

LYNSKEY

Seat Post Assembly Instructions

Tools needed:
5mm Allen Wrench,
Torque Wrench,
Synthetic Grease (very
small amount)

Step 1) Disassemble
your seat post by
loosening the bolt and
removing the 2
wedges.

Step 2) Remove lower
rail cradle. Leave upper
cradle installed in post
head.

Step 3) Apply very light
coating of grease to
each sliding wedge
interface. You'll need
these in step 8.
(*** See Note.)

Do not grease the
bottom of the wedges
that interface with the
seat post barrel. This
can cause saddle
slipping issues.

Step 4) Apply grease to
the threads of the bolt
and insert the bolt into
the non threaded
wedge. You'll need this
in step 9.

Step 5) Slide seat post
head with upper cradle
between the rails of the
saddle. Start from the
back of the saddle
with post rotated 90°.

Step 6) Install lower rail
cradle.

Step 7) Firmly hold
lower cradle in place.

Step 8) Slide in the left
side wedge w/ greased
surface interfacing
with the lower rail
cradle, and hold in
place.

Step 9) With your other
hand, pick up the right
side wedge w/ bolt and
line it up with the left
wedge. Pinch assembly
to hold it all in place.

Step 10) Begin to
tighten. Adjust saddle
angle and position.
Once desired position
is achieved, tighten
bolt to 8-12 Nm (71-
106 in-lbs, 5.9-8.8
ft-lbs)

*** Note: If your saddle rails are ovalized (10x7mm), please use the supplied oversized wedges.