1

2007 TECHNICAL INFORMATION

[image: image1.jpg]

KONA BICYCLE COMPANY

Kona is based in Ferndale, Washington and Vancouver, BC. The Kona name comes from our fascination with volcanic things. We're located on the Northern edge of the volcanic Cascade Mountain Range, which runs down the Pacific Coast from Canada to Southern California. The Hawaiian Islands are a volcanic chain, so the Kona name connection came along naturally.

Kona was founded in 1988 by long-time riders and racers who had previously worked for pioneering West Coast mountain bike companies. The original Kona bicycles were custom cross-country MTB’s based on our own preference in high-performance off-road bikes. This tradition of making thoughtful, reliable, well-balanced bicycles is still the cornerstone of the Kona way.
Over the years we have added new categories and models to our range and become well-known for our Freeride, Downhill and Dirt Jump bikes. However the background of our product group and company staff comes from a wide variety of all types of riding and our current mix of bikes also reflects our interest in road racing, cyclo-cross and transportation as well as bikes specific for women and kids. We thrive on the challenge of making bikes that address the specific and real needs of almost every type of cycling application. From the beginning we have been committed to working with athletes at the highest level and today we have riders on our bikes who are competing against the best in the world. Their input has become a critical factor in developing and designing bikes that support those efforts to win championships. Today we’ re happy to report that 6 National and World Championships are part of the resume of Kona Factory riders in 2006.
FRAME DESIGN

Kona is constantly evaluating and adjusting our frame designs as rider demands and technology change. Rather than re-inventing our design every season based on the latest trend and making our older models obsolete, we choose to fine-tune our proven designs. For instance, while the sloping top tube MTB design that we pioneered 18 years ago has been largely imitated, we have continued to improve function with significant and subtle refinements. Even the first Kona road bikes we made for ourselves in 1990 used a sloping top tube and straight forks which are now ubiquitous in the pro peloton. Rather than rush into dual suspension by buying someone else’s design, we took two years to design, develop and test prototype after prototype until we settled on the Kona 4-bar walking beam system in 1996. That has now become the standard for dual suspension design. We’ re proud to say that Kona is an independent and rider oriented company that strongly believes in doing things our own way.

It’s our mission to make riding our bikes a unique and satisfying experience. Thanks for choosing a Kona!

Paddy, Dewey, Maurey, Dan & Jake

The Kona Product Group

KONA DUAL SUSPENSION DESIGN FEATURES

Kona Walking Beam 4-Bar Linkage

All Kona dual suspension bikes use a multi-pivot 4-bar walking beam suspension. This allows us more options to individually tune the suspension geometry for Cross-Country, Back-Country, Out of Bounds or Downhill
* Compact rear triangle for quick acceleration

* Pivot locations cancel pedaling input on suspension

* Cartridge bearing pivots for ultra plush ride

* High torsional rigidity for ride performance & longer bearing life

* Cold-forged swingarms, dropouts, yokes, headtubes & bottom brackets

* Custom-tuned rear shocks by Fox Racing Shox

CROSS-COUNTRY DUAL SUSPENSION
Kikapu, Kikapu Deluxe, Lisa DS, Lisa Deluxe, King Kikapu, Queen Kikapu, The King

Kona Cross-Country dual suspension bikes are suited for lightweight, cross-country trail performance. Frame without shock weighs less than 4.5 pounds. Lightweight components are used throughout. Not recommended for downhill racing, dual slalom, tricks or stunts.
Not designed for double clamp suspension forks - warranty is voided.

* 4” of rear wheel travel
* Asymmetric chain stays w/cold forged dropouts, replaceable derailleur hangers, disc mounts

* Cold forged swing arms / yokes and pivots
* Cartridge bearing / bushing pivots are used for optimum weight and performance
* Rear triangle is standard for all sizes
CROSS-COUNTRY RACE : Hei-Hei, Hei-Hei Supreme

Kona Cross-Country dual suspension bikes designed for Marathon and cross country racing. Frame without shock weighs less than 4.0 pounds. Frames are 100% Scandium and use the lightest components available. Not recommended for downhill racing, dual slalom, tricks or stunts. Not designed for double clamp suspension forks - warranty is voided.

