

Hydrocycle

From Wikipedia, the free encyclopedia

A **hydrocycle** is a bicycle-like watercraft. The name was already in use in the late 1890s.^[1]

Power is collected from the rider via a crank with pedals, as on a bicycle, and delivered to the water or the air via a propeller.^[2] Seating may be upright or recumbent, and multiple riders may be accommodated in tandem or side-by-side.^[3]

Buoyancy is provided by two or more pontoons or a single surfboard, and some have hydrofoils that can lift the flotation devices out of the water.^{[4][5][6]}

Brands include Seacycle, Hydrobike, Water Bike, Seahorse (Cross Trek)^[7] and itBike. Kits exist to temporarily convert an existing bicycle into a hydrocycle.^[8]

See also

- Human-powered watercraft
- List of solar-powered boats
- Pedalo

References

- Oxford English Dictionary*. "hydrocycle n. [cycle n. 11] a velocipede adapted for propulsion on the surface of water. 1898 *River & Coast* 9 July 13/1 One of the most interesting items was the Hydrocycle versus Skiff Race."
- "Decavitator Human-Powered Hydrofoil". Massachusetts Institute of Technology. Retrieved 2011-07-22.
- Alana Dixon (2011-07-02). "Upon the seat of a water-bicycle built for two". Fairfax New Zealand Limited. Retrieved 2011-07-22.
- "Wetwing". Human Powered Hydrofoils. Retrieved 2011-07-24.
- "Muskelbetriebene Tragflächenboote". FreakSport. Retrieved 2011-07-24.
- Leo de Vries (21–22 July 2001). "Human Powered Boats World Championship in Eutin". World of Waterbiking. Retrieved 2011-07-24.
- "Seahorse Bike Powered Airboat".
- Mike Hanlon (June 4, 2004). "Shuttle-Bike - convert a bike to a pedal-power boat". GizMag. Retrieved 2011-06-24.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Hydrocycle&oldid=732662637"

Categories: Human-powered vehicles | Boat types | Cycle types

Man operating water tricycle, probably early 20th Century

A Hydrobike brand hydrocycle

Wikimedia Commons has media related to ***Hydrocycle***.

- This page was last modified on 2 August 2016, at 12:20.

- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.