

:: Introduction

Thank you for purchasing this Team Associated product. This assembly manual contains instructions and tips for building and maintaining your new RC10B5M Team Kit. Please take a moment to read through this manual to help familiarize yourself with these steps.

We are continually changing and improving our designs; therefore, actual parts may appear slightly different than in the illustrations. New parts will be noted on supplementary sheets located in the appropriate parts bags. Check each bag for these sheets before you start to build.

:: KIT Features

Features in the RC10B5M Team Kit:

- · Narrowed hard anodized aluminum chassis with centralized mass and mid-motor position for improved handling on high grip off road tracks
- Chassis fits R.O.A.R. approved 2S saddle packs and 2S short packs using optional foam insert
- V2 12mm "Big Bore" threaded aluminum shocks with 3mm shafts and updated O-rings for improved smoothness
- VTS (Variable Torque multi-plate Slipper) with 3 drive surfaces and high-resolution spring
- New transmission has stronger gears, precision ball bearings, and a 14 carbide ball differential for increased life and torque capacity
- Adjustable front suspension mount angle (kick-up) options of 25° and 30°
- · New Gullwing front suspension features heavy duty steering and caster blocks, while the insert system allows for easy caster and trailing axle adjustments
- One piece front axle/hex adapter and larger front wheel bearing for added durability
- Updated full bearing steering system with horizontal ball studs for finer Ackermann adjustments
- · Heavy-duty ball cups and ball studs allow for maximum suspension travel while reducing binding and friction
- Rear hubs feature larger bearings as well as the quick and easy insert system to adjust camber link position and rear toe-in.
- B5M clear body and wing included

:: Additional

Your new B5M Team Kit comes unassembled and requires the following items for completion (refer to catalog section for suggestions):

- R/C two channel surface frequency radio system
- AA-size batteries for transmitter (#302 alkaline, #303 rechargealble)
- Electronic Speed Control, ESC (#29140, #29143)
- Steering servo (#29166, #29167) R/C electric motor
- Pinion gear, size determined by type/wind of motor
- Battery charger (a peak detection charger, or LiPo compatible charger)
- 6 cell NiMH battery pack (#700) or a 2 cell LiPo battery pack (#714)

- Calipers or a precision ruler Needle nose pliers
- Lexan specific spray paint
- Reamer / hole punch
- Cyanacrylate glue (#1597)
- Thread locking compound (#1596)
- Tires and Inserts, Fronts and Rears

Tools included:

- Allen wrenches 1.5mm, 2.0mm
- #1113 12mm Shock Tool
- Multi-wrench

:: Other Helpful Items

- Silicone Shock Fluid (Refer to catalog for complete listings)
- Body Scissors (AE Part # 1737)
- FT Hex Wrenches (AE Part # 1655)
- Soldering Iron

- Reamer / Hole Punch
- Needle Nose Pliers
- Wire Cutters
- Hobby Knife
- Multi Tool (AE Part #7494)
- Calipers or a Precision Ruler
 Green Slime shock lube (AE Part # 1105)

Associated Electrics, Inc. 26021 Commercentre Dr. Lake Forest, CA 92630

Customer Service Tel: 949.544.7500 Fax: 949.544.7501

:: Table of Contents

1..... Cover

2.....Introduction

3.....Table of Contents

4 - 5.....Front Top Plate and Steering Build (Bag A-AA)

5 - 6.....Front Arms and Uprights Build

6 - 7.....Shock Towers and Rear Chassis Brace Build (Bag C)

8.....Differential Build (Bag D-DD)

9.....Gearbox Build (Bag E)

9 - 10...... Slipper Build (Bag F-FF)

10 - 11.....Rear Hub and CVA Build (Bag G)

11 - 12.....Turnbuckles Build (Bag H-HH)

12 - 14.....Shocks Build (Bag I-II)

14 - 16.....Electronics Build (Bag J)

16 - 17.......Wheels, Tires, and Body Build (Bag K)

18 - 20 Tuning Tips

21 - 29...... Catalog

30.....Notes / Contact Info

31..... Setup Sheet "Kit Setup"

32.....1:1 Hardware "Fold Out"

33.....Setup Sheet "Blank"

34..... Back Cover

:: Notes

This symbol indicates a special note or instruction in the manual.

This symbol indicates a Racers Tip.

There is a 1:1 hardware foldout page in the back of the manual. To check the size of a part, line up your hardare with the correct drawing until you find the exact size. Each part in the foldout has a number assigned to it for ordering replacement parts.

Associated Electrics, Inc. 26021 Commercentre Dr. Lake Forest, CA 92630

Customer Service Tel: 949.544.7500 Fax: 949.544.7501

6575 Diff cover

:: Electronics Build - Bag J - Step 2

:: Wheels / Tires and Body - Bag K - Step 4

Painting Tips:

Your B5M Team Kit comes with a clear polycarbonate body. You will need to prep the body before you can paint it. Wash the inside thoroughly with warm water and liquid detergent. Dry the body using a clean, soft, lint-free cloth. Use the supplied window masks to cover the windows from the INSIDE of the body (RC cars get painted from the inside). Using high quality masking tape, apply tape to the inside of the body to create a design. Spray (use either rattle can or airbrush) the paint on the inside of the body (prefferably dark colors first, lighter colors last).

NOTE: ONLY use paint that is recommended for use with (polycarbonate) plastics. If you do not, you can destroy the plastic body!!!!.

After paint has completely dried, cut the body along the trim lines. Make sure to drill or use a body reamer to make the holes for the body mounts and antenna!

:: Tuning Tips

Tips for Beginners:

Before making any changes to the standard setup, make sure you can get around the track without crashing. Changes to your vehicle will not be beneficial if you can't stay on the track. Your goal is consistent laps.

Once you can get around the track consistently, start tuning your vehicle. Make only ONE adjustment at a time, testing it before making another change. If the result of your adjustment is a faster lap, mark the change on the included setup sheet (make adddtional copies of the sheet before writing on it). If your adjustment results in a slower lap, revert back to the previous setup and try another change.

When you are satisfied with your vehicle, fill in the setup sheet thoroughly and file it away. Use this as a guide for future track days or conditions. Peridically check all moving suspension parts. Suspension components must be kept clean and move freely without binding to prevent poor and/or inconsistent handling.

Motor Gearing:

Proper motor gearing will result in maximum performance and run time while reducing the chance of overheating and premature motor failure. The gear ratio chart lists recommended **starting gear ratios** for the most widely used motor types. Gear ratios will vary depending upon motor brand, wind, and electronic speed control. Consult your motor and electronic speed control manufacturers for more information.

Team Associated is not responsible for motor damage due to improper gearing.