* 2.5” or rear wheel travel

* Asymmetric chain stays w/cold forged dropouts, replaceable derailleur hangers, disc mounts

* Cold forged swing arms / yokes and pivots

* Cartridge bearing / bushing pivots are used for optimum weight and performance

* Rear triangle is standard for all sizes

BACK COUNTRY DUAL SUSPENSION (aka: All Mountain)

Dawg, Dawg Deluxe, Dawg Primo, Dawg Supreme. Kona Back Country dual suspension bikes are suited for long, demanding endurance style riding. Frame is designed for high performance and durability, using Kona Clump Light 7005 Aluminum tubing.
Not designed for double clamp suspension forks - warranty is voided.
* 5" of rear wheel travel, chain stays with cold forged dropouts connect to asymmetric chain stay yokes
* Replaceable derailleur hangers and I.S. disc mounts

* Rectangular / tapered seat stays connect to a cold-forged yolk and cold forged swing arms

* Custom Kona Clump Butted tubes-rectangular at head tube adds strength & torsional rigidity

* Cartridge bearing pivots on seat tube/swing arm pivot, seat stay yoke & BB yoke

NEW! – D.O.P.E. SYSTEM

* Developed by Kona & Brake Therapy

* Improved Floating Brake System

* Eliminates brake feedback while suspension is working

* 135mm for all standard QR & 12mm through axle hubs

* Thrust bearing floater design eliminates side to side play

* Light machined floater body with thrust bearings

* Remains in frame during wheel removal

* Standard equipment on Stinky Supreme & Stinky Deluxe

* Available as after-market upgrade by Kona & Brake Therapy

OUT OF BOUNDS DUAL SUSPENSION (aka: Freeride)

Coiler, Coiler Deluxe, Coilair, Coilair Supreme, Stinky, Stinky Deluxe, Stinky Primo

Kona Out of Bounds dual suspension bikes are suited for extreme riding where steep sections predominate. Frame is designed for high strength and durability, using heavy-duty Kona Clump 7005 Aluminum tubing. Heavy-duty components and shocks are featured for maximum strength. Designed for double clamp suspension forks.
* 6” of rear wheel travel (Coiler, Coiler Deluxe, Coilair, Coilair Supreme)

* 7” of rear wheel travel (Stinky, Stinky Deluxe, Stinky Primo)

* New D.O.P.E. dropouts with through axle and floating brake caliper options
* Rectangular seat stays connect to a cold-forged yolk and cold forged swing arms

* Custom Kona Clump tubes-rectangular at head tube adds strength & torsional rigidity

* Cartridge bearing pivots on seat tube/swing arm pivot, seat stay yoke and BB yoke

* Spring Rate; Coiler/Coiler Deluxe: 15”-450 lb,17”-550 lb,18”-650 lb, 19”-700 lb,20” - 750 lb
 Stinky/Stinky Deluxe/Stinky Primo: S -400 lb, M -450 lb, L -500 lb, XL -550 lb, XXL -600 lb
DOWNHILL BIKES – Stab Deluxe, Stab Supreme: Frames are designed for high strength and durability, using heavy-duty Kona Clump 7005 Aluminum tubing. These are the same frames used by 2- time World Champion Fabien Barel and the rest of the Kona-Les Gets World Cup downhill team. Heavy-duty components and shocks are featured for maximum strength. Designed for double clamp suspension forks.

* 8" of rear wheel travel
* Shock mounts in two positions for different ride geometries

* 12mm rear axle with floating caliper brake with option mounting positions
* Swing arms, yokes, head tubes & bottom brackets are cold forged for rigidity and durability

* Kona custom butted 7005 aluminum tubing is DH specific

* Cartridge bearing pivots on seat tube/swing arm pivot, seat stay yoke and BB yoke

* Spring rates: Stab Deluxe, Stab Supreme: S - 350 lbs, M - 400 lbs, L - 450 lbs

DUAL SLALOM – Howler: Designed for 4X Racing and used by Kamil Tartakovic of the Kona-Les Gets Factory Team. Not designed for double clamp suspension forks - warranty is voided.
* 4" of rear wheel travel

* Concentric chain stay pivot allows bike to be set up a single speed

* Swing arms, yokes, head tubes & bottom brackets are cold forged for rigidity and durability

* Kona custom butted tubing
* Cartridge bearing pivots on seat tube/swing arm pivot, seat stay yoke and BB yoke

* Rear triangle is standard for all sizes

* Spring rates: Howler: 15” - 300 lbs, 15.5” - 300 lbs, 16” - 350 lbs, 16.5” – 400 lbs
SERVICE NOTES FOR DUAL SUSPENSION

* The 4-Bar linkage system is very durable and requires less maintenance than many other suspension designs. Bushing kits and replacement rear stays are available from Kona for all suspension frames.

