
ADAPTATION GUIDE OCP
Q-Rings use your leg muscles at a different rate than round
rings, thereby changing your intramuscular coordination of
motor units. Following this guide will make your transition

smooth. The duration of each stage varies from a day
to a week. Full adaptation takes a minimum of 10 hours,
although benefits can be seen right away.

STAGE 1:
INCREASE
PEDAL EFFICIENCY

STAGE 2:
BETTER MUSCLE
BALANCE

STAGE 3:
FULL ACTIVATION

STAGE 4:
CUSTOMIZATION
AND FINALIZATION

STAGE

SYMPTOM

PA
R

T
1:

 A
D

A
P

TA
TI

O
N

 T
O

 Q
-R

IN
G

S
PA

R
T

2:
 C

U
ST

O
M

IZ
IN

G
 Q

-R
IN

G
 S

E
TU

P

RIDING SENSATIONS

CAUSE

WHAT’S REALLY HAPPENING

SOLUTION

Pedaling may initially feel different, possibly leading to a
faster or slower cadence than usual, but any jerkiness will
gradually smooth out.

Different bikes may need different OCP positions / Adjacent chainrings may need different positions / XC3 rings only have 3 positions / XC2 rings only have positions 2-4.
(*) 1/2 step if you have a MAS spider

You’re learning to pedal more efficiently.
Muscle fibers are adaptating and muscle activation is
improving. This usually happens rather quickly.

You are feeling more capable, more powerful, & you have a
better spin when climibing. A new sensation may be felt in
stronger or weaker leg muscles as adaptation occurs.
Less knee pain for those that suffer from it.

Your leg muscles are starting to achieve a new, more efficient
and balanced pedal stroke.

Your pedal stroke will start to feel smoother now, although it
may not yet be pefect. (If you are experiencing joint pain see
OCP setup guide below).

 Improved biomechanic efficiency allows for full activation
of muscle groups, thereby creating more power than with
round chainrings. Knee problems are diminished with
reduced knee loads.

If you are in the right OCP position, pedaling will be as
smooth or better than before and you will feel more capable.
If you are in the wrong OCP position, you wont feel any
advantage and may feel uncomfortable. See part 2 to resolve
this issue.

• Acceleration and sprinting are easy but maintaining speed is difficult
• Pedaling resistance comes too late/hyperextended ankle
• You need a lower cadence to be comfortable
• Your sit further forward than usual to pedal comfortably
• It is comfortable to pedal standing but not when sitting
• Pain at the back of the leg behind the knee that you haven’t had before

You are arriving
at the max chainring

diameter too late
(OCP number too big)

You are arriving
at the max chainring

diameter too soon
(OCP number

too small)

• Steady speeds are easy but accelerations and sprinting are difficult
• Pedaling resistance occurs too early/hyperflexed ankle
• You need to increase cadence to be comfortable
• You sit further back than usual to pedal comfortably
• It is comfortable to pedal seated but not when standing
• Pain at the front of the knee that you haven’t had before

I’m not experiencing any problems; my Q-Rings are working fine. You are already in an optimal position!

 Q-Rings reduce your weakness (creating less negative work
in the “dead spot”) and optimize performance (creating
more postive work in the downstroke), enabling you to ride
through tough conditions better than with round rings.

It is recommended you complete part 1 (minimum 10 hours riding) before changing your OCP (Optimum Chainring Position) setup

Reduce* OCP number by ONLY 1 step

Increase* OCP number by ONLY 1 step

5 4
4 3
3 2
2 1

1 2
2 3
3 4
4 5

INITIAL SETUP
ROAD & MTB XC2
TRIATHLON & TT
MTB XC3

POSITION 3
POSITION 4
POSITION 2

