
The following bike cleaning procedure is used by many professional race team mechanics.
It was developed over many years as a solution to the need for absolutely clean, properly
adjusted bikes on the start line each morning of a stage race. Most pro team mechanics can
perform the entire bike wash in under 8 minutes. They usually work in teams of two, one
washes, the other dries, reassembles and waxes.

Important: We try to restrict the contact time to no more than two minutes when using citrus
degreasers as they can attack the paint finish on your bike. Many degreasers are also sold as
graffiti removers, and that is paint! Please be careful!

Feedback Sports
makes versatile, durable
collapsable workstands
that really speed up
maintenence and bike
cleaning. For working
away from the shop,
they are very handy. Our
Favorite!

For working on locations
with no running water
available, you can use a
bug/chemical sprayer to
clean a drivetrain. This
one holds three gallons
of water and costs about
$35. Great for washing
bikes and killing things
that crawl, bite and scare
the ladies...

Fill the wash bucket with
water, mix in the dish
soap.

Mount the bike on the
workstand, or lean it up
against a tree or
building. If you work this
way, be careful not to
scratch up the shifters.

Using a workstand is the
best, easiest and most
efficient way to support a
bike when you work on it.

Bike Medicine has developed a new, custom blended, super-efficient and ultra fast citrus type
degreaser. Our Golden Degreaser is now available in 8 ounce bottles, enough for about 16 bike
cleanings. Only 1/2 ounce of Golden Degreaser is required to treat the average road or MTB
drivetrain! With Golden Degreaser and a SpeedBrush you can clean a cassette in 6 seconds or less!

The Bike Medicine
Chainholder is a life-time
tool. There is very little to
wear out and it resists
most all chemicals that
we have used with it.

The Elite-Pro and Classic-Pro
workstands from Feedback
Sports are some of the best
we have ever seen.

The right brushes are
the key to efficient bike
cleaning. The Bike
Medicine SpeedBrush
features a durable, dual
bristle design and finger
guard. It is the perfect
size and shape to clean
all the drivetrain parts.
Our SoapBrush will not
scratch a bike finish and
transports lots of water
with each scoop.

Remove the computer
head and put it
somewhere safe.

Remove the rear wheel.
Be careful of the rear
wheel computer pickup,
if there is one.

Support the chain with a
chainholder. This will
keep the chain from
hitting the frame during
the cleaning process.

Flow degreaser onto the
rear cassette. Set the
wheel aside.
Remember: Allow only
two minutes of contact
with citrus degreasers!

Flow degreaser onto the
chain and drivetrain.
Saturate the chain.
Remember: Allow only
two minutes of contact
with citrus degreasers!

With the nail brush,
scrub the rear cassette
sprockets. Flow a bit of
degreaser onto the brush
also before you begin
scrubbing.

With Golden Degreaser,
most people can get
the cassette clean in only
6 seconds or less!

Scrub the chain on all 4
sides. Rotate the cranks
so you get to all parts of
the chain. Between the
degreaser and the
brushing, the grime
should break up.

Remove the chain from
the front chainrings.
Shift to the inner
chainring (smallest),
then slide the chain off.
This makes it easier to
clean all of the teeth.

Scrub the front
chainrings, cranks,
derailleurs and pedals.
Be sure to scrub between
the chainrings too.

Make believe you’re
brushing your teeth.
Cleaner feels better.

Remount the chain on
the front chainrings.
Scrub the rear derailleur.
Be sure to scrub the
pulleys too. If the chain
is moving, it makes it
easier to clean the
pulleys.

Hose off the rear wheel,
be sure to remove all of
the degreaser and old
lubricant. Use a fine
shower, not a hard jet
stream. You don’t want
to drive water into the
bearings.

With a fine spray,
thoroughly hose off the
drivetrain. Make sure all
of the degreaser and old
lube is gone. Inspect the
chain for any traces of
grit or deposits.

Take the large bristle
brush, dip it into the
soapy water. Start at the
top of the frame. the
entire drivetrain,
underside of the fork,
handlebars and shifters.

Soap down the entire
bike. Use the big brush
the clean out every
component.

Clean off all of the
deposits from the
brakes. Brush
aggressively to break up
mud and grime.

Use the soap brush to
clean out all of the
buildup inside the fork.

Clean off all of the
deposits from shifters
and brake hoods.

Scrub the front
chainrings, pedals and
cranks. You can’t be too
clean here.

Scrub the rear cassette
where lots of grime and
dirt can hide.

Wash down the bike
with a fine shower from
the hose. Try to get off
all of the soap. Do a
good thorough rinse and
leave no residue.

