

Clothing
Range

2006

GO YOUR OWN WAY

Leatherwear

Outerwear

Gloves

Boots

Corporatewear

Personal Accessories

Clothing Range

Individuality

One size doesn't fit all

That's why you bought a Triumph motorcycle. And maybe that's why you find yourself flicking through this brochure. Because our clothing appeals to individuals who don't want their motorcycle kit to come off the same rail as everyone else's.

Motorcycle clothing is always a compromise between function and aesthetics. It has to protect you but it has to disguise that protection through innovative use of new materials and clever design.

Triumph riders cover around 10,000 miles testing every item of 'technical' clothing that carries the Triumph badge. To make sure it keeps you warm in the cold, cool in the heat and safe whatever the weather.

And in a world where much motorcycle clothing still seems to be designed without a great deal of thought, Triumph know that you want gear that performs and does it with a lot of style.

Triumph motorcycle clothing and casual wear. Because there's always someone who wants to be different.

6

1. Decima 1 Piece Suit

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder, elbow and knee
- Double leather panels – seat, elbow, shoulder and knee
- Double stitched impact seams
- Keprotec® stretch panels
- Racing hump
- Removable dual density back insert
- 3M® night reflective piping
- Velcro attached knee sliders
- Mesh lining

2. Decima 2 Piece Suit

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder, elbow and knee
- Double leather panels – seat, elbow, shoulder and knee
- Double stitched impact seams
- Keprotec® stretch panels
- Removable dual density back insert
- 3M® night reflective piping
- Velcro attached knee sliders
- Mesh lining
- Jacket and jeans available separately

1.

2.

4.

Leatherwear
Urban Sports
 Mens

3. Genetix Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Dual density back insert
- Removable aluminium windproof liner
- Removable fleece neck warmer
- 3M® night reflective piping – front and rear
- Hidden ventilation panels
- Waist connection zipper supplied

4. Alibi Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Dual density back insert
- Hidden ventilation panels
- 3M® night reflective piping – front and rear
- Option to fit fleece neck warmer
- Waist connection zipper supplied

7

1. Garrick Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Stitch detailed back logo
- Option to fit fleece neck warmer
- Waist connection zipper supplied

1.

2. Curzon Leather Jacket

- Soft 1mm cowhide
- Double stitched impact seams
- Easily removable CE95 protectors – shoulder and elbow
- Exposed zip detailing
- Keprotec® stretch panels – underarm
- Option to fit fleece neck warmer
- Waist connection zipper supplied

2.

3.

4.

4.

5.

3. Retro Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Large leather back logo
- Option to fit fleece neck warmer
- Waist connection zipper supplied

4. Redline Leather Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- 3M® night reflective piping – front and rear
- Option to fit fleece neck warmer
- Waist connection zipper supplied

Modern Classics
Mens

5. Romero Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Large leather back logo
- Option to fit fleece neck warmer
- Waist connection zipper supplied

5.

9

1.

2.

2.

3.

3.

4.

1. Samford Jacket

- Soft 1mm cowhide
- Double stitched impact seams
- Easily removable CE95 protectors – shoulder and elbow
- Hidden ventilation panels
- Option to fit fleece neck warmer
- Waist connection zipper supplied

2. Rocket III Jacket

- 1.2mm cowhide - matt
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Removable aluminium windproof vest liner
- Hidden ventilation panels
- Large patch back logo
- Option to fit fleece neck warmer
- Waist connection zipper supplied

Cruisers

Mens

3. Tribal Leather Shirt

- 1.2mm cowhide
- Fully perforated leather panels
- Solid leather arm panels
- Mesh lining

4. Westbourne Jacket

- 1.2mm cowhide - matt
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Removable aluminium windproof liner
- Hidden ventilation panels
- Large embossed back logo
- Option to fit fleece neck warmer
- Waist connection zipper supplied

1.

2.

3.

4.

1. Brompton Jacket

- Soft 1mm cowhide
- Pockets for armour

2. Rathbone Jacket

- Soft washed cowhide

3. Newbury Jacket

- Soft washed cowhide

4. Halkin Jacket

- Soft 1mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Removable aluminium windproof vest liner
- Option to fit fleece neck warmer
- Waist connection zipper supplied

Fashion

Mens

1.

2.

3.

