

2009

SHIMANO

COMFORT BIKE
COMPONENTS SYSTEMS

English (GB)

Components designed for more comfortable cycling

The idea behind comfort is to combine the efficiency of a road bike with the stability of a mountainbike. Shimano continues to refine the comfort concept with innovative components designed to create an enhanced feeling of comfort and control. A bike equipped with Shimano comfort components is easier to ride, so cycling becomes more fun especially for new cyclists, leisure riders or occasional riders. An enhanced feeling of confidence makes the cyclist feel either more relaxed on the bike.

The previous Deore LX, the middle-range MTB component group, was separated and inherited into two groups, SLX group for MTB and the new Deore LX group for Trekking. The new Deore LX component group can be characterized by three keywords: smooth, tough and RideLight. We present a new approach with those highly enhanced Shimano Components in the quest for diverse styles of comfort bikes.

Contents

"LX Concept"	4	LX for Trekking Bikes	16	Cable Guide Pulley	26
ALFINE	6	TOURNEY	18	Low Normal Shifting System	27
CyberNexus	8	NEXAVE T300	20	TAP FIRE Shifter	28
NEXAVE C810	9	CI-DECK / Cycle Computer / Lamp	21	Optical Gear Display	28
INTER-8	10	Comfort Bike Wheels	22	REVOSHIFT Shifter	28
Internal Geared Hubs / REVOSHIFT Levers	11	Shimano Original Functions	24	Coaster Brake	29
Hub Dynamos	12	Shift Support Mechanism	25	Roller Brakes	30
Roller Brakes	13	Inter-8 Gearing	25	POWER MODULATOR	31
XT for Trekking Bikes	14	SMARTCAGE Pulley Plate	26		

SHIMANO
Deore

LX

A close-up, artistic photograph of a bicycle's drivetrain. The left side of the image shows a portion of a silver-colored chainring and a black chain link. The background is a soft, out-of-focus gradient of green and blue, suggesting a natural outdoor setting. The lighting is bright, creating a clean and modern aesthetic.

Luxurious Touch

The new Deore LX component group is dedicated to Trekking and is characterized by three keywords: smooth, tough and RideLight, a coined word meaning "lightweight, compact and slim". This group offers a gentle and secure feeling with a smooth design and reliability based on Shimano's proven technology.

SHIMANO *ALFINE*

WH-S501-3D/8D (Silver)

For sporty and fashionable cycling

Alfine is a stylish, premium-level component group sure to appeal to quality-minded consumers. Premium quality, style, versatility, and effortless operation define Alfine. Use the clean look and wide-range gearing of this internal 8-speed hub to enhance your bicycle brand.

SG-S501 NEW

8-speed Internal Hub Gear for Disc Brake Use

- Highest Shimano internal hub efficiency
- Double roller clutch engagement for smoother, quieter shifting
- Center Lock rotor mount

CS-S500

- Special Single Gear Design with Chain Tensioner
- Revised tooth profile to prevent chain skip
- 18T, 20T available

CT-S500

- Chain Tensioner
- For vertical drop-out

FC-S500

Crankset with Chainguard
FC-S400

- OCTALINK Crankset with Chainguard (BB-ES25)
- Chainring : 45T, 39T
- Single or double chainguard integrated design
- Iconic Shimano cap-free design (FC-S500)
- OCTALINK splined axle crank arm interface (FC-S400)

- Use with CN-HG53 super narrow chain because of the 9-speed compatible chainrings

SL-S500

RAPIDFIRE Plus Shifting Lever (for Inter-8)

- Refined & Sporty with Optical Gear Display
- Precise shifting

BL-S500

Hydraulic Brake Lever (4-finger)

BL-S502

Hydraulic Brake Lever (2.5-finger)

- Smooth integration with Alfine SL

BR-S501

Hydraulic Disc Brake NEW

SM-RT64

Disc Rotor NEW

- Hydraulic disc brake (mineral oil)
The best balance between comfortable controllability and powerful braking force
- Opposed 2-piston design
- Easy and fast set-up
- Center Lock system

DH-S501

Hub Dynamo NEW

- 6.0V-3.0W
- Use with Center Lock disc brake

WH-S501-V-3D/8D

NEW

WH-S501-V

NEW

WH-S501-3D/8D

NEW

- Center Lock and V-BRAKE compatible
- Use with Center Lock disc brake only

(See page 22)

S500 (Black finish)

WH-S501-3D/8D (Black)

SHIMANO *Cyber* **Nexus**

Automatic shifting

- 3 modes (Ds, D, L) serve each rider's purpose, preference and situations.
- Choice of 8 different gear shift timings
- Can switch to manual shifting
- 14 pulses per wheel rotation create high precision automatic shifting.

