

INTENSE
CYCLES · USA

USER MANUAL | SPIDER 275

WELCOME TO THE FAMILY

AT INTENSE. WE HAVE ONE GOAL - TO PROVIDE THE RIDE OF YOUR LIFE.

Our team of designers, engineers and product experts are focused on one thing every day: your experience on the bike. We build bikes that are as thrilling to look at as they are to ride, and we build them for the select few of you who understand the difference and refuse to settle for anything else.

From the early days of Intense, when founder Jeff Steber worked alone in his garage to today, where a crew of talented people work in a Temecula, CA factory, Intense has been a brand built on passion by forward thinkers who, even today, love nothing more than to throw a leg over a sweet bike and head out for a rip. We're so glad you've joined us.

Welcome to Intense, enjoy your experience.

THE SPIDER 275

The Spider 275 is a ripping trail bike in the emerging 275 wheel size. Its VPP suspension technology provides an optimized wheel path and minimal resistance whether you're climbing or mashing pedals on the flats. Drop your post and use up the full 5" of rear wheel travel to clean any technical section of your favorite downhill trail. With Intense Cycles quality, cunning frame design and time tested geometry, the Spider 275 won't disappoint.

REGISTRATION

WWW.INTENSECYCLES.COM/WARRANTY-CARD/

CONTACT CUSTOMER SERVICE

CS@INTENSECYCLES.COM

951-296-9596

INTRODUCTION / REGISTRATION	2
FRAME FEATURES / COMPONENT SPEC	4
GEOMETRY	5
EXPLODED VIEW AND B.O.M.	6
ASSEMBLY	8
TORQUE CHART	13
SETUP	14
MAINTENANCE	18

FRAME FEATURES / SPEC

FRAME FEATURES //

- ADJUSTABLE TRAVEL: 4.5" TO 5" (115MM-130MM)
- 27.5" WHEEL SIZE
- INTEGRATED 142 X 12 DROPOUTS
- PATENTED VPP SUSPENSION TECHNOLOGY
- 7.6 LBS. FRAME WEIGHT (MEDIUM NAKED)
- ISCG 05 MOUNTS
- INTERNAL SEAT TUBE CABLE ROUTING FOR DROPPER POSTS
- H2O BOTTLE FITMENT
- FLK - GRD DOWNTUBE AND CHAINSTAY PROTECTION
- TAPERED HEAD TUBE
- DIRECT MOUNT FRONT DERAILLUER
- ANGULAR CONTACT/COLLET BEARING SYSTEM WITH REPLACEABLE GREASE ZERKS

COMPONENT SPEC //

- FORK - 1.5" TAPERED STEER, 130MM TRAVEL, 519MM LOWER LEG LENGTH, 42MM OFFSET
- SHOCK - 200MM X 50.8MM (7.875" X 2"), 22MM X 6MM AND 30MM X 6MM REDUCERS
- FRONT DERAILLUER - DIRECT MOUNT
- SEAT POST - 31.6MM
- HEADSET - CANE CREEK, 40, ALLOY CARTRIDGE (WWW.CANECREEK.COM)
- BOTTOM BRACKET - THREADED 73MM BOTTOM BRACKET
- REAR AXLE - 142 X 12 T/A
- BRAKE MOUNT - INTERNATIONAL STANDARD FOR 160MM ROTOR
- CRANK SET - SINGLE OR DOUBLE RING ONLY

GEOMETRY

		SMALL	MEDIUM	LARGE	XLARGE
A	Wheel Base:	1125 mm/ 44.3"	1152 mm/ 45.4"	1178 mm/ 46.4"	1203 mm/ 47.4"
B	Top Tube Length:	572 mm/ 22.5"	597 mm/ 23.5"	622 mm/ 24.5"	648 mm/ 25.5"
C	Chain Stay Length:	419 mm/ 16.5"	419 mm/ 16.5"	419 mm/ 16.5"	419 mm/ 16.5"
D	Head Tube Length:	102 mm/ 4"	115 mm/ 4.5"	127 mm/ 5"	127 mm/ 5"
E	Head Tube Angle:	67°	67°	67°	67°
F	Reach:	422 mm/ 16.6"	445 mm/ 17.5"	467 mm/ 18.4"	492 mm/ 19.4"
G	Stack:	579 mm/ 22.8"	591 mm/ 23.25"	602 mm/ 23.7"	602 mm/ 23.7"
H	BB Height:	337 mm/ 13.25"	337 mm/ 13.25"	337 mm/ 13.25"	337 mm/ 13.25"
I	Seat Tube Angle (Effective):	75.5°	75.5°	75.5°	75.5°
J	Seat Tube Angle (Actual):	72.5°	72.5°	72.5°	72.5°
K	Seat Tube Length:	375 mm/ 14.75"	445 mm/ 17.5"	483 mm/ 19"	514 mm/ 20.25"
L	Standover Height:	776 mm/ 30.6"	783 mm/ 30.8"	790 mm/ 31.1"	795 mm/ 31.3"

