

10R5.1 FACTORY Team

#8022 RC10R5.1 Factory Team Kit

1:10 Scale Electric 2WD Competition Car Kit Manual & Catalog 3/13

TEAM ASSOCIATED

Designed in California, USA

:: Introduction

Thank you for purchasing this Team Associated product. This assembly manual contains instructions and tips for building and maintaining your new RC10R5.1. Please take a moment to read through this manual to help familiarize yourself with these steps.

With continued development of its pan car line-up, Team Associated's Factory Team is proud to release the RC10R5.1-FT; a 1:10 scale 2WD electric on-road race car kit.

Behind the top secret doors of Area 51, the Factory Team Design Engineers have been hard at work taking the newly optimized RC12R5.2-FT platform and blending it to a 1:10 scale footprint. The result is the RC10R5.1-FT kit, an excellent combination of race proven development and elegant styling.

The RC10R5.1-FT kit comes ready to assemble, and includes a list of new features and parts developed by Team Associated's Factory Race Team. The updated chassis platform is configured purely for LiPo batteries with optimized center of mass for a lower polar moment of inertia, offering smoother handling characteristics and faster corner speeds. The RC10R5.1-FT uses an updated rear pod with a graphite cross-brace for added rigidity, and side damper tubes for easy adjustment and maintenance. The updated chassis layout incorporates chassis brace rails that help to minimize front-to-back flex in the chassis, for even more consistency in handling. With an increased amount of adjustability, stability, and strength, it's certain that the RC10R5.1-FT is... yet another Factory Team Champion By Design!

:: KIT Features

1. IFMAR World Championship winning Dynamic Strut front end from RC12R5
 - Symmetric part layout in front end assembly helps minimize necessary spare parts
 - 0°, 5° and 10° active strut mounts combined to one part
 - Suspension arm attaches to aluminum front bulkhead to allow for adjustable front arm spacing
2. Updated motor mount and left rear bulkhead
 - 3-point upper pod plate with graphite motor mount cross-brace
 - Cross-brace stiffens rear pod assembly, and helps minimize twisting of upper and lower rear pod plates
 - Motor mount and left rear bulkhead sections have been thickened to prevent bending
 - Rear pod has been balanced for brushless motors
3. Ultra-rigid 2.5mm thick chassis mounts centralized LiPo battery mounting position
 - Centralized mass helps stabilize mass transfer in high traction conditions
 - Fits any ROAR approved 3.7V Li-Po battery pack
4. Chassis brace rails
 - Offer increased front-to-back stiffness for the chassis for increased stability and consistency in handling
5. Front arm mounting plate has positions for two front end width options as well as two wheelbase options
6. Aluminum side spring retainers
 - Help center side spring for accurate adjustment
 - Thumb wheel shape eliminates use of allen wrench
7. Innovative thru-shaft center shock
 - Consistent shock building with no rebound
8. Damper tubes for error free side damping of rear pod
 - Ease of build and simplicity of design allow for a more "tweak" free rear pod
9. Pivot-Ball rear pod design
 - Increased durability of fixed length rear pod link
 - Tuning options isolated allowing adjustment of roll and bump independently
 - Hard anodized aluminum pivot balls at each joint

:: Additional Features

Your new 10R5.1 comes unassembled and requires the following items for completion. (refer to catalog section for suggestions):

- R/C two channel surface frequency radio system with steering servo
- 1 cell (3.7V) LiPo battery pack
- Electronic Speed Control (ESC)
- 1:10 scale lexan race body (190mm)
- 1:10 scale foam tires
- 64 pitch pinion gear (size to be determined by type and wind of motor selected)
- AA-sized batteries for transmitter
- Battery charger (specific for charging LiPo batteries)
- R/C electric motor
 - Lexan specific spray paint

:: Other Helpful Items

- Thread Lock (AE Part #1596)
- Body Scissors (AE Part # 1737)
- Calipers or a Precision Ruler
- Needle Nose Pliers
- Reamer / Hole Punch
- Silicone Shock Fluid (Refer to catalog for complete listings)
- Soldering Iron
- FT Hex Wrenches (AE Part # 1541)
- Silicone Diff Fluid (Refer to catalog for complete listings)
- Wire Cutters
- Hobby Knife

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

Customer Service
Tel: 949.544.7500
Fax: 949.544.7501

:: Shock Build - Bag A-AA - Step 1

:: Shock Build - Bag A-AA - Step 2

:: Turnbuckles / Side Dampers Build - Bag A-AA - Step - 3

Steering Turnbuckle

:: Chassis Build - Bag B-BB - Step 1

BUILDING TIP

To properly install the nut inserts, use a button head screw to pull the nut insert into the carbon fiber parts. Remove the button head screw once the nut insert is installed.

