

1:10 Scale 2WD Electric Off Road Competition Buggy Manual & Catalog

:: Introduction

Thank you for purchasing this Team Associated product. This assembly manual contains instructions and tips for building and maintaining your new vehicle. Please take a moment to read through the manual and familiarize yourself with the steps. We are continually changing and improving our designs; therefore, actual parts may appear slightly different than 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.

:: RC10B6.3 KIT Features

- New wide pivot rear aluminum arm mounts for use with 73mm arms and 69mm CVA bones
- Updated carbon fiber front and rear shock towers with new molded protective covers
- New servo mounting system with direct-to-chassis aluminum chassis mounts and molded brace with transponder mounting location
- Updated +3mm chassis and side rails for use with new servo mount for improved chassis flex characteristics
- Updated top plate that links to a new steering bellcrank brace for increased durability
- Octalock spur gear and 11mm Octalock LCF pads utilizing the heavier B74.1 slipper spring
- Optional parts included with kit: front and rear anti-roll bars and steel ESC and servo chassis weights
- Easy access rear differential with adjustable differential height
- Integrated 30mm fan mount
- 2 piece rear hubs with aluminum hub link mount
- Molded wire clips included for motor and ESC wires
- FT 5mm blue aluminum clamping hex
- Rod end battery brace parts and hardware included in kit
- Updated rear wing mount for more durability and less bending
- Set screw and flanged nut rear bottom shock mounting hardware
- New 2.0mm thick V2 machined shock pistons
- +1 carbon fiber steering arms
- Blue aluminum 3mm motor plate
- Black steel low profile (LP) wheel nuts

:: Additional

Your new B6.3 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)
- Electronic Speed Control, ESC (#27002, 27004, 27005, 27006, 27033)
- Steering servo (#27116)
- 540 size electric motor
- Pinion gear (48P), size determined by type/wind of motor
- Battery charger (a peak detection charger, or LiPo compatible charger)
- 2 cell LiPo battery pack (#27318, 27349)
- Polycarbonate specific spray paint

:: Other Helpful Items

- Silicone Shock Fluid (Refer to catalog for complete listings)
- Body Scissors (AE Part #1737)
- FT Body Reamer

Hobby Knife

- FT Dual Turnbuckle Wrench (#1114)
- Green Slime shock lube (AE Part #1105) Soldering Iron
- Needle Nose Pliers

Associated Electrics, Inc. 21062 Bake Parkway. Lake Forest, CA 92630

• Calipers or a Precision Ruler • Wire Cutters

• FT Universal Tire Balancer (#1498)

Customer Service

Tel: 949.544.7500

Fax: 949.544.7501

Shock Pliers

http://www.RC10.com • http://twitter.com/Team Associated • http://www.instagram.com/teamassociatedr(• http://www.facebook.com/TeamAssociated,

- Cyanoacrylate glue (CA)(#1597) • Thread locking compound (#1596)
- Tires and Inserts, Fronts and Rears • Wheels w/12mm Hex
- Front Wheels#9690, #9691 Rear Wheels #9695, #9696
- Slim Front Wheels w/12mm Hex (carpet/astro use) #91757 (white) #91758 (yellow)

• FT Hex/Nut Wrenches (AE Part #1519, 1650) • FT Ballcup Wrench (#1579)

:: Hardware - 1:1 Scale View **Button Head (bhcs)** Flat Head (fhcs) **Ball Bearings** 2x4mm (31510) 2x3mm (91749) 3x7x3mm (91475) Aluminum (8545) 2.5x8mm (31448) 2.5x6mm (31520) 5x8x2.5mm (31400) 3x8mm (25201) 2.5x8mm (31521) 3x10mm (25202) 5x10x4mm (91560) 2.5x10mm (31522) Aluminum (8555) 3x4mm (91158) 3x12mm (25203) 5x12x4mm (91567) 3x5mm (31530) 3x14mm (89208) 3x6mm (31531) 3x16mm (25204) Titanium (91596) 3x8mm (31532) 10x15x4mm (91563) 3x18mm (89209) 3x10mm (25211) Titanium (91597) 3x12mm (89202) **Ballstuds** 3x14mm (25187) Silver 5mm long (31283) 3x16mm (89203) Silver 8mm long (31284) 3x18mm (2308) Set Screws 3x20mm (25188) HD 6mm (91047) 3x2.5mm (31500) Ti HD 6mm (91751) 3x22mm (25189) Titanium (91588) 3x3mm (25225) HD 8mm (91048) Ti HD 8mm (91752) 3x24mm (89204) 3x10mm (4671) Titanium (91589)

3x30mm (91478) Shims and Washers

5/64 Diff Thrust Balls (6574)

3/32 Carbide Diff Balls (6581)

3/32 Ceramic Diff Balls (6584)

(O) |

 (\bigcirc)

0

Socket Head (shcs)

Nuts (lock/plain)

5.5x0.5mm (31381)

5.5x1.0mm (31382)

5.5x2.0mm (31383)

2.6x6mm Washer (89278)

3x8mm Washer (89218)

1.6 x 5mm (91611)

M3 Plain Nut (91477) M3 Alum. Locknut, Blue (31550) M3 Locknut, Black (25215 M3 Locknut w/Flange (25612) FT 3mm Locknuts, Blue(25392) M4 Nuts:

HD 10mm (91049)

Ti HD 10mm (91753)

Serrated Steel (Silver)(91826) FT Alum. Locknut (Blue) (25391) Serrated Steel (Black) (91738) Serrated Steel LP (Black) (91150)

Diff Balls

Ο

Ο

Notes:

:: Table of Contents	
1 Cover	13 - 14Bag 7: Rear Hubs
2Introduction	14 - 15Bag 8: Ballcups
31:1 Hardware "Fold Out"	15 - 17 Bag 9: Shocks
4Table of Contents	17 - 19Bag 10: Battery Strap, Body, and Wheels
5Bag : Steering	20 - 22Tuning Tips
5 - 8Bag 2: Front Suspension	23 - 31 Catalog
8 - 9Bag 3: Caster Blocks	31 Contact Info
9 - 10Bag 4: Rear Suspension	32Setup Sheet "Kit Setup"
10 - 11Bag 5: Gear Diff	33Setup Sheet "Blank"
11 - 13Bag 6: Gearbox	34Back 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 front of the manual. To check the size of a part, line up your hardware 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. 21062 Bake Parkway. Lake Forest, CA 92630

Customer Service Tel: 949.544.7500 Fax: 949.544.7501

http://www.RC10.com • http://twitter.com/Team_Associated • http://www.instagram.com/teamassociatedrc/ • http://www.facebook.com/TeamAssociated/

:: Bag 2 - Step 3 91734 91734 91886 **Battery** Battery **Side Rails** 91747 Foam, B6 Foam, B6 **B6 FT Steel** (L & R) Chassis Weight, 24g 91748 #91734 - Side Rail **B6 FT Steel** Foams Chassis Weight, Have two thickness options to accomodate 36g any battery size. 25202 X 25201*Σ*5 91749 **Z**I M3 x 10mm M2 x 3mm M3 x 8mm FHCS 1 FHCS FHCS

:: Bag 2 - Step 5 91885 Servo Mount 31531 🖽 МЗ х 6тт Brace BHCS #1596 thread lock 91887 😿 Servo Mount 89218 X M3 x 8mm 31532 24 Washer M3 x 8mm BHCS #91728 - Servo Spacers are not required for most servos.

:: Bag 2 - Step 6 91884 25187 IS Top Plate, **M3 x 14mm** B6.3 BHCS #1596 25202 IS thread lock M3 x 10mm FHCS :: Bag 2 - Step 7 25225 The front hinge pin brace has a sharp M3 x 3mm edged side, and a Set Screw rounded edge side. 25211 I Mount the sharp M3 x 10mm #91820 located in edge side towards BHCS Shock Bag, Bag 9 the bulkhead. 91821

Anti-Roll **Bar Pivot** 91657 4 **Front Hinge** 91820 Pin Brace, Front Antibar flush **B6 Roll Bar Link** with pivot 91673 28 31510 Front Arms, M2 x 4mm Gull-Wing, B6 BHCS

:: Bag 2 - Step 9

:: Bag 4 - Step 1 You can use a dot of CA glue Arm Mount C: 91737 22 91882 to better secure the lower Out 1° M3 x 20mm Aluminum shock mounting set screw Set Screw Arm Mount, C 91853 🖂 **Rear Arm Spacer** 92014 **Z** Arm Mount 92014 IZ Inserts (1°) Arm Mount Inserts 91883 (1°) Aluminum 91853 Arm Mount, D B6.2 Rear 91685 Arms, 73mm See next Rear step for pill **Bumper** chart tips #1596 91670 CBA 31541 ऽस्थि Arm Mount D: In 1° thread lock **Rear Hinge Pin** M3 x 6mm Q (Inner, 3.5x48mm) FHCS

9

:: Bag 4 - Step 2

The (#91882) C and (#91883) D aluminum arm mounts allow for a large amount of setup combinations when using the (#92014) 0.5° and 1° arm mount inserts.

For a complete list of pill setup combinations, please visit our website by using the link below.

https://www.teamassociated.com/pdf/cars_and_ trucks/RC10B6/B6_B6D_Pill-Chart.pdf

:: Bag 5 - Step 1 91780 Gear Diff 91780 washer **Gear Diff** 5x15mm Sun Gear 91783 **Gear Diff** 91785 Gear **Gear Diff Outdrive** Pin 91782 **Gear Diff O-Ring** #6588 91785 lack grease One pocket is flat for inserting the **Gear Diff** #91785 gear diff outdrive pin. **Outdrive**

:: Bag 6 - Step 1

:: Bag 6 - Step 2

:: Bag 6 - Step 4

:: Bag 6 - Step 7

:: Bag 7 - Step 3

:: Bag 8 - Step 2

Build x2 (right and left side)

:: Bag 9 - Step 1

threads of the turnbuckles for easier ball cup

installation!

15

:: Bag 9 - Step 2

:: Bag 9 - Step 4

:: Bag 9 - Step 5

Front of Vehicle

:: Bag 10 - Step 6

Body Trimming / Mounting: There are 2 body trimming options depending

There are 2 body trimming options depending on what transmission you choose to run.

- Cut Line A is for laydown/layback transmissions.
- Cut Line B is for 4 gear transmission.

Body Trimming for Length:

There are 2 body trimming options depending on what transmission you choose to run.

