

RUCKUS® TORNENT® KENTORNENT®

1/10 2WD ELECTRIC MONSTER TRUCK

ECX03331T1 | ECX033331T2 ECX03333T1 | ECX033331T2 ECX03354 | ECX03354I

INSTRUCTION MANUAL BEDIENUNGSANLEITUNG MANUEL D'UTILISATION MANUALE DI ISTRUZIONI

Congratulations on your purchase of the ECX® Ruckus® Monster Truck or Torment™ Short Course Truck or K&N Torment™ Short Course Truck. This 1/10-scale model introduces you to the sport of RC driving.

Herzlichen Glückwunsch zum Kauf des ECX Ruckus® Monster Truck oder Torment™ Short Course Truck oder K&N Torment™ Short Course Truck. Dieses 1/10 Scale Model öffnet Ihnen die Welt des RC Car Sports.

Nous vous félicitons pour l'achat de l'ECX Ruckus® Monster Truck ou Torment™ Short Course Truck ou K&N Torment™ Short Course Truck. Ce modèle 1/10 vous initie à la conduite RC.

Congratulazioni per l'acquisto di questo Ruckus® Monster Truck o Torment™ Short Course Truck o K&N Torment™ Short Course Truck e K&N Torment™ Short Course Truck e CX. Questa vettura in scala 1/10 vi introdurrà nel mondo dei modelli RC.

NOTICE

All instructions, warranties and other collateral documents are subject to change at the sole discretion of Horizon Hobby, LLC. For up-to-date product literature, visit http://www.horizonhobby.com and click on the support tab for this product.

MEANING OF SPECIAL LANGUAGE

The following terms are used throughout the product literature to indicate various levels of potential harm when operating this product:

NOTICE: Procedures, which if not properly followed, create a possibility of physical property damage AND little or no possibility of injury.

CAUTION: Procedures, which if not properly followed, create the probability of physical property damage AND a possibility of serious injury.

WARNING: Procedures, which if not properly followed, create the probability of property damage, collateral damage, and serious injury OR create a high probability of superficial injury.

 \triangle

WARNING: Read the ENTIRE instruction manual to become familiar with the features of the product before operating. Failure to operate the product correctly can result in damage to the product, personal property and cause serious injury.

This is a sophisticated hobby product and NOT a toy. It must be operated with caution and common sense and requires some basic mechanical ability. Failure to operate this Product in a safe and responsible manner could result in injury or damage to the product or other property. This product is not intended for use by children without direct adult supervision. Do not use with incompatible components or alter this product in any way outside of the instructions provided by Horizon Hobby, LLC. This manual contains instructions for safety, operation and maintenance. It is essential to read and follow all the instructions and warnings in the manual, prior to assembly, setup or use, in order to operate correctly and avoid damage or serious injury.

Age Recommendation: Not for children under 14 years. This is not a toy.

Safety Precautions and Warnings

As the user of this product, you are solely responsible for operating in a manner that does not endanger yourself and others or result in damage to the product or property of others.

This model is controlled by a radio signal subject to interference from many sources outside your control. This interference can cause momentary loss of control, so it is advisable to always keep a safe distance in all directions around your model as this margin will help avoid collisions or injury.

- Never operate your model with low transmitter batteries.
- Always operate your model in open spaces away from full-size vehicles, traffic and people.
- Never operate the model in the street or in populated areas for any reason
- Carefully follow the directions and warnings for this and any optional support equipment (chargers, rechargeable battery packs, etc.) you use.

- Keep all chemicals, small parts and anything electrical out of the reach of children.
- Never lick or place any portion of the model in your mouth as it could cause serious injury or even death.
- Exercise caution when using tools and sharp instruments.
- Take care during maintenance as some parts may have sharp edges.
- Immediately after using your model, do NOT touch equipment such as the motor, electronic speed control and battery, because they generate high temperatures. You may burn yourself seriously touching them.
- Do not put fingers or any objects inside rotating and moving parts, as this
 may cause damage or serious injury.
- Always turn on your transmitter before you turn on the receiver in the car.
 Always turn off the receiver before turning your transmitter off.
- Keep the wheels of the model off the ground when checking the operation of the radio equipment.

WATER-RESISTANT VEHICLE WITH WATERPROOF ELECTRONICS

Your new Horizon Hobby vehicle has been designed and built with a combination of waterproof and water-resistant components to allow you to operate the product in many "wet conditions," including puddles, creeks, wet grass, snow and even rain.

While the entire vehicle is highly water-resistant, it is not completely waterproof and your vehicle should NOT be treated like a submarine. The various electronic components used in the vehicle, such as the Electronic Speed Control (ESC) and servo(s) are waterproof, however, most of the mechanical components are water-resistant and should not be submerged.

Metal parts, including the bearings, hinge pins, screws and nuts, as well as the contacts in the electrical cables, will be susceptible to corrosion if additional maintenance is not performed after running in wet conditions. To maximize the long-term performance of your vehicle and to keep the warranty intact, the procedures described in the "Wet Conditions Maintenance" section below must be performed regularly if you choose to run in wet conditions. If you are not willing to perform the additional care and maintenance required, then you should not operate the vehicle in those conditions.

CAUTION: Failure to exercise caution while using this product and complying with the following precautions could result in product malfunction and/or void the warranty.

General Precautions

- Read through the wet conditions maintenance procedures and make sure that you have all the tools you will need to properly maintain your vehicle.
- Not all batteries can be used in wet conditions. Consult the battery manufacturer before use. Do not use Li-Po batteries in wet conditions.
- The included transmitter is not waterproof or water-resistant. If using a different transmitter than the one included, consult your transmitter's manual or the manufacturer before operation.
- Never operate your transmitter or vehicle where lightning may be present.
- Do not operate your vehicle where it could come in contact with salt water (ocean water or water on salt-covered roads), contaminated or polluted water. Salt water is very conductive and highly corrosive, so use caution.
- Even minimal water contact can reduce the life of your motor if it has not been certified as water-resistant or waterproof. If the motor becomes excessively wet, apply very light throttle until the water is mostly removed from the motor. Running a wet motor at high speeds may rapidly damage the motor.
- Driving in wet conditions can reduce the life of the motor. The additional resistance of operating in water causes excess strain. Alter the gear ratio by using a smaller pinion or larger spur gear. This will increase torque (and motor life) when running in mud, deeper puddles, or any wet conditions that will increase the load on the motor for an extended period of time.

Wet Conditions Maintenance

- Remove the battery pack(s) and dry the contacts. If you have an air compressor or a can of compressed air, blow out any water that may be inside the recessed connector housing.
- Remove the tires/wheels from the vehicle and gently rinse the mud and dirt
 off with a garden hose. Avoid rinsing the bearings and transmission.

NOTICE: Never use a pressure washer to clean your vehicle.

 Use an air compressor or a can of compressed air to dry the vehicle and help remove any water that may have gotten into small crevices or corners.

- Spray the bearings, drive train, fasteners and other metal parts with a water-displacing light oil or lubricant. Do not spray the motor.
- Let the vehicle air dry before you store it. Water (and oil) may continue to drip for a few hours.
- Increase the frequency of disassembly, inspection and lubrication of the following:
 - Front and rear axle hub assembly bearings.
 - · All transmission cases, gears and differentials.
 - Motor—clean with an aerosol motor cleaner and re-oil the bushings with lightweight motor oil.

SPECIFICATIONS

Transmitter	
Frequency	2.4GHz
Battery	AA x 4
Servo	
Power Supply	4.8V~6V
Output Torque	41.66 oz (3 kg-cm)
Operating Speed	0.23sec/60 degrees of travel
Size	55.6 x 18 x 30mm

Electronic Speed Control (ESC)

Input Voltage	5–7 cell NiMH/2S LiPo 12T–34T 5–7 cell NiMH/2S-3S LiPo 35T–55T 12T Motor Limit
Electric Capacity	Forward 60A/360A
Electric Capacity	Reverse 30A/180A
BEC Voltage	6V
Size	37.5 x 37.0 x 18.0mm
Weight	1.41 oz (40 g)

COMPONENTS

TABLE OF CONTENTS

Quick Start	4
Vehicle Preparations	4
Charging the Vehicle Battery	
Charging Warnings	
Installing the Battery	
Transmitter Controls	
Installing Transmitter Batteries	5
Binding	6
Changing the Throttle Limit	
Getting Started	6
Operation	7
When You Are Finished	
Motor Care	
Maintenance	

OIT LITTO	
Setting the Gear Mesh	8
Electronic Speed Control (ESC)	
Electrical Layout	
Shock Cleaning	9
Fasteners	
Troubleshooting Guide	10
Limited Warranty	11
Warranty and Service Contact Information	12
FCC Information	12
C Information	12
Ruckus Parts Diagram	46–47
Torment Parts Diagram	48–49
Replacement Parts	50
Optional Parts	51

QUICK START

Please read the entire manual to gain a full understanding of the vehicle, fine-tuning the setup and performing maintenance.

