
I-DSSRINST.doc Page 1 of 8

Childforms® I-DSSRINST

DOUBLE SEAT FUN RIDER™ Assembly Instructions

Please note the illustrations may differ from style received. All assembly instructions
are the same, regardless of which “style” spring rider you received.

 Please read and follow all Safety Information.
 Please review assembly and component Diagrams.
 Verify component & hardware quantities received.
 Familiarize yourself with the installation procedures.

Safety
 Please follow assembly procedure in the correct order.
 Play site ground material should only be of an approved, shock-absorbing

type and meet minimum depth requirements. NEVER install playground
equipment over paved or hard surfaces.

 Please be sure that all fasteners are used in the proper location.
 Be sure that minimum fall zone requirements are met.
 Do not allow children to play on or near equipment which is in need of

repair or replacement, is incomplete or is otherwise considered unsafe.

1) Parts Inventory and Set-Up
Note: plastic center and side panel design may vary from those depicted.

Confirm that all components, hardware and special tools are included (see Parts List).
Gather any addition tools necessary for installation (hex driver, level, tape measure, etc)
Please follow diagrams and instructions in order.

I-DSSRINST.doc Page 2 of 8

2) Site location and Preparation

 Be sure site is of adequate size- allow for minimum fall zones (see Layout Diagram).

Be sure site is graded, level and free of debris for proper set-up and assembly.
Measure and mark site to determine structure location and orientation.

3) Assembly- General

Please use correct type and length fasteners as described in the installation procedure.
Before setting Fun Rider in place, verify all hardware has been tightened.
Be sure to follow the order of assembly to ease the construction procedure.

4) Installation Procedure
After measurement and layout of site, carefully measure for spring anchor location.
Assemble Fun Rider as per instructions before setting into the ground.
After spring anchor has been set, do not use Fun Rider for (3) days at minimum.

PARTS LIST

Metal Components:
Item Qty. Description Drawing Part Number

SA (1) Spring Unit Assembly Flush Mount 170-00014

SB (4) Cast Foot Peg 170-00013

Hardware Components:0-DSSRKIT
Item Qty. Description Drawing Part Number

HA (8) 5/16” x 3/4”lg SS Torx Bolt 100-51634

 HB (2) 5/16” x 1” lg. SS Torx Bolt 100-5161

 HC (2) 5/16” x 2-1/4” SS Torx Bolt 100-516214

 HD (6) 5/16” x 2-1/2” SS Torx Bolt 100-516212

 HE (4) 5/16” Stainless Barrel Nut 100-516BN

 HF (14) 5/16” Stainless Tee Nut 100-516TNSS

I-DSSRINST.doc Page 3 of 8

Item Qty. Description Drawing Part Number

 HG (2) 3/8” X 4” Stainless Torx Bolt 100-384

 HH (2) 3/8” Stainless Barrel Nut 100-38BN

 HI (8) Stainless “L” Bracket 100-LBRKSS

HARDWARE INCLUDED IN 0-SPRANCHORKIT:

 HJ (4) ½” Anchor Bolt

 HK (4) ½” Flat Washer 100-12FWG

 HL (4) ½” Lock Washer 100-12LWG

 HM (4) ½” Hex Nut 100-12HNG

Tools:
Item Qty. Description Drawing Part Number

 TA (1) Tee Nut Wrench 100-TNUTW

 TB (1) Torx T-40 Driver Bit 100-00T40
 TC (1) Torx T-45 Driver Bit 100-00T45
 TD (1) Torx T-55 Driver Bit 100-00T55

 Plastic Components:
Item Qty. Description Drawing Part Number

PA (1) Center Body Panel 172-0X004
 (Style may vary)

I-DSSRINST.doc Page 4 of 8

PB (1) Right Side Panel 172-0X005
 (Style may vary)

PC (1) Left Side Panel 172-0X006
 (Style may vary)

PD (2) Saddle 172-0X002

Item Qty. Description Drawing Part Number

PE (2) Steering Wheel 172-0X001

PF (2) Spacer 172-0X003

LAYOUT DIAGRAM:

NOTE: Overhead views are for planning purposes only.
Please follow guidelines as specified by the CPSC and ASTM F1487.