• Cut the body on the top/rear, long for the B6.3, shorter for the B6.3D

:: Bag 10 - Step 8

:: Tuning Tips

Paintina:

Your 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 (do not use any detergents with scents or added hand lotion ingredients!). 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 on 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 [preferably dark colors first, lighter colors last]. NOTE: ONLY use paint that is recommended for (polycarbonate) plastics. If you do not, you can destroy the body! After the paint has completely dried (usually after 24 hours), cut the body along the trim lines. Make sure to drill or use a body reamer to make the holes for the antenna if needed! Use hook and loop tape to secure the body to the side rails of the vehicle.

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. Periodically check all moving suspension parts. Suspension components must be kept clean and move freely without binding to prevent poor and/or inconsistent handling.

.5

Rear Arm Mount Pill Insert Setup:

The aluminum rear arm mounts utilize eccentric pill inserts to make fine adjustments to anti-squat, toe, pin heights, and pin width. Adjustments can be made using the supplied inserts (#92014)

Standard Position Use this position as a reference when changing oill locations.

> Toe: 3° Anti-squat: 1° Roll Center: +0 Pivot Width +0

Pin Width

More distance = wider pivot

Arm Mount C

Number indicates degree of change: 1 0.5°, 1.0°, 0° (center dot)

> Hole 0.5° or 0.35mm from center

Hole 1.0° or 0.7mm from center

Toe Angle

Anti-squat Angle

For additional setup tips, please visit our website by using the link or QR code below.

https://www.teamassociated. com/pdf/cars_and_trucks/ RC10B6/B6_B6D_Pill-Chart.pdf

Less distance = n *Note: For pin wic use 67mm CVA d	lth - 1.4mm, 💽	0
C Mount	D Mount	= +1.4mm
00	Θ	= +0.7mm
0 0	0 0	= Omm
	O	= -0.7mm
ΘΘ	Θ	=-1.4mm*
Pin Height Higher pin = Highe Lower pin = lower I C Mount		•
Higher pin = Highe Lower pin = lower i	roll center	
Higher pin – Highe Lower pin – Iower I C Mount	D Mount	● +0.7°mm
Higher pin - Highe Lower pin - Iower n C Mount	D Mount	•
Higher pin - Highe Lower pin - Iower n C Mount	D Mount 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	● +0.7°mm -+0.35°mm

:: Tuning Tips (cont.)

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.

B6 Gear Ratio Chart	(Interna	l Gear	Ratio 2.60:1)
Motor	Pinion	Spur	Final Drive Ratio
21.5 Reedy S-Plus Brushless	33	72	5.67:1
17.5 Reedy S-Plus Brushless	29	72	6.45:1
13.5 Reedy S-Plus Brushless	27	75	7.22:1
10.5 Reedy 540-M4 Brushless	24	78	8.45:1
9.5 Reedy 540-M4 Brushless	23	78	8.82:1
8.5 Reedy 540-M4 Brushless	22	78	9.22:1
7.5 Reedy 540-M4 Brushless	21	78	9.65:1
6.5 Reedy 540-M4 Brushless	20	78	10.14:1

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.

Diff Height Adjustment:

The diff height adjustment is a good way to tune the car for grip level. On high grip with low ride heights, a higher diff height will be a good option. On lower grip with higher ride heights, a lower diff height will be better.

Gear Box Type:

Selecting the correct gear box is dependent on the type of track it will be used on. The optional 4 gear stand-up gear box is for the lowest grip conditions. This gear box moves the weight towards the rear of the car and also uses the rotation of the motor to transfer weight to the rear while on-power. The 3 gear stand-up gear box also moves the weight towards the rear of the car, but in this configuration, the motor's rotation helps with on-power steering. The lay-down gear box is used on high grip conditions when on-power steering and stability are most important. This gear box will change directions the quickest and generate the most steering. Layback is used for most indoor clay track conditions.

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.

Caster:

Caster describes the angle of the caster block as it leans toward the rear of the vehicle. Positive caster means the kingpin leans rearward at the top. The kit includes three inserts to adjust caster angle at the caster block, 0° , 2.5°, 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 B6 is 30° , with 25° kick-up and +5° caster block angle.

For less entry steering and more exit steering, try O° caster block angle.

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.

:: Tuning Tips

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.

i g *

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

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 kit 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.

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 B6 is 25°, and is most common. If more corner entry steering is desired, try the included 30° front bulkhead.

Axle Height:

Axle height is used to keep roll centers similar when large ride height changes are made. As a rule of thumb, high axle heights are used for lower ride heights (< 20mm) and low axle heights are used for higher (> 22mm) ride heights. The idea is to keep the arms close to level at ride height.

Ride Height:

Ride height is the distance from the ground to the bottom of the chassis.

The standard front ride height setting is 19mm (Ride Height Gauge #1449). Check the front ride height by lifting up the entire car about 8-12 inches off the bench and dropping it. After the suspension "settles" into place, measure ride height (Ride Height Gauge #1449). Raise or lower the shock collars as necessary.

The rear ride height setting you should use most often is 19mm (Ride Height Gauge#1449). Check the rear 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.

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. Hub forward is typically used on low grip or where there are lots of tight corners.

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

Anti-Roll Bars:

The anti-roll bar kits (also called the "swaybar") allows you to add roll resistance to the front and /or rear end with minimal effect on handling over bumps and jumps. It is an especially helpful tuning item on high-grip tracks.

Shock Mounting Position:

The rear shocks can be mounted on the front or rear of the rear suspension arm. Mounting the shocks on the front of the arm reduces rear weight bias. This causes the car to turn quicker and also steer more on-power. Usually this is used on high bite tracks in order to keep the car steering while applying throttle. Mounting the shocks on the rear of the arm increases rear weight bias and keeps the rear end planted while making the steering radius larger. This setting is typically easier to drive and will produce more rear traction.

:: Shocks 4187 .030 Nylon Washer 12 31327 VCS3 Shock Bottom Cap and O-Ring 2 ea. 31510 2x4mm BHCS 6 89278 2.5mm Washer 20 **12MM Threaded Collar and O-Ring** 91304 2 91480 12x23MM V2 Shock Bodies 2 91481 12x27.5MM V2 Shock Bodies 2 91491 **12MM V2 Shock Rebuild Kit** 1 91492 M2 x 4mm BHCS with Washer 2 91493 **FT Low Friction X-Rings** 8 12 mm V2 X-Ring Rebuild Kit 91495 1 91590 FT 23mm and 27.5mm FOX Shock Upgrade with 2 ea. **Genuine Kashima Coat** 3 x 21mm Shock Shaft (V2), TiN 2 91615 91619 3 x 27.5mm Shock Shaft (V2), TiN 2 91626 FT 12mm Pistons (V2), 2x1.6 mm, flat 4 FT 12mm Pistons (V2), 2x1.7 mm, flat 91627 4 FT 12mm Pistons (V2), 2x1.8 mm, flat 4 91629 91814 **B6.1 Shock Caps/Spring Cups** 4 ea. **B6.1 Shock Pivot Balls** 91819 4 91820 B6.1 Ball Ends 1 91895 FT 12mm V2 Piston, 2mm [2x1.5] Δ 4 91896 FT 12mm V2 Piston, 2mm [2x1.6] 91897 FT 12mm V2 Piston, 2mm [2x1.7] 4

91814 91492 91304 **T** 31510 91491 91895 91896 91304 🗢 89278 91480 91481 91615 91814 91619 31327 91495 9 91493 91819 🗢 4187 91493 0 91820 31327

:: Shock Springs 91328 V1 Front Shock Spring, White 3.30lbs Pr. 91329 V1 Front Shock Spring, Gray 3.45lbs Pr. 91336 V1 Rear Shock Spring, Green 2.00lbs Pr. 91337 V1 Rear Shock Spring, White 2.10lbs Pr. 91830 Front Shock Spring, Green 3.10lbs Pr. 91831 Front Shock Spring, White 3.40lbs Pr. 91832 Front Shock Spring, Gray 3.61lbs Pr. 91833 Front Shock Spring, Blue 3.91lbs Pr. 91834 Front Shock Spring, Yellow 4.30lbs Pr. 91835 Front Shock Spring, Red 4.60lbs - KIT Pr. 91836 Front Shock Spring, Orange 5.10lbs Pr. 91837 Pr. **Rear Shock Spring, Green 1.81lbs** 91838 **Rear Shock Spring, White 1.91lbs** Pr. 91839 Rear Shock Spring, Gray 2.00lbs Pr.

Pr.

Pr.

91840 Rear Shock Spring, Blue 2.20lbs - KIT

91841 Rear Shock Spring, Yellow 2.30lbs

:: Ball Differential

w Lan		
1733	Diff Shims	8
6573	Diff Thrust Washer & Bolt	2
6574	Precision Diff Thrust Balls, 5/64"	6
6575	Locking T-Nut, Diff Thrust Bolt, & Cover	1
6576	FT Precision Ground Diff Drive Rings	2
6581	3/32" Carbide Diff Balls	12
6582	Diff Thrust Spring	1
7666	Diff Drive Rings, 2.60:1	2
7677	Ball Diff Rebuild Kit	1
8680	FT Bearing, 5 x 8mm	4
91419	Diff Gear, B5	1
91701	Ball Diff Outdrive, B6	1 ea.
91702	Ball Diff Kit, B6	1

:: Shock Fluid

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

:: Transmission

:: Pinion Gears

1335	17 T 48P Aluminum Pinion Gear	1
1336	18T 48P Aluminum Pinion Gear	1
1337	19T 48P Aluminum Pinion Gear	1
1338	20T 48P Aluminum Pinion Gear	1
1339	21T 48P Aluminum Pinion Gear	1
1340	22T 48P Aluminum Pinion Gear	1
1341	23T 48P Aluminum Pinion Gear	1
1342	24T 48P Aluminum Pinion Gear	1
1343	25T 48P Aluminum Pinion Gear	1
1344	26T 48P Aluminum Pinion Gear	1
1345	27T 48P Aluminum Pinion Gear	1
1346	28T 48P Aluminum Pinion Gear	1
1347	29T 48P Aluminum Pinion Gear	1
1348	30T 48P Aluminum Pinion Gear	1

- 1349 31T 48P Aluminum Pinion Gear
- 1350 32T 48P Aluminum Pinion Gear
- 1351 331 48P Aluminum Pinion Gear 1352 34T 48P Aluminum Pinion Gear
- 25225 M3 x 3mm Set Screw
 - 5 M3 x 3mm Set Screw
- 25225

