


SHIMANO

SHIMANO AMERICAN CORPORATION

One Holland, Irvine, California 92618, U.S.A. Phone: +1-949-951-5003

SHIMANO EUROPE B.V.

Industrieweg 24, 8071 CT Nunspeet, The Netherlands Phone: +31-341-272222

SHIMANO INC.

3-77 Oimatsu-cho Sakai-ku, Sakai, Osaka 590-8577, Japan

These service
instructions are printed
on recycled paper.

Please note: specifications are subject to change for improvement without notice.
©Apr. 2006 by Shimano Inc. XBC IZM Printed in Japan

SI-7AP1F

SERVICE INSTRUCTIONS

MONTAGE-INSTRUCTIES

EINBAUANLEITUNG

INSTRUCTIONS DE MONTAGE

INSTRUCCIONES DE SERVICIO

取扱説明書

ISTRUZIONI per l'ASSISTENZA

MANUAL DE INSTRUÇÕES

SERVICEVEJLEDNING

BRUKSANVISNING

ΟΔΗΓΙΕΣ ΣΕΡΒΙΣ

HUOLTO-OHJEET

使用说明书

Cycle Computer

FLIGHT DECK

SC-6502/SC-6501/SC-M500

SHIMANO

English	3 – 24
Dutch	25 – 46
German	47 – 68
French	69 – 90
Spanish	91 – 112
Japanese	113 – 134
Italian	135 – 156
Portuguese	157 – 178
Danish	179 – 200
Swedish	201 – 222
Greek	223 – 244
Finnish	245 – 266
Chinese	267 – 288

Cycle Computer

SC-6502/SC-6501/SC-M500

INDEX

1. Display Modes	5
2. Display Contents	6
3. Name and function of each part	8
• Current speed (VEL)	9
• Gear indicator (bar) • Time display (CLK)	
• Trip distance group (TIM, DST, MAX, AVE)	10
• Pace Arrow	
• ODO meter (ODO)	11
• Stopwatch (STW) group	
• Cadence (rpm)	12
• Main display cadence (VEL) • Lap counter (CNT)	
• Digital number of gear teeth (F-R)	13
• Low battery display (LO BAT)	
• Power saver function	
4. Changing the setting data	14
and the bicycle number	
5. Viewing data after removing the	15
computer from the bracket mount	
6. Setting tolerances	15
7. Installation to the bicycle	16
8. Data input	17
Replacing the battery	23
Trouble Shooting	24

**WARNING**

Be careful not to pay excessive attention to the computer data while riding, otherwise you might have an accident.

Specifications


Meter	SC-6502	SC-6501 / SC-M500		
Bracket/Sensor unit	SM-SC70	SM-6501	SM-6501-MD	SM-6501-M
STI lever	ST-7800 ST-6600 ST-6603	ST-7700-C ST-6510 ST-5500-CA ST-4400 ST-3300/3303	ST-M510 SL-M510	ST-M952 SL-M952 ST-M750 SL-M750 ST-M570 SL-M570

NOTE;


- * The all clear (AC) button is used to clear the main unit memory.
- * Never disassemble the main unit, as it cannot be reassembled.
- * The main unit is fully waterproofed to withstand wet weather conditions; however, do not deliberately place it into water.
- * Avoid leaving the main unit exposed to extremely hot weather conditions.
- * Handle the main unit carefully, and avoid subjecting it to any shocks.
- * Do not use thinner or other solvents to clean parts such as the main unit and sensor, as they may dissolve the part casings.
- * To clean these parts, wipe them with a cloth soaked in a weak mixture of neutral detergent and water.
- * If using the SM-6501/M/MD together with an LED lamp from another manufacturer, the speed measurement function may not work correctly.
If using an LED lamp from another manufacturer, it is recommended that you use the SM-6500-RS.

