

1/8 4WD ELECTRIC TRUGGY

FCES04001

INSTRUCTION MANUAL MANUEL D'UTILISATION

NOTICE

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

Meaning of Special Language:

The following terms are used throughout the product literature to indicate various levels of potential harm when operating this product: WARNING: Procedures, which if not properly followed, create the probability of property damage, collateral damage, and serious iniury OR create a high probability of superficial iniury.

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

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

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

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

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

Safety Precautions and Warnings

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

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

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

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

TABLE OF CONTENTS

Rinding

water Resistant Venicle With Waterproof Elec	
Box contentsSpecifications	
Vehicle Preparations	
Charging the Vehicle Battery	
CHARGING WARNINGS	
Removing or Installing The Vehicle Body	5
Installing The Battery In The Vehicle	5
Transmitter Controls	6
Getting Started	7
Operation	7
When You Are Finished	8
Maintenance	
Motor care	8
Shock Cleaning	
Electronic Speed Control (ESC) Functions	
Component Specifications	
Electrical Layout	10

	40
Failsafe	10
Recommended Upgrades	11
Troubleshooting Guide	
Limited Warranty	12
Contact Information	
FCC Information	
IC Information	
Replacement Parts	
Optional Parts	
Recommended Tools	
Parts Diagram (Drivetrain)	27
Parts Diagram (Front End)	
Parts Diagram (Rear End)	29
Parts Diagram (Center Chassis)	
Parts Diagram (Bodies)	
Shock Parts Diagram	
	· · · · · · ·

10

WATER-RESISTANT VEHICLE WITH WATERPROOF ELECTRONICS

Your new Force RC Epidemic or Muckraker is equipped with waterproof electronics.

- DO NOT submerge this product under water for any period of time. If it is submerged, it may result in damage or loss of function.
- DO NOT pour water onto or allow excess water to come in direct contact with the product.
- DO NOT use this product in wet or moist conditions such as puddles, mud, and heavy wet or dew-covered grass.
- **DO NOT** operate this product in heavy rain or snow.

In case of excess exposure to water or debris, immediately remove the component, wipe down the exterior with a soft cloth, and allow it to fully dry before next use.

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

General Precautions

- Read through the wet conditions maintenance procedures and make sure that you have all the tools you will need to properly maintain your vehicle.
- Not all batteries can be used in wet conditions. Consult the battery manufacturer before use. Caution should be taken when using Li-Po batteries in wet conditions.
- Most transmitters are not water-resistant. Consult your transmitter's manual or the manufacturer before operation.
- Never operate your transmitter or vehicle where lightning may be present.
- Do not operate your vehicle where it could come in contact with salt water (ocean water or water on salt-covered roads), contaminated or polluted water. Salt water is very conductive and highly corrosive, so use caution.

Wet Conditions Maintenance

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

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

- Use an air compressor or a can of compressed air to dry the vehicle and help remove any water that may have gotten into small crevices or corners.
- Spray the bearings, drive train, fasteners and other metal parts with a water-displacing light oil or lubricant. Do not spray the motor.
- Let the vehicle air dry before you store it. Water (and oil) may continue to drip for a few hours.
- Increase the frequency of disassembly, inspection and lubrication of the following:
 - Front and rear axle hub assembly bearings.
 - All transmission cases, gears and differentials.
 - Motor—re-oil the bearings with lightweight motor oil.

BOX CONTENTS

- 1. Force RC® Epidemic™Monster Truck (FCES0400) or Muckraker™ Truggy (FCES04001)
- 2. Force RC® Pistol Grip Transmitter (FCE14000)
- 3 AA Batteries (4)

SPECIFICATIONS

Frequency	2.4GHz
Run time	8-10 minutes
Compatible Batteries	2 2S or 1-4S LiPo with EC5 connector

VEHICLE PREPARATIONS

CHARGING THE VEHICLE BATTERY

Neither a battery or charger are included with your vehicle. Follow the manufacturers' instructions for a compatible battery and charger of your choice.

CAUTION: If at any time during the charge process the battery pack(s) becomes hot to the touch, unplug the battery immediately and discontinue the charge process.

CHARGING WARNINGS

WARNING: Failure to exercise caution while using this product and comply with the following warnings could result in product malfunction, electrical issues, excessive heat, FIRE, and ultimately injury and property damage.

- NEVER LEAVE CHARGING BATTERIES UNATTENDED.
- NEVER CHARGE BATTERIES OVERNIGHT.
- Read all safety precautions and literature prior to use of this
- Never leave the battery and charger unattended during use.
- Never allow children under 14 years of age to charge battery
- Never attempt to charge dead or damaged batteries.
- Never charge a battery if the cable has been pinched or shorted.

