(English) DM-E8000-06

Dealer's Manual

ROAD	
	E-BIKE

E8000 Series

SC-E8000 BM-E8020 TL-FC39 SC-E6010 SW-E8000-L RT-EM300 SW-M9050-R RT-EM600 SW-M8050-R RT-EM800 SW-E6010 RT-EM810 RD-M9050 RT-EM900 RT-EM910 RD-M8050 FC-E8000 FC-E8050

SM-CRE80-B SM-CRE80-12-B SM-CDE80 DU-E8000 SM-DUE10 SM-DUE11

FC-M8050 SM-CRE80

SM-DUE80-A SM-DUE80-B BT-E8010 BT-E8020

BM-E8010

CONTENTS

IMPORTANT NOTICEiv	
TO ENSURE SAFETYv	
Chapter1 LIST OF TOOLS TO BE USED 1-1	
LIST OF TOOLS TO BE USED1-2	
Chapter2 INSTALLATION 2-1	
INSTALLATION2-2Names of parts2-2Product specifications2-3Installing the cycle computer2-4Installing and removing the cycle computer (SC-E6010)2-6Adjusting the angle of the cycle computer (SC-E6010)2-6Installing the assist switch2-7Using the cable band to attach the assist switch to the handlebar2-8Installing the assist switch2-9Connecting the electric wire2-10Installing the battery mount2-13Installing / removing the battery2-22Installing the speed sensor2-26Mounting the magnet2-27	
Chapter3 INSTALLING AND WIRING THE DRIVE UNIT 3-1	
Installing the drive unit	

Chapter4 CHARGING THE BATTERY	4-1
CHARGING THE BATTERY Proper use of the battery	4-2 4-3 4-5
Chapter5 HOW TO OPERATE	5-1
About the functions of the assist switches and shift switches. Cycle computer display and setting	5-2 5-3 5-4 5-5 5-7
Chapter6 CONNECTION AND COMMUNICATION WITH DEVICES	6-1
About wireless functions 2.4 GHz digital wireless system Drive unit setting backup function for the cycle computer Settings customizable in E-TUBE PROJECT Connecting to the PC	6-2 6-3 6-3
Chapter7 MAINTENANCE	7-1
MAINTENANCE Replacing the clamp band	7-2 7-3

IMPORTANT NOTICE

- This dealer's manual is intended primarily for use by professional bicycle mechanics.
 - Users who are not professionally trained for bicycle assembly should not attempt to install the components themselves using the dealer's manuals. If any part of the information on the manual is unclear to you, do not proceed with the installation. Instead, contact your place of purchase or a local bicycle dealer for their assistance.
- Make sure to read all instruction manuals included with the product.
- Do not disassemble or modify the product other than as stated in the information contained in this dealer's manual.
- All dealer's manuals and instruction manuals can be viewed on-line on our website (http://si.shimano.com).
- For consumers who do not have easy access to the internet, please contact a SHIMANO distributor or any of the SHIMANO offices to obtain a hardcopy of the User's Manual.
- Please observe the appropriate rules and regulations of the country, state or region in which you conduct your business as a dealer.
- The Bluetooth® word mark and logos are registered trademarks owned by the Bluetooth SIG, Inc. and any use of such marks by SHIMANO INC. is under license. Other trademarks and trade names are those of their respective owners.

For safety, be sure to read this dealer's manual thoroughly before use, and follow it for correct use.

The following instructions must be observed at all times in order to prevent personal injury and physical damage to equipment and surroundings. The instructions are classified according to the degree of danger or damage which may occur if the product is used incorrectly.

DANGER

Failure to follow the instructions will result in death or serious injury.

Failure to follow the instructions could result in death or serious injury.

Failure to follow the instructions could cause personal injury or physical damage to equipment and surroundings.

TO ENSURE SAFETY

A DANGER

Be sure to also inform users of the following:

■ Handling the battery

- Do not deform, modify, disassemble or apply solder directly to the battery. Doing so may cause leakage, overheating, bursting, or ignition of the battery.
- Do not leave the battery near sources of heat such as heaters. Do not heat the battery or throw it into a fire. Doing so may cause bursting or ignition of the battery.
- Do not subject the battery to strong shocks or throw it. If this is not observed, overheating, bursting, or fire may occur.
- Do not place the battery into fresh water or sea water, and do not allow the battery terminals to get wet. Doing so may cause overheating, bursting, or ignition of the battery.
- Use the SHIMANO specified charger and observe the specified charging conditions when charging the specified battery. Not doing so may cause overheating, bursting, or ignition of the battery.

A WARNING

• Be sure to follow the instructions provided in the manuals when installing the product.

It is recommended that you use only genuine SHIMANO parts. If parts such as bolts and nuts become loose or damaged, the bicycle may suddenly fall over, which may cause serious injury. In addition, if adjustments are not carried out correctly, problems may occur, and the bicycle may suddenly fall over, which may cause serious injury.

Be sure to wear safety glasses or goggles to protect your eyes while performing maintenance tasks such as replacing parts.

- For information on products not explained in this manual, refer to the manuals provided with each product.
- After reading the dealer's manual thoroughly, keep it in a safe place for later reference.

Be sure to also inform users of the following:

- Be careful not to let yourself be distracted by the cycle computer display while riding the bicycle. Otherwise, you may fall off the bicycle.
- Before riding, check that the wheels are secured. Otherwise, you may fall off the bicycle and be seriously injured.
- Be sufficiently familiar with how to start the power assisted bicycle before riding on busy streets. Otherwise, you may start the bicycle abruptly and have an accident.
- Make sure that the light is on during night riding.
- Do not disassemble the product. Disassembling it may cause injury to persons.
- When charging the battery while it is installed on the bicycle, do not move the bicycle. The battery charger's power plug may not be completely inserted into the outlet, which may lead to fire.

■ Lithium Ion Battery

- If any liquid leaking from the battery gets into your eyes, immediately wash the affected area thoroughly with clean water such as tap water without rubbing your eyes, and seek medical attention immediately. If this is not done, the battery liquid may damage your eyes.
- Do not recharge the battery in very humid places or the outdoors. If this is not observed, electric shocks may result.
- Do not insert or remove the plug while it is wet. If this is not observed, electric shocks may result. If there is water leaking out of the plug, dry it thoroughly before inserting it.
- If the battery does not become fully charged after 2 hours of charging, immediately unplug the battery from the outlet and contact the place of purchase. Doing otherwise may cause overheating, bursting, or ignition of the battery.
- Do not use the battery if it has any noticeable scratches or other external damage. Doing so may cause bursting, overheating or problems with operation.
- The operating temperature ranges for the battery are given below. Do not use the battery in temperatures outside these ranges. If the battery is used or stored in temperatures outside these ranges, fire, injury or problems with operation may occur.
 - 1. During discharge: -10 °C 50 °C
- 2. During charging: 0 °C 40 °C

■ Items related to installation to and maintenance of the bicycle

- Be sure to remove the battery and charger before wiring or attaching parts to the bicycle. Otherwise, an electric shock may result.
- Maintenance interval depends on the usage and riding circumstances. Clean the chain with an appropriate chain cleaner regularly. Never use alkali based or acid based solvents such as rust cleaners. If these solvents are used, the chain may break and cause serious injury.

Be sure to also inform users of the following:

- Observe the instructions in the user's manual for the bicycle, in order to ride safely.
- Periodically check the battery charger and adapter, particularly the cord, plug, and case, for any damage. If the charger or adapter is broken, do not use it until it has been repaired.
- Use the product under the direction of a safety supervisor or the directions for use. Do not allow physically, sensory, or mentally impaired persons, inexperienced persons, or persons with no required knowledge including children to use this instrument.
- Do not allow children to play near the product.
- If any malfunction or trouble occurs, consult the place of purchase.
- Never modify the system. This may cause a malfunction in the system.
- Do not inadvertently touch the drive unit when it has been continuously used for a long period of time. The surface of the drive unit becomes hot and could cause burns.

■ Lithium Ion Battery

- Do not leave the battery in a place exposed to direct sunlight, inside a vehicle on a hot day, or other hot places. This may result in battery leakage.
- If any leaked fluid gets on your skin or clothes, wash it off immediately with clean water. Otherwise, the leaked fluid may damage your skin.
- Store the battery in a safe place out of the reach of infants and pets.