1. New Sport Jeans

- 1.2mm cowhide
- Removable CE95 approved protectors – knee
- Double leather panels – seat, knee and thigh
- Keptec® stretch panels
- Double stitched impact seams
- 3M® night reflective fabric
- Hip padding
- Velcro attached knee sliders
- Mesh lining
- Waist connection zipper supplied

Jeans

Mens

2. Western Jeans

- 1mm cowhide
- Removable CE95 approved protectors – knee
- Double stitched impact seams
- Boot cut

3. Classic Jeans II

- 1.2mm cowhide
- Removable CE95 approved protectors – knee
- Double leather panels – seat and knee
- Cordura stretch panels
- Double stitched impact seams
- Hip padding
- Mesh lining
- Waist connection zipper supplied

1. Decima 2 Piece Suit

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder, elbow and knee
- Double leather panels – seat, elbow, shoulder and knee
- Double stitched impact seams
- Keprotect® stretch panels
- Removable dual density back insert
- 3M® night reflective piping
- Velcro attached knee sliders
- Mesh lining
- Jacket and jeans available separately

2. Motiv Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Dual density back insert
- Hidden ventilation panels
- 3M® night reflective piping – front and rear
- Adjustable waistband and hips
- Option to fit fleece neck warmer
- Waist connection zipper supplied

Urban Sports
Ladies

3. Melina Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- Stitch detailed back logo
- Option to fit fleece neck warmer
- Waist connection zipper supplied

4. Redline Leather Jacket

- 1.2mm cowhide
- Easily removable CE95 protectors – shoulder and elbow
- Double stitched impact seams
- 3M® night reflective piping – front and rear
- Option to fit fleece neck warmer
- Waist connection zipper supplied

5. Curzon Leather Jacket

- Soft 1mm cowhide
- Double stitched impact seams
- Easily removable CE95 protectors – shoulder and elbow
- Exposed zip detailing
- Keprotect® stretch panels – underarm
- Option to fit fleece neck warmer
- Waist connection zipper supplied

Modern Classics
Ladies

Cruiser Ladies

- 1. **Compton Jacket**
 - Soft 1mm cowhide
 - Double stitched impact seams
 - Easily removable CE95 protectors – shoulder and elbow
 - Hidden ventilation panels
 - Adjustable waistband and hips
 - Option to fit fleece neck warmer
 - Waist connection zipper supplied

1.

3.

2.

- 2. **Western Jeans**
 - 1mm cowhide
 - Removable CE95 approved protectors – knee
 - Double stitched impact seams
 - Boot cut

Jeans Ladies

Fashion Ladies

- 3. **Chalcot Jacket**
 - Soft washed cowhide

3.

1. Tornado II Jacket

- Waterproof, breathable and windproof
- Nylon water repellent outer fabric
- Removable CE95 protectors – elbow and shoulder
- Removable dual density back insert
- Sleeve width adjusters
- 3M® night reflective tape
- Waist connection zipper supplied
- Option to fit fleece neck warmer

1.

2. Sympatex® Voyager Jacket

- Waterproof, breathable and windproof
- Heavy duty Hitená® water repellent outer fabric
- Removable quilted liner
- Removable CE95 protectors – elbow and shoulder
- Removable dual density back insert
- 3M® night reflective tape
- Waist connection zipper supplied
- Option to fit fleece neck warmer

2.

3. Sympatex® Evo II Jacket

- Waterproof, breathable and windproof
- Cordura® and Hitená® water repellent outer fabric
- Removable quilted liner
- Removable CE95 protectors – elbow and shoulder
- Removable dual density back insert
- Sleeve width adjusters
- 3M® night reflective material and tape
- Waist connection zipper supplied
- Option to fit fleece neck warmer

3.

4.

4.

4.

Integrated waterproof cover

4. Integra Jacket

- Fully perforated panels and Cordura® construction
- Integrated waterproof cover
- Removable CE95 protectors – elbow and shoulder
- Removable dual density back insert
- Sleeve width adjusters
- 3M® night reflective tape
- Waist connection zipper supplied

Outerwear
Urban Sports
Mens

1.

2.

3.

4.

5.