Auto light sensor

- CPU equipped with sensor automatically turns lamp on and off
- Compatible with wide variety of different lights

Display

- Easy-to-read large digital display
- Light yellow backlight gentle on the eye

Auto suspension

- Automatically adjusts riding conditions, switching between "HARD" and "SOFT"
- Suspension can be switched manually

FLIGHTDECK

Di2
DIGITAL INTEGRATED INTELLIGENCE

The ultimate components for comfort bikes

CyberNexus offers various features and benefits created by the leading-edge technology for advanced comfort and excitement. The dynamo supplies the operation power for a completely environmentally-conscious system-ECOVISION.

SHIMANO NEXAVE C810 3X8-speed

Digital Drive System

- Computer selects optimum gears in response to the speed. Ensured ideal gear ratios allow comfortable riding at all times.
- Synchronized gear changing and suspension.
- 11 internal dynamo magnets for immediate speed sensor input at 11 signals per rotation
- Instantaneous response to riding conditions
- No more wheel magnet systems

Digital Suspension

- Hard ride at uphill and on start-up not to waste power; soft ride at normal riding.
- Computer selects optimum hardness.

Self-energized by Freehub Dynamo

- No battery power for the system provides environmentally-friendly ECOVISION, no batteries needed.

Display

- Simple and easy-to-read display
- Light orange backlight gentle on the eye

Flagship components with Di2 technology for the ultimate comfort bike

NEXAVE C810 offers a lot of features and benefits for advanced comfort and excitement. The Freehub dynamo supplies the operating power for an environmentally friendly system (ecovision). SPCM3 offers enhanced smooth front triple gear shifting for a wider range of comfort cycling.

The standard in internal geared hubs

The NEXUS 8-speed system delivers a high level of design, quality and function. Many technical advances have been achieved, like incorporating Shimano's unique gear change support mechanism that makes truly a real low effort shifting.

INTER **M** MULTI CONDITION

NEXUS INTER-8 Internal geared hubs

- **INTER-8C (SG-8C31)** : 60% more braking power compared to INTER-7C
- **New seal design improves sealing performance.**
- **Needle bearing increases durability and offers high driving efficiency (SG-8R36).**

- **Gear change support mechanism** / Shimano's gear change support mechanism uses pedaling power to aid down-shifting. The result is fast and accurate down-shifting with an exceptional light feeling.

- **Smooth gear change** / The smaller idling angle realizes shockless, smoother shifting for stressless comfortable shifting.

- **Smoother rotation**
- **Close ratio wider range** / The INTER-8 hub has increased its gear ratio to 307%, compared to 244% of the current INTER-7 hub. The INTER-8 hub also incorporates a closer gear ratio allowing a more efficient and comfortable pedaling cadence.
- **Better sealing**
- **Robust construction** / Durable planetary and step-up gear sets assure long trouble-free service.
- **Premium version available** / INTER-8 Premium Version is lighter in weight, more driving-efficient and more durable.

Shift and brake levers

- **Fast and light shifting**
- **Easy-to-read gear indicator**

SHIMANO
Nexus
INTER-8

INTER-7, and INTER-8 wide-range gearing

The table at the right shows the relative gear ratio for the INTER-7 and INTER-8 gear hubs when used with a 20T sprocket. The numbers in parenthesis show the sprocket size that each gear ratio corresponds to in a derailleur system.

Internal geared hubs

INTER-7

SG-7C18 (w/
COASTER
BRAKE)

SG-7R46

BR-IM41-R

INTER-3

SG-3C41
(w/COASTER
BRAKE)

SG-3R40

BR-IM31-R

NEXUS internal geared hubs

- **Internal gear shifting** / Gear shifting action is independent of pedaling. You can shift gears anytime, while standing still, pedaling or coasting.
- **Heavy-Duty Construction** / Rugged planetary and step-up gear sets assure long trouble-free service.
- **Integral coaster brake (SG-7C18/3C41)** / Back pedal braking action eliminates the need for a brake cable to the rear wheel.
- **Integral roller brake (SG-7R46/3R40)** / Cable activated roller brake works effectively in all weather conditions.
- **Shift modulator mechanism** / Smooths out the shifting action while pedaling.
- **Gear change support mechanism (SG-3R40/3C41)**

REVOSHIFT levers

SL-7S20

SB-7S45

SL-3S35

SL-7S10

SL-3S41E
SL-3S42E

INTER-7, and INTER-3 wide-range gearing

The table at the right shows the relative gear ratio for the INTER-7, and INTER-3 hubs when used with a 20T sprocket. The numbers in parenthesis show the sprocket size that each gear ratio corresponds to in a derailleur system.