- 1. Read the safety precautions found in this manual.
- Charge a battery for the vehicle. Refer to the included charging warnings and instructions for battery charging information.
- Install the AA batteries in the transmitter. Only use alkaline or rechargeable batteries.
- 4. Install the fully charged battery in the vehicle.
- Power ON the transmitter and then the vehicle. Wait 5 seconds for the ESC to initialize. Always power the transmitter ON before the vehicle and power it OFF after the vehicle has been powered OFF.
- 6. Check the steering and throttle control directions. Verify that the servos are moving in the correct direction.
- 7. Drive your vehicle.
- 8. Perform any necessary maintenance.

VEHICLE PREPARATIONS

CHARGING THE VEHICLE BATTERY

NOTICE: Never charge a battery in the vehicle or damage may result.

- Connect the AC power cord to the power slot on the charger, then connect the other end of the power cord to an AC power source.
- 2. The three LEDs will turn GREEN when the charger is connected to the AC power source.
- Connect the balance connector of the battery pack to the proper connector on the charger (the 3S connector has 4 pins and the 2S connector has 3 pins).
- 4. The three LEDs will turn RED, indicating the battery is charging.
- When the charging of one cell is complete, the corresponding LED turns GREEN.
- Once the battery pack is fully charged, all three LEDs will turn GREEN.
- 7. Disconnect the balance connector and battery from the charger.

NOTICE: Only charge the included Li-Po battery with the included Li-Po charger.

CHARGING WARNINGS

CAUTION: All instructions and warnings must be followed exactly. Mishandling of Li-Po batteries can result in a fire, personal injury and/or property damage.

- NEVER LEAVE CHARGING BATTERIES UNATTENDED.
- NEVER CHARGE BATTERIES OVERNIGHT.
- By handling, charging or using the included Li-Po battery, you assume all risks associated with lithium batteries.
- If at any time the battery begins to balloon or swell, discontinue use immediately. If charging or discharging, discontinue and disconnect. Continuing to use, charge or discharge a battery that is ballooning or swelling can result in fire.
- Always store the battery at room temperature in a dry area for best results.
- Always transport or temporarily store the battery in a temperature range of 40–120° F (5–49° C). Do not store battery or model in a car or direct sunlight. If stored in a hot car, the battery can be damaged or even catch fire.
- Always charge batteries away from flammable materials.
- · Always inspect the battery before charging.
- Always disconnect the battery after charging, and let the charger cool between charges.
- Always constantly monitor the temperature of the battery pack while charging.
- ONLY USE A CHARGER SPECIFICALLY DESIGNED TO CHARGE LI-PO BATTERIES. Failure to charge the battery with a compatible charger may cause a fire resulting in personal injury and/or property damage.
- Never discharge Li-Po cells to below 3V under load.
- Never cover warning labels with hook and loop strips.
- · Never leave charging batteries unattended.
- Never charge batteries outside recommended levels.
- · Never charge damaged batteries.
- · Never attempt to dismantle or alter the charger.
- · Never allow minors to charge battery packs.
- Never charge batteries in extremely hot or cold places (recommended between 40–120° F or 5–49° C) or place in direct sunlight.

INSTALLING THE BATTERY

- Turn the battery clips (A) clockwise to remove the battery strap (B).
- 2. Install a fully charged battery.
- 3. Install the battery strap.
- **4.** Turn the battery clips counterclockwise to secure the battery strap.

Place foam blocks (ECX2015) in front of the battery so the weight of the battery increases rear traction or in back of the battery to increase steering response.

CAUTION: Connecting the battery to the ESC with reversed polarity will cause damage to the ESC, the battery or both. Damage caused by incorrectly connecting the battery is not covered under warranty.

- 1. Steering Wheel Controls direction (left/right) of the model
- 2. Throttle Trigger Controls speed and direction (forward/brake/reverse) of the model
- 3. **ON/OFF Switch** Turns the power ON/OFF for the transmitter
- Throttle Limiting Switch Adjusts the throttle limit from 50%, 75%, and 100%
- 5. TH Rate Adjusts the end point of the throttle
- 6. TH Trim Adjusts the throttle neutral point
- TH REV Reverses the function of the speed control when pulled back or pushed forward
- ST REV Reverses the function of the steering when the wheel is turned left or right
- 9. ST Trim Adjusts the steering center point
- 10. ST Rate Adjusts the end point of the steering
- **11. Antenna** Transmits the signal to the model
- 12. Indicator Lights
 - Solid red lights—indicates radio connectivity and adequate battery power
 - Flashing red lights—indicates the battery voltage is critically low. Replace batteries

INSTALLING TRANSMITTER BATTERIES

This transmitter requires 4 AA batteries.

- 1. Remove the battery cover from the transmitter.
- 2. Install the batteries as shown.
- 3. Install the battery cover.

CAUTION: If using rechargeable batteries, charge only rechargeable batteries. Charging non-rechargeable batteries may cause the batteries to burst, resulting in injury to persons and/or damage to property.

 \triangle

CAUTION: Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to national regulations.

BINDING

Binding is the process of programming the receiver to recognize the GUID (Globally Unique Identifier) code of a single specific transmitter. The STX2™ transmitter and SPMSRX200 receiver are bound at the factory. If you need to rebind, follow the instructions below.

- 1. With the vehicle on a flat, level surface, insert the Bind Plug in the BIND port on the receiver.
- 2. Connect a fully charged battery pack to the ESC.
- Power on the ESC. The red LED flashes, indicating the receiver is in bind mode
- 4. Center the ST TRIM and TH TRIM dials on the transmitter.
- 5. Turn the steering wheel to Full Right. Power the transmitter on while holding the steering wheel to the Right.
- **6.** Release the steering wheel when the receiver LED stops flashing.
- 7. Remove the Bind Plug, then power off the receiver to save the settings.
- 8. Power off the transmitter.
- 9. Remove the bind plug and store it in a convenient place.

You must rebind when:

- Different failsafe positions are desired e.g., when throttle or steering reversing has been changed.
- Binding the receiver to a different transmitter.

CHANGING THE THROTTLE LIMIT

Throttle Limit Switch

Beginner Mode

Throttle Limiting Switch: 50%

- · Best for learning the basic functions of left, right, stop, brake and reverse
- · For use in smaller areas
- · Longest battery life

Best Overall Performance (Default)

Throttle Limiting Switch: 75%

- · Great top speed and acceleration
- · Easier to accelerate in desired direction, especially on loose surfaces when compared to Maximum Speed setup
- Run time is greatly increased over Maximum Speed setup with minimal impact to top speed

Maximum Speed

Throttle Limiting Switch: 100%

- · More capable of popping and holding wheelies
- · Higher top speeds and maximum acceleration

GETTING STARTED

1. Power on the transmitter.

3. Perform a test of the transmitter's control of the vehicle with the vehicle's wheels off the ground.

2. Power on the ESC

4. Start driving slowly, and, if the vehicle does not go straight, adjust the steering trim dial on the transmitter.

IMPORTANT: Seat the motor brushes by driving smoothly on a flat surface during use of the first battery charge. Properly seating the motor brushes will increase the life and performance of the motor.

OPERATION

 ALWAYS turn on your transmitter before you turn on the receiver in the vehicle. Always power off the receiver before turning your transmitter off.

ALWAYS operate your vehicle in a wide open area. Operating the
vehicle in a small space or indoors can cause overheating at low
speeds. Operating at low speed increases heat in the electronic
speed control (ESC). Overheating can damage the vehicle and failure
may result.

WHEN YOU ARE FINISHED

1. Power off the ESC.

2. Disconnect the battery.

3. Power off the transmitter.

4. Remove the battery from the vehicle.

Recharge the battery.

MOTOR CARE

- Seat the motor brushes by driving smoothly on a flat surface during use of the first battery charge. Failing to do so can greatly reduce motor performance and functional life.
- Prolong motor life by preventing overheating conditions.
 Undue motor wear results from frequent turns, stops and starts, pushing objects, driving in deep water and tall grass, and driving
- continuously up hill. Allow the motor to cool completely before running the vehicle.
- Over-temperature protection is installed on the ESC to prevent circuit damage, but cannot protect the motor from driving against heavy resistance.

