

NEW KID ON THE BLOCK

They're a brand new Bristol-based bike brand, but will Sublime live up to their superlative name? **Rob Banino** puts their tri bike to the test...

SUBLIME CA1 | £2,500
WWW.SUBLIMECYCLES.CO.UK

New British bike brands seem to have been springing up consistently over the last few years, but one of the newest is Sublime. Established in Bristol in 2013, Sublime's aim is to sell carbon road and tri frames specced and sprayed up to its customers' wishes at knock-down prices.

It's an aim Sublime shares with a lot of other brands, not just in Britain but all over the globe. And it's possible for two reasons: one, like those other brands, Sublime doesn't actually make its frames; and two, Sublime sells directly to customers through its website.

Selling direct means the profit margin mark-ups for retailers and distributors don't have to be factored into the prices of Sublime's bikes. But Sublime isn't unusual in cutting out the middle-men; Planet X and Canyon are just two of companies that have been doing it for years. And neither is Sublime unusual for being a bike brand that doesn't make its own frames. Plenty of brands, both big and small, use manufacturers – typically based in the Far East

– to make their carbon frames. Mainly because it's cheaper than making them themselves but also because so many carbon frames are made in Taiwan and China that they have a positive wealth of expertise.

So much experience, in fact, that some of the manufacturers even have their own frame designs that bike brands can choose to have built on their behalf. They're known as 'open-mould' designs, since the frames' moulds are open to be used by anyone who's willing to pay for them, rather than being exclusive to a particular brand. Think of it like a bike company buying an 'off-the-peg' frame design, rather than coming up with one of its own.

Going down the open-mould route saves a company like Sublime even more money (since it doesn't have to employ someone to design the frame), which results in a cheaper bike for the customer. And it's for these reasons that Sublime have done just that with the two bikes that currently make up their range – the C Six Aero road bike and the CA1 tri/TT bike, on test overleaf... →

© JONNY GAWLER

The main criticism fired at bikes like the CA1 is that they bear an uncanny resemblance to all those from other brands that use the same mould. And it's a fair point. But if you opt instead for a bike from a bigger brand that uses a proprietary design, you're going to see the exact same model, with the exact same paint job, under a lot of other athletes anyway.

But whatever name is plastered along the CA1's down tube, the main questions are: how much bike do you get for your money, and how well does it perform? Because ultimately, if the bike saves you time, it shouldn't matter whether it has the big brand logos or not.

THE BUILD

The CA1 frameset has all the features you'd expect to find on a triathlon bike: bladed forks; a short head tube to keep the front end low; a profiled down tube with a slight cowl for the fork crown at one end and a beefy junction with the bottom bracket at the other; and a cutaway seat tube that shrouds the rear wheel. Its top tube is flattened with fluted sides that splay out and

blend into a small nose on the head tube. The nose may help to smooth airflow around the junction with the down tube but it also gives the CA1 a look that's not dissimilar to the front ends you find on Pinarello's road bikes.

Aside from the tube profiles, the most obvious aero feature is the seat tube's cutaway. It sends the right visual signals but quite how much benefit it actually offers is debatable, as it doesn't match the curve of the rear wheel. The cutaway's lower half

80mm at the back). No fancy shaping here just wide, flat sides that cut through calm air well enough to hold speed but will likely catch in sidewinds. Nevertheless, they have a noticeable advantage over the standard shallow rims you'd generally find specced on shop bought bikes at this price. Plus, they score a few style points for being smartly matched to the frame colour.

You can spec your preferred component options when

than you might be with a flat saddle but is fantastically comfortable, even when you're pitched forward on the aerobars for long periods.

THE RIDE

The CA1 tipped the 220 scales at 8.5kg, which may not make it a featherweight but certainly isn't the sort of bulk that should hold it back. And while it may not have the most sophisticated aero shaping, its build has enough concessions to cutting

through the air that the weight shouldn't be an issue.

Having said that, our first impression of the Sublime was distinctly mixed. It wasn't an especially windy day, and the few breezes that were blowing over the 40-mile test route were crosswinds rather than headwinds, so the issue had to be with the bike rather than the conditions. Back to base to give it

1 A Shimano Ultegra 6800 groupset is a really good deal at this price.

2 The rear wheel cutout looks the part, but near the top the gap between frame and wheel is large enough to make us anxious about the aero effects.

3 Rido's LT saddle is a bit different to a typical tri perch, but proved extremely comfortable.

4 A full aero cockpit provides great scope for adjustability.

5 You don't get integrated brakes for this price, but the Ultegra calipers give a lot of stopping power.

a thorough check and we discovered that we'd somehow managed to knock the rear wheel out of true and as a result the rim was rubbing against the thick rubber of the brand new brake blocks. That issue was solved easily enough, and after a few minor adjustments to fine tune the saddle position it was ready for a second outing and a chance to redeem itself.

Back out on the road again and the CA1 acted like a bike with a new lease of life. In fact, if we're honest, we were pleasantly surprised. Our 40-mile test route gave it the opportunity to really show its qualities, and it had an impressive appetite for speed. Plus it clocked a full 10mins quicker with the problem corrected. It didn't spring forward with every pedal stroke but it absorbed all the effort that was thrown at it and turned it smoothly into speed. It may have lacked the aggressive pounce of lighter, sprightlier and more

expensive bikes, but it built pace in a way that felt like you'd been caught in a tide. Even open-mould aero is almost certainly more aero than a road bike with clip ons, and the adjustability of a tri bike is vastly superior.