REVOSHIFT shifters

- **Twist shifting action** / Low-effort rotational shift action doesn't depend on finger strength, keeps your hands on the handlebars.
- **Optical Gear Display** / Dial-type gear position display makes it easy to see your gear at a glance.
- **Full range shift action** / No need to sequentially shift through each gear. Just rotate the grip to the gear you need.
- **Two-position brake cable** / Allows brake lever to be used with hub roller brake, cantilever brake or V-BRAKE with POWER MODULATOR system (SB-7S45).

SHIMANO
INTER-7

SHIMANO
INTER-3

SHIMANO
INTER-3

Hub dynamos

Hub Dynamo Features

- **No batteries needed** / Get bright illumination for safer night riding without the need and expense of replacing batteries.
- **Less rolling resistance** / Compared to previous model, Inter-L hub dynamos rotate with significantly less drag with the lamp off and when starting from stop.
- **Light Weight** / Hubs are significantly lighter than conventional model and offer a smaller axial cross section for improved appearance.
- **Plug-In Wiring** / Wiring harnesses use push-in connectors that make installation fast and easy.
- **Contact Seal** / Contact-type rubber seal enhances water resistance.
- **Disc brake mount compatible (DH-3D30/2D30)**
- **Roller brake compatible (DH-3R30/2R30-E)**

Auto Lighting System Features

- **In-switch light sensor** / Ambient light sensor is located in the switch assembly.
- **Manual ON-OFF Switch** / Lighting system can be turned off when not needed or to prevent lamp illumination when not desired.
- **Lamp compatibility** / Various lamp types can be used with the Inter-L lighting systems.

Roller brakes

INTER-M hub roller brakes

- **Hub mounting /**
No external calipers. Braking surfaces are sealed for all-weather performance.
- **Cam-roller activation /**
Strong, easy-to-control braking power.
- **Cooling disc /**
Better heat dissipation reduces fade, extends lubricant life.
- **Meets DIN-79100 specification /**
Reliable DIN certified performance.

INTER-M front brakes and hubs

- **Braking POWER MODULATOR /**
Prevents accidental front wheel lockup.
- **Size specific design /**
HB-NX50 and HB-IM40 are designed for 26-27" wheels, HB-IM30 for 20-24" wheels.
- **Sealed mechanisms /**
Rubber seals keep out dirt and water.
- **Squeal suppression /**
Brake and modulator operate silently.
- **Meets DIN-79100 specification /**
Reliable DIN certified performance.

IB-DR70

Braking POWER MODULATOR system (Front roller brake)

Braking force does not exceed clutch slip point.

Friction clutch binds brake boss and hub together so they rotate as a single unit when brakes are released or applied lightly.

Hub and brake boss turn together.

Braking force exceeds clutch slip point.

: Clutch slips

When brakes are applied strongly, clutch allows brake boss to slip against the hub.

Clutch slips.

Brake boss slips.

Hub shell turns independently of brake boss.

SHIMANO
INTER-M

SHIMANO *Deore*
XT

For Trekking Bikes

For comfortable trekking

DEORE XT is well known as a mountainbike component group, which is known for its high reliability. DEORE XT has a full lineup including a Trekking version with features such as 3-finger type brake lever and a crankset with 48T.

FC-M771-K HOLLOWTECH II Crankset

SM-BB70 Standard Bottom Bracket

- Chainguard / chaincase compatible
- Gearing : 48-36-26T

FD-M772 TOP SWING Front Derailleur

FD-M773 DOWN SWING Front Derailleur

- For trekking bike
- Great shifting performance
- Angled adjustment screws for easy access with a screw driver.
- Lighter cage (chain guide)
- Increased tire clearance through modified cage tail shape
- More clearance behind the seat tube for down swing FD, mud guard, or suspension (FD-M773)

BL-M770 V-BRAKE Lever (1.5-finger)

BL-M771 V-BRAKE Lever (3-finger)

BR-M770 V-BRAKE

- Super light-weight
- 152g lighter (compared to previous model)
- Proven performance of Shimano's super Linear Response system
- Cartridge shoe holder

SL-M770 RAPIDFIRE Plus Shifter

- 2-way release for different riding styles or shifting (indexfinger or thumb) from various riding positions
- Instant release for quicker shifts
- Choice of inboard and outboard position
- Removable Optical Gear Display