MAINTENANCE

SETTING THE GEAR MESH

The gear mesh has already been set at the factory. Setting the gear mesh is only necessary when changing motors or gears.

You must remove the vehicle's gear cover (A) to make this adjustment.

Proper gear mesh (how the gear teeth meet) is important to the performance of the vehicle. When the gear mesh is too loose, the spur gear could be damaged by the pinion gear of the motor. If the mesh is too tight, speed could be limited and the motor and ESC will overheat. Set the gear mesh by following these simple steps:

- 1. Loosen the 2 motor screws (B).
- 2. Put a small piece of paper (C) between the pinion and spur gears.
- **3.** Push the gears together while tightening the motor screws.

- Rotate the gears to remove the paper. The gearing should move a small amount.
- 5. Reinstall the gear cover.

ELECTRONIC SPEED CONTROL (ESC)

Programming: The ESC comes with one jumper pre-installed: BATT: Li-Po configuration.

The throttle setting without the jumper indicates Throttle/Brake/Reverse. Always use this setting for this vehicle.

To change the battery type to Ni-MH, disconnect the jumper from the default port and connect it to the Ni-MH port. If the jumper is removed from the BATT port, the default setting is Li-Po mode. Power off the ESC, then power it back on.

If the jumpers are lost or not installed, the ESC will default to REV: ON and BATT: Li-Po.

NOTICE: Only use the Ni-MH port when using Ni-MH batteries. Using the Ni-MH port with a Li-Po battery can cause serious damage to the battery and is unsafe.

Operation	Tone
Start up	One short tone, followed by one long tone.
Low Voltage Cut-Off	When low voltage cuttoff is reached, the vehicle will slow and emit a continuous tone.
Low Voltage at Start Up	When a low battery is plugged in and powered on, the vehicle will emit two low tones and power off.

ELECTRICAL LAYOUT

	Part #	Description
Α	DYN1172	Motor
В	DYNB3812EC	Battery 7.4V
С	SPMS603*	Waterproof Steering Servo
D	SPMSRX200	Receiver
Е	DYNS2210	Waterproof Electronic Speed Control (ESC)
F		Channel 1
G		Channel 2

*OEM part only. Replacement, please use part SPMSS6170.

For correct operation, Channels 1 and 2 must be used as shown in the wiring diagram. The motor can be disconnected from the ESC at the connectors in the wiring.

SHOCK CLEANING

Oil-filled shocks will require regular maintenance due to the oil breaking down or getting dirty. This maintenance should be performed after about every 3 to 5 hours of use, depending on the conditions that the vehicle is used in.

- · Remove the shock from the vehicle.
- · Remove the cap from the shock body and dispose of fluid.
- Disassemble the shock. Clean thoroughly with a plastic- and electronic-safe degreaser (DYNE50001). Dry parts before assembly.
- Re-assemble the shock and refill the shock body with silicone fluid (30 weight recommended).
- Slowly move the shaft and piston up and down to remove air bubbles.
- Move the piston to the midway point of the body and install the cap.
- Wipe off any overflowing fluid.
- When properly filled, the piston should rebound about 3/8 in (9.5mm) after being pushed in fully.
- · Re-install the shock on the vehicle.

RIDE HEIGHT ADJUSTMENT

Ride height is an adjustment that affects the way the vehicle jumps, turns and goes over bumps. Drop one end of the vehicle from approximately 6 inches (152 mm) in height onto a flat surface. When dropping the front of the vehicle, after the vehicle settles, make sure the front arms are equal and parallel to the flat surface. Do the same with the rear to make sure both arms are parallel with the flat surface.

Lowering the front ride height increases steering, but decreases traction. Lowering the rear ride height increases traction, but decreases steering.

Part #	Description
ECX1036	Shock Body Set
ECX1037	Shock Caps, Pistons
ECX1038	Shock Parts Set
ECX1039	Front Shock Shaft (2)
ECX1040	Rear Shock Shaft (2)
ECX1041	Front Shock Springs (2)
ECX1042	Rear Shock Springs (2)
ECX1043	Shock O-Ring Set

FASTENERS

No. Des	scription	No. Descri	iption	No. E	Description	No. D	escription
(Jumm	TAPPING BINDER HEAD M3x10mm	Dimmin	TAPPING FLAT HEAD M2x16mm		STEP SCREW M3x0.5x7.4mm		WASHER 5x7x0.5mm
()	TAPPING BINDER HEAD M3x12mm		BINDER HEAD M3x8mm		STEP SCREW M3x0.5x13.4mm	\bigcirc	WASHER 3x8x0.5mm
(hiiiiniiiii)	TAPPING BINDER HEAD M3x16mm		BINDER HEAD M3x12mm		STEP SCREW M3x0.5x10.5mm	(WASHER 2x7x0.5mm
	TAPPING BINDER HEAD M3x18mm		BINDER HEAD M3x20mm		SETSCREW M3x3mm		FLANGED LOCK NUT M4
<u> </u>	TAPPING FLAT HEAD M3x10mm	1	BINDER HEAD M3x25mm		SETSCREW M3x12mm		LOCK NUT M3
Dimini	TAPPING FLAT HEAD M3x12mm	() mm	BUTTON HEX M2.5x4mm		SET SHAFT SCREW M3x13mm	83	E-CLIP E2.5
Dimini	TAPPING FLAT HEAD M3x15mm	{}	BUTTON HEX M2.5x8mm				LOCK WASHER

TROUBLESHOOTING GUIDE

Problem	Possible Cause	Solution	
Chart was time	Battery damaged/not charged	Check/change battery	
Short run time	Motor dirty	Check/clean	
	Motor dirty	Check/clean	
Sluggish action	Bind in drivetrain	Clean/adjust	
	Vehicle battery is not charged	Replace/recharge	
Controls reversed	ST. REV or TH. REV	Change switch position	
Motor/ESC overheat	Over-geared for the driving environment	Install smaller pinion on the motor	
	Transmitter batteries low	Replace/recharge	
	Transmitter powered off	Power on	
D	ESC powered off	Power on	
Does not operate	Vehicle battery is not charged	Replace/recharge	
	Dual-rate (D/R) steering and/or throttle knobs on	Adjust dual-rate (D/R) steering or throttle knobs clockwise	
	transmitter are turned counterclockwise	to desired setting	
D	Transmitter batteries low	Replace/recharge	
Poor range	Receiver antenna damaged	Check/repair/replace	
	Transmitter and receiver too near each other	Move transmitter 3.3–9.8ft (1–3m) from receiver	
	Transmitter and receiver too near large metal objects (vehicles, etc.)	Move away from large metal objects (vehicles, etc.)	
The system will not connect	Throttle trim out of center on transmitter	Set throttle trim on transmitter to zero. Turn off and on transmitter and vehicle	
	Receiver accidentally put in bind mode so receiver is no longer bound	Rebind transmitter and receiver	
The receiver goes into failsafe mode a short distance away from the transmitter	Check the receiver antenna to be sure it is not cut or damaged	Make sure the antenna is in the antenna tube Contact Horizon Product Support	
	Low battery voltage	Completely recharge battery	
The receiver quits responding during operation	Loose or damaged wires or connectors between battery and receiver	Do a check of the wires and connection between battery and receiver. Repair or replace wires and/or connectors	
Receiver and transmitter are not bound	Transmitter accidentally put in bind mode, ending bind to receiver	Bind transmitter to receiver	
Vehicle moves forward or back- ward without input from user	Throttle trim on transmitter not centered	Adjust throttle trim on transmitter to neutral point	
Car does not drive straight	Steering trim on transmitter not centered	Adjust steering trim on transmitter so the vehicle drives straight	
No steering or lack of steering	Steering dual-rate (D/R) on transmitter not adjusted correctly	Adjust steering dual-rate (D/R) knob on transmitter clockwise to desired steering throw	
	Servo failed	Contact Horizon Product Support	
	Throttle dual-rate (D/R) on transmitter not	Adjust throttle dual-rate (D/R) knob on transmitter	
No throttle or lack of throttle	adjusted correctly	clockwise to desired steering throw	
	ESC failed	Contact Horizon Product Support	

	Motor failed	Contact Horizon Product Support	
Clicking noise in transmission	Motor failed Dirt or rocks in spur gear	Contact Horizon Product Support Remove gear cover and inspect. If necessary, replace gear	

LIMITED WARRANTY

What this Warranty Covers

Horizon Hobby, LLC, (Horizon) warrants to the original purchaser that the product purchased (the "Product") will be free from defects in materials and workmanship at the date of purchase.