NOTICE

Be sure to also inform users of the following:

- Be sure to attach dummy plugs to any unused ports.
- For installation and adjustment of the product, consult a dealer.
- The units are designed to be fully waterproof to withstand wet weather riding conditions. However, do not deliberately place them into water.
- Do not clean the bicycle with a high-pressure washer. If water gets into any of the components, operating problems or rusting may result.
- Handle the components carefully, and avoid subjecting them to any strong shocks.
- Do not place the bicycle upside down. Doing so may damage the cycle computer or shift switch.
- Although the bicycle still functions as a normal bicycle even when the battery is removed, the light does not turn on if it is connected to the electric power system. Be aware that using the bicycle under these conditions will be considered non-observance of the road traffic laws in Germany.
- When carrying the bicycle in a car, remove the battery from the bicycle and place it on a stable surface in the car.
- Before connecting the battery, make sure that there is no buildup of water or dirt in the connector where the battery will be connected.
- When charging the battery while it is mounted on the bicycle, be careful of the following:
 - When charging, make sure there is no water on the charging port or the charger plug.
 - Check that the battery mount is locked before charging.
 - Do not remove the battery from the battery mount while charging.
 - Do not ride the bicycle with the battery charger mounted on.
 - Close the charging port cap when not charging.
 - Stabilize the bicycle to ensure that it does not collapse during charging.
- The use of a genuine SHIMANO battery is recommended. If using a battery from another manufacturer, make sure to carefully read the instruction manual for the battery before use.
- Some of the important information in this dealer's manual can also be found on the device labels.
- The number found on the battery key is necessary when purchasing spare keys. Store it carefully.
- Use a damp cloth with the water well wrung out, when cleaning the battery and plastic cover.
- If you have any questions about the use and maintenance of the product, consult the dealer where you made the purchase.
- Contact the place of purchase for updates to the component software. The most up-to-date information is available on the SHIMANO website. For details, refer to the "CONNECTION AND COMMUNICATION WITH DEVICES" section.
- Products are not guaranteed against natural wear and deterioration from normal use and aging.
- For maximum performance we highly recommend SHIMANO lubricants and maintenance products.

■ Connection and communication with PC

A PC linkage device can be used to connect a PC to the bicycle (system or components), and E-TUBE PROJECT can be used to carry out tasks such as customizing single components or the whole system and updating firmware.

- PC linkage device: SM-PCE1
- E-TUBE PROJECT: PC application
- Firmware: software inside each component

■ Connection and communication with smartphone or tablet

It is possible to customize single components or the entire system, and update firmware, using E-TUBE PROJECT for smartphones/tablets after connecting the bicycle (system or components) to a smartphone or tablet via Bluetooth LE.

- E-TUBE PROJECT: app for smartphones/tablets
- Firmware: software inside each component

■Lithium Ion Battery

Disposal information for countries outside the European Union

This symbol is only valid within the European Union.

Follow local regulations when disposing of used batteries. If you are not sure, consult the place of purchase or a bicycle dealer.

■ Items related to installation to and maintenance of the bicycle

- Do not use thinner or other solvents to clean any of the components. Such substances may damage the surfaces.
- You should periodically wash the chainrings in a neutral detergent. In addition, cleaning the chain with neutral detergent and lubricating it can be an effective way of extending the useful life of the chainrings and the chain.

The actual product may differ from illustrations, as this manual is intended chiefly to explain the procedures for using the product.

LIST OF TOOLS TO BE USED

The following tools are needed for installation, adjustment, and maintenance purposes.

Component	Where to use	Tool	
Cycle computers (SC-E8000)	Clamp bolt	3	3 mm hexagon wrench
Cycle computers (SC-E6010)	Handlebar fixing bolt	#2	Screwdriver [#2]
	Angle adjustment screw	#2	Screwdriver [#2]
Assist switch	Unit fixing bolt	3	3 mm hexagon wrench
(SW-M9050/SW-E8000)	Lever fixing bolt	2	2 mm hexagon wrench
Assist switch (SW-E6010)	Fixing bolt	3	3 mm hexagon wrench
Electric wire	Connector	TL-EW02	TL-EW02
Battery mount (BM-E8010)	Mount lower case	3 mm	3 mm hexagon wrench / 8 mm spanner
	Key unit	3	3 mm hexagon wrench
	Key unit cover		2.5 mm hexagon wrench
	Mount upper case		2.5 mm hexagon wrench

Component	Where to use		Tool
-	Mount lower case	5	5 mm hexagon wrench
	Mount upper case	#2	Screwdriver [#2]
Battery mount (BM-E8020)	Key cylinder	2	2 mm hexagon wrench
	Key unit	5	5 mm hexagon wrench
	Key unit cover	#2	Screwdriver [#2]
Speed sensor (SM-DUE10)	Speed sensor fixing bolt	4	4 mm hexagon wrench
Speed sensor (SM-DUE11)	Speed sensor fixing bolt	#10	Hexalobular [#10]
Magnet unit	Fixing bolt	#2	Screwdriver [#2]
Light cable	Mounting bolt	#2	Screwdriver [#2]
Drive unit	Drive unit fixing bolt (M8)	-	-
	Cover fixing bolt (M3)	#2	Screwdriver [#2]
Crank arm	Сар	TL-FC18	TL-FC16/TL-FC18
	Stopper plate	5	5 mm hexagon wrench
Chain device	Guide fixing bolt (M5)	4 mm	4 mm hexagon wrench
	Back plate fixing bolt (M6)	3	3 mm hexagon wrench
Clamp band	Clamp band	2.5	2.5 mm hexagon wrench

Chapter1 LIST OF TOOLS TO BE USED

Component	Where to use		Tool
Front chainring	Lock ring	TL-FC36	TL-FC39+TL-FC36
Chain guard	Chain guard fixing bolt	#2	Screwdriver [#2]

INSTALLATION

■ Names of parts

- (A) Cycle computer: SC-E8000 SC-E6010
- (B) Assist switch: SW-E8000-L/SW-E6010
- (C) Front chainring: SM-CRE80/SM-CRE80-B/ SM-CRE80-12-B
- **(D)** Chain device: SM-CDE80
- (E) Crank arm: FC-E8000/FC-E8050/FC-M8050
- **(F)** Drive unit: DU-E8000
- **(G)** Speed sensor: SM-DUE10
- (H) Drive unit cover:

 SM-DUE80-A
 (type that covers drive unit ports)
 SM-DUE80-B
 (type that covers drive unit ports
 and the frame installation bolts)
- (I) Battery (external type)/
 Battery mount (external type):
 BT-E8010/BM-E8010
- **(J)** Battery charger: EC-E6000
- (K) Battery (built-in type)/
 Battery mount (built-in type):
 BT-E8020/BM-E8020
- (L) E-TUBE (EW-SD50)

When using electronic gear shifting

- (M) Shifting switch: SW-M9050-R/SW-M8050-R SW-E6010
- (N) Rear derailleur (DI2): RD-M9050/RD-M8050
- (O) Speed sensor: SM-DUE11
- (P) Disc brake rotor: RT-EM300/RT-EM600/RT-EM800/ RT-EM810/RT-EM900/RT-EM910

Maximum cable length (EW-SD50) (L) \leq 1,600 mm

Product specifications

■ Product specifications

Operating temperature range: During discharge	-10 – 50 °C	Battery type	Lithium Ion Battery
Operating temperature range: During charging	0 – 40 °C	Nominal capacity	Refer to the user's manual of the battery. For the latest information on manuals, see the website (http://si.shimano.com).
Storage temperature	-20 – 70 °C	Rated voltage	36 V DC
Storage temperature (Battery)	-20 – 60 °C	Drive unit type	Midship
Charging voltage	100 – 240 V AC	Motor type	Brush-less DC
Charging time	Refer to the user's manual for the battery "UM-70F0A". For the latest information on manuals, see the website (http://si.shimano.com).	Rated drive unit power	250 W

^{*} The maximum speed up to which power assistance is provided is set by the manufacturer and is conditional on where the bicycle is to be used.

■ Installing the cycle computer

SC-E8000

Pass the clamp band on the cycle computer over the handlebar.

- (A) Clamp band
- (B) Cycle computer

Adjust the angle of the cycle computer so that it is easy to see, and then use a 3 mm hexagon wrench to tighten the clamp bolt.

(A) Clamp bolt

NOTICE

Recommended installation angle of the information display: Between 15° to 35° to the horizontal.

SC-E6010

1

Open the clamp (B) and attach it to the handlebar.