The CA1 held that pace easily too and only allowed it to drop when braking, climbing or hitting that unavoidable nemesis of speed: the headwind. For the most part, the CA1 lived up to its billing. It was sublime – as long as it was ridden in a straight line. But when it came to cornering, the CA1 lacked a little precision.

CAREFUL HANDLING

Granted, a tri bike that handles as nimbly as a road bike is a rarity (mostly because that level of agility is unnecessary in a machine intended for riding solo down long stretches of near-straight road). But nevertheless, a tri bike needs to handle well enough to feel surefooted through the turns and corners it

does have to contend with. And you have to feel confident enough going into those corners to not scrub off all your speed and then waste valuable energy sprinting out the other side. And with that in mind, the steering on the CA1 was a little too vague to inspire total confidence.

The handling wasn't bad, it was just a little woollier that we needed it to be. Hitting and holding lines through turns wasn't impossible, just a bit more difficult than you might be used to. We found our usual smooth curving lines through corners occasionally took on a more stilted, hexagonal profile. After a while, in a long-course race, this extra bit of attention needed in every turn could begin to become a little mentally taxing. And the deep, flat sides of the front wheel didn't help matters as they got caught in crosswinds, which made quick course corrections a bit of a handful, and things up front felt a bit too twitchy.

It was most obvious when riding through tighter corners at slower speeds, which sometimes felt as though we were riding through a rut in deep sand. But the CA1 also gave similar sensations, although slightly more muted, at high speeds. Rather than being able to flick it around potholes when we were barrelling along on the aerobars, we had to veer it on to a different course from a long way out. To put it another way, the CA1 has a tendency to be a little less than precise, which could catch you out if you're not attentive enough.

It wasn't unruly or uncontrollable but getting the CA1 to go exactly where we wanted it to did require a bit more care than on more surefooted bikes. It's a capable performer but it doesn't quite have the handling to match its speed. If it did, it would be a fantastic overall package. As it is, the ride quality is very good, but it's definitely better on the straights than it is through the bends. →

Definitely a solid offering, but 'sublime' may be a step too far

CONCLUSION

There are advantages to opting for the Sublime CA1. It gives you the opportunity to have a bike specced with your preferred components and your preferred paint job. And with fewer middle-men to pay, Sublime can build your bike with a better standard of kit than you might otherwise be able to afford if you'd bought a stock model from your local bike shop.

The CA1, in this configuration, is a good deal. You get a full-carbon frame with some modest aero styling, full-carbon, deep-section aero wheels and a great, second-tier groupset for £2,500. Walk into a bike shop and you'd most likely have to forego

one or more of those options to find a similarly priced bike.

It performs well on paper and, for the most part, the CA1 performs well on the road. Firstly, there's enough adjustment in the bars and seatpost to put you in a position that'll keep you comfortable and cruising, no matter how long the distance you need to cover. And secondly, picking up speed and holding on to it is an impressively easy task on the CA1.

Its steering does lack a little precision. Not so much that the CA1 can't handle technical courses but it's always going to feel more at home on long drag strips than tight and twisty lanes.

THE COMPETITION

If you've got £2,000-£3,000 to spend on a tri bike, here are a few others to take a look at...

SPECIALIZED SHIV ELITE M2
£2,500.00
www.specialized.com

CANNONDALE SLICE ULTEGRA
£2,099.99
www.cyclingsportsgroup.co.uk

CANYON SPEEDMAX AL 9.0 SL
£2,199.99
www.canyon.com

BMC TIMEMACHINE TM02 ULTEGRA
£2,700.00
www.evanscycles.com

FELT DA4
£2,599.00
www.saddleback.co.uk

BIKE SPEC

SUBLIME CA1

£2,500.00 www.sublimecycles.co.uk

Size tested 54cm **Overall weight** 8.5kg (without pedals)

FRAME AND FORKS

Sizes TBC
Frame Sublime CA1
Fork Sublime

TRANSMISSION

Chainset Shimano Ultegra 53-39t
Bottom Bracket Shimano
Cassette Shimano Ultegra 11-18t
Chain Shimano
Derailleurs Shimano Ultegra
Shifters Shimano Ultegra

WHEELS

Front Sublime 50mm
Rear Sublime 80mm
Tyres Deda Tre

COMPONENTS

Stem Deda Zero
Base bar Sublime
Aerobar extensions Sublime
Headset ITM
Saddle Rido LT
Seatpost Sublime
Brakes Shimano Ultegra calipers with Tektro RX5.0 levers

DIMENSIONS

- 1 Head angle 73°
- 2 Seat angle 76°
- 3 Top tube 57cm
- 4 Seat tube 54cm
- 5 Standover 79cm
- 6 Chainstay 39.4cm
- 7 Bottom bracket 27.5cm
- 8 Wheelbase 97.8cm
- 9 Head tube 13.5cm

VERDICT

HANDLING 73%
Great in a straight line, lacks a little precision through the bends

SPEC 86%
Full-carbon frame, aero wheels and a full Ultegra groupset – there's room for improvement but not much, and not without spending a fortune

VALUE 91%
A lot of bike for the price, compared to many of its big-brand competitors

COMFORT 85%
Finding and holding a comfortable position is easy

220 Triathlon 83%