What is Not Covered

This warranty is not transferable and does not cover (i) cosmetic damage, (ii) damage due to acts of God, accident, misuse, abuse, negligence, commercial use, or due to improper use, installation, operation or maintenance, (iii) modification of or to any part of the Product, (iv) attempted service by anyone other than a Horizon Hobby authorized service center, (v) Product not purchased from an authorized Horizon dealer, or (vi) Product not compliant with applicable technical regulations or (vii) use that violates any applicable laws, rules, or regulations.

OTHER THAN THE EXPRESS WARRANTY ABOVE, HORIZON MAKES NO OTHER WARRANTY OR REPRESENTATION, AND HEREBY DISCLAIMS ANY AND ALL IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE PURCHASER ACKNOWLEDGES THAT THEY ALONE HAVE DETERMINED THAT THE PRODUCT WILL SUITABLY MEET THE REQUIREMENTS OF THE PURCHASER'S INTENDED USE.

Purchaser's Remedy

Horizon's sole obligation and purchaser's sole and exclusive remedy shall be that Horizon will, at its option, either (i) service, or (ii) replace, any Product determined by Horizon to be defective. Horizon reserves the right to inspect any and all Product(s) involved in a warranty claim. Service or replacement decisions are at the sole discretion of Horizon. Proof of purchase is required for all warranty claims. SERVICE OR REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS THE PURCHASER'S SOLE AND EXCLUSIVE REMEDY.

Limitation of Liability

HORIZON SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY, REGARDLESS OF WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, TORT, NEGLIGENCE, STRICT LIABILITY OR ANY OTHER THEORY OF LIABILITY, EVEN IF HORIZON HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Further, in no event shall the liability of Horizon exceed the individual price of the Product on which liability is asserted. As Horizon has no control over use, setup, final assembly, modification or misuse, no liability shall be assumed nor accepted for any resulting damage or injury. By the act of use, setup or assembly, the user accepts all resulting liability. If you as the purchaser or user are not prepared to accept the liability associated with the use of the Product, purchaser is advised to return the Product immediately in new and unused condition to the place of purchase.

Law

These terms are governed by Illinois law (without regard to conflict of law principals). This warranty gives you specific legal rights, and you may also have other rights which vary from state to state. Horizon reserves the right to change or modify this warranty at any time without notice.

WARRANTY SERVICES Questions, Assistance, and Services

Your local hobby store and/or place of purchase cannot provide warranty support or service. Once assembly, setup or use of the Product has been started, you must contact your local distributor or Horizon directly. This will enable Horizon to better answer your questions and service you in the event

that you may need any assistance. For questions or assistance, please visit our website at www.horizonhobby.com, submit a Product Support Inquiry, or call the toll free telephone number referenced in the Warranty and Service Contact Information section to speak with a Product Support representative.

Inspection or Services

If this Product needs to be inspected or serviced and is compliant in the country you live and use the Product in, please use the Horizon Online Service Request submission process found on our website or call Horizon to obtain a Return Merchandise Authorization (RMA) number. Pack the Product securely using a shipping carton. Please note that original boxes may be included, but are not designed to withstand the rigors of shipping without additional protection. Ship via a carrier that provides tracking and insurance for lost or damaged parcels, as Horizon is not responsible for merchandise until it arrives and is accepted at our facility. An Online Service Request is available at http://www. horizonhobby.com/content/service-center_render-service-center. If you do not have internet access, please contact Horizon Product Support to obtain a RMA number along with instructions for submitting your product for service. When calling Horizon, you will be asked to provide your complete name, street address, email address and phone number where you can be reached during business hours. When sending product into Horizon, please include your RMA number, a list of the included items, and a brief summary of the problem. A copy of your original sales receipt must be included for warranty consideration. Be sure your name, address, and RMA number are clearly written on the outside of the shipping carton.

NOTICE: Do not ship Li-Po batteries to Horizon. If you have any issue with a Li-Po battery, please contact the appropriate Horizon Product Support office.

Warranty Requirements

For Warranty consideration, you must include your original sales receipt verifying the proof-of-purchase date. Provided warranty conditions have been met, your Product will be serviced or replaced free of charge. Service or replacement decisions are at the sole discretion of Horizon.

Non-Warranty Service

Should your service not be covered by warranty, service will be completed and payment will be required without notification or estimate of the expense unless the expense exceeds 50% of the retail purchase cost. By submitting the item for service you are agreeing to payment of the service without notification. Service estimates are available upon request. You must include this request with your item submitted for service. Non-warranty service estimates will be billed a minimum of ½ hour of labor. In addition you will be billed for return freight. Horizon accepts money orders and cashier's checks, as well as Visa, MasterCard, American Express, and Discover cards. By submitting any item to Horizon for service, you are agreeing to Horizon's Terms and Conditions found on our website http://www.horizonhobby.com/content/service-center render-service-center.

ATTENTION: Horizon service is limited to Product compliant in the country of use and ownership. If received, a non-compliant Product will not be serviced. Further, the sender will be responsible for arranging return shipment of the un-serviced Product, through a carrier of the sender's choice and at the sender's expense. Horizon will hold non-compliant Product for a period of 60 days from notification, after which it will be discarded.

10/15

WARRANTY AND SERVICE CONTACT INFORMATION

Country of Horizon Hobby Purchase		Contact Information	Address	
Horizon Service Center (Repairs and Repair Requests)		servicecenter.horizonhobby.com/ RequestForm/		
United States	Horizon Product Support	productsupport@horizonhobby.com	4105 Fieldstone Rd	
of America	(Product Technical Assistance)	877-504-0233	Champaign, Illinois, 61822 USA	
	Sales	websales@horizonhobby.com		
	Sales	800-338-4639		
European Union	Horizon Technischer Service	service@horizonhobby.eu	Hanskampring 9	
Luropean Onion	Sales: Horizon Hobby GmbH	+49 (0) 4121 2655 100	D 22885 Barsbüttel, Germany	

FCC INFORMATION

FCC ID: 2AI3D-SS0001 This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

CAUTION: Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This product contains a radio transmitter with wireless technology which has been tested and found to be compliant with the applicable regulations governing a radio transmitter in the 2.400GHz to 2.4835GHz frequency range.

Antenna Separation Distance

When operating your Spektrum transmitter, please be sure to maintain a separation distance of at least 5 cm between your body (excluding fingers, hands, wrists, ankles and feet) and the antenna to meet RF

exposure safety requirements as determined by FCC regulations.

The following illustrations show the approximate 5 cm RF exposure area and typical hand placement when operating your Spektrum transmitter.

IC INFORMATION

IC ID: 21682-SSTC9202 This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions:

(1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

EU Compliance Statement: Horizon Hobby, LLC hereby declares that this product is in compliance with the essential requirements and other relevant provisions of the RED, EMC, and LVD directives

A copy of the EU Declaration of Conformity is available online at: http://www.horizonhobby.com/content/support-render-compliance.

Instructions for disposal of WEEE by users in the European Union

This product must not be disposed of with other waste. Instead, it is the user's responsibility to dispose of their waste equipment

by handing it over to a designated collections point for the recycling of waste electrical and electronic equipment. The separate collection and recycling of your waste equipment at the time of disposal will help to conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment. For more information about where you can drop off your waste equipment for recycling, please contact your local city office, your household waste disposal service or where you purchased the product.

