

www.airflow-skateboards.com

AIRFLOW SKATEBOARDS 2012

Frontpage shot: somewhere in the beautiful Swiss Alps

AIRFLOW SKATEBOARDS

Airflow Skateboards thrashing the roadways of Switzerland since 1999! We are known for our cutting edge skateboard development and being a leader in advanced technological design.

Our boards continue to produce victories in both slalom and downhill competitions around the world. In 2011 we hit the roads with the «Fuse», which features a 3D concave found traditionally in high end composite boards. For this season we're releasing the «Bracket» - the topmount board on which Ramón Königshausen dominated the Maryhill Festival of Speed!

In addition to our selective boards, Airflow Skateboards offers team-rider specific, purpose designed promodels (Downhill Promodel Martin Siegrist, Tight Slalom Promodel «The Fox» Ramón Königshausen, S-Shape Promodel Jani Söderhäll, C81 Chris Hart).

Airflow Skateboards continues to stand for performance products that meet the needs of passionate riders.

Whether you are a competitive racer or a relaxed cruiser our boards will bring you back to the roots of skateboarding! Pure passion!

... feel the flow ...

Chris Hart
Airflow Skateboards

Many thanks to:
Puli, Martin, Ramón, Ross, Pascal, Roman, Mädi, Marc, Jan, Pia, Joël ...!

Picture: Scott Wippermann Rider: Ramón Königshausen

AIRFLOW BRACKET

The «Bracket» features the same unique concave like the «Fuse»: Accurately defined bends let you know where your feet are - always! The short wheelbase makes for a very agile setup yet very stable, thanks to massive rocker.

Length:	87.5 cm
Width:	25 cm
Wheelbase:	69 cm
Rocker:	23 mm
Platform:	67 cm
Material:	Beech
Purpose:	Speed, Freeride

The «Bracket» is a topmount deck with deep wheelwells: CNC'd for extra precision, these wheelwells enable freedom of lean on wheels sizes up to 83 mm.

Airflow teamrider Ramón Königshausen dominated the IGSA Maryhill Worldcup 2011 on a prototype «Bracket» and prove to be a tough contender on the Eurotour. «Greener Pastures» features the top of the top, amongst them Ramón with his «Bracket».

greener pastures

Wood / Green / Black

Rider: Christoph Batt

Picture: Ramon Königshausen

AIRFLOW FUSE

On our latest creation you always feel where your feet are; thanks to a unique 3D concave! The precisely molded, tub-like standing platform features slightly conical, 12° raised edges. A 5° footlock keeps your feet on board at any time.

Length:	101 cm
Width:	25 cm
Wheelbase:	77 cm (83 cm)
Rocker:	23 mm
Platform:	67cm
Material:	Beech
Purpose:	Downhill, Freeride

Wood / Red / Black

The «Fuse» is a pure drop through design so far, can be mounted on top of the trucks should the setup be too low. Its low center of gravity provides extra stability and smooth turning on fast hills! The twin tip shape can be rode switch without compromise, and also sideways...

TECHNICAL INFORMATION

Our teamriders have rated every longboards for qualities in «Speed», «Freeride», «Tricks» and «Urban».

Speed: *very fast descents, mountain passes, Worldcup racing, leathers and fullface helmet*

Freeride: *Vmax 70-80 km/h, tight mountain roads, slides, switch*

Tricks: *ollies, grinds, boneless and surftricks*

Urban: *from A to B, grocerie runs, parking lot, bus runs*

Board Selector

CONCAVE, ROCKER, GASPEDAL

Airflow Skateboards are well thought out longboards with interesting technical features. The most important details are explained here:

Rocker: *molded downwards bend in longitudinal direction*

Camber: *defined pretension usually found on slalomboards*

Concave: *molded downwards bend in crosswise direction*

Gaspedal: *special pressure points for improved and direct contact on toes and heel*

Longitudinal section Fuse / Bracket

Foot lock and a deep rocker enable an ergonomic stance and keep your feet on the board on fast runs and twisty mountain roads. The rocker lowers the centre of gravity and increases stability. In addition the rear foot doesn't shift when tucking in the tippy toe position.

Concave Fuse / Bracket / Martin Siegrist Pro Model / Pumpaction

- very ergonomic
- flat middle
- 12° raised edges

Longitudinal section Speedwing / Fast & Furious

A little bit of rocker and a radially lofted concave stiffen the Speedwing and make for a snappy, aggressive flex on the Fast & Furious.

Concave Speedwing / Fast & Furious

- deep and aggressive concave
- radial in the middle
- 5° raised edges

Rider: Martin Siegrist

Picture: Loren Guevara

MARTIN SIEGRIST PROMODEL

This is a pure race board for serious speed! The deck has been developed with **three time IGSA Downhill World Champion Martin Siegrist**. The raised edges (gaspedal) and the big standing platform make for a safe ride, even at high speeds and tight corners.