1

1

1

1

20

25612

:: Gear Differential

31522	M2.5 x 10mm BHCS	10
91563	FT Bearings, 10x15x4 mm	4
91780	B6.1 Gear Differential Rebuild	1
91782	B6.1 Gear Differential Seals	1
91783	B6.1 Gear Differential Case	1
91784	B6.1 Aluminum Cross Pins	2
91785	B6.1 Gear Differential Outdrives	2
91786	B6.1 Gear Differential	1
91792	B6.1 Differential Height Inserts	2 ea.
5451	Silicone Diff Fluid 2,000CST	1
5452	Silicone Diff Fluid 3,000CST	1
5444	Silicone Diff Fluid 4,000CST	1
5453	Silicone Diff Fluid 5,000CST	1
5446	Silicone Diff Fluid 6,000CST	1
5454	Silicone Diff Fluid 7,000CST	1
5455	Silicone Diff Fluid 10,000CST	1
5466	Silicone Diff Fluid 15,000CST	1
5456	Silicone Diff Fluid 20,000CST	1
5457	Silicone Diff Fluid 30,000CST	1
5458	Silicone Diff Fluid 60,000CST	1
5448	Silicone Diff Fluid 80,000CST	1
5459	Silicone Diff Fluid 100,000CST	1
5461	Silicone Diff Fluid 200,000CST	1
5463	Silicone Diff Fluid 500,000CST	1
5465	Silicone Diff Fluid 1,000,000CST	1

:: Front Arm

25187	M3 x 14mm BHCS	10
25188	M3 x 20mm BHCS	10
25215	M3 Locknut, Black	10
31382	FT Ballstud Washer, aluminum1mm	10
31510	M2 x 4mm BHCS	6
31531	M3 x 6mm, BHCS	6
31532	M3 x 8mm, BHCS	6
71144	T6.2 Steering Block Arms, C.F. (+1)	2
91048	Heavy-duty Ballstud, 8mm	8
91049	Heavy-duty Ballstud, 10mm	8
91150	M4 L. P. Serrated Steel Wheel Nuts	10
91560	FT Bearing, 5 x 10 x 4	4
91670	Hinge Pin Set, B6	1
91673	Front Arm, Gull-Wing, B6	2
91676	B6 Caster Hat Bushings	2 ea.
91682	Front Axle, B6	2
91776	B6.1 Caster/Steering Blocks	1

:: Rear Arm

uп		
25187	M3 x 14mm BHCS	10
25215	M3 Locknut, Black	10
25612	Locknuts, M3, flanged, black	10
31383	Ballstud Washers, 5.5x3.0x2.0mm,	10
	Blue Aluminum	
89202	M3x12mm BHCS	10
91047	Heavy-duty Ballstud, 6mm	10
91150	M4 L. P. Serrated Steel Wheel Nuts	10
91436	CVA/Wheel Hex Pin, B5	4
91438	CVA Rebuild Kit, B5	1
91563	FT Bearing, 10 x 15 x 4	4
91567	FT Bearing, 5 x 12 x 4	4
91609	FT Clamping Wheel Hexes, 5.0mm	2
91611	M1.6 x 8mm SHCS	4
91737	M3 x 20mm Set Screw	6
91853	B6.2 Rear Arms, 73mm	Pr.
91857	B6.2 Rear Hubs	2
91859	B6.2 CVA Axle, +2mm	2
91860	B6.2 CVA Bone, 69mm	2
92179	B6.2 Rear Hub Inserts and Spacers	1
92180	B74 Rear Hub Link Mount	2
92188	B74 Rear Hub Hinge Pin	2

:: Front Shock Tower

:: Wheels

00 1111		
9690	2WD Front Wheels, 2.2 in, 12 mm Hex, white	2
9691	2WD Front Wheels, 2.2 in, 12 mm Hex, yellow	2
9695	2WD/4WD Rear Wheels, 2.2 in, 12 mm Hex, white	2
9696	2WD/4WD Rear Wheels, 2.2 in, 12 mm Hex, yellow	2
91757	2WD Slim Front Wheels, 2.2 in, 12 mm Hex, white	2
91758	2WD Slim Front Wheels, 2.2 in, 12 mm Hex, yellow	2

! Most carpet racing tires use "slim" width front wheels #91757, #91758!

:: Cha	ssis			
6338	Antenna Tube & Cap (black)	1		91734
25201	M3 x 8mm FHCS	20	91748	
25202	M3 x 10mm FHCS	20	91748	
25204	M3 x 16mm FHCS	20	91747	
25225	M3 x 3mm Set Screw	20		
31541	M3 x 6mm FHCS	10		
89203	M3x16mm BHCS	10	8	
91670	Hinge Pin Set, B6	1	91749	
91685	Bumpers, B6	1 ea.	å	
91734	Battery Foam, B6	1	91749 8	-
91747	FT B6 Steel Chassis Weight, 24g	1	å 91749	
91748	FT B6 Steel Chassis Weight, 36g	1	91749 91749	
91749	M2x3mm FHCS	10	a	-
91853	B6.2 Rear Arms/Shims, 73mm	Pr.	91749	91893
91867	B6.2 Fan Mount	1		
91882	B6.3 Aluminum Arm Mount, Wide (C)	1		
91883	B6.3 Aluminum Arm Mount, Wide (D)	1		
91886	B6.3 Side Rails	Pr.		-
91893	B6.3 Chassis, +3mm	1		
92014	Arm Mount Inserts	4 ea.		
				25225 91867
	92014			
	91853		- 5	6338 🔊 🔊
	91883			
9201	4			89203
	91670 92014		-	
	91853		1 M 1	
				25202
9188				8
	91685		91886	25201
			91000	8

