

TABLE OF CONTENTS

INTRODUCTION (EN)	12
INTRODUÇÃO (PT)	12
CHAPTER 1	30
1. Conventional materials and manufacturing techniques employed in bicycle frame manufacture.	30
1.1. Steel Bicycle Frames	32
1.2. Typical diamond frame configuration	32
1.2.1. Advantages of the lugged frame	35
1.2.2. Disadvantages of the lugged frame	35
1.3. Fillet brazed frames	35
1.3.1. Advantages of fillet brazed frames	37
1.3.2. Disadvantages of fillet brazed frames	37
1.4. Welded frames	37
1.4.1. Advantages of welded frames	39
1.4.2. Disadvantages of welded frames	39
1.5. Frame Design	40
1.5.1. Human factors and differentiation	40
1.5.2. Steering Forks	44
1.5.3. The lugged frame today	45
1.6. Aluminium framed bicycles	47
1.7. Composite bicycle frame construction	51
1.8. Bicycle Types and Evolution	53
1.8.1. Bicycle sub-type history and evolution	53
1.8.2. Bicycle Categories	53
1.9. Typology and Differentiation - Review	72
1.10. Children's Bicycle	73
1.11. Characterisation by wheel size	73
1.12. Tyre standards	74
1.13. Wheel manufacture	74
1.14. Transmission typology	75

1.14.1.	Other types of transmission	77
1.15.	Frame strength and testing criteria	81
1.16.	Five main factors considered in bicycle frame construction:	82
1.17.	Frame materials compared	82
1.17.1.	Steel	83
1.17.2.	Aluminium	84
1.17.3.	Titanium	85
1.17.4.	Plastics	85
1.17.5.	Carbon fibre	91
1.18.	Additional components and accessories	92
1.18.1.	Suspension	92
1.19.	Standardisation of components	95
1.19.1.	Standardisation of components and systems	95
1.19.2.	Non-standard or so called "Oversized" Components	113
1.20.	Examples of significant changes in bicycle frame design and manufacture	113
1.20.1.	The Dursley Pedersen Bicycle	113
1.20.2.	Moulton small wheel bicycle	114
1.21.	The use of non conventional materials in bicycle frame manufacture	119
1.21.1.	Plastics	119
1.21.2.	Wood	122
1.21.3.	Bamboo	124
1.22.	Overview	126
CHAPTER 2		127
2.	Wooden bicycles compared	127
2.1.	Types of wooden framed bicycles – A comparative survey	127
2.1.1.	Wood and bamboo	127
2.1.1.1.	Bamboo	128
2.1.1.2.	Rattan Cane (Also known as Malacca Cane)	131
2.1.1.3.	Wood and bent wood	132
2.1.1.4.	Frames made from sheet material (Engineered Wood)	135
2.1.1.5.	Flat panel bicycle frame	138

2.1.1.6. The Sandwich Bike	139
2.1.1.7. Unidentified Wooden Bicycle	142
2.1.1.8. Bough Bikes	144
2.2. Wooden Bicycle Styles	151
CHAPTER 3	160
3. Wooden bicycle frame design and development	160
3.1. Initial Design ideas for a wooden framed bicycle.	161
3.2. Dropout materials	166
3.3. Handlebars	168
3.4. Design Process	172
3.5. Iterative approach to frame design - “A Wooden Bike in a Week” project	173
3.5.1. Frame Design Methodology	173
3.5.2. Determination of interface positioning	174
3.5.3. Component and frame dimensioning	177
3.5.4. Fork to frame interface	178
3.5.5. Bottom bracket to frame interface	179
3.5.6. Bottom bracket and seat post housing.	181
3.5.7. Rear wheel interface	191
3.6. Testing	202
3.6.1. Structural failure	202
3.6.2. Cross Frame Bicycles	209
3.7. Towards a commercially viable wooden bicycle	211
3.7.1. Xylonbikes variants	212
3.7.2. Xylonbikes Models	213
3.8. The Xylonbikes Models	214
3.8.1. Xylon Klassic Frame – Author Nick Taylor	214
3.8.2. Oll frame: Author Luís Aniceto	218
3.8.3. Synergy frame bicycle: Leonel Mateus	224
3.8.4. Cell frame bicycle: Sergio Cordeiro	228
3.8.5. Xylon Hybrid: Nick Taylor	231
CHAPTER 4	239