- Never allow batteries or charger to come into contact with moisture at any time.
- Never charge batteries in extremely hot or cold places (recommended between 50-80°F (10-26°C)) or place in direct
- Always use only Ni-MH rechargeable batteries. This charger cannot charge batteries such as "heavy duty", "alkaline", "mercury" or "lithium" battery.
- Always connect to the charger correctly.
- Always disconnect the battery and charger after charging and let them cool between charges.
- Always inspect the battery before charging.
- Always terminate all processes and contact Horizon Hobby if the product malfunctions.
- Always make sure you know the specifications of the battery to be charged or discharged to ensure it meets the requirements of this charger.
- Always constantly monitor the temperature of the battery pack while charging.
- Always end the charging process if the charger or battery becomes hot to the touch or starts to change form during the charge process.
- Always charge in a well ventilated area.

REMOVING OR INSTALLING THE VEHICLE BODY

INSTALLING THE BATTERY IN THE VEHICLE

- 1. Install one or two fully charged batteries into the battery tray.
- 2. Secure the battery, or batteries, with hook and loop tape.

TRANSMITTER CONTROLS

GETTING STARTED

1. Install the transmitter batteries

- 1. Open the panel on the bottom of the transmitter.
- 2. Obey the battery plus (+) and minus (-) diagram in the transmitter to install 4 AA batteries.
- 3. Close the panel.

We recommend using only alkaline AA batteries in the transmitter.

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

- Never install damaged batteries.
- Never install batteries of mixed types or of different ages in the transmitter.
- · Always remove exhausted batteries.
- Always remove batteries before storing the transmitter.
- Low battery power can result in loss of control of the RC vehicle

2. Power ON the transmitter.

3. Connect the vehicle battery, or batteries, to the ESC

NOTICE: The ESC will be supplied with 2 EC5 connectors for 2 2S batteries installation. For a single 4 cell battery, a DYNC0166 is installed into 1 of the ESC's EC5 connectors.

4. Do a test of the transmitter's control of the vehicle with the vehicle's wheels off the ground.

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

OPERATION

- ALWAYS turn on your transmitter before you turn on the receiver in the vehicle. Always power off the receiver before turning your transmitter off.
- ALWAYS operate your vehicle in a wide open area. Operating
 the vehicle in a small space or indoors can cause overheating
 at low speeds. Operating at low speed increases heat in the
 electronic speed control (ESC). Overheating can damage the
 vehicle and failure may result.

CAUTION: If you stray very far from the stock gearing, you risk overheating the electronic components (motor, ESC and batteries) when play or bash style driving in heavy grass or muddy conditions. So for play or bash style running with a lot of stop and go style of driving, use the factory installed smaller pinion gear.

 If high speed runs are what you are after, use the supplied/ optional larger pinion gear. With this gearing, only run on hard smooth surfaces and avoid abrupt starts and stops. A cooldown period between every couple of passes is recommended as well in order to keep the electronic components operating temperatures in check.

CAUTION: When play or bash style driving in heavy load conditions (such as in thick heavy grass or muddy conditions) or prefer a driving style that encounters a lot of stop and go throttle inputs, DO NOT use the larger optional pinion gear as it with overheat and shorten the life of the electronics.

WHEN YOU ARE FINISHED

1. Disconnect the battery, or batteries, from the Electronic Speed Control (ESC)

2. Power OFF the transmitter.

3. Remove the battery, or batteries, from the vehicle.

4. Recharge the battery, or batteries.

MAINTENANCE

MOTOR CARE

Prolong motor life by preventing overheating conditions.
 Overheating results from using a pinion gear that is too large, frequent turns, stops and starts, pushing objects, driving in water and tall grass, and driving continuously up hill.

 Over-temperature protection is installed on the ESC to prevent circuit damage, but cannot protect the motor from driving against heavy resistance.

SHOCK CLEANING

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

- Remove the shock from the vehicle.
- Remove the cap from the shock body and dispose of fluid.
- Disassemble the shock. Clean thoroughly with DYN5505. Dry parts before assembly.
- Re-assemble the shock and refill the shock body with silicone fluid (80 weight recommended).
- Slowly move the shaft and piston up and down to remove air bubbles.
- Move the piston to the midway point of the body and install the cap.
- Wipe off any overflowing fluid.
- When properly filled, the piston should rebound about 3/8 in (9.5mm) after being pushed in fully.
- Re-install the shock on the vehicle.

