

2006 RADIUM/ METEL/ SPLIT/ S-TYPE
SRL SHOCK SERVICE MANUAL

REV NC.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 1

2005 RADIUM/ METEL/ SPLIT/ S-TYPE
SRL SHOCK SERVICE MANUAL INDEX

Section Description Page

1 INTRODUCTION 3

2 SETUP, TUNING, PERIODIC MAINTENANCE 3

3 GLOSSARY 4

4 COMPLETE SHOCK LESS HARDWARE 5

5 HARDWARE REMOVAL AND INSTALLATION 5

6 DU BUSHING REMOVAL AND INSTALLATION 6

7 AIR CANISTER 8

8 AIR CANISTER REMOVAL AND SEAL SERVICE 9

9 DAMPING SYSTEM 11

10 TROUBLESHOOTING 12

11 TABLE 1: FASTENER TORQUE REQUIREMENTS 13

12 RADIUM/ METEL SHOCK SERVICE KITS 14

Contact Information

Answer Products Customer Service Department
28209 Ave. Stanford
Valencia, CA 91355

Toll Free: (800) 423-0273
Direct : (661) 257-4411
FAX: (661) 775-1798
E-mail: warranty@answerproducts.com
 tech@answerproducts.com
Web site: www.answerproducts.com

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 2

mailto:warranty@answerproducts.com
mailto:tech@answerproducts.com

SECTION 1: INTRODUCTION

This manual is intended to guide the user through basic service of Manitou RADIUM/ METEL rear
shocks. Service is supported by the identification of common parts and assemblies that have
been assembled into Service Kits. The purpose of this manual will be to describe conditions that
may drive the need for service and to provide installation instructions for the kits.

Due to the time-consuming nature rear shock service, at this time our primary focus is to offer
service kits that minimize the amount of downtime and labor involved. As the program matures,
and we are able to gather feed back from our customers, we may offer kits to a more detailed
level.

GENERAL WARNING: Rear shocks by design contain gases and fluids under extreme
pressure and warnings contained in this manual must be observed to reduce the
possibility of injury or possible death. Following these instructions can help you reduce
the risk of being injured. Any questions in regards to the information in this manual
should be directed to Answer Products Customer Service at (661) 257-4411.

CAUTION: The RADIUM/ METEL Shocks use compressed air to provide fluid pressure in
the damping system and spring resistance. These systems must be relieved of pressure
prior to servicing. Failure to relieve air pressure could result in injury or possible death.

CAUTION: The RADIUM/ METEL Shock uses precision machined aluminum and other soft alloy
components. Using correct tools for assembly is essential to prevent damage.

SECTION 2: SETUP, TUNING, PERIODIC MAINTENANCE

Instructions for shock setup, tuning, and periodic rider maintenance is not covered in detail in this
manual. Please refer to the Manitou RADIUM/ METEL Rear Shock Owner's Manual for that
information. If you did not receive a manual, you can download one at www.answerproducts.com
or contact Answer Products Customer Service at (661) 257-4411.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 3

http://www.answerproducts.com/

SECTION 3: GLOSSARY OF TERMS

Air Canister – Can that holds the air spring air in an air shock.

Bottom Out – Point at which a shock reaches full compression.

Control Eyelet (C-End) – Eyelet that is on the rebound adjuster end of a shock. The air canister
is attached to this end on air shocks.

Damper Eyelet (D-End) - Eyelet that is on the damper body end of a shock.

Damper Body – Section of shock that contains the damping system

Damper Shaft – Shaft attached to the damper piston that connects the two moving sections
(damping system and control eyelet) of the shock together.

Damping System - Controls compression and rebound rate (speed).

DU Bushing – Teflon guide bushing pressed into the eyelets. Mounting hardware is inserted into
the DU bushings and rotates within the bushing as need by the suspension design.

Eyelet – Found on each end of the shock, it is where the DU bushing and mounting hardware are
and provides the connection between the shock and bicycle.

Internal Floating Piston (IFP) - A floating piston that separates damping oil from the damping
system air chamber.

Lockout - Found on QRL shocks. The Manitou lockout significantly increases the amount of load
required to compress the shock. The lockout does not prevent compression under load, only
increases the amount of load required to compress the shock.

Mounting Hardware – Hardware that allows shocks to be mounted into the wide variety of
suspension designs.

Schrader, Air – Black in color, it is the valve for pressurizing the air canister in an air shock

Seals: O-Rings - Black synthetic rubber with a round cross section. Primarily used for fluid
sealing.

Seals: Quad Seals - : Black synthetic rubber with an “X” cross section, primarily used for sealing
air.

Seals: Wipers – Teflon ring, used for keeping debris out of quad seals, guiding the damper
piston, and providing support.