4.	Specialised parts design	239
4.1.	Custom made parts for Xylonbikes wooden framed prototype bicycles	240
4.1.1.	Specialised Part: Rear Dropouts	240
4.1.1.1.	Design of production bicycle dropouts	242
4.1.2.	Brakes	248
4.1.2.1.	Specialised part: Bottom bracket shell	253
4.1.2.2.	Development of bottom bracket	253
4.1.2.3.	Specialised part: Seat post clamp	256
4.1.3.	Innovative XYLON seat clamp design	260
4.1.4.	Metal seat post clamp	266
4.2.	Finishes	267
4.2.1.	Applied finishes	267
4.2.2.	Oiled finish	268
4.2.3.	Waxes	268
4.2.4.	Shellac and boiled linseed oil	268
4.2.5.	Varnishes	269
4.2.5.1.	Yacht varnish	269
4.2.5.2.	Satin finish furniture varnish	269
4.2.5.3.	Clear Synthetic varnish aerosol	270
4.2.6.	Two component automotive lacquer	270
4.2.7.	Anti-fungal and anti-insect treatment	271
4.3.	Finishes - Conclusion	271
CHAPTER 5		272
5.	Commercial acceptance of wooden framed bicycles	272
5.1.	Case Study - The Governor's Island Project	272
5.2.	Viable solution	280
5.3.	Assembly Procedure	281
CHAPTER 6		284
6.	Analysis of Wooden Framed Bicycles	284
6.1.	Disadvantages of a wooden framed bicycle	284
6.2.	Disadvantages in the production of a wooden bicycle frame.	284

6.3.	Disadvantages in the use of the bicycle frame	286
6.4.	Advantages of a wooden framed bicycle	289
6.4.1.	Definitive specifications (Frame)	290
6.5.	Conclusion	291
6.5.1.	Function	291
6.5.2.	Materials	291
6.5.3.	Acceptance	292
6.6.	Further development	292
6.6.1.	Appearance	293
6.6.2.	Change the design	295
6.6.3.	Use of the frame as a “canvas”	295
6.6.4.	Colouring	296
6.6.5.	Marketing	297
6.6.6.	Materials – see below	298
6.6.7.	Sponsorship	298
6.7.	Weight reduction	299
6.7.1.	Removal of material	300
6.7.1.1.	Simple removal of material	300
6.7.1.2.	Removal of material and redistribution of material	304
6.7.2.	Different material	304
CHAPTER 7		307
7.	Diversification	307
7.1.	E-bike – Electrically Assisted Bicycle	307
7.2.	Wooden E-bike development	308
7.2.1.	Wooden E-bike Design Process	311
7.2.2.	Battery charging	314
7.2.3.	Battery removal and replacement	314
7.3.	Design compromise	319
7.4.	Future frame modifications	321
7.5.	Other related factors regarding the viability of wooden framed bicycles	321
7.5.1.	Financing	321

7.5.2.	Sponsorship	322
7.6.	Plywood fibre orientation	322
7.7.	Aging	323
7.8.	Renovation	325
7.9.	Special care	326
7.10.	Waste of material	326
7.11.	Disposal of plywood waste and offcuts	329
7.12.	Conclusion: Factors to be taken into consideration when assessing the viability of a wooden framed bicycle.	329
CONCLUSIONS, RECOMMENDATIONS AND FUTURE INVESTIGATION.		335
REFERENCES		368