Attach the handlebar fixing bolt (A) and tighten to the specified tightening torque using a screwdriver.

- (A) Handlebar fixing bolt
- (B) Clamp
- (C) Adapter

Handlebar compatibility table

øΑ	øB-øA	Adapter	Fixing bolt
ø23.4-ø24	0-1.1	Х	15.5 mm
ø24-ø25.5	0-1.1	Х	20 mm
ø31.3-ø31.9	0-0.6	-	20 mm

When removing the cycle computer, reverse the procedure.

■ Installing and removing the cycle computer (SC-E6010)

Slide the cycle computer (A) into the bracket (B) as shown in the illustration. Insert it firmly until you hear it click.

- (A) Cycle computer
- (B) Bracket

To remove the cycle computer, slide it while pushing the bracket lever **(C)**.

(C) Lever

NOTICE

If the cycle computer is not in the correct place, the assist function will not operate normally.

■ Adjusting the angle of the cycle computer (SC-E6010)

Loosen the angle adjustment screw (A) with a screwdriver. Adjust the angle of the cycle computer to make it easier to see while riding.

After determining the angle, tighten the screw to the designated torque.

(A) Angle adjustment screw

Tightening torque

0.5 N·m

■ Installing the assist switch

SC-E8000

Pass the assist switch over the handlebar.

- (A) Handlebar
- (B) Assist switch

Supported handlebars: Ø22.0 mm/Ø22.2 mm/Ø22.5 mm

Adjust the attachment position and angle, and then use a hexagon wrench to tighten the unit fixing bolt.

(A) Unit fixing bolt

Tightening torque

2 - 2.2 N·m

NOTICE

Attach the lever in a position where it will not touch the brake lever when pushed all the way in.

Adjust the positions of lever [X] and lever [Y].

Loosen the lever fixing bolt using an 2 mm hexagon wrench, and adjust the lever's position so that it is easy to push.

After determining the position, tighten to the designated torque.

(A) Lever fixing bolt

Tightening torque

0.5 - 0.7 N·m

■ Using the cable band to attach the assist switch to the handlebar

SW-E6010

Temporarily attach the cable band (A) to the assist switch. Adjust the cable band according to the length of the handlebar. (A) Cable band

The cable band is included in SW-E6010.

Attach the assist switch mounted with the cable band to the handlebar.

■ Installing the assist switch

Attach the assist switch to a Ø 22.2 handlebar with the electric wire routed under the switch and open the fixing bolt cover (A).

- (A) Fixing bolt cover
- (B) Fixing bolt

Tighten the fixing bolt **(B)** to the specified tightening torque using a 3 mm hexagon wrench.

When removing the cycle computer, reverse the procedure.

Connecting the electric wire

■ Connecting the electric wire

Set so that the projection on the connector is aligned with the groove in the narrow end.

- (A) TL-EW02
- (B) Plug

NOTICE

Use the SHIMANO original tool for installation and removal of the electric wire.
When installing the electric wire, do not forcibly bend the plug.
It may result in a poor contact.
When connecting the electric wire, push it in until it clicks in place.

Connect the electric wire to the assist switch

Remove the cable cap from the assist switch.

(A) Cable cap

Pass the electric wire through the cable cap, and connect it to the assist switch.

(A) Cable cap

(B) Electric wire

NOTICE

Make sure the electric wire is connected through the cable cap. If the wire is not passed through the cable cap, the electric wire connector may be damaged.

Connecting the electric wire

Install the cable cap.

When routing the electric wire along a cable built-in handlebar, run the wire along the guide of the cable cap then the handlebar.

(A) Guide

Securing the electric wire (SC-E8000)

Bind the brake horse (or brake outer casing) to the electric wire connecting the cycle computer and drive unit, using the band, as shown in the illustration.

- (A) Electric wire of the cycle computer
- **(B)** Brake horse (or brake outer casing)
- (C) Band

The band is included in SC-E8000.

Example of routing the electric wire (SW-E6010)

Example 1: Secure the electric wire of the assist switch (A) to the handlebar using the cable band (B). Wind the excess electric wire around the area between the cycle computer (C) and stem (D), then connect the wire to the cycle computer.

- (A) Assist switch
- (B) Cable band
- **(C)** Cycle computer
- (D) Stem

Example 2: Secure the electric wire of the assist switch to the handlebar using the cable band. Bind the electric wire of the assist switch and that of the cycle computer **(E)** to the brake outer casing **(F)** using the band **(G)** and connect the electric wire of the assist switch to the cycle computer.

- **(E)** Electric wire of the cycle computer
- **(F)** Brake outer casing
- (G) Band

The band is included in SC-E6010.

BM-E8010

- (y) Front of bicycle
- (z) Rear of bicycle
- (A) Key unit
- **(B)** Battery connection unit
- **(C)** Mount upper case
- **(D)** Mount lower case
- (E) Frame

Set in place the rubber spacers and metal spacer on the mount lower case and align the frame mounting holes with the bolt holes in the mount lower case.

- (A) Mount lower case
- **(B)** Metal spacer
- (C) Rubber spacer
- **(D)** Frame
- **(E)** Frame mounting hole

Secure the mount lower case by tightening the two types of mount fixing bolt (M5).

Tighten the mount fixing bolt (M5) (low head type) first.

- (A) Mount fixing bolt (M5) (hexagon bolt type): Use a 3 mm hexagon wrench or 8 mm spanner on the mount fixing bolt.
- (B) Mount fixing bolt (M5) (low head type): Use a 3 mm hexagon wrench on the mount fixing bolt.
- (C) Mount lower case

Temporarily attach the key unit with the key unit fixing bolts (M5).

- (A) Key unit: Key unit is not included with SHIMANO products.
- (B) Key unit fixing bolt (M5)
- (C) Washer

Adjust the position of the key unit so that the distance between section (A) of the key unit and section (B) of the mount lower case is 224.4 mm and then fully tighten the key unit fixing bolts.

3 N·m

Temporarily attach the key unit cover to the key unit and adjust so that the battery can be smoothly connected/ disconnected and no noise is produced due to looseness during riding.

- (A) Key unit cover
- **(B)** Battery

Secure the key unit cover with the key unit cover fixing bolts (M4).

(A) Key unit cover

(B) Key unit cover fixing bolt (M4)

Tightening torque

0.6 N·m

Route the power cord through the cable routing hole.

Align the protruding parts of the mount upper case and mount lower case.

Pull the power cord until the rubber bush is implanted in the cable routing hole.

- (A) Power cord
- **(B)** Cable routing hole
- **(C)** Mount upper case
- **(D)** Mount lower case
- (E) Rubber bush

(C) (C) (B)

Tighten on the mount upper case using the mount upper case fixing bolts (M3).

- (A) Mount upper case
- **(B)** Mount lower case
- **(C)** Mount upper case fixing bolt (M3)

Tightening torque

0.6 N·m

BM-E8020

Assembly of the battery connection unit

- (y) Front of bicycle
- (z) Rear of bicycle
- (A) Frame
- (B) Battery connection unit
- **(C)** Mount upper case and mount lower case when assembled

Align the frame mounting holes with the bolt holes in the mount lower case.

- (A) Mount lower case
- (B) Frame
- (C) Frame mounting hole

Secure the mount lower case to the frame by the tightening the mount fixing bolts (M8).

- (A) Mount fixing bolt (M8)
- **(B)** Mount lower case
- (C) Frame

Tightening torque

10 N·m

Route the power cord through the cable routing hole in the mount lower case and then tighten on the mount upper case using the mount upper case fixing bolts (M3).

- (A) Mount upper case
- **(B)** Mount lower case
- (C) Cable routing hole
- **(D)** Mount upper case fixing bolt (M3)

Tightening torque

0.6 N·m

Assembly of the key unit

- (y) Front of bicycle
- (z) Rear of bicycle
- (A) Frame
- (B) Key unit

Insert the key cylinder into the key unit.

Secure the key cylinder in place by tightening the key cylinder fixing bolts (M4) from the reverse side of the key unit.

(z) Reverse side of key unit

- (A) Key cylinder:
 Key cylinder is not included with
 SHIMANO products.
- (B) Key unit
- (C) Key cylinder fixing bolt (M4)

Tightening torque

0.6 N·m

Align the fixing bolt holes in the key unit with the frame mounting holes.

Temporarily attach the key unit to the frame with the key unit fixing bolts (M8).

Attach the bolt fork end prevention rubbers.