1. Display Modes


“Current speed” and “Gear indicator (bar)” are always displayed


SM-SC70
SM-6501


SM-6501-MD


SM-6501-M


↓
Press mode button once


Press mode button continuously for 2 seconds or more

2. Display Contents

mode 1


mode 2


Cadence
(rpm)


Main display
cadence


Lap counter


No. of gear teeth
(digital)


Maximum
speed


Gear indicator
(bar)


Average
speed


Pace Arrow


Low battery display


LO BAT

3. Name and function of each part

Front


Rear


STI Brake Bracket


<ST-7800, ST-7700-C, ST-6600/6603,
ST-6510, ST-5500-CA, ST-4400,
ST-3300/3303>


<ST-M510, SL-M510>


<ST-M952, ST-M750, ST-M570,
SL-M952, SL-M750, SL-M570>


(1) Current speed (VEL)

km/h, mph


When main display cadence appears on top

Current speed will appear in the sub - display

0.0 (2.0) - 130.0km/h
0.0 (1.2) - 80.0mph (Range)
The current speed will appear at the top of the main display.

(2) Gear indicator (bar)


Front display

For double : Low position

For triple : Middle position.....

For single :

Rear display

Gear indicator bar will not appear if the sensor wire is not connected or it has been turned off.

Displays; Top for smallest sprocket
Low for largest sprocket

7th sprocket for 10-sprocket set

7th sprocket for 9-sprocket set

7th sprocket for 8-sprocket set

7th sprocket for 7-sprocket set

(3) Time display (CLK)

24-hours clock


Clock will appear when changing mode 2 to mode 1 and during power saver function.

(4) Trip distance group (TIM, DST, MAX, AVE)

The trip distance group includes the trip time (TIM), trip distance (DST), maximum speed during the trip (MAX) and the average speed during the trip (AVE). To activate the trip distance group, press the Mode button until "TIM" is displayed, and then press the ST/SP button.

Trip time (TIM)

0-99:59:59 [h;min;sec]


ST/SP button


ST/SP button


Trip distance (DST)

0-999.99 (km, mile)


Maximum speed (MAX)

0.0 (2.0) - 130.0km/h


Average speed (AVE)

0.0 (2.0) - 130.0km/h

0.0 (1.2) - 80mph.


km/mile flashes

TIM group (automatic stop and start) start is activated

TIM group is deactivated

< Reset to zero >

Press the ST/SP button and the Mode button simultaneously while this group is active.

Pace Arrow

Moves when distance time is operating.

The upward arrow indicates that the current speed is faster and the downward arrow indicates that the current speed is slower than the average speed for the trip.


Note:

- To calculate the average speed, You must travel for more than 10 seconds or more.
- If the trip time (TIM) exceeds 100 hours or the trip distance (DST) exceeds 1,000 kilometers (1,000 miles), the values for the trip time (TIM) and the trip distance (DST) will return to zero and measurement will then continue. However, "ER" will be displayed as the average speed (AVE). To clear this display, reset it to zero. Note that this will clear all of the values for the measurements made up until that point.

(5) ODO meter (ODO)

0-99999.9 km, mile


Displays the cumulative distance travelled.

(6) Stopwatch (STW) group

This group includes stopwatch trip distance average speed and maximum speed. The stopwatch is activated by pressing ST/SP button. While the stopwatch group is operating the stopwatch (STW) display will flash. Stopwatch trip distance (DST,STW) records total during STW function. Stopwatch average speed (AVE,STW) records the average speed during STW function. Maximum speed (MAX,STW) records the Maximum speed during the stopwatch function.

< Starting and stopping >


Note:

The functions of this group are only available when stopwatch is activated. If the trip distance mode is also activated simultaneously, it is not possible to view at the distance. However the trip distance, average speed and maximum speed will still be recorded during this time.


Stopwatch (STW)

0.0-90:00 (min,sec)


Stopwatch trip distance (DST,STW)

km mile


Stopwatch average speed (AVE,STW)

km/h mile/h


Stopwatch maximum speed (MAX, STW)

km/h mile/h


switch "B"

(7) Cadence (rpm)


Cadence is calculated from the F-R gear tooth numbers and current speed.

Note;

Cadence always appears during bicycle movement regardless if the crankarms are rotating.

(8) Main display cadence (VEL)


Cadence (rpm) can also be shown in main display. Current speed will move to sub-display.

Cadence on main display

Current speed on sub-display

(9) Lap counter (CNT)


This function is used to count laps, etc. (range 0 - 99)

Lap counter is activated by pressing the ST/SP button.