* Cartridge bearings give the suspension a smoother ride. These bearings also require more attention than do bushings. Contaminated bearings can rust & seize, and cause frame damage. Regularly inspect the bearings and make sure that they allow the linkage to move freely.

* Whenever there is a pivot with minimal movement it is sometimes better to use a bushing. Bushings tend to be lighter and require less maintenance. They should still be checked and lubricated at regular intervals
* Front suspension should be checked and serviced as per manufacturers Owners Manual.

SET-UP NOTES FOR SUSPENSION

FRONT SUSPENSION

For 2007, Kona models use a variety of suspension forks. Travel ranges from 1.2” to 7.9” depending on the model. For any suspension fork you have to adjust sag in order to get the best performance. Fork makers suggest that the sag measures ¼ of the total travel. Sag for all suspension forks can be measured the following way:

1. Make sure that the stanchion protectors (dirt boots) won’t interfere with your set-up. They can be removed or one can be zip strapped to the top of the stanchion tube right under the fork crown.

2. Install a zip strap around the stanchion and slide it down until it makes contact with the dust seal located at the top of the fork leg.

3. Sit on the bike with your feet on the pedals. Prop yourself against a wall. Do not bounce on the pedals or the saddle.

4. Carefully get off of the bike without bouncing or compressing the suspension.

5. Measure the distance between zip strap and the black seal to get the sag. Decrease sag by increasing the forks pre-load (turn knobs clockwise) or increasing the forks air pressure, increase sag by decreasing pre-load (turn knobs counter clockwise) or decreasing the forks pressure. Refer to chart below for recommended sag

REAR SUSPENSION

Owners should look at manufacturer’s manual to determine features and adjustments that will aid in the performance of their rear shock. For any rear suspension it is necessary to adjust sag in order to get the best performance. Set-up is done best when you have someone that can help you.

1. Refer to Suspension Set-Up chart to determine the eye to eye w/o rider measurement. This is the linear distance between the upper and lower bolts that attach the shock to the frame. Check to make sure that the bike has the correct length of shock.

2. Sit on the bike with your weight in a neutral position (centered). Have an assistant measure the distance between the upper and lower shock mounting bolts (eye to eye w rider sag). For a good starting point, you want to match the measurement listed in the eye to eye w rider sag column.

3. To increase the eye to eye measurement, add air pressure on Float shocks or tighten the pre-load spring on Vanilla or DHX shocks. To decrease the eye to eye measurement release air pressure (Float) or loosening the pre-load spring (Vanilla / DHX).

4. Repeat steps 2 - 3 until proper sag is achieved.

PUMP INSTRUCTION

Thread pump onto air valve (approximately 4 turns). When pump is properly installed PSI will register on pump gauge. Stroke the pump a few cycles. The pressure should increase slowly. If pressure increases rapidly check to make sure that pump is properly fitted and tightened onto the Schraeder valve. If shock has no air pressure, the gauge will not register. Pump to the correct PSI setting. When unthreading pump from air valve fitting, the sound of air loss is from the pump hose, NOT the shock itself

NOTE: If you re-attach the pump, the hose will re-fill with air. The will result in a lower PSI registering of approximately 15 to 20 PSI on the gauge. Average setting is 100-300 PSI. DO NOT EXCEED 300 PSI. Replace shock valve cap before riding. Fox pump is an option, available from your Kona dealer.