RUCKUS PARTS DIAGRAM | EXPLOSIONSZEICHNUNG | VUE ÉCLATÉE DES PIÈCES | ESPLOSO DEL MODELLO CON REFERENZA PEZZI

RUCKUS PARTS DIAGRAM | EXPLOSIONSZEICHNUNG | VUE ÉCLATÉE DES PIÈCES | ESPLOSO DEL MODELLO CON REFERENZA PEZZI

TORMENT PARTS DIAGRAM | EXPLOSIONSZEICHNUNG | VUE ÉCLATÉE DES PIÈCES | ESPLOSO DEL MODELLO CON REFERENZA PEZZI

TORMENT PARTS DIAGRAM | EXPLOSIONSZEICHNUNG | VUE ÉCLATÉE DES PIÈCES | ESPLOSO DEL MODELLO CON REFERENZA PEZZI

Replacement Parts / Ersatzteile / Pièces de rechange / Pezzi di ricambio

1 FOCKORD Main Classis Chains Service Service Serv	
2 ECC2011 Cover and New York Substance Set MAX12 (4) Jose de visit MAX12 (4) Gere MAX12 (4) Gere MAX12 (4) Gere MAX12 (4) Jose de visit MAX12 (4) Gere MAX12	
4 ECUTION Security Montal (4) Setrouber Set Montal (5) June 1965 MARIZ (4) June 1965 MARIZ (4) Gere Montal (5) Gere MARIZ (4) Set of montal (6) Gere MARIZ (4) Set of montal (6) Set of montal (
5 EC02015 Seven Pick Setuan Pick Setuan Pick Set vision-delition motion: Vitip per interection delition (Control of the Section Vitip per interection delition) Setuantial (II) Setuantial (III) Setu	iggio posteriore
Section Sect	
For Controll Some United Street Street and Street and Street Street and Str	eria
B SPMSRDC00 Shrubine Serve Seri (8)	ondelle
BENDENCOD 2 CA Receiver 2 Karual Empfanger Récepteur 2 voies Réceiver	
September Paster Frencher Paster Frencher Paster Frencher Paster Past	3)
Texas Francisco processes Paster formations Paster formati	-
Pare-Co20002 Rear Barger Set	
Separation Arm Mouret Set Querteners Set himsen	
15 ECX4008 Mourade Wreet/Tire (Z), Black Rad mortient (Z), Solveor Roue Montibe/Preu (Z), Noire Rubtle a garmer moritate	
15 ECXIOIS Wheel Boaring Set Rudagersate Set Jeu de routement de roue Set cuscineti auder Set Cuscineti Auder Set Cuscineti Responsibility Shock Tower Set Dumpfebrichide Jeu de suppre d'amortisseur Supprot ammontizatori State Cuscineti Auder Supprot ammontizatori State Cuscineti Auder Supprot ammontizatori	(2) Nero
Fextilization Fertit Suspension Arm Set Ouerferiker Set-vorme Jeu de bras de suspension avant Braccetti delle sespension Fertit Aler (2) Shock flows Set Dismofertrotole Jeu de support d'amortisseur Singuo tour amortization Singuo tour amortiz	(2), 14010
17 ECX1050 Shock Tower Set Disrepferbrücke Jeu de support d'amartisseur Support amartisseur Supp	nni anteriori
EDC1035 Front Asia (2) Radiachse vome (2) Ase de roue event (2) Mozzi nuts anteriori (2)	
BEXTORS Honge Pin Set Querlenkerbolzen Set Jeu d'ause de suspension Set parni sospensioni	posteriori
ECX1046 Camber, Toe Link Set Spur-Sturzstangenset Jeu biellettes de carrossage et de pincement (2) ECX1049 Wheel Priss (4) Radmitnehmerstifte (4) Gospilies d'etariliememt (4) Spine trasciristori note (4) ECX1040 Wheel Priss (4) Ms Stopmutter (4) Ecrous auto-freinés M4 (4) Dad autobloccantif M4 (4) ECX20400 Steering Block, Rear Hub Set Lenk- und Rädträger hinten Just de finaliss awaret et arrière avec étriers portes fusées avant for fusées avant fusée avant fusée fusées avant fusée avant fu	
December Comment Com	
ECX 1080 M4 Lockmut (4) M4 Stopmutter (4) Ecrous auto-freinés M4 (4) Dadi autoblocoanti M4 (4	
ECX24000 Steering Block, Rear Hub Set Lenik- und Rädträger hinten Jeu de fusées avant et arrière avec étriers pute fusées avant 24 ECX1019 Rear Suspension Arm Set Querlenker Set hinten Jeu de fras de suspension arrière Braccetti delle sospension 25 ECX1021 Transmission Case Set Getriebeghâuse Ensemble carter de transmission Set scatola trasmissione 26 ECX22000 Driveshafts (2) Antriebswellen (2) Cordin (2) Semisses (2) Semisses (2) Semisses (2) Cordin (2) Semisses (2) Semisses (2) Semisses (2) Cordin (2) Semisses (2) Semisses (2) Cordin (2) Semisses (2) Semisses (2) Semisses (2) Semisses (2) Cordin (3) Cordin (4) Antriebswellen (4) Cordin (4)	
25 ECX1019 Rear Suspension Arm Set Duerlenker Set hinten Jeu de bras de suspension arrière Bracetti delle osspension 25 ECX1021 Transmission Case Set Gertiebegehäuse Ensemble carter de transmission Set scatol trasmission 26 ECX23000 Driveshafts (2) Antriebswellen (2) Cardan (2) Semiasse (2) Semiasse (2) Antriebswellen (2) Cardan (2) Semiasse (2) Semiasse (2) Rear Asle (2) Antriebswellen (2) Cardan (4) Attacco a sfera semiasse (2) ECX23000 Driveshaft Pivot Ball (4) Antriebswellen (2) Cardan (4) Attacco a sfera semiasse (2) ECX23000 Rear Asle (2) Wellenmithehmer hinten (2) Axe de roue arrière Attacco a sfera semiasse (2) ECX1045 Hinge Pin Screws (8) Querlenkerbolzen Schrauben (8) Vis de fixation de renfort (8) Viti per perni sospensioni Drives (2) Elektrischer Fahrtenregler (ESC) Viraiteur BA marche av/arr étanche pour moteur à charbon (3) Drives (2) Elektrischer Fahrtenregler (ESC) Viraiteur BA marche av/arr étanche pour moteur à charbon (4) Excitor (4)	+)
Ecx1027 Transmission Case Set Getriebegehäuse Ensemble carter de transmission Set scatola tr	posteriore
ECX232000 Driveshafts (2) Antriebswellen (2) Cardan (2) Semiasse (2)	ni posteriori
ECX232005 Driveshaft Pivot Ball (4) Antriebsovellen Kugellkopf (4) Croisillon de cardan (4) Attacco a sfera semiasse (EXC232001 Rear Aule (2) Wellenmitrhemer hinten (2) Aze de roue arrière Attacco a sfera semiasse ECX232001 Rear Aule (2) Wellenmitrhemer hinten (2) Aze de roue arrière Attacco a sfera semiasse ECX232001 Rear Aule (2) Wellenmitrhemer hinten (2) Aze de roue arrière Attacco a sfera semiasse ECX1047 Hinge Pin Screws (8) Querlenkerbolzen Schrauben (8) Vis de fixation de renfort (8) Viti per pemi sospensioni moteur à charbon Regolatore elettronico di variateur (6) Regolatore elettronico di variateur (7) Regolatore elettronico elettronico elettronico elettronico elettronico	
28 ECX232001 Rear Axle (2) Wellenmitnerhmer hinten (2) Axe de roue arriere Attacco a sfera semiasse (29 ECX1045 Hinge Pin Screws (8) Querlenkerbolzen Schrauben (8) Vis de fixation de renfort (8) Viti per permi sospensioni (30 DYNS2210 WP 60A PWD/REV Brushed ESC (ESC) Elektrischer Fahrtenregler (ESC) Variateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur à charbron (70 Pariateur 60A marche av/arr étanche pour moteur de charbron (70 Pariateur 60A marche av/arr étanche pour moteur de charbron (70 Pariateur 60A marche av/arr étanche pour moteur étanche pour moteur étanche pour moteur de charbron entre de charbron (70 Pariateur 60A marche av/arr étanche pour moteur de charbron entre routeur étanche pour moteur étanche pour	
