

DB QUICK TUNE SHEET

STEP 1 - Confirm Sag - adjust as necessary

STEP 2 - Diagnosis

Rider Feels	What is happening	Make Adjustments
I want more pop/lively	Shock is not recovering quickly enough	HSR ⊖ Turn HSR to (-) by -1/2 turn.
It is bucking	Shock is recovering too quickly	HSR ⊕ Turn HSR to (+) by 1/2 turn.
Too firm, not getting full travel on larger impacts	Damping force is preventing shock from moving quickly enough	HSC ⊖ Turn HSC to (-) by -1/2 turn.
It is bottoming out too frequently	Lack of compression damping allows shock to hit bumper too often	HSC ⊕ Turn HSR to (+) by 1/2 turn.
Harsh on small bumps	Compression damping is too high for low speed sensitivity	LSC ⊖ Turn LSC to (-) by -3 clicks.
Too much pedal bob	Low speed damping is too low for desired chassis motion	LSC ⊕ LSR ⊕ Turn LSC and LSR to (+) by 3 clicks.
Packing up (shock is staying too far into travel after repeated impacts)	Shock is not recovering fast enough	LSR ⊖ Turn LSR to (-) by -3 clicks.
It is wallowing AKA: feels "bouncy" and loose	Rebounding speed is too high, shock is under-damped	LSR ⊕ Turn LSR to (+) by +3 clicks.