SHOCK TERMINOLOGY

TRAVEL: The total amount the shock compresses

SHOCK SAG: The amount the shock compresses with rider sitting on bike in normal riding position. This is usually 15% to 25% of total shock travel. XC: 15% to 25% suggested, Downhill 25% suggested

COMPRESSION DAMPENING: This controls the rate at which the shock compresses

REBOUND DAMPENING: Rebound dampening controls the rate at which the shock will extend

PRELOAD: The initial force placed on a spring

SPRING RATE: The amount of force required to compress a spring one inch

KONA CROSS-COUNTRY HARDTAIL DESIGN FEATURES

1) SLOPING TOP TUBE:
* Long top tube provides more room for correct positioning and free body movement

* Allows for more stand-over clearance, critical on dual suspension due to higher B/B
* More compliant main frame absorbs more shock than frames with horizontal top tubes

* Puts rider in secure position for downhill sections

2) COMPACT REAR TRIANGLE:
* 16.75" chain stays provide perfect balance of stability and power transfer

* Shorter seat stays have less deflection during braking and accelerate quicker than longer stays

* Kona custom butted stays make a rear triangle for highly efficient rear power transfer

3) EXTENDED SEAT TUBE:
* Lower attachment of top tube has more stand-over, more compliant frame and compact rear triangle. Custom external butting provides additional material to strengthen extended portion.

* Kona uses seat clamps that provide worry free locking power.

4) LONG HEADTUBE:
* Provides stronger support at top tube and down tube intersection for suspension forks

* Distributes shock better and prolongs headset bearing life

* Stronger steering position improves balance and gives more control in rough terrain

FRAME WARRANTY
Kona frame warranty is outlined in detail in the Kona Owner's Manual. It does not cover failure due to accidents, stunt riding, racing, use of double clamp forks (except for DH & OB models), or commercial use. It covers the original owner's use for 4 years from the date of purchase (1 year for DH & OB models). Ownership must be registered with Kona to validate the warranty. Sympathy pricing in the USA & Canada in case of accidents and other failures is available to the original owner.

FRAME SPECIFICATIONS - CROSS-COUNTRY HARDTAILS

CROSS COUNTRY – Makena, Hula, Lana’i, Hahanna, Fire Mountain, Blast, Blast Nine, Cinder Cone, Caldera, Lisa HT, Kula, Kula Deluxe, Kula Lisa, Kula Primo, Kula Supreme, Kula 29, Unit, Unit 29 - All Kona hardtails share the same race proven geometry. Regardless of price, ride quality isn’t compromised. Short chainstays offer excellent power transfer to the rear wheel. Sloping top tube offers a perfect fit for both men and women.

* Makena (20” wheels) and Hula (24” wheels) offer lightweight performance for juvenile riders

* Lana’i is designed for 80mm travel forks and has intermediate geometry

* Hahanna / Fire Mountain / Blast / Cinder Cone / Caldera / Lisa HT / Kula / Kula Deluxe / Kula Lisa and Kula Primo are designed for 100mm travel forks and have Kona racing geometry

* Kula Supreme / Kula 29 / Unit and Unit 29 are designed for 80mm forks/ racing geometry

* Hahanna / Fire Mountains / Blasts / Cinder Cones / Calderas / Lisa HT / Kula / Kula Deluxe / Kula Lisa / Kula Primo / Kula Supreme / Kula 20 / Unit / Unit 29 are disc compatible

CLYDESDALE – Hoss, Hoss Deluxe
Kona Clydesdale bike are designed for riders whose stature demands more from their bike. Built tough like an OB hardtail with cross country geometry.

* Forged bottom brackets, forged & machined head tubes

* Forged disc compatible dropouts with replaceable derailleur hangers

 DIRT JUMP – Shred 20 / Shred 24 / Stuff 24 / Shred / Scrap / Stuff / Cowan

Kona OB hardtails are designed for dirt jumping, technical single track, dual slalom or trials riding. Heavier construction allows the use of 4” and 5” double clamp forks

* Forged bottom brackets, forged & machined head tubes

* Forged disc compatible dropouts with replaceable derailleur hangers

* Forged chainstay yokes (Stuff / Cowan)

* Adjustable chainstay length (Stuff / Cowan)

ASPHALT – Smoke, Dew, Dew Deluxe, Dr. Dew, Dew FS, PHD, Jake 24, Jake, Jake the Snake, Major Jake, Zing, Lisa RD, Zing Deluxe, Zing Supreme, Lisa Supreme, King Zing, Paddy Wagon, Sutra, Humuhumu