LIST OF ILLUSTRATIONS

Figure 1.	Xylon Eclipse Bicycle Publicity Photograph - Natalia Błaszczuk 2008	iv
Figure 2.	Bicycle frame/component interface	22
Figure 3.	Seat post sizer	23
Figure 4.	Lugged Bottom Bracket	25
Figure 5.	Horizontal Rear Dropouts	26
Figure 6.	Bicycle Frame Geometry	27
Figure 7.	Raleigh D1 bicycle, men's' model circa 1950 (Women's frame inset) (Brown)	31
Figure 8.	Typical diamond frame bicycle showing the main parts (Easterling K.E.)	31
Figure 9.	Steel and brass frame lugs	32
Figure 10.	Typical Diamond Frame	33
Figure 11.	Fillet brazed frame joint	36
Figure 12.	Welded steel tube frame joint	38
Figure 13.	Woman on bicycle circa 1900	41
Figure 14.	A Royal Sunbeam ladies loop frame bicycle, circa 1910	41
Figure 15.	Dutch Oma-Fiets circa 2015	42
Figure 16.	Dutch bicycle frame designs circa 1900	43
Figure 17.	Indian Bicycle with Double Top Tubes	44

Figure 18.	Contemporary lugged steel frame Rivendale Bicycles	47
Figure 19.	Caminargent Aluminium Bicycle Frame	48
Figure 20.	Welded and fettled aluminium bicycle frame	49
Figure 21.	Welded aluminium frame head tube with reinforcement fillets.	50
Figure 22.	Exxon Carbon Fibre and Steel Graftek frame.	51
Figure 23.	Trek Y Foil Carbon Frame Bicycle 1998	52
Figure 24.	Trek road bicycle	54
Figure 25.	Track bicycle	55
Figure 26.	Dutch City Bicycle	56
Figure 27.	Modern delivery bicycle.	57
Figure 28.	BMX Bicycle	58
Figure 29.	Unusual shaft drive mountain bicycle	59
Figure 30.	Trek Hybrid Bicycle	60
Figure 31.	Touring bicycle	61
Figure 32.	Comfort bicycle with low step-over frame	62
Figure 33.	Dayton Streamline 193863	
Figure 34.	Modern Cruiser Bicycle	64
Figure 35.	Women's Beach Cruiser Bicycle	65
Figure 36.	Man's Beach Cruiser Bicycle	66
Figure 37.	Customised Paint on a Women's Beach Cruiser Bicycle	67
Figure 38.	Italian Alpine troops with folding bicycles early 20th Century	68
Figure 39.	Montague Paratrooper Folding Bicycle (Folded)	69
Figure 40.	Montague Paratrooper Folding Bicycle (Ready to Ride)	69
Figure 41.	Strida compact folding bicycle http://www.strida.com	70
Figure 42.	Modern Brompton folding compact bicycle	71
Figure 43.	Child's safety bicycle circa 1897, Smithsonian Institute – Bicycle Collection	73
Figure 44.	Chain and front sprocket with front derailleur	76
Figure 45.	Shaft drive bicycle circa. 1897	78
Figure 46.	Tribune Shaft drive Bicycle 1903	79
Figure 47.	Toothed belt rear hub	80

Figure 48.	Drawing from patent application for treadle drive vehicle	81
Figure 49.	Comparison of Straight, Single, Double, and Triple Butted Steel Tubes	84
Figure 50.	Itera Plastic Bicycle - Sweden	86
Figure 51.	Itera Plastic Bicycle Fitted with Conventional Handlebars	87
Figure 52.	Frij recycled Plastic Bicycle – Dror Pelag	90
Figure 53.	Innervision Plastic Bicycle – Matt Clark	91
Figure 54.	Brooks leather saddles	93
Figure 55.	Telescopic Sprung Seat Post Patent Application 1901	94
Figure 56.	BodyFloat Bike Suspension Seat Post	95
Figure 57.	Bottom bracket – lugged frame	96
Figure 58.	Cottered Bottom Bracket Spindle with Bearing Cups	97
Figure 59.	9.5mm Crank Cotter	97
Figure 60.	Cottered cranks on a 1970s bicycle	98
Figure 61.	Advertisement for Conloy Cotterless Cranks 1937	99
Figure 62.	Park Tools Universal Crank Puller for Square Taper and Splined Cranks	99
Figure 63.	Bottom Bracket Axle Sealed Cartridge.	100
Figure 64.	Bicycle pedals with rubber inserts and reflectors	101
Figure 65.	Nitto “Moustache” Handlebar	102
Figure 66.	Aluminium Dropped handlebar wound with Leather tape	103
Figure 67.	Laminated and curved Wooden Handlebars	104
Figure 68.	Vintage Japanese celluloid bicycle grips	105
Figure 69.	Headset for threaded forks – Sheldon Brown	106
Figure 70.	22mm Diameter Quill Stems	107
Figure 71.	Threadless Aluminium Stem	108
Figure 72.	Seat post detail – Campagnolo equipped bicycle	109
Figure 73.	Three, two, and single rail saddle clamps for 22mm seat posts	110
Figure 74.	Stein Seat-post Sizing Rod Set - Stein	111
Figure 75.	Surly Constrictor Seat Post Clamp - Surly	112
Figure 76.	Dursley Pedersen Bicycle 1902	114
Figure 77.	Model T Ford circa 1910	115
Figure 78.	BMC “Mini” circa 1961	116