Top Out – Point at which a shock returns to its full extension.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 4

SECTION 4: COMPLETE SHOCK LESS MOUNTING HARDWARE

The highest-level kit offered will be a complete shock without mounting hardware. These kits are
offered as a fast replacement where all that is need is to change out the hardware or damping
unit.

RADIUM/ METEL Shock – Less Mounting
Hardware

SECTION 5: HARDWARE REMOVAL AND INSTALLATION

Mounting hardware is used to mount shocks to the various frame configurations. Over time,
hardware may wear between the mounting bolts or DU Bushing which will result in play in the
connection.

Remove hardware using pliers as shown in Figure 1 DU Bushing Eyelet

.
 Figure 1 Figure 2

HARDWARE REPLACEMENT

Hardware should have a slight press fit into the DU bushing and can be tapped in place with a
rubber mallet or soft jaws in a vise. Apply a small amount of thick grease such as Motorex Bike
Grease 2000 (PN 85-0033) to the hardware before installation.

There are virtually an infinite number of hardware combinations in use on bikes today. When
ordering hardware from Answer Products, It will be necessary to identify the overall eyelet width,
eyelet width, and mounting hole diameter.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 5

HARDWARE REMOVAL AND INSTALLATION- (CONT.)

1. Measure the overall eyelet width.

2. Measure hole size. Current hardware

are designed to accept a 6mm or 8mm
fastener.

3. Measure eyelet width.

SECTION 6: DU BUSHING REMOVAL AND INSTALLATION

DU bushings are press fit into the shock eyelets at each end of the shock. The hardware fit into
the bushings and will rotate slightly within the bushing during suspension compression. DU
Bushings, like hardware, may wear over time. Removal and installation is accomplished using
tool PN 85-6075.

REMOVAL

1. Remove hardware from the shock.
2. Insert unthreaded end of punch into the

removal tool first and screw in about half a
turn.

 Punch

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 6

DU BUSHING REMOVAL AND INSTALLATION (CONT.)

3. Clamp removal tool in vise.
4. Insert eyelet into tool.
5. Use 6mm hex wrench to screw in punch,

making sure that it is centered on the
bushing. This will press out the bushing.

INSTALLATION

1. Place a bushing onto the threaded end of

the punch and into the removal tool; screw
in about half a turn.

 Bushing

2. Clamp removal tool in vise.
3. Insert eyelet into tool.
4. Use 6mm hex wrench to screw in punch,

making sure that it is centered on the
bushing and that the bushing is centered to
the eyelet. This will press in the bushing.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 7

SECTION 7: AIR CANISTER

WARNING: Manitou RADIUM Air Shocks use compressed air to provide resistance to
compression in place of a coil spring. You must be certain that the air canister is relieved
of all pressure prior to servicing the air system. Failure to relieve air pressure could result
in injury or possible death.

Failure of an air shock to maintain air pressure is usually the result of defective or worn seals. If
there is suspicion of an air leak, the location can be isolated by spraying the air canister joints
with a mild solution of dish soap and water. Bubbles will form in from the area of leakage. You
can also immerse the shock in water to locate the leak.

Sealing of the shock is accomplished through a series if o-rings, quad seals, and wipers. When
the air canister is removed, these seals can be replaced from Seal Kit C.

Seal Descriptions:

O-Rings: Black synthetic rubber with a round cross section. Used for fluid sealing.
Quad Seals: Black synthetic rubber with an “X” cross section, used for sealing air.
Wipers: White Teflon, used for keeping debris out of quad seals.

1. For leaks at the adjuster eyelet or damper

end of the air canister, refer to the detailed
disassembly instructions below.

2. For leaks at the Schrader valve, release all

air pressure and replace the Schrader valve
core or assembly as needed.

3. If when you pressurize the air canister the

shock collapses to its shortest travel
position, the shock has an air piston leak
into the negative chamber. Place the shock
in the shock tester and extend it to its full
travel. Depress the adjuster eyelet Schrader
while the shock is extended under load. If it
remains in the full travel position, refer to
the detailed disassembly instructions below
for instructions on servicing the air canister
and piston seals.

4. If the shock returns to the short travel

position, it is not serviceable and the entire
shock must be replaced.

WARNING: Attempting to service a
shock with this condition could result in
injury or possible death.

Adjuster Eyelet Schrader

 Shock in Shortest Travel Position

Extend to long travel and depress the air
canister Schrader Valve

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 8

SECTION 8: AIR CANISTER REMOVAL AND SEAL SERVICE

1. Failure of an air shock to maintain air
pressure is usually the result of defective or
worn seals. If there is suspicion of an air leak,
pressurize the air canister to 150psi from the
adjuster eyelet Schrader Valve. Locate the
leak by spraying the air canister and Schrader
joints with a mild solution of dish soap and
water or submerge in a bucket of water.
Bubbles will form in the area of leakage.