:: Factory Team and Option Parts

1369 FT Alum. Clamping Serve Hern 237, 15.5 mm 1 1405 Turnbuckles, 3x48 mm/1.89 in 2 6576 FT Ground Diff Drive Rings, for 2.60:1 ball diff 2 6576 FT Ground Diff Drive Rings, for 2.60:1 ball diff 2 7128 Serve Washers, Black Aluminum 4 71034 FT Clamping Wheel Nexes, 6.0 mm 2 91494 FT Iamm Machined Shock Spacers, V2 1 91535 Factory Team Bearing Ki, BS, B6 1 91535 Titanium Screws, 3x24mm BHCS 4 91536 Titanium Screws, 3x16mm FHCS 4 91537 Titanium Screws, 3x16mm FHCS 4 91632 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91632 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91638 CloB6 Aluminum Front Bulkhead 1 91638 FO1086 Aluminum Steering Bell Crank 1 91638 FO1086 Aluminum Steering Bell Crank 1 91638 FO1086 Aluminum Steering Bell Crank 1 91639 FT Aluminum Rear hub Link 2 916	88 Fac	ory Team and Option Parts	
1405 Turnbuckles, 3x48 mm/1.89 in 2 6576 FT Ground Diff Drive Rings, for 2.60:1 bail diff 2 27128 Servo Washers, Black Aluminum 4 71024 FT Clamping Wheel Hexes, 6.0 mm 2 91494 FT Izam Machined Shock Spacers, V2 1 91458 Titanium Screws, 3x22mm BHCS 4 91585 Titanium Screws, 3x24mm BHCS 4 91587 Titanium Screws, 3x16mm FHCS 4 91597 Titanium Screws, 3x16mm FHCS 4 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91628 RC1086 Aluminum Steering Beal Crank 1 91658 RC1086 Guil Front Arm - Req. #91663 Pr. 91630 B6 FT Steering Block Aras, +1 Pr. 91640 B6 FT Steering Block Aras, +1 1 91677	1369	FT Alum. Clamping Servo Horn 23T, 15.5 mm	
6576 FT Ground Diff Drive Rings, for 2.60:1 ball diff 2 27128 Servo Washers, Black Aluminum 4 71034 FT (Lampling Wheel Hexes, 6.0 mm 2 91495 Jamm V2 X-King Rebuild Kit 1 91558 Titanium Screws, 3x24mm BHCS 4 91589 Titanium Screws, 3x24mm BHCS 4 91589 Titanium Screws, 3x24mm BHCS 4 91595 Titanium Screws, 3x18mm FHCS 4 91595 Titanium Screws, 3x18mm FHCS 4 91692 Clamping Wheel Hex, (S.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91638 RC1086 Aluminum Tornt Bulkhead 1 91658 RC1086 Aluminum Steering Ball Crank 1 91658 RC1086 Aluminum Torn Areq. #91663 Pr. 91637 RC1086 Aluminum Torn Areq. #91663 Pr. 91638 RC1086 It rent Arm, Hard Pr. 916418 BC Gaster			
27128 Serve Washeers, Bleck Aluminum 4 71034 FT Clamping Wheel Hexes, 6.0 mm 2 91494 FT 12mm Machined Shock Spacers, V2 1 91595 Factory Team Bearing KI, BS, B6 1 91585 Titennium Screws, 3x22mm BHCS 4 91599 Titennium Screws, 3x26mm BHCS 4 91591 Titennium Screws, 3x16mm FHCS 4 91595 Titennium Screws, 3x16mm FHCS 4 91595 Titennium Screws, 3x16mm FHCS 4 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FC1086 Aluminum Steering Bell Crank 1 91638 RC1086 Flat Front Arm. Hard Pr. 91638 B6 FT Steering Block Arms, +1 Pr. 91638 BC1086 Aluminum Theoring Reck 1 91639 B7 Aluminum Rear hub Link 2 91639 B6 T Steering Block Arms, +1 Pr. 91640 B6 Caster Block Hatt Bu		· ·	_
71024 FT Clamping Wheel Hoxes, 6.0 mm 2 91494 FT 12mm Machined Shock Spacers, V2 1 91495 12mm V2 X-Ring Rebuild Kit 1 91558 Titennium Screws, 3x2Mm BHCS 4 91591 Titennium Screws, 3x2Mm BHCS 4 91591 Titennium Screws, 3x1Bmm FHCS 4 91597 Titennium Screws, 3x1Bmm FHCS 4 91692 Clamping Wheel Max, (S.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.6 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91628 FT 12 mm Pistons V2, 3x1.4 mm, flat 4 91638 RC1086 Aluminum Steering Bell Crank 1 91658 RC1086 Aluminum Steering Bell Crank 1 91668 Colob K Hat Bushings, 0.5, 1.5, 2.5mm 2 ee. 91681 B6 Craster Block K Hat Bushings, 0.5, 1.5, 2.5mm 2 ee. 91682 B6 Caster Block K Hat Bushings, 0.5, 1.5, 2.5mm 2 ee.			_
91494 FT 12mm Machined Shock Spacers, V2 1 91495 12mm V2 X-Ring Rebuild Kit 1 91535 Factory Team Bearing Kit, B5, B6 1 91538 Titanium Screws, 3x24mm BHCS 4 91591 Titanium Screws, 3x16mm FHCS 4 91597 Titanium Screws, 3x16mm FHCS 4 91597 Titanium Screws, 3x16mm FHCS 4 91696 Clamping Wheel Hex, (5.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 RC1086 Aluminum Front Bulkhead 1 91658 RC1086 Aluminum Steering Back 1 91658 RC1086 Flat Front Arm - Req. #91663 Pr. 91673 RC1086 Gull Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91692 FT Aluminum Cheasis Weight (30) 1 91748 <t< td=""><td></td><td>-</td><td>-</td></t<>		-	-
91533 Factory Team Bearing Kit, BS, B6 1 91588 Titanium Screws, 3x24mm BHCS 4 91591 Titanium Screws, 3x36mm FHCS 4 915927 Titanium Screws, 3x18mm FHCS 4 91596 Titanium Screws, 3x18mm FHCS 4 91602 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91625 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 RC1086 Aluminum Steering Back 1 91658 RC1086 Gull Front Arm, Hard Pr. 91671 RC1086 Gull Front Arm, Req. #91663 Pr. 91681 B6 Caster Block Arms, +1 Pr. 91682 RC1086 Gull mour Cheasis Weight (78) 1 91727 B6.1 FT Titanium Tronbucklo Set, 3x48 mm/1.875 1 91747 RC1086 Steel Chassis Weight (739) 1 91747			_
91588 Titanium Screws, 3x2mm BHCS 4 91599 Titanium Screws, 3x2mm BHCS 4 91591 Titanium Screws, 3x16mm FHCS 4 91592 Titanium Screws, 3x16mm FHCS 4 91592 Titanium Screws, 3x18mm FHCS 4 91602 Camping Wheel Hox, (5.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91638 RC1086 Aluminum Front Bulkhead 1 91658 RC1086 Aluminum Steering Ball Crank 1 91657 RC1086 Gull Front Arm - Req. #91663 Pr. 91673 RC1086 Gull Front Arm - Req. #91663 Pr. 91681 B6 GT Steering Block Arms, +1 Pr. 91682 RC1086 Flamium Front Axle 2 91699 FI Aluminum Chessis Weight (36) 1 91727 B6.1 FT Titanium Chessis Weight (36) 1 91744 RC1086 Aluminum Chessis Weight (36) 1 91745 RC1086 Alumi	91495	12mm V2 X-Ring Rebuild Kit	1
91599 Titanium Screws, 3x24mm BHCS 4 91591 Titanium Screws, 3x16mm FHCS 4 91597 Titanium Screws, 3x16mm FHCS 4 91692 Clamping Wheel Nex, (S. Omm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 RC1086 Aluminum Steering Back 1 91658 RC1086 Aluminum Steering Back 1 91657 RC1086 Gull Front Arm - Req. #91663 Pr. 91680 BC FT Steering Bleck Arms, +1 Pr. 91681 BC Gaster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91682 RC1086 Studies The Tranum Chasis 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91748 RC1086 Aluminum Chassis Weight (9g) 1 91745 RC1086 Aluminum Chassis Weight (13g) 1	91553	Factory Team Bearing Kit, B5, B6	1
91591 Titanium Screws, 3x6mm FHCS 4 91596 Titanium Screws, 3x16mm FHCS 4 91597 Titanium Screws, 3x18mm FHCS 4 91692 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91625 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 RC1086 Aluminum Front Bulkhead 1 91638 RC1086 Aluminum Steering Bell Crank 1 91658 RC1086 Gulf Front Arm - Req. #91663 Pr. 91672 RC1086 Gulf Front Arm - Req. #91663 Pr. 91680 BC TSteering Block Arms, +1 Pr. 91681 RC Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ee. 91683 RC1086 Titanium Tronbuckle Set, 3x48 mm/1.875 1 91681 BC Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91745 RC1086 Aluminum Cheasis Weight (9g) 1 91745 RC1086 Steel Chassis Weight (24g)		2	-
91596 Titanium Screws, 3x16mm FHCS 4 91597 Titanium Screws, 3x18mm FHCS 4 91602 Clamping Wheel Hox, (5.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.4 mm, flat 4 91628 RC1086 Aluminum Forth Bulkhead 1 91638 RC1086 Aluminum Steering Bell Crank 1 91648 RC1086 Aluminum Steering Rack 1 91673 RC1086 Flat Front Arm, Hard Pr. 91673 RC1086 Flat Front Arm, Hard Pr. 91673 RC1086 Flat Front Arm, Hard 2 91673 RC1086 Flatinoum Front Azle 2 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hats Bushings, 0.5, 1.5, 2.5mm 2 ee. 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weight 1 91745			-
91597 Titanium Screw, 3x18mm FHCS 4 91602 Clamping Wheel Hox, (5.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91625 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 10 mm Pistons V2, 2x1.7 mm, flat 4 91638 RC1086 Aluminum Steering Bell Crank 1 91659 RC1086 Gull Front Arm - Req. #91663 Pr. 91673 RC1086 Gull Front Arm - Req. #91663 Pr. 91681 B6 Caster Block Met Bushings, 0.5, 1.5, 2.5mm 2 ee. 91682 RC1086 Titanium Tentbuckle Set, 3x48 mm/1.875 1 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weights 1 91747 RC1086 Aluminum Chassis Weight (34g) 1 91747 RC1086 Aluminum Chassis Weight (34g) 1 91747 RC1086 Steel Chassis Weight (34g)			-
91609 Clamping Wheel Nex, (5.0mm) 2 91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 RC10B6 Aluminum Front Bulkhead 1 91658 RC10B6 Aluminum Steering Rack 1 91659 RC10B6 Flat Front Arm, Hard 1 91667 RC10B6 Gull Front Arm, Hard Pr. 91673 RC10B6 Gull Front Arm, Hard Pr. 91680 B6 FT Steering Bleck Arms, + 1 Pr. 91681 B6 Caster Bleck Arms, + 1 Pr. 91683 RC10B6 Titanium Front Axle 2 91699 FT Aluminum Rear hub Link 2 91727 B6.1FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chessis Weight (13g) 1 91746 RC10B6 Aluminum Chessis Weight (36g) 1 91747 RC10B6 Aluminum Ball Stud, 6mm 2 91750 HD Titanium Bal			-
91625 FT 12 mm Pistons V2, 2x1.5 mm, flat 4 91626 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91627 FT 12 mm Pistons V2, 2x1.1 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.1 mm, flat 4 91658 RC1086 Aluminum Steering Bell Crank 1 91658 RC1086 Aluminum Steering Bell Crank 1 91669 RC1086 Aluminum Steering Bell Crank 1 91672 RC1086 Gull Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Bleck Arms, +1 Pr. 91681 B6 Gester Bleck Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91693 FT Aluminum Rear hub Link 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weights 1 91745 RC1086 Aluminum Chessis Weight (9g) 1 91747 RC1086 Aluminum Chessis Weight (24g) 1 91747 RC1086 Steel Chassis Weight (24g) 1 91747 RC1086 Steel Chassis Weight (36g) 1 91748 RC1086 Steel Chassis Weight (36g) 1 91751 HD Titanium Ball Stud, 6mm 2 <td></td> <td>-</td> <td>-</td>		-	-
91626 FT 12 mm Pistons V2, 2x1.6 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.7 mm, flat 4 91628 FT 12 mm Pistons V2, 2x1.1 mm, flat 4 91658 RC10B6 Aluminum Steering Bell Crank 1 91659 RC10B6 Aluminum Steering Bell Crank 1 91669 RC10B6 Aluminum Steering Rack 1 91673 RC10B6 Flat Front Arm, Hard Pr. 91673 RC10B6 Gull Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ca. 91683 RC10B6 Titanium Front Axle 2 9169 FT Aluminum Rear hub Link 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Steel Chassis Weight (13g) 1 91746 RC10B6 Steel Chassis Weight (24g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 6mm 2 9			
91628 FT 12 mm Pistons V2, 3x.1.4 mm, flat 4 91658 RC1086 Aluminum Front Bulkhead 1 91658 RC1086 Brass Front Bulkhead 1 91658 RC1086 Aluminum Steering Bell Crank 1 91669 RC1086 Aluminum Steering Rack 1 91672 RC1086 Flat Front Arm, Hard Pr. 91673 RC1086 Flat Front Arm, Hard Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91682 RC1086 Titenium Front Axle 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weights 1 91745 RC1086 Aluminum Chassis Weight (3g) 1 91745 RC1086 Aluminum Chassis Weight 1 91747 RC1086 Steel Chassis Weight (36g) 1 91747 RC1086 Steel Chassis Weight 2 91750 HD Titenium Ball Stud, 6mm 2 91751 HD Titenium Ball Stud, 6mm 2 91752 HD T	91626	· · ·	4
91658 RC1086 Aluminum Front Bulkhead 1 91658 RC1086 Aluminum Steering Bell Crank 1 91669 RC1086 Aluminum Steering Rack 1 91672 RC1086 Aluminum Steering Rack 1 91673 RC1086 Gull Front Arm - Req. #91663 Pr. 91673 RC1086 Gull Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91683 RC1086 Titenium Front Axle 2 91745 RC1086 Aluminum Chessis Weight (13g) 1 91745 RC1086 Aluminum Chessis Weight (13g) 1 91747 RC1086 Steel Chessis Weight (24g) 1 91747 RC1086 Steel Chessis Weight (36g) 1 91748 RC1086 Steel Chessis Weight (36g) 1 91751 HD Titenium Ball Stud, 6mm 2 91752 HD Titenium Ball Stud, 6mm 2 91753 HD Titenium Ball Stud, 6mm 2 91754 HT Graphite ESC Plate 1 91753 HD Titenium Ball Stud, 70mm 2 91764 FT Grap	91627		4