8602
Arm
mount
plate

8606 $\Sigma 2$
Chassis
rail

8609 $\Sigma 12$
Nut insert

8603 $\Sigma 8$
Rail shim

8600
RC10R5.1
Chassis

25201 $\Sigma 12$
M3x8mm
fhcs

8609 $\Sigma 2$
Nut insert

8605
Front
bumper

31541 $\Sigma 2$
M3x6mm
fhcs

:: Pivot Brace Build - Bag B-BB - Step 2

:: Pivot Brace Build - Bag B-BB - Step 3

:: Rear Bulkhead Build - Bag B-BB - Step 4

:: Chassis Brace Build - Bag B-BB - Step 5

:: Chassis Brace / Rear Top Plate Build - Bag B-BB - Step 6

:: Rear Top Plate Build - Bag B-BB - Step 7

:: Steering Build - Bag C-CC - Step 1

4627
Front axle

31280
Ballstud short, 5mm

8417
Pivot ball

4622
Upper arm eyelet

1410
FT blue titanium turnbuckle (.630")

4621
Upper arms

8521
Steering block (left, right)

4673
M2.5x4mm bhcs

Note:
eyelet offset position relative to the upper suspension arm

Note:
eyelet offset position to the pivot ball

Build left and right sides

:: Steering Build - Bag C-CC - Step 2

8417
Pivot ball

4706
Lower arms

4705
Front bulkhead

4626
Upper arm mount

25203 $\Sigma 2$
M3x12mm fhcs

25211 $\Sigma 2$
M3x10mm bhcs

Note:
10° is the standard position

Upper Suspension Mount Active Caster Settings

10° 0°
5° 10°

Build left and right sides

Front of car
RF LF

Note:
lower suspension arm orientation

:: Steering Build - Bag C-CC - Step 3

8427
Spring (0.018")

8423
King pin

6299
E-clip

8425 $\Sigma 4$
Shim

6299
E-clip

Build left and right sides

:: Front Bulkhead Build - Bag C-CC - Step 4

4623 $\Sigma 2$
Upper hinge pin

31510 $\Sigma 2$
M2x4mm bhcs

4617 $\times 4$
Front bulkhead shim (1mm)

31532 $\times 4$
M3x8mm bhcs

Bulkhead Shims
0.5mm 1mm 2mm

Build left and right sides

:: Front Bulkhead Build - Bag C-CC - Step 5

Caster Spacers
0.8mm 1.2mm

4624 $\times 4$
Caster spacers

Caster Adjustments
1.80°
3.25° standard
6.15°

:: Rear Axle Build - Bag D-DD - Step 1

4615
Spur gear 96T-64P

4565
Rear axle

897 $\Sigma 3$
3/8 x 1/4 flanged bearing

8504 $\Sigma 2$
Diff d-ring

8519
Right wheel hub

4459 $\Sigma 3$
Bellville washer

#6636
silicone grease

6619 $\times 12$
1/8 carbide diff balls

Bellville Washers
4555
Diff thrust cone (silver)
4185
8-32 nylon locknut

:: Rear Axle Build - Bag D-DD - Step 2

:: Servo Build - Bag E-EE - Step 1

:: Servo Build - Bag E-EE - Step 2

:: Top Plate Build - Bag E-EE - Step 3

:: Center Shock Install - Bag E-EE - Step 4

:: Turnbuckles - Bag E-EE - Step 5

!
Orient the notch to the left throughout the car. The notch indicates which end has the left hand threads!

It is important that the turnbuckle eyelets move freely once snapped on to the ballstud. If the fit is too tight, the car handling will be inconsistent. To check, grab turnbuckle eyelet with fingers and rotate the cup. If there is resistance, lightly squeeze ball cup with needle nose pliers as shown and test again. It is important that the ball cup be snapped onto the ballstud before squeezing with needle nose pliers. Be sure to check and adjust the fit for each ball cup that is installed.

:: Body Mounts Build - Bag E-EE - Step 6

:: Body Mounts Build / Front Wheel Install - Bag E-EE - Step 7

:: Rear Wheel / Motor Install - Bag E-EE - Step 8

:: Electronics Install - Bag E-EE - Step 9

!

Full size 2S LiPo Battery Installation:
Remove four BHCS (#31530, see page 10) from top plate standoffs and move top plate to install battery. Key top plate around battery and replace four BHCS to secure battery after taping to chassis with battery tape.

:: Tuning Tips

Camber:

Camber is one of the most effective adjustments in tuning the car to the track conditions. In most situations only negative camber (where the top of the tire is leaning in) is recommended. The typical setting for camber in the front wheels is -1 degree. Adding more negative camber will give more steering, making the car feel more aggressive. Likewise, adding more positive camber will make the car more stable and be easier to drive.

Caster:

Caster describes the angle of the kingpin from vertical when looking at the side of the car. Adding angle to the kingpin, or "caster", controls the amount of camber gain at the front wheels through steering angle. Negative caster means leaning the top of the kingpin toward the back of the car, and it adds negative camber on the outside front wheel during steering. Using less negative caster will give less steering entering the corner, making the car feel smoother and more stable. The standard setting of -3.25 degrees is good for most conditions, and -1.80 degrees is a good setting for extremely high traction conditions.

Active Strut Upper Arm Mount:

The active strut system dynamically controls caster through suspension travel. The active strut upper arm mount adds an angle to the upper arm hinge pin, pointing the front of the pin down. This angle causes caster to become more positive as the suspension is compressed. Increasing the angle in the active strut upper arm mount will give more entry steering, but less mid-corner steering. In most conditions, the standard setting of 10 degrees is optimal. In bumpy, or very high bite conditions, using the 5 degree active strut position can help to make the car more consistent through the corner.