To reset the counter to zero, press mode and ST/SP button simultaneously.

(10) Digital number of gear teeth (F-R)


Gear combinations are displayed when a shift has been made. This will show for approx 2 seconds then original screen will return.

(11) Low battery display (LO BAT)

This flashes when the remaining battery power is low. The battery should be replaced with a new one as soon as possible.

LO BAT

(12) Power saver function

When the computer does not receive a signal or no button is pressed during a 30-minute period, the unit will change to power saver function, and only the clock will appear on the display.

Canceling power save mode

The normal display will return as soon as switch "A" or switch "B" is pressed.

Note:

During the stopwatch function the stopwatch will continue to operate even when the power saver function has been activated. The stopwatch will stop automatically after 90minutes have passed.

Switch "A" or switch "B"


Bicycle number display


No. of gear teeth display


Display mode


4. Changing the setting data and the bicycle number


- Refer to "8. Data input".
- To change the time setting, change the sub-display to show the CLK display, and then press switch "B" for 5 seconds or more and then enter the new time setting.
- This function lets you reset input data without losing any data that has been recorded up to that point (such as total distance and trip distance).

5. Viewing data after removing the computer from the bracket mount

The data can still be viewed even when the computer has been removed from the handlebar bracket.


6. Setting tolerances

VEL	$\pm 1\%$
DST, ODO	0.05%
CLK	30ppm (5minutes or less per month)
STW, TIM	50ppm


7. Installation to the bicycle

Install the levers to the handlebars. Then connect and adjust the brake and shifting cables. Refer to the STI Lever Service Instructions for details on these procedures.

(1) Installing the signal cable (SM-SC70/SM-6501)

Install the signal cable as shown in Figure No1.

Fig.1


Tightening torque:
0.3 - 0.5 N·m
{ 2 - 4 in. lbs. }

* For the SM-6501-M, SM-6501-MD refer to the Service Instructions included.

(2) Installing the computer

Install the band and the bracket as shown in Figure No2.

(SM-SC70/SM-6501)

(Tape the signal cable to the handlebars.)

(3) Slide the computer onto the bracket until it clicks into its place.

as shown in Figure No3.

Fig.3


Fig.2


Tightening torque:
1 N·m
{ 8 in. lbs. }

(SM-SC70/SM-6501)

(After this, wrap handlebar with finishing tape around the handlebars to secure both the signal cable and the brake cable.)

(4) Installing the magnet and sensors

Use a screwdriver to temporarily secure the magnet to a spoke on the right hand side of the front wheel as shown in fig4.

Put a rubber shim between the fork and the sensor as shown in fig5.

(Fork diameter range is 11 -35mm)

Place the magnet on the sensor line as shown in the illustration.

Adjust the position of the magnet so that the distance between the magnet and the sensors is 1-5 mm. Secure the magnet and the sensors firmly in these positions.

Set the positions so that the distance between the meter and the sensor are within the following:

Vertical: 50 cm

Horizontal: 10 cm

Fig.4


Fig.5


8. Data input (*data for up to 4 bicycles can be entered)


- | | |
|------------------------|---|
| 1. Km or Miles | 4. No. of chainring and sprocket teeth* |
| 2. ODOmeter data | 5. Type of rear derailleur* |
| 3. Tire circumference* | 6. Current time |

First measure the tire circumference and check the number of chainring and sprocket teeth.

To measure the tire circumference, first ensure that the tire is inflated to the standard tire pressure. Make a mark on the tire and the ground at the point where the tire touches the ground, and move the bicycle forward one full revolution of the front wheel while seated on the bicycle, Mark the point where the marking on the tire touches the ground again. Measure the distance between the two points in millimeters. Round the distance to the nearest multiple of 5mm.

Example

2028 - 2032mm 2030mm
2033 - 2037mm 2035mm
2038 - 2042mm 2040mm


Check whether the front chainwheel is a single, double or triple chainwheel.

Example

53 Single


53x39 Double


48x38x28 Triple


Check whether the cassette has 7, 8, 9, or 10 sprockets.