B5M Gear Ratio Chart (Internal Gear Ratio 2.60:1)				
Motor	Pinion	Spur	Final Drive Ratio	
17.5 Reedy Sonic Brushless *	23	78	8.82:1	
17.5 Reedy Sonic Brushless	31	69	5.79:1	
13.5 Reedy Sonic Brushless *	22	81	9.57:1	
13.5 Reedy Sonic Brushless	30	75	6.50:1	
10.5 Reedy Sonic Brushless	24	81	8.78:1	
9.5 Reedy Sonic Brushless	23	81	9.15:1	
8.5 Reedy Sonic Brushless	22	81	9.57:1	
7.5 Reedy Sonic Brushless	21	81	10.03:1	
6.5 Reedy Sonic Brushless	21	81	10.03:1	
3300kV Brushless	21	81	10.03:1	
3900kV Brushless	21	81	10.03:1	
4900kV Brushless	19	81	11.08:1	
6100kV Brushless	18	81	11.70:1	

^{*} These gearings are for use with advanced timing speed control settings!

Set The Gear Mesh:

You should be able to rock the spur gear back and forth in the teeth of the pinion gear without making the pinion gear move. If the spur gear mesh is tight, then loosen the #31532 screws and move the motor away, then try again. A gear mesh that is too tight or too loose will reduce power and damage the gear teeth.

Slipper Clutch:

The assembly instructions give you a base setting for your clutch. Turn the nut on the shaft so that the end of the top shaft is even with the outside of the nut. At the track, tighten or loosen the nut in 1/8 turn increments until you hear a faint slipping sound for 1-2 feet on takeoffs. Another popular way to set the clutch is to hold both rear tires firmly in place and apply short bursts of throttle. If the clutch is properly set, the front tires should lift slightly up off the surface.

Ride Height:

Ride height is the distance from the ground to the bottom of the chassis. The standard front ride height setting is with the front arms level (reffered to as "arms level") or 24mm (Ride Height Gauge #1449). Check the ride height by lifting up the entire car about 8-12 inches off the bench and drop it. After the suspension "settles" into place, measure ride height (Ride Height Gauge #1449). Raise or lower the shock collars as necessary so that the left & right arms appear to be level.

The rear ride height setting you should use most often is with the outdrive, driveshaft, and axles all on the same imaginary horizontal line (reffered to as "bones level") or 24mm (Ride Height Gauge#1449). Check the ride height by lifting up the entire car about 8-12 inches off the bench and drop it. After the suspension "settles" into place, measure ride height (Ride Height Gauge #1449). Raise or lower the shock collars as necessary so that the left & right driveshafts appear to be level.

when ride height is set at "CVA bones level"

:: Tuning Tips (cont.)

Wheelbase Adjustment:

You have three options for rear hub spacing, Forward, Middle, & Back. The kit setting of Middle is the most neutral, and will be used most often. For improved handling in bumps or rhythm sections, try moving the hubs to the Back position. This can also make the car handle better in 180° turns.

*Spacers to the rear will place hubs forward, shortening the wheelbase

Front Camber:

Camber describes the angle at which the tire and wheel rides when looked at from the front. Negative camber means that the tire leans inward at the top. A good starting camber setting is -1°. Positive camber, where the top of the tire is leaning out, is not recommended. Optional #1719 camber gauge can be used to more accurately set camber.

*Testing camber with camber gauge

Rear Camber:

Camber describes the angle at which the tire and wheel rides when looked at from the back. Negative camber means that the tire leans inward at the top. A good starting camber setting is -1°. Adding a small amount of positive camber, where the top of the tire is leaning out, will tend to improve straight-line acceleration on loose tracks. Optional #1719 camber gauge can be used to more accurately set camber.

Front Camber Links:

Changing the length of the camber link is considered a bigger step than adjusting the ball end height on the tower. Shortening the camber link (or lowering the ball end) will give the front end less roll and quicken steering response. Lengthening the camber link (or raising the ball end) will give the front more roll and slower steering response. Longer camber links are typically used on high grip tracks and shorter links tend to work better on medium-grip loose tracks.

*Raise or lower the ball end by adding or subtracting

washers here

Rear Camber Link:

Changing the length of the camber link is considered a bigger step than adjusting the ball end height on the rear chassis brace. Shortening the camber link (or lowering the ball end) will give the rear end less roll and the car will tend to accelerate or "square up" better. Lengthening the camber link (or raising the ball end) will give the rear more roll and more cornering grip. Longer camber links are typically used on high grip tracks, while shorter links tend to work better on medium grip loose tracks. The kit setting is the best compromise of cornering grip and acceleration.

*Raise or lower the ball end by adding or subtracting washers here

Kickup:

Kickup is the angle the front suspension arm mounts at where the front of the arm is higher than the rear. The standard kickup angle for the 85 is 25°, and is most common. If more corner entry steering is desired, try the included 30° front bulkhead. It is important to adjust the bumpsteer to match the kickup angle adjustment. Refer to the chart below for some common settings:

Kickup Angle	Less Agressive Bumpsteer Shims	Standard Bumpsteer Shims	More Agressive Bumpsteer Shims
25 °	1 mm	Omm	N/A
30 °	Зтт	2mm	1 mm

Caster:

Caster describes the angle of the kingpin as it leans toward the rear of the vehicle. Positive caster means the kingpin leans rearward at the top. The B5 includes two inserts to adjust caster angle at the caster block, 0° and +5°. The total caster angle is the sum of the kick-up angle and the caster block angle. Standard total caster angle for the B5 is 30°, with 25° kick-up and 5° caster block angle. For less entry steering and more exit steering, try 0° caster block angle.

:: Tuning Tips

Trailing Axle:

Trailing axle is the distance from the king pin to the axle that "trails" behind the pin. The B5 includes inserts to allow adjustments for trailing axle to three positions: 4mm (standard), 3mm, and 2mm. The standard setup uses 4mm trailing axle for the most stable handling. For more corner entry steering, try the 3mm trailing axle option. It is important to adjust the ackermann and wheelbase settings to match the trailing axle adjustment. refer to the chart below for some common settings:

Trailing Axle Position	# of Shims on Rack for Less Ackermann	# of Shims on Rack for Std. Ackermann	# of Shims on Rack for More Ackermann	Rear Caster Block Wheelbase Shim
4mm	3mm	2mm	1 mm	2mm (forward)
Зтт	2mm	1 mm	Omm	1 mm (middle)
2mm	1 mm	Omm	N/A	Omm (back)

Ackermann:

Ackermann is the angle difference between the front wheels when they are turned to steer the car. For minimal tire slip, it is standard for the inside wheel to steer to a greater angle than the outside wheel. The B5 allows ackermann adjustments by changing the washer thickness used behind the steering rack ballstuds. The kit setup uses 2mm washers and is most common for racing conditions. If corner entry steering is too aggressive, try increasing the ackermann by removing shims from behind the steering rack ballstuds. Increasing the ackermann will increase the angle difference of the front wheels when steered, resulting in a more stable car on corner entry.

Anti-Roll Bars:

The optional #91468 rear anti-roll bar kit (also called the "swaybar") allows you to add roll resistance to the rear end with minimal effect on handling over bumps and jumps. It is an especially helpful tuning item on high-grip tracks (try the gold bar). The silver and black anti-roll bars are typically used on medium-grip loose tracks.

