

IF Mode

Owner manual

How to unfold

Opening the box – a 100% assembled IF Mode is ready.

To unfold the IF Mode: unfold the pedals and set left side crank down first, raise the seat and clamp, assemble the left and right handle grip in position.

How to unfold (continued):

Place your left hand on handle bar left grip (**NOT** the handle on top of the 'mono' front fork) with right hand holding the front of the seat. Move your right hand away from you and then back in a clockwise motion and your left hand slightly pushing the frame forward.

The front and rear part of the main frame will couple each other in a hinge closed position with an 'over-center' action. Secure the frame together by locking the lever below the rear part of the main frame.

Now your bike is ready to ride.

Check <http://tw.youtube.com/watch?v=BD2IFgMfh2k>
for online video tutorial

How to fold

Standing on the left side of the bike; open the quick release lever.

Press pedals outer body inward toward frame and rotate body upward to fold compact.

Begin with your left hand on the left handle bar grip and your right hand on the saddle.

The frame will hinge open by pulling your left hand toward you and either pushing away with your right hand or holding the rear in place.

How to fold (continued)

Rock the frame upward with your right hand and pull the front backward and together in one motion so the wheels meet and the magnet catches.

To make the bike more compact, 1) open the seat post quick release and push the seat post into the frame, 2) fold the handle bar grips and pedals.

Check [here](#) for online video tutorial

Roll when folded

The handle on top of the front fork can be used as a hand hold to roll the bike along during transport.

CAUTION!

Never place your hands and fingers inside the following folding part / mechanism.

