

Visible carbon as far as the eve can see: the new Antidote Carboniack 29 enduro bike makes no secret of its frame material. But does the latest creation from the small Polish boutique brand just look extravagant or can it also deliver solid

WORDS FELIX STIX PHOTOS FINLAY ANDERSON

performance on the trail? One thing we know for sure – the Antidote Carbonjack is anything but boring!


and relies on a twin-link with a virtual pivot point that generates 150 mm rear travel. A characteristic feature of the bike is the unusual position of the floating shock, which is squeezed between the rear wheel and seat tube in a central position. Since this type of design requires relatively long chainstay, there's plenty of room for a large water bottle in the main frame, – even on a size small. The raw carbon fibre is visible across the entire frame and combined with the cutouts on the down tube and seat tube, the Carbonjack stands out from the crowd.

fibre and revealing unconventional design language for the frame of the new 29"

Carbonjack. The FDS damping platform is designed specifically for the Antidote


too fragile for our liking, preventing some of our test riders from enjoying the

full potential of the Carbonjack. If it were up to us, we would also replace the

super-wide and ultra-stiff Candy Ray carbon bars (810 mm) of our test bike with a

more forgiving and narrower 780 mm handlebar.

Tires (f/r) MAXXIS Minion DHF/DHR II EXO+ 2.5"/2.4"

ANTIDOTE CARBONJACK CUSTOM

SPECIFICATIONS

Fork Öhlins RXF36 M.2

Seatpost OneUp V2 180 mm

Stem OneUp Stem 50 mm

Wheelset DT Swiss EX 1700

Rear shock Öhlins TTX 22 M Custom

Drivetrain Shimano XTR 34/10-51

Brakes Shimano XTR 4-piston 200/200 mm

Handlebar Antidote Candy Ray 810 mm

With four sizes on offer, there should be a suitable Carbonjack for anyone measuring between 162 cm and 198 cm tall. Despite its mostly modern geometry and the small dynamic brand behind the Carbonjack, upsizing to a larger size, or choosing your bike on preferred reach isn't an option. Across all sizes, the seat tube is simply too long (470 mm in L), forcing you to go for the size with a suitable seat tube length,

rather than choosing based on reach. Apart from this, all of our testers (who all measure between 180 and 186 cm) felt pretty comfortable on a size L. With its 480 mm reach, the bike perfectly matches their preferences and combines a long front centre with a high front end (634 mm stack). This, together with the low bottom

TECHNICAL DATA

Travel (f/r) 160/150 mm

Sizes S M L XL

Weight 14.66 kg


Wheel size 29"


Price € 8,009


bracket (32 mm bottom bracket drop) and relatively long chainstays (450 mm),

should make for very balanced handling, at least on the paper.


HELMET GIRO TYRANT MIPS

GOGGLE OAKLEY AIRBRAKE

JACKET VOID RAIN JACKET

TROUSERS VOID RANGE PANTS


need to do when riding narrow and blocked trail sections, where the long Carbon-

jack requires an active and determined riding style to pull through sharp corners.

While it still provides decent amounts of pop and support, it tends to get bored on

flowy and slow trails sections. Above all, the plush, smooth-running Carbonjack

shines at high speed and on fast technical trails.