- (A) Key unit
- **(B)** Key unit fixing bolt (M8)
- **(C)** Bolt fork end prevention rubber
- (D) Frame
- **(E)** Frame mounting hole

Adjust the position of the key unit so that the distance between section (A) of the key unit and section (B) of the battery connection unit is 347.2 mm and then fully tighten the key unit fixing bolts.

7 (B)

Temporarily attach the key unit cover to the key unit and adjust so that the battery can be smoothly connected/ disconnected and no noise is produced due to looseness during riding.

- (A) Key unit cover
- **(B)** Battery

Attach the key unit cover to the key unit.

Secure in place the key unit with the key unit fixing bolts (M3).

- (A) Key unit cover
- **(B)** Key unit
- **(C)** Key unit cover fixing bolt (M3)

Tightening torque

0.6 N·m

■ Installing / removing the battery

Installation of the battery

BT-E8010

Align the indentation in the bottom of the battery with the protrusion on the mount and insert the battery.

Slide the battery to the right starting from the point where it is inserted.

Push in the battery until you hear it click.

Return the key to the locking position, remove it, and store it in a safe place.

5

NOTICE

- To prevent the battery from falling out, check to see that the battery is locked after installation.
- Before riding, make sure that the charging port cap is closed.
- To prevent the battery from falling out, do not ride the bicycle with the key inserted.

BT-E8020

Insert the battery into the battery mount until there is a click.

• When inserted until a click is heard, the battery is locked automatically.

- (A) Battery
- **(B)** Battery mount

NOTICE

- To prevent the battery from falling out, check to see that the battery is locked after installation.
- Before riding, make sure that the keyhole cap and charging port cap are closed.
- To prevent the battery from falling out, do not ride the bicycle with the key inserted.

Removing the battery

The following description may not be applicable as different types of keys are available.

BT-E8010

Turn off the power, then insert the key into the key cylinder in the battery holder.

- **(A)** Key
- (B) Key cylinder

NOTICE

Hold the battery firmly and be careful that it does not drop when removing or carrying it.

- The position of the key does not affect the insertion of the battery. You can insert it regardless of the key position.
- You cannot remove the key when it is not in the inserting position.

To unlock the battery turn the key to the left until you feel some resistance.

Hold the upper part of the battery and slide it to the left to remove it.

Chapter2 INSTALLATION

Installing / removing the battery

BT-E8020

If using a battery cover manufactured by another company, remove the battery cover before removing the battery.

Remove the keyhole cap.

(A) Key hole cap

Insert the key into the key cylinder in the battery mount.

(A) Key cylinder

(B) Key

- The position of the key does not affect the insertion of the battery. You can insert it regardless of the key position.
- You cannot remove the key when it is not in the inserting position.

To unlock the battery, turn the key clockwise and push it in.

Remove the key from the key cylinder, close the keyhole cap, and detach the battery.

NOTICE

- Support the battery with your hand when detaching to make sure that it does not fall
- Do not attach or detach the battery with the key left inserted into the key cylinder or the keyhole cap left open. The battery may be damaged from contact with the handle of the key or the keyhole cap.

■ Installing the speed sensor

SM-DUE10

Before installing the speed sensor, check that the clearance (a) between the speed sensor and the magnet unit will be within 3 to 17 mm.

- (A) Speed sensor
- (B) Magnet unit
- (C) Spoke
- **(D)** Chain stay

When checking the clearance is within 17 mm, take wheel truing, frame distortion, etc. into account.

2 (A) (B)

If the clearance is within the designated range, place the toothed washer between the speed sensor and the chain stay, then attach the speed sensor fixing bolt.

(A) Toothed washer

(B) Speed sensor fixing bolt (16 mm)

Tightening torque

1.5 - 2 N·m

If the clearance exceeds 17 mm, use a spacer to adjust it.

Attach the speed sensor with the speed sensor fixing bolt.

(A) Spacer

(B) Speed sensor fixing bolt (22 mm)

Tightening torque

1.5 - 2 N·m

SM-DUE11

Install the speed sensor with the 2 speed sensor fixing bolts.

(A) Speed sensor fixing bolt

Tightening torque

0.6 N·m

■ Mounting the magnet

SM-DUE10

Magnet mounting position

How to mount the magnet

- (A) Speed sensor
- (B) Magnet unit
- (C) Spoke

Tighten the fixing bolt with a screwdriver.

(A) Fixing bolt

Chapter2 INSTALLATION

Mounting the magnet

SM-DUE11

Use the special magnet model for the disc brake rotor.

- (A) Magnet unit
- **(B)** Speed sensor

NOTICE

Refer to General Operations for installation of the disc brake rotor.

INSTALLING AND WIRING THE DRIVE UNIT

■ Installing the drive unit

Route the cables before installing the drive unit.

Align the drive unit with the three mounting holes on the right side and left side of the frame.

- (A) Mounting hole
- (B) Drive unit

NOTICE

Be careful not to pinch the cables with the frame or drive unit case.

First attach the drive unit fixing bolts (M8) to the right side.

After this, attach the drive unit fixing bolts (M8) to the left side.

Tighten the drive unit fixing bolts (M8) until the drive unit makes firm contact with the inside of the right side of the frame.

- (y) Front of bicycle
- (z) Rear of bicycle

Drive unit fixing bolts (M8) are not included with SHIMANO products. Use those supplied by the manufacturer. Tighten the bolts to the following tightening torque when attaching the drive unit to the frame.

Tightening torque

10 - 12.5 N·m

5

Drive unit wiring diagram

■ Drive unit wiring diagram

- (A) Cycle computer port/ Rear derailleur port/E-TUBE port
- **(B)** Dummy plug
- **(C)** Speed sensor port

NOTICE

Be sure to attach dummy plugs to any unused ports.

The cycle computer/rear derailleur ports can be used to connect the cycle computer or rear derailleur.

■ Connecting the power cord

Connecting to the drive unit

Align the arrow on the power cord with the triangle symbol on the drive unit port and insert the power cord.

Insert it until it locks into place.

- (A) Power cord
- **(B)** Drive unit port

Disconnecting from the drive unit

To remove the power cord, hold it by the grooved part of its end and pull it towards yourself.

Connecting switches and the drive unit to the cycle computer (SC-E8000)

■ Connecting switches and the drive unit to the cycle computer (SC-E8000)

- (A) Cycle computer
- (B) Assist switch
- (C) Shift switch
- **(D)** Drive unit
- **(E)** TL-EW02

NOTICE

Be sure to attach dummy plugs to any unused ports.

The electric wire connector can be connected to any port of the cycle computer, but we recommend you connect the assist switch to the switch-side port.

■ Connecting the assist switch and drive unit to the cycle computer (SC-E6010)

- (A) Cycle computer
- (B) Assist/Shift switch
- (C) Drive Unit
- **(D)** TL-EW02

The electric wire connector can be connected to any port of the cycle computer, but we recommend you connect the assist switch to the switch-side port.

Connecting the speed sensor to the drive unit

■ Connecting the speed sensor to the drive unit

- **(A)** TL-EW02
- **(B)** Speed sensor port

■ Connecting the light cable to the drive unit

Remove the crank and drive unit cover and loosen the mounting bolts of the light connection terminals.

- (A) Light connection terminal
- **(B)** Mounting bolt

For information on compatible lights, contact a manufacturer of completed bicycles.

Attach the front light cable and tail light cable to the terminals and secure them with the mounting bolts.

(A) Front light cable

(B) Taillight cable

Tightening torque

0.6 N·m

Attach the drive unit cover.

Tighten the cover fixing bolts (M3) in the three locations.

(A) Cover fixing bolt (M3)

Tightening torque

0.6 N·m

■ Installing the crank and front chainring

Perform the procedure below for all models, regardless of whether gear shifting is electrical or mechanical.

Align the wide part of the left crank arm with the wide part of the front chainring through axle and then attach.

- (A) Wide groove area (left crank arm)
- **(B)** Wide part (front chainring through axle)
- (C) Left crank arm
- (D) Axle spacer

NOTICE

Left or right is indicated on each crank arm. Check the L and R markings when installing.

Use the SHIMANO original tool to tighten the cap.

- (A) TL-FC16/TL-FC18
- **(B)** Cap

Tightening torque

TL-FC18

0.7 - 1.5 N·m

Push in the stopper plate and check that the plate pin is securely in place, and then tighten the bolt of the left crank arm.

Tighten both bolts equally to the specified tightening torque (12 - 14 N·m).

