


SIZE CHART


SIZES	XS	S	M	L	XL	2XL
A CHEST (cm)	80 - 85	86 - 91	92 - 98	99 - 105	106 - 111	112 - 117
A CHEST (inch)	31 - 33	34 - 36	36 - 39	39 - 41	42 - 44	44 - 46
B WAIST (cm)	69 - 73	74 - 79	80 - 86	87 - 92	93 - 98	99 - 105
B WAIST (inch)	27 - 29	29 - 31	31 - 34	36 - 39	37 - 39	39 - 41
C HIP (cm)	82 - 86	87 - 92	93 - 99	100 - 106	107 - 112	113 - 118
C HIP (inch)	32 - 34	34 - 36	37 - 39	39 - 42	42 - 44	44 - 46

GLOVES	S	M	L	XL
D HAND CIRCUMFERENCE (cm)	17 - 19	19 - 21	21 - 23	23 - 25
D HAND CIRCUMFERENCE (inch)	6.7 - 7.5	7.5 - 8.2	8.2 - 9	9 - 10

SOCKS	S-M	L-XL
I SIZE (UE) (cm)	38 - 41	42 - 45
I SIZE (US) (inch)	6 - 8	9 - 11.5
I SIZE (UK) (inch)	5 - 7	8 - 10.5


How to take your body measurements to select the right top or bottom size:

A | CHEST: place the tape measure flat around your chest, at the widest point. It must be taught but not tight.

B | WAIST: place the tape measure flat around your waist, just below the last ribs, without puling it too tight.

C | HIPS: Stand with your legs together and place the tape measure around your hips at the widest point.

To select a jersey or jacket, use the three measures above. For bibs or tights, the waist and hip measurements suffice.

D | HAND: select the larger of your two hands and wrap the tape measure around your palm, clenching your fist.

Refer to the sizing chart and compare with your body measurements to select your size. If you are between sizes, we recommend choosing the larger one.