
28  EXTRAENERGY Magazin[e]

2015

testsiegel

juni

fahrzeuge
im test15

sehr gut

2015

testsiegel

juni

fahrzeuge
im test15

sehr gut

SUMMARY  A lovely city-comfort pedelec in which
the SR Suntour drive once again showed what it
can do: combined with this very easy-rolling bike
it gives a huge fun factor.

You could certainly ride in comfort along the Riviera

di Ponente though Alassio, Italy, on this Hercules Alas-

sio. In a simple, black design with discreet colour high-

lights and bright lining, it achieved the highest range

in the City-Comfort category at 85.4 km. The SR Sun-

tour drive system first came onto the market in 2015

in this form, and on this test bike it has proven itself

again. The motor pulls smoothly and powerfully from

a standing start.

“Hills? What hills?” commented our test riders. Yet the

power assist factor, at 0.88, is significantly lower com-

pared to the Hercules Jarvis in the 2014/15 test. The

reason for this is the exceptionally high leg power put

in by our test riders, at 207.7 W, which means that the

U-factor has fallen significantly. The test riders were

simply having so much fun that they could not rein

in their power!

FAZIT  Schönes City-Komfort Pedelec, bei dem der
SR Suntour Antrieb wiederholt gezeigt hat, was in
ihm steckt. In Kombination mit dem sehr leicht-
läufigen Rad ein enormer Spaßfaktor.

Entlang der Riviera di Ponente ließe es sich mit dem

Hercules Alassio komfortabel durch Alassio fahren. In

schlicht schwarzem Design mit dezenten Farbtup-

fern und hellen Linien hat es mit 85,4 km die höchste

Reichweite in der Produktgruppe City-Komfort erzielt.

Das SR Suntour Antriebssystem ist seit 2015 in dieser

Form erstmals marktverfügbar und hat sich auch an

diesem Testrad bewährt. Der Motor zieht gleichmäßig

und kraftvoll aus dem Stand an.

»Berg? Welcher Berg?«, kommentierten unsere Test-

fahrer. Dennoch ist der Unterstützungsfaktor von

0,88 im Vergleich zum Hercules Jarvis aus dem Test

2014/15 deutlich geringer. Grund dafür ist die mit

207,7 W sehr hohe Muskelkraftleistung der Testfah-

rer, daher ist der U-Faktor deutlich geringer ausgefal-

len. Die Testfahrer hatten einfach so viel Spaß, dass sie

ihre Kraft nicht zügeln konnten.

总结： 这是一辆可爱的都市舒适型电动脚踏车。在
其身上，SR Suntour 再度展示其所取得的成就：与
这辆非常流畅转动的脚踏车结合，获得了一个趣味
盎然的体验。

你当然可以骑着这辆 Hercules Alassio舒服地沿
着Riviera di Ponente直达意大利的可拉西奥。它
拥有简单、黑色设计，带有低调色彩的亮点和明亮
的线条。该产品在都市舒适型类别中可达到最高范
围：85.4 公里。SR Suntour驱动系统于2015后以这
种形式首度上市；并且，在这次测试中，它再度证明
自己的价值。从静止状态开始，其电机牵引平稳而强
劲。“山地？啥山地也不在话下。”我们的测试骑手这
样评论道。然而，在2014年至2015年进行的测试中，
与Hercules Jarvis相比，其0.88的动力辅助参数大
大降低。原因是由我们测试骑手加入异常强劲的脚
力，这意味着传热系数极大地降低。测试骑手享受的
乐趣实在太多了，以至于他们尽量在把控力度时，有
点儿得意忘形了。

Key points
+ high range Tour & City

+ Start and push assist

Besonderheiten
+ hohe Reichweite Tour & Stadt

+ Anfahr-und Schiebehilfe

Key points
+ 高骑行里程/城市
+ 启动和推动按钮

Hercules · Alassio City-Comfort

LINKS  Der Lenker ist breit und
bietet dank der bequemen Grif-
fe von Ergon abwechslungsreiche
Positionen für die Hände. Das Dis-
play ist sehr exponiert hoch über
dem Lenker positioniert und bie-
tet eine USB Ladeschnittstelle.
Diese Micro-USB Ladebuchse ist
speziell auf Touren sehr praktisch,
um Handy und Navi zu laden. Die
Schiebehilfe ist etwas versteckt an-
gebracht, aber wenn man sie ein-
mal entdeckt hat, gut zu bedienen.