Kingpin Damping:

Damping is added to the front suspension by applying silicone diff fluid to the outside of the kingpin below the bottom of the pivot ball in the lower suspension arm. This is a necessary and highly effective adjustment to the front suspension. Typical diff fluid weights for damping the kingpin spring vary from 5K to 60K. The standard starting point for silicone fluid is 30,000wt. With slower spec motors, and in high bite conditions, 60,000wt can help to make the car more consistent through the corner.

Kingpin Spring:

The kit standard spring has a wire diameter of 0.018", and is optimal for most conditions. If the racing surface is bumpy or low grip, softer, 0.016" springs can help give the car more steering and consistency.

Steering Blocks:

If a quicker or more aggressive steering feel is desired, you can use in-line steering blocks. To install them you will need AE# 8441, 8443, and 2x 6902 wheel bearings. They will change the wheel base of the car slightly.

Front End Width:

Most times the standard location will be preferable. In high grip situations you can use the optional width holes to widen the front track of the car. This will reduce the cars tendency to roll over and reduce steering entering and mid corner.

Wheel Base:

The front plate allows for three different wheel base options. Increasing the length of the wheel base usually makes the car more stable and it should not turn as tight a corner. One thing to keep in mind when changing the wheelbase is the weight bias is also shifting. So it may be necessary to move some weight to maintain the same distribution front to rear. The change in weight distribution could be a more noticeable change than the actual change in the wheel base.

Rear Suspension Linkage:

It is extremely important that the rear pod linkage can pivot freely and doesn't have any bind. The best way to check the linkage is to remove the chassis brace from the chassis, then remove the bulkheads & upper pod plate from the lower pod plate. This makes it much easier to feel any binding. We recommend checking the rear linkage after a hard crash as the center pivot can shift slightly possibly causing rear suspension bind. If the suspension is not free, loosen the 2 screws that hold the center pivot to the chassis. Place the chassis and rear pod on a flat surface, carefully tighten each of the screws holding the center pivot. Now check the movement of the rear pod to be sure it's free.

Side Damping:

Side damping is controlled by the damper tubes, and can be adjusted by changing the silicone "lube" that is applied to the damper shaft. Increasing the thickness of the lube will increase the side damping, slowing down the speed at which the rear end of the chassis will transition side-to-side. Increased side damping will help to make the car more stable in high grip conditions. The standard lube for is 1000cst, increasing to 2000cst or 3000cst will help to make the car more stable when the grip levels are higher.

Center Spring:

The center spring controls the ride height of the chassis as it is loaded over bumps in the track, and as the car accelerates and decelerates. This adjustment is mainly relative to the mass of the chassis with all electronics and body included. The kit standard red spring is a good starting point for most racing conditions with 3.7V LiPo packs. In bumpier track conditions, a softer center spring and more droop can help give more grip to the rear end of the car.

Center Damping:

Center damping controls the speed that the chassis will change ride height as it is loaded over bumps, and as the car accelerates and decelerates. Using between 25wt and 35wt is a good match for the standard red spring. Thicker oil will help to stiffen the rear of the car, giving it more mid-corner steering. Likewise, thinner oil can help give the car more rear grip in low bite track conditions.

:: Shocks

4637	12R5 Pivot Ball	8
4660	12R5 Shock Body	1
4661	12R5 Shock Collar & Cup	4
4662	12R5 Shock Rebuild Kit	1
4663	Micro VCS O-Ring	8
4664	12R5 Thru Shaft	1
4665	12R5 Shock Rod End	1
4666	12R5 Shock Kit	1
7230	Ball Cup	14
31500	Set Screw 3x2.5mm	6

:: Springs

8427	King Pin Springs (.018) - KIT	2
8429	King Pin Springs (.020)	2
8431	King Pin Springs (.022)	2
8433	King Pin Springs (.024)	2
4475	Micro VCS Springs Black (4.00 LB)	2
4476	Micro VCS Springs Green (6.00 LB)	2
4641	Side Springs Black (3.75 LB)	2
4642	Side Springs Green (4.38 LB)	2
4643	Side Springs Silver (5.00 LB)	2
4644	Side Springs Blue (5.63 LB)	2
4645	Side Springs Gold (6.25 LB) - KIT	2
8449	Micro VCS Springs Copper (16 LB)	2
8451	Micro VCS Springs Silver (8 LB)	2
8452	Micro VCS Springs Blue (10 LB)	2
8453	Micro VCS Springs Gold (12 LB)	2
8454	Micro VCS Springs Red (14 LB) - KIT	2

:: Shock Fluid

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

:: Turnbuckles

1402	FT Blue Titanium Turnbuckles 1.375"	Pr.
1403	FT Blue Titanium Turnbuckle 1.65"	Pr.
1405	FT Blue Titanium Turnbuckle 1.875"	Pr.
1406	FT Blue Titanium Turnbuckle 2.00" - Kit	Pr.
1418	FT Blue Titanium Turnbuckle 0.825"	Pr.
31305	Turnbuckle Eyelet	14