Length:	103 cm
Width:	25.5 cm
Wheelbase:	78cm (84 cm)
Material:	Birch, Carbon, Fiberglass, Epoxy-Resin
Special:	Drop Through

Info: Initially the shape was designed for Magun trucks and wheels up to 90mm. The new drop slot works fine for all trucks except old Bears and Crails.

Pure Black

Pure White

MARTIN SIEGRIST
AIRFLOW
SKATEBOARDS **PRO MODEL**

AIRFLOW FAST AND FURIOUS

The Fast and Furious is the best of both worlds if you like standard round concave and raised edges. The innovative concave is really aggressive and locks your feet on top of the board when carving hard! The Fast and Furious has a bit of flex and rocker and is THE board for carving and cruising!

<i>Length:</i>	96 cm
<i>Width:</i>	24 cm
<i>Wheelbase:</i>	73.5 cm (79.5cm)
<i>Material:</i>	Ash / Beech, Fiberglass, Epoxy-Resin
<i>Purpose:</i>	Carving, Freeride

The Drop Slot works with all trucks (Paris, Randal R2, Caliber, Bear Grizzly) except Crails.

You'll find the same concave on the Speedwing.

Wood / Blue

AIRFLOW PUMP ACTION

No matter if you're pumping through the city or if you're into more action doing tricks and things? The Airflow Pump Action is a very versatile all-round board.

<i>Length:</i>	100 cm
<i>Width:</i>	23.5 cm
<i>Wheelbase:</i>	72.5 cm (78.5 cm)
<i>Material:</i>	Ash / Beech, Fiberglass, Epoxy-Resin
<i>Purpose:</i>	Urban Freeride

The Pump Action features the exact same concave as the Martin Siegrist Promodel. It doesn't have any camber nor rocker which results in a very nice and natural flex. The Pump Action is very comfortable also for long distance pumping.

Thanks to mini-nose and -tail you can also do some tricks.

Wood / Orange / Black

Rider: Michael Oury

Picture: Ramon Königshausen

AIRFLOW SPEED WING CARBON

The 39" Carbon Speedwing is a stiff top mount board designed for speed and hairpins. It features the exact same concave as the Fast and Furious, however the Speedwing is harder and wider.

<i>Length:</i>	<i>99 cm (39")</i>
<i>Width:</i>	<i>25 cm</i>
<i>Wheelbase:</i>	<i>80 cm / 83 cm</i>
<i>Concave:</i>	<i>1.5 cm</i>
<i>Material:</i>	<i>Ash / Beech, Carbon, Fiberglass</i>
<i>Purpose:</i>	<i>Downhill, Freeride</i>

Carbon

Rider: Chris Hart

Picture: Ramon Königshausen

AIRFLOW C81 FOAMCORE

The C81 is a pure race machine designed for GS and Hybridslalom! A cnc machined foamcore, carbon and fiberglass wrapped makes for a superlight yet stiff ride! The deck has no flex and nearly no torsion. Slalom experts can pump faster and much more aggressive compared to a standard deck.

Due to its width, the C81 is a versatile board for nearly any terrain: Proof are countless victories not only in slalom but also boarder cross.

Important information on the C81's concave design:

The C81 features a flat middle and raised edges. This gas-pedal-like profile provides better grip and control especially through turns.

<i>Length:</i>	<i>81cm</i>
<i>Width:</i>	<i>21cm</i>
<i>Wheelbase:</i>	<i>59 / 62 cm</i>
<i>Material:</i>	<i>PU-Foam, Fiberglass, Epoxy-Resin</i>
<i>Purpose:</i>	<i>Hybrid / GS Boardercross</i>

AIRFLOW C81

Rider: Ramón Königshausen

Picture: Michel Terrier

FOXY PRO MODEL

The Foxy Pro Model is a wide slalom board with a small tail. It takes turns exceptionally well! The board was designed with **Tight Slalom Worldchampion 2006 Ramón "The Fox" Königshausen** and has been proven many many times yet.

Wanna be a slalom champ? Then this is your next board!

Length:	71cm
Width:	21cm
Wheelbase:	62 cm
Material:	Beech, Fiber glass, Resopal, Epoxy-Resin
Purpose:	Urban, Slalom

Blue

Orange

RAMON
AIRFLOW
SKATEBOARDS
PRO KONIGS
MODEL
HAUSEN

JANI SÖDERHÄLL S-CAMBER

In the 80ies already the S-Camber has been built in Switzerland for slalom legend Heini Temperli. The Airflow S-Camber has been fully redesigned for teamrider **Jani Söderhäll**. The S-Camber is a rather short slalom board and features a slight concave, even on the tail. Its preferred terrain is tight slalom. The S-Camber works really well for urban freeride and commuting.

Length:	71 cm
Width:	21 cm
Wheelbase:	59 / 62 cm
Material:	Ash / Beech, Fiberglass, Epoxy-Resin
Purpose:	Urban, Slalom

Grey / Orange

Grey / Blue

JANI SÖDERHÄLL S-CAMBER XL

The S-Camber XL is identical to the regular S-Camber, however without cutout for a wider standing platform.