RD-M771 Top Normal Rear Derailleur

- Double servo-panta mechanism
- Smooth operation and light action
- Capacity : GS 35T, SGS 45T

HB/FH-M770 Hub set for V-BRAKE

- Quicker engagement freehub body (10 degrees)
- Grease sleeve for longer durability
- Spoke holes : 32H/36H

CS-M770 Cassette Sprockets

- Increased stiffness
- Gearings : 11-32T, 11-34T

CN-HG93 9-speed HG Chain

- Super-narrow 9-speed construction
- Precision construction
- Improved durability

RAPIDFIRE
Plus

3X 9-speed

Luxurious touch

The new Deore LX component group is characterized by three keywords: smooth, tough and RideLight, a coined word meaning "lightweight, compact and slim". The total weight of this T660 series is 130g lighter than M580 series.

FC-T661 HOLLOWTECH II Crankset

SM-BB70 Standard Bottom Bracket

- Cap-free iconic design
- Hyperdrive SG-X chainrings
- 32T composite gearing for durability
- Gearings : 44-32-22T, 48-36-26T
- Chaincase compatible

FD-T660 TOP SWING Front Derailleur

FD-T661 DOWN SWING Front Derailleur

- Hyperdrive compatible
- Wide link design
- Dual pull
- Multi clamp
- Designed for 50mm chainline
- Compatible with 44/48T

RD-T661-SGS Top Normal Rear Derailleur

- Wide link design for stronger strength
- Lightweight/
44g lighter compared with RD-M580

• Shorter plate than RD-M581

- Light action
- Double servo-panta mechanism

ST-T660

RAPIDFIRE Plus Shift/Brake lever (3-finger) for V-BRAKE

- 2-way release
- Light shifting action with less noise
- Easy to read Optical Gear Display
- Luxury/comfortable shift feeling & lever material
- Integrated streamline design

SL-T660 RAPIDFIRE Plus Shifter

- 2-way release
- Gentle shift lever touch
- Light shifting action
- Easy to read Optical Gear Display

BL-T660 V-BRAKE Lever (3-finger)

- Luxury feeling lever touch
- Slim/sleek design
- Secure new ergonomic and noiseless brake lever

BR-T660 V-BRAKE

SM-PM70 POWER MODULATOR

- Reliable and good modulation brake
- 107mm arch for better clearance with mud guard/lamp
- Lightweight

HB/FH-T660 Hub Set for V-BRAKE

- High quality seal mechanism prevent mud intrusion
- Adjustable bearing system
- Longer lasting smoother rotation
- Spoke holes : 32H/36H

CS-HG80-9 9-speed HG Cassette Sprocket

- Alloy carrier for 3 large sprockets
- Gearings : 11-28T, 11-32T

CN-HG73 9-speed HG Chain

- Super -narrow 9-speed construction
- Precision construction

DH-T660-3N Sport Hub Dynamo (6V-3.0W)

DH-T660-2N (6V-2.4W)

- Single contact seal (better than double contact seal of DH-3N71/2N71)
- Lightweight and smooth rotation
- Deore LX logo

BR-T605 Hydraulic Disc Brake

BL-T605 Disc Brake Lever

SM-RT64 Center Lock Disc Rotor

- Opposed 2-piston system
- Easy and fast set-up
- 4-finger lever use for reliable brake operation (BL-T605)
- Center Lock rotor mount system
- Shimano logo

RAPIDFIRE
Plus

3X9-speed

SHIMANO
Deore LX

For Trekking Bikes

NEW

Great looks and performance for entry model sports bikes

TOURNEY group has been developed to give entry level sports bikes a boost. It fully incorporates advanced Shimano functions including DUAL SIS Front and Rear Index Shifting and MEGARANGE 34T Super Low Gear. TOURNEY is also compatible with Hub Dynamo and Hub Roller Brake components. Best of all, its visual appearance has the high-level impression that is in no way inferior to the upper classes, its finished form sets the appealing standard in this category.