Smoke - Cromoly 26” commuter with slick tires, fenders, rack mounts and a horn

Dew / Dew Deluxe / Dr. Dew / PHD / Dew FS - 700C commuters with upright bars. Dew Deluxe and Dr Dew are disc brake only. PHD is speed oriented. Dew FS has suspension front and rear to take the edge of bumpy commutes
Jake 24 / Jake / Jake The Snake / Major Jake - Race developed, proven cyclo cross geometry. Jake 24 is a 24” wheel junior road / cross bike
Zing / Lisa RD / Zing Deluxe / Zing Supreme / Lisa Supreme / King Zing – Dedacciai road frames use 7005 / carbon and hydroformed tubes for the best in road handling
Paddy Wagon - Dedacciai cromoly is a track inspired trainer that can be ridden with a fixed rear cog or a single speed freewheel
Sutra - Touring specific bike. Dedacciai custom butted OS cromoly tubing, 3 bottle mounts, disc brakes, adjustable chain stays
KONA COMPONENTS
Cromoly Bulge ISIS Crank

* 38.mm OD D-shaped B/B section for incredible strength

* 22mm OD O-shaped pedal section to resist twisting

* Thickwall 2.2mm cromoly tubing for awesome strength

* Kona Ring of Fire rockguard with 32/22T chainrings

Cromoly Bulge DH Crank

* 38.mm OD D-shaped B/B section for incredible strength

* 22mm OD O-shaped pedal section to resist twisting

* Thickwall 2.2mm cromoly tubing for awesome strength

* 5mm adaptor for 5-bolt, 110mm single chainring

* 4 Cartridge bottom bracket with fully adjustable chainline

Cowan Chain Guide

* 104mm / 4 bolt

* 32 / 34t or 36 / 38t O.D.

* Black anodized & etched finish

* 2 two piece design for lightweight 430 grams / 480 grams

* 4.5mm thick plates

Ring of Fire

* 5mm cold-forged Aluminum chainring guard

* Black anodized & CNC finish

* Fits up to 34T 4-bolt, 110mm chainrings

* 135 grams

Jack Shit Pedal

* Cromoly axle for strength & durability

* Double concave shape to promote cupped feel

* Replaceable stainless steel screw-in pins

* Extra large aluminum body with wide outside section

Jack Shit Primo Pedal

* Extra large 14mm cromoly axle for strength & durability

* Double concave shape to promote cupped feel

* Replaceable stainless steel screw-in pins

* Fully serviceable & replaceable cartridge bearings & bushings

* Extra large aluminum body with wide outside section

DH Primo Handlebar

* 2014 PG Aluminum

* 680mm width, 38mm rise, 31.8mm clamp area

* 9 degree bend, 5 degree upsweep

* At 330 grams, our strongest handlebar

DH Handlebar

* T6-6061 Double-Butted Aluminum

* 660mm width, 38mm rise, 25.4mm clamp area

* 9 degree bend, 5 degree upsweep

* Proven & solid 365 grams

COWAN Handlebar

* T6-6061 Double-Butted Aluminum

* 686mm width, 75mm rise, 25.4mm clamp area

* 5 degree bend, 6 degree upsweep

* Proven & solid 375grams

Control Stem

* Cold-forged Aluminum for Kona Cross-Country

* 8 or 17 degree rise

* Lengths from 75 - 120mm

* 175 grams

Clump Stem

* 25.4mm clamp

* Cold-forged Aluminum for Kona OB

* 15 degree rise

* Lengths from 50 / 80 / 100mm

* 175 grams

Primo Stem

* 31.8mm clamp

* Cold-forged Aluminum for Kona DH

* 15 degree rise

* Lengths from 50 / 80mm

* 175 grams

JackShit Grip

* Durable Kraton rubber

* KUS rated BH-32

* 125 grams / pair

Mooseknuckle Grip

* Durable Kraton rubber

* KUS rated BH-34

* 90 grams / pair

John Cowan Grip

* Durable Kraton rubber

* KUS rated BH-1

* 92 grams / pair

Project Two Triple Butted Fork

* Triple-butted 1 1/8 inch cromoly blades & steer column

* Investment cast dropouts

Project Two Fork 26” / 700C

* 1 1/8” – 1” tapered cromoly blades & butted steer column

* Brake bosses

Project Two Disc Fork 26” / 700C

* 1 1/8” – 1” tapered cromoly blades & butted steer column

* Disc tabs

For service, safety & maintenance information, please refer to the Kona Owner's Manual, which is provided with each bicycle.

If you have further technical questions, contact us by e-mail at: tech@konaworld.com. For general & sales questions, contact: joe@konaworld.com. The Kona web site is located at: http://www.konaworld.com