91659 RC1086 Brass Front Bulkhead 1 91668 RC1086 Aluminum Steering Bell Crank 1 91672 RC1086 Aluminum Steering Back 1 91673 RC1086 Gulf Front Arm, Hard Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91682 RC1086 Trianium Front Axle 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 in, silver 1 91745 RC1086 Aluminum Chassis Weight (9g) 1 91745 RC1086 Aluminum Chassis Weight (13g) 1 1 91746 RC1086 Steel Chassis Weight (24g) 1 1 91747 RC1086 Steel Chassis Weight (36g) 1 1 91748 RC1086 Steel Chassis Weight (36g) 1 2 91751 HD Titanium Ball Stud, 6mm 2 2 91752 HD Titanium Ball Stud, 6mm 2 2 91754 FT Graphite ESC Plate 1 1 91754 FT Graphite ESC Plate 1<			-
91668 RC10B6 Aluminum Steering Bell Crank 1 91669 RC10B6 Aluminum Steering Rack 1 91672 RC10B6 Gull Front Arm, Hard Pr. 91673 RC10B6 Gull Front Arm, Hard Pr. 91680 B6 FT Steering Block Arns, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91683 RC10B6 Titanium Front Axle 2 91683 RC10B6 Titanium Front Axle 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 11745 RC10B6 Aluminum Chassis Weight (9g) 1 91746 RC10B6 Aluminum Chassis Weight (24g) 1 91747 RC10B6 Aluminum Chassis Weight (24g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91750 HD Titanium Ball Stud, 6mm 2 91751 HD Titanium Ball Stud, 70mm 2 91753 HD Titanium Ball Stud, 70mm 2 91754 HT Graphite Servo Plate 1 91753 HD			
91669 RC10B6 Aluminum Steering Rack 1 91672 RC10B6 Flat Front Arm, Hard Pr. 91673 RC10B6 Guil Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ee. 91683 RC10B6 Titanium Front Axle 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chassis Weight (3g) 1 91746 RC10B6 Aluminum Chassis Weight (3g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 6mm 2 91751 HD Titanium Ball Stud, 7mm 2 91752 HD Titanium Ball Stud, 7mm 2 91753 HD Titanium Ball Stud, 70mm 2 91754 FT Graphite ESC Plate 1 91761 <td< td=""><td></td><td></td><td>-</td></td<>			-
91672 RC10B6 Flat Front Arm, Hard Pr. 91673 RC10B6 Gull Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91683 RC10B6 Titanium Front Axle 2 91727 B6.1 FT Titanium Ternt Axle 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 in, silver 1 91746 91745 RC10B6 Aluminum Chassis Weight (9g) 1 91746 RC10B6 Steel Chassis Weight (13g) 1 91747 RC10B6 Steel Chassis Weight (36g) 1 91747 MD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 10mm 2 91753 HD Titanium Ball Stud, 70mm 2 91754 RC arphite ESC Plate 1 91754 HD Titanium Ball Stud, 10mm 2 91755 HD Titanium Garbox Req. #91794 1 91766 B6.1 Gear Diff Cover, aluminum			-
91673 RC10B6 Gull Front Arm - Req. #91663 Pr. 91680 B6 FT Steering Block Arns, +1 Pr. 91681 B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm 2 ea. 91683 RC10B6 Titanium Front Axle 2 91699 FT Aluminum Rear hub Link 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 in, silver 1 91745 RC10B6 Aluminum Chassis Weight (9g) 1 91745 RC10B6 Aluminum Chassis Weight (24g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91747 RC10B6 Steel Chassis Weight (36g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 6mm 2 91751 HD Titanium Ball Stud, 7mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91781 B6.1 Gear Diff Cover, aluminum 1 91785 B6.1 Aluminum Cross Pins			-
91680 B6 FT Steering Block Arms, +1 Pr. 91681 B6 Caster Block Har Bushings, 0.5, 1.5, 2.5mm 2 ea. 91683 RC10B6 Titanium Front Axle 2 91789 FT Aluminum Rear hub Link 2 91777 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 in, silver 1 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chassis Weight (9g) 1 91744 RC10B6 Steel Chassis Weight (24g) 1 91747 RC10B6 Steel Chassis Weight (36g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91751 MD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 6mm 2 91753 MD Titanium Ball Stud, 0mm 2 91754 RC1 Graphite ESC Plate 1 91764 RC1 Graphite ESC Plate 1 91754 B6.1 Gear Diff Kit 1 91765 B6.1 Standup Gearbox 1 91764 B6.1 Standup Top Shaft 1 91790		•	-
91683 RC1086 Titanium Front Axle 2 91699 FT Aluminum Rear hub Link 2 91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 in, silver 1 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chassis Weight (13g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91750 MD Titanium Ball Stud, Amm 2 91751 HD Titanium Ball Stud, Amm 2 91752 HD Titanium Ball Stud, Comm 2 91753 HD Titanium Ball Stud, Comm 2 91754 FT Graphite ESC Plate 1 91781 B6.1 Aluminum Cross Pins 2 91784 B6.1 Aluminum Cross Pins 2 91785 B6.1 Layback Gearbox 1 91798 B6.1 Layback Motor Plate, blue alum. 1 91795 B6.1 Layback Motor Plate, graphite 1 91796 <td></td> <td></td> <td></td>			
91699FT Aluminum Rear hub Link291727B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.8751in, silver191744FT Brass Under Battery Weights191745RC10B6 Aluminum Chassis Weight (9g)191746RC10B6 Steel Chassis Weight (24g)191747RC10B6 Steel Chassis Weight (24g)191748RC10B6 Steel Chassis Weight (36g)191749M2 x 3mm FHCS - Use with Chassis Weights691750HD Titanium Ball Stud, 4mm291751HD Titanium Ball Stud, 7mm291752HD Titanium Ball Stud, 7mm291753HD Titanium Ball Stud, 7mm291754FT Graphite ESC Plate191784B6.1 Gear Diff Cover, aluminum191785B6.1 Gear Diff Cover, aluminum191786B6.1 Gear Diff Kit191798B6.1 Layback Gearbox191799B6.1 Layback Gearbox191797Titanium Top Shaft191798B6.1 Standup Top Shaft191799B6.1 Laydown/Layback Motor Plate, graphite191797Titanium Top Shaft191800B6.1 Direct Drive Kit191802B6.1 Nented Slipper Hub, outer191803B6.1 Sipper Spring191804B6.1 Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4191805B6.1 HTC Vented Slipper Hub, outer191804B6.1 Front Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4191825	91681	B6 Caster Block Hat Bushings, 0.5, 1.5, 2.5mm	2 ea.
91727 B6.1 FT Titanium Turnbuckle Set, 3x48 mm/1.875 1 in, silver 91744 FT Brass Under Battery Weights 1 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chassis Weight (3g) 1 91747 RC10B6 Steel Chassis Weight (2dg) 1 91747 RC10B6 Steel Chassis Weight (2dg) 1 91748 RC10B6 Steel Chassis Weight (2dg) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, Amm 2 91751 HD Titanium Ball Stud, Amm 2 91753 HD Titanium Ball Stud, Iomm 2 91754 FT Graphite ESC Plate 1 91754 FT Graphite Serve Plate 1 91784 B6.1 Gear Diff Cover, aluminum 1 91785 B6.1 Aluminum Cross Pins 2 91786 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91798 B6.1 Layback Gearbox 1 91799 B6.1 Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 <	91683	RC10B6 Titanium Front Axle	2
in, silver 91744 FT Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chassis Weight (9g) 1 91746 RC10B6 Aluminum Chassis Weight (13g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 6mm 2 91753 HD Titanium Ball Stud, 7mm 2 91753 HD Titanium Ball Stud, 7mm 2 91753 HD Titanium Ball Stud, 7mm 1 91746 B6.1 Gear Diff Cover, aluminum 1 91786 B6.1 Gear Diff Cover, aluminum 1 91788 B6.1 Aluminum Cross Pins 2 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91796 FT Laydown/Layback Motor Plate, blue alum. 1 91797 Titanium Top Shaft 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91790 B6.1 Standup Top Shaft 1 91792 B6.1 Laydown Top Shaft 1 91793 B6.1 Laydown Top Shaft 1 91794 FT Laydown Top Shaft 1 91795 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91802 B6.1 Vented Slipper Hub, outer & center disk 1 91802 B6.1 Vented Slipper Hub, outer & 1 91803 B6.1 Altrice Slipper Hub, outer & 1 91804 B6.1 Anti-Roll Bar Set (Soff) 0.8, 0.9, 1.0 1 91825 B6.1/B6.1 DFT Chassis Protective Sheet 1 91825 B6.1/B6.1 DFT Chassis Protective Sheet 1 91825 B6.2 Clamping Wheel Hexes, 4.0mm 1 91838 B6.2 FT Bearing Set 2 91858 B6.2 Clamping Wheel Hexes, 4.0mm 1 91838 B6.2 FT Rear Ballstud Mount +2mm, Black 1 91839 B6.2 FT Rear Ballstud Mount +2mm, Black 1			_
91744 Fr Brass Under Battery Weights 1 91745 RC10B6 Aluminum Chassis Weight (9g) 1 91746 RC10B6 Aluminum Chassis Weight (13g) 1 91747 RC10B6 Steel Chassis Weight (3dg) 1 91748 RC10B6 Steel Chassis Weight (3dg) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 7mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91755 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite Serve Plate 1 91781 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Aluminum Cross Pins 2 91785 B6.1 Iayback Gearbox 1 91798 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91798 B6.1 Laydown/Layback Motor Plate, graphite 1 91798 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 <td>91727</td> <td></td> <td>1</td>	91727		1
91745 RC10B6 Aluminum Chassis Weight (9g) 1 91746 RC10B6 Aluminum Chassis Weight (13g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 70mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91754 FT Graphite Servo Plate 1 91784 B6.1 Aluminum Cross Pins 2 91785 B6.1 Gear Diff Kit 1 91798 B6.1 Layback Gearbox 1 91793 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91795 B6.1 Laydown/Layback Motor Plate, graphite 1 91798 B6.1 Jaydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1	01744	•	
91746 RC10B6 Aluminum Chassis Weight (13g) 1 91747 RC10B6 Steel Chassis Weight (24g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 70mm 2 91753 HD Titanium Ball Stud, 70mm 2 91754 FT Graphite ESC Plate 1 91754 FT Graphite ESC Plate 1 91784 B6.1 Gear Diff Cover, aluminum 1 91785 B6.1 Gear Diff Kit 1 91786 B6.1 Gear Diff Kit 1 91787 B6.1 Layback Gearbox 1 91798 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91797 B6.1 Laydown/Layback Motor Plate, graphite 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, outer 1			
91747 RC10B6 Steel Chassis Weight (24g) 1 91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 10mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite SC Plate 1 91754 FT Graphite Servo Plate 1 91784 B6.1 Gear Diff Cover, aluminum 1 91785 B6.1 Gear Diff Kit 1 91790 B6.1 Aluminum Cross Pins 2 91786 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Standup Top Shaft 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown/Layback Motor Plate, graphite 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 <td></td> <td></td> <td>-</td>			-
91748 RC10B6 Steel Chassis Weight (36g) 1 91749 M2 x 3mm FHCS - Use with Chassis Weights 6 91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 6mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91754 FT Graphite Servo Plate 1 91784 B6.1 Aluminum Cross Plate 1 91785 B6.1 Aluminum Cross Plate 1 91786 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91797 B6.1 Laydown Top Shaft 1 91801 B6.1 Screw 1 91798 B6.1 Screw 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Vented Slipper Hub, outer 1 91801 B6.1 Vented Slipper Hub, o			-
91750 HD Titanium Ball Stud, 4mm 2 91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 8mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91754 FT Graphite Servo Plate 1 91754 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Aluminum Cross Pins 2 91785 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91795 B6.1 Layback Gearbox 1 91796 FT Laydown/Layback Motor Plate, blue alum. 1 91797 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91798 B6.1 Standup Top Shaft Screw 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Vented			1
91751 HD Titanium Ball Stud, 6mm 2 91752 HD Titanium Ball Stud, 8mm 2 91753 HD Titanium Ball Stud, 10mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91751 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Gear Diff Cover, aluminum 1 91785 B6.1 Gear Diff Kit 1 91786 B6.1 Gear Diff Kit 1 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Layback Gearbox 1 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91795 B6.1 Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Direct Drive Kit 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Horted Slipper Hub, (inner) 1 91803 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91821 <td>91749</td> <td>M2 x 3mm FHCS - Use with Chassis Weights</td> <td>6</td>	91749	M2 x 3mm FHCS - Use with Chassis Weights	6