(z) The illustration is of the left crank arm (cross-section)

- (A) Plate pin
- (B) Stopper plate
- (C) Left crank arm

Tightening torque

12 - 14 N·m

NOTICE

- The two bolts should be tightened at the same time rather than each bolt being fully tightened separately.
- Set the stopper plate in the correct direction as shown in illustration.

(A) #2

Attach the drive unit cover.

Tighten the cover fixing bolts (M3) in the three locations.

(A) Cover fixing bolt (M3)

Tightening torque

0.6 N·m

5 (A) (B)

If using a chain device, temporarily tighten the back plate to the mounting member of the front chainring.

- (A) Back plate fixing bolt (M6)
- (B) Back plate

Align the cutout in the front chainring with the wide area of the front chainring mounting member when attaching the front chainring.

- (A) Front chainring
- **(B)** Chainring mounting member

NOTICE

- For details on the compatibility of the chain device and chainring, refer to compatibility information (http://productinfo.shimano. com/)
- Note the difference between the front and back of the chainring. The front has a gear size (tooth number) marking.

Front

Back

7

(A)

Mount the chain on the chainring.

(A) Chain

NOTICE

When mounting the chain, make sure to match chainring tooth thickness (thick/thin) and chain inner width (wide/narrow).

Determine the position of the guide according to the number of teeth on the crank.

Install the guide by temporarily tightening the guide fixing bolt (M5)

- **(y)** 38T
- **(z)** 34T

(A) Guide

(B) Guide fixing bolt (M5)

If using a chain device, after attaching the chain, rotate the back plate so that the clearance between the chain and the rubber band is 0-1 mm.

Adjustment should be performed under the following conditions.

- Chain is engaging the smallest sprocket
- Rear suspension is fully extended

After adjustment, fully tighten the back plate and guide.

(z) 0 - 1 mm

(A) Rubber band

(B) Chain

(C) Guide fixing bolt (M5) (4 mm hexagon wrench)

(D) Back plate fixing bolt (M6) (3 mm hexagon wrench)

Tightening torque	
4 mm	4 N·m
3	5 - 7 N·m

NOTICE

If the chain and chain device interfere with each other when SM-CDE80 is used on a bicycle with Rear suspension at sag position, please adjust angle the chain device not to touch chain in the position of Low gear.

Tighten the lock ring by hand and attach the SHIMANO original tool.

While holding the left crank, tighten the lock ring in the direction shown in the illustration.

- (A) TL-FC39/TL-FC36
- (B) Lock ring

NOTICE

• If using a torque wrench, use TL-FC39 in combination with TL-FC33.

• An impact wrench cannot be used.

- The lock ring has a left hand thread.
- Combine the SHIMANO original tools as in the illustration. Set TL-FC39 to TL-FC36 using the 2 installation holes on TL-FC39.

10

Install the right crank arm.

Use the SHIMANO original tool to tighten the cap.

(A) Cap

(B) Right crank arm

(C) Axle spacer

Tightening torque

0.7 - 1.5 N·m

Push in the stopper plate and check that the plate pin is securely in place, and then tighten the bolt of the right crank arm.

Tighten both bolts equally to the specified tightening torque (12 - 14 N·m).

(z) The illustration is of the right crank arm (cross-section)

- (A) Plate pin
- **(B)** Stopper plate
- (C) Right crank arm

Tightening torque

12 - 14 N·m

NOTICE

- The two bolts should be tightened at the same time rather than each bolt being fully tightened separately.
- Set the stopper plate in the correct direction as shown in illustration.

12

Proper use of the battery

CHARGING THE BATTERY

The battery cannot be used immediately after purchase as it will be in deep sleep mode. Charging the battery with the dedicated battery charger will release the battery from deep sleep mode, allowing the battery to be used.

The battery can be used when the LED on it turns on.

The battery can also be released from deep sleep mode by connecting to E-TUBE PROJECT when the bicycle is fitted with all components.

Proper use of the battery

Charging can be carried out at any time regardless of the amount of charge remaining, but you should fully charge the battery in the following cases. Be sure to use the dedicated charger to charge the battery.

• The battery is uncharged at the time of shipment. Before riding, be sure to charge the battery until it is fully charged.

If the battery has become completely discharged, charge it as soon as possible. If you leave the battery uncharged, the battery may deteriorate.

- If the bicycle will not be ridden for a long time, store with the battery level at around 70%. Charge the battery every six months to prevent it from fully discharging.
- Do not connect to E-TUBE PROJECT while the battery is being charged.

The use of a genuine SHIMANO battery is recommended. If using a battery from another manufacturer, make sure to carefully read the instruction manual for the battery before use.

• Connect to E-TUBE PROJECT and click [Connection check] to confirm whether the battery in use is a genuine SHIMANO battery or another brand.

■ Charging the battery

When charging the battery alone

Battery charger: EC-E6000 Battery: BT-E8010/BT-E8020

Battery: BT-E8010/BT-E802

Connect the battery charger's power plug to the outlet.

- (A) Charging port
- **(B)** Battery

NOTICE

Charge the battery on a flat surface indoors.

When charging the battery while it is mounted on the bicycle

Battery charger: EC-E6000 Battery: BT-E8010/BT-E8020

1

Connect the charger's power plug to the outlet.

(B)-

(A)

Insert the charging plug into the battery mount charging port.

- (A) Battery mount
- (B) Charging port
- (C) Charging plug

- Place the battery charger on a steady surface such as the floor before charging.
- Stabilize the bicycle to ensure that it does not collapse during charging.

■ About the charger LED lamp

After charging has started, the LED lamp on the charger lights up.

You can check the current charging status on the battery level lamp located on the battery.

0	Charging (Within 1 hour after
Lit up	the completion of
	charging)
Blinking	Charging error
	Battery disconnected
•	(1 hour or more after
Turned off	the completion of
	charging)

(A) Charger LED lamp

Use the battery and charger combination specified by the company for charging and follow the charging conditions specified by the company. Not doing so may cause overheating, bursting, or ignition of the battery.

NOTICE

If the bicycle is stored for an extended period of time immediately after purchase, you will need to charge the battery before using the bicycle. Once the battery is charged, it starts to deteriorate slightly.

■ About the battery LED lamps

(A) Battery LED lamp

Charging-in-progress indication

Battery level indication *1	Battery level
	0 - 20%
	21 - 40%
	41 - 60%
	61 - 80%
	81 - 99%
	100%

* 1 = : No light : Lit up : Blinking

Battery level indication

The current battery level can be checked by pressing the battery's power button.

Battery level indication *1	Battery level
	100 - 81%
	80 - 61%
	60 - 41%
	40 - 21%
	20 - 1%
	0% (When battery is not installed on bicycle)
	0%, Power off / Shutdown (When battery is installed on bicycle)

* 1 = : No light : Lit up : Blinking

NOTICE

When remaining battery capacity is low, system functions begin to shut off in the following order.

- 1. Power assistance (Assist mode automatically switches to [ECO] and then assistance shuts off. The switch to [ECO] occurs earlier if a battery-powered light is connected.)
- 2. Gear shifting
- 3. Light

Error indication

System errors and similar warnings are indicated by the battery LED lamps through various lighting patterns.

Error indication type	Indication condition	Lighting pattern *1	Recovery
System error	Communication error with the bicycle system		Make sure that the cable is not loose or improperly connected. If the situation does not improve, contact an agency.
Temperature protection	If the temperature exceeds the guaranteed operating range, the battery output is turned off.		Leave the battery in a cool place away from direct sunlight until the internal temperature of the battery decreases sufficiently. If the situation does not improve, contact an agency.
Security authentication error	This is displayed if a genuine drive unit is not connected. This is displayed if any of the cables are disconnected.		Connect a genuine battery and drive unit. Check the condition of the cables. If the situation does not improve, contact an agency.
Charging error	This is displayed if an error occurs during charging.		Remove the connector between the battery and charger, and press the power switch with only the battery connected. If an error appears with only the battery connected, contact an agency.
Battery malfunction	Electrical failure inside the battery		Connect the charger to the battery and then remove the charger. Press the power switch with only the battery connected. If an error appears with only the battery connected, contact an agency.

* 1 📺 : No light 🖂 : Lit up 🚞 : Blinking

Turning the power ON / OFF

Turning the power ON and OFF via the cycle computer

Hold down the power button **(A)** on the cycle computer for 2 seconds.