Length:	71 cm
Width:	21 cm
Wheelbase:	59 / 62 cm
Material:	Ash / Beech, Fiberglass, Epoxy-Resin
Purpose:	Urban, Slalom

Grey / Orange

Grey / Blue

AIRFLOW WHEELS

Wheels are the link in between skateboard / trucks and the asphalt: They affect speed, steering, dampening and grip. Airflow Skateboards offers a good choice of standard wheels designed for daily use.

Airflow Cruiser Orange

Diameter: 70 mm
Durometer: 78a
Color: opac orange
Purpose: good allround wheels

Airflow Cruiser Black

Diameter: 70 mm
Durometer: 78a
Color: black
Purpose: good allround wheels

Airflow Hawaii

Diameter: 65 mm
Durometer: 78a
Color: red
Purpose: good allround and slide wheels

AIRFLOW ACCESSORIES

Airflow Skyhooks ALU

Skyhooks enable jumps on a slalomboard; angle adjustable.

Color: black, blue, red, orange, alu raw

Airflow Riser Pads

Changes height and turning of trucks.

Angle: 12°

Airflow Griptape

Airflow Barbapapa graphics

Color: assorted
Size: 26 x 22.8 cm

... for a better flow ...

Airflow Bearings:

Steel ABEC-7

8 pieces incl. 10 mm spacer

Airflow Liquid Speed:

Synthetic Bearing Oil, 10 ml

Developed with Elf Lubricants!

TRUCKS

AIRFLOW OFFSET TRUCK

The Airflow Offset Truck has been designed especially for slalom racing and is by far the most common rear truck in competition! The geometry decreases rear steering and thus enables faster and more direct turning around cones. True 8 mm axles make for a perfect bearing fit.

Attention: The golden spacers must be used on the outside of bearings, right before the nut!

<i>Width:</i>	<i>110 mm</i>
<i>Color:</i>	<i>Anthrazite, Gold</i>
<i>Purpose:</i>	<i>rear truck for slalom racing</i>

Airflow Offset Truck

TRACKER RTX / RTS

Racetruck X (turny) and Racetruck S (stable) are the redesigned, slalom optimized version of the legendary B2's. The RTX is generally used as front truck whereas the stable RTS serves as rear truck. We suggest 129mm RTS for longer slalom boards.

<i>Width:</i>	<i>110 mm/129 mm</i>
<i>Color:</i>	<i>raw</i>
<i>Purpose:</i>	<i>freeride / racing</i>
	<i>RTX (front)</i>
	<i>RTS (rear)</i>

Tracker RTX / RTS

AIRFLOW SKATEBOARDS

Production / Development

Chris Hart
Hermetschloostr. 70
8048 Zürich

phone +41 (0)44 430 57 07
fax +41 (0)44 430 57 08

chris@airflow-skateboards.com
www.airflow-skateboards.com

Distribution Switzerland

Mavericks Distribution GmbH
Althartstrasse 147
8105 Regensdorf

phone + 41 (0)43 388 86 93
fax + 41 (0)43 388 86 94

info@mavericks-dist.com

Distribution Europe

Surf2Go
Sumatrastraat 267
2585 CR The Hague
Netherlands

phone +31 (70)3316182
phone +31 (70)2500246
cell +31 (6)41725725

info@surf2go.nl
www.surf2go.eu

Distribution Germany

Season Distribution
Heiko Schöller
Venloerstrasse 502
50825 Köln

phone +49 (0)221 2053641
fax +49 (0)221 3108396

info@seasondistribution.de
www.seasondistribution.de

WORLD WIDE WEB

Facebook

Airflow Skateboards
Product/Service · [Edit Info](#)

Wall Airflow Skateboards · Everyone (Most Recent)

Share: [Status](#) [Photo](#) [Link](#) [Video](#) [Question](#)

Write something...

 Airflow Skateboards
Verv intriaina...

Youtube

AIRFLOW SKATEBOARDS 1.371 Abonnenten · 239.003 Views [Kanal bearbeiten](#)

Angesagt Feed Videos

Über AIRFLOW SKATEBOARDS

Kommentar posten

[airflowskateboards.com](#)

ERREICH VON [airflowskateboards.com](#)

www.airflow-skateboards.com

AIRFLOW SKATEBOARDS

DECKS ZUBEHÖR SKALOMFACTS EVENTS TEAM MOVIES PRESSE LINKS KONTAKT

DECKS 2012

- Fuse
- Fast & Furious
- Pump Action
- Speedmodel
- CB1 Foamcore
- Speedwing
- S-Camber
- Foxy Pro Model
- Raceline
- Freeride
- Airflow Street Edition

DECKS 1999 - 2011
MONTAGE
BESTELLEN
PREISE

Airflow Decks - Sortiment 2012

News