ESC FUNCTIONS

		Programmable Value								
Pro	ogrammable Items	1	2	3	4	5	6	7	8	9
1	Running Mode	Forward with Brake	Forward/ Reverse with Brake	Forward and Reverse						
2	Drag Brake Force	0%	5%	10%	20%	40%	60%	80%	100%	
3	Low Voltage Cutoff	Non-protection	2.6V/Cell	2.8V/Cell	3.0V/Cell	3.2V/Cell	3.4V/Cell			
4	Start Mode (Punch)	Level 1	Level 2	Level 3	Level 4	Level 5	Level 6	Level 7	Level 8	Level 9
5	Max Brake Force	25%	50%	75%	100%	Disable				

The shaded setting is the factory default.

Programmable Values

- 1. Running Mode: In "Forward with Brake" mode, the car can go forward and brake, but cannot go backward, this mode is suitable for competition; "Forward/Reverse with Brake" mode provides backward function, which is suitable for daily training. Note: "Forward/Reverse with Brake" mode uses "Double-click" method to make the car go backward. When you move the throttle stick from forward zone to backward zone for the first time (The 1st "click"), the ESC begins to brake the motor, the motor speeds down but it is still running, not completely stopped, so the backward action is NOT happened immediately. When the throttle stick is moved to thebackward zone again (The 2nd "click"), if the motor speed is slowed down to zero (i.e. stopped), the backward action will happen. The "Double-Click" method can prevent mistakenly reversing action when the brake function is frequently used in steering. By the way, in the process of braking or reversing, if the throttle stick is moved to forward zone, the motor will run forward at once. "Forward/Reverse" mode uses "Single-click" to make the car go backward. When you move the throttle stick from forward zone to backward zone, the car will go backward immediately. This mode is usually used for the Rock Crawler.
- 2. Drag Brake Force: Set the amount of drag brake applied at neutral throttle to simulate the slight braking effect of a neutral brushed motor while coasting.
- 3. Low Voltage Cut-Off: The function prevents the lithium battery pack from over discharging. The ESC detects the battery's voltage at any time, if the voltage is lower than the threshold for 2 seconds, the output power will be cut off, and the red LED flashes in such a way: "•-, •-, •-".
- **4. Start Mode** (Also called "Punch"): Select from "Level1" to "Level9" as you like. Level1 has a very soft start effect, while Level9 has a very aggressive start effect. From Level1 to Level9, the start force is increasing. Please note that if you choose "Level7" to "Level9" mode, you must use good quality battery with powerful discharge ability, otherwise these modes cannot get the burst start effect as you want. If the motor cannot run smoothly (that means the motor is trembling), it may caused by the weak discharge ability of the battery, please choose a better one or a softer gear ratio.
- 5. Maximum Brake Force: The ESC provides proportional brake function. The brake force is related to the position of the throttle stick. Maximum brake force refers to the force when the throttle stick is located at the end point of the backward zone. A very large brake force can shorten the brake time, but it may damage the gears. The "Disable" option inhibits the inherent brake function of the speed controller. When this option is selected, the brake function is realized by a traditional mechanical disc-brake system driven by a servo.

Reset All Items To Default Values At any time when the throttle is located in neutral zone (except in the throttle calibration or parameters program process), hold the "SET" key for over 3 seconds, the red LED and green LED will flash at the same time, which means each programmable item has be reset to its default value. It needs to be restarted to complete the whole process.

Operation	LED Status	Sound at Power UP
Stop	OFF	Motor beeps and green LED blinks with the recognized input voltage/cell count. Example: 'beep-beep-beep' designates that a 4s battery is connected.
Forward	Solid Red	
Forward (full speed)	Solid Red and Green	
Reverse	Solid Red	
Brake	Solid Red	
Brake (full brake) When maximum brake force is set to 100%	Solid Red and Green	

	COMPONENT SPECIFICATIONS		
Transmitter Frequency	2.4GHz	Receiver Size	
Channels Power supply	2 4 AA cells	Weight	
	Control (ESC) DYNS2700	Voltage Servo	
Input Voltage	3-8S LiPo	Voltage	
Constant/Peak Current	100A/650A	Output Torque	
Resistance	0.0005 ohm	Operating Speed	
Programming Port	FAN / PRG Port	Size	
BEC Voltage	6V/5A, Switch mode	Motor	
Size	59.5mm (L) × 48mm (W) × 42mm (H)	Туре	
Weight	173 g	Turno	

Receiver	
Size	37.8mm (L) × 22.5mm (W) × 13mm (H)
Weight	5 Grams
Voltage	4.5V-6.5V
Servo	
Voltage	6.0V~7.4V
Output Torque	14 kg-cm @ 6.0V
Operating Speed	0.2sec/60 degrees of travel @ 6.0V
Size	40mm (L) × 20mm (W) × 38.5mm (H)
Motor	
Туре	4274 Brushless
Turns	Kv 1600