91752 HD Titanium Ball Stud, 8mm 2 91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91751 B6.1 Gear Diff Esc Plate 1 91781 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Aluminum Cross Pins 2 91786 B6.1 Gear Diff Kit 1 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Alum. Differential Height Inserts, black 2 91795 B6.1 Laydown/Layback Motor Plate, graphite 1 91797 B6.1 Laydown/Layback Motor Plate, graphite 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Direct Drive Kit 1 91799 B6.1 Slipper Spring 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91802 B6.1 Front Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91823 B6.1 Front Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91824 RC10B6.2 Rear Suspension Arms,		· · · · · · · · · · · · · · · · · · ·	
91753 HD Titanium Ball Stud, 10mm 2 91754 FT Graphite ESC Plate 1 91754 FT Graphite Servo Plate 1 91761 FT Graphite Servo Plate 1 91781 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Gear Diff Kit 1 91785 B6.1 Gear Diff Kit 1 91786 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91798 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Vented Slipper Hub, outer 1 91802 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91802 B6.1 Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91821 B6.1 Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0		-	_
91754 FT Graphite ESC Plate 1 91761 FT Graphite Servo Plate 1 91781 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Aluminum Cross Pins 2 91786 B6.1 Aluminum Cross Pins 2 91786 B6.1 Gear Diff Kit 1 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Standup Top Shaft 1 91799 B6.1 Standup Top Shaft 1 91800 B6.1 Slipper Spring 1 91801 B6.1 Slipper Spring 1 91802 B6.1 HTC Vented Slipper Hub, outer 1 91802 B6.1 I Anti-Roll Bar Hardware Set 1 91821 B6.1 Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825		7 -	
91761 FT Graphite Servo Plate 1 91781 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Aluminum Cross Pins 2 91786 B6.1 Gear Diff Kit 1 91788 B6.1 Gear Diff Kit 1 91788 B6.1 Gear Diff Kit 1 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91795 B6.1 Layback Gearbox 1 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91795 B6.1 Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Standup Top Shaft 1 91800 B6.1 Standup Top Shaft 1 91800 B6.1 Vented Slipper Hub, (inner) 1 91801 B6.1 Vented Slipper Hub, outer 1 91802 B6.1 Anti-Roll Bar Hardware Set 1 91821 B6.1 Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91822 <t< td=""><td></td><td></td><td>_</td></t<>			_
91781 B6.1 Gear Diff Cover, aluminum 1 91784 B6.1 Aluminum Cross Pins 2 91786 B6.1 Gear Diff Kit 1 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, outer 1 91802 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91821 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91824 RC10B6.2 Rear Suspension		•	-
91786 B6.1 Gear Diff Kit 1 91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, outer 1 91802 B6.1 Vented Slipper Hub, outer & center disk 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91823 B6.1 DFT Chassis Protective Sheet 1 91824 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 <td< td=""><td></td><td></td><td>1</td></td<>			1
91788 B6.1 Standup Gearbox Req. #91794 1 91790 B6.1 Layback Gearbox 1 91793 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91795 B6.1 Laydown/Layback Motor Plate, graphite 1 91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, outer 1 91804 B6.1 Vented Slipper Hub, outer & center disk 1 91805 B6.1 Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91822 B6.1 Front Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91823 B6.12 CVA Axles 2 2 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2	91784		2
91790B6.1 Layback Gearbox191793B6.1 Alum. Differential Height Inserts, black2 Pr.91795B6.1 Laydown/Layback Motor Plate, blue alum.191796FT Laydown/Layback Motor Plate, graphite191797Titanium Top Shaft Screw191798B6.1 Standup Top Shaft191799B6.1 Laydown Top Shaft191799B6.1 Laydown Top Shaft191800B6.1 Direct Drive Kit191801B6.1 Slipper Spring191802B6.1 Vented Slipper Hub, outer191805B6.1 Vented Slipper Hub, outer191821B6.1 Anti-Roll Bar Hardware Set191822B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0191823B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4191854RC10B6.2 Rear Suspension Arms, 73mm, Hard291858B6.2 CVA Axles291862B6.2 FT Bearing Set291870B6.2 Chassis Protective Sheet (+3)191877B6.2 Aluminum Rear Hubs, BluePr.91880B6.3 Carbon Fiber Front Tower191880B6.3 Carbon Fiber Front Tower191889B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1	91786		1
91793 B6.1 Alum. Differential Height Inserts, black 2 Pr. 91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, (inner) 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 Anti-Roll Bar Hardware Set 1 91821 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91824 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91863 B6.2 Chassis Protective Sheet (+3) 1 91870 B6.2 Chassis Protective Sheet (+3) 1 91870		•	
91795 B6.1 Laydown/Layback Motor Plate, blue alum. 1 91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, outer 1 91806 B6.1 Vented Slipper Hub, outer & center disk 1 91807 B6.1 Anti-Roll Bar Hardware Set 1 91821 B6.1 Rear Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91824 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91863 B6.2 Chassis Protective Sheet (+3) 1 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum			-
91796 FT Laydown/Layback Motor Plate, graphite 1 91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, outer 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91858 B6.2 CVA Axles 2 91858 B6.2 CVA Axles 2 91862 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Chassis Protective Sheet (+3)		• •	
91797 Titanium Top Shaft Screw 1 91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, (inner) 1 91802 B6.1 Vented Slipper Hub, outer 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91863 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91878 B6.2 Alu			
91798 B6.1 Standup Top Shaft 1 91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, (inner) 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91863 B6.2 Chassis Protective Sheet (+3) 1 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Black Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91883 B6.2 FT Rea			
91799 B6.1 Laydown Top Shaft 1 91800 B6.1 Direct Drive Kit 1 91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, (inner) 1 91802 B6.1 Vented Slipper Hub, outer 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 Chassis Protective Sheet (+3) 1 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91878 B6.2 Aluminum Rear Hubs, Black Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91889			-
91801 B6.1 Slipper Spring 1 91802 B6.1 Vented Slipper Hub, (inner) 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 Vented Slipper Hub, outer & center disk 1 91807 B6.1 Anti-Roll Bar Hardware Set 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 FT Bearing Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91878 B6.2 Aluminum Rear Hubs, Black Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91883 B6.2 FT Rear Ballstud Mount +2mm, Blue 1 91889 </td <td></td> <td></td> <td>1</td>			1
91802 B6.1 Vented Slipper Hub, (inner) 1 91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 Vented Slipper Hub, outer & center disk 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91807 B6.1 Anti-Roll Bar Hardware Set 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 FT Bearing Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91878 B6.2 Aluminum Rear Hubs, Black Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91888 B6.2 FT Rear Ballstud Mount +2mm, Blue 1 91889 B6.2 FT Rear Ballstud Mount +2mm, Black 1 <td>91800</td> <td></td> <td>1</td>	91800		1
91806 B6.1 Vented Slipper Hub, outer 1 91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 FT Bearing Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91878 B6.2 Aluminum Rear Hubs, Black Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91888 B6.2 FT Rear Ballstud Mount +2mm, Blue 1 91889 B6.2 FT Rear Ballstud Mount +2mm, Black 1			-
91807 B6.1 HTC Vented Slipper Hub, outer & center disk 1 91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Front Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 FT Bearing Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91888 B6.2 FT Rear Ballstud Mount +2mm, Blue 1			-
91821 B6.1 Anti-Roll Bar Hardware Set 1 91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 FT Bearing Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91883 B6.2 FT Rear Ballstud Mount +2mm, Blue 1 91889 B6.2 FT Rear Ballstud Mount +2mm, Black 1			-
91822 B6.1 Front Anti-Roll Bar Set (Soft) 0.8, 0.9, 1.0 1 91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 FT Bearing Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91888 B6.2 FT Rear Ballstud Mount +2mm, Blue 1 91889 B6.2 FT Rear Ballstud Mount +2mm, Black 1		•• •	
91823 B6.1 Rear Anti-Roll Bar Set (Med) 1.2, 1.3, 1.4 1 91825 B6.1/B6.1D FT Chassis Protective Sheet 1 91854 RC10B6.2 Rear Suspension Arms, 73mm, Hard 2 91858 B6.2 CVA Axles 2 91862 B6.2 Clamping Wheel Hexes, 4.0mm 1 91868 B6.2 Clamping Set 2 91870 B6.2 Chassis Protective Sheet (+3) 1 91877 B6.2 Aluminum Rear Hubs, Blue Pr. 91880 B6.3 Carbon Fiber Front Tower 1 91888 B6.2 FT Rear Ballstud Mount +2mm, Blue 1	-		
91825B6.1/B6.1D FT Chassis Protective Sheet191854RC10B6.2 Rear Suspension Arms, 73mm, Hard291858B6.2 CVA Axles291862B6.2 Clamping Wheel Hexes, 4.0mm191868B6.2 FT Bearing Set291870B6.2 Chassis Protective Sheet (+3)191877B6.2 Aluminum Rear Hubs, BluePr.91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1		• • • • •	
91854RC10B6.2 Rear Suspension Arms, 73mm, Hard291858B6.2 CVA Axles291862B6.2 Clamping Wheel Hexes, 4.0mm191868B6.2 FT Bearing Set291870B6.2 Chassis Protective Sheet (+3)191877B6.2 Aluminum Rear Hubs, BluePr.91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1			-
91862B6.2 Clamping Wheel Hexes, 4.0mm191868B6.2 FT Bearing Set291870B6.2 Chassis Protective Sheet (+3)191877B6.2 Aluminum Rear Hubs, BluePr.91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1			2
91868B6.2 FT Bearing Set291870B6.2 Chassis Protective Sheet (+3)191877B6.2 Aluminum Rear Hubs, BluePr.91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1	91858		2
91870B6.2 Chassis Protective Sheet (+3)191877B6.2 Aluminum Rear Hubs, BluePr.91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1			-
91877B6.2 Aluminum Rear Hubs, BluePr.91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1			
91878B6.2 Aluminum Rear Hubs, BlackPr.91880B6.3 Carbon Fiber Front Tower191888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1		• •	
91880 B6.3 Carbon Fiber Front Tower 1 91888 B6.2 FT Rear Ballstud Mount +2mm, Blue 1 91889 B6.2 FT Rear Ballstud Mount +2mm, Black 1			-
91888B6.2 FT Rear Ballstud Mount +2mm, Blue191889B6.2 FT Rear Ballstud Mount +2mm, Black1		•	
91889 B6.2 FT Rear Ballstud Mount +2mm, Black 1			
91890 B6.2 FT Servo Mount Set, Side Rail Mount 1	91889	B6.2 FT Rear Ballstud Mount +2mm, Black	1
	91890	B6.2 FT Servo Mount Set, Side Rail Mount	1