1. Rochester Mesh Jacket

- Fully perforated panels and Cordura® construction
- Removable CE95 protectors – elbow and shoulder
- Large leather back logo
- Waist connection zipper supplied

2. Retro Paddock Jacket

- Cordura® water repellent outer fabric
- Removable quilted liner
- Removable CE95 protectors – elbow and shoulder
- Hidden ventilation panels
- Large leather back logo
- Waist connection zipper supplied

Modern Classics Mens

3. Waterproof Denim Jacket

- Waterproof, breathable and windproof
- Denim Cordura® mix water repellent outer fabric
- Removable CE95 protectors – elbow and shoulder
- Waist connection zipper supplied
- Option to fit fleece neck warmer

4. Finsbury Jacket

- Waterproof, breathable and windproof
- Tough canvas water repellent outer fabric
- Removable CE95 protectors – elbow and shoulder
- Waist connection zipper supplied
- Option to fit fleece neck warmer

5. Connaught Jacket

- Nylon water repellent outer fabric
- Removable CE95 protectors – elbow and shoulder
- Large leather back logo
- Waist connection zipper supplied

**Fashion
Mens**

- 1. Drayton Jacket**
 - Waterproof and windproof
 - Tritex PU outer fabric
 - Large leather back logo
 - Pockets for protectors
- 2. Garrick Textile Jacket**
 - Water repellent outer fabric
 - Stitched detailed back logo
 - Pockets for protectors
- 3. Hoxton Jacket**
 - Waterproof and windproof
 - Tritex PU outer fabric
 - Large leather back logo
 - Pockets for protectors

2.

4.

5.

- 4. Summer Blouson**
 - Water repellent outer fabric
 - Hidden ventilation panels
 - Removable sleeves
 - Large embroidered back logo
- 5. College Jacket**
 - Melton Body
 - Large back logo

**Team
Mens**

5.

1. Explorer Pants II

- Waterproof, breathable and windproof
- Lightweight water repellent outer fabric
- Easily removable CE95 protectors - knee
- Hip padding
- Removable quilted liner
- Double stitched impact seams
- Reinforced knee and seat areas
- Ankle to thigh zippers
- Waist connection zipper supplied

2. Sympatex® Frontier Pants II

- Waterproof, breathable and windproof
- Cordura® water repellent outer fabric
- Easily removable CE95 protectors - knee
- Hip padding
- Removable quilted liner
- Double stitched impact seams
- Reinforced knee and seat areas
- Ankle to thigh zippers
- Waist connection zipper supplied

Pants
Mens

3. Waterproof Denim Jeans

- Waterproof, breathable and windproof
- Cordura® and denim water repellent outer fabric
- Easily removable CE95 protectors - knee
- Double stitched impact seams
- Waist connection zipper supplied

4. Western Jeans

- Waterproof, breathable and windproof
- Cordura® water repellent outer fabric
- Easily removable CE95 protectors - knee
- Double stitched impact seams
- Reinforced knee and seat areas
- Boot cut

5. Tornado Jeans

- Waterproof, breathable and windproof
- Hitena® water repellent outer fabric
- Easily removable CE95 protectors - knee
- Hip padding
- Velcro attached knee sliders
- Double stitched impact seams
- Reinforced knee and seat areas
- Waist connection zipper supplied

6.

7.

7.

7.

8.

6. Chevron 2 piece suit

- Waterproof nylon fabric
- 3M® night reflective chevron shoulder design
- 2 large storage pockets on jacket
- Ankle to knee length zippers
- Jacket and pants available separately

7. Chevron Oversuit

- Waterproof nylon fabric
- Step in/step out design
- 2 full length zippers
- 3M® night reflective chevron shoulder design
- 3M® night reflective slash back stripe
- Bumbag for storage

8. Raptor Waterproof Pullover

- Waterproof and windproof
- Ripstop outer fabric
- 3M® night reflective panel
- Sleeve width adjusters
- Neck adjuster
- Also available in ladies sizes

Function
Mens

1. Integra Jacket

- Fully perforated panels and Cordura® construction
- Integrated waterproof cover
- Removable CE95 protectors – elbow and shoulder
- Removable dual density back insert
- Sleeve width adjusters
- 3M® night reflective tape
- Waist connection zipper supplied

1.

Urban Sports Ladies

Modern Classics Ladies

2. Waterproof Denim Jacket

- Waterproof, breathable and windproof
- Denim Cordura® mix water repellent outer fabric
- Removable CE95 protectors – elbow and shoulder
- Waist connection zipper supplied
- Option to fit fleece neck warmer

1.

2.

1.

Integrated waterproof cover

3.

4.

4.

5.

6.

