

Stacked Ring Segmented Turning

Freedom is Never Free - by Curt Theobald

Al Miotke amiotke@chamberlain.com

Where do you start?...

Not with this!

Galactic Journey - by Malcolm Tibbetts

Or This!!

Deception on the Cocobolo – by Malcolm Tibbets

Start with a good book or Video

- 1. "Woodturning with Ray Allen"
 - By Dale Nish
- 2. "The Art of Segmented Woodturning"
 - By Malcolm Tibbetts
- 3. 3 DVD set Malcolm Tibbetts
 - Volume 1 is a great way to start
 - Available only at www.tahoeturner.com
- 4. Check out the website for the segmenting chapter of the AAW.
 - www.segmentedwoodturners.org

Then Practice with a Bowl

Reasons to try segmented turning?

- Create interesting and complex color patterns using natural color woods
- More affordable use of exotics
- No hollowing
- Forms that are not easy to accomplish from single piece of wood
- No end grain tear-out

Reasons you might avoid Segmenting?

- Projects are not a Saturday afternoon job.
- Can't use found wood (Easily)
- Lots of time away from the lathe
- Requires a little bit of math and planning
- You might need a few more tools (But is that really a problem!)
 - Disk Sander
 - Chop Saw
 - Table Saw

Design Considerations

Form
Color
Grain Alignment
Feature Ring design

Start with a good plan

Wood Color

Lots of Options - here are Just a few possibilities

Wood	Color	Characteristic
White Maple	Off White	Nice color but not as bright as Holly- Grain visible. More cost effective
Holly	Pure White	In demand by segmenters, No grain, Harder to find
Padauk	Bright Red	BEWARE - Very attractive when freshly cut but darkens to a deep red then brown in months when exposed to light
Bloodwood	Deep Red	Maintains color much better then Padauk
Wenge	Very Dark Brown	Excellent for deep Brown Color
Yellowheart	Yellow	Good color stability
Purpleheart	Bright purple	Turns to a deep color
Walnut	Brown	Lower cost
Gabon Ebony	Black	Beautiful wood if you can afford it.

Nice Design But!

Stress Lines

This is what could Happen

From Curt Theobald website

Designs don't need to be complex to be elegant

Photos from Segmented woodturner's website

The Process

An overview

Make sure all tools are at 90.0°

Dimension the Lumber

Cut the Segments

Table Saws are also popular but you need a good sled

A good Sled design

Compliments of Malcolm Tibbetts
Posted on website: segmentedwoodturners.org

Sand the Segments

Start Gluing! What is the Best Glue?

- PVA Glue
 - Titebond Original is the most common choice
 - Provides high bonding strength
 - Some flexibility when cured.
 - Easy water based clean-up

Clamping styles

Half Rings and Full Rings

Gluing larger half rings

Gluing the full ring

Make sure the bottom is flat

Make sure each half ring is 180.0

Sand the rings

One way to sand completed rings without a drum sander

Stack the rings and glue

You don't need a fancy press!

Finally, Start Turning

The Assembly Process

The construction form

Assemble all the rings needed

Sand the Rings

Turn each ring to the same diameter 2.15"

All the rings turned and sanded

Drill rings to 1/4" wall thickness

Cut the rings in half

Rings split to 3/8" thickness

Rings arranged in the correct order for final assembly

Angle the rings

Angle jigs

Fit each ring Tape to hold in place

All the rings in place

Start Clamping

More clamping

The final Dry Fit

After lots of sanding... It's