:: Factory Team and Option Parts Cont...

91898	B6 FT Bulkhead, 25 deg, 30 deg, steel	1
91899	B6 FT Bulkhead, 20 deg, steel	1
91894	B6.3 FT Carbon Fiber Servo Mount Brace	1
91902	B6.3 Carbon Fiber Steering Plates HT+1	1
91903	B6.3 FT Wing Mount Brace Set, aluminum	1
91904	B6.3 HD Spring Adapters, Carbon Fiber	1
91905	B6 FT Alum. Battery Strap Shoulder Screw, Blue	2
91906	B6.3 Brass Arm Mount [C]	1
91907	FT Laydown/Layback Motor Plate, 3.5mm, blue	1
91908	FT Laydown/Layback Motor Plate, 3.5mm, black	1
91909	12mm Shock Collar and Seal Retainer Set, black	1
91910	B6 FT Steering Arm, carbon fiber	1
92100	FT Aluminum Wing Buttons	2
92011	B6 Arm Mount Inserts, 1/0.5	8
92185	B74 FT Graphite Rear Hub Link Shim Set	1
	-	

BOC	lies, Wings, and Decals	
91741	RC10B6 Wing	1
91743	Adhesive Hook and Loop	1
91863	RC10B6.2 Clear Body	1
91864	RC10B6.2 Lightweight Clear Body	1
91866	RC10B6.2 Front Wing Clear	2
91900	RC10B6.3 Decal Sheet	1

:: Lubes & Adhesives / Decals / Misc.

1105	FT Green Slime Shock Lube	1	
1596	FT Locking Adhesive	1	
1597	FT Tire Adhesive, medium	1	
6588	Black Grease - 4cc	1	
6591	S.Diff Lube - 4cc	1	
6636	Silicone Grease - 4cc	1	
6727	Servo Tape	2	and the second s
	DECALS		Contraction of the local division of the loc
727	Reedy 2020 Decal Sheet	1	Team
			THE P

:: MyLaps	Transponders	
	MyLaps RC4 (3-wire) Transponder	1
MLP10R147	MyLaps RC4 (3-wire) Pro Transponder, Black	1
MLP40R222	MyLaps Transponder Holder	1

:: Reedy Batteries 302 AA Alkaline 1.5V (4) 1 758 Wolfpack LiPo 3000mAh 30C 7.4V w/T-Plug 1 27313 LiPo Pro TX/RX 2400mAh 7.4V Flat 1 27315 LiFe Pro TX/RX 1600mAh 6.6V Flat 1 27318Wolfpack HV LiPo 50C 4200mAh 7.6V Shorty27363Zappers SG4 6100mAh 85C 7.6V Shorty 1 1 27364 Zappers SG4 4800mAh 115C 7.6V Shorty 1 27365 Zappers SG4 4100mAh 85C 7.6V LP Shorty 1 27366 Zappers SG4 3600mAh 115C 7.6V LP Shorty 1

:: Reedy Competition Motors & Spare Parts :: Reedy Chargers / Charger Accessories

a mer	ay competition motors exspare ran	\sim
293	Sonic 540 FT 17.5 Fixed Timing	1
294	Sonic 540 FT 13.5 Fixed Timing	1
295	Sonic 540-FT Spec Rotor 12.0 x 7.25 x 25.3	1
297	Sonic 540 FT 21.5 Fixed Timing	1
27400	S-Plus 25.5 Spec	1
27401	S-Plus 21.5 Spec	1
27402	S-Plus 17.5 Spec	1
27403	S-Plus 13.5 Spec	1
27404	S-Plus 10.5 Spec - Torque	1
27417	S-Plus Screw Set	1
27418	540-M3/S-Plus Lightweight Sensor Board	1
27420	540-M3/S-Plus Aluminum Case Screw Set	1
27421	540-M3/S-Plus Aluminum Timing Screw Set	1
27428	S-Plus 21.5 Spec - Torque	1
27429	S-Plus 17.5 Spec - Torque	1
27435	Sonic 540-M4 Modified Motor 21.5	1
27436	Sonic 540-M4 Modified Motor 17.5	1
27437	Sonic 540-M4 Modified Motor 13.5	1
27438	Sonic 540-M4 Modified Motor 9.5	1
27439	Sonic 540-M4 Modified Motor 8.5	1
27440	Sonic 540-M4 Modified Motor 8.0	1
27441	Sonic 540-M4 Modified Motor 7.5	1
27442	Sonic 540-M4 Modified Motor 7.0	1
27443	Sonic 540-M4 Modified Motor 6.5 1/12	1
27444	Sonic 540-M4 Modified Motor 6.5	1
27445	Sonic 540-M4 Modified Motor 6.0	1
27446	Sonic 540-M4 Modified Motor 5.5	1
27447	540-M4 Mod Rotor 12.5 x 7.25 x 25.3	1
27448	540-M4 Mod Rotor 12.5 x 5.0 x 25.3	1
27449	540-M4 Mod Rotor 13.0 x 5.0 x 25.3	1
27450	540-M4 Mod Rotor 12.0 x 5.0 x 25.3	1
27451	Sonic 540-M4 Modified Motor 5.0	1
27452	Sonic 540-M4 Modified Motor 4.5	1
27453	Sonic 540-M4 Modified Motor 4.0	1
27454	Sonic 540-M4 Modified Motor 3.5	1
27455	540-M4 Sensor Board	1
27456	540-M4 Ball Bearing Set	1
27459	Sonic 540-M4 Modified Motor 10.5	1
27460	540-M4 Mod Rotor 12.3 x 5.0 x 25.3	1

979Flat Sensor Wire 110mm980Flat Sensor Wire 150mm981Flat Sensor Wire 200mm982Flat Sensor Wire 270mm994Flat Sensor Wire 125mm995Flat Sensor Wire 175mm2742330mm Motor Fan w/195mm extension2745730mm Aluminum Motor Fan w/195mm extension	9/8	riat Sensor Wire /Umm	
981Flat Sensor Wire 200mm1982Flat Sensor Wire 270mm1994Flat Sensor Wire 125mm1995Flat Sensor Wire 175mm12742330mm Motor Fan w/195mm extension1	979	Flat Sensor Wire 110mm	1
982Flat Sensor Wire 270mm1994Flat Sensor Wire 125mm1995Flat Sensor Wire 175mm12742330mm Motor Fan w/195mm extension1	980	Flat Sensor Wire 150mm	1
994Flat Sensor Wire 125mm1995Flat Sensor Wire 175mm12742330mm Motor Fan w/195mm extension1	981	Flat Sensor Wire 200mm	1
995Flat Sensor Wire 175mm12742330mm Motor Fan w/195mm extension1	982	Flat Sensor Wire 270mm	1
27423 30mm Motor Fan w/195mm extension	994	Flat Sensor Wire 125mm	1
	995	Flat Sensor Wire 175mm	1
27457 30mm Aluminum Motor Fan w/195mm extension 1	27423	30mm Motor Fan w/195mm extension	1
	27457	30mm Aluminum Motor Fan w/195mm extension	1
27458 40mm Aluminum Motor Fan w/195mm extension	27458	40mm Aluminum Motor Fan w/195mm extension	1

:: Reedy ESC's

27004	Blackbox 510R Competition ESC	1
27005	Blackbox 510R Competition ESC w/PROgrammer2	1
27007	Blackbox 850R Competition 1/8 ESC	1
27008	Blackbox 850R Competition 1/8 ESC w/Programmer	1
27012	Blackbox 600Z-G2 Zero-Timing Competition ESC	1
27027	Blackbox PROgrammer2	1
27028	Blackbox 30x30x7mm Fan w/screws	1
27029	Blackbox Pro Modified Capacitor Unit	1
27030	Blackbox ESC/Programmer2 Connection Wire	1
27031	Blackbox 510R 30x30x10mm Fan w/screws	1
27033	Blackbox 1000Z+ Pro Competition ESC	1
27036	Reedy CF Fan Guard (30x30mm)	1

27201	324-S AC LiPo/LiFe Compact Balance Charger	1
27202	123-S AC LiPo Compact Balance Charger	1
27203	1416-C2L Dual AC/DC Competition Battery Charger	1
27220	Reedy 7-in-1 Universal Charge Lead (4mm)	1
27221	Reedy T-plug Charge Lead (4mm)	1
27222	Reedy XH 2-6S Balance Board (4mm)	1
27223	Reedy RX Charger Lead FUT (4mm)	1
27224	Reedy US to IEC 320 C5 angle 1M AC Power Cord	1
27226	Reedy EU to IEC 320 C5 angle 1M AC Power Cord	1
27233	Reedy 1-2S 4mm/5mm Pro Charge Lead	1
27234	Reedy 4S 5mm Pro Clarge Lead	1
27235	Reedy 2S RX/TX Pro Charge Lead	1
27236	Reedy 2S-4S T-plug Pro Charge Lead	1
27237	Reedy 2S-4S XT60 Pro Charge Lead	1

