


GILPIN INC

Self-Closing Spring Instructions

1. Install Gate
2. Installing the spring
 - a. The spring is mounted vertically between the gate post and the gate frame.
 - b. The end of the spring with the peg already in place should be mounted on the gate frame. This end should be down.
 - c. Use the included screws to attach both ends of the spring.
 - d. The spring may need to cross a hinge to fit properly.
3. Put tension in spring
 - a. The spring should now be attached with the included 4 screws. The spring will be loose.
 - b. Insert the long bar into one of the holes in the top of the spring.
 - c. Rotate the spring in the direction of the closed gate.
 - d. Once the appropriate amount of tension is in the spring, place the small peg into a hole near the mounting bracket. Remove the long bar.
 - e. Tension can be increased by turning the spring in the same direction; tension can be decreased by turning the spring in the opposite direction.