ELECTRICAL LAYOUT

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

	Included Part #	Replacement Part #	Description
А	DYNS1632	DYNS1632	Motor
В	Not included	DYNB3804EC, DYNB3854EC, DYNB3810EC, DYNB3857EC, DYNB3855EC,	14.8V Battery, 15.2V Battery, 7.4V Battery, 15.2V Battery, 7.6V Battery,
С	SPMSS6280	SPMSS6280	Steering Servo
D	FCES14001	FCES14001	Receiver
Е	DYNS2700	DYNS2700	Electronic Speed Control (ESC)
Ε	DYNC0166	DYNC0166	EC5 Battery Jumper (use when only one battery is installed)

BINDING

Binding is the process of programming the receiver to recognize the GUID (Globally Unique Identifier) code of a single specific transmitter. The FCES14000 transmitter and FCES14001 receiver are bound at the factory. If you need to rebind, follow the instructions below.

- Install the transmitter batteries and power OFF the transmitter.
- 2. Insert the bind plug into the BIND/CH3 port of the receiver.
- 3. Connect the battery to the VCC port of the receiver. The two LEDs will flash indicating BIND mode.
- 4. Press and hold the BIND button on the transmitter, then power ON the transmitter.
- When the LED on the receiver stops flashing after approximately 5 seconds, the transmitter and receiver are successfully bound.
- Release the BIND button on the transmitter and remove the BIND plug from the receiver.

FAILSAFE

In the unlikely event that the radio link is lost during use, the receiver will drive the servos to their pre-programmed failsafe positions (normally full brakes and straight steering). If the receiver is turned on prior to turning on the transmitter, the receiver will enter failsafe mode, driving the servos to their preset failsafe positions. When the transmitter is turned on, normal control is resumed. To set failsafe, follow these steps.

- 1. Power ON the transmitter.
- 2. Power on the receiver, the LED will light up.
- 3. Adjust the transmitter's throttle until the vehicle stops.
- Press the "Setting" button on the receiver. The LED will flash for 3 seconds then go off, indicating FAILSAFE is set.

Failsafe must be set every time the system is bound. Binding will reset the failsafe setting.

RECOMMENDED UPGRADES

Part #	Description			
DYNB3804EC	14.8V 5000mAh 4S 50C LiPo, Hardcase			
DYNB3854EC	15.2V HV 5000mAh 4S 50C LiPo, Case			
DYNB3810EC	7.4V 5000mAh 2S 50C LiPo, Hardcase			
DYNB3857EC	HV 15.2V 6500mAh 4S 50C LiPo, Case			
DYNB3855EC	HV 7.6V 5000mAh 2S 50C LiPo, Case			
DYNC3005	Passport 400W Dual ACDC Touch Charger			
DYNC2050	Prophet Sport 4 X 100WAC/DC Charger			
DYNC2025	Prophet Sport Duo 50w x 2AC Charger			
DYNC3000	Ultra 100W ACDC Touch Charger			

TOUBLESHOOTING GUIDE

Problem	Possible Cause	Solution
Short Run Time	Battery damaged/not charged Motor dirty or brushes worn	Check/change battery Check/clean/replace
Sluggish Action	Bind in drivetrain Vehicle battery is not charged ESC calibration incorrect	Clean/adjustReplace/rechargeRecalibrate ESC
Controls Reversed	ST. REV or TH. REV	Change switch position
Motor/ESC overheat	Running conditions putting a high strain on the power system	Avoid overly tall grass and muddy conditions
Doesn't Operate	 Transmitter batteries low Transmitter powered off ESC powered off Vehicle battery is not charged Loss of bind 	 Replace/recharge Power On Power On Replace/recharge Check for proper transmitter to receiver bind
Poor Range	Transmitter batteries low Receiver antenna damaged	Replace/recharge Check/repair/replace
The system will not connect	Transmitter and receiver too near each other Transmitter and receiver too near large metal objects (vehicles, etc.) Receiver accidentally put in bind mode so receiver is no longer bound	Move transmitter 8–12 feet (2.4–3.6m) from receiver Move away from large metal objects (vehicles, etc.) Rebind transmitter and receiver
The receiver goes into failsafe mode a short distance away from the transmitter	Check the receiver antenna to be sure it is not cut or damaged	Contact Horizon Product Support Make sure receiver antenna is in an antenna tube and is above vehicle
The receiver quits responding during operation	Low battery voltage Loose or damaged wires or connectors between battery and receiver	Completely recharge battery Do a check of the wires and connection between battery and receiver. Repair or replace wires and/or connectors
Receiver loses its bind	Transmitter accidentally put in bind mode, ending bind to receiver	Bind transmitter to receiver

LIMITED WARRANTY