GEOMETRY NOTES

GEOMETRY TAKEN AT TOP OUT WITH 519MM FORK LENGTH AND 42MM FORK OFFSET.

COMPONENT SPEC NOTE

THE SPIDER 275 IS DESIGNED AROUND THE USE OF SINGLE OR DOUBLE CHAIN RING SETS ONLY. USE OF A TRIPLE RING SET WILL NOT ALLOW PROPER CLEARANCE WITH THE FRAME.

EXPLODED VIEW AND B.O.M.

ITEM NO.	ITEM	PART NUMBER	DESCRIPTION	QTY.	TORQUE SPEC.
1	Derailleur Mount Cover	130209	For Single Chain Ring Setup	1	N/A
2	Top Link	130216	Forged Top Link	1	N/A
3	Box Link	130770	Forged Lower Link	1	N/A
4	Cone Adjuster	130777	Main Pivot Expander Cone	2	N/A
5	Bearing Cap	130778	Main Pivot Bearing Cap	4	N/A
6	Axle Upper	130780	Top Link Pivot Axle	1	20 Nm / 175 in-lbs
7	Washer	130784	Top Link Pivot Lower Washer	2	N/A
8	Bolt Shoulder	130785	Top Link Pivot Bolt	3	20 Nm / 175 in-lbs
9	Rear Axle	130786	142 x 12mm Wheel Axle Kit	1	11 Nm / 100 in-lbs
10	Spacer	130789	Top Link Pivot Upper Spacer	2	N/A
11	Hanger	130790	Forged Derailleur Hanger	1	N/A
12	Bolt Main Pivot	130791	Main Pivot 1.5t Expander Bolt Blk	2	7 Nm / 60 in-lbs
13	Hanger Bolt	130792	Derailleur Hanger Bolt	1	11 Nm / 100 in-lbs
14	Plug	140004	Box Link Pivot Plug	2	N/A
15	Bumper	140006	Box Link Bumper	1	N/A
16	Plastic Clip	310001	Snap-on Cable Guide Single	17	N/A
17	Cable Guide	310005	Bolt-on Plastic Cable Guide Single	1	N/A
18	Seat Collar	346940	QR 34.9 Blk	1	N/A
19	Shock Bolt Nut	400009	M6 x 1.0 x 2mm	1	N/A

ITEM NO.	ITEM	PART NUMBER	DESCRIPTION	QTY.	TORQUE SPEC.
20	Zerk Fitting	401011	M6 x 1.0	2	5 Nm / 40 in-lbs
21	SHCS M6 x 40	410002	Shock Bolt, Socket Head, M6 x 40	2	7 Nm / 60 in-lbs
22	SHCS M6 x 22	410009	Cone Adjuster Bolt, Socket Head, M6 x 22	2	14 Nm / 125 in-lbs
23	BHCS M5 X 12	410010	Guide Bolt, Button Head, M5 X 12	2	6 Nm / 54 in-lbs
24	FHCS M6 x 12	410037	Derailleur Mount Cover, Flat Head, M6 x 12	1	7 Nm / 60 in-lbs
25	Bearing 6901	430001	12 x 24 x 6 2RS Radial Bearing	2	N/A
26	Bearing 7902	430007	15 x 28 x 7 2RS, MAX Angular Contact Bearing	4	N/A
27	Bearing 6802	430008	15 x 24 x 5 2RS, MAX Radial Bearing	2	N/A
28	Guard Flack DT	500230	Flack Guard Spider 275 Down Tube	1	N/A
29	Guard Flack CS	500231	Flack Guard Spider 275 Chain Stay	1	N/A
30	Decal	500300	California Bear	1	N/A
31	Head Badge	500335	Head Badge Flame Logo	1	N/A
32	Shock	Shock	Rear Shock 7.875 x 2	1	N/A
33	Front Triangle	Triangle Front	Aluminum, 4 Sizes	1	N/A
34	Rear Triangle	Triangle Rear	Aluminum, 1 Size	1	N/A

