

Maikun

The 2016
Catalogue

www.maikun.it

**“Small details
that make a
big difference”**

Maikun

*Development of product at ultimate level, with the newest materials and the most advanced techniques.
This is the strong meaning of the new tag line for Maikun products.*

2016 represents a new era for the brand ables today to offer to riders a complete collection of high quality products, 100% made in Italy. Thanks to the acquired expertise in products development and to worldwide racing teams collaboration, Maikun today offers a complete range of goggles, eyewear, racewear and gloves.

The creation of unique products with technical features and design is always the target of our brand.
And Maikun still remains the alternative choice on the racing market.

3D **Plates**
pag.5
FACTORY **Plates**
pag.7
RACE SIDE **Plates**
pag.12
SIDE **Plates**
pag.14

ARROW **Goggles**
pag.19
LEGO **Goggles**
pag.22
NET **Goggles**
pag.24
METAL **Eyewear**
pag.26

**Chainrings
and Cogs**
pag.28
Casual
pag.30
**Gloves and
Racewear**
pag.32

The 3d plate

3D injection molded number plate with adjustable Velcro®, secure rivets system and Maikun Air-flow Structure™ developed to improve aerodynamics and reduce weight

Romain Mayet#
Maikun FactoryTeam (FR)

LEGO goggle - 3D Plate PRO

01#black

02#white

3D plate **PRO**
cod.A001
3D plate **MINI**
cod.A002

03#red

06#fluo yellow

04#blue

05#yellow

The Factory plate

LEXAN® flat number plate for high performing anti-scratch resistance, with reverse printed graphics for ultimate protection and Velcro® adjustable Fix-strip system™

01#red

02#blue

05#green

04#orange

03#yellow

FACTORY plate **PRO**
cod.A005
FACTORY plate **MINI**
cod.A006

The Plates Accessories

Number Stickers

- H10cm black - cod.A900
- H10cm white - cod.A901
- H 8cm black - cod.A902
- H 8cm white - cod.A903
- H 5cm black - cod.A906

3D Plate Stickers

- 3D Pro black - cod.A950 01
- 3D Pro white - cod.A950 02
- 3D Pro red - cod.A950 03
- 3D Pro blue - cod.A950 04
- 3D Pro yellow- cod.A950 05
- 3D Pro green - cod.A950 06
- 3D Mini red - cod.A951 01
- 3D Mini blue - cod.A951 02
- 3D Mini yellow- cod.A951 03

Factory Plate Stickers

- FactoryPro black - cod.A952 01
- FactoryPro white - cod.A952 02
- FactoryPro red - cod.A952 03
- FactoryPro blue - cod.A952 04
- FactoryPro yellow- cod.A952 05
- FactoryPro green - cod.A952 05
- FactoryMini red - cod.A953 01
- FactoryMini blue - cod.A953 02
- FactoryMini yellow- cod.A953 03

Letters Stickers

- Letters black - cod.A954
- Letter white - cod.A955

Mélanie Grün#
Maikun Factory Team (FR)

LEGO goggle - 3D Plate PRO

Maikun

Nadja Pries#
Thrill Europe Team (D)

LEGO goggle - 3D Plate PRO

The RaceSide plate#

Plastic coated textile side plate
for high performing anti-scratch
resistance and Velcro® adjustable
Fix-strip system™

RACE Side plate
cod.A103 01

Cedric Butti#
Maikun FactoryTeam (FR)

LEGO goggle - 3D Plate PRO
RACE Side Plate

The Side plate

Realized in PVC/Crystal, inside printed for perfect resistance to UV rays and scratches, sewed to protective and soft rubber on the back, fixeable to your bmx with a velcro system that you can cut for perfectly customising to your bike

01#karbon

03#blue

02#red

04#orange

SIDE plate
cod.A101

Full Set Pad MINI

Side plate MINI integrated with tube protection pad + stem & handler bar protection pads
cod.A102 01/02/03/04

Eddy Clerte#
Sunn Team (FR)

LEGO goggle - 3D Plate PRO

Maikun

The Arrow#

- PU frame with custom graphics
- Ventilated frame
- Anti-scratch and anti-fog lenses
- 3D density foam
- High tech filters
- Double adjustment straps with 3 silicone lines