Figure 79.	Standard Moulton bicycle circa 1965	117
Figure 80.	Raleigh RSW 16 - 1967	118
Figure 81.	Bowden Spacelander 1946	120
Figure 82.	Bowden Spacelander Bicycle	121
Figure 83.	Itera Plastic Bicycle, Sweden 1980	122
Figure 84.	'SOUPLETTE' Bicycle with bent wood frame France circa 1898	123
Figure 85.	Contemporary wooden bicycle – Unknown Author	124
Figure 86.	Lady’s Bamboo bicycle, National Cycle Collection – Llandrindod Wells	125
Figure 87.	Contemporary Bamboo Bicycle Frame – Calfee D Published June 20, 2014	125
Figure 88.	Contemporary Bamboo Bicycle	129
Figure 89.	Wood and metal framed bicycle circa 1910 – Sterba Bike CZ	130
Figure 90.	Stripped and Unstripped Batang Cane	131
Figure 91.	Hickory loop framed bicycle circa 1910	133
Figure 92.	Alfons Mucha Publicity Poster – Perfecta Cycles	134
Figure 93.	Hickory Diamond framed Bicycle circa 1910	135
Figure 94.	Plywood Childs “Likeabike”	136
Figure 95.	Flatframesystems Women’s Bicycle.	137
Figure 96.	Flat Panel Bicycle	138
Figure 97.	The Sandwich Bike	139
Figure 98.	The Sandwich Bike flat pack by Pedalfactory	140
Figure 99.	Exploded view of the Sandwichbike DIY flat-pack wooden bicycles	142
Figure 100.	Plywood bicycle. Constructor unknown	143
Figure 101.	Contemporary Connor wooden bicycle.	144
Figure 102.	Bough Bikes Oak Framed Bicycle 2013	145
Figure 103.	The standard Bough Bikes bicycle retails for approximately 1,500 euros	145
Figure 104.	Figure 101 Wooden bicycle developed by Cyclowood UK	146
Figure 105.	Cyclowood “Beach Cruiser”	147
Figure 106.	Grainworks Custom Holzfahrrad AnalogOne.	148
Figure 107.	Laminated Wood Head Tube Detail - AnalogOne	149
Figure 108.	Angel MDF Bicycle Made in Portugal	150

