floatation and maneuvering in varied snow conditions while maintaining full directional carvability.

JIB ROCKER

Full tip and tail rocker with no-camber. Skis will make perfect shredding day in park because of easy take off from kickers. Help us stomp landings and butters will not be problem any more.

BC ROCKER

Full tip rocker and slight tail rocker with slight camber, for versatile forward and switch riding in powder and varied snow conditions.

AMPHIBIO TECHNOLOGY

Amphibio boasts a cambered and a rockered profile on a designated left and a designated right ski. Combined they ensure grip, high speed stability with control and easy turn initiation.

WAVEFLEX TECHNOLOGY

Never before has a ski design allowed the separation and independent optimization of longitudinal and torsional flex properties. Characterized by the waved profile, WaveFlex™ provides smooth longitudinal flex and powerful edge hold for versatile high performance skiing.

SIDEWALL CONSTRUCTION

Sidewall Construction features a tip-to-tail woodcore which is separately shaped for each model and size. Together with ABS Sidewalls, this construction gives the ski a softer flex pattern and enhanced edge-to-edge power transmission.

THIN ALU PROFILE

The Ultra thin profile is specifically developed for Elan's freeride skis. A low profile laminated wood core, sandwiched by two thin sheets of Titanal aluminum ensures maximum responsiveness, optimized flex with torsional stability and reduced weight for outstanding flotation and versatility.

ROCKER

Rocker skis offer superior float in the powder and are best when used for backcountry, big mountain powder skiing or in park when kids go shredding. Rocker in skis may be located in the tip and/or tail. You can find three different Rocker variations; Resort Rocker, JIB Rocker and BC Rocker.

TMD SYSTEM

An innovative lightweight binding performance system provides enhanced turn initiation at all speeds and in all snow conditions. The free flex pattern and precise binding stand height results in improved control through the turn.

FUSION SYSTEM

The Fusion System is the world's first integrated ski binding system, paving the way for faster turn initiation and enhanced edge-to-edge responsiveness. The women's Fusion is positioned a little further forward to accommodate the intricacies of the female anatomy and skiing position.

QUICK TRICK SYSTEM

The Quick Trick System has an improved locking system that makes possible to adjust and readjust a Boot Sole Length in very fast and easy way.

NOMEX WOODCORE

A Touring ski-specific woodcore featuring a lightweight but torsionally rigid Nomex honeycomb structure in the center section of the core. Combined with a tip-to-tail woodcore, including durable beech along the edges and lightweight poplar in the middle sections.

BRIDGE TECHNOLOGY

Developed specifically for ultra light touring skis. Waves under the binding area providing torsional stability. Power is transformed towards tip and tail over the bridge wrapped in carbon fibres.