# Ree	dy Servos & Accessories	
27100	R\$1206 Digital HV Hi-Speed Competition Servo	1
27101	RT1508 Digital HV Hi-Torque Competition Servo	1
27102	RS1206 Case Set w/screws	1
27103	RS1206 Gear Set	1
27105	RT1508 Gear Set	1
27107	RT2207A Digital HV Aluminum Hi-Torque Comp. Servo	1
27109	RT1408 Digital HV Low-Profile Hi-Torque Comp. Servo	1
27110	0712MG Digital RTR Servo	1
27111	1514MG Digital RTR Servo	1
27117	RT3507A Digital HV Aluminum Brushless Servo	1
27118	RS3005A Digital HV Aluminum Brushless Servo	1
27119	RT1705A Digital HV Aluminum Brushless LP Servo	1
27121	RT2207A Gear Set	1
27128	RT1408 Gear Set	1
27129	0712MG Gear Set	1
27130	1514MG Gear Set	1
27146	RT3507A Gear Set	1
27147	RS3005A Gear Set	1
27148	RT1705A Gear Set	1

88 R ee	dy Accessories	
643	Low Profile Bullet Plug 4mm x 14mm (2)	1
644	Low Profile Bullet Plug 4mm x 14mm (10)	1
645	Low Profile Bullet Plug 5mm x 14mm (2)	1
646	Low Profile Bullet Plug 5mm x 14mm (10)	1
647	Silicone Wire 12AWG-Black (1m)	1
648	Silicone Wire 14AWG-Black (1m)	1
650	Shrink Tubing - 15pcs 4.5mm x 20mm	1
747	Silicone Wire 12AWG-Black (30m)	1
790	Silicone Wire 13AWG-Black (1m)	1
791	Silicone Wire 13AWG-Black (30m)	1
792	Low Profile Caged Bullet Plug 4mm x 14mm (2)	1
794	Low Profile Caged Bullet Plug 5mm x 14mm (2)	1
27304	LiPo Battery Weight Set - Shorty	1
27355	Shorty Battery Weight Set - 20g, 34g, 50g	1

:: Apparel / Promotional

88 App	arel / Promofional	
	TEE SHIRTS	
SP124*	AE 2017 Worlds Tee, Black (S, M, L, XL-5XL)	1
SP126*	Team Associated Tri T-Shirt, Black (S, M, L, XL-5XL)	1
SP140*	Reedy Heritage Tee, Black (S, M, L, XL-5XL)	1
SP200*	Element RC Logo Tee, Gray (S, M, L, XL-5XL)	1
SP201*	Element RC Rhombus Tee, Black (S, M, L, XL-5XL)	1
97000	Reedy S20 T-Shirt S	1
97001	Reedy S20 T-Shirt M	1
97002	Reedy S20 T-Shirt L	1
97003	Reedy S20 T-Shirt XL	1
97004	Reedy S20 T-Shirt XXL	1
97005	Reedy S20 T-Shirt XXXL	1
	-	
	HOODIES/JACKETS	
SP142*	Reedy W19 Hoodie - Black (S, M, L, XL-3XL)	1
SP230*	Element RC Zip Up, Black (S, M, L, XL-5XL)	1
SP231*	Element RC Hoodie, Black (S, M, L, XL-5XL)	1
SP250*	Element RC Jacket, Black (S, M, L, XL-2XL)	1
97012	Reedy W20 Pullover - Black S	1
97013	Reedy W20 Pullover - Black M	1
97014	Reedy W20 Pullover - Black L	1
97015	Reedy W20 Pullover - Black XL	1
97016	Reedy W20 Pullover - Black XXL	1
97017	Reedy W20 Pullover - Black XXXL	1
	HATS	
SP20	AE Patch Trucker Hat	1
SP430	Reedy Trucker Hat 2018	1
SP260	Element RC Hat, Curved Bill, Black	1
SP261	Element RC Hat, Flat Bill, Black	1
SP262	Element RC Beanie, Black	1
	BANNERS/MATS/CARRIERS	-
SP29	Team Associated Countertop/Setup Mat	1
SP30	Team Associated Pit Mat	1
SP31	Reedy Countertop/Setup Mat	1
SP115	Reedy Circuit Cloth Banner	1
SP116	Reedy Power Vinyl Banner, 48x24	1
SP117	Reedy Power Cloth Banner, 96x24	1
SP118	Reedy Power Cloth Banner, 48x24	1
SP280	Element RC Counter Top Mat	1
SP281 SP282	Element RC Pit Mat Element RC Pit Towel	1
	Element RC Pit Towel FT Fluid Carrier	1
SP425 SP426		1
SP426 SP439	Team Associated Countertop / Setup Mat Reedy Countertop / Setup Mat	1
38439	Recay countertop / setup mat	

:: Tools							
1111	FT Turnbuckle Wrench	1					
1112	FT 4mm Turnbuckle Wrench	1					
1114	FT Dual Turnbuckle Wrench	1					
1452	FT TC Ride Height Gauge	1					
1498	FT Universal Tire Balancer	1					
1499	FT Body Reamer	1					
1500	FT 1.5mm Hex Driver	1					
1501	FT 2.0mm Hex Driver	1					
1502	FT 2.0mm Ball Hex Driver	1					
1503	FT 2.5mm Hex Driver	1					
1504	FT 2.5mm Ball Hex Driver	1					
1505	FT 3.0mm Hex Driver	1					
1506	FT 5.0mm Hex Driver	1					
1507	FT 5.5mm Nut Driver	1					
1508	FT 7.0mm Nut Driver	1					
1510	FT 1.5mm Hex Replacement Tip	1					
1511	FT 2.0mm Hex Replacement Tip	1					
1512	FT 2.0mm Ball Replacement Tip	1					
1513	FT 2.5mm Hex Replacement Tip	1					
1514	FT 2.5mm Ball Replacement Tip	1					
1515	FT 3.0mm Hex Replacement Tip	1					
1518	FT Hex Driver Tool Set (3pcs)	1					
1519	FT Hex/Nut Driver Tool Set (5pc)	1					
1522	FT Digital Scale, 100/0.01g	1					
1555	FT Clutch Gauge, 4 Shoe	1					
1568	FT 5.5mm Short Nut Driver	1					
1569	FT 7mm Nut Driver, T-Handle	1					
1570	FT 5.5mm Short Nut Driver	1					
1571	FT 1:8 Wheel Nut Wrench, 17mm Hex	1					
1579	FT Ball Cup Wrench	1					
1595	Chassis Weights, 1/4 oz	1					
1650	7 Piece Hex Driver Set	1					
1657	FT 1/4" Hex Drive .050" Tip	1					
1659	FT 1/4" Hex Drive 5/64" - 2.0mm Tip	1					
1661	FT 1/4" Hex Drive 1.5mm Tip	1					
1662	FT 1/4" Hex Drive 2.5mm 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					
1674	FT 1/4" 5 Piece Power Tool Tips Set (5/64-2.0mm,	1					
1/70	1.5mm, 2.5mm, 5/64″- 2.0mm ball, 2.5mm ball)						
1679 1737	FT T-Handle Ratchet Driver	1					
	FT Body Scissors	1					
3987 89240	FT Droop Gauge RC8 FT Turnbuckle Wrench	1					
07240	KVO FI TURNDUCKIE WRENCH						

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

:: Contact Information

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

Associated Electrics, Inc. 21062 Bake Parkway Lake Forest, CA 92630-8853 USA http://www.TeamAssociated.com http://www.RC10.com http://twitter/Team_Associated http://www.instagram.com/teamassociatedr/ http://www.facebook.com/TeamAssociated/

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

:: For more setups, visit RC10.com and click on "Setup Sheets"

<u>RC10</u>	Driver:	Event:			
	Date:	Track:			
TEAM KIT	Qualify: TQ	: 🗌 Main:	Finish:	Best Lap Time:	
Front Suspension: Ride Height:	Derma Charan Constant		Ball Stud S	•	
Camber:	Bump Steer Spacing		Ball Siva a	Spacing:	
Toe:			k.		
Anti-Roll Bar:	Steering Plate:	X	3	000	
Arm Type:		Auto Mainh		321	
Tower Type:	Steering Stop Spaci	ng: Axle Heigh +3	t: Ball Stud S	Spacing:	
Caster Block Insert:					
Steering Block:		+1			
Bulkhead Type:				32100	
Kick-Up Angle:				000	
Wheel Hex:				0000	
Notes:	Caster Block Spacin	g:		000 CBA	
Rear Suspension:			1		
Ride Height:	C Mount: Aluminum Brass	D Mount:	Brass 🗌		
Anti-Roll Bar:					
Ann-kon Bar: Arm Type:				\sim	
Arm Type: Arm Spacing:				4	
Hub Spacing:				³² ,	
				amber Link Spacing:	
Shock Mounting Position:	Possible Insert Loca	tions			
Front of Arm Rear of Arm				Ball Stud Spacing:	
Tower Type:					
Wheel Hex:	[(3) (.5)(.5)(.5)				
CVA Bone Length:				69mm	
CVA Axle:			0	CBA 321	
Notes:	B	Hub Insert:			
Electronics:	Drivetrai		hocks:		
Radio: Servo:	Transmissi			ront Rear	
EPA: Throttle: % Brake:	% 3 Gear:		iston:		
ESC:			vid:		
ESC Settings:	Differentie		oring:		
Motor:			nt. Limiters:		
Wind: Timing		=	xt. Limiters:		
Pinion: Spur:	Notes:		troke:	Stroke	
Battery:			velet Length:		
Battery Position:		Slipper Clutch: Eyelet Length: Type: Cup Offset:			
Battery Weight:	# of Pads:		otes:		
Track Info:		Tires:		Chassis, Body, Wing:	
Size: Small Medium	Large 🗌 Extra Large 🗌	Front Tires:		Body:	
Surface: Dirt Carpet	Exite Eurge			Front Wing:	
Traction: Low Medium	High Very High	Front Insert:		Rear Wing:	
Moisture: Dry Damp	very mgn] Wet	Rear Tires:		Wing Angle: 0° 3° 6° 1	
Condition: Indoor Utdoor	U	Rear Compound:		Chassis Length:	
Bumpy Grooved	Smooth Loamy	Rear Insert:		Servo Weights:	
Temperature: Ambient:	<u> </u>	Wheel (F/R):		Electronic Weights:	
Notes:				Total Vehicle Weight:	
Vehicle Comments:			/[iorar Venicie Weight:	

:: For more setups, visit RC10.com and click on "Setup Sheets"

21062 Bake Parkway Lake Forest, CA 92630 USA

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

visit us at: **www.AssociatedElectrics.com** for all of our current products, new releases, setup help, tips, and racing info!

TeamAssociated ReedyPower ElementRC

FOLLOW US ON SOCIAL MEDIA

@TeamAssociatedRC @ReedyPower @Element RC

@Team_Associated @ReedyPower

AEFactoryTeam