Figure 109.	The Embira Bicycle Thomas Pascoli Scott, Brazil	151
Figure 110.	The Waldmeister Bicycle, Germany	152
Figure 111.	Whalen and Janssen laminated wood frame bicycle.	153
Figure 112.	1939 Patent Application for Steel Elgin Bicycle Frame	154
Figure 113.	Wooden Bicycle produced by Tino Sana	155
Figure 114.	Renovo Bicycles Laminated Wood Frame (Left hand side)	156
Figure 115.	An Original Bamboo Bicycle circa 1895	157
Figure 116.	Bent wood and Metal Bicycle with Wooden Wheels circa 1900	159
Figure 117.	Initial Design Sketches for Wooden Bicycle – Nick Taylor	162
Figure 118.	Preliminary Wooden Frame Bicycle Design Sketches – Nick Taylor 2004	163
Figure 119.	Original Wooden Bicycle Mock-up – Nick Taylor 2004	164
Figure 120.	Illustration Showing Wooden Bicycle Steering Idea – Nick Taylor 2004	165
Figure 121.	Tabbed Wheel Spindle Safety Washer. Nick Taylor	166
Figure 122.	Illustration of Possible Wooden Forks Design and Wooden Handlebars 2005	169
Figure 123.	Initial Design Sketches for Wooden Bicycle – Nick Taylor 2005	170
Figure 124.	Main Body of Wooden Bicycle Frame Mock-up – Nick Taylor 2005	171
Figure 125.	Typical Crankset showing Crank Arm Length	174
Figure 126.	Full Scale Simulation of Wooden Frame Bicycle minus Forks –2005	176
Figure 127.	Initial Design Sketches for Head Tube Fitting – Nick Taylor 2005	178
Figure 128.	Top View of Wooden Core – Grain Direction and Steerer Tube Position	179
Figure 129.	Measuring Standard Bottom Bracket Widths	180
Figure 130.	Two-piece Bottom Bracket Shell Prototype with Flanges – Xylonbikes 2005	183
Figure 131.	Two-piece Bottom Bracket Shell with Flanges Trial Fitting to Xylon #1 –2005	183
Figure 132.	Two-piece Bottom Bracket Shell with Flanges Trial Fitting to Xylon #1 –2005	184
Figure 133.	American to European Bottom Bracket Adaptor - TruVativ	186
Figure 134.	Steel Bottom Bracket Shell – Generic Part	187
Figure 135.	Threadless Bottom Bracket Cartridge	188
Figure 136.	Eccentric Bottom Bracket	189

Figure 137.	Ashtabula Bottom Bracket Housing	190
Figure 138.	Ashtabula (American) One Piece Crank	191
Figure 139.	Xylon #1 Initial Trials – Rear Dropouts – Nick Taylor	192
Figure 140.	Xylon #1 Initial Trials – Main Frame Member – Nick Taylor	193
Figure 141.	Xylon #1 Initial Trials – Full Size Cross-Frame Construction – Nick Taylor	194
Figure 142.	Xylon #1 Initial Trials – Fitting of Seatstay Bracing Strut – Nick Taylor	195
Figure 143.	Xylon #1 Initial Trials – Rear View Showing Chain Line – Nick Taylor	196
Figure 144.	Sergio Cordeiro Testing Xylon #1 During Initial Trials – Nick Taylor	197
Figure 145.	Leonel Mateus Drilling Xylon #1 Frame for Bottom Bracket Fitting	198
Figure 146.	Xylon #1 Frame Detail – Nick Taylor	199
Figure 147.	Xylon #1 Full Size Prototype During Initial Trials – Nick Taylor	200
Figure 148.	Testing Xylon #1 Prototype During Initial Trials – Nick Taylor	201
Figure 149.	Xylon #1 Prototype after Failure– Nick Taylor	203
Figure 150.	Initial Fitting of V-Brakes on Xylon #1 Prototype – Nick Taylor 2005	204
Figure 151.	Detail of Failure on Xylon #1 Prototype at V-brake Fixing Holes –2006	205
Figure 152.	Detail of Failure on Xylon #1 Prototype at Rear Bracing Tie –2006	206
Figure 153.	Detail of Failure on Xylon #1 Prototype at Rear Chainstay – Nick Taylor 2006	207
Figure 154.	The Hercules 2000 HK 1958	209
Figure 155.	Cross Frame Bicycle Designed by Miguel Garcia 2010	210
Figure 156.	Xylon Klassic #1 with Slotted Dropout Holes. Nick Taylor 2005	212
Figure 157.	Xylon Bikes Logo. Sergio Cordeiro 2005	213
Figure 158.	Sergio Cordeiro and Luís Aniceto checking dimensions on Xylon Klassic #2.	215
Figure 159.	Xylon Klassic #3 with Inlaid Hardwood Detailing. Nick Taylor 2007	216
Figure 160.	Xylon Klassic #3 with Inlaid Hardwood Detailing (Control Model).2007	216
Figure 161.	Sergio Cordeiro riding the Xylon Klassic #1 in Lisbon. Nick Taylor 2005	217
Figure 162.	Oll Frame on display - ESTGAD Finalists Exhibition Caldas da Rainha. 2005	218
Figure 163.	Completely Assembled Xylon Oll – Luís Aniceto 2005	219
Figure 164.	Design Simulations Based on the Oll Frame – Luís Aniceto 2006	220
Figure 165.	Design Development of the Eclipse Frame – Luís Aniceto 2006	221