OVERVIEW

MODEL	TECHNOLOGY	GEOMETRY	RADIUS	PROFILE
WORLD CUP RACE SERIES				
SLX FIS WAVEFLEX PLATE	WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti	FIS approved	155 (11.6), 165 (12.8)	Conventional
GSX FIS WAVEFLEX PLATE	WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti	FIS approved	176 (23.4), 182 (24.2), 188 (27.1), 191 (27.6)	Conventional
RCS WAVEFLEX PLATE	WaveFlex, RST sidewall, Response Frame Woodcore, Fibreglass/ Dual Ti*	110/65/97	135 (10.6), 140 (10.1), 145 (10.9), 150 (11.6)*	Conventional
RCG WAVEFLEX PLATE	WaveFlex, RST sidewall, Response Frame Woodcore, Fibreglass/ Dual Ti*	101/65/89	138 (12.9), 144 (14.2), 152 (15.2), 160 (17.1), 168 (18.8)*, 176 (21.4)*	Conventional
RCX PLATE	RST sidewall, Response Frame Woodcore, Fibreglass	104/65/91	125 (8.9), 130 (9.8)	Conventional
WAVEFLEX RACE SERIES				
GSX WAVEFLEX FUSION	WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti	110/67/96	164 (15.9), 170 (17.2), 176 (18.6), 182 (20.0)	Conventional
GS WAVEFLEX FUSION	WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti	110/67/96	164 (15.9), 170 (17.2), 176 (18.6), 182 (20.0)	Conventional
SLX WAVEFLEX FUSION	WaveFlex, RST sidewall, Response Frame Woodcore, Dual Ti	116/66/104, 118/66/104*	155 (11.5), 160 (12.1), 165 (12.9), 170 (13.4)*	Conventional
SL WAVEFLEX FUSION	WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti	116/66/104, 118/66/104*	155 (11.5), 160 (12.1), 165 (12.9), 170 (13.4)*	Conventional
SLD WAVEFLEX FUSION	WaveFlex, RST sidewall, Truelite Woodcore, Mono Ti	116/65/104	150 (11.3), 155 (11.5), 160 (12.1)	Conventional
WAVEFLEX SERIES				
AMPHIBIO WAVEFLEX 14 FUSION	Amphibio, WaveFlex, RST sidewall, Laminated Woodcore, Dual Ti	125/74/104	152 (11.3), 160 (12.7), 168 (14.1), 176 (15.7)	Amphibio
AMPHIBIO WAVEFLEX 82 XTI FUSION	Amphibio, WaveFlex, RST sidewall, Laminated Woodcore, Dual Ti	128/82/109	160 (14.1), 168 (15.7), 176 (17.4), 182 (18.4)	Amphibio
AMPHIBIO WAVEFLEX 12 FUSION	Amphibio, WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti	125/74/104	152 (11.3), 160 (12.7), 168 (14.1), 176 (15.7)	Amphibio
WAVEFLEX 78TI GREEN FUSION	WaveFlex, RST sidewall, Power Woodcore, Mono Ti	123/78/105	160 (13.8), 168 (15.4), 176 (17.2), 182 (18.6)	Conventional
WAVEFLEX 78 RED FUSION	WaveFlex, RST sidewall, Power Woodcore, Fibreglass	123/78/105	152 (11.8), 160 (13.8), 168 (15.4), 176 (17.2)	Conventional
WAVEFLEX 10 RED FUSION	WaveFlex, RST sidewall, Power Woodcore, Lithium	123/72/105	152 (11.6), 160 (13.1), 168 (14.9), 176 (16.5)	Conventional
WAVEFLEX 8 ORANGE QT	WaveFlex, PST sidewall, Dual Woodcore, Fibreglass	122/73/102	152 (11.6), 160 (13.1), 168 (14.9), 176 (16.5)	Conventional
WAVEFLEX 8 GREEN QT	WaveFlex, PST sidewall, Dual Woodcore, Fibreglass	122/73/102	152 (11.6), 160 (13.1), 168 (14.9), 176 (16.5)	Conventional
E/FLEX SERIES				
