

STINGER CHAIN TENSIONER INSTALLATION INSTRUCTIONS

PLEASE READ!!

Thank you for choosing Blackspire. We pride ourselves in manufacturing best performing chainguides on the market today. All chain retention devices are a custom fit. Rarely do we encounter an out of the box install. If you are not familiar with any of the terms mentioned in this document or you are not completely confident to complete this instal DONTATEMPTON YOUR OWN! If you are not an experienced bicycle mechanic we strongly recommend that you have a qualified technician at an authorized bike shop install your chainguide for optimal performance.

IMPORTANT!

Correct chainline and proper setup are critical for the chainguide to properly function.

Your bicycles chainline should be between 47 and 50mm. Chainline is measured from the teeth of your middle chainring to the center of your frame. (See Diagram) The length of your bottom bracket spindle adjusts Chainline. Shimano cranksets that use External bearing cups have a fixed chainline of 50mm. If you are using a splined bottom bracket such as ISIS or Octalink, you may need to change your bottom bracket to get the required chainline.

NOTE FOR BB MOUNT CHAINGUIDES: If you are using a splined bottom bracket to mount your Dewlie/DewLite and your chainline is correct without the chain device mounted, it will be incorrect when you install the guide. You need to compensate for displacing the crankset away from the frame. You do this by using an E-type bottom bracket or a bottom bracket that is labelled as chainguide/e-type compatible. You must use an E-type compatible bottom bracket to install your Dewlie/DewLite! Failure to do so will result in incorrect CHAINLINE and subsequently your chain coming off. If you are using an ISCG model chainguide, installation will not affect the chainline and an E-type bottom bracket is not required. Square taper spindle BB's are not recommend for use with Dewlie/DewLite chainguides.

Installation instructions for BB mount STINGER Chain Tensioner

- 1. Remove both CRANK ARMS from the bike and uninstall the BOTTOM BRACKET.
- 2. Clean the threads of the **BB shell** and the surrounding area of the frame.
- Consult the chart on the right to see what chainline your bike requires. Refer to your crank manufacturer to determine which BB gives you the required chainline. Make sure the BB has a flanged and offset(E-type style) driveside cup that is chainguide compatible.

	CHAII	NLINE
BB Type	68mm BB Shell	73mm BB Shell
ISIS Splined cartridge	47.5mm	50mm
Shimano Octalink		
cartridge	47.5mm	50mm
Shimano External		
Cup / X-type	50mm	50mm

- 4. Once you have determined the proper **bottom bracket**, lightly grease the threads of the **BB shell**. **DO NOT GREASE THE THREADS OF THE BB CUP!**
- Mount the STINGER(B Figure 1) loosely to the frame using the driveside BB cup. The STINGER should be sandwiched between the flange of the BB and the face of the frames BB shell. See Figure 4.

NOTE: When mounting the STINGER with an external bearing type BB on frames with 68mm BB shell you must leave one spacer(2.5mm) between the frame and the STINGER.

6. Rotate the **STINGER** so that the **ROLLER(D Figure 1.)** between the <u>7 and</u> <u>8 O'clock position</u>. Some frames have dropped chainstays that may require you to mount the guide at a different angle.

Make sure there is at least **10mm** of clearance between the tall step of the **ROLLER** and your frames chainstay. (15mm on hardtail frames).

- 8. Install the **CRANK** assembly to the **BB** and tighten according to the crank manufacturers specifications.
- Position the ROLLER so that it is just in contact with the BASHRING and tighten it in place. The CRANK and the ROLLER should spin freely. The ROLLER should not put pressure on your BASHRING.
- 10. Adjust the derailleur's limit screw so that it operates between the <u>middle and</u> <u>granny chainrings</u> **only.**

	_
Α	M6 AXEL BOLT
В	STINGER PLATE
С	M6 WASHER
D	STEPPED ROLLER
Е	608 BEARING
F	AXLE

Figure 1.

Figure 3.

Figure 4.

11. When everything is installed correctly, **SPACING A(Figure 2.)** should be between **4mm & 6mm**, and the groove of the **ROLLER** should be inline with the <u>middle chainring</u> as show in **FIGURE 3**. The **CHAIN** should ride in the groove of the **ROLLER** when it is on the <u>middle chainring</u> and when you shift to the <u>granny chainring</u> the chain should shift up onto the tall step of the **ROLLER**.

Installation instructions for ISCG mount STINGER Chain Tensioner

- 1. Remove the driveside **CRANK** arm from the bike.
- Clean the area around the frames BB shell and ISCG tabs.
- 3. Mount the STINGER(B Figure 1.) loosely to the ISCG tabs using the provided flathead bolts (H Figure 4).
- 4. Rotate the STINGER so that the ROLLER(D Figure 1) is between the 7 and 8 O'clock position.

Some frames have dropped chainstays that may require you to mount the **STINGER** at a different angle.

Make sure there is at least **10mm** of clearance(15mm on hardtail frames) between the tall step of the **ROLLER** and your frames chainstay.

- 5. Tighten the three flathead **ISCG** bolts to the frame manufacturers recommend torque specifications.
- 6. Install the **CRANK** assembly to the **BB** and tighten according to the crank manufacturers specifications.
- 7. Now that the STINGER is mounted to the bike we need to measure the SPACING A (Figure 2.) to determine if the setup is correct. Measure the distance from the face of the STINGER to the teeth tips of the granny chainring as shown in Figure 2. to get SPACING A.

The correct measurement for **SPACING A** is between **4mm** and **6mm**.

- 8. If SPACING A is greater than 6 mm you must space the STINGER away from the frame appropriately to get the correct spacing. Repeat steps 1 - 8 using the provided SPACERS(G Figure 4.) between the frames ISCG tabs and the STINGER until you achieve the proper SPACING A then continue to step 10
- 10. Position the **ROLLER** so that it is just in contact with your **BASHRING** and tighten it in place. The **CRANK** and **ROLLER** should spin freely. The **ROLLER** should not put pressure against the **BASHRING**.
- 11. Adjust the derailleurs limit screw so that it operates between the middle and granny chainrings **only**.
- 12. When everything is installed correctly SPACING A should be between 4mm & 6mm and the groove of the roller should be inline with the middle chainring as show in Figure 3. The CHAIN should ride in the groove of the ROLLER when it is on the middle chainring and when you shift to the granny chainring the chain should shift up onto the tall step of the ROLLER.

	Figure 1.
Α	M6 AXEL BOLT
A B	M6 AXEL BOLT ISCG STINGER PLATE
В	ISCG STINGER PLATE

SPACER WASHER

M6 FLATHEAD BOLT

AXLE