:: Damper Tubes

4671	M3x10mm Setscrew	6
4708	Damper Tube	2
4709	Damper Tube Shaft	2
8828	Anti Roll Bar Cup Set	1

:: Servo / Servo Saver

3760	Servo Saver, Airtronics	1
4624	12R5 Caster / Servo Spacer	2ea
4630	12R5 Servo Mount	2
7337	.250 x .125 x .015 Washer	4
25162	Servo Saver, XP/Futaba	1
25167	Servo Saver, Airtronics, JR	1
31280	5mm Ballstud, Short	6
31532	M3 x 8mm BHCS	6
31540	M3 x 5mm FHCS	6
31550	M3 Aluminum Lock Nut	6

:: Top Plate / Center Shock Mount

4510	Antenna Rod, fiberglass, with end cap	1
4655	FT Shock Mount Brace	1
8535	FT Chassis Brace Standoff	4
8604	10R5.1 LiPo Top Plate	1
8607	10R5.1 LiPo Shock Tower	1
31500	M3 x 2.5mm Set Screw	6
31530	M3 x 5mm BHCS	6
31540	M3 x 5mm FHCS	6

:: Chassis / Pivots / Links / Bumper

1736	FT Body Clips, metallic blue. Short	6
3897	Pivoting Body Mounts, 8 body clips	4
4635	Pivot Brace/Pod Link Set	1
4637	FT Pivot Ball	8
4672	M2 x 6mm BHCS	6
4673	M2.5 x 4mm BHCS	6
4675	M2.5 x 6mm FHCS	6
4676	M2.5 x 0.45mm Locknut	6
8518	Foam Front Bumper	1
8522	Front and Rear Body Post Set	1
8600	10R5.1 Chassis	1
8602	10R5.1 Arm Mount Plate	1
8603	Rail Shim	8
8605	10R5.1 Front Bumper	1
8606	Chassis Rail	2
8608	Battery Retainer	2
8609	Nut Insert	14
25201	M3 x 8mm FHCS	20
25202	M3 x 10mm FHCS	20
31540	M3 x 5mm FHCS	6
31541	M3 x 6mm FHCS	6
31550	FT M3 Locknut, blue aluminum	6

:: Front Bulkhead

1410	FT Ti Turnbuckle, .630", blue	2
3655	Bearing, .1/8 x 5/16	2
4617	Bulkhead Shims	4ea.
4621	Upper Arm	Pr.
4622	Upper Arm Eyelet	4
4623	Upper Hinge Pin	2
4624	Caster/Servo Spacer	2ea.
4626	Upper Arm Mount	2
4627	Front Axle	2
4673	M2.5 x 4mm BHCS	6
4705	Front Bulkhead	1
4706	Lower Arm	Pr.
6299	E-Clip, 1/8"	12
6902	Bearing, 3/16 X 5/16, flanged, use w/8441, 8443b	2
8417	Pivot Ball	4
8423	Kingpin and E Clips	2
8425	Kingpin Shim	10
8427	King Pin Springs (.018)	2
8441	Inline Steering Block, use w/6902, 8443b	Pr.
8443B	FT Blue Alum. Inline Front Axle use w/6902, 8441	2
8521	Steering Block Set	2
25203	M3 x 12mm FHCS	20
25211	M3 x 10mm BHCS	20
31280	Ballstud, short, 5mm	6
31510	M2 x 4mm BHCS	6
31532	M3 x 8mm BHCS	6
31550	FT M3 Locknut, blue aluminum	6

:: Rear Axle / Differential

897	Bearing, 3/8 x 1/4, flanged	2
4185	8-32 Nylon Locknut	6
4459	Belleville Washer	3
4462	100T, 64 pitch Spur Gear	1
4554	Rear Axle .005 Shim	6
4555	Diff Thrust Cone, silver	1
4565	FT Rear Axle	1
4615	96T, 64 pitch Spur Gear - Kit	1
6619	FT 1/8" Carbide Diff Balls	8
6924	4-40 x 3/8" SHCS	6
8504	D-Drive Ring, for axle	2
8519	Right Wheel Hub	1
8610	10R5.1 Left Wheel Hub	1
89223	M3x8mm SHCS	10

:: Rear Bulkhead

897	Bearing, 3/8 x 1/4, flanged	2
1736	FT Body Clips, metallic blue. Short	6
3897	Pivoting Body Mounts, 8 body clips	4
4348	Axle Height Adjuster, #0	2
4349	Axle Height Adjuster, #1 - Kit	2
4350	Axle Height Adjuster, #2	2
4351	Axle Height Adjuster, #4	2
4645	Side Spring, Gold, 6.25 lbs	2
4670	M3 x 8mm Set Screw	6
4692	Lower Pod Plate	1
4699	12R5.1 LiPo Standoff	5
4700	Motor Mount	1
4701	LR Bulkhead	1
4702	Motor Mount Brace	1
4703	Upper Pod Plate	1
4707	Side Spring Retainer	2
8601	10R5.1 Chassis Brace	2
25202	M3 x 10mm FHCS	20
25211	M3 x 10mm BHCS	20
31280	Ballstud, short, 5mm	6
31284	Ballstud, long, 8mm	6
31285	Ballstud, long, 10mm	6
31286	FT Ballstud Washer, aluminum Set	1
31530	M3 x 5mm BHCS	6
31532	M3 x 8mm BHCS	6
31540	M3 x 5mm FHCS	6
31550	FT M3 Locknut, blue aluminum	6
89229	FT Blue Countersunk Washer	10