5. Pinda Jacket

- Water repellent outer fabric
- Pockets for protectors

6. Drayton Jacket

- Waterproof and windproof
- Tritex PU outer fabric
- Large leather back logo
- Pockets for protectors

Fashion Ladies

Pants Ladies

7. Western Jeans

- Waterproof, breathable and windproof
- Cordura® water repellent outer fabric
- Easily removable CE95 protectors – knee
- Double stitched impact seams
- Reinforced knee and seat areas
- Boot cut

7.

8.

8. Waterproof Denim Jeans

- Waterproof, breathable and windproof
- Cordura® and denim water repellent outer fabric
- Easily removable CE95 protectors – knee
- Double stitched impact seams
- Waist connection zipper supplied

- 1. Expedition Boot**
 - Waterproof, breathable and windproof
 - Full leather construction
 - Ankle, heel and shin guards
 - Fully adjustable hidden lace up construction
 - Calf width adjuster
 - 3M® night reflective panel – heel
 - Non slip rubber sole
 - Available in ladies sizes

- 2. Highway Boot**
 - Full leather construction
 - Antiqued adjusters
 - Logos embossed
 - Non slip rubber sole
 - Available in ladies sizes

- 3. Sympatex® Explorer II Boot**
 - Waterproof, breathable and windproof
 - Leather and nubuck construction
 - Ankle and heel guards
 - Velcro fastening
 - 3M® night reflective panel
 - Non slip rubber sole
 - Available in ladies sizes

- 4. Sympatex® Tritech II Boot**
 - Waterproof, breathable and windproof
 - Leather construction
 - Ankle guards
 - 3M® night reflective panel
 - Non slip rubber sole
 - Available in ladies sizes

2.

1. Watch Glove

- Lightweight fabric and leather construction
- Hard plastic knuckle guard
- Ventilated knuckle panels
- Non slip grip panels
- Keoprotec® abrasion panels
- Clear watch panel
- Slim line sports cuff with adjuster
- Available in ladies sizes

1.

2. Highway Glove

- All leather construction
- Double leather palm section
- Keoprotec® abrasion panels
- Double leather impact panels
- Ventilated finger sections
- Available in ladies sizes

2.

3. Perforated Highway Glove

- Perforated version of the Highway Glove
- Available in ladies sizes

3.

4. Raptor Vented Gloves

- Perforated mesh fabric and leather construction
- Ventilated hard knuckle panels
- Slim line sports cuff with adjuster
- Keoprotec® abrasion panels
- Available in ladies sizes

4.

5. Hard Carbon Gloves

- Full knuckle carbon weave panel
- Keoprotec® abrasion panels
- Double leather impact panels
- Raised wrist padding
- 3M® night reflective piping
- Ventilated finger sections
- Available in ladies sizes

4.

6. Sympatex® Sport Glove

- Waterproof, breathable and windproof
- All leather construction
- Hard carbon weave panels
- Keoprotec® abrasion panels
- Non slip grip panels
- Raised wrist padding
- 3M® night reflective piping
- Available in ladies sizes

5.

7. Sympatex® All Leather II Glove

- Waterproof, breathable and windproof
- All leather construction
- Keoprotec® abrasion panels
- Raised wrist padding
- 3M® night reflective piping
- Thinsulate® lining
- Visor wipe

7.

8.

9.

10.

8. Sympatex® Explorer II Glove

- Waterproof, breathable and windproof
- Lightweight water repellent outer fabric
- Leather palm, finger and knuckle sections
- Keoprotec® abrasion panels
- 3M® night reflective piping
- Raised knuckle pads
- Available in ladies sizes

Gloves**9. Sympatex® Glove**

- Waterproof, breathable and windproof
- Hiten® water repellent outer fabric
- Leather palm, finger and knuckle sections
- Keoprotec® abrasion panels
- Non slip grip panels
- Raised wrist padding
- 3M® night reflective piping
- Thinsulate® lining
- Visor wipe
- Available in ladies sizes

10. Sympatex® Speedking Glove

- Waterproof, breathable and windproof
- Cordura® water repellent outer fabric
- Full knuckle carbon weave panels
- Keoprotec® abrasion panels
- Non slip grip panels
- Slim line sports cuff with adjuster
- 3M® night reflective piping
- Available in ladies sizes

1.

2.

3.

4.

5.