:: Shocks	
4187 .030 Nylon Washer	12
5407 Red O-Rings	8
6299 E-Clip	12
31327 VCS3 Shock Bottom Cap and O-Ring	2 ea.
31510 M2 x 4mm BHCS	6
91304 12MM Threaded Collar and O-Ring	2
91308 12MM Shock Pistons, (1.5, 1.6, 1.7)	4 ea.
91310 12MM Shock Spring Cups (+0mm, +5mm, +9mm)	4 ea.
91448 Shock Pivot Ball and Rod End	4
91449 12MM V2 Composite Shock Cap	4
w/O-ring and bleeder screw	
91480 12x23MM V2 Shock Bodies	2
91482 12x31MM V2 Shock Bodies	2
91488 3x21MM Shock Shaft	1
91489 3x27.5MM Shock Shaft	1
91491 12MM V2 Shock Rebuild Kit	1
91496 12x23B/21S V2 Shock Kit (B5 Front)	2
91498 12x31B/27.5\$ V2 Shock Kit (B5 Rear)	2
91491 91308 91308 91304 91480 91480 91488 91488 91488	
91489 91491 91491 91448 91448 31327 4187 91448	

ss Ball	l Differential	
6573	Diff Thrust Washer & Bolt	2
6574	Precision Diff Thrust Balls, 5/64"	6
6575	Locking T-Nut, Diff Thrust Bolt, & Cover	1
6581	3/32" Carbide Diff Balls	12
6582	Diff Thrust Spring	7
7666	Diff Drive Rings, 2.60:1	2
7677	Ball Diff Rebuild Kit	1
31400	Bearing, 5 x 8mm	2
91419	Diff Gear, B5	7
91420	Ball Diff Outdrive, B5	1 ea.
91421	Ball Diff Kit, B5	1

:: Shock Springs	
91325 12MM Front SPRING BRN 2.85	Pr.
91326 12MM Front SPRING BLK 3.00	Pr.
91327 12MM Front SPRING GRN 3.15	Pr.
91328 12MM Front SPRING WHT 3.30 - Kit	Pr.
91329 12MM Front SPRING GRY 3.45	Pr.
91330 12MM Front SPRING BLU 3.60	Pr.
91331 12MM Front SPRING YLW 3.75	Pr. C
91332 12MM Front SPRING RED 3.90	Pr.
91333 12MM Front SPRING ORN 4.05	Pr.
91334 12MM Front SPRING PRL 4.20	Pr.
91335 12MM Rear SPRING BLK 1.90	Pr.
91336 12MM Rear SPRING GRN 2.00 - Kit	Pr.
91337 12MM Rear SPRING WHT 2.10	Pr.
91338 12MM Rear SPRING GRY 2.20	Pr.
91339 12MM Rear SPRING BLU 2.30	Pr.
91340 12MM Rear SPRING YLW 2.40	Pr.
91341 12mm Big Bore Front Soft Spring Kit	1
91342 12mm Big Bore Front Medium Spring Kit	1
91343 12mm Big Bore Front Hard Spring Kit	1
91344 12mm Big Bore Rear Soft Spring Kit	1
91345 12mm Big Bore Rear Medium Spring Kit	1

88 2000	CK OII	
5420	10 Weight Silicone Shock Oil	2oz.
5421	20 Weight Silicone Shock Oil	2oz.
5422	30 Weight Silicone Shock Oil	2oz.
5423	40 Weight Silicone Shock Oil	2oz.
5424	22.5 Weight Silicone Shock Oil	2oz.
5425	80 Weight Silicone Shock Oil	2oz.
5426	27.5 Weight Silicone Shock Oil	2oz.
5427	15 Weight Silicone Shock Oil	2oz.
5428	25 Weight Silicone Shock Oil	2oz.
5429	35 Weight Silicone Shock Oil	2oz.
5430	45 Weight Silicone Shock Oil	2oz.
5431	55 Weight Silicone Shock Oil	2oz.
5432	32.5 Weight Silicone Shock Oil	2oz.
5433	37.5 Weight Silicone Shock Oil	2oz.
5434	42.5 Weight Silicone Shock Oil	2oz.
5435	50 Weight Silicone Shock Oil	2oz.
5436	60 Weight Silicone Shock Oil	2oz.
5437	70 Weight Silicone Shock Oil	2oz.
5438	47.5 Weight Silicone Shock Oil	2oz.

# Pir	nion Gears					
8253	16T 48P Pinion Gear	1	8267	30T 48P Pinion Gear	1	
8254	17T 48P Pinion Gear	1	8268	31T 48P Pinion Gear	1	
8255	18T 48P Pinion Gear	1	8269	32T 48P Pinion Gear	1	
8256	19T 48P Pinion Gear	1	8270	33T 48P Pinion Gear	1	
8257	20T 48P Pinion Gear	1	8271	34T 48P Pinion Gear	1	
8258	21T 48P Pinion Gear	1	8272	35T 48P Pinion Gear	1	
8259	22T 48P Pinion Gear	1				
8260	23T 48P Pinion Gear	1				
8261	24T 48P Pinion Gear	1				
8263	26T 48P Pinion Gear	1				
8264	27T 48P Pinion Gear	1				
8265	28T 48P Pinion Gear	1				
8266	29T 48P Pinion Gear	1				

:: Optional Gear Differential 4675 **M2.5** x 6 FHCS **||91465** 91461 Gear Diff Kit, B5 7 91462 91462 Gear Diff Gear/Cover, B5 4675 Gear Diff Rebuild, B5 91463 1 Gear Diff Outdrives, B5 91465 91463 91465 91465 :: Differential Fluids 91462 5450 Silicone Diff Fluid 1,000CST Silicone Diff Fluid 2,000CST 5451 5452 Silicone Diff Fluid 3,000CST 91465 5453 Silicone Diff Fluid 5,000CST 5454 Silicone Diff Fluid 7,000CST 91465 Silicone Diff Fluid 10,000CST 5455 Silicone Diff Fluid 20,000CST 5456 5457 Silicone Diff Fluid 30,000CST Silicone Diff Fluid 60,000CST 5458 5459 Silicone Diff Fluid 100,000CST 91465 91465

	nt Arm	
4670	M3 x 8mm Set Screw	6
25189	M3 x 22mm BHCS	20
25237	Bearing, 5 x 10 x 4	2
31510	M2 x 4mm BHCS	6
31520	M2.5 x 6mm BHC	6
31530	M3 x 5mm BHCS	6
31550	FT M3 Locknut, blue aluminum	6
89202	M3 x 12mm BHCS	10
91047	Heavy-duty Ballstud, 6mm	8
91049	Heavy-duty Ballstud, 10mm	8
91148	M4 Locknut, with flange and knurl	8
91394	Hinge Pin Set, B5	1
91400	Caster Block, B5	Pr.
91402	Caster Block Bushing, B5	4
91404	Steering Block, B5	Pr.
91406	Front Axles, B5	2
91407	Front Axle Crush Tubes, B5	2
91526	RC10B5M Front Arms	Pr.