:: Reedy Motors and ESC's

940	Reedy Sonic 21.5 Stock (sensored)	1
941	Reedy Sonic 17.5 Stock (sensored)	1
941S	Sonic 540 17.5 Replacement Stator	1
942	Reedy Sonic 13.5 Stock (sensored)	1
943	Reedy Sonic 10.5 Modified (sensored)	1
944	Reedy Sonic 9.5 Modified (sensored)	1
945	Reedy Sonic 8.5 Modified (sensored)	1
946	Reedy Sonic 7.5 Modified (sensored)	1
947	Reedy Sonic 6.5 Modified (sensored)	1
948	Reedy Sonic 5.5 Modified (sensored)	1
949	Reedy Sonic 5.0 Modified (sensored)	1
950	Reedy Sonic 4.5 Modified (sensored)	1
951	Reedy Sonic 4.0 Modified (sensored)	1
952	Reedy Sonic 3.5 Modified (sensored)	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
987	Sonic 540 Modified Rotor 12.5 x 25.0 (5.0)	1
29225	Sonic 540 9.5/LRP SXX Competition V2 ESC Combo	1
29226	Sonic 540 8.5/LRP SXX Competition V2 ESC Combo	1
29227	Sonic 540 7.5/LRP SXX Competition V2 ESC Combo	1
29228	Sonic 540 6.5/LRP SXX Competition V2 ESC Combo	1
29229	Sonic 540 5.5/LRP SXX Competition V2 ESC Combo	1
29230	Sonic 540 5.0/LRP SXX Competition V2 ESC Combo	1
29234	Sonic 540 21.5/LRP SXX Stock Spec V2 ESC Combo	1
29235	Sonic 540 17.5/LRP SXX Stock Spec V2 ESC Combo	1
29236	Sonic 540 13.5/LRP SXX Stock Spec V2 ESC Combo	1
29237	Sonic 540 10.5/LRP SXX Stock Spec V2 ESC Combo	1
29238	Sonic 540 9.5/LRP SXX TC-Spec V2 ESC Combo	1
29239	Sonic 540 8.5/LRP SXX TC-Spec V2 ESC Combo	1
29240	Sonic 540 7.5/LRP SXX TC-Spec V2 ESC Combo	1
29241	Sonic 540 6.5/LRP SXX TC-Spec V2 ESC Combo	1
29242	Sonic 540 5.5/LRP SXX TC-Spec V2 ESC Combo	1
29243	Sonic 540 5.0/LRP SXX TC-Spec V2 ESC Combo	1
29244	Sonic 540 4.5/LRP SXX TC-Spec V2 ESC Combo	1
29245	Sonic 540 4.0/LRP SXX TC-Spec V2 ESC Combo	1
29246	Sonic 540 3.5/LRP SXX TC-Spec V2 ESC Combo	1

:: Reedy Accessories

605	Motor Cooling Fans (2)	1
606	Charge Harness 2S Saddle Pack 4mm	1
607	Charge Harness 2S Standard Pack 4mm	1
651	Battery Bars (8)	1
653	Battery Bars (100)	1
654	4.0mm plugs (2M, 2F)	1
655	4.0mm plugs (2M, 10F)	1
656	4.0mm plugs (10F)	1
658	4.0mm plugs (10M)	1
659	4.0mm plugs (30M)	1
660	3.5mm plugs (3M, 3F)	1
661	3.5mm plugs (10F)	1
663	3.5mm plugs (10M)	1
664	3.5mm plugs (30M)	1
716	Reedy 09 Decal Set	1
959	Sonic 540/550 Sensor w/Bearing	1
960	Sonic 540/550 Insulator Set (2 pcs.)	1
961	Sonic 540/550 Timing Cap w/Screws	1
962	Sonic 540 Case Screws (3 pcs.)	1
972	Sonic 540 Steel Bearing Set	1
973	Sonic 540 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	1

:: Reedy Batteries and Chargers

302	AA Alkaline 1.5V (4)	1
303	AA 2700mAh NiMH 1.2V Rechargeable (4)	1
307	LiFe Pro RX Battery 250mAh 6.6V	1
600	LiPo 65C 6500mAh 3.7V	1
604	Reedy 526-S AC/DC 2S-6S Cell LiPo/LiFe Charger	1
629	LiPo 60C 5500mAh 3.7V	1
632	TX Lightweight Battery 1350mAh 11.1V	1
633	TX Battery - 3PK, M11 3000mAh 11.1V	1
634	TX Battery - Helios, Z1 2400mAh 11.1V	1
637	TX Battery - M11X 2500mAh 7.4V	1

:: LRP Speed Controls

LRP80230	Spin Super Brushless	1
LRP80250	Spin Pro Brushless	1
LRP80960	Flow Competition	1
LRP80970	Flow Works Team	1