29 ECX1045 Hinge Pin Screws (8) Quertenkerbolzen Schrauben (8) Vis de fixation de renfort (8) Viti per permi sospensioni 30 DYNS2210 WP 60A FWD/REV Brushed ESC (ESC) Elektrischer Fahrtenregler (ESC) Warietuer (61A marche av/arr étanche pour moteur à charbon 31 ECX1037 Shock Caps, Pistons Stoßdmämpferkappen Kolben Bouchons, pistons et rotules d'amortisseurs Set tappi e pistoni ammo 32 ECX1027 Gear Cover Gear Cover Catter de Réducteur Copertura per ingranaggi 33 ECX1022 Transmission Gear Set Getriebe Couronne et pignons intermédiaires, corps et pignons de différentiel 3 4 ECX1024 Slipper Clutch Plates, Pads, Spring Plutschkupplung Teilesatz Gamitures, plateaux et ressort de slipper Plattelli frizione, disco, mr 4 ECX1025 Transmission Idler Shaft, Drive Pins Hauptgetriebewelle Set Quupilles d'entraînement Alberino intermedio con s 36 ECX1026 Transmission Drive Shaft (2) Getreibeausgangswelle (2) Axe de sortie de différentiel (2) Mozzì Differenziale (2) 37 ECX1052 Washer Set Unterlegscheiben Set Jeu de rondelles Set rondelle 38 ECX1059 Bearings (0x15x4 (2) Lager (0x15x4 (2) Roulements (0x15x4 (2) Cussinetti (0x15x4 (2) Cussinetti (0x15x4 (2) De adi autobloccanti (3x14 (4) Ecroautor-freiné M3 (4) Dadi autobloccanti (3x14 (4) ECX202006 Spur Gear Hauptzahnrad Couronne Corona 41 ECX1073 19-Tooth Pinion Gear 19-Tooth Pinion Gear Pignon 19 dents Pignon a 19 denti 42 ECX1074 Body Clip Body Clip Body Clip Body Clip Clips Carrosserie Set di sostegni per la car 46 ECX2000 Body Clip Body Clip Body Clip Spur Geraroszeria Skid Plate Set Set de Maintien Arrive Set de Goupilles Set of montaggio per la car 46 ECX2001 Body Rost Set Read Worker Set Set de Maintien Arrive Set de Set di sostegni per la car 47 ECX2013 Read Holder Set Read Holder Set Set de Maintien Arrive Set de Goupilles Set di sostegni per la car 60 ECX20002 Body, Kell Tornt Bumper Set Vordere Stosseria Pare Chocavant Set de Goupilles Set di spessori ECX20002 Body, Kell Tornt Bumper Set Vordere Stosserie Pare Cot Assiss Set de Goupilles Set di spessori Carroszerie,	∋ (4)
30 DYNS2210 WP 60A FWD/REV Brushed ESC (ESC) Elektrischer Fahrtenregler (ESC) Variateur 6DA marche av/arr étanche pour moteur à charbon Regolatore elettronico di v al 1 ECX1037 Shock Caps, Pistons Stoßdmämpferkappen Kolben Bouchors, pistons et rotules d'amortisseurs Set tappi e pistoni armon 22 ECX1027 Gear Cover Gear Cover Carter de Réducteur Copertura per ingranaggi as ECX1022 Transmission Gear Set Getriebe Couronne et pignons intermédiaires, corps et pignons de différentiel Set ingranaggi trasmission 24 ECX1024 Slipper Clutch Plates, Pads, Spring Rutschlupplung Teilesatz Gamitures, plateaux et ressort de slipper Plattelli frizione, disco, mu 35 ECX1025 Transmission Idler Shaft, Drive Pins Hauptgetriebevelle Set Aftre secondaire de transmission avec goupilles d'entraînement Alberino intermedio con s goupilles d'entraîn	e (4)
Stock Caps, Pistons Stock Caps, Pistons Stock Maimpferkappen Kolben Bouchons, pistons et rotules d'amortisseurs Set tappi e pistoni ammo Set CX1027 Gear Cover Gear Cover Carter de Réducteur Copertura per ingranaggi Set (2007) Copertura per ingranaggi Set (2007) S	i (8)
32 ECX1027 Gear Cover Gear Cover Gear Cover Carter de Réducteur Copertura per ingranaggi 33 ECX1022 Transmission Gear Set Getriebe Couronne et pignons intermédiaires, corps et pignons de différentiel Set ingranaggi trasmission 34 ECX1024 Slipper Clutch Plates, Pads, Spring Rutschkupplung Teilesatz Gamitures, plateaux et ressort de slipper Piattelli frizione, disco, mr 35 ECX1025 Transmission Idler Shaft, Drive Pins Hauptgetriebewelle Set Arbre secondaire de transmission avec goupilles d'entraînement Alberino intermédio con s 36 ECX1026 Transmission Drive Shaft (2) Getreibeausgangswelle (2) Axe de sortie de différentiel (2) Mozzi Differenziale (2) 37 ECX1052 Washer Set Unterlegscheiben Set Jeu de rondelle Set rondel	velocità (ESC) WP
32 ECX1027 Gear Cover Gear Cover Gear Cover Carter de Réducteur Copertura per ingranaggi 33 ECX1022 Transmission Gear Set Getriebe Couronne et pignons intermédiaires, corps et pignons de différentiel Set ingranaggi trasmission 34 ECX1024 Slipper Clutch Plates, Pads, Spring Rutschkupplung Teilesatz Gamitures, plateaux et ressort de slipper Piattelli frizione, disco, mr 35 ECX1025 Transmission Idler Shaft, Drive Pins Hauptgetriebewelle Set Arbre secondaire de transmission avec goupilles d'entraînement Alberino intermédio con s 36 ECX1026 Transmission Drive Shaft (2) Getreibeausgangswelle (2) Axe de sortie de différentiel (2) Mozzi Differenziale (2) 37 ECX1052 Washer Set Unterlegscheiben Set Jeu de rondelle Set rondel	ortizzatori
Couronne et pignons intermédiaires, corps et pignons de différentiel Set ingranaggi trasmission Sipper Clutch Plates, Pads, Spring Rutschkupplung Teilesatz Garnitures, plateaux et ressort de slipper Piattelli frizione, disco, mm Sipper Clutch Plates, Pads, Spring Rutschkupplung Teilesatz Garnitures, plateaux et ressort de slipper Piattelli frizione, disco, mm After secondaire de transmission avec goupilles d'entraînement Alberino intermedio con significant Set CX1026 Transmission Drive Shaft (2) Getreibeausgangswelle (2) Ave de sortie de différentiel (2) Mozzi Differenziale (
34 ECX1024 Slipper Clutch Plates, Pads, Spring Rutschkupplung Teilesatz Gamitures, plateaux et ressort de slipper Piattelli frizione, disco, mr 35 ECX1025 Transmission Idler Shaft, Drive Pins Hauptgetriebewelle Set Arbre secondaire de transmission avec goupilles d'entraînement Alberino intermedio con s 36 ECX1026 Transmission Drive Shaft (2) Getreibeausgangswelle (2) Axe de sortie de différentiel (2) Mozzi Differenziale (2) 37 ECX1052 Washer Set Untreflegscheiben Set Jeu de rondelles Set rondelle Se	one
Afber secondaire de transmission avec goupilles d'entraînement Alberino intermedio con s goupilles Set condailes Set condailes Set condailes Arber de deragilles Set condailes Arber de d'entraînement Alberino intermedio con s d'entraînement Alberino intermadio con set goupilles Set condailes Set condailes Set condailes Alberino intermadio con set goupilles Set condailes Set condailes Arber de d'entraînement Alberino intermedio con set goupilles Set condailes Set condailes Alberino intermedio con set goupilles Set condailes Alberino intermedic pour designer in 102	nolla
Tansmission Drive Shaft (2) Getreibeausgangswelle (2) Axa de sortie de différentiel (2) Mozzi Differenziale (2)	
37 ECX1052 Washer Set Unterlegscheiben Set Jeu de rondelles Set rondelle 38 ECX1055 Bearings 10x15x4 (2) Lager 10x15x4 (2) Roulements 10x15x4 (2) Cuscinetti 10x15x4 (2) 39 ECX1059 M3 Locknut (4) M3 Stopmutter (4) Ecrou auto-freiné M3 (4) Dadi autobloccanti M3 (4 40 ECX232006 Spur Gear Hauptzahnrad Couronne Corona 41 ECX1073 19-Tooth Pinion Gear 19-Tooth Pinion Gear Pignon 19 dents Pignon a 19 denti 41 ECX202027 17-Tooth Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pignon a 17 denti 42 DYN1172 Dynamite 15T 540 Brushed Motor Dynamite 15T 540 Bürstenmotor Moteur Dynamite 15T 540 Brushed Motore a spazzole Dynam 43 ECX1048 Body Clip Body Clip Clips Carrosserie Clips per carrozzeria 44 ECX2010 Body Post Set Body Post Set Set Plots Carrosserie Set di montaggio per la car 45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la car 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1033 Setsorew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX230023 Body, Red/Black: 1/10 2WD Torment Karosserie, R&N Torment Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
Bearings 10x15x4 (2) Lager 10x15x4 (2) Roulements 10x15x4 (2) Cuscinetti 10x15x4 (2) 39 ECX1059 M3 Locknut (4) M3 Stopmutter (4) Ecrou auto-freiné M3 (4) Dadi autobloccanti M3 (4) 40 ECX232006 Spur Gear Hauptzahnrad Couronne Corona 41 ECX1073 19-Tooth Pinion Gear 19-Tooth Pinion Gear Pignon 19 dents Pignon a 19 denti 42 ECX202027 17-Tooth Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pignon a 17 denti 43 ECX1048 Body Clip Dynamite 15T 540 Brushed Motor Dynamite 15T 540 Brushed Motore a spazzole Dynamite 15T 540 Brushed Motore Dynamit	