Figure 166.	Xylon Quadrado – Luís Aniceto 2008	222
Figure 167.	Xylon Quadrado – Luís Aniceto 2008	223
Figure 168.	Mock-up of E-bike Based on the Xylon Eclipse Frame – Nick Taylor 2013	224
Figure 169.	Leonel Mateus Gluing and Cramping the Synergy frame. Nick Taylor 2005	225
Figure 170.	Xylon Synergy 20" Wheel Concept Bicycle. Leonel Mateus 2005	226
Figure 171.	Odobe Child's Bicycle – Leonel Mateus 2009	227
Figure 172.	. Xylonbikes BMX. Leonel Mateus 2007	228
Figure 173.	Sergio Cordeiro preparing Cell side panel prior to gluing and clamping. 2005	229
Figure 174.	Xylon Cell in Chinese Lifestyle Magazine Southern Metropolis Weekly 2005	230
Figure 175.	Xylon Hybrid – Nick Taylor 2015	231
Figure 176.	Water ingress, lifting of the lacquer after prolonged exposure (5 years) 2015	233
Figure 177.	Xylon Klassic (Controlled Environment) Nick Taylor 2015	234
Figure 178.	Xylon Hybrid Flaking and Weather Damage. Nick Taylor 2015	235
Figure 179.	Xylon Hybrid Flaking, Lifting and Weather Damage. Nick Taylor 2015	236
Figure 180.	Xylon Hybrid - Discolouration, Flaking Lacquer, and Chain Slap –2015	237
Figure 181.	Xylon Klassic - Intact Lacquer but Abrasion due to Chain-slap –2015	238
Figure 182.	Reclaimed Head-tube (left) and Bottom Bracket (right) – Nick Taylor 2012	239
Figure 183.	Synergy - Slotted Frame and 3mm Steel dropouts. Leonel Mateus 2005	241
Figure 184.	3mm Original Steel Plate Dropouts Contoured to fit Frame. Nick Taylor 2010	242
Figure 185.	Xylon Turned Aluminium Dropout Prototype #1. Nick Taylor 2007	244
Figure 186.	Xylon Turned Aluminium Dropout Prototype #1 (Inside View). 2007	245
Figure 187.	Xylon Turned Aluminium Dropout Prototype #1 Fitting to Frame. 2007	246
Figure 188.	Aluminium Dropout Prototype #1 Screwed and Bonded to Frame –2007	247
Figure 189.	Xylon Turned Aluminium Dropout Prototype #2 – Nick Taylor 2008	248
Figure 190.	Single Pivot Side Pull Calliper Brakes - Nick Taylor 2015	249
Figure 191.	Shimano Coaster Brake Hub - Nick Taylor 2015	250
Figure 192.	Shimano Nexus 7 Internally Geared Hub with Coaster Brake - Nick Taylor	251

