


SPRINT

- High friction levels
- High temperature ability – up to 850degC
- Suitable for club to pro race cars
- Excellent modulation for driver control
- Low fade characteristics


M127 is a pure circuit racing brake pad for enthusiast racers right through to semi-pro level. With some initial temperature introduced, this pad works right through to 850 degrees! High initial friction coupled with brilliant release characteristics mean this pad is for the drivers wanting to brake latest.

Temp Range
150-850°C

Friction
0.45-0.55Mu

Material
Carbon Metallic

Notes
High Friction