(A) Power button

NOTICE

If built-in battery of cycle computer isn't charged sufficiently, the power will not turn

The built-in battery of the cycle computer is charged only when the cycle computer screen is ON.

Turning the power ON and OFF via the battery

Press the power button on the battery.

The LED lamps will light up indicating remaining battery capacity.

(A) Power button

NOTICE

- When turning on the power, check that the battery is firmly attached to the holder.
- Power cannot be turned on while charging.
- Do not place your foot on the pedals when turning on.
 A system error may result.

- To force power off, hold down the power button for 6 seconds.
- If the bicycle has not moved for over 10 minutes, the power will automatically turn off. (Automatic power off function)

HOW TO OPERATE

■ About the functions of the assist switches and shift switches

The following explains the operation procedure for cases where the switch settings are set to the default values.

SW-E8000-L			SW-M8050-R (SW-M9050-R)
Х	Switching assist modes: the level of assistance becomes stronger	Х	Shifting gears: pedaling becomes heavier
Υ	Switching assist modes: the level of assistance becomes weaker	Υ	Shifting gears: pedaling becomes lighter
Α	Changing the cycle computer display		

< SW-E6010 >

Α	Changing the cycle computer display Switching between automatic and manual gear shifting	
Х	When switching assist modes: the level of assistance becomes stronger When shifting gears: pedaling becomes heavier	
Υ	When switching assist modes: the level of assistance becomes weaker When shifting gears: pedaling becomes lighter	

■ Cycle computer display and setting

Basic screen display of the cycle computer

- (A) Battery level indicator
 Displays the current battery level.
- (B) Gear position (Only displays when electronic gear shifting is in use)
 Displays the currently set gear position.
- **(C)** Assist gauge Displays the assistance.
- (D) Assist mode display
 Displays the current assist mode.
 (Assist mode automatically
 switches to [ECO] as remaining
 battery capacity declines. The
 switch to [ECO] occurs earlier if a
 battery powered light is
 connected.)
- (E) Current speed
 Displays the current speed.
 The display can be switched between km/h and mph.
- **(F)** Current time Shows the current time.
- (G) Icon to indicate when the light is on

 Notifies you when the battery-powered light is on.
- (H) Traveling data display
 Displays the current traveling
 data.

■ Battery level indicator

SC-E8000

Display	Battery level
	100 - 81%
	80 - 61%
	60 - 41%
	40 - 21%
	20 - 1%*
	0%

Displays the current battery level by level icon and percentage.

(A) Battery level indicator

* The battery level indicator blinks red when remaining battery capacity falls to this level.

SC-E6010

Display	Battery level
	100%
‡	‡
	0%

Assist mode

(A) Assist mode display

Changing assist mode

Press \boldsymbol{X} or \boldsymbol{Y} to switch assist modes.

BOOST: Assist boost TRAIL: Assist trail ECO: Assist eco OFF: Assist off WALK: Walk assist

↑: Short press X
↓: Short press Y

: Long press Y

: Short press X (This operation is for canceling [WALK] mode)

NOTICE

The Walk assist mode function may not be able to be used in certain regions.

Switching to [WALK] mode (walk assist mode)

With your feet off the pedals and current speed at [0 km/h], hold down **Y** until [WALK] displays.

NOTICE

- The Walk assist mode function may not be able to be used in certain regions.
- A warning tone will sound while switching is in progress if it is not possible to switch to [WALK] mode because the current speed is not [0 km/h] or there is pressure on the pedals etc.

- If Y is not pressed for one minute or more, the mode active before [WALK] mode was set, is re-activated.
- If the bicycle is not moved after [WALK] mode is activated, walk assist is automatically inactivated. To re-activate [WALK] mode, momentarily release Y and then hold down Y.
- The walk assist function can operate at a maximum of 6 km/h.
- The assistance level and speed vary with the gear position.
- The intelligent walk assist function activates when an electric shifting system such as XTR, DEORE XT SEIS is connected.
 System individually supplies assist power to detect gear position. "Intelligent walk assist" support rider more torque output in steep climb condition in lower side gears.
 "Quick walk assist" function works quickly by holding down SW from any mode.

- Release Y when [WALK] displays.
- Hold down Y again to activate walk assist.

 Walk assist remains active provided Y is being held down.
- To cancel [WALK] mode, release Y and press X.

 When [WALK] mode is canceled, the mode active before [WALK] mode was set, is re-activated.

Switching between displayed traveling data

(A) Traveling data display

The type of traveling data displayed changes each time you press **A**.

- (A) Traveling distance
- (B) Cumulative distance
- (C) Maximum traveling distance *1, 3
- (D) Traveling time (optional) *2
- (E) Average speed (optional) *2
- **(F)** Maximum speed (optional) *2
- (G) Number of crank rotations *2
- (H) Current time
- *1 When [RANGE] is displayed, the battery level is not displayed. The traveling range should be used as a reference only.
- *2 Optional item: You can configure the display settings in E-TUBE PROJECT. For details, refer to "CONNECTION AND COMMUNICATION WITH DEVICES""Settings customizable in E-TUBE PROJECT".
- *3 When walk assistance is functioning, the on screen display [RANGE] changes to [RANGE ---].

NOTICE

- The Walk assist mode function may not be able to be used in certain regions.
- When traveling data is displayed, the screen returns to speed display after 60 seconds. When speed data is displayed, pressing A changes the traveling data displayed starting with [DST].

Holding down **A** when DST is displayed clears all traveling data.

Clearing the traveling distance

You can clear the traveling distance in the main screen.

Change the traveling data display to [DST] and press A for 2 seconds.

Release the finger when the [DST] indication starts blinking.

In this state, pressing A again clears the traveling distance.

- The [DST] indicator light stops blinking and the screen takes you back to the basic screen after leaving it alone for 5 seconds.
- When the traveling distance is cleared, [TIME], [AVG] and [MAX] are also cleared.

About the setting menus

Accessing the setting menu (SW-E8000-L/SC-E8000)

Press X or Y to select the various menus.

Press **A** to display the setting screen for the selected menu.

- (A) Clear settings
- **(B)** Clock setting
- (C) Bluetooth LE pairing
- **(D)** Bluetooth LE/ ANT connection status
- **(E)** Turning the light on/off
- **(F)** Display backlight brightness setting
- **(G)** Turning the beep noise on/off
- **(H)** Switching between km and miles
- (I) Language setting
- **(J)** Adjusting the electronic gear shifting unit
- (K) Activating RD Protection Reset*
- (L) Return to the main screen

* In order to protect the system from falling down etc., if the bicycle is subjected to a strong impact, the RD Protection function will operate and the connection between the motor and the link will be momentarily severed so that the rear derailleur can no longer operate. Executing RD Protection Reset restores the connection between the motor and the link, as well as the function of the rear derailleur.

Accessing the setting menu (SW-E6000/SW-E6010/SC-E6010)

Press X or Y to select the various menus. Press A to display the setting screen for the selected menu.

[Start mode] and [Auto] are displayed on the menu list screen; however, they are not available for use.

- (A) Clear settings
- (B) Clock setting
- (C) Turning the display backlight ON/
- **(D)** Display backlight brightness setting
- **(E)** Turning the beep noise ON/OFF
- **(F)** Switching between km and miles
- (G) Language setting
- (H) Changing the font color
- (I) Adjusting the electronic gear shifting unit
- (J) Activating RD Protection Reset*
- **(K)** Return to the main screen

* In order to protect the system from falling down etc., if the bicycle is subjected to a strong impact, the RD Protection function will operate and the connection between the motor and the link will be momentarily severed so that the rear derailleur can no longer operate. Executing RD Protection Reset restores the connection between the motor and the link, as well as the function of the rear derailleur.

Clear

Reset the traveling distance to default.

Press X or Y to select [DST].

SC-E8000/SC-E6010

Configurable items	Details
Exit	Return to the menu list
	screen
DST	Clearing the traveling
	distance

SC-E6010

Default value set in the SC display setting

Configurable items	Default value
Backlight	ON
Веер	ON
Unit	km
Language	English
Brightness	3
Font color	White

To reset traveling distance, select [OK] using **X** or **Y** and press **A** to confirm.

After resetting, the screen will automatically return to the menu list screen.

A reset confirmation screen is not displayed on SC-E6010.

When the traveling distance is cleared, [TIME], [AVG] and [MAX] are also cleared.

Clock

Configure the Clock setting.

Press X or Y to adjust the time.

Press **X** to increase the numbers. Press **Y** to decrease the numbers.