E/FLEX 6 QT	Express, Full Power Cap, Dual Woodcore, Fibreglass	117/72/102	144 (10.7), 152 (12.2), 160 (13.5), 168 (15.1)	Conventional
E/FLEX 6 ERISE QT	Express, Full Power Cap, Dual Woodcore, Fibreglass	117/73/102	144 (10.9), 152 (12.4), 160 (13.8), 168 (15.4)	Early Rise
E/FLEX 4 RED PLATE	Express, Full Power Cap, Compres Woodcore	114/70/100	144 (10.7), 152 (12.2), 160 (13.7), 168 (15.3)	Conventional
E/FLEX 4 GREEN PLATE	Express, Full Power Cap, Compres Woodcore	114/70/100	144 (10.7), 152 (12.2), 160 (13.7), 168 (15.3)	Conventional
SUMMIT SERIES				
OLYMPUS MONS	Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti	140/110/130	176 (21.5), 183 (23.9), 190 (26.1)	Resort Rocker
SPIRE	Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti	130/98/120	175 (21.8), 181 (23.0), 187 (24.2)	Resort Rocker
APEX	Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti	128/88/108	159 (16.8), 168 (19.4), 177 (21.1), 186 (23.1)	Resort Rocker
ALASKA	Bridge Technology, Monoblock, Laminated Woodcore, Fibreglas	107/77/97, 108/78/98, 109/79/99, 109/80/100	156 (22/19), 163 (23.6/19.5), 170 (24.5/20.2), 177 (26.2/21.8)	Conventional
TRICLAV	Bridge Technology, Monoblock, Laminated Woodcore, Carbon	89/66/80	161 (27.6)	Conventional
ELBRUS	Monoblock, Nomex Woodcore, Fibreglass	104/72/91	146 (15.5), 152 (17.3), 158 (19.3), 165 (20.4), 170 (22.3), 176 (24.3)	Conventional
MAKALU	Monoblock, Nomex Woodcore, Fibreglass	104/72/91	146 (15.5), 152 (17.3), 158 (19.3), 165 (20.4), 170 (22.3)	Conventional
FREESTYLE SERIES				
BOOMERANG	SST sidewall, Laminated Woodcore, Fibreglass	140/120/130	168 (21.0), 181 (21.0), 190 (27.7)	BC Rocker
CHAINSAW	SST sidewall, Laminated Woodcore, Fibreglass	124/102/114, 130/105/122*, 140/113/130**	168 (24.3), 175 (25.1)*, 182 (27.6)*, 187 (25.0)**	BC Rocker
PUZZLE	SST sidewall, Laminated Woodcore, Fibreglass	117/83/109, 119/85/111, 120/86/112, 121/87/113, 122/87/114	156 (13.1), 166 (14.9), 171 (16.1), 176 (17.2), 181 (18.4)	Jib Rocker
SLING SHOT	Monoblock, Laminated Woodcore, Fibreglass	115/83/110, 116/84/111, 117/85/112, 118/86/113, 119/87/114	156 (13.0), 161 (14.0), 166 (15.2), 171 (16.3), 176 (17.4)	Jib Rocker
PINBALL QT	Full Power Cap, Dual Woodcore, Fibreglass	116/83/111, 118/84/113, 118/85/113	155 (13.8), 165 (16.0), 175 (18.5)	Jib Rocker
PUZZLE PRO	SST sidewall, Laminated Woodcore, Fibreglass	110/80/100, 112/81/102	136 (11.2), 146 (13.9)	Jib Rocker
PINBALL PRO QT	Full Power Cap, Synflex core, Fibreglass	106/80/102, 108/80.5/103, 110/81/105, 112/81.5/107, 114/82/109	105 (6.8), 115 (8.2), 125 (9.6), 135 (10.9), 145 (12.3)	Early Rise
W STUDIO SERIES				
AMPHIBIO INSOMNIA FUSION	Amphibio, WaveFlex, RST sidewall, Trulite Woodcore, Mono Ti	125/74/104	152 (11.3), 158 (12.7), 166 (14.1)	Amphibio
SPEED MAGIC FUSION	WaveFlex, RST sidewall, Truelite Woodcore, Mono Ti	116/65/104	150 (11.3), 155 (11.5), 160 (12.1), 165 (12.9)	Conventional