Rechts  Der Motor in der Hin-
terradnabe ist sehr kompakt und
fällt kaum auf, da sein Durchmes-
ser kleiner als das größte Ketten-
ritzel und als die Scheibenbremse
ist. Optisch dominant hingegen ist
die Kraftsensorik, die im vorderen
Kettenrad untergebracht ist. Im
Rahmen integriert, dahinter ver-
borgen, ist die Motorsteuerung.

LEFT  The handlebar is wide, and
thanks to the comfortable Ergon
grips it offers a good variety of
hand positions. The display is very
exposed, positioned as it is high
above the handlebars, and it pro-
vides a USB charge port. This Mi-
cro-USB charge socket is especial-
ly practical for touring to charge
phone and GPS. The push assist
control is rather hidden away, but
once you’ve found it, it is easy to
use.

手把宽阔，并且，归功于舒适的
Ergon把套，骑手们可获得众多
不同的放手位置。显示仪表字幕
清晰毕露无遗，高高地安装于手
把之上；并且，它提供一个USB充
电口。在旅行期间对电话和GPS
充电时，这个微型-USB充电插
座特别实用。推动助力按钮被隐
藏得很好，但一旦你知道它的位
置，用起来便会得心应手。

RIGHT  The motor in the back
wheel is very compact and it is
barely noticeable, because its di-
ameter is smaller than that of the
largest drive sprocket and the disk
brake. But in contrast the torque
sensor system is visually domi-
nant, fitted within the chainring
at the front. Built into the frame,
and hence hidden, is the motor
controller.

后轮上的电机十分紧凑，而且不
易察觉，原因是其直径比最大的
主驱动链轮和盘式制动器的直径
还小。比较而言，扭矩传感器系
统在视觉上十分抢眼，它安装在
前端链环之内。电动机控制器嵌
入框架内，隐藏巧妙。

Easy
K-Factor 8

City-Comfort
K-Factor 9

bike data  fahrraddaten

MEASURED VALUES & PRICES  messwerte & preise

118,1 42,0 45,8 23,9 50,3 24,51,9 1,1 1,6 1,1 1,4 0,932,4 22,9 28,9 20,4 18,3 15,5

Contact  KontaKt  联系方式

ERGONOMIC test  Ergonomietest

N
y
i
l
g

kg

kg

€

€

Battery removal  Akku entnehmen	

Unique charger identification  Eindeutige Zuordnung des Ladegeräts	

Battery replacement  Akku einsetzen	

Mounting to car carrier  Befestigung auf Heckträger	

Ease of carrying (grip points on frame)  Tragbarkeit (Griffmögl. am Rahmen)

Lifting over load sill (lifting bike)  Auf Ladekante heben (Fahrrad hochheben)

Ergonomic adjustment  Ergonomische Anpassung	

Selecting ride mode  Fahrmodus einstellen	

Ride quality with motor assist  Fahreigenschaften mit Motorunterstützung	

Ride quality without motor  Fahreigenschaften ohne Motor	

Drive noise level  Antriebslautstärke	

Ease of use  Bedienkomfort	

Stability when parked  Standfestigkeit beim Abstellen	

Design and appearance  Design und Optik

EXTRAENERGY.ORG  29

Sensor type  Torque sensor

Extras  Rear stand, start and push assist, suspension seatpost, angle-adjustable stem, ergonomic grips

Sensorart  Drehmomentsensor

extras  Hinterbauständer, Anfahr- und Schiebehilfe, gefederte Sattelstütze, winkelverstellbarer Vorbau, ergonomische Griffe

扭矩传感器 · 后支撑，启动和推动助力辅助，坐垫避震，车把可调，人体工程把套

Hercules · Alassio

85.4 km 26 km/h 1.27 32.3 km 44.9 km24 km/h 18.7 km/h0.88 0.94

3.0

1.7

2.0

2.5

2.9

2.3

1.5

1.5

1.6

1.6

1.8

1.4

1.5

1.5

Hercules GmbH

Bürgermeister-Winkler-Str. 23-25 · 49661 Cloppenburg

0049 4471 187350

0049 4471 1873529

info@hercules-bikes.de

www.hercules-bikes.de

25.2

3.5

2799

899

130 kg

250W Suntour

615Wh Li-Ionen 36V, 17Ah

Aluminium 7005

Herren 28" 48/53/58/61cm

Trapez 45/50/53/58 cm

Zentralrohr 47/51/55 cm

Supernova E3 E-Bike 60Lux

Shimano Deore XT

10-Gang Rapidfire

Schwalbe Marathon Racer 40-622

Shimano BR-M447

Federgabel Suntour NCX-E RL Air lockout

Ryde X-Plorer Formula

B&M Toplight View Plus

Shimano BR-M447

Herren

Ryde Andra 20