2. Release All air pressure from air canister.

Remove hardware as shown under
HARDWARE REMOVAL AND
INSTALLATION. For leaks at the Schrader
valves, release all air pressure and replace
the Schrader valve core or assembly as
needed. The core is removed using a
standard core removal tool. The assembly
is removed by removing the core and
unscrewing the assembly by inserting a
3mm hex into the center of the valve.

Air release Schrader valve

3. Place adjuster eyelet in a vise using soft

jaws. Using a rubber strap wrench to
prevent damage, loosen the air canister
completely

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 9

AIR CANISTER REMOVAL AND SEAL SERVICE (CONT.)

4. Slide air canister away from the canister

eyelet and remove.

WARNING: Do not remove the damper cap.
The damper system is under extreme
pressure. Removal of the damper cap
without releasing damper system pressure
will result in the possibility of injury or
possible death.

 Damper Cap: DO NOT REMOVE

5. Replace o-rings, seals, and wipers in the air
canister and air piston. Air Canister Kit A will
have new seals installed as part of the kit. Also
replace the o-ring inside the canister eyelet.

 O-Ring, Seal, Wiper Locations

6. Lightly grease the air piston, damper body,
air canister seals, and inside the air canister
with a thick grease such as Motorex Bike
Grease 2000.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 10

AIR CANISTER REMOVAL AND SEAL SERVICE (CONT.)

7. Slide air canister over the damper body.

8. Lightly grease the air canister threads and

inside the canister. Screw the air canister
into the canister eyelet. Due to pressure in
the damping system, it may be difficult to
compress the shock enough to thread the
canister onto its eyelet. If necessary, the
shock test fixture can be used.

SECTION 9: DAMPING SYSTEM

CAUTION: The RADIUM/ METEL/ SPLIT/ S-TYPE SRL shocks uses compressed air to
provide fluid pressure in the damping system and spring resistance. These systems must
be relieved of pressure prior to servicing. Failure to relieve air pressure could result in
injury or possible death.

RADIUM/ S-TYPE/ METEL/ SPLIT Shock damping system service requires special tooling and
training that is unavailable at this time. In cases where it is suspected that there is air in the
damper or the damper body is leaking oil, the shock should be replaced.

NOTICE: Do not remove the the hex cap on the damper eyelet of the shock.

If it is removed, the pressure in the shock will be lost and the shock will
have to be returned for service and or replaced.

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 11

SECTION 10: RADIUM/ METEL SHOCK TROUBLESHOOTING CHART

Symptom Cause Solution Service Section
Air Spring

Schrader valve
snapped off at base

Interference with
suspension linkage or
other frame
components

Replace. Confirm
clearance after
Schrader replacement

8

Air spring Schrader
valve leaks

Tighten or replace
Schrader core or
replace Schrader
assembly.

8

Seal failure on Air
Canister

Replace seal(s) 8

Air loss from air spring

Seal failure on Air
Piston

Replace seal(s) 8

Air shock does not
return to full travel but
has adequate air
spring pressure

Failure of negative
spring

Replace air canister
and seals

7

Hard top out Failure of negative
spring

Replace air canister
and seals

8

Hard Bottomout Air spring pressure
too low

Increase air canister
air pressure

8

Damping Oil Leaks
Oil leak at base of air
canister

Worn or damaged
seals allowing oil to
escape from damper
chamber

Replace shock 4

Oil comes out of the
Air Spring Schrader
valve

Damping oil has
leaked past the
damper cap

Replace shock 4

Damping System Performance
Adjusting rebound
knob has no effect.

Air in damping system Replace shock 4

Lockout does not
work

Air in damping
system, Low IFP
pressure.

Replace shock 4

Mounting Hardware
Play in shock eyelets
when mounted in bike

Worn DU bushing or
mounting hardware

Replace 5, 6

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 12

SECTION 11

TABLE 1
FASTENER TORQUE REQUIREMENTS

Feature Torque

Swinger Air
Air Canister 15 – 24KgCm (13 – 21inlbs)
Schrader Valve Stem 5 – 10 KgCm (4 to 9 inlbs)