PURE FUSION	WaveFlex, RST sidewall, Dualite Core, Lithium	123/78/105	152 (11.8), 158 (13.9), 166 (15.4)	Conventional
INSPIRE FUSION	WaveFlex, RST sidewall, Dualite Woodcore, Fibreglass	123/72/105	152 (11.6), 158 (13.1), 166 (14.9)	Conventional
MYSTIC FUSION	WaveFlex, PST sidewall, Dualite Woodcore, Fibreglass	122/73/102	140 (10.0), 146 (11.0), 152 (12.1), 158 (13.2), 166 (14.9)	Conventional
BLACK MAGIC QT	WaveFlex, Monoblock, Dualite Woodcore, Fibreglass	119/72/100	140 (10.0), 146 (11.0), 152 (12.1), 158 (13.2)	Conventional
CRYSTAL QT	Express, Full Power Cap, Dualite Woodcore, Fibreglass	117/72/102	140 (9.7), 146 (10.7), 152 (12.2), 158 (13.5), 166 (15.1)	Conventional
ZEST QT	Express, Full Power Cap, Dualite Woodcore, Fibreglass	117/73/102	146 (10.9), 152 (12.4), 158 (13.8)	Early Rise
SNOW TMD	Express, Full Power Cap, Monolite core	109/67/95*, 114/70/100	140 (11.2), 146 (10.7), 152 (12.2), 158 (13.7)	Conventional
BLISS	SST sidewall, Laminated Woodcore, Fibreglass	125/100/116, 124/102/114*, 130/105/122	155 (20.4), 165 (24.0), 175 (25.1)	BC Rocker
ZEAL	Thin ALU profile, SST sidewall, Channel Woodcore, Dual Ti	128/88/108	146 (10.6), 152 (11.6), 158 (13.1), 166 (14.9)	Resort Rocker
TWIST	Monoblock, Laminated Woodcore, Fibreglass	115/83/110, 116/84/111, 117/85/112, 118/86/113	156 (12.9), 161 (14.0), 166 (15.2), 171 (16.3)	Jib Rocker
MOXI QT	Full Power Cap, Dual Woodcore, Fibreglass	116/83/111, 118/84/113, 118/85/113	155 (13.8), 165 (16.0), 175 (18.5)	Jib Rocker
PETITE QT	Full Power Cap, Synflex core	106/80/102, 108/80.5/103, 110/81/105, 112/81.5/107, 114/82/109	105 (6.8), 115 (8.2), 125 (9.6), 135 (10.9), 145 (12.3)	Early Rise
JUNIOR SERIES				
RC RACE GREEN QT	WaveFlex, Full Power Cap, Dual Woodcore, Fibreglass	114/70/98, 114/71/99, 115/71/100, 116/72/101, 117/72/102	110 (6.2), 120 (7.5), 130 (8.9), 140 (10.3), 150 (11.9)	Conventional
FORMULA RED QT	Express, Full Power Cap, Synflex core	95/66/86, 105/67/93*, 109/67/95**	70 (2.8), 80 (4.0), 90 (5.3), 100 (5.5)*, 110 (7.0)*, 120 (8.6)*, 130 (9.4)**, 140 (11.2)**, 150 (13.1)**	Conventional
FORMULA GREEN QT	Express, Full Power Cap, Synflex core	95/66/86, 105/67/93*, 109/67/95**	70 (2.8), 80 (4.0), 90 (5.3), 100 (5.5)*, 110 (7.0)*, 120 (8.6)*, 130 (9.4)**, 140 (11.2)**, 150 (13.1)**	Conventional
LIL' MAGIC QT	Express, Full Power Cap, Synflex core	95/66/86, 105/67/93*, 109/67/95**	70 (2.8), 80 (4.0), 90 (5.3), 100 (5.5)*, 110 (7.0)*, 120 (8.6)*, 130 (9.4)**, 140 (11.2)**, 150 (13.1)**	Conventional
SPECIALS				
WAVEMASTER FUSION	WaveFlex, RST sidewall, Laminated Woodcore, Carbon	110/67/96	164 (15.9), 170 (17.2), 176 (18.6)	Conventional
ST. MORITZ GS WAVEFLEX FUSION	WaveFlex, RST sidewall, Laminated Woodcore, Mono Ti	110/67/96	170 (17.2), 176 (18.6)	Conventional
ST. MORITZ SL WAVEFLEX FUSION	WaveFlex, RST sidewall, Truelite Woodcore, Mono Ti	116/65/104	155 (11.5), 160 (12.1)	Conventional

