

ALLIED PACIFIC ENGINEERED PRODUCTS

13727 EXCELSIOR DRIVE, SANTA FE SPRINGS, CALIFORNIA 90670 • (213) 921-2585

FIRST IN FUN

DUNECYCLE IS FIRST IN FUN. First to introduce the current popular trend in off-road three-wheelers. First in the development of a reliable machine for all aspects of this booming sport. First in competition at all the major events. In other words, it is the first choice of off-roaders looking for the machine that will satisfy all their needs.

Three-wheelers have created the biggest change in off-road activities in recent years. And it all started when Allied Pacific's Bill Stull built the first practical off-road three-wheeler. Allied Pacific has stayed in front because they started in front. This lead has been maintained through an on-going program of product improvement and development.

The latest models in the Dunecycle line, some of which are shown in this brochure, result from a priceless advantage — experience. Experience cannot be bought at any price. Some try shortcuts by attempting to copy what has already been done but the little things, that count so much in a quality product, defy imitation. Dunecycle is a trademark of Allied Pacific Engineered Products and the basic design is patented (No. D.223-045).

Dunecycle's unique rear axle design, for instance, gives rear end dependability offered by no other three-wheeler. And Dunecycle's frame design, after years of improvement, is now the most rugged available.

Fun is still an essential ingredient in three-wheeling. Dunecycles open up new vistas of back-country travel. They combine many of the features of four-wheel drive vehicles with the agility and trailing characteristics of a motorcycle. Yet they are priced well below the average trail motorcycle.

The controls are simple, just a twist-grip accelerator and brakes. With a little care (the unexpected obstacles of off-road riding should always be treated with respect) even ladies with little experience can quickly master the techniques.

Still, the Dunecycle offers excitement in plenty, especially for the more experienced competitive rider. As proof of their dependability, Dunecycles have successfully completed 100-mile races across the rugged California desert. Of course, this activity is for the experienced rider who understands the stress of competition.

What is it that makes Dunecycles the answer to the off-road rider's prayer? In short, reliability and performance. What other three-wheeler can match the Detroit-to-Los Angeles trip taken recently by two stock five-horsepower Dunecycles (legally modified)? A trip taken in the dead of winter with virtually no breakdowns.

Among three-wheelers, Dunecycle is the lightest; has the best power-to-weight ratio; is the most compact and easy to transport; and has the lowest center-of-gravity for optimum handling. The bucket seat, with its high sides, provides excellent lateral support of the rider. The torque converter makes molehills out of mountains by automatically shifting in the correct gear ratio based on speed and terrain conditions. The rear axle differential allows the wheels to turn independently so that the Dunecycle can be turned on the proverbial dime by braking one wheel and powering the other.

Allied Pacific has a wide range of power options and dress-up accessories. A modestly powered Dunecycle can be ''powered-up'' as experience builds, without buying a new machine. By adding the dress-up accessories, the owner can have, virtually, a one-off machine.

DUNECYCLE: ANOTHER NAME FOR FUN.

The machines shown in brochure are not toys. They are designed for recreational sport and are not intended for street use. Dunecycle riders should be experienced in off-road conditions and should familiarize themselves with the terrain, vehicle handling and all emergency procedures. Approved helmet, related safety clothing and goggles should be worn at all times. IMPORTANT: Read safety instructions, operating instructions and warranty.

Customize Your Dunecycle With A.P.E's Quality Parts

runffler Tecumseh and Briggs & Stratton.
Deep megaphone sound, 8 per cent increase in power.

General Specifications (subject to change without notice)

Frame T-Bone, argon welded, $1\%^{\prime\prime}$ heavy wall main backbone and cross member.

Seat: Fiberglass, naugahyde covered cushion with $1\,\%$ -inch foam back and 3-inch bottom.

Wheelbase: 52-inches (54-inches with leading link front end).

 $\textit{Width:}\ 46\ \text{$1\!\!/$z$-inches}$ for 300-A, 300-B, 200-B and 200-A. 45-inches for Spider and 200-C.

Overall length: 72-inches (68-inches for 300-B and 200-C).

Height: 34-inches.

Ground clearance: Approximately 6-inches (5-inches for 200-C).

Rear tire: 21-inches diameter, 12-inches wide. 18-inches diameter, 9-inches wide for 200-C. Choice of tires for Spider.

Front tire: 15-inches diameter, 6-inches wide for Spider, 300-A and 200-A. 14-inches diameter, 4 $\frac{1}{2}$ -inches wide for 300-B, 200-B and 200-C.

Brakes: Dual independently-operated 4-inch external contracting on rear half axles. Single, jackshaft mounted for 200-C.

Rear axles: Split ¾" rear axles with 1¼-inch outer sleeves, automobile type differential with bevel gears and steel sprocket.

Torque converter: All models, infinitely variable gear ratios between 7.5:1 in high and 18.5:1 in low. Fully automatic.

Drive chain: No. 40 roller bearing.

Electrical: Ignition kill switch, all models. Light switch on side of seat for appropriate models.

Approximate weights: From 145 pounds for 200-C up to 175 pounds for 300-A.

FOR FURTHER DETAILS, SEE YOUR DEALER