Example

12, 13, 14, 15, 16, 17, 18, 19, 21, 23 10 sprocket
12, 13, 14, 15, 16, 17, 19, 21, 23 9 sprocket

(1) Selecting Km or Miles

When switch "AC" (All Clear) is pressed, the display as shown in fig6 appears and the k/h setting starts flashing. Select your choice for Km/h or Mile/h by pressing switch "A". Once your choice is displayed, press switch "B" continuously for 2 seconds or more to set.


Fig.6


(2) Entering odometer data

The display will change as shown in Fig. 7. For each column, press switch "A" so that a numeral is displayed, and then press switch "B" to accept the setting. After entering the single decimal place numeral, press switch "B" for 2 seconds or more. If not entering odometer data, press switch "B" for 2 seconds or more when the display appears as shown in Fig. 7.


Fig.7


(3) Entering the tire circumference

The display will change as shown in Fig. 8. Press switch "A" to display the bicycle number that you would like to change, and press switch "B" for 2 seconds or more. Because of the preset chainring and sprocket tooth configurations used, bicycle numbers 1 and 2 are recommended for road bicycles and bicycle numbers 3 and 4 are recommended for MTB bicycles.

Fig.8


The display will appear as shown in fig9. Enter the value which was measured previously.


The value will increase by 5mm each time switch "A" is pressed.

The value will change rapidly when switch "A" is pressed continuously.

Once the desired value is displayed, press switch "B" for 2 seconds or more to set.

In the case of tires which have circumference of less than 2050mm, press switch "A" continuously. After the value increases to 2400, it will change to 1300.

Continue pressing switch "A" until the desired value is reached, and then press switch "B" 2 seconds or more to set.

The tire size display can appear as any one of the following 18 displays, in addition to 26 x 1.75 (2050mm)

Tires with sizes other that these are not displayed


ETRTO	Main Display	Sub Display	ETRTO	Main Display	Sub Display
23-571	1970	26 1.00	57-559	2095	26 2.20
32-584	2005	26 1.40	40-584	2100	26 1-1/2
40-559	2030	26 1.50	54-571	2100	26 2.35
47-559	2050	26 1.75	20-622	2100	700 20
18-622	2070	700 18	23-622	2105	700 23
50-559	2070	26 1.90	25-622	2115	700 25
37-590	2075	26 1-3/8	28-622	2135	700 28
47-559	2075	26 1.95	57-559	2260	26 2-1/8
54-559	2085	26 2.00			
19-622	2090	700 19			
54-559	2090	26 2.10			

* If the tire circumference matches one of those in this list, the tire size is displayed alternately.

(4) Entering the number of chainring and sprocket teeth

The display will then change to that shown in fig10.

Fig.10


No. of teeth for largest chainring

Switch "B":
Accept


Switch "A":
Change
value


Enter the values starting from the outer chainring. "48" (or "42" if no. 3 or 4 has been selected) will flash on the display. Press switch "A" until the desired setting is displayed, and then press switch "B" to accept the new setting. (Setting range: 60-40)

The "--" is displayed once for every five times the value is changed.


If this value is set for the outer chainring by switch "B", all gear indicator related screen display will be eliminated.

When switch "A" is pressed for 2 seconds or more, the value will change rapidly.

After the value for the largest chainring has been set, the display will change to that shown in Fig. 1.

For single chainwheel, press switch "A" until "--" is displayed and then press switch "B".


Fig.11


Enter the number of teeth for the inner chainring (for double front chainwheel) or the middle chainring (for triple front chainwheel).

"38" (or "32" if no. 3 or 4 has been selected) will flash on the display. This position can be set from 20 - 50 by the same procedure of setting outer chainring. After setting the inner chainring or the middle chainring, the display will change to that shown in fig12.

Fig.12


When using a double front chainwheel, press switch "A" once so that "--" is displayed, and then press switch "B" once to set, the front chainwheel will then be registered as a double front chainwheel and the display will change to show the rear sprocket settings. **(Note: Switch "B" should be pressed and released immediately. If you press it for more than 2 seconds, the next rear derailleur type will be displayed for data entry.)** When using a triple front chainwheel, the value can be set from 15 to 34 by the same procedure of setting middle chainring.