OVERVIEW

SYSTEM / PLATE	BINDINGS	PLUS TECH	SALES CODE	MODEL
Race Plate Race Plate Race Plate Race Plate Race Plate	ER 17.0 FF Plus ER 17.0 FF Plus ER 11.0 FF Plus ER 11.0 FF Plus ER 11.0 FF Plus	WaveFlex WaveFlex WaveFlex WaveFlex RST Sidewall	AA0.M52 AA0.M54 AA7.M58 AA7.M60 AA8.M56	WORLD CUP RACE SERIES SLX FIS WAVEFLEX PLATE GSX FIS WAVEFLEX PLATE RCS WAVEFLEX PLATE RCG WAVEFLEX PLATE RCX PLATE
Fusion Fusion Fusion Fusion Fusion	ELX 14.0 Fusion wht/grn ELX 12.0 Fusion wht/grn asymmetrical ELX 14.0 Fusion wht/grn ELX 12.0 Fusion wht/grn asymmetrical ELW 11.0 Fusion wht/blue	WaveFlex WaveFlex WaveFlex WaveFlex WaveFlex	AA1.M62 AA3.M63 AA2.M50 AA5.M64 AA5.M75	WAVEFLEX RACE SERIES GSX WAVEFLEX FUSION GS WAVEFLEX FUSION SLX WAVEFLEX FUSION SL WAVEFLEX FUSION SLD WAVEFLEX FUSION
Fusion Fusion Fusion Fusion Fusion Fusion Quick Trick Quick Trick	ELX 12.0 Fusion Wht/grn asymmetrical ELX 12.0 Fusion blk/grn WB ELX 11.0 Fusion wht/grn ELX 12.0 Fusion wht/grn asymmetrical EL 11.0 Fusion blk/red EL 10.0 Fusion red EL 10.0 QT orange EL 10.0 QT bl/grn	Amphibio Amphibio Amphibio WaveFlex WaveFlex WaveFlex WaveFlex WaveFlex	AB1.M51 AB1.M78 AB3.M80 AB2.M79 AB3.M81 AB4.M82 AB5.M83 AB5.S25	WAVEFLEX SERIES AMPHIBIO WAVEFLEX 14 FUSION AMPHIBIO WAVEFLEX 82 XTI FUSION AMPHIBIO WAVEFLEX 12 FUSION WAVEFLEX 78TI GREEN FUSION WAVEFLEX 78 RED FUSION WAVEFLEX 10 RED FUSION WAVEFLEX 8 ORANGE QT WAVEFLEX 8 GREEN QT
Quick Trick Quick Trick Plate Plate	EL 10.0 QT orange EL 10.0 QT orange EL 10.0 red EL 10.0 blk	Express Express Express Express	AB7.P15 AB7.S26 AB8.P18 AB8.P20	E/FLEX SERIES E/FLEX 6 QT E/FLEX 6 ERISE QT E/FLEX 4 RED PLATE E/FLEX 4 GREEN PLATE
/	EFS 18.0 WB red	Thin Alu Profile	AD1.M89	SUMMIT SERIES
/	EFS 15.0 WB grn	Thin Alu Profile	AD2.M90	OLYMPUS MONS
/	ELX 14.0 WB blk	Thin Alu Profile	AD3.M91	SPIRE
/	Silvretta pure X-mountain	Bridge Technology	AD6.M95	APEX
/		Bridge Technology	AD8.M93	ALASKA
/	Silvretta pure X-mountain	Nomex Woodcore	AD7.M94	TRIGLAV
/	Silvretta pure X-mountain	Nomex Woodcore	AD7.M96	ELBRUS MAKALU
/	EFS 18.0 WB red	Rocker profile	AE1.M97	FREESTYLE SERIES
/	EFS 18.0 WB red	Rocker profile	AE3.P01	BOOMERANG
/	EFS 15.0 WB grn	Rocker profile	AE4.P04	CHAINSAW
/	ER 11.0 WB blk	Rocker profile	AE5.P07	PUZZLE
Quick Trick	EL 10.0 WB QT blk	Rocker profile	AE5.S40	SLING SHOT
/	EL 7.5 blk	Rocker profile	AE6.P10	PINBALL QT
Quick Trick	EL 7.5/ 4.5 QT blk	Rocker profile	AE7.P12	PUZZLE PRO PINBALL PRO QT
Fusion Fusion Fusion Fusion Fusion Quick Trick Quick Trick Quick Trick Quick Trick TMD	ELW 11.0 Fusion wht/red ELW 11.0 Fusion wht/red ELW 11.0 Fusion wht/blu ELW 9.0 Fusion wht/grn ELW 9.0 Fusion wht/glit ELW 9.0 QT blk/glit ELW 9.0 QT titanium ELW 9.0 QT titanium ELW 9.0 TMD silver/pearl white	Amphibio WaveFlex WaveFlex WaveFlex WaveFlex WaveFlex Express Express Express	AC0.S29 AC0.P44 AC0.P43 AC1.P43 AC1.P45 AC2.P46 AC4.P47 AC5.P48 AC6.S28 AC7.P49	W STUDIO SERIES AMPHIBIO INSOMNIA FUSION SPEED MAGIC FUSION PURE FUSION INSPIRE FUSION MYSTIC FUSION BLACK MAGIC QT CRYSTAL QT ZEST QT SNOW TMD
/	ELW 11.0 WB wht/grn	Rocker profile	AE3.P34	BLISS
/	ELW 11.0 WB wht/grn	Thin Alu Profile	AD3.P37	ZEAL
/	ELW 11.0 WB wht/grn	Rocker profile	AE5.P40	TWIST
Quick Trick	EL 10.0 WB QT blk	Rocker profile	AE5.S42	MOXI QT
Quick Trick	EL 7.5/ 4.5 QT	Rocker profile	AE7.P54	PETITE QT
Quick Trick Quick Trick Quick Trick Quick Trick	EL 7.5/ 4.5 QT EL 7.5/ 4.5 QT EL 7.5/ 4.5 QT EL 7.5/ 4.5 QT	WaveFlex Quick Trick Quick Trick Quick Trick	AF3/AF4.P59 AF5/AF6/AF7.P60 AF5/AF6/AF7.P61 AF5/AF6/AF7.P62	JUNIOR SERIES RC RACE GREEN QT FORMULA RED QT FORMULA GREEN QT LIL' MAGIC QT
Fusion Fusion Fusion	ELX 12.0 Fusion blk ELX 12.0 Fusion blk ELX Moritz 11.0 Fusion gold	WaveFlex WaveFlex WaveFlex	AB0.M72 AA6.M73 AA6.M74	SPECIALS WAVEMASTER FUSION ST.MORITZ GS WAVEFLEX FUSION ST.MORITZ SL WAVEFLEX FUSION

PHOTO: Samu Vidic

DISTRIBUTION

ANDORRA

COMPANY **OLYMPIA ESPORTS**
 ADDRESS AVDA, Doctor Mitjavila 33
 CITY Andorra la Vella
 TELEPHONE +376 803 870
 FAX +376 822 385
 E-MAIL olympia@olympiasports.ad

ARGENTINA

COMPANY **FIDIA SA**
 ADDRESS Hipolito Yrigoyen 1802, Martinez
 CITY CP1640 Buenos Aires
 TELEPHONE + 54 11 4836 3750
 FAX + 54 11 4836 3750
 E-MAIL informas@fidia.com.ar
 WEB www.scandinavian.com.ar

AUSTRALIA

COMPANY **SPORTFACTOR SALES PTY LTD**
 ADDRESS PO Box 65
 CITY Oyster Bay NSW 2225
 TELEPHONE +61 2 9531 5600
 FAX +61 2 9531 5044
 E-MAIL sales@sportfactor.com.au
 WEB www.sportfactor.com.au