Pressing **A** enables the set value and moves you to the minutes setting.

Press X or Y to set the minutes.

Pressing A enables the set value and takes you back to the Setting menu screen.

TECH TIPS

You can change the numbers quickly by holding down **X** or **Y**.

Bluetooth LE (SC-E8000)

E-TUBE PROJECT for smartphones/tablets may be used if a Bluetooth LE connection is established with a smartphone/tablet.

- Before setting up a connection, turn on Bluetooth LE on the smartphone/tablet.
- Open E-TUBE PROJECT and set it to listen for Bluetooth LE signals.

Press X or Y to select [Start].

To start Bluetooth LE pairing, press **A** to confirm.

If you press **A** during Bluetooth LE pairing, the transmission will be interrupted, then the screen will return to the menu list screen.

Item	Details
Start	Starts Bluetooth LE pairing
Cancel	To not perform pairing, select [Cancel]

Generally, Bluetooth LE transmission will begin automatically when the cycle computer is turned ON, however, pairing can be started by selecting [Start] from the [Bluetooth LE] menu when connectivity is poor.

When connection is successful, SHIMANO STEPS logo is displayed on screen.

If connection is not successful, a message indicating this is displayed.

After successful connection or a connection failure, press one of X/Y/A or the screen will automatically return to the setting menu after awhile.

- (y) Connection successful
- (z) Connection failed

Chapter5 HOW TO OPERATE

About the setting menus

When connection is successful, the unit name will display in E-TUBE PROJECT.

6

Select the unit name displayed on screen.

To disconnect, cancel the Bluetooth LE connection from the smartphone/tablet. (The cycle computer will exit connection mode and return to regular operation mode.)

Bluetooth LE/ANT (SC-E8000)

Current status of wireless connections can be displayed on screen.

For details on ANT connection, refer to "ANT connection" in the section "About wireless functions".

Select [Bluetooth LE/ANT] from the menu list screen and confirm to display current wireless connection status.

- (x) When connected via Bluetooth LE
- **(y)** When an ANT signal is being emitted
- (z) When neither Bluetooth LE nor ANT is connected

Light (SC-E8000)

Configure the battery-powered light setting.

Press **X** or **Y** to select the required setting.

Item	Details
ON	Keep light always on
OFF	Keep light always off

2

Press ${\bf A}$ to confirm the setting.

Turning the battery-powered light ON or OFF (SC-E6010)

When the battery-powered light is connected, push the light button on the cycle computer to turn the light on. An icon indicating that the light is on appears on the screen. Push the button again to turn the light off. Once the light is turned off, the icon on the screen disappears.

* When the battery powered light is not connected and [Backlight] is set to [MANUAL], pressing the light button turns the cycle computer's backlight on and off.

The light turns OFF in conjunction with the battery power.

When the battery power is OFF, the light is off.

Backlight (SC-E6010)

Configure the display backlight setting.

Press **X** or **Y** to select the required setting.

Configurable items	Details
ON	Keep light always on
OFF	Keep light always off
MANUAL	Turns ON and OFF in conjunction with the battery-powered light

2

SW-E6010/SC-E6010

Press A to confirm the setting.

Brightness

The brightness of the backlight can be adjusted as needed.

Press X or Y to adjust the brightness.

The brightness can be adjusted in 5 levels.

Press A to confirm the adjusted value.

Beep

The beep noise can be turned on/off.

Press **X** or **Y** to select the required setting.

Item	Details
ON	Enable beeps
OFF	Disable beeps

Even when [Beep] is set to [OFF], a beep will sound when there is a misoperation, system error, etc.

Press A to confirm the setting.

Unit

Distance units (km/miles) can be switched.

Press X or Y to select the required setting.

played in km
played in miles

Press A to confirm the setting.

 After confirmation, the screen will automatically return to the menu list screen.

Language

Configure the language setting.

Press **X** or **Y** to select the required setting.

	Language
English	
French	
German	
Dutch	
Italian	
Spanish	

Chapter5 HOW TO OPERATE

About the setting menus

Font color (SC-E6010)

The font color can be changed.

2

SW-E6010/SC-E6010

Press ${\bf A}$ to confirm the setting.

Adjust

Gear shifting adjustment is performed with the electronic gear shifting unit.

A CAUTION

- Improperly large adjustment may cause free spinning of the pedals during pedaling, resulting in an accidental fall.
- Perform adjustment only when gear shifting feels unusual. Under normal conditions, performing unnecessary adjustment may worsen gear shifting performance.

- $\bullet \ \ \text{Gear shifting adjustment can only be performed when an electronic gear shifting unit is connected.}$
- The settings have a range of -16 to 16 (SC-E8000)/-4 to 4 (SC-E6010).

If the adjustment value is [0]

Press X or Y to adjust the adjustment value up or down by 1 speed.

Press **A** and after selecting [OK], adjust by rotating the crank.

Shift gears to check whether the condition has improved.

The condition has improved Adjust the adjustment value by 1 speed in the same direction and check the gear shifting operation again. Repeat these steps until any noise or unusual feeling disappears. < SC-E8000 > < SC-E6010 > 00:09 ≨□ 00:09 🗊 Adjust Adjust Adjust 3 +16 OK Cancel ΟK Cancel Cancel Adjust +16 ΟK Cancel

Finally, go for an actual ride and check for any noise or unusual feeling.

If the adjustment value is not [0]

About the setting menus

Finally, go for an actual ride and check for any noise or unusual feeling.

RD protection reset

In order to protect the system from falls etc., if the bicycle is subjected to a strong impact, the RD Protection function will operate and the connection between the motor and the link will be momentarily severed so that the rear derailleur can no longer operate. Executing RD Protection Reset restores the connection between the motor and the link, as well as the function of the rear derailleur.

Press X or Y to select [OK].

I	
ОК	RD Protection Reset will operate
Cancel	To not execute RD Protection Reset, select [Cancel]

Press **A** and after selecting [OK], recover the connection between the motor and the link by rotating the crank.

About the setting menus

Exit

Closes the menu list screen and returns to the basic screen.

- Press X or Y to select [Exit] on the menu list screen.
- Press A to confirm. After confirmation, the screen will return to the basic screen.

Update confirmation window for the drive unit settings backup data

The cycle computer has a function to automatically back up drive unit settings.

In the following cases, when the cycle computer power is turned ON, a window confirming whether to update the backup data is displayed:

- Reinstalling the cycle computer on a bicycle with different settings
- If the drive unit settings have been changed via E-TUBE PROJECT

If the settings cannot be accessed due to a drive unit malfunction, they can be accessed using E-TUBE PROJECT.

■ Error messages on the cycle computer

Warnings

< SC-E6010 >

This disappears if the error is fixed.

List of warnings

Code	Display preconditions	Operational restrictions while warning is displayed	Remedy
W010	Temperature of the drive unit is higher than it is during times of normal operation.	Power assistance may be lower than usual.	Stop using the assist function until the temperature of the drive unit drops. If the situation does not improve, consult an agency.
W011	The traveling speed cannot be detected.	The maximum speed up to which power assistance is provided may be lower than usual.	Check the following: • Whether the speed sensor is installed in the correct position. • Whether the magnet included with the disc brake rotor has not come off. Refer to the Disc Brake section of General Operations for steps on reattaching the magnet. If the situation does not improve, consult an agency.
W013	Initialization of torque sensor was not completed successfully.	Power assistance may be lower than usual.	With your foot off the pedal, press the battery power button and turn on the power again. If the situation does not improve, consult an agency.
W032	An electronic derailleur may have been installed in place of a mechanical derailleur.	Power assistance provided in [WALK] mode may be lower than usual. * The Walk assist mode function may not be able to be used in certain regions.	Reinstall the derailleur for which the system is configured to support. If the situation does not improve, consult an agency.

Errors

< SC-E8000 >

< SC-E6010 >

If an error message is displayed on the entire screen, follow one of the procedures below to reset the display.

- Press the power switch of the battery.
- Remove the battery from the mount.

NOTICE

If resetting does not solve the problem or the same problem occurs frequently, consult an agency.