:: LRP Brushless Motors / Combos

LRP50430	Vector K4 6.5 Turn	1
LRP50440	Vector K4 8.5 Turn	1
LRP50450	Vector K4 10.5 Turn	1
LRP50460	Vector K4 13.5 Turn	1
LRP50480	Vector K4 17.5 Turn	1
LRP50643	Vector X-20 10.5 Turn	1
LRP50644	Vector X-20 9.5 Turn	1
LRP50654	Vector X-20 8.5 Turn	1
LRP50664	Vector X-20 7.5 Turn	1
LRP50674	Vector X-20 6.5 Turn	1
LRP50684	Vector X-20 5.5 Turn	1
LRP50689	Vector X-20 5.0 Turn	1
LRP50694	Vector X-20 4.5 Turn	1
LRP50704	Vector X-20 4.0 Turn	1
LRP80741	Spin Super / K4 17.5 Turn	1
LRP80742	Spin Super / K4 13.5 Turn	1
LRP80743	Spin Super / K4 10.5 Turn	1

:: LRP Misc.

LRP50621	X-12 Optional Ceramic Ball Bearings	1
LRP50622	X-12 Small Parts Set	1
LRP50623	X-12 PreciSensor Unit	1
LRP50626	X-12 Alum Rear Cover	1
LRP50632	X-12 12.0mm Sintered Rotor	1
LRP50634	X-12 13.0mm Sintered Rotor	1
LRP50635	X-12 Stock Spec Rotor 12.45mm	1
LRP50636	Works Team X-12 12.0mm Rotor	1
LRP50637	Works Team X-12 12.5mm Rotor	1
LRP50638	Works Team X-12 13.0mm Rotor	1
LRP50639	X-12 Stock Spec 1S LiPo Rotor	1
LRP80135	BEC Stabilizing Capacitor	1
LRP82512	SXX Low Profile Fan	1
LRP82515	30mm Motor Fan/Clamp, Gunmetal	1
LRP82520	Radical Cooling Set, Blue	1
LRP82530	SXX Power Cap 3.7-4.8V	1
LRP82531	SXX Power Cap 6.0-7.4V	1
LRP819307	70mm High Flex Sensor Wire	1
LRP819310	100mm High Flex Sensor Wire	1
LRP819315	150mm High Flex Sensor Wire	1
LRP819320	200mm High Flex Sensor Wire	1

:: LRP Chargers, Power Supply, Balancer

LRP41281	Quadra Pro 2 Charger	1
LRP41555	Pulsar Touch Competition Charger	1
LRP42103	LiPo Balance Board XH	1
LRP42104	LiPo Balance Board FP/TP	1
LRP42105	LiPo Balance Board PQ	1
LRP42305	Pulsar Touch Temperature Sensor	1
LRP42306	Pulsar Touch Sensor Wire Splitter	1
LRP43200	LRP Competition 20A Power Supply	1
LRP45200	LiPo Parallel Balancer	1
LRP65800	High Power Solder Station	1
LRP65802	Soldering Tip 5mm	1
LRP65803	Soldering Tip 1.2mm	1
LRP65804	Soldering Handle	1
LRP81801	LRP Speedo Updater Spec 2	1

:: XP Electronics

29125	S1903MG Servo	1
29126	S2008MG Servo	1
29143	XP SC700-BL Brushless ESC	1
29145	XP SC1300-BL Brushless ESC	1
29166	XP DS1313 Digital Servo	1
29167	XP DS1015 Digital Servo	1
29209	Gear Set, DS1313	1
29210	Gear Set, DS1015	1
29211	Servo Case, DS1313/DS1015	1
29212	Accessory Pack, DS1313/DS1015	1
29217	TRS402SSi 2.4GHz 4Ch Receiver	1
29218	XP2-SSi 2.4GHz Radio System	1
29221	XP3-SS 2.4GHz Radio System	1
29222	TRS401SS 2.4GHz 4Ch Receiver	1

