


BASIC MAINTENANCE INFORMATION

DURING PLAY, BOWLING BALLS INTERACT WITH THEIR ENVIRONMENT PICKING UP OIL, DIRT AND DEBRIS. CONTAMINANT BUILDUP WILL DIMINISH A BALL'S PERFORMANCE SO REGULAR CLEANING WILL HELP PROVIDE A CONSISTENT REACTION AS WELL AS PROLONG THE LIFE OF THE BALL. WE RECOMMEND POWERHOUSE™ PERFORMANCE BALL CLEANERS FOR ROUTINE CLEANING.

ADDITIONAL SMALL ENGINEERING MARVEL INCLUDED:

TRACK® MICROFIBER BALL-CLEANING POUCH

ALL 900 SERIES, 700 SERIES AND 500 SERIES BALLS INCLUDE TRACK'S NEW MICROFIBER CLEANING POUCH (MFCP) – SPECIALLY ENGINEERED TO WICK AWAY CONTAMINANTS (LANE OIL AND DIRT) FROM THE SURFACE OF YOUR TRACK BALL.

- RECOMMENDED WASHING OF THE TRACK MFCP IS EVERY 100 GAMES
- DESIGNED TO WORK IN CONJUNCTION WITH POWERHOUSE ENERGIZER CLEANER
- CHARGE THE MFCP BY PLACING YOUR NEWLY CLEANED TRACK BALL INSIDE WITHOUT DRYING IT, THE POUCH WILL DRAW THE RESIDUAL POWERHOUSE ENERGIZER CLEANER AWAY FROM THE BALL AND USE IT TO CONTINUOUSLY CLEAN YOUR TRACK BALL

HOW MAY WE HELP YOU BOWL BETTER?

OUR SUPPORT LINE IS READY WITH TRAINED PROFESSIONALS TO ASSIST YOU. VISIT WWW.TRACKBOWLING.COM MONDAY-FRIDAY FROM 2-7 P.M. CST AND CLICK THE LIVE CUSTOMER SUPPORT LINK TO OPEN A CHAT WINDOW FOR TECHNICAL PRODUCT SUPPORT QUESTIONS. OR CALL US TOLL FREE AT 1-800-837-1106.


WELCOME TO THE PERFECT FUSION OF BOWLING SCIENCE AND CRAFTSMANSHIP.

TRACK® BOWLERS KNOW: NATURAL ABILITY AND PRACTICE CAN ONLY TAKE YOU SO FAR. BETTER ENGINEERED BALLS LEAD TO BETTER BOWLING. THAT'S WHY YOU'LL NEVER SEE COMPROMISE IN A TRACK BOWLING BALL BECAUSE WE WON'T ALLOW IT.

THIS TRACK BOWLING BALL IS THE ULTIMATE EXPRESSION OF ENGINEERS ROLLING, TWEAKING, GEEKING AND OTHERWISE OBSESSING IN ORDER TO CREATE THE FINEST BOWLING MACHINE YOU'LL EVER FIND.

THE NAMING SYSTEM FOR ALL TRACK BOWLING BALLS

THE FIRST DIGIT INDICATES THE PERFORMANCE LEVEL. THE SECOND TWO DIGITS INDICATE CORE STRENGTH. AND THE LAST LETTER INDICATES BALL MOTION.

FOR EXAMPLE:

930T

WHY:

ENGINEERING EXCELLENCE IS AT THE CORE OF EVERYTHING WE DO HERE AT TRACK. THAT'S WHY EACH BALL'S PERFORMANCE FEATURES CAN BE FOUND IN ITS NAME.

Series	Ball Type	Core Strength	Ball Motion	
500	Mid.	0-10	A	Angular
700	Upper Mid.	10-20	C	Control
900	High Performance	20-40	T	Traxion


BASIC DRILLING INSTRUCTIONS

THE BASIC LAYOUTS ARE SIMPLIFIED FOR A BOWLER WITH AN UNKNOWN POSITIVE AXIS POINT (PAP).

DRILLING #1

INCREASED LENGTH WITH CONTROLLED BACKEND HOOK.

PLACE PIN ON THE GRIP CENTERLINE ABOVE THE FINGERS.
PLACE THE MASS BIAS 3" RIGHT OF THE CENTER LINE.


ADDITIONAL LAYOUTS

DRILLING #2

LENGTH WITH ANGULAR BACKEND MOTION.

PLACE PIN 5" FROM PAP AND 1" FROM VERTICAL AXIS LINE (VAL).

PLACE THE MASS BIAS 3" INSIDE THE VAL.


DRILLING #3

AGGRESSIVE HOOK WITH STRONG BACKEND.

PLACE PIN 4" FROM PAP AND 2" FROM VERTICAL AXIS LINE (VAL).

PLACE THE MASS BIAS 1" INSIDE THE VAL.


DRILLING #4

LENGTH WITH SMOOTH BACKEND MOTION.

PLACE PIN 5" FROM PAP AND 3" FROM VERTICAL AXIS LINE (VAL).

PLACE THE MASS BIAS ON THE VAL.


DRILLING #5

FULL ROLLER LAYOUT.

PLACE PIN 3.5" AT 7:30.

PLACE THE MASS BIAS 1" INSIDE THE VAL.