Rear Derailleur

- 7/6-speed SIS rear index shifting (RD-TX71/TX51/TX31/FT30)
- 6-speed SIS rear index shifting (RD-TZ50)
- **Slant Pantograph /** Precise shifting, reliable shifting
- **SMARTCAGE pulley plate** (RD-TX71/TX51/TX31)
- **Short cage /** Smallest cage in all Shimano rear derailleur. Fit for folding bike. For 16x1.75 and larger wheel (RD-FT30).
- * Compatible with single chainwheel only.
- **Aluminum right link (RD-TX71)**
- **Wheel type cable guide pulley /** Light action shifting effort (RD-TX71/TX51/FT30)

Multiple Freewheel

- **7-speed :** MF-HG37/TZ31-CP/TZ31/TZ21-CP/TZ21/TZ07
- **6-speed :** MF-TZ30-CP/TZ30/TZ20-CP/TZ20/TZ06
- **Close ratio gears with MEGARANGE 34T Gear for easy climbing** (MF-HG37/TZ31-CP/TZ31/MF-TZ30-CP/TZ30)
- **Integrated chain protector** (MF-TZ31-CP/TZ21-CP/TZ30-CP/TZ20-CP)

Crankset (FC-M151)

- 8,7,6-speed
- Gears : 42-34-24T, 48-38-28T
- Chainline : 47.5mm
- Chainguard option available
- Crank arm length variation : 170mm

Front Derailleur

- TOP SWING FD (FD-C051/C050)
- Down Swing FD (FD-TY10/TZ31/TZ21/TZ30/TZ20)
- 48-38-28T compatible (FD-C051/TZ31/TZ21)
- 42-34-24T compatible (FD-C050/TY10/TZ30/TZ20)
- Dual Pull cable anchor (FD-C051/C050)
- Multi Clamp system (FD-C051/C050)
- DUAL SIS front index shifting (FD-C051/C050/TY10)

HG/UG Chain

- HG/UG chain for precise SIS / DUAL SIS index shifting

EZ FIRE Plus Shifter

- ST-EF50 : 3x7-speed, ST-EF40 : 3x7/6-speed
- DUAL SIS front index shifting
- Easy gear changing and lever reach adjustment
- Optical Gear Display

REVOSHIFT Shifter

- DUAL SIS front index shifting (SL-RS43/RS41A/RS41/RS35)
- SIS rear index shifting (SL-RS43/RS35)
- Easy gear changing with REVOSHIFT shifter
- Optical Gear Display
- CI-DECK gear indicator compatible

Thumb Shifter Plus

- 3x7-speed : SL-TX50/TZ20, 3x6-speed : SL-TX30/TZ20
- DUAL SIS front index shifting (SL-TX50)
- SIS rear index shifting (SL-TZ20/TX30)
- Optical Gear Display

Hub Roller Brake

- Require less maintenance at all, such as toe-in adjust, balancing L & R spring, shoe angle adjustment on V-BRAKE
- All-weather performance (performs same in rain condition)
- Almost no noise

Rear Hub

- Roller brake compatible rear hub for multi-speed
- O.L.D : 133mm (6-speed), 135mm (7-speed)

Front Hub

- Roller brake compatible front hub for 26" wheel or larger
- Braking POWER MODULATOR system

SHIMANO
Tourney

MEGARANGE

3X7/6-speed

Exclusively designed for comfortable cycling

NEXAVE T300 component series offers a comfortable riding experience to casual and recreational cyclists with its easy-to-operate design. NEXAVE T300 is featured with a TAP FIRE shifter and V-BRAKE MODULATOR mechanism. NEXAVE-equipped bicycles provide a comfortable feeling that gives cyclists more confidence to shift gears and control brakes.

MEGARANGE

3X7-speed

TAP FIRE Lever Set

- Easy TAP FIRE shifting
- More intuitive shifting
- Optical Gear Display

Rear Derailleur

- Advanced Light Action design
- 11-tooth pulleys

Front Derailleur

- TOP SWING design
- DUAL SIS front index shifting

Crankset

Cartridge Bottom Bracket

- Chaincase compatible
- Sealed cartridge assembly
- Chainguard availability
- DUAL SIS compatible

Front Hub

Roller Clutch Rear Freehub

- Engages instantly and freewheels silently(FH-T300).
- Light alloy quick release

SHIMANO
NEXAVE
T300

CI-DECK / Cycle computer / Lamp

The CI-DECK features easy assembly. The bracket uses a single-piece construction so there will be minimal to no damage even if it is tampered with in shops. The common drive cable drastically reduces the number of parts. The cycle computer SC-TX50 / SC-TX30 / SC-TX31 are lined up for the high-grade version of CI-DECK. It is an advanced system that hub dynamo supplies electric power and the cycling information is always visible by backlight. The Xenon/LED dual lamp LP-M300 and the cycle computer SC-M300 are also available.