:: Apparel

SP35**	Reedy 09' White T-Shirt (M, L, XL, 2XL, 3XL)	1
SP36**	Reedy 09' Black T-Shirt (M, L, XL, 2XL, 3XL)	1
SP37**	Reedy 2012 T-shirt - Black (S, M, L, XL, 2XL, 3XL)	1
SP38**	Reedy Trucker Hat	1
SP39**	Reedy Patch	1
SP66**	AE Stencil Blue T-Shirt (S, M, L, XL, 2-6XL)	1
SP67**	AE Stencil Gray Sweatshirt (S, M, L, XL, 2XL, 3XL)	1
SP69**	AE 26 Time World Championship T-Shirt, Black (S, M, L, XL, 2XL, 3XL)	1
SP70**	Associated Windbreaker (S, M, L, XL, 2XL, 3XL)	1
SP71**	Associated Winter Jacket (S, M, L, XL, 2XL)	1
SP73**	AE Long Sleeve T-Shirt (S, M, L, XL, 2XL)	1
SP74**	AE White T-Shirt (S, M, L, XL, 2XL, 3XL, 4XL)	1
SP75**	AE Blue T-Shirt (S, M, L, XL, 2-6XL)	1
SP76**	AE Black T-Shirt (S, M, L, XL, 2XL, 3XL, 4XL)	1
SP77**	AE 2012 T-Shirt, Blue (S, M, L, XL, 2XL, 3XL)	1
SP78**	AE 2012 T-Shirt, White (S, M, L, XL, 2XL, 3XL)	1
SP79**	AE 2012 T-Shirt, Black (S, M, L, XL, 2XL, 3XL)	1
SP411S	AE Hat 11' Flat Bill Black S/M	1
SP411L	AE Hat 11' Flat Bill Black L/XL	1
SP413S	26 Time World Championship Hat S/M	1
SP413L	26 Time World Championship Hat L/XL	1
SP417	1/10 FT Motor Bag	1
SP418	Factory Team 1/10 Car Carrier Bag	1
SP420**	AE Pit Gloves (M, L, XL)	Pr.
SP421S	AE 2012 Hat, Black, Flat Bill, S/M	1
SP421L	AE 2012 Hat, Black, Flat Bill, L/XL	1
SP422S	AE 2012 Hat, Black, Curved Bill, S/M	1
SP422L	AE 2012 Hat, Black, Curved Bill, L/XL	1
SP423S	AE 2012 Hat, White, Flat Bill, S/M	1
SP423L	AE 2012 Hat, White, Flat Bill, L/XL	1
SP424S	AE 2012 Hat, White, Curved Bill, S/M	1
SP424L	AE 2012 Hat, White, Curved Bill, L/XL	1
715	Reedy 2009 Track Banner	1
8611	RC10R5.1 Decal Sheet	1
110684	Team Associated Track Banner	1

** Use part number plus the desired size when ordering!

:: Tools

1111	FT Turnbuckle Wrench	1
1450	FT 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
1551	FT Screwdriver Set	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
1566	FT 7.0mm Silver Nut Driver	1
1567	FT 8mm Gold Nut Driver	1
1589	FT 5/64" Blue Ball Hex Driver	1
1590	FT 3/32" Gold Ball Hex Driver	1
1592	FT Ball Hex Driver Set, (3 pcs)	1
1655	FT 8-Piece 1/4" Hex Drive Set	1
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	FT 1/4" Hex Drive Standard Screwdriver Tip	1
1672	FT 1/4" Hex Drive Phillips Screwdriver Tip	1
1673	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, 1.5mm, 2.5mm, 5/64"- 2.0mm ball, 2.5mm ball)	1
1719	FT Camber + Track Width Tool	1
1737	FT Body Scissors	1
3718	12 Inch Nylon Wire Ties	12
3719	6 Inch Nylon Wire Ties	12
3720	8 Inch Nylon Wire Ties	12
3987	FT Droop Gauge	1
6429	Shock Building Tool	1
6956	Molded Tools, Set	1
7709	4 Inch Nylon Wire Ties	12

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://twitter/TeamAssociated)
<http://bit.ly/AEonFacebook>

call: (949) 544-7500

fax: (949) 544-7501

Check out the following web sites for all of our electric kits & rtr's, current products, new releases, setup help, tips, and racing info!

www.TeamAssociated.com - www.RC10.com

Front Suspension

 Ride Height: 4.0mm Camber: -1.5°

 Droop: _____ Toe: +1° (out)
Front Arms
Upper Kingpin Shims
3 Shims (0.045")
Lower Kingpin Shims
1 Shim (0.015")
Steering Block Type
 Offset **Inline**
Axle Shims
3 Shims (0.045")

 Spring: 0.018

 Lube: 30,000 cst
Upper Arm Mount Spacer
None
Lower Arm Spacer
None
Front End Width
 Narrow
 Wide

Bumpsteer Ball & Shims
Black
Ride Height Spacing
1mm
Wheel Base
 Short **Mid** **Long**
FR Shim
RR Shim
 1.80° Thick **Thin**
 3.25° Thin **Thick**
 6.15° ----- **Thick, Thin**
Front Shim **Rear Shim**
 10°
 5°
 0°

Rear Suspension

 Ride Height: 4.0mm Droop: _____

 Ride Height Adjuster: 1 Axle Width: _____

Center Shock
Shock Length
66.3mm
Upper Ball & Shims
Silver +5mm

 Spring: Red

 Oil: 30wt

Damper Tubes & Side Springs
Lube
25,000 cst
Outer Ball & Shims
Silver +1mm

 Spring: Gold

 Preload: None

Rear Pod Links
Front Link Shims
None
Rear Link Shims
None

Front Tires

 Tire: _____
 Diameter: _____
 Additive Type: _____
 Additive Amount: _____
 Additive Time: _____

Rear Tires

 Tire: _____
 Diameter: _____
 Additive Type: _____
 Additive Amount: _____
 Additive Time: _____

LF
RF
LR
RR
Motor/Battery

 Motor: _____
 Timing: _____ Gearing: _____ / _____
 Rollout: _____
 Battery: 1S LiPo
 Battery Position: **FWD** **MID** **BACK**
Radio

 Radio: _____
 Turning Circle: _____
 Steering Expo: _____
 Brake E.P.: _____
 Throttle Expo: _____