as Clerel	In-Therm and Online Devile	
88 LCG	tory Team and Option Parts	
1406	FT Ti Turnbuckle, 2.00" (blue)	Pr.
1409	FT Ti Turnbuckle, 1" (sway bar) (blue)	Pr.
1734	FT Blue Body Clip, 4 long, 6 short	10
1735	FT Blue Body Clip, long	4
1736	FT Blue Body Clip, short	6
7485	FT V2 Slipper Hubs	Pr.
7486	FT V2 Slipper Spring and Washer	1
7495	Vented V2 Slipper Hubs	2
31286	FT Ballstud Washer, aluminum (1 mm, 2mm)	4ea.
91175	FT VTS Slipper Conversion	1
91176	VTS Slipper Housing	1
91177	VTS Slipper Pads	2
91178	VTS Slipper Plate	1
91179	FT VTS Slipper Hub, outer	1
91363	Top Plate (HARD), B5	1
91372	Aluminum Front Pin Brace, B5	1
91374	Front Tower (HARD), B5	1
91376	Rear Tower (HARD), B5	1
91378	Chassis Brace (HARD), B5	1
91381	ESC Mount, B5	1
91382	Arm Mount Set, B5	- ;
91385	Arm Mount Inserts Set (C), B5	1
91389	Arm Mount Insert (D), B5	ij
91392	Aluminum Steering Set, B5	1
	• .	_
91395	TiN Hinge Pin Set, B5	1 D::
91399	Front Arms (HARD), B5	Pr.
91401	Caster Block (HARD), B5 w/inserts	Pr.
91403	Caster Block Bushing (Offset - long/short), B5	2ea.
91405	Steering Block (HARD), B5	Pr.
91408	Front Axle (Clamp Hex), B5 - Req. #91409	2
91409	Clamping Hex (Front), B5 - Req. #91408	2
91413	Rear Arms (HARD), B5	Pr.
91415	Rear Hubs (HARD), B5 w/inserts	Pr.
91442	Clamping Hex (Rear), B5	2
91446	Shock Bushing (Aluminum), B5 - Req. #91447	4
91447	Shock Bushing Ball, B5 - Req. #91446	4
91450	12mm V2 Aluminum Shock Cap	2
	(2 screws, 2 bleeder gaskets, and 2 o-rings)	
91457	Graphite Battery Strap, B5	1
91468	Anti-Roll Bar Kit, B5	1
91492	12mm V2 Bleeder Gasket/Screw	1
91493	FT Low Friction X-Rings	8
91495	12mm V2 X-Ring Rebuild Kit	1
	(4 clear x rings, 2 spacers, 4 hat bushings)	
91513	RC10B5M Front Chassis Plate (HARD)	1
91515	RC10B5M Chassis Cradle (HARD)	1
91517	RC10B5M Front Tower (HARD)	1
91519	RC10B5M Rear Tower/Mount (HARD)	1
91520	RC10B5M Rear Ball Stud Mount, Aluminum	1
91522	RC10B5M Aluminum Arm Mount C	1
91523	RC10B5M Brass Arm Mount (C)	1
91524	RC10B5M ALuminum Arm Mount D	1
91525	RC10B5M Brass Arm Mount (D)	1
91527	RC10B5M Front Arm (HARD)	Pr.
91529	RC10B5M Rear Arm (HARD)	Pr.
91533	·	4
91535		1
		=

# Bod	y and Decals	
91538	RC10B5M Clear Body	1
91471	RC10B5 Clear Wing	1
91537	RC10B5M Sticker Sheet	1

:: XP Electronics	
29107 XP DS1903/S1903 Metal Gear Set	1
29133 XP DS1903 Digital Servo	1
29134 XP DS1903MG Digital Servo	1
29138 XP SC500-BL Brushless ESC	1
29139 XP SC900-BL Brushless ESC	1
29140 XP SC200 Brushed ESC	1
29141 XP SC450 Brushless ESC	1
29142 XP ESC Fan Option	1
29143 XP SC700-BL Brushless ESC	1
29144 XP SC1200-BL Brushless ESC	1
29145 XP SC1300-BL Brushless ESC	1
29146 XP SC1300DB Brushless ESC	1
29166 XP DS1313 Digital Servo	1
29167 XP DS1015 Digital Servo	7
29168 XP DS1510MG Digital Servo	1
29209 Gear Set, DS1313	7
29210 Gear Set, DS1015	1
29211 Servo Case , DS1313/DS1015	7
29212 Accessory Pack, DS1313/DS1015	1
29214 TRS403-SSi 2.4GHz 4Ch Receiver	1
29215 XP2G 2.4GHz Radio System	1
29216 XP3G 2.4GHz Radio System	7
29250 XP DS1505 Digital Servo	1
29251 XP DS1505MG Digital Servo	7
29252 XP DS1505 Metal Gear Set	1
29253 XP DS1510 Metal Gear Set	7
29254 XPSSi Receiver Antenna	1

# Rec	edy Accessories	
247	Sonic 540 Mach 2 Sensor w/bearing	1
248	Sonic 540 Mach 2 Steel Bearing Set	1
249	Sonic 540 Mach 2 Ceramic Bearing Set	1
250	Sonic 540 Mach 2 Insulator Set	7
604	526-S AC/DC 2S-6S LiPo/LiFe Charger	1
606	Charge Harness 2S Saddle Pack 4mm	7
607	Charge Harness 2S Standard Pack 4mm	1
609	TAM to DEANS® charge adapter	7
610	447-S AC/DC NiMH Peak Charger	1
643	Low-Profile Bullet Connector, 4mm x 14mm (2)	7
644	Low-Profile Bullet Connector, 4mm x 14mm (10)	1
645	Low-Profile Bullet Connector, 5mm x 14mm (2)	7
646	Low-Profile Bullet Connector, 5mm x 14mm (10)	1
647	Pro Silicone Wire, 12AWG Black	1
648	Pro Silicone Wire, 14AWG Black	1
650	Shrink Tubing (Yellow, Orange, Red, Blue, Black)	3ea.
654	4.0mm Bullet Plugs (2M, 2F)	1
655	4.0mm Bullet Plugs (2M, 10F)	1
656	4.0mm Bullet Plugs (10F)	1
658	4.0mm Bullet Plugs (10M)	1
659	4.0mm Bullet Plugs (30M)	1
660	3.5mm Bullet Plugs (3M, 3F)	1
661	3.5mm Bullet Plugs (10F)	1
663	3.5mm Bullet Plugs (10M)	1
664	3.5mm Bullet Plugs (30M)	1
669	5mm Bullet Connector	2
716	Reedy 09 Decal Set	1
961	Sonic 540/550 Timing Cap with Screws	1
962	Sonic 540 Case Screws	3
974	540-SL/550-SL Steel Bearing Set	1
975	540-SL/550-SL Ceramic Bearing Set	1
978	Flat Sensor Wire 70mm	1
979	Flat Sensor Wire 110mm	1
980	Flat Sensor Wire 150mm	1
981	Flat Sensor Wire 200mm	1
982	Flat Sensor Wire 270mm	1
992	Sonic 540 Rotor Spacers	7