ASSEMBLY

PREFACE //

Service and maintenance on an Intense bicycle requires special tools, abilities and knowledge of working on bicycles. It is always recommended to use an authorized Intense dealer for service and maintenance. Always wear eye protection. It is critical to use the proper tools, loctite, grease and torque specs during assembly. Failure to follow these instructions may result in serious bodily injury or death.

TOOLS NEEDED

- HIGH GRADE, WATERPROOF GREASE
(MAXIMA WATERPROOF GREASE
RECOMMENDED)
- BLUE LOCTITE #243
- 5MM HEX WRENCH X2
- 8MM HEX WRENCH

RECOMMENDATION

USE GREASE ON LOWER LINKAGE BOLTS
ONLY. USE LOCTITE ON UPPER LINKAGE
BOLTS, DROPOUT BOLTS AND HANGER BOLT.

1

2

3

4

5

6

CONNECTING TOP LINK TO FRONT TRIANGLE //

A Holding top link (PART#130216) with shock mount pointed forward; hold upper spacer (PART#130789) against inside of bearing race.

B Match upper linkage to pivot point on top tube, making sure that spacers do not fall out (IMAGE #1).

C Using upper pivot axle (PART #130780), insert through non-drive side of top link bearing making sure spacers do not fall out. Then, thread bolt into axle from drive side using 5mm allen wrench (IMAGE #2).

D Holding 5mm allen wrench on non-drive side upper axle, insert torque wrench into bolt on drive side and tighten to 125 in/lb (IMAGE #3).

CONNECTING BOX LINK TO FRONT TRIANGLE //

A Hold bearing cap (#130778) with rounded edge facing outwards against bearings on linkage piece (IMAGE #4). See images and exploded view for linkage orientation. Note that linkage will mount to front triangle pivot point at bumper end.

B Match link to front triangle pivot point and insert main pivot expander bolt with greased threads (#130791) through non-drive side of box link, holding bearing caps in place (IMAGE #5). Use 8mm allen to install bolt (IMAGE #6).

7

8

9

10

11

CONNECTING REAR TRIANGLE TO BOX LINK //

A Follow previous steps to connect rear triangle to box link (IMAGES #7-9).

CONNECTING REAR TRIANGLE TO TOP LINK //

A Insert shoulder bolts (#130785) through seat stay bearings. Hold lower top link washer (#130784) against inside race of seat stay bearing, on top of shoulder bolt threads (IMAGE #10).

B Match shoulder bolts to lower top link threads and tighten shoulder bolts to 175 in/lb, making sure that each washer is in place between bearing and linkage (IMAGE #11).

12

INSTALLING REAR SHOCK //

A Using rear shock, match forward end to forward shock mount and install M6x40mm bolt (#410002) through drive side of frame (IMAGE #12). Do not tighten.

B Match rear end of shock to desired travel setting on upper linkage and install M6x40mm bolt (#410002) through non-drive side of linkage.

C Tighten both M6x40mm (#410002) shock bolts in small increments until you reach approximately 60 in/lb.

ADJUSTABLE TRAVEL NOTE

THE TOP LINK OF THE SPIDER 275 FEATURES DUAL MOUNTING POSITIONS. THE UPPER SHOCK MOUNTING HOLE ON TOP LINK IS FOR LONG TRAVEL. THE LOWER HOLE IS FOR SHORT TRAVEL. FOR MORE INFORMATION SEE THE SET UP GUIDE ON PAGE 14.

13

INSTALLING ADJUSTER CONES AND FINAL ASSEMBLY //

A Torque main pivot bolt to 60 in/lb using 8mm allen head (IMAGE #13).