Enter the number of sprocket teeth.

The display will then change to that shown in fig13.


Fig.13


Enter the number of teeth for each sprocket by the same procedure as that used for the chainrings.

Press switch "A" to set the desired number of teeth, and then press switch "B" to accept the setting. The value can be set from 11 to 42. Once the setting for smallest sprocket through to the 7th sprocket have been made, the display will change to that shown in fig14.

Fig.14


If the cassette has seven sprockets, press switch "A" once to change the flashing "21" to "--", and then press switch B once. This will indicate that there is no 8th sprocket, and the operation for entering the number of sprocket teeth will be complete.

If the cassette has 8 sprockets, enter the number of teeth for this position and follow the same procedure as above to enter "--" in the 9th position otherwise enter the number of teeth for the 9th sprocket. If the cassette has 10 sprockets, enter the number of teeth for the 10th sprocket.

Checking the number of teeth entered

Once the setting of number of sprocket teeth is completed, the display will return to the initial input display. Re check all values by repeatedly pressing switch "B" to confirm each number of teeth. Press switch "B" once each time and check whether the entered number of teeth are matching with the sprocket position on the display.

If all values entered are correct, press switch "B" for 2 seconds or more to continue the next entry procedure.


(5) Entering the type of rear derailleur

The display will change to that shown in fig 15. The display will change from "111" to "222" each time switch "A" is pressed.

111	for Traditional rear derailleur
222	for Rapid Rise Rear derailleur (reverse spring type)

Fig.15


Press switch "B" for 2 seconds or more to continue the next entry procedure.

(6) Setting the time (24 hour format)

The display will change to that shown in fig 16.

Set the time to one minute later than the current time.

Fig.16


Example
 If the time is 10:46:23 10:47: --
 If the time is 13:59:16 14:00: --

The hours will advance when switch “A” is pressed. If switch “A” is pressed continuously, the hours will advance rapidly. Press switch “B” once to set the hour.

The minutes section will then start flashing as shown in Fig 17.

Set the minutes in the same procedure as for setting the hours. The clock will then start.

Fig.17


To continue entering data for a different bicycle number, change the sub-display to a display other than the CLK display, and then press switch “B” for 5 seconds or more. The press switch “A” until the bicycle number to be entered is displayed and then press switch “B” again. Refer to “4. Changing the setting data” for details on entering new data.

Note; To reset clock

Get a display where CLK appears on the sub - display. Press switch “B” for 5 seconds or more to change the time setting.

Replacing the battery


▪ Meter (CR-2032 battery)

Insert the battery so that the (+) side is visible as shown in Fig. 18, and then tighten the battery cap. The battery which is installed at the time of purchase is for monitoring purposes. If the **LO BAT** low battery indicator appears, replace the battery as soon as possible.

▪ Sensor (LR44 battery)

Insert the battery so that the (+) side is visible as shown in Fig. 19, and then tighten the battery cap.


Fig. 18


Note;

If the speed does not display correctly even though the LO BAT low battery indicator does not appear, replace the sensor battery.

Fig. 19


⚠ WARNING

Keep used batteries out of the reach of children, and dispose of them in accordance with local waste regulations. If batteries are swallowed by mistake, seek medical advice immediately.

Trouble Shooting

* Speed is not displayed.

- Check that the speed sensor and the main unit are positioned correctly (distance and facing direction).
- Check that the positions of the speed sensor and magnet are correct.
- Check that the main unit is fixed correctly to the bracket.

* Display does not appear or is faint.

- Poor main unit contact, or battery is depleted. Replace the main unit battery with a new one.

* Incorrect data is displayed.

- Press the A/C button to re-enter the data.

* Display is dark.

- This is because the main unit has become hot and has been affected by long-term exposure to direct sunlight, such as can occur during hot weather. Store the main unit in a cool, shady place so that it can cool down and return to normal.

* Data display movement is slow.

- The computer operating temperature range is -10°C to 50°C . Check that the temperature is not lower than -10°C .

* Gear indicator (bar) does not display correctly.

- Lift up the plate spring that the sensor is mounted on as shown in the illustration.