List of errors

Code	Display preconditions	Operational restriction when an error is being displayed	Remedy
E010	A system error was detected.	Power assistance is not provided during riding.	Press the power switch of the battery to turn on the power again. If the situation does not improve, consult an agency.
E011	An error occurred in system operation.	Power assistance is not provided during riding.	Turn on the power again.
E013	An error was detected in the drive unit's firmware.	Power assistance is not provided during riding.	Consult an agency.
E014	The speed sensor may have been installed in the wrong position.	Power assistance is not provided during riding.	Check whether the speed sensor is installed in the correct position. If the speed sensor is not in the correct position, the error will be resolved by installing it in the correct position and riding the bicycle for a little while. If the error is still not resolved, consult an agency.
E020	A communication error between the battery and drive unit was detected.	Power assistance is not provided during riding.	Check that the cable between the drive unit and battery is properly connected. If the situation does not improve, consult an agency.
E021	Battery connected to drive unit conforms with system standards but is not supported.	Power assistance is not provided during riding.	Press the power switch of the battery to turn on the power again. If the situation still does not improve, consult an agency.

Chapter5 HOW TO OPERATE

Error messages on the cycle computer

Code	Display preconditions	Operational restriction when an error is being displayed	Remedy
E022	Battery connected to drive unit does not conform with system standards.	All system functions shutdown.	Press the power button of the battery to turn it on again. If the situation does not improve, consult an agency.
E033	The current firmware doesn't support system operation.	Power assistance is not provided during riding.	Connect to E-TUBE PROJECT and update firmware for all unit.
E043	The cycle computer's firmware may be partially corrupt.	Power assistance is not provided during riding.	Consult an agency.

CONNECTION AND COMMUNICATION WITH DEVICES

The system can be configured and firmware can be updated when the bicycle is connected to a device.

You need E-TUBE PROJECT to configure SHIMANO STEPS and update firmware.

Download E-TUBE PROJECT from our support website (http://e-tubeproject.shimano.com).

For information on how to install E-TUBE PROJECT, check the E-TUBE support website.

NOTICE

- You need SM-PCE1 and SM-JC40/JC41 to connect SHIMANO STEPS to a PC. They are not required if there is an available port.
- Firmware is subject to change without notice.
- PC connection and communication are not possible during charging.
- Connecting to devices is not possible while charging.

About wireless functions

Functions

ANT connection

The wireless unit transmits the following information to the cycle computer.

- Battery level
- Front and rear derailleur gear positions
- Adjustment value

The latest functions can be checked by updating the software via E-TUBE PROJECT. For details, consult the place of purchase.

Bluetooth® LE connection

E-TUBE PROJECT for smartphones/tablets may be used if a Bluetooth LE connection is established with a smartphone/tablet.

2.4 GHz digital wireless system

How to make connections

ANT connection

ANT transmission will begin automatically when the cycle computer is turned on. To confirm whether connection was successful, check the [Bluetooth LE/ ANT] menu.

Bluetooth® LE connection

Generally, Bluetooth LE transmission will begin automatically when the cycle computer is turned ON, however, pairing can be started by [Bluetooth LE] menu when connectivity is poor.

■ 2.4 GHz digital wireless system

2.4 GHz-frequency digital wireless technology, which is the same technology used for wireless LAN. However, on very rare occasions, objects and places may generate strong electromagnetic, waves and interference, which may result in incorrect measurement.

- Television, PC, radios, motors/engines, or in car and trains.
- Railroad crossings and near railway tracks, around television transmitting stations and radar bases.
- Other wireless computers or digitally controlled light.

■ Drive unit setting backup function for the cycle computer

To check the drive unit settings backed up to the cycle computer, export the PDF report from the E-TUBE PROJECT [Unit log acquisition] menu. When exchanging the drive unit, send the report along with the unit to your place of purchase or a local bicycle dealer.

Settings customizable in E-TUBE PROJECT

■ Settings customizable in E-TUBE PROJECT

< SC-E8000 >

Drive unit setting	Light connection	Sets whether to use a light.	
Display units		Switches the display unit between km and mile.	
	Display switchover	You can select whether to display the items Traveling time, Average speed, Maximum speed, Cadence (Number of crank rotations) and Range overview.	
Display monitor	Time setting	Sets the time.	
settings	Beep setting	Switches the beep sound ON or OFF.	
	Backlight brightness setting	The backlight's brightness can be adjusted.	
	Display language	You can choose from English, French, German, Dutch, Spanish, and Italian.	
		• Error check	
		Update firmware	
Other functions		• Preset	
		Unit log acquisition	
		* For details, download E-TUBE PROJECT and refer to the manual provided.	

Chapter6 CONNECTION AND COMMUNICATION WITH DEVICES

Settings customizable in E-TUBE PROJECT

< SC-E6010 >

		Changes the functions to assign to switches A, X, and Y of SW-E6010. Functions that can be assigned	
Switch function setting		vary depending on the type of switch.	
		The same function cannot be assigned to different switches.	
Switch mode setting		Sets SW-E6010 to be used for either assist mode switching or gear shifting.	
Light connection		Sets whether to use a light.	
Drive unit	Start mode	Switches the start mode ON or OFF. You can change gear position when ON is selected.	
setting Automatic gear shifting		Auto gear shifting can be enabled or disabled. The timing for gear shifting can also be adjusted.	
	Display units	Switches the display unit between km and mile.	
	Time setting	Sets the time.	
	Backlight setting	Switches the backlight of the cycle computer ON or OFF.	
	Backlight brightness setting	The backlight's brightness can be adjusted.	
Display monitor	Beep setting	Switches the beep sound ON or OFF.	
settings	Display language	You can choose from English, French, German, Dutch, Spanish, and Italian.	
	Font color setting	The font color can be set to white or black.	
	Traveling time	Switches the traveling time indication ON or OFF.	
	Average speed	Switches the average speed indication ON or OFF.	
	Maximum speed	Switches the maximum speed indication ON or OFF.	
	Range overview	Switches the traveling range list indication ON or OFF.	
Motor unit gear se	etting	Switches MU-S705 between the 8-speed and 11-speed setting.	
		• Error check	
		Update firmware	
Other functions		• Preset	
		Unit log acquisition	
		* For details, download E-TUBE PROJECT and refer to the manual provided.	

NOTICE

When the SC-E6010 firmware is updated, the time set for the cycle computer is reset to match the computer's clock.

■ Connecting to the PC

When connecting only individual units

NOTICE

- When connecting only SW-E8000-L/ SW-E6010, you need SM-JC40/41.
- Individual units cannot be connected via wireless connection.

Connecting to the PC

Connecting to the bicycle

< SC-E8000 >

- (A) Assist switch
- (B) Drive unit

When using electronic gear shifting

- (A) Assist switch
- (B) Drive unit
- (C) Shift switch

- Connecting to the PC
- < SC-E6010 >
 - < When the cycle computer has an available port >

- (A) Assist switch
- (B) Drive Unit

< When the cycle computer has no available port >

(A) Assist switch

(B) Drive Unit

MAINTENANCE

■ Replacing the clamp band

Remove the case fixing bolt with a 2.5 mm hexagon wrench and replace the clamp band.

- (A) Clamp band
- (B) Washer
- **(C)** Case fixing bolt

NOTICE

If using a handlebar with a thick diameter, reinstall it using the included Ø35 mm clamp

■ Replacing the front chainring

1

Perform procedures with the chain installed to the rear wheel.

Attach the left and right crank arms using TL-FC16.

While holding the wheel, use the SHIMANO original tool to loosen the lock ring in the direction shown in the illustration.

- (A) TL-FC39/TL-FC36
- (B) Lock ring

NOTICE

• If using a torque wrench, use TL-FC39 in combination with TL-FC33.

• An impact wrench cannot be used.

3

Remove and then replace the front chainring.

To install a front chainring, refer to "INSTALLING AND WIRING THE DRIVE UNIT" and "Installing the crank and front chainring".

Replacing the chain guard (SM-CRE80 44T Double chain guard)

- (A) Chain guard fixing bolt
- **(B)** Chain guard

Tightening torque

0.7 N·m

■ Replacing the guide of the chain device

Loosen the guide fixing bolt (M5) to remove the guide from the back plate, and then replace it.

- (A) Guide
- **(B)** Guide fixing bolt (M5)
- (C) Back plate

NOTICE

A chain device cannot be used with SM-CRE80 (44T CL: 50 mm Double chain guard).

SHIMANO NORTH AMERICA BICYCLE, INC.

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

SHIMANO EUROPE B.V.

High Tech Campus 92, 5656 AG Eindhoven, The Netherlands Phone: +31-402-612222

SHIMANO INC.

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

Please note: specifications are subject to change for improvement without notice. (English) © Feb. 2019 by SHIMANO INC. ITP