AUSTRIA

COMPANY **ELAN CENTRAL EUROPE GMBH**
 ADDRESS Aschheimer Strasse 13
 CITY 85662 Feldkirchen, Germany
 TELEPHONE +43 820 899904
 FAX +49 89 427 17 666
 E-MAIL info@elan-sport.eu

BELGIUM

COMPANY **AQUATIC BVBA**
 ADDRESS Ooststraat 33 C
 CITY 9961 Boekhout
 TELEPHONE +32 9 373 78 17
 E-MAIL +32 9 373 55 03
 WEB aquatic@pbc.be

BULGARIA

COMPANY **SPORT DEPOT S.A.**
 ADDRESS 8, NIKOLA KOSLEV STR.,
 CITY Bulgaria, 1421 Sofia
 TELEPHONE + 359 2 976 4500
 FAX + 359 2 976 4545
 E-MAIL tzonov@sportdepot.bg

CANADA

COMPANY **ELAN SPORTS INC.**
 ADDRESS 81 H. Brunswick Blvd., H3B 2J5
 CITY Dollard des Ormeaux - PQ.
 TELEPHONE +1 514 421 7871
 FAX +1 514 421 7394
 E-MAIL info@elansports.ca
 WEB www.elansports.ca

CHILE

COMPANY **INVERSIONES BARPI LTDA**
 ADDRESS Avenida Las Condes 9036
 CITY Santiago
 TELEPHONE 0562 - 2129901
 FAX 0562 - 2129901
 E-MAIL lapicadelski@lapicadelski.cl

CHINA

COMPANY **BEIJING SNOWELAN SPORT DEVELOPMENT CO.LTD.**
 ADDRESS Offices 0112-0126,112 AnDeLu Rd.
 CITY XiCheng District Beijing 100011
 TELEPHONE +86 10 88371007, 8855 6083
 FAX +86 10 88371009
 E-MAIL liangping@yahoo.com

CROATIA

COMPANY **DELAM D.O.O.**
 ADDRESS Brezovička cesta 21
 CITY 10020 Zagreb
 TELEPHONE 386 4 20 15 400
 FAX 386 4 20 15 401
 E-MAIL damian@rodeoteam.si

CZECH REPUBLIC

COMPANY **INA SPORT SPOL. S R.O.**
 ADDRESS Dusikova 3
 CITY 638 00 Brno
 TELEPHONE +420 545 422 431
 FAX +420 545 422 430
 E-MAIL david.holik@inasport.cz
 WEB www.inasport.cz

DENMARK

COMPANY **S & D TRADING**
 ADDRESS Kongevejen 347
 CITY 2840 Holte
 TELEPHONE +45 45 42 32 00, +45 20 70 72 81
 E-MAIL frank@steep-deep.dk

FINLAND

COMPANY **NEONSUN OY**
 ADDRESS Turuntie 10
 CITY 13130 Hämeenlinna
 TELEPHONE +358 3 612 7222
 FAX +358 3 612 7232
 E-MAIL jani.rasinkangas@neonsun.fi
 WEB www.neonsun.fi

FRANCE

COMPANY **SUNSET**
 ADDRESS 465 Route de la Dranse
 CITY 74500 Amphion-Les-Bains
 TELEPHONE 33 4 50 71 77 23
 FAX 33 4 50 26 10 84
 E-MAIL olivier@sunset-sport.fr
 WEB www.sunset-sport.fr

GEORGIA

COMPANY **"MOGZAURI" LTD**
 ADDRESS Vaja Pshavela av. 6 block
 CITY 0186 Tbilisi
 TELEPHONE 995 32 390536
 FAX 995 32 390536
 E-MAIL info@mogzauri.ge

GERMANY

COMPANY **ELAN CENTRAL EUROPE GMBH**
 ADDRESS Aschheimer Strasse 13
 CITY 85662 Feldkirchen, Germany
 TELEPHONE +49 89 427 17 60
 FAX +49 89 427 17 666
 E-MAIL info@elan-sport.eu

GREAT BRITAIN

COMPANY **NORTH KENT SKI & RACING SUPPLIES**
 ADDRESS 24, Castleview Business Centre,
 CITY Gas House Road
 TELEPHONE Rochester, Kent ME1 1PB
 +441634841877,
 FAX +44 (7702) 155 116
 E-MAIL keithjevans@btinternet.com

GREECE

COMPANY **"MOUNTAIN EXPERTS"**
 ADDRESS 3 Profitii Iliia str.
 CITY 36100 Karpanissi
 TELEPHONE 0030 22370 25130
 FAX 0030 22370 22626
 E-MAIL gklaodatos@gmail.com
 WEB www.klaodatos-ski.gr