ID-TX50 / SM-TX50

ID-TX50 / SC-TX50

ID-TX50 / SC-TX30 / SC-TX31
SM-TX30 / SM-TX31

CI-DECK

ID-TX50/SM-TX50

- Dual gear position display / Easy-to-read gear indicators
- Single-piece construction (SM-TX50)
- Easy assembly
- Simplified ordering
- Multi-clamp band / Fits both 22.2/25mm handlebars

SM-TX30 *1

- Single-piece construction / Assembly time reduced to one-fourth

SM-TX31 • Cowling

SM-TX32 *1 • Analog Compass

Cycle Computer

SC-TX30

- Large display figures
- Analog-look/digital dual displays
- Speedometer, watch function
- EZ-cable clamp & cable length adjuster equipped

SC-TX31 *1

- Gear change timing indicator
- Analog-like cadence display
- EZ-cable clamp & cable length adjuster equipped

SC-M300/SC-TX50 *2

- Hub dynamo electric power supplies back light
- Display is possible at once in two or more data
- Easy assemble : Without sensor (Rotation signal is received from hub dynamo)
- Easy to read by a big character
- SC information is always visible by back light
- Keep back light for 10 seconds after stopping

(You can see the direction by taking it out of the bracket.)

Lamp

LP-M300 Silver / SC-M300

LP-M300 Black SC-M300

LP-M300 *3

- Xenon/LED dual lamp
- Position light (LED) / It is possible for LED to light up and for a position to be shown even at low speed.
- In-switch light sensor
- No switch operation

*1 It can be used together with existing SC-TX50/SM-TX50

*2 Does not meet DIN standard

*3 Cannot be used with 3.0W hub dynamo

Comfort bike wheelsets

ALFINE wheelsets

WH-S501-V-3D Front Wheel with hub dynamo (NEW)

WH-S501-V-8D Rear Wheel (NEW)

- **Center Lock and V-BRAKE compatible**
- **Front :** 6V-3.0W sport hub dynamo
- **Rear :** Internal 8-speed hub
- **622 X 19C (700C-28") rim**
- **Adaptable tire :** 700 x 28-47C
- **O.L.D. :** Front 100mm, Rear 135mm
- **Color options :** Black, silver

(Silver)

WH-S501-3D Front Wheel with hub dynamo (NEW)

WH-S501-8D Rear Wheel (NEW)

- **Front :** 6V-3.0W sport hub dynamo
- **Rear :** Internal 8-speed hub
- **Use with Center Lock disc brake only**
- **622 X 17C (28") rim**
- **Adaptable tire :** 700 x 25-37C
- **O.L.D. :** Front 100mm, Rear 135mm
- **Color options :** Black, silver

(Black)

WH-S501-V-3D / WH-S501-V-8D (Black)

WH-S501-3D / WH-S501-8D (Silver)

WH-S501-3D
front wheel with hub dynamo

WH-S501-8D
rear wheel with Internal
8-speed hub

SHIMANO
WHEEL
TECHNOLOGY

WH-S501-V Front Wheel NEW

- Center Lock and V-BRAKE compatible
- No hub dynamo
- 622 X 19C (700C-28") rim
- Adaptable tire : 700 x 28-47C
- O.L.D. : Front 100mm, Rear 135mm
- Color options : Black, silver

(Silver)

WH-S501-V
(Black)

SHIMANO
ALFINE

Shimano Original Functions

Thanks to the constant challenge to the evolution of bicycle and its functions, the bicycle has become faster, safer, and more comfortable. At Shimano, we have continued to pursue basic performances and advanced functions of bicycle components from the viewpoint of understanding the bicycle as an integrated system. Sometimes we have developed unique functions that were way beyond the bounds of common sense. At other times we have created new functions by analyzing the psychology of cyclists including the professional racers under stress. And now we are working on the further futuristic development themes such as originating products that are easy and more comfortable for everyone and also good for the ecology. The development themes are "Best Shifting Performance" and "Best Braking Performance". We have created all of Shimano original functions introduced here in search of better relationship between bicycles and people.

Best Shifting Performance

Shift Support Mechanism Aids Gear Change (ALFINE, Nexus)

Shimano Gear Change Support Mechanism utilizes some portion of pedaling force at down shifting. The result is a quick and precise downshift with very light feeling. For the automatic shifting system, this Gear Change Support Mechanism is the key. Shifting effort is reduced to the point where the hub can be shifted through a small low-torque DC motor. Less electricity is required, so a smaller battery allows the system to be lighter and more compact.

40% less shifting force required

Inter-8 Gearing (ALFINE, Cyber Nexus, Nexus Inter-8)

The Inter-8 hub has increased its gear ratio to 307%, compared to 244% of the Inter-7 hub. The Inter-8 hub also incorporates a closer gear ratio allowing a more efficient and comfortable pedaling cadence. A truly "all conditions" internal hub has arrived.