Work the chain with
your hands. If there are
still traces of old lube,
grit or dirt, clean it
again. The more care you
put in, the better the
results will be.

Dry the bike thoroughly
with a soft absorbent
cloth or chamois. This
will prevent waterspots.

Make sure the drivetrain
is completely dry. Some
mechanics like to use
compressed air to blow
out the chain

At this point, begin your
mechanical inspection
and adjustments. Once
the bike is clean you can
really see what needs to
be done.

If you are going to
adjust the shifting, do it
before the chain lube
goes on. It will be more
accurate.

You can now wax the
bike, if you wish. Most
auto waxes will work
fine on a bike. Follow
the directions for the
product you select.

Remount the rear wheel.
Inspect the braking
surfaces on both wheels.
You can clean them up
with a piece of
Scotchbrite.

Shift the chain onto the
large chainring on the
front and the small cog
on the back.

While rotating the
cranks backward,
dribble on about ¼
ounce of Purple Extreme
lubricant so that it
completely saturates the
whole chain.

Make sure you
thoroughly coat every
link on the chain. This
will allow the Purple
Extreme to really flow and
penetrate to the center of
the chain where it needs
to go to work.

Some mechanics like to
spin the cranks for a full
minute.

Next, take a disposable
paper towel or cloth to
wipe off the excess
lubricant. The solvent
carrier makes Purple
Extreme thin enough to
penetrate all the way
inside the chain.

Set the bike aside,
preferably overnight to
let the solvent evaporate
completely. Purple
Extreme will begin
protecting as soon as
you apply it, but we just
like to make sure it will
not splash around on
your bike.

Purple Extreme is an advanced, high performance, synthetic bike chain lubricant.
It provides excellent protection for chains, open gears and exposed metal surfaces
subjected to severe loading. In addition, it works extremely well even in abrasive,
cold, wet or acidic environments. Purple Extreme’s additive technology forms a
slippery, super-tough, synthetic film on metal surfaces that protects drivetrain parts
far beyond the ability of conventional oils or waxes.

High Mileage Per Application – Most cyclists Experience 400+ Miles of Road
Riding Between Applications of Purple Extreme

Best Value For Your Money! One Bottle of Purple Extreme Provides Three or
More Times the Mileage of Most Competing Products

Runs Clean – Doesn’t Attract Dirt

Originally Designed To Run Chains In Salt Water – Will Not Wash Off In Rain,
Mud Or Snow

Smooth Running - Reduces Drivetrain Noise

All Conditions Lubrication Security – Protects From Wear Up To 400° F. and
Down To -100° F.

Does Not Harden in Cold Conditions

Ultra High Film Strength – Prevents Metal To Metal Wear

Stays In Place – Does Not Shed or Fling Off

Penetrates Quickly To All Parts Of The Chain

Prevents Corrosion – Stops Rust From Ruining Your Drivetrain

Purple Extreme was originally
formulated to protect drive chains in
the mining business and on offshore oil
rigs, in some the harshest conditions
imaginable, for months at a time.

Purple Extreme has extremely high film
strength, way beyond most
conventional chain lubrication
products available within the bicycle
industry. The ability of a lubricant to
keep two surfaces separated is called
film strength. Our film strength is
second to none.

The Timken Extreme Pressure Test is
one of the laboratory methods used in
determining the load carrying
capacities of oils and greases. In this
test, a Timken bearing cup is rotated
against a steel block. The highest load
under which a lubricant prevents
scoring (caused by contact) of the steel

block by the rotating cup is the
reported value.

Our dare-to-compare live
demonstrations using a Timken
machine have consistently and
conclusively proven Purple Extreme’s
ability to keep metal surfaces separated.
Purple Extreme has a Timken OK load
in excess of 90. No other bicycle chain
lubricant has ever exhibited film
strength even remotely close to Purple
Extreme. What does that mean to our
customers? Simple, less wear.

Like an insurance policy, this
extraordinary film strength provides
extra protection for bearings and
surfaces subjected to mechanical
stresses. Your equipment lasts longer,
runs smoother with less frequent
applications of lubricant.

As bicycles make greater use of 10 and
11 speed drivetrains, there is much less
metal to carry the load. Choosing the
right chain lubricant is more crucial
than ever. Purple Extreme is the perfect
lubricant to help extend the life of older
components and make new equipment
run even better... far into the future.

PURPLE EXTREME prevents chainwear
from the inside out!

10511A Windsor Lane, Suite 103
Houston, Texas 77031
(281) 561-7499
www.purpleextreme.com

Lubrication Perfected!