01#yellow

04#green

05#blackR

03#white

02#BlackO

ARROW Goggle
cod.A202

The Arrow Accessories

Spare Lenses

- clear - cod.A292 01
- grey - cod.A292 02
- mirrored silver - cod.A292 03
- Iridium gold - cod.A292 04
- Iridium blue - cod.A292 05
- Iridium red - cod.A292 06
- Iridium green - cod.A292 07

Other Accessories

- Tear Off pack (10films) - cod.A293
- Noseguard - cod.A294

Alessio Budelli#
Maikun Factory team (ITA)

LEGO goggle

08#red

05#matt black

01#yellow

04#white

10#fluo green

Spare Lenses

- clear - cod.A291 01
- grey - cod.A291 02
- mirrored silver - cod.A291 03
- ML gold - cod.A291 04
- ML blue - cod.A291 05
- ML red - cod.A291 06
- ML green - cod.A291 07

Other Accessories

Tear Off pack (10films) - cod.A292

09#fluo yellow

The lego#

LEGO Goggle
cod.A201
06#fuxia

- PU frame with custom graphics
- Ventilated frame
- Anti-scratch and anti-fog lenses
- 3D density foam
- High tech filters
- Double adjustment straps with 3 silicone lines

02#red

03#black

03#red

Spare Lenses

- Clear - cod.A293 01
- Mirrored silver - cod.A293 02
- Iridium gold - cod.A293 03
- Iridium blue - cod.A293 04
- Iridium red - cod.A293 05
- Iridium green - cod.A293 06

The Net

NET Goggle
cod.A203
01#yellow

- PU frame with custom graphics
- Ventilated frame
- Anti-scratch and anti-fog lenses
- 3D density foam
- High tech filters
- Double adjustment straps
with 3 silicone lines

01#shiny black

02#matt white

The Metal#

Trendy injected sunglasses with CE certified ML lenses, metal hinges with decorative surface and different logo colors

METAL Eyewear
cod.A401

02#matt grey

The Chainrings and Cogs

Chainrings and cogs are realized with CNC technology using the highest quality of Eral 7075, with a unique design and anodized in different colors.

4-BOLT Chainrings

cod.A301

35T/36T/38T/39T/40T
/41T/42T/43T/44T/45T

5-BOLT Chainrings

cod.A305

35T/36T/38T/39T/40T

Cogs Shimano Compatible

cod.A302

15T/16T/17T/18T

Cogs Profile Compatible

cod.A303

15T/16T/17T/18T

Cogs Stealth Compatible

cod.A304

15T/16T/17T/18T

Colors AVAILABLE in stock
GUN METAL and **BLACK**

The Casual

Tees, sweater, beanies and other more available on demand or on our website

Camille Maire#
Maikun Vendetta Team (FR)

LEGO goggle - Beanies

RACE Gloves
cod.A503

The
and
Gloves
Racewear#

Race gloves and suites
available on demand

02#fluo yellow

03#red

01#black

Maikun Factory Team

Cedric **BUTTI** (CH) Junior
Eddy **CLERTE'** (FR) Junior
Enzo **DORDONI** (FR) Boys 13
Xavier **GONZALEZ BERNARD** (FR) Elite
Mélanie **GRUN** (FR) Elite
Romain **MAYET** (FR) Elite
Amidou **MIR** (FR) Elite
Mathis **RAGOT RICHARD** (FR) Junior
Anna Sara **ROJAS** (FR) Elite
Alessio **BUDELLI** (ITA) Junior
Giacomo **FANTONI** (ITA) Elite
Tommaso **GIUSTACCHINI** (ITA) Elite
Diego **VERDUCCI** (ITA) Elite

Edžus TREIMANIS#

METAL eyewear

Damien GODET#

LEGO goggle - Racewear

Factory Supported Team

THRILL FACTORY EUROPE Team

Winner of the Euro BMX
League 2014 and 2015

THRILL UK Team (UK)

THRILL ITALY Team (ITA)

VENDETTA MAIKUN Team (FR)

SUNN Team (FR)