The table above shows the relative gear ratio for the Inter-7 and Inter-8 gear hubs when used with a 20T sprocket. The numbers in parenthesis show the sprocket size that each gear ratio corresponds to in a derailleur system.

SMARTCAGE Pulley Plate (Tourney)

The use of 13 and 15-tooth pulleys allows for shorter chain cage that can still handle MEGARANGE Gearing, wide ratio gearing and 34-tooth sprockets. The SMARTCAGE pulley plate not only looks better on the bike, it provides the added benefit of more ground clearance.

Wheel-Type Cable Guide Pulley (Tourney)

Tourney TX RD-TX71 / TX51 rear derailleurs use a rotating cable guide pulley that reduces cable friction. The result is a lighter and more responsive shifting action.

RD-TX71

Low Normal Rear Derailleur

The low-normal spring allows the left and right shifters to shift up and down by the same operation to realize an intuitive shifting. The shifting to large gears done by spring tension allows shifting at an exact point, noise reduction, and less strain on gears for longer durability.

Low Normal

Release lever

Top Normal

Main lever

By spring return force
Spring force makes entrance into the shifting gate smooth.

By finger force
Unequal and excessive power is applied; entrance into the shifting gate is not smooth.

Light-touch inward shifting during hill climbing

TAP FIRE Shifter (NEXAVE T300)

Left side shifter uses a rocker-type push-button to activate the front derailleur. Right side uses a short-throw lever and release button for the Linear Action rear derailleur and the cable-roller-guide-type rear derailleur. This NEXAVE TAP FIRE Shifter design sets a new standard in responsive low-effort gear shifting.

Optical Gear Display

Visible indicator numbers make gear positions easier to read. Additionally indicator symbols help to understand the direction of shifting progression.

SB-8S20 / SL-8S20 / SL-7S20 / SL-3S42E

Dual-diameter shift collar allows any hand size to get a secure grip on the shift collar.

REVOSHIFT Shifter (Nexus)

REVOSHIFT Shifter requires just twisting with thumb and index finger while keeping your hands on the handlebar. Easy and reliable shifting is good for average riders and beginners.

SL-3S41E

SL-3S42E

Best Braking Performance

Coaster Brake (NEXUS)

NEXUS Coaster Brake is operated by pedaling backward in a similar way as ordinary types. Its uniqueness is that braking power transmitted to the wheel directly for NEXUS internal coaster brake is independent of the gear shifting mechanism built into the hub. Also it always generates the same braking force regardless of gear position to actualize comfortable and reliable riding. For Inter-7 / Inter-3, it actualizes the braking force to meet the DIN standard. In particular, the Inter-8C is 60% power up than Inter-7C.

Powerful braking force regardless of gear position

60% more powerful

Equal braking force in each gear

Roller Brakes

Shimano Multi-Condition roller brakes use a precision cam-and-roller design that delivers strong yet easily controllable braking power. Large disc-type radial cooling fins keep temperatures down, eliminate fade, and extend service life of the lubricant. Sealing channels keep out dirt and water to assure safe and dependable braking performance in wet or dry conditions.

Multi-Purpose Roller Brake (IB-DR70/ BR-IM75-F/ IM70)

With the adoption of a V-shaped brake shoe, and larger cooling fins, the braking force is closer to that of a mechanical disc brake. The V-shaped brake shoes increase braking power while the large fin raises heat dissipation efficiency that allows it to brake longer and harder without fading. These upgrades make the roller brake more suitable for a wider variety of bicycles.

BR-IM70-F

BR-IM75-F

Front roller brake for disc mount
(International A-type)

Braking POWER MODULATOR System (Front Roller Brake)

As for the Front Roller Brake, the Braking POWER MODULATOR System is built in the hub side to ease sudden lever power input for easy and stable braking control. The braking system is especially user-friendly for beginners.

Braking POWER MODULATOR Unit SM-PM40/ PM50/ PM60/ PM70

⚠ CAUTION

The POWER MODULATOR is a device that makes it easier to control braking by increasing the cable stroke at the brake lever within a certain constant range of braking force. If the effective operating range of the power modulator will be exceeded, the lever stroke and the brake will operate as a normal disc brake (sensitively and powerfully). In that case, the brakes may operate more powerfully than intended and may cause the wheel to lock up. Therefore it is essential that you fully understand and test the performance of the power modulator before use.

The POWER MODULATOR is not equipped with a function to prevent the wheel from locking up.

