

Ergonomic E250

RRP \$249.00

ByK Bike is the next generation in kids bike. Our ergonomic design fits the rider better in all the right places for all the right reasons. Every single part that goes into making the ByK Bike has been chosen for function and quality, and is No.1 for safety on the market.

With training wheels and pusher handle*

With training wheels and pusher handle*

Girls: Pearl White/Pretty Pink

Boys: Pearl White/Flashy Blue

Weight: 7.9kg

Colours: Girls: Pearl White/Pretty Pink.
Boys: Pearl White/Flashy Blue

Frame: **Lightweight Alloy**

At the heart of every of ByK Bike is a best ever designed frame. Weighing in at less than 1kg ensures not only a light and easy bike to ride but also class-leading manufacturer. Our ergonomic design also ensures a great fit.

Wheels: **Alloy Rims**

Light wheels really make pedalling easier; professional bike riders insist on them. Add our taller, more efficient wheel sizing and you really notice a dynamic advantage. Even on the smallest model we have cool looking radial front spokes.

Tyres: **Low Profile with Less Resistance**

ByK Bike's smooth, faster rolling tyres don't wear little legs out so quickly. Regular kids BMX bikes have such wide tyres with big knobs that most kids struggle to get them going. We have used car valves that you can pump up at the petrol station as standard and we have added improved tube quality for long term convenience.

Brakes: **Rear Coaster Brake & Alloy Front Calliper**

In every respect greater safety is what each ByK Bike is about. When it comes to brakes we have no peer. The front we have used an alloy side pull calliper for developing immediate hand control and at the rear a coaster brake for simple and safe foot braking.

Brake Lever: **Fully Adjustable Alloy**

The fully adjustable alloy lever is designed for small hands growing bigger. Alloy makes it light without flex and is a smoother mechanical action. At Kids Bike Co. stopping is just as important as starting that is why we have sought out the best brakes we could find.

Saddle: **Comfort Mini**

Small children have a narrow pelvis. We believe for a child to ride comfortably and in the correct position the saddle should be padded and matching the size of their body, we have done just that with the comfort mini.

Handlebars: **Ergonomic V-bars**

Our custom sized and shaped V-bars is another unique design on each ByK Bike. By considering shoulder width, riding position, safety and comfort we have designed the really cool looking ergonomic V-bars. Grips are sized to fit small hands too.

Little Details Count: **Alloy Seat Clamp, Custom Length Cranks, Pedals with Bearings, Long Seat Post, Pushing Handle and Training Wheels**

If you look past ByK Bikes clever design and cool looks you will notice that even the smallest details have been considered. Pushing Handle is standard equipment. At Kids Bike Co. we know that at sometimes having a pushing handle may be necessary or just simply convenient. On the ByK E250 the handle is easily removed and with our discreet mount it almost not noticeable when removed. Training wheels also included as standard.

Optional: Flag, Mud guards, Rear rack