- 1. 4 Stitch Logo T-Shirt
Green
- 2. Triumph Logo T-Shirt
White
Green
Black
- 3. Thermal Shirt
Black
Grey
- 4. Hoodie #2
Grey
- 5. Flock Wing T-Shirt
Navy

**Corporate-
Wear**
Mens

36

6.

5.

8.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

1. Thruxton T-Shirt
Black
2. 4 Bikes T-Shirt
Red
3. Union Flag T-Shirt
Navy
4. 4 Bikes T-Shirt
Navy
5. Rocket III T-Shirt #4
Grey
6. Spray Logo T-Shirt
Navy
7. T-Shirt T
Black
8. Sweatshirt B
Blue
9. Spray Logo T-Shirt
Black
10. Fleece Zip neck
Grey

4.

37

1. Bad Boy T-Shirt
Black
2. Union Flag Bike T-Shirt
Ecrú
3. Go Your Own Way T-Shirt
Navy
4. Distressed Flag T-Shirt
Red
5. Speed Triple T-Shirt
Green
6. Eat Sleep T-Shirt
Yellow
7. Tiger T-Shirt
Black
8. Eat Sleep T-Shirt
Navy

1. Quilted Sweatshirt
Grey

1.

1.

2.

3.

4.

5.

- 1. Team Fleece
Navy
- 2. Gilet
Black
- 3. Shirt #3
Black
- 4. Team Polo
Navy
- 5. Team Shirt
White/Navy

Team

5.

1.

2.

4.

2.

3.

5.

6.

7.

5.

- 1. Sparkle Vest
Black
- 2. Vest W
Black
Red
- 3. Vest V
Black
- 4. Sequins T-Shirt
Pink
- 5. Seam T-Shirt
Lemon
Black
- 6. Every Girl T-Shirt
Blue
- 7. Riding High
Lilac

Ladies

1.

2.

1.

2.

3.

4.

5.

6.

5.

7.

8.

- 1. Spray Logo T-Shirt
Black
Navy
- 2. Rock Vest
Black
Grey
- 3. Slit Neck T-Shirt
Plum/Ecru
- 4. Fleece #2
Navy
- 5. Polo Shirt
Black
Light Blue
- 6. Team Shirt
White/Navy
- 7. Velour Hoodie
Grey
- 8. Shirt #3
Black

- 1. 3 Hand Classic Watch**
M9412005

 - 40mm stainless steel case
 - 10 ATM

- 2. Ladies Swarovski Crystal Chrono**
M9412105

 - 36mm stainless steel case
 - Swarovski crystal surround
 - Leather python skin strap
 - 10 ATM

- 3. Limited Edition Swiss Chrono**
M9412305

 - 46mm stainless steel case
 - Integral crown guard
 - ETA Swiss movement
 - Only 300 available Worldwide
 - 10 ATM

- 4. Carbon Chrono II**
M9412205

 - 43mm stainless steel case
 - Carbon fibre face
 - 10 ATM

Watches

- 5. Knitted Beanie Grey**
M8801105
- 6. Striped Beanie Blue**
M8801005
- 7. Woven Beanie Black**
M8801004

Personal Accessories
Headgear

- 8. Black Cord**
M9392505
- 9. Flexfit #2**
M9392204
- 10. Baseball Black**
M9390095-P
- 11. Union Flag Wing**
M9392405
- 12. Rocket III Red**
M9392004
- 13. Sports #1**
M9392305
- 14. Flexfit #1**
M9392104
- 15. Sandwich Black**
M8880498

10.

11.

Belts and Buckles

Buckles		
1. Tiger		M9281405
2. Triumph Oval		M9280296
3. Triumph Tank Badge		M9280696
4. Half Union Flag		M9281305
5. Triumph Eyebrow		M9280796
6. Round Stripe		M9281205
7. Rocket III		M9281104
8. Union Shield		M9281505
9. Ladies Sparkle Tank Badge		M9282405
Jeans Belt		
• Extra Small		M9290405
• Small		M9290505
• Medium		M9290605
• Large		M9290705
• Extra Large		M9290805
Rivet Belt		
10. Men's Small/Medium		M9291005
Large/X-Large		M9291105
11. Ladies X-Small/Medium		M9292005
Large/3-L		M9292105