39 ECX1059 M3 Locknut (4) M3 Stopmutter (4) Ecrou auto-freiné M3 (4) Dadi autobloccanti M3 (4) 40 ECX232006 Spur Gear Hauptzahnrad Couronne Corona 41 ECX1073 19-Tooth Pinion Gear 19-Tooth Pinion Gear Pignon 19 dents Pignon a 19 denti 41 ECX202027 17-Tooth Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pignon a 17 denti 42 DYN1172 Dynamite 15T 540 Brushed Motor Dynamite 15T 540 Bürstenmotor Moteur Dynamite 15T 540 Brushed Motore a spazzole Dynam 43 ECX1048 Body Clip Body Clip Clips Carrosserie Clips per carrozzeria 44 ECX2010 Body Post Set Body Post Set Set Plots Carrosserie Set di sostegni per la car 45 ECX2009 Body Mount Set Aufmahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la ca 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setsorew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX230028 Body, Red/Black: 1/10 2WD Torment Karosserie, R8N Torment 50 ECX230026 Body, Red/Black: 1/10 2WD Torment 50 Karosserie rot /schwarz 1/10 2WD Torment 50 Locknown Laber Set Set George Rouge/Noire Carroszeria, rosso/nero: 1	
40 ECX232006 Spur Gear Hauptzahnrad Couronne Corona 41 ECX1073 19-Tooth Pinion Gear 19-Tooth Pinion Gear Pignon 19 dents Pignone a 19 denti 41 ECX202027 17-Tooth Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pignone a 17 denti 42 DYN1172 Dynamite 15T 540 Brushed Motor Dynamite 15T 540 Bürstenmotor Moteur Dynamite 15T 540 Brushed Motore a spazzole Dynam 43 ECX1048 Body Clip Body Clip Clips Carrosserie Clips per carrozzeria 44 ECX2010 Body Post Set Body Post Set Set Plots Carrosserie Set disostegni per la car 45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la car 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setsorew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie, R8N Torment 50 ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	*
41 ECX1073 19-Tooth Pinion Gear 19-Tooth Pinion Gear Pignon 19 dents Pignon a 19 denti 41 ECX202027 17-Tooth Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pignon a 17 denti 42 DYN1172 Dynamite 15T 540 Brushed Motor Dynamite 15T 540 Bürstenmotor Moteur Dynamite 15T 540 Brushed Motore a spazzole Dynan 43 ECX1048 Body Clip Body Clip Body Clip Clips Carrosserie Clips per carrozzeria 44 ECX2010 Body Post Set Body Post Set Body Post Set Set Plots Carrosserie Set di sostegni per la carr 45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di sontaggio per la carr 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Goupilles Set de Goupilles 48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setsorew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie, R&N Torment 50 ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carroszeria, rosso/nero: 1	1)
41 ECX202027 17-Tooth Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pinion Gear Pignon 17 dents Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pinion Gear 17-Tooth Pinion Gear Pignon 17 dents Pinion Gear Pignon 17 dents Pinion Gear Pignon 17 dents Pinion Gear 17-Tooth Pinion Gear Pinion	
42 DYN1172 Dynamite 15T 540 Brushed Motor Dynamite 15T 540 Bürstenmotor Moteur Dynamite 15T 540 Brushed Motore a spazzole Dynamite 15T 40 Brushed 43 ECX1048 Body Clip Body Clip Clips Carrosserie Clips per carrozzeria 44 ECX2010 Body Post Set Set Plots Carrosserie Set di sostegni per la carr 45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la car 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX230021 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
43 ECX1048 Body Clip Body Clip Clips Carrosserie Clips per carrozzeria 44 ECX2010 Body Post Set Body Post Set Set Plots Carrosserie Set di sostegni per la carr 45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la car 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, Red/Black: 1/10 2WD Torment Karosserie, K&N Torment ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
44 ECX2010 Body Post Set Body Post Set Set Plots Carrosserie Set di sostegni per la carr 45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la car 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, R&N Torment Karosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, R&N Torme ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	nite 540 151
45 ECX2009 Body Mount Set Aufnahme Karosseriehalter Set Montage Carrosserie Set di montaggio per la cz 46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, Red/Black: 1/10 2WD Torment Karosserie, K&N Torment K&N Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1 ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
46 ECX2007 Skid Plate Set Skid Plate Set Set Plaque Chassis Set pistre di protezione 47 ECX2013 Rear Holder Set Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, R&N Torment Karosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, K&N Torme ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
47 ECX2013 Rear Holder Set Set de Maintien Arrière Set supporto posteriore 48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, K&N Torment Karosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, K&N Torme ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	arrozzeria
48 ECX1023 Top Shaft/Spacer Set de Goupilles Set di spessori 49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Viti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, K&N Torment Karosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, K&N Torme ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
49 ECX1033 Setscrew M3x10 Sicherungsschrauben (4) Vis M3x10 mm Vriti (4) 50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, K&N Torment Karosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, K&N Torme ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
50 ECX231001 Front Bumper Set Vordere Stossstange Pare-choc avant Set paraurti anteriore ECX230023 Body, K&N Torment Kanosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, K&N Torment ECX230026 Body, Red/Black: 1/10 2WD Torment Kanosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
ECX230023 Body, K&N Torment Karosserie, K&N Torment K&N Torment - Carrosserie Carrozzeria, K&N Torme ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
ECX230026 Body, Red/Black: 1/10 2WD Torment Karosserie rot /schwarz 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Rouge/Noire Carrozzeria, rosso/nero: 1	
	1/10 2WD Torment
ECX230027 Body, Yellow/Blue: 1/10 2WD Torment Carrosserie, Jaune/ Carrozzeria, giallo/blu: 1/10 2WD Torment 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, Jaune/ Bleue - Carrozzeria, giallo/blu: 1/10 2WD Torment - Carrosserie, giallo/blu: 1/10 2WD Torment - Carrosserie, giallo/blu: 1/10 2WD Torment - Carrosserie, giallo/blu: 1/10 2WD Torment - C	1/10 2WD Torment
ECX230028 Body, Orange/Black: 1/10 2WD Ruckus Karosserie orange /schwarz 1/10 2WD 1/10 2WD Ruckus - Carrosserie, Orange/Noire Ruckus - Ruckus	ero: 1/10 2WD
ECX230029 Body, Blue/Silver: 1/10 2WD Ruckus Karosserie blau /silber 1/10 2WD Ruckus 1/10 2WD Ruckus - Carrosserie, Bleue/Grise Carrozzeria, blu/argento:	1/10.2WD Buckus
SPMSTX200 STX2 2CH Radio STX2 2-Kanal Femsteuerung Émetteur STX2 2 voies Trasmittente STX2 2 cana	-
Pattorial i Pa 25 1000mA 200 hoiting rigida	
DYNB3812EC 1800mAh 2S 20CLiPo, Case: EC 1800mAh 2S 20CLiPo, Case: EC prise EC3 1800mAh 2S 20CLiPo, Case: EC	ase: EC