:: Reedy Batteries AA Alkaline 1.5V (4) LiPo 65C 5700mAh 7.4V SP LiPo 65C 6000mAh 7.4V SQ LiPo 65C 4100mAh 7.4V Shorty LiPo TX Lightweight Battery 1350mAh 11.1V LiPo TX Battery - M11X 2500mAh 7.4V Wolfpack LiPo 4800mAh 7.4V 25C S.P. Wolfpack LiPo 3800mAh 7.4V 25C Shorty

# Rec	dy Motors and ESC's	
228	Sonic 540 Mach 2 25.5 Competition Brushless Motor	1
231	Sonic 540 Mach 2 21.5 Competition Brushless Motor	1
232	Sonic 540 Mach 2 17.5 Competition Brushless Motor	1
233	Sonic 540 Mach 2 13.5 Competition Brushless Motor	1
2335	Sonic 540/540 Mach 2 Stator 13.5	1
234	Sonic 540 Mach 2 10.5 Competition Brushless Motor	1
235	Sonic 540 Mach 2 9.5 Competition Brushless Motor	1
236	Sonic 540 Mach 2 8.5 Competition Brushless Motor	1
237	Sonic 540 Mach 2 8.0 Competition Brushless Motor	1
238	Sonic 540 Mach 2 7.5 Competition Brushless Motor	1
239	Sonic 540 Mach 2 7.0 Competition Brushless Motor	1
240	Sonic 540 Mach 2 6.5 Competition Brushless Motor	1
241	Sonic 540 Mach 2 6.0 Competition Brushless Motor	1
242	Sonic 540 Mach 2 5.5 Competition Brushless Motor	1
243	Sonic 540 Mach 2 5.0 Competition Brushless Motor	1
244	Sonic 540 Mach 2 4.5 Competition Brushless Motor	1
245	Sonic 540 Mach 2 4.0 Competition Brushless Motor	1
246	Sonic 540 Mach 2 3.5 Competition Brushless Motor	1
908	Replacement Rotor 540-SL	1
920	540-SL Brushless Motor 3300kV	1
921	540-SL Brushless Motor 3900kV	1
922	540-SL Brushless Motor 4900kV	1
923	540-SL Brushless Motor 6100kV	1
9415	Sonic 540/540 Mach 2 Stator 17.5	1
954	Sonic 540 Stock Rotor 12.3 x 24.2 (7.25)	1
955	Sonic 540 Stock Rotor 12.3 x 25.0 (7.25)	1
956	Sonic 540 Stock Rotor 12.5 x 25.0 (7.25)	1
957	Sonic 540 Modified Rotor 12.2 x 25.0 (5.0)	1
958	Sonic 540 Modified Rotor 12.5 x 25.0 (5.0)	1
965	Reedy 540-SL 3300kV/XP SC700-BL ESC Combo	1
966	Reedy 540-SL 3900kV/XP SC700-BL ESC Combo	1
967	Reedy 540-SL 4900kV/XP SC700-BL ESC Combo	1
983	Reedy 540-SL 3300kV/XP SC1200-BL ESC Combo	1
984	Reedy 540-SL 3900kV/XP SC1200-BL ESC Combo	1
985	Reedy 540-SL 4900kV/XP SC1200-BL ESC Combo	1
986	Reedy 540-SL 6100kV/XP SC1200-BL ESC Combo	1
987	Sonic 540 Modified Rotor 13.0 x 25.0 (5.0)	1

105	FT Green Slime Shock Lube	1
596	FT Locking Adhesive	7
597	FT Tire Adhesive, medium	1
5588	Black Grease - 4cc	7
5591	S.Diff Lube - 4cc	1
6636	Silicone Grease - 4cc	7
6727	Servo Tape	2
716	Reedy 2009 Sticker Set	1
3816	American Bumper Sticker	7
3820	AE Logo Decal Sheet	1
3834	AE Blue Embossed Logo Sticker	2
9787	FT Chassis Protective Sheet	1

# QU	alifier Series Vehicles	
7052	Pro Lite 4x4 RTR, 1/10 Scale (ready-to-run)	1
20111	Rival Mini Monster Truck 1/18 Scale (ready-to-run)	1
20119	APEX Mini Touring RTR	1
20510	RIVAL Electric Monster Truck RTR, 1/8 Scale (ready-to-run)	1
30112	APEX Touring V-Type, 1/10 Scale (ready-to-run)	1

# 1/1	8 Kits and RTR's	
20103	RC18B2 - RC18T2 Team Kit	1
20121	SC18 RTR Brushless (ready-to-run)	1

# 1/ 1	12, 1/10 Kits and RTR's	
4020	RC12R5.2 Factory Team Kit	1
	RC10T4.2 Factory Team Kit	7
7028C	SC10 Pro Comp RTR (ready-to-run) Combo	1
7030	SC10 KMC Wheels Race Truck RTR (ready-to-run)	7
7030C	SC10 KMC Wheels RTR (ready-to-run) Combo	1
7038	SC10.2 Factory Team Kit	7
7039	RC10T4.2 RS RTR 2.4GHz Brushless (ready-to-run)	1
	SC10 RS RTR, Lucas Oil (ready-to-run)	7
7049	SC10 RS RTR, Rockstar/Makita (ready-to-run)	1
7050	cere ne min, man memmy ren (rena) re ren,	7
	SC10 RS RTR, Lucas Slick Mist® Body	
	SC10 RS RTR, Toyota Racing/TRD	1
	SC10 RS RTR, Monster Energy Toyota	
7093	SCIOGT RTR (ready-to-run)	1
8020	RC10R5 Factory Team Kit	
	RC10R5.1 Factory Team Kit	1
20.0	RC10B4.1 Worlds Kit	
	RC10B4.2 Factory Team Kit	1
	RC10B4.2 RS RTR 2.4GHz Brushless (ready-to-run)	
	SCIOB RS RTR (ready-to-run)	7
	RC10B44.2 Factory Team 4WD Buggy Kit	
	TC4 Club Racer 4WD Touring Car Race Roller	7
	RC10TC6.2 Factory Team 4WD Touring Car Kit	
2000	RC10B5 Team Kit	7
	RC10B5M Team Kit	
	SC10 4x4 Lucas Oil RTR (ready-to-run)	1
	SC10 4x4 Pro Comp RTR (ready-to-run)	1
	Limited Edition SC10 4x4 RTR Monster Energy	1
90010	SC10 4x4 Factory Team Kit	