14

15

B Grease and insert cone adjuster (#130777) into head of main pivot expander bolt (#103130) with M6x22mm bolt (#410009) inserted through cone adjuster (IMAGE #14 & 15).

INSTALLING ADJUSTER CONES AND FINAL ASSEMBLY (CON'T) //

A Tighten M6x22mm bolt (#410009) with 5mm allen and torque to 125 in/lb (IMAGE #16).

B Torque shoulder bolts to 175 in/lb (IMAGE #17). Note: Complete this step once main pivot bolts, expander cones and rear shock are all installed.

INSTALLING DERAILLEUR HANGER //

A Grease outer edges of derailleur hanger (#130790) and add loctite #243 to threads of hanger bolt (#130792).

B Insert hanger (#130790) into frame opening on drive side and match with hanger bolt (#130792), threading bolt into hanger. Torque to 100 in/lb (IMAGE #18-20).

TORQUE CHART

TORQUE

ACHIEVING PROPER TORQUE IS VITAL TO ENSURING THE SAFE PERFORMANCE AND FUNCTION OF THE SPIDER 275 FRAME. FAILURE TO DO SO COULD RESULT IN SUB-OPTIMAL PERFORMANCE OF YOUR FRAME AS WELL AS PREMATURE WEAR AND TEAR OF INDIVIDUAL PARTS.

ADDITIONAL REFERENCE

IN ADDITION TO THIS CHART, ALL TORQUE VALUES ARE LASER ETCHED ONTO CORRESPONDING HARDWARE FOR YOUR REFERENCE.

SET UP

SEATPOST

MAKE SURE TO INSERT SEAT POST AT LEAST 4" INTO THE MAIN FRAME. ANYTHING LESS THAN THIS AMOUNT COULD CAUSE DAMAGE TO THE FRAME OR EVEN FAILURE.

ADJUSTABLE TRAVEL

- UPPER MOUNT: 130MM
- LOWER MOUNT: 115MM

SHOCK SETUP

ROCK SHOX MONARCH RT3 200X50MM

SET UP AND TUNE

PROPER SET UP AND TUNING CAN VARY FROM SHOCK TO SHOCK. PLEASE CONSULT THE ROCKSHOX MANUAL INCLUDED WITH YOUR BIKE FOR COMPLETE INFORMATION ABOUT SET UP, TUNING AND GENERAL MAINTENANCE OR VISIT WWW.SRAM.COM/ROCKSHOX/PRODUCTS

TRAVEL	115 MM		130 MM	
SHOCK STROKE	50 mm			
SHOCK SAG	30% when sitting on the bike			
FORK SAG	25-30% when sitting on the bike			
SHOCK	Rock Shox Monarch RT3 200x50mm			
RIDER WEIGHT(LBS/KGS)	SPRING (PSI)	REBOUND (clicks out)	SPRING (PSI)	REBOUND (clicks out)
100 LBS/ 45 KGS	92	2 to 3	99	2 to 3
110 LBS/ 50 KGS	98		107	
120 LBS/ 54 KGS	104		114	
130 LBS/ 59 KGS	110		122	
140 LBS/ 63.5 KGS	116	3 to 4	129	3 to 4
150 lbs / 68 kgs	122		137	
160 lbs / 72.57 kgs	128		145	
170 lbs / 77.11 kgs	133		152	
180 lbs / 81.65 kgs	139		160	
190 lbs / 86.18 kgs	145		167	
200 lbs / 90.72 kgs	151		175	
210 lbs / 95.25 kgs	157		182	
220 lbs / 99.79 kgs	163	190	5 to 6	
230 lbs / 104.33 kgs	169	197		
240 lbs / 108.86 kgs	174	205		
250 lbs / 113.40 kgs	180	212		
260 lbs / 117.93 kgs	186	220		
270 lbs / 122.50 kgs	192	227		
280 lbs / 127.00 kgs	198	235		
290 lbs / 131.54 kgs	204	242	5 to 6	
300 lbs / 136.08 kgs	210	250		

SHOCK SETUP

X-FUSION 02 RL 200X50MM

SET UP AND TUNE

PROPER SET UP AND TUNING CAN VARY FROM SHOCK TO SHOCK. PLEASE CONSULT THE X-FUSION MANUAL INCLUDED WITH YOUR BIKE FOR COMPLETE INFORMATION ABOUT SET UP, TUNING AND GENERAL MAINTENANCE OR VISIT WWW.XFUSIONSHOX.COM