Optional Parts / Optionale Teile / Liste des options / Elenco parti opzionali

Part #	Description	Beschreibung	Description	Descrizione
DYN4940	Tazer 45A Sensorless Brushless ESC Waterproof	Tazer 45A Sensorless Brushless ESC Spritzwasserdicht	Contrôleur Tazer Sensorless Brushless 45A étanche	Tazer 45A brushless ESC senza sensori WP
DYN4942	1/10 Tazer 4-Pole Brushless Motor: 3300Kv SCT	1/10 Tazer 4-Pole Brushless Motor: 3300Kv SCT	Moteurs Tazer Brushless 1/10 4 Pôles 3300Kv SCT	1/10 Tazer motore brushless a 4 poli: 3300kV SCT
DYN5113	SpeedTreads SC Whls 3.0x2.2 F/R(2):SLHR&BLTZ ECX	SpeedTreads SC Reifen 3.0x2.2 F/R(2):SLHR&BLTZ ECX	Pneus SpeedTreads montés sur jantes SC 3.0x2.2 av/arr(2):SLHR&BLTZ ECX	SpeedTreads cerchioni SC 3,0x2,2 F/R(2): SLHR&BLTZ ECX
DYN9001EC	Reaction 7.4V 4000mAh 2S 20C LiPo Hard Case: EC3	Reaction 7.4V 4000mAh 2S 20C LiPo Hard Case: EC3	Batterie Reaction Li-Po 2S 7.4V 4000mA 20C boitier rigide, prise EC3	Reaction 7,4V 4000mAh 2S 20C LiPo Hard Case: EC3
DYNC0505	20W LiPo AC Balance Charger	20W LiPo Balancer Ladegerät	Chargeur Li-Po 20W AC	Caricabatteria 20W LiPo AC
DYNG4810	Pinion Gear Set: 17T. 18T, 19T, 20T, 21T x 48P	Dynamite Ritzelset: 17/18/20/21 Zähne 48P	Set de pignons - 17T,18T, 19T, 20T, 21T 48P	Set pignoni: 17T, 18T, 19T, 20T, 21T x 48P
DYNH1040	Stainless Steel Screw Set: ECX Torment, Ruckus	Dynamite Edelstahlschraubenset: ECX Torment/Ruckus	ECX Torment/Ruckus - Kit de visserie acier inox	Set viti in acciaio inossidabile: ECX Torment, Ruckus
DYNT0500	Startup Tool Set: ECX/VTR/HPI	Werkzeug Set: ECX/VTR/HPI	Set d'outils de démarrage pour ECX/VTR/HPI	Set attrezzi start up: ECX/VTR/HPI
ECX1061	Screw Set (64): 1:10 2WD ALL	ECX Blechschraubenset (64 Stk): Cir/Ruck/ Torm	1/10 2WD - Set de vis (64)	Set viti (64): tutte le 1:10 2WD
ECX1095	Aluminum Shock Set Front: 1:10 2WD Cir/ Ruck/Torm	ECX Aluminium-Dämpferset vorne: Cir/ Ruck/Torm	1/10 2WD Cir/Ruck/Torm - Set d'amortisseurs avant en aluminium	Set ammortizzatore ant. in allu.: 1:10 2WD Cir/Ruck/Torm
ECX1096	Aluminum Shock Set Rear: 1:10 2WD Cir/ Ruck/Torm	ECX Aluminium-Dämpferset hinten: Cir/ Ruck/Torm	1/10 2WD Cir/Ruck/Torm - Set d'amortisseurs arrière en aluminium	Set ammortizzatore post. in allu: 1:10 2WD Cir/Ruck/Torm
ECX1097	Universal Battery Strap (1): 1:10 2WD ALL	ECX Electrix-Akkuhalteband: 7-Zellen-Akku	1/10 2WD - Sangle universelle pour batterie	Velcro fissaggio batteria universale (1): tutte le 1:10 2WD
ECX235003	Screw, M3, Binder Head, Self-Tapping (35)	ECX M3 Flachkopfblechschrauben selbst- schneidend (35 Stk)	Vis auto-taraudeuse M3 tête plate (35)	Vite, M3, binder head, autofilettante (35)
ECX235002	Screw, M3, Flat Head, Self-Tapping (25)	ECX M3 Flachkopfschrauben slebstschneidend (25 Stk)	Vis auto-taraudeuse M3 tête fraisée (25)	Vite, M3, testa piatta, autofilettante (25)
ECX235005	Screw, M3, Binder Head, Machined (45)	ECX M3 Binderkopfschrauben (45 Stk)	Vis M3 tête plate (45)	Vite, M3, binder head, lavorata (45)
ECX330001	Body, Clear: 1:10 2WD Ruckus	ECX Karosserie, unlackiert: Ruckus	1/10 2WD Ruckus - Carrosserie transparente	Carrozzeria trasparente: 1:10 2WD Ruckus
ECX330003	Body, Clear: 1:10 2WD Torment	ECX Karosserie, unlackiert: Torment	1/10 2WD Torment - Carrosserie transparente	Carrozzeria trasparente: 1:10 2WD Torment
ECX331000	Front Shock Tower, Aluminum, 1:10 2WD ALL	ECX Aluminium-Dämpferbrücke vorne: ECX 1/10 2WD	1/10 2WD - Support d'amortisseurs avant aluminium	Torre ammortizzatore ant. in allu.: tutte le 1:10 2WD
ECX331001	Rear Shock Tower, Aluminum, 1:10 2WD Cir/Ruck/Torm	ECX Aluminium-Dämpferbrücke vorne: ECX 1/10 2WD	1/10 2WD Cir/Ruck/Torm - Support d'amortisseurs arrière	Torre ammortizzatore post. in allu: 1:10 2WD Cir/Ruck/Torm
ECX331005	Servo Arm 23T, Aluminium: 1:10 2WD ALL	Servoarm 23T, Aluminium: 1:10 2WD ALL	1:10 2WD - Palonnier de servo 23T, Aluminium	Squadretta servo 23T, alluminio: 1:10 2WD (TUTTI I MODELLI)
ECX331006	Servo Arm 24T, Aluminium: 1:10 2WD ALL	Servoarm 24T, Aluminium: 1:10 2WD ALL	1:10 2WD - Palonnier de servo 24T, Aluminium	Squadretta servo 24T, alluminio: 1:10 2WD (TUTTI I MODELLI)
ECX331007	Servo Arm 25T, Aluminium: 1:10 2WD ALL	Servoarm 25T, Aluminium: 1:10 2WD ALL	1:10 2WD - Palonnier de servo 25T, Aluminium	Squadretta servo 25T, alluminio: 1:10 2WD (TUTTI I MODELLI)
ECX331008	Steering w/Servo Saver, Aluminium: 1:10 2WD ALL	Lenkung mit Servosaver, Aluminium: 1:10 2WD ALL	1:10 2WD - Direction avec sauve-servo, Aluminium	Sterzo con salvaservo, alluminio: 1:10 2WD (TUTTI I MODELLI)
ECX332000	Wheel Hex, Aluminum, 1:10 2WD Ruckus/ Torment	ECX Aluminium Radmitnehmer: Ruckus/ Torment 1/10 2WD	1/10 2WD Ruckus/Torment - Hexagones de roue en aluminium	Esagono ruota, allu.: 1:10 2WD Ruckus/ Torment
ECX332005	Anti-Slip Motor Mount, Aluminium: 1:10 2WD All	Rutschfeste Motorhalterung, Aluminium: 1:10 2WD ALL	1:10 2WD - Support moteur antidérapant, Aluminium	Supporto motore antiscivolo, alluminio: 1:10 2WD (TUTTI I MODELLI)
ECX334000	Rear Hubs, Aluminum, 1:10 2WD ALL	ECX Aluminium-Radträger hinten: ECX 1/10 4WD	1/10 2WD - Fusées arrière aluminium	Mozzi post., allu.: tutte le 1:10 2WD
ECX334001	Caster Block, Aluminum 1:10 2WD ALL	ECX Aluminium-Achsschenkelträger: ECX 1/10 4WD	1/10 2WD - Étriers porte fusée aluminium	Caster Block, allu.: tutte le 1:10 2WD
ECX334002	Steering Block, Aluminum, 1:10 2WD ALL	ECX Aluminium-Lenkträger: ECX 1/10 2WD	1/10 2WD - Fusées avant aluminium	Fusello dello sterzo, allu.: tutte le 1:10 2WD
ECX9001	Metal Gear Set: 1:10 2WD ALL	ECX Metallgetriebeset	1/10 2WD - Set de pignons métal	Set ingranaggio in metallo: tutte le 1:10 2WD
SPMSS6170	S6170 Standard Digital Surface Servo	S6170 Standard Digital Surface Servo	Servo digital Standard S6170 pour surface	S6170 servocomando digitale standard surface

ECX03331T1 | ECX03331IT2 ECX0333T1 | ECX0333IT2 ECX03354I

www.ecxrc.com

© 2017 Horizon Hobby, LLC. ECX, the ECX logo, Ruckus, Torment, Dynamite, Prophet, STX2, EC3, Tazer, SpeedTreads, Reaction and the Horizon Hobby logo are trademarks or registered trademarks of Horizon Hobby, LLC.

The Spektrum trademark is used with permission of Bachmann Industries, Inc. K&N, Kicker, Maxxis, Morris, BME Motorsports, and associated logos are used under license. Patents Pending.

Updated 02/2017 51086.2