# 1/8	B Kits and RTR's	
20501	MGT 4.60 SE RTR (ready-to-run)	1
20502	MGT 8.0 Nitro RTR (ready-to-run)	1
20503	Limited Edition MGT 4.60 Nitro RTR, w/flag body (ready-to-run)	1
20504	Limited Edition MGT 8.0 Nitro RTR, w/flag body (ready-to-run)	1
80906	RC8.2 Nitro Buggy Factory Team Kit	1
80907	RC8.2e Electric Buggy Factory Team Kit	1
80908	RC8.2e Electric Buggy RTR (ready-to-run)	1
80909	RC8.2RS Nitro Buggy RTR (ready-to-run)	1
80912	RC8T Championship Edition	1
80933	SC8.2e Short Course Race Truck, Rockstar/Makita	1
	Electric RTR (ready-to-run)	
80934	SC8.2e Short Course Race Truck, Slick Mist Electric	1
	RTR (ready-to-run)	

# Too	ls	
1111	FT Turnbuckle Wrench	1
1113	12mm Big Bore Shock Tool	1
1449	FT Off Road Ride Height Gauge	1
1541	FT Hex Driver Set, (7 pcs)	1
1542	FT .050" Silver Hex Driver	1
1543	FT 1/16" Black Hex Driver	1
1544	FT 1.5mm Purple Hex Driver	1
1545	FT 5/64" Blue Hex Driver	1
1546	FT 3/32" Gold Hex Driver	1
1547	FT 2.5mm Green Hex Driver	1
1548	FT 3mm Red Hex Driver	1
1553	FT Phillips Silver Screwdriver	1
1554	FT Silver Spring Hook Tool	1
1561	FT Nut Driver Set, (6 pcs)	1
1562	FT 3/16" Black Nut Driver	1
1563	FT 1/4" Red Nut Driver	1
1564	FT 5.5mm Red Nut Driver	1
1565	FT 11/32" Green Nut Driver	1
1567	FT 8mm Gold Nut Driver	
1589	FT 5/64" Blue Ball Hex Driver	1
1590	FT 3/32" Gold Ball Hex Driver	
1592	FT Ball Hex Driver Set, (3 pcs)	1
1655	FT 8-Piece 1/4" Hex Drive Set	
1656	FT 1/4" Hex Drive Handle, without tips	1
1657	FT 1/4" Hex Drive .050" Tip	1
1658	FT 1/4" Hex Drive 1/16" Tip	1
1659	FT 1/4" Hex Drive 5/64" - 2.0mm Tip	1
1660	FT 1/4" Hex Drive 3/32" Tip	1
1661	FT 1/4" Hex Drive 1.5mm Tip	1
1662	FT 1/4" Hex Drive 2.5mm Tip	1
1663	FT 1/4" Hex Drive 3/16" Nut Driver Tip	1
1664	FT 1/4" Hex Drive 1/4" Nut Driver Tip	1
1665	FT 1/4" Hex Drive 11/32" Nut Driver Tip	1
1666	FT 1/4" Hex Drive 5.5mm Nut Driver Tip	1
1667	FT 1/4" Hex Drive 7.0mm Nut Driver Tip	1
1668	FT 1/4" Hex Drive 8.0mm Nut Driver Tip	1
1669	FT 1/4" Hex Drive 5/64" - 2.0mm Ball End Tip	1
1670	FT 1/4" Hex Drive 3/32" Ball End Tip	1
1671 1672	FT 1/4" Hex Drive Standard Screwdriver Tip FT 1/4" Hex Drive Phillips Screwdriver Tip	1
1672	FT 1/4" Hex Drive 2.5mm Ball End Tip	- 1
1674	FT 1/4" 5 Piece Power Tool Tips Set (5/64-2.0mm,	1
10/4	1.5mm, 2.5mm, 5/64"- 2.0mm ball, 2.5mm ball)	•
1719	FT Camber + Track Width Tool	7
1717	FT Body Scissors	1
3718	12 Inch Nylon Wire Ties	12
3719	6 Inch Nylon Wire Ties	12
3719	8 Inch Nylon Wire Ties	12
3987	Composite Droop Gauge	1
6429	Shock Building Tool	;
6956	Molded Tools, Set	1
7494	V2 Stamped Multi-tool	•
7709	4 Inch Nylon Wire Ties	12
2247		

:: ReF	Play Cameras	
RP001	Replay XD1080 Complete Camera System	1
RP002	Replay XD720 Complete Camera System	1
RP021	Replay XD1080 Lens Bezel Kit	1
RP022	Replay XD1080 Clear Lens Cover	1
RP023	Replay XD1080 Lens Bezel & Rear Cap O-Ring	1
RP024	Replay XD Lens Bezel	1
RP029	Replay XD1080 HDMI to Mini-HDMI	1
RP030	Replay XD1080 Mini 8-pin USB Charge Data Cable	1
RP032	USB DC Car Charger 1A Stubby	1
RP033	USB DC Car Charger 500mAh	1
RP034	Micro SDHC USB Reader	1
RP036	3M VHB 4991 Mount Adhesive for SnapTray	1
RP038	3M VHB 5962 Mount Adhesive for SnapTray	1
RP041	Replay XD Suction Cup Arm Mini Clamp	1
RP042	Replay XD Suction Cup Short Arm Base	1
RP043	Replay XD Skateboard Mount	1
RP044	Replay XD VHB SnapTray, Convex	1
RP045	Replay XD VHB SnapTray, Flat	1
RP046	Au Plug for Universal DC Wall Charger	1
RP047	Eu Plug for Universal DC Wall Charger	1
RP048	Uk Plug for Universal DC Wall Charger	1
RP049	Universal USB DC Wall Charger 1A	1
RP054	Replay ReView Field Monitor	1
1		

s: App	arel	
SP31**	27 Time WC T-Shirt, Black (S, M, L, XL, 2XL, 3XL)	1
SP32**	Kids AE 2012 T-Shirt, Blue (S, M, L)	7
SP37**	Reedy 2012 T-shirt - Black (S, M, L, XL, 2XL, 3XL)	1
SP38	Reedy Trucker Hat	1
SP39	Reedy Patch	7
SP71**	Associated Winter Jacket (M, L, XL)	7
SP77**	AE 2012 T-Shirt, Blue (S, M, L, XL, 2XL, 3XL)	7
SP78**	AE 2012 T-Shirt, White (S, M, L, XL, 2XL, 3XL)	7
SP79**	AE 2012 T-Shirt, Black (S, M, L, XL, 2XL, 3XL)	1
SP84**	Reedy 3D T-Shirt, Black (S, M, L, XL, 2XL, 3XL)	7
SP86**	Reedy Womens 3D T-Shirt, Black (S, M, L, XL)	1
SP90**	AE Retro T-Shirt, Blue (S, M, L, XL, 2-5XL)	7
SP91**	AE Retro T-Shirt, Black (S, M, L, XL, 2-5XL)	7
SP92**	AE Retro T-Shirt, White (S, M, L, XL, 2-5XL)	7
SP93**	2013 Worlds T-Shirt, Blue (S, M, L, XL, 2-5XL)	1
SP94**	2013 Worlds T-Shirt, Black (S, M, L, XL, 2-5XL)	7
SP95**	2013 Worlds Hoodie, Black (S, M, L, XL, 2-3XL)	7
SP96**	AE Retro Womens T-Shirt, Pink (S, M, L, XL)	7
SP97**	AE Retro Womens T-Shirt, Black (S, M, L, XL)	7
SP98**	AE Womens T-Shirt, Black (S, M, L, XL)	1
SP416	Associated Car Carrier Bag, Medium	7
SP417	1/10 FT Motor Bag	7
SP420**	AE Pit Gloves (L, XL)	Pr.
SP421S	AE 2012 Hat, Black, Flat Bill, S/M	7
SP421L	AE 2012 Hat, Black, Flat Bill, L/XL	7
SP422S	AE 2012 Hat, Black, Curved Bill, S/M	7
SP422L	AE 2012 Hat, Black, Curved Bill, L/XL	7
SP423S	AE 2012 Hat, White, Flat Bill, S/M	7
SP423L	AE 2012 Hat, White, Flat Bill, L/XL	1
SP424S	AE 2012 Hat, White, Curved Bill, S/M	7
SP424L	AE 2012 Hat, White, Curved Bill, L/XL	1
715	Reedy 2009 Track Banner	1
110684	Team Associated Track Banner	1