Speed Control

 S.C. Type: _____
 S.C. Settings: _____
 S.C. Software: _____
 Notes: _____

Body

 Body Type: _____
 Notes: _____

Race and Vehicle Comments

 Qualify: _____ Main: _____ Finish: _____ TQ: _____
 Comments: _____

Track Info

 Traction: **High** **Medium** **Low**
 Surface: **Carpet** **Asphalt**
 Smooth **Bumpy**

Other: _____

:: Hardware - 1:1 Scale View

Socket Head (shcs)

- **4-40x1/4" (6284)**
- **4-40x3/8" (6924)**
- **3x8mm (89223)**

Shims and Washers

- **.030 Washer (9630)**
- **Kingpin Shim (8425)**
- **Blue Aluminum Shims
1mm, 2mm (31286)**
- **Gold Washer (7337)**
- **Bulkhead Shim (4617)
0.5mm, 1mm, 2mm**
- **T-Plate Spacers (4650)**
- **Rear Axle Shim
.005" (4554)**

Flat Head (fhcs)

- **2.5x6mm (4675)**
- **3x5mm (31540)**
- **3x8mm (25201)**
- **3x10mm (25202)**
- **3x12mm (25203)**
- **2-56x3/8 (31125)**

Setcrew

- **3x2.5mm (31500)**
- **3x5mm (89219)**
- **3x8mm (4670)**
- **3x10mm (4671)**
- **3x16mm (4689)**

Ball Bearings

- **Rear Axle Bearing (897)
3/8 x 1/4 Flanged**
- **Front Wheel Bearing (3655)
1/8 x 5/16 Flanged**

Button Head (bhcs)

- **2x4mm (31510)**
- **2x6mm (4672)**
- **2.5x4mm (4673)**
- **3x5mm (31530)**
- **3x6mm (31531)**
- **3x8mm (31532)**
- **3x10mm (25211)**

Nuts (lock/plain)

- **M2.5 Locknut (4676)**
- **M3 Locknut (31550)**

Pivot Balls

- **Hard Anodized Pivot Ball (4637)**
- **Plastic Pivot Ball (8417)**

Ballstuds

- **Black 5mm short (31280)
(Ti Nitride 5mm short, 31288)**
- **Silver 5mm long (31283)
(Ti Nitride 5mm long, 31291)**
- **Black 8mm short (31281)
(Ti Nitride 8mm short, 31289)**
- **Silver 8mm long (31284)
(Ti Nitride 8mm long, 31292)**
- **Black 10mm short (31282)
(Ti Nitride 10mm short, 31290)**
- **Silver 10mm long (31285)
(Ti Nitride 10mm long, 31293)**

Notes:

Front Suspension

Ride Height: _____ **Camber:** _____
Drop: _____ **Toe:** _____

Front Arms
Upper Kingpin Shims

Lower Kingpin Shims

Steering Block Type
 Offset **Inline**
Axle Shims

Upper Arm Mount Spacer

Lower Arm Spacer

Spring: _____

Lube: _____

Front End Width
 Narrow
 Wide
Bumpsteer Ball & Shims

Ride Height Spacing

Wheel Base
 Short **Mid** **Long**
FR Shim
RR Shim
 1.80° Thick **Thin**
 3.25° Thin **Thick**
 6.15° ----- **Thick, Thin**
Front Shim **Rear Shim**
 10°
 5°
 0°

Rear Suspension

Ride Height: _____ **Drop:** _____
Ride Height Adjuster: _____ **Axle Width:** _____

Center Shock

Shock Length

Upper Ball & Shims

Spring: _____
Oil: _____

Damper Tubes & Side Springs

Lube

Outer Ball & Shims

Spring: _____
Preload: _____

Rear Pod Links

Front Link Shims

Rear Link Shims

Front Tires

Tire: _____
Diameter: _____
Additive Type: _____
Additive Amount: _____
Additive Time: _____

Rear Tires

Tire: _____
Diameter: _____
Additive Type: _____
Additive Amount: _____
Additive Time: _____

LF
RF
LR
RR
Motor/Battery

Motor: _____
Timing: _____ **Gearing:** _____ / _____
Rollout: _____
Battery: _____
Battery Position: **FWD** **MID** **BACK**

Radio

Radio: _____
Turning Circle: _____
Steering Expo: _____
Brake E.P.: _____
Throttle Expo: _____

Speed Control

S.C. Type: _____
S.C. Settings: _____
S.C. Software: _____
Notes: _____

Body

Body Type: _____
Notes: _____

Race and Vehicle Comments

Qualify: _____ **Main:** _____ **Finish:** _____ **TQ:** _____
Comments: _____

Track Info

Traction: **High** **Medium** **Low**
Surface: **Carpet** **Asphalt**
Smooth **Bumpy**
Other: _____

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

<http://www.TeamAssociated.com>

<https://www.RC10.com>

https://twitter/Team_Associated

<https://bit.ly/AEonFacebook>

call: (949) 544-7500 - fax: (949) 544-7501

**Check out the following web sites for all of our kits,
current products, new releases, setup help, tips, and racing info!
www.TeamAssociated.com - www.RC10.com**