HOLLAND

COMPANY **KUBUS SPORTS B.V.**
 ADDRESS Amsterdamsestraatweg 19
 CITY 1411 AW Naarden
 TELEPHONE +31 35 695 4695
 FAX +31 35 695 4690
 E-MAIL ralf@kubus-sports.nl
 WEB www.kubus-sports.nl

HUNGARY

COMPANY **KUNSPORT '99 KFT**
 ADDRESS Szechenyi utca 16
 CITY 6050 Lajosmizse
 TELEPHONE +36 76 555 088
 FAX +36 76 455 847
 E-MAIL kunsportelan@t-online.hu

ICELAND

COMPANY **SKIDASPORT EHF**
 ADDRESS Smarvegur 1
 CITY 620 Dalvík
 TELEPHONE +354 8461674
 FAX +(654) 4661586
 E-MAIL dadly@simnet.is
 WEB www.skidasport.is

IRAN

COMPANY **VANAK SPORT CO.**
 ADDRESS Gandhi Str. 29/6, Vanak Sq,
 CITY Teheran
 TELEPHONE +98 21 8878 77 83
 FAX +98 21 8879 91 83
 E-MAIL iranextremesport@yahoo.com

ITALY

COMPANY **SOCREP S.R.L.**
 ADDRESS Via Amaria 13
 CITY 39046 Ortisei (BZ)
 TELEPHONE 39 0471 79 70 22
 FAX 39 0471 79 86 51
 E-MAIL pprinoth@socrep.it
 WEB www.socrep.it

ISRAEL

COMPANY **IDAN CAMPING LTD.**
 ADDRESS PO. BOX 63
 CITY Barkan 44820
 TELEPHONE 972 390 651 02
 FAX 972 390 677 06
 E-MAIL gad@idan-camping.com
 WEB www.idan-camping.com

JAPAN

COMPANY **ELAN JAPAN CO. LTD.**
 ADDRESS SR Bldg, 2F 3-1-2 Misaki-cho,
 CITY Chiyoda-ku
 TELEPHONE Tokyo 101-0061
 +813 3235 6016
 FAX +813 3235 6018
 E-MAIL skoga@elanjapan.co.jp
 WEB www.elanjapan.co.jp

KASAKHSTAN

COMPANY **LIMPOPO SPORT CO.**
 ADDRESS Seifullin, 534
 CITY Almaty
 TELEPHONE 7 3272 617265
 FAX 7 3272 617265
 E-MAIL limpopo@nursat.kz

KOREA

COMPANY **MARUMANKOREA CO., LTD.**
 ADDRESS 1534-5 Seocho-3 dong, Seocho-gu
 CITY Seoul 137070
 TELEPHONE +82 2 580 6933
 FAX +82 2 580 6993
 E-MAIL kevinY@marumankorea.com

KOSOVO

COMPANY **ELAN PRISHTINA SH.P.K.**
 ADDRESS Kodra e Diellit, Quedra Trgtare Nr.48
 CITY Prishtina, Kosovo
 TELEPHONE 38649777957
 FAX 38138601991
 E-MAIL qendrim.sopi@elan-ks.com
 WEB www.bucaj-ks.com

KYRGYZSTAN

COMPANY **SPORT EKSPERT, OUTDOOR CLOTHING&EQUIPMENT, SKI RENT**
 ADDRESS 73/1, Mira str.
 CITY Bishkek
 TELEPHONE +996 312 69 4948
 FAX +996 772 50 56 44
 E-MAIL misha_mikhailov@mail.ru

LATVIA (LITHUANIA & ESTONIA)

COMPANY **GANDRS LTD.**
 ADDRESS Kalciena str.28
 CITY R. ga, LV 1046
 TELEPHONE +371 67614775
 FAX +371 67614927
 E-MAIL gandrs@gandrs.lv
 WEB www.gandrs.lv

LEBANON

COMPANY **I.M.C.O. LINE INTERNATIONAL S.A.R.L.**
 ADDRESS La maison du ski building,
 CITY Feytroun highway
 TELEPHONE Kessawan
 +961 9 958 203, +961 9 958 625
 FAX +961 9 952 036
 E-MAIL issam@lamaisonduski.net
 WEB www.lamaisonduski.net

MACEDONIA

COMPANY **MEGASPORT**
 ADDRESS Ul.Kej 13 Noemvrl bb GTC
 CITY 1000 Skopje, Macedonia
 TELEPHONE 38923115293
 FAX 38923114396
 E-MAIL megasportmk@yahoo.com