^{**} Use part number plus the desired size when ordering!

:: Notes		
:: Contact Information		
	Associated Electrics, Inc.	
	26021 Commercentre Drive Lake Forest, CA 92630-8853 USA	
	Lake Forest, CA 92030-0653 USA	

Associated Electrics, Inc.
26021 Commercentre Drive
Lake Forest, CA 92630-8853 USA
http://www.TeamAssociated.com
http://www.RC10.com
http://twitter/Team Associated
http://bit.ly/AEonFacebook

call: (949) 544-7500
fax: (949) 544-7501
Check out the following web sites for all of our electric kits, current products, new releases, setup help, tips, and racing info!

www.TeamAssociated.com. - www.RC10.com

RC10	Drivers	Dafe:
Setup Sheet	Trade	Events
Front Suspension:		
Camber: -1 °		Axle Height: Ball Stud
Total Toe: 0 °	Bump Steer	Up Spacing:
Ride Height: 24mm	Spacing:	Middle Spacing Middle Middle
Arm Type: Kit	- Spacing.	Down
Tower Type: Kit	Omm	32,
Caster Block Insert: 5 °		
Kick-Up Angle: 25 °	Trailing A	xle
	Steering Insert:	Ball Stud
Notes:	Stop 2mm 3mm	
	Spacing:	P.A.
		2.10
	2mm / Omm	
	Caster Block Spacing:	- BA
Rear Suspension:		
Camber: -1 °	Anti Roll Bar: Rear Hu	ub Link Setting:
Ride Height: 24mm	None	Q Up 3
Hub Spacing:	Black (1.2mm)	Down
Forward Middle Back	Silver (1 3mm)	Ball Stud
Torward Middle Buck		∆ Up ☐ Spacing: 2mm
Notes:	. B	Down 🗆
	-	
	2,5+2	
	2.5÷2	2-1
	Arm Mount:	Hub Insert:
	Inboard Toe: 3 °	Hub Insert: 0° ■ 0.5° □ 1° □ B A
Flortronics	Inboard Toe: 3 ° Anti-Squat: 1 °	0° ■ 0.5° □ 1° □ B A
Electronics:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrain:	0° ■ 0.5° □ 1° □ B A Shocks:
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential:	O° ■ 0.5° □ 1° □ B A Shocks: Front Rear
Radio:Servo:% EPA: Throttle:% Brake:%	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential:	0° ■ 0.5° □ 1° □ B A Shocks: Front Rear Piston: 1.6 1.7
Radio:Servo:% EPA: Throttle:% Brake:% ESC:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential:	0° ■ 0.5° □ 1° □ B A Shocks: Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt
Radio:Servo:% EPA: Throttle:% Brake:% ESC: ESC Settings:	Inboard Toe: 3 ° Anti-Squat: 1 ° Driverains Differential: Ball: Setting: Tight	Shocks:
Radio:Servo:% EPA: Throttle:% Brake:% ESC:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Setting: Tight Gear: Oil:	0° ■ 0.5° □ 1° □ B A Shocks: Front Rear
Radio:Servo:% EPA: Throttle:% Brake:% ESC: ESC Settings: Motor:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: 0il: Slipper Clutch:	Shocks: Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Stroke
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: 0il: Slipper Clutch: Type: VTS	O° ■ 0.5° □ 1° □ BA Shocks Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length:
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: 0il: Slipper Clutchs Type: VTS	Shocks: Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Stroke
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetreins Differential: Ball: Tight Gear: 0il: Slipper Clutchs Type: VTS # of Pads: 3	O° ■ 0.5° □ 1° □ BA Shocks Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length:
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: Oil: VTS Type: VTS # of Pads: 3 Notes: Tires: Extra Large Tires (F/R):	Shocks9 Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes:
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS For Pads: 3 Notes: Tires: Tires: Tires: Tires: Compound (F/)	O° 0.5° 1° BA Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes:
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS Slipper Clutchs Type: VTS # of Pads: 3 Notes: Tires: F/R): Compound (F/R): Unsert (F/R): Unsert (F/R): Unsert (F/R): VTS	Shocks: Front Rear
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: 0il: VTS Slipper Clutch: VTS # of Pads: 3 Notes: Tires: F/R): Compound (F/Insert (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): VTS	O° 0.5° 1° BA Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes:
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: Oil: VTS For Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Motes: Compound (F/R): Wheel (F/R): Motes: Compound (F/R): Motes: Co	Shocks9 Shocks9 Front Rear Piston: 1.6 1.7
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS For Pads: 3 Notes: Tires: Tire	Shocks: Front Rear
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS For Pads: 3 Notes: Tires: Tire	Shocks: Front Rear
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS Slipper Clutchs Type: VTS # of Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Notes: Body: Wings Body: Wing: VTS	Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes: RC10B5M Stock RC10B5M Stock
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS Slipper Clutch: Type: VTS # of Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wing: Wing: Wing Angle: (VI)	Shocks: Front Rear
Radio:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: Oil: Stipper Clutchs Type: VTS # of Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wings Body: Wing: Wing Angle: (Notes: Square) Wing Angle: (Notes: Square)	Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes: RC10B5M Stock RC10B5M Stock
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° Drivetrains Differential: Ball: Tight Gear: Oil: VTS Slipper Clutch: Type: VTS # of Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wing: Wing: Wing Angle: (VI)	Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes: RC10B5M Stock RC10B5M Stock
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: Oil: Stipper Clutchs Type: VTS # of Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wings Body: Wing: Wing Angle: (Notes: Square) Wing Angle: (Notes: Square)	Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes: RC10B5M Stock RC10B5M Stock
Radio:Servo:	Inboard Toe: 3 ° Anti-Squat: 1 ° DriveTrains Differential: Ball: Tight Gear: Oil: Stipper Clutchs Type: VTS # of Pads: 3 Notes: Tires Extra Large Tires (F/R): Compound (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wheel (F/R): Wings Body: Wing: Wing Angle: (Notes: Square) Wing Angle: (Notes: Square)	Shocks9 Front Rear Piston: 1.6 1.7 Oil: 32.5 wt 32.5 wt Spring: White Green Limiters: 2 2 Cup Offset: 5mm 5mm Stroke: Free Length: Notes: RC10B5M Stock RC10B5M Stock