TRAVEL	115 MM		130 MM	
SHOCK STROKE	50 mm			
SHOCK SAG	30% when sitting on the bike			
FORK SAG	25-30% when sitting on the bike			
SHOCK	X-Fusion 02 RL 200x50mm			
RIDER WEIGHT(LBS/KGS)	SPRING (PSI)	REBOUND (clicks out)	SPRING (PSI)	REBOUND (clicks out)
100 LBS/ 45 KGS	42	2 to 3	54	2 to 3
110 LBS/ 50 KGS	50		63	
120 LBS/ 54 KGS	58		71	
130 LBS/ 59 KGS	66		80	
140 LBS/ 63.5 KGS	74		89	
150 lbs / 68 kgs	82	4 to 5	97	4 to 5
160 lbs / 72.57 kgs	90		106	
170 lbs / 77.11 kgs	98		114	
180 lbs / 81.65 kgs	106		123	
190 lbs / 86.18 kgs	113		131	
200 lbs / 90.72 kgs	121		140	
210 lbs / 95.25 kgs	129		148	
220 lbs / 99.79 kgs	137		157	
230 lbs / 140.33 kgs	145	6 to 7	165	6 to 7
240 lbs / 108.86 kgs	153		174	
250 lbs / 113.40 kgs	161		182	
260 lbs / 117.93 kgs	169		191	
270 lbs / 122.50 kgs	177		199	
280 lbs / 127.00 kgs	184		208	
290 lbs / 131.54 kgs	192		217	
300 lbs / 136.08 kgs	200		225	

MAINTENANCE

GENERAL SERVICE AND CARE //

You have purchased a high performance bicycle which requires a certain level of service and maintenance to sustain the level of performance your frame was designed around. Proper care will ensure the bike is safe to ride at all levels. It is important to follow the maintenance schedule and inspect your bicycle before each ride. These will not only help to limit or avoid costly repairs but will also help to avoid injury due to service neglect and component failure.

MAINTENANCE SCHEDULE *

	ACTION	EVERY RIDE	500 MILES OR 1 MONTH	2000 MILES OR 6 MONTHS	4000 MILES OR 1 YEAR
TIRES	Check air pressure, inspect tread and sidewalls for tears and punctures	X			
CHAIN	Brush off and lubricate	X			
BRAKES	Squeeze brakes and confirm function	X			
GENERAL	Clean complete bike of mud and debris		X		
HEADSET	Check adjustment		X		
BOX LINK	Add grease thru zerk fittings		X		
FRAME PIVOTS	Check torques		X		
SPOKES	Inspect for damage, check tension		X		
SHOCK AND FORK	Check air pressure, inspect for leaks		X		
DERAILEUR CABLES	Inspect and lube			X	
SEATPOST	Clean and regrease interface with frame			X	
FRAME PIVOTS	Remove pivot bolts, check bearings for pitting and wear			X	
HEADSET	Disassemble stem, headset and fork. Check bearings for pitting and wear			X	
HUBS	Pull wheels off, check hub bearings for pitting and wear			X	
BOTTOM BRACKET	Remove crank arms and check BB bearings for pitting and wear			X	
BRAKES	Replace brake pads			X	
CHAIN	Inspect for damage and check for stretching			X	
GENERAL	Complete Tune-Up				X
SHOCK AND FORK	Overhaul			See MFG Recommendations	

* THE ABOVE MAINTENANCE SCHEDULE IS ONLY A GUIDELINE. REFER TO COMPONENT MANUFACTURER FOR SPECIFIC INSTRUCTION ON MAINTAINING THEIR PARTS.

W W W . I N T E N S E C Y C L E S . C O M

PHONE: (951)-296-9596

CUSTOMER SERVICE: CS@INTENSECYCLES.COM

GENERAL INFO: INFO@INTENSECYCLES.COM

MEDIA, MARKETING, SPONSORSHIP: MARKETING@INTENSECYCLES.COM

INTENSE CYCLES USA 42380 RIO NEDO TEMECULA, CA. 92590