Figure 193.	Torque Arm Mounting Bar - Nick Taylor 2015	252
Figure 194.	Two part flanged bottom bracket fabricated and brazed. Nick Taylor 2005	254
Figure 195.	Aluminium Two Part Bottom Bracket Housing Prototype (L/h & R/h) 2006	255
Figure 196.	Xylon Two Part Bottom Bracket with Sealed Cartridge Unit in Position –2015	256
Figure 197.	Axle Stands with Drilled Tube and Pin	258
Figure 198.	Axle Stands with Drilled Tube, Drilled Support, and Pin	258
Figure 199.	Axle Stand with Drilled Square Tube, Drilled Support and Double Pin	259
Figure 200.	Xylon Wooden Seat post Clamp Prototype #1 - Nick Taylor 2005	262
Figure 201.	Xylon Wooden Seat post Clamp Prototype #2. Nick Taylor 2006	263
Figure 202.	Expanding M5 Threaded Brass Inserts	265
Figure 203.	Xylon Wooden Seat post Clamp Prototype #2 in Position on Seat-post. 2010	265
Figure 204.	Turned Aluminium Seatpost Clamp	266
Figure 205.	Governor’s Island Prototype Wooden Bicycle – (West 8)	273
Figure 206.	Custom made bicycle hanger racks - West 8 wooden bike share -	273
Figure 207.	West 8’s proposed wooden bicycle with basket incorporated simulation	277
Figure 208.	Xylon Klassic after head on collision with “conventional” steel bicycle. 2008	288
Figure 209.	Xylon Klassic in the Frankfurt Eurobike Show - Thora Bleckwedel 2008	289
Figure 210.	Unvarnished Xylon Frame with Pyrography Designs – Kenneth Dayton	293
Figure 211.	Xylon Frame with Pyrography Design Fields Coloured – Kenneth Dayton	294
Figure 212.	Decorated Frame Complete Bicycle – Kenneth Dayton	295
Figure 213.	Pampero Rum Promotional Bicycle – Leonel Mateus	296
Figure 214.	Xylon Klassic with simulated Romantic Artwork	297
Figure 215.	The Xylonbikes Fleet. Nick Taylor 2009	299
Figure 216.	Lightened Chainwheel	301
Figure 217.	Lightened Plywood Aircraft Bulkheads	302
Figure 218.	Xylon Cell on Display at the ESTGAD Finalists exhibition – Caldas da Rainha	303
Figure 219.	Bough Wooden Bicycle with Battery pack – Bough Bikes	309

Figure 220.	Pedelec Sensor Components	310
Figure 221.	Battery Pack comprising Sixty 18650 Cells	311
Figure 222.	Commercial Battery Pack. Nick Taylor 2013	312
Figure 223.	Initial Wooden E-bike Design sketch – Nick Taylor 2013	313
Figure 224.	Initial Wooden E-bike Design Sketch (Battery Pack Removal) –2013	315
Figure 225.	Initial Wooden E-bike Design Sketch (Detailing) – Nick Taylor 2013	316
Figure 226.	Prototype Xylon E-Bike Detail. Nick Taylor 2013	317
Figure 227.	Xylon E-Bike Test Frame. Nick Taylor 2013	318
Figure 228.	Welded Aluminium Rear Carrier with Battery Pack. Nick Taylor 2013	320
Figure 229.	Bicycle Bottom Bracket – Renovo Bicycles	331
Figure 230.	Renovo Bicycle Head-tube Detail	333

LIST OF TABLES

Table 1.	Pros and cons of possible solutions to improve the seat post clamp functionality.	264
Table 2.	Xylon Bikes wooden bicycle specifications for West 8 .	275
Table 3.	General usage comparisons of wood, steel, aluminium or carbon bicycle frames.	286
Table 4.	Effects of aging: control models compared with test models	324
Table 5.	Most commonly used bottom bracket thread specifications	346
Table 6.	Bottom bracket specification nomenclature	348
Table 7.	Plywood - Relevant standards and projects	349
Table 8.	Plywood – Nominal dimensions of plywood	352
Table 9.	Steering bearing cup nomenclature and dimensions. Park Tools.	354
Table 10.	ETRTO Tyre and wheel sizes	356

INDEX OF APPENDICES

Appendix i - Bottom bracket dimensions	346
Appendix ii - Park Tool Bottom Bracket Data	347

Appendix iii - Types of Engineered Wood considered for the making of a wooden bicycle:	349
Appendix iv - Steering bearing cup nomenclature and dimensions.	354
Appendix v - Tyre and Wheel Sizing	356
Appendix vi - E-bike battery specifications	361
Appendix vii - Rattan Cane	362
Appendix viii - Supermarket bicycles and Value Engineering.	366