SECTION 12: 2005 RADIUM/ METEL SHOCK SERVICE KITS

Kit Description Kit Radium
Radium

R
Radium

RL Metel
Metel

R
Metel

RP

Air Canister

Regular Mount 32mm Travel (1.25") A 83-2221

Regular Mount 38mm Travel (1.5") A 83-2222

Regular Mount 50mm Travel (2.0") A 83-2227

Regular Mount 56mm Travel (2.25") A 83-2228

Schrader Valves

Radium & Radium R Air Can Schrader Valve Assy A 83-2231

Radium RL Air Can Schrader Valve Assy A
83-

2231

Complete Shock, Without Hardware

152mm Eye to Eye, 32mm Travel B
85-

6555 85-6559
85-

6563

165mm Eye to Eye, 38mm Travel B
85-

6556 85-6560
85-

6564
85-

6649
85-

6650 85-6651

190mm Eye to Eye, 50mm Travel B
85-

6557 85-6561
85-

6565
85-

6630
85-

6633 85-6639

200mm Eye to Eye, 50mm Travel B
85-

6558 85-6562
85-

6566
85-

6631
85-

6634 85-6640

200mm Eye to Eye, 57mm Travel B
85-

6567
85-

6632
85-

6635 85-6641

215mm Eye to Eye, 63mm Travel B
85-

6636 85-6642

230mm Eye to Eye, 70mm Travel B
85-

6645
85-

6637 85-6643

240mm Eye to Eye, 76mm Travel B
85-

6646
85-

6638 85-6644

Hardware Kits E

Seal Kit C 83-2235 83-2236

IFP Chamber Refill Plug B 85-5436

DU Bushing E 85-6105 85-6105

Mounting Hardware Kits D (Contact Answer Products)

Sticker Kit F

Sticker Kit, Radium Shock F
83-

2244 83-2245
83-

2246
83-

2247
83-

2248 83-2249

2005 RADIUM/ METEL SHOCK SERVICE KITS (CONT)

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 13

Kit Description Kit Radium Radium R
Radium

RL Metel Metel R Metel RP

Ride Kits - Springs for Coil Shocks G

165 Eye to Eye x 38, Rate: 250 G 85-6660

165 Eye to Eye x 38, Rate: 300 G 85-6661

165 Eye to Eye x 38, Rate: 350 G 85-6662

165 Eye to Eye x 38, Rate: 400 G 85-6663

165 Eye to Eye x 38, Rate: 450 G 85-6664

165 Eye to Eye x 38, Rate: 500 G 85-6665

165 Eye to Eye x 38, Rate: 550 G 85-6666

165 Eye to Eye x 38, Rate: 600 G 85-6667

165 Eye to Eye x 38, Rate: 650 G 85-6668

165 Eye to Eye x 38, Rate: 700 G 85-6669

165 Eye to Eye x 38, Rate: 750 G 85-6670

190, 200 Eye to Eye x 50, Rate: 600 G 85-6671

190, 200 Eye to Eye x 50, Rate: 650 G 85-6672

190, 200 Eye to Eye x 50, Rate: 700 G 85-6673

190, 200 Eye to Eye x 50, Rate: 750 G 85-6674

215 Eye to Eye x 63, Rate: 600 G 85-6675
215 Eye to Eye x 63, Rate: 650 G 85-6676
215 Eye to Eye x 63, Rate: 700 G 85-6677
215 Eye to Eye x 63, Rate: 750 G 85-6678
222, 230 Eye to Eye x 70, Rate: 600 G 85-6679
222, 230 Eye to Eye x 70, Rate: 650 G 85-6680
222, 230 Eye to Eye x 70, Rate: 700 G 85-6681
222, 230 Eye to Eye x 70, Rate: 750 G 85-6682
240 Eye to Eye x 76, Rate 150 G 85-6711

240 Eye to Eye x 76, Rate 200 G 85-6712

Tools H

DU Bushing Tool H 85-6075

Fixture to Hold and Compress Shocks H 85-3008

Shock Pump - Air Canister H 85-4069

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 14

2004 RADIUM/ METEL REAR SHOCK SERVICE KITS - DESCRIPTION

 A - Air Canister B - RADIUM/ METEL Shock, No
Hardware

 C - Seal Kit E - DU Bushing Kit

 D - Hardware F - Sticker Kit

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 15

H - DU Bushing Tool

'06 RADIUM/ METEL/ SPLIT Rev. NC
 S-TYPE SRL SERVICE MANUAL Page 16

	Page
	1
	INTRODUCTION

	7
	DAMPING SYSTEM
	GENERAL WARNING: Rear shocks by design contain gases and flu
	SECTION 2: SETUP, TUNING, PERIODIC MAINTENANCE
	SECTION 3: GLOSSARY OF TERMS
	SECTION 4: COMPLETE SHOCK LESS MOUNTING HARDWARE

	SECTION 7: AIR CANISTER
	1. Failure of an air shock to maintain air pressure is usua
	SECTION 9: DAMPING SYSTEM
	NOTICE: Do not remove the the hex cap on the damper eyelet o