1. Stainless Steel Mug

300ml M9420104

2. Mugs

Union Flag Bike M2182305
We Eat, Sleep logo M2182405
Four Bikes logo M2182505

3. Travel Mug

450ml Stainless insulated M9420004

4. Mugs

Logo Black M2180100
Logo Green M2180200
Logo White M2180300

5. Beach Towel #2

1520mm x 760mm M9360005

6. Umbrellas

Logo Blue/White M2080100
Logo Green/Cream M2080200

Personal Accessories

Lighters

A. Lighter 3 M9440000-N9
B. Lighter 4 M9440000-M8
C. Lighter 6 M9440000-M12
D. Lighter 7 M9440000-S8
E. Lighter 9 M9440003-RT
F. Lighter 10 M9440004-RK
G. Lighter 11 M9440005-BF

A. B. C. D. E. F. G.

1. Wall Clock #2

- 300mm diameter
- Battery powered

M9401005

1.

2. Patches

- Rectangle
- Union Flag
- Triangle, Green
- Thruxton
- Great Britain
- Triangle Black
- Rocket III
- Tiger Patch
- Round Stripe
- Half Union Flag
- White Wing
- Blue Wing
- Union Flag Wing

M9480095

M9480398

M9480198

M9481304

M9481404

M9480298

M9481204

M9481605

M9481705

M9481805

M9481905

M9482005

M9482105

2.

3. Cufflinks

- Blue Logo Cufflinks
- Union Flag Cufflinks

M9500003

M9500103

4.

Personal Accessories**4. Key Fobs**

- Logo Rubber Key Fob #2 M9471005
- Key Fob Triangular M9460095
- Key Fob Oval M9460000

5. Hip Flask

- Leather Bound

M9502005

6. Ashtray #2

M2181005

7. Cigar Holder Set

M9500203

8. Money Box

- Ceramic

M2181105

9. Pens

- Ballpoint Carbon
- Ballpoint Cross®

M8000205

M8000004

7.

5.

6.

9.

3.

13.

16.

17.

10.

14.

18.

11.

A.

B.

C.

D.

15.

12.

19.

10. Gift Set #1

M9501004

- Cardholder
- Money Clip
- Key Fob

11. Chair #2

M9421105

- Includes carry bag

12. Sympatex® Socks

- Windproof and breathable
- Lightweight durable construction
- Added support features
- High insulation capabilities
- Quick drying
- Moisture transportation system
- Micro fibre properties for continuous freshness

Size

37/38

39/40

41/42

43/44

45/46

M9350003

M9350103

M9350203

M9350303

M9350403

Personal Accessories**13. Sticker Sets**

- Window Decal Set #2 M9111005
- Factory Sticker Set #3 M9110005
- Factory Sticker Set #4 M9110105

14. Coasters

M9501104

- Stainless Steel Set of 4

15. Buffs Micro fibre neck tubes

A Sports Buff #3 M9431005

B Polar Buff #2 M9431305

C Classic Buff #3 M9431105

D Cruiser Buff M9431205

16. Belt with Buckle

M9500403

17. Belt, Buckle and Cufflink Set

M9500303

18. Mouse Mat

Union Bike M9120105

- 210mm x 180mm

19. Optical Computer Mouse

M9121004

- Connectors PS2 and USB

1. Bottle Opener M9501204

- Stainless Steel

2. Leather Wallets

- A. Leather Wallet with Chain M9381205
- B. Leather Card Wallet M9381105
- C. Leather Wallet M9381005

3. Leather CD Holder M9381305

4. Scale Models

- Variety of models available
- Scales 1:12th and 1:18th

Personal Accessories

5. Limited Edition Rocket III

- Scale 1:12th die cast scale model
- Rocket III Black M2002104-BLK
- Rocket III Red M2002104-RED
- Rocket III Graphite M2002104-GRT

6. Childrens Clothing

- Childrens Cap M9275404
- Childrens Beanie M9275504
- Childrens Logo T-Shirt
- Black
- Green
- White

1.

2.

3.

4.

5.

6.

7. Helmet Rucksack M9343005

- 16/20 Litre extendable capacity
- Helmet carrying compartment
- Multi pocket design
- Key lock included

8. Kit Bag M9343105

- 40 Litre capacity
- Key lock included

Bags

7.

8.