MONTENEGRO

COMPANY **VZ. SPORT D.O.O.**
 ADDRESS Ulica Džordža Vašingtona b.b.
 CITY 81000 Podgorica
 TELEPHONE 38220205040
 FAX 382 81 205 041
 E-MAIL vzsport@t-com.me
 WEB www.vzsport.co.me

NEW ZEALAND

COMPANY **KAIMAI SPORTS LTD.**
 ADDRESS 263A Ruahini Road
 CITY RD 1 Tauranga, 3171
 TELEPHONE +64 (021) 464 876
 FAX +64 7 543 3475
 E-MAIL paul@kaimaisports.co.nz

NORWAY

COMPANY **SNOWBIZ AS**
 ADDRESS Grini Næringspark 3
 CITY 1361 Osteras
 TELEPHONE + 47 45 28 40 16 (heidli),
 +47 67 16 20 40
 FAX +47 671 620 41
 E-MAIL mortan@peterholm.no
 WEB www.snowbiz.no

POLAND

COMPANY **FOLC SPORT**
 ADDRESS Ul. Arkuszowa 18
 CITY 01-934 Warszawa
 TELEPHONE +48 22 864 99 95
 FAX +48 22 835 53 35
 E-MAIL jolamir2@poczta.onet.pl

ROMANIA

COMPANY **S.C. KILLY PREST S.R.L.**
 ADDRESS Str. De Miloc 62
 CITY Brasov
 TELEPHONE +40 268 411 340
 FAX +40 268 477 909
 E-MAIL killyp@rdsbvro

RUSSIA

COMPANY **SPORTY**
 ADDRESS Oktjabrskaya Street 11, Stroenie 1
 CITY 127018 Moscow
 TELEPHONE 7 495 7302179
 FAX 7 495 7302179
 E-MAIL ski@sporty.ru
 WEB www.sporty.ru

SERBIA

COMPANY **PLANET BIKE CO. D.O.O.**
 ADDRESS Nova Mokroluska 5
 CITY 11050 Beograd
 TELEPHONE + 381 37 42 0000
 FAX + 381 37 42 0011
 E-MAIL sinisa.zivkovic@planetbike.rs
 WEB www.planetbike.rs

SLOVAKIA

COMPANY **NICO SPOL. S R.O.**
 ADDRESS Nova 4432/8
 CITY 031 01 Liptovsky Mikulas
 TELEPHONE +421 44 552 57 23
 FAX +421 44 552 88 08
 E-MAIL nico@nico-sport.sk
 WEB www.nico-sport.sk

SLOVENIA

COMPANY **ELAN D.O.O.**
 ADDRESS Begunje 1
 CITY 4276 Begunje na Gorenjskem
 TELEPHONE + 386 4 53 51 429
 FAX +386 4 53 51 444
 E-MAIL matic.rupar@elan.si
 WEB www.elansports.com

SPAIN

COMPANY **GREGAL SPORT S.A.**
 ADDRESS Plaza Reforma 3
 CITY 08241 Manresa
 TELEPHONE 0034 93 8726211
 FAX 003493 8726823
 E-MAIL carles.villegas@gregal-sport.com
 WEB www.gregal-sport.com

SWEDEN

COMPANY **WÄNERSTEDT AB**
 ADDRESS Box 253
 CITY 53323 Gästene
 TELEPHONE +46 511 51 788
 FAX +46 511 34 03 10
 E-MAIL Staffan.Jansson@wanerstedt.se

SWITZERLAND

COMPANY **ELAN HANDELS AG**
 ADDRESS Alte Luzernstrasse 10
 CITY 5036 Obarenfelden
 TELEPHONE 41 62 737 55 60
 FAX 41 62 737 55 70
 E-MAIL info@catrade.ch
 WEB www.catrade.ch

TURKEY

COMPANY **KAR SPOR**
 ADDRESS Muratpaşa Mah İsmetpaşa Cad, Arif
 CITY Alper Is Merkezi no: 2/A
 TELEPHONE TR-25100 Erzurum
 FAX +90 (422) 235 16 16
 E-MAIL +90 (422) 235 16 29
 WEB info@karspor.com.tr
 www.karspor.com.tr

UKRAINE

COMPANY **XTREMALINE P.E.**
 ADDRESS 8-a Marta 19/17
 CITY 88015 Uzhgorod
 TELEPHONE +38050 3722217, +38050 3178959
 FAX +380 3122 30666
 E-MAIL elanukraine@gmail.com
 WEB www.elansports.com.ua

USA

COMPANY **ALPINA SPORTS CORP.**
 ADDRESS 93 Etna Road
 CITY Lebanon, NH 3766
 TELEPHONE +1 603-448-3101
 FAX +1 603-448-1586
 E-MAIL info@alpinasports.com
 WEB www.alpinasports.com