INSTALLATION PROCEDURE:

1) Beginning with Center Body Panel (PA), Right Side Panel (PB) and Left Side
Panel (PC), assemble as shown using (2) 2-1/4” Torx Bolts (HC) and (2) Tee
Nuts (HF). Insert bolts through outer bottom holes as shown. Do not fully tighten.

I-DSSRINST.doc Page 5 of 8

Step 1- Please note hole locations are opposite on LH and RH sides.

2) Next, mount (2) Stainless “L” Brackets (HI) through upper holes as shown, using
(1) 2-1/2” Torx Bolt (HD) and (1) Tee Nut (HF) at middle and rear end as shown.
Snug fasteners, but do not completely tighten at this point. Locate (2) Saddles
(PD), with recessed holes on top side, rotate into upper slots as shown and using
(2) ¾” Torx Bolts (HA) and (2) Tee Nuts (HF) per Saddle, secure saddles to
Stainless “L” Brackets as shown.

Step 2- Lower “L” Bracket locations and Saddle mounting.

3) Mount (2) Stainless “L” Brackets (HE) to both top holes in Center Body Panel,
using (1) 1” Torx Bolt (HB) and (1) Tee Nut (HF) per pair of “L” Brackets as
shown- lightly snug bolts. Locate Steering Wheels (PE) and secure to Brackets
With (2) ¾” Torx Bolts (HA) and (2) Tee Nuts (HF) for each Steering Wheel.
You may now fully tighten the Steering Wheel mounting hardware.

I-DSSRINST.doc Page 6 of 8

Step 3- Upper “L” Bracket location and Steering Wheel mounting.

4) Sit body assembly into Spring Assembly (SA), insert Spacers (PF) on both sides
of body assembly, aligning through holes in spring mount and all plastic panels.
Insert (2) 3/8” x 4”lg. Torx bolts (HG) through holes and into (2) 3/8” Barrel Nuts
(HH). Do not completely tighten fasteners yet.

Step 4- Adding Spacers and mounting body to Spring Assembly.

5) Mount (2) Cast Foot Pegs (SB) onto both sides of assembly as shown, using
(2) 2-1/2” Torx Bolts (HD) and (2) 5/16” Barrel Nuts (HE) per pair of Foot Pegs.
Please note barrel nuts will only fit through one side of body panel assembly.
Now that everything has been assembled, you may now completely tighten all of
the hardware using the Tee Nut Wrench, T-40, T-45 and T-55 Torx bits provided

I-DSSRINST.doc Page 7 of 8

Step 5- Mounting Foot Pegs to body assembly.

6) After a proper site has been chosen and prepared, dig a hole approx. 18” square and
 18” deep. Mix and pour concrete. Note: do not fill to top, leave at least 4” below

ground level to later cover with dirt. Loosely assemble anchor hardware (4) ½”
Anchor Bolts (HJ), (4) Flat Washers (HK), (4) Lock Washers (HL) and (4) Hex Nuts
(HM) (All included in hardware kit 0-SPRANCHORKIT) through bottom plate on
Spring Rider. Carefully lower assembly into concrete, securely prop Spring Rider
with wooden braces or similar temporary structure until concrete has cured. After
concrete has set, securely tighten anchor bolts and cover top of concrete with dirt-
tamp until level with ground.

Do not allow play for (3) days minimum, until concrete has fully set.

Step 6- Footers “J” Bolt Hardware detail

I-DSSRINST.doc Page 8 of 8

Completed Double Seat Fun Rider™

Rev Date Init. Remarks
A 5-17-12 DAH Verified and moved to MISys