Non-Illustrated Products

Protectors

- L&K Protector Set (2pc) M2250001
- Dual Density Back Insert M2250101
- Knox Protector Set (2pc) M2250203

Fleece Neck Warmer M2030000

Hangers

- Coat Hanger M8890002
- Trouser Hanger M8890102
- Shirt Hanger M8890203

Size Chart

P.O.S. Display

- Buff Totem M9410503
- Watch Display Unit M9412405

Mens Integra W/Proof Cover

- 38 M3523805
- 40 M3524005
- 42 M3524205
- 44 M3524405
- 46 M3524605
- 48 M3524805
- 50 M3525005
- 52 M3525205
- 54 M3525405
- 56 M3525605

Ladies Integra W/Proof Cover

- XS M3520005
- S M3520105
- M M3520205
- L M3520305
- 2L M3520405
- 3L M3520505

Mens Size Chart

Shoe Sizes:			Jacket Sizes:						Jeans Sizes:						
UK	Euro	US	UK	Euro	US	INT	Chest cm/in	Waist cm/in	UK	Euro	US	INT	Waist cm/in	Hips cm/in	Inseam cm/in
6	40	7	34	44	34	XS	79-84/31-33	69-74/27-29	30	40	30	XS	74-79/29-31	96-100/38-39	86/34
7	41	8	36	46	36	XS	84-89/33-35	74-79/29-31	32	42	32	S	79-84/31-33	100-104/39-41	87/34
8	42	9	38	48	38	S	89-94/35-37	79-84/31-33	34	44	34	M	84-89/33-35	104-108/41-42	88/35
9	43	10	40	50	40	S	94-99/37-39	84-89/33-35	36	46	36	L	89-94/35-37	108-112/42-44	89/35
10	44	11	42	52	42	M	99-104/39-41	89-94/35-37	38	48	38	XL	94-99/37-39	112-116/44-45	90/35
11	45	12	44	54	44	M	104-109/41-43	94-99/37-39	40	50	40	XXL	99-104/39-41	116-120/45-47	91/36
12	46	13	46	56	46	L	109-114/43-45	99-104/39-41	42	52	42	XXXL	104-109/41-43	120-124/47-48	92/36
13	47	14	48	58	48	L	114-119/45-47	104-109/41-43							
			50	60	50	XL	119-124/47-49	109-114/43-45							
			52	62	52	XL	124-129/49-51	114-119/45-47							
			54	64	54	XXL	129-134/51-53	119-124/47-49							
			56	66	56	XXL	134-139/53-55	124-129/49-51							

Ladies Size Chart

Shoe Sizes:			Jacket Sizes:						Jeans Sizes:						
UK	Euro	US	UK	Euro	US	INT	Chest cm/in	Waist cm/in	UK	Euro	US	INT	Waist cm/in	Hips cm/in	Inseam cm/in
4	37	5	10	38	8	XS	85-90/33-35	65-70/25-27	10	38	8	XS	65-70/25-27	95-100/37-39	75-80/29
5	38	6	12	40	10	S	90-95/35-37	70-75/27-29	12	40	10	S	70-75/27-29	100-105/39-41	76-81.5/30
6	39	7	14	42	12	M	95-100/37-39	75-80/29-31	14	42	12	M	75-80/29-31	105-110/41-43	77-83/31
			16	44	14	L	100-105/39-41	80-85/31-33	16	44	14	L	80-85/31-33	110-115/43-45	78-84.5/32
			18	46	16	2L	105-110/41-43	85-90/33-35	18	46	16	2L	85-90/33-35	115-120/45-47	79-86/33

Size chart is only a guide. Sizes of some products may vary due to style and cut of garments. Please visit your Triumph dealer.