BJARNE EGEDESØ A/S

Denmark, Iceland, Greenland
Phone 6316-8001 Fax 6316-8004

BJARNE EGEDESØ BALTICS

Estonia: Phone +372 (56) 41 951
Latvia: Phone +45 6316 8001
Lithuania: Phone +45 6316 8001

COOLHEAT, S.A.LTD.

South Africa
Phone +27 11 60 82003 Fax +27 11 60 82604

EBSAT LASTIK VE YEDEK PARCA TIC. LTD. STI.

Turkey
Phone 232-4831387 Fax 232-4834663

EUROTRADE Ltd.

Southeast Europe Area
Phone +30 2610 9114-50, -51, -52
Fax +30 2610 911453

ALBIMI LTD.

Kosovo
Phone +381 280 320006 Fax +381 280 328540

CS-EUROTRADE D.O.O.

Slovenia & Croatia
Phone +386 7 49 02 500 Fax +386 7 49 02 549

DAAC-VELO-SPORT SRL

R. Moldova
Phone +373 22 430 702 Fax +373 22 430 702

PLANET BIKE D.O.O.

Serbia, Montenegro, Bosnia & Herzegovina, Macedonia
Phone +381-11-3478-156 Fax +381-11-2887-251

ROM-EUROTRADE DISTRIBUTOR S.R.L.

Romania
Phone +40 21 350 5624 Fax +40 21 350 5457

VELOMANIA LTD.

Bulgaria
Phone +359 2 812 7060 Fax +359 812 7061

FUCHS-MOVESA AG

Switzerland
Phone +41 56 464 46 46
Fax +41 56 464 46 47

MACARIO LLORENTE, S.A.

Spain
Phone +34 91 887 37 37 Fax +34 91 882 82 25

MADISON CYCLES PLC

UK and Ireland
Phone 0845-603 4612 Fax 0208-3853443

**M.I.C. MILAN INTERNATIONAL
COMMERCE SpA**

Italy, Malta and Tunisia
Phone 0331-467311 Fax 0331-464790

NIKOS MANIATOPOULOS S.A.

Greece and Cyprus
Phone +30 2610-993045 Fax +30 2610-990424

NORMARK RUSSIA

Russia and Belarus
Phone +7 (495) 7753732 Fax +7 (495) 9811189

PAUL LANGE & CO.

Germany
Phone 0711-258802 Fax 0711-2588305

PAUL LANGE HUNGARY

Hungary
Phone +361-455 8001 Fax +361-455 8019

PAUL LANGE OSLANY S.R.O.

Slovak Republic
Phone 046-5492344 Fax 046-5491056

PAUL LANGE OSTRAVA S.R.O.

Czech Republic
Phone +420 596 616 835 Fax +420 596 780 995

PAUL LANGE UKRAINE

Ukraine
Phone +38 044 5371 466
Fax +38 044 4943 651

SHIMANO POLSKA BICYCLE PARTS SP.Z.O.O.

Poland
Phone 061-8787335 Fax 061-8787266

SABA DOCHARKH (CYCLE) CO.LTD.

Iran
Phone +98 21 88 78 06 51 Fax +98 21 88 78 72 78

SHIMANO BENELUX B.V.

The Netherlands, Belgium and Luxembourg
Phone 0341-272327 Fax 0341-272291

SHIMANO FRANCE COMPOSANTS CYCLES

France
Phone 0321-73-25-25 Fax 0321-55-84-27

SHIMANO NORDIC CYCLE AB

Sweden
Phone 018-561600 Fax 018-500322

SHIMANO NORDIC CYCLE A/S

Norway
Phone 0047-66778010 Fax 0047-66778011

SHIMANO NORDIC CYCLE OY

Finland
Phone +358-20-1550800 Fax +358-20-1550801

SOC. COMERCIAL DO VOUGA LDA.

Portugal
Phone 234-601500 Fax 234-601159

THALINGER LANGE GMBH

Austria
Phone 07242-4970 Fax 07242-497248

SHIMANO

www.shimano.com

Mixed Sources
Product group from well-managed
forests and other controlled sources

Cert no. SGS-COC-004367
www.fsc.org
© 1996 Forest Stewardship Council

When participating in the sports depicted in this brochure, Shimano recommends that you use the proper safety protection for that sport. The riders seen in these pictures are experienced experts or professionals, and Shimano requests that you do not attempt to duplicate any of the actions shown in this brochure that are beyond the capabilities of your equipment or your own abilities.

Specifications are subject to change for improvement without notice. ©2008 by Shimano Inc. 1108 / Printed in Belgium XBC IZM

CATCONSH09COMFEN

281859ENGR1