:: Hardware - 1:1 Scale View

Button Head (bhcs	;)
	2x4mm (31510)
	2.5x6mm (32520)
	2.5x8mm (31521)
	3x4mm (91158)
	3x5mm (31530)
	3x6mm (31531)
3x8m	3x8mm (31532) m Aluminum (8552)
	3x10mm (25211)
	3x12mm (89202)
	3x14mm (25187)
	3x16mm (89203)
	3x18mm (2308)
	3x22mm (25189)
	3x24mm (89204)
	3x30mm (91478)

Shims and Washers

FT Ballstud Washer, Aluminum (1mm and 2mm, 4 each) (31286)

Flat Head (fhcs)	
	3x8mm (25201) 3x8mm Aluminum (8553)
	3x10mm (25202)
	3x12mm (25203)
	3x14mm (89208)
	3x16mm (25204)

Ballstuds

HD 6mm (91047) Ti Nitride HD 6mm (91118)

HD 8mm (91048) Ti Nitride HD 8mm (91119)

HD 10mm (91049) Ti Nitride HD 10mm (91120)

HD 12mm (91050) Ti Nitride HD 12mm (91121)

Nuts (lock/plain)

M3 Nut (91477)
M3 Alum. Locknut, Blue (31550)

M3 Locknut w/Flange (25612)
FT 3mm Locknuts, Blue(25392)

M4 Locknut w/Flange (91148) FT M4 Locknuts w/Flange, Blue (31551)

Set Screws	
	3x3mm (25225)
	3x8mm (4670)
	3x16mm (4689)

10x15x4 (25616)

Clips E-clip 1/8 (6299)

Diff Balls

5/64 Diff Thrust Balls (6574)

O 3/32 Carbide Diff Balls (6581)

Notes:

	Dilivers	Dale:
Setup Sheet	<i>चिट्टवी</i> ह	Gvents
Front Suspension:		
Camber:	-	Axle Height: Ball Stud
Total Toe:	Bump Steer	Up Spacing:
Ride Height:		/ Middle
Arm Type:		Down
Tower Type:		32,
Caster Block Insert:		a Avia
Kick-Up Angle:	Trailin	g Axle
Masaa	Steering Inse	ert: Ball Stud
Notes:	- Stop 2mm ☐ 3m	nm
	_ Spacing:	PA \
		ADA (
	_	
		210
	/ 📺 \	00
		BA
	Caster Block Spacin	g:
Rear Suspension:		
Camper:		r Hub Link Setting:
Ride Height:	None	680 h □
Hub Spacing:	Black (1.2mm)	Down Down
Forward Middle Back	Silver (1.3mm)	Ball Stud
	Gold (1.4mm)	® ♠ Up ☐ Spacing:
Notes:	_	Down 🗆
	_	
	2.5+2	21
	- Arm Mount:	• Hub Insert:
	- Inboard Toe: - Anti-Squat:	0° □ 0.5° □ 1° □ BA
	<u>-</u>	
		(Shoot too
Electronics:	Drivetrain:	Shocks:
Radio:Servo:	Differential:	Front Rear
Radio:Servo: EPA: Throttle:% Brake:%	Differential:	Front Rear Piston:
Radio:Servo:% EPA: Throttle:% Brake:% ESC:	Differential: Ball: Setting:	Front Rear Piston: Oil:
Radio:Servo:% EPA: Throttle:% Brake:% ESC: ESC Settings:	Differential: Ball: Setting: Gear:	Front Rear Piston: Oil: Spring:
Radio:Servo:% EPA: Throttle:% Brake:% ESC: ESC Settings: Motor:	Differential: Ball: Setting: Gear: Oil: Oil:	Front Rear Piston: Oil: Spring: Limiters:
Radio:Servo:% EPA: Throttle:% Brake:% ESC: ESC Settings: Motor: Wind:Timing:	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs	Front Rear Piston: Oil: Spring: Limiters: Cup Offset:
Radio: Servo: Se	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs Type:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Stroke
Radio: Servo: Se	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs Type: # of Pads:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length:
Radio: Servo: Se	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs Type:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Stroke
Radio: Servo: Se	Differential: Ball: Setting: Gear: Oil: Slipper Clutch: Type: # of Pads: Notes:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes:
Radio: Servo: Se	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs Type: # of Pads: Notes: Extra Large Tires (F/R)	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Timing: Pinion: Spur: Battery: Battery Position: Track Info: Size: Small Medium Large Surfaces: Dirt Carpet Astroturf	Differential: Ball: Setting: Gear: Oil: Slipper Clutch: Type: # of Pads: Notes: Tires: Extra Large Multi Surface Compound	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R):
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Timing: Pinion: Spur: Battery: Battery Position: Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs Type: # of Pads: Notes: Itress Extra Large Multi Surface Very High Insert (F/R)	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R):/):/
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Timing: Spur: Battery: Battery Position: Spur: Battery Position: Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet	Differential: Ball: Setting: Gear: Oil: Slipper Clutchs Type: # of Pads: Notes: Iiress Extra Large Multi Surface Very High Wheel (F/R)	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R):
Radio:Servo:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R):/):/
Radio:Servo:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / P): /
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Battery Position: Spur: Battery Position: Low Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Battery Position: Spur: Battery Position: Urack Infos Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth Track:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Battery Position: Spur: Battery Position: Low Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Battery Position: Strack Info: Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth Track:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Battery: Battery Position: Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth Temperature: Ambient: Track: Notes:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Battery Position: Strack Infos Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth Track: Notes: Track: Notes:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / (2)
Radio: Servo: EPA: Throttle: % Brake: % ESC: ESC Settings: Motor: Wind: Timing: Spur: Battery: Spur: Battery Position: Spur: Battery Position: Irack Info: Size: Small Medium Large Surfaces: Dirt Carpet Astroturf Traction: Low Medium High Moisture: Dry Damp Wet Condition: Indoor Outdoor Dusty Bumpy Grooved Smooth Temperature: Ambient: Track: Notes: Main: Finish: Track: Best Lap Time: Main: TQ: Best Lap Time:	Differential: Ball:	Front Rear Piston: Oil: Spring: Limiters: Cup Offset: Stroke: Free Length: Notes: / (F/R): / R): / Ing:

Associated Electrics, Inc.
26021 Commercentre Dr.
Lake Forest, CA 92630 USA
http://www.TeamAssociated.com
http://www.RC10.com
http://twitter/Team_Associated
http://bit.ly/AEonFacebook

current products, new releases, setup help, tips, and racing infol Check out the following web sites for all of our kits, www.TeamAssociated.com. - www.RC10.com call: (949) 544-7500 - fax: (949) 544-7501