AUSTRALIA

Triumph Australia
Tel: +61 3 9381 9766
Fax: +61 3 9381 9798

AUSTRIA

Triumph Motorrad
Deutschland GmbH
Tel: +49 6175 933610
Fax: +49 6175 933627

BENELUX

Triumph Motorcycles BV
Tel: +31 725 410311
Fax: +31 725 410312

BRAZIL

Izzo Triumph
Tel: +55 11 3081 7873
Fax: +55 11 3081 7873

CANADA

Triumph Motorcycles
(America) Ltd
Tel: +1 678 854 2010
Fax: +1 678 854 2025

CYPRUS

Fairways Nicosia Ltd
Tel: +357 2266 3131
Fax: +357 2268 1903

DENMARK

Triumph Motorcycles AB
Tel: +46 868 00725
Fax: +46 868 00785

EIRE

Triumph Motorcycles Limited
Tel: +44 1455 251700
Fax: +44 1455 453104

FINLAND

Triumph Motorcycles AB
Tel: +46 868 00725
Fax: +46 868 00785

FRANCE

Triumph S.A.
Tel: +33 1 64 62 38 38
Fax: +33 1 64 80 58 28

GERMANY

Triumph Motorrad
Deutschland GmbH
Tel: +49 6175 933610
Fax: +49 6175 933627

GREECE

Eliofil S.A.
Tel: +30 210 28 49 200
Fax: +30 210 28 42 226

GUATEMALA

Comeca
Tel: +502 420 8989
Fax: +502 334 7453

HONG KONG

MF Jebson International Ltd
Tel: +852 2366 2017
Fax: +852 2191 9117

HUNGARY

Frontosa Motor Ltd
Tel: +36 1 270 0755
Fax: +36 1 270 0785

ITALY

Triumph Motorcycles srl
Tel: +39 02 934 5451
Fax: +39 02 935 82575

JAPAN

Triumph Japan KK
Tel: +81 3 5501 3474
Fax: +81 3 5501 3469

KUWAIT/SAUDI ARABIA/BAHRAIN

Desert Star Trading Co
Tel: +965 484 9830
Fax: +965 484 0078

MALTA

Cycle World Ltd
Tel: +356 2147 0053
Fax: +356 2147 0051

MEXICO

Triumph Mexico
Tel: +52 81 1001 8900
Fax: +52 81 1001 8942

NEW ZEALAND

Triumph Motorcycles
(NZ) Ltd
Tel: +64 9 270 0904
Fax: +64 9 270 0680

NORWAY

Triumph Motorcycles AB
Tel: +46 868 00725
Fax: +46 868 00785

POLAND

Inter Motors
Tel: +0801 88 20 88
Fax: +22 714 1918

PORTUGAL

Cimpomóvel Dealer, SA
Tel: +351 21 845 5300
Fax: +351 21 845 5301

PUERTO RICO

Bella Retail Group
Tel: +787 620 6970
Fax: +787 620 6990

RUSSIA

Triumph Motorcycles AB
Tel: +46 868 00725
Fax: +46 868 00785

SINGAPORE

Cydenet Pte Ltd
Tel: +65 6295 6393
Fax: +65 6295 0748

SLOVENIA

Triumph Motorrad
Deutschland GmbH
Tel: +49 6175 933610
Fax: +49 6175 933627

SOUTH AFRICA

Triumph South Africa
Tel: +27 11 448 1112
Fax: +27 11 448 2340

SPAIN

Proeuropa Motor SL
Tel: +34 91 433 2585
Fax: +34 91 552 2576

SWEDEN

Triumph Motorcycles AB
Tel: +46 868 00725
Fax: +46 868 00785

SWITZERLAND

Triumph S.A.S.
Tel: +33 1 64 62 38 38
Fax: +33 1 64 80 58 28

TAIWAN

Triumph Taiwan
Motorcycles Limited
Tel: +886 2 8511 0185
Fax: +886 2 8511 0187

UNITED ARAB EMIRATES

Motorcycle City
Tel: +971 433 38336
Fax: +971 433 38337

UNITED KINGDOM

Triumph Motorcycles Limited
Tel: +44 1455 251700
Fax: +44 1455 453104

USA

Triumph Motorcycles
(America) Ltd
Tel: +1 678 854 2010
Fax: +1 678 854 2025

Information and Distributors

At Triumph we want every ride to be safe and enjoyable. Be sure to ride safely, defensively and within the limits of the law, the road conditions and your abilities. Take a riding skills course. Always wear an approved helmet, eye protection and appropriate clothing and always insist that any passenger does the same. Never ride while under the influence of alcohol or drugs. Study your owner's manual and always inspect your Triumph before riding.

All details correct at time of going to press.

Triumph Motorcycles Limited reserve the right to make changes without prior notice.

Please consult your dealer for product and colour availability. Triumph International holds the rights in the word Triumph in classes 10 and 23 to 26.

© 2005 Triumph Motorcycles Limited.

All rights reserved.

Triumph Motorcycles Limited,
Normandy Way, Hinckley LE10 3BZ
England

www.triumphmotorcycles.com

None of the products featured in this brochure are sold as safety garments.

www.triumphmotorcycles.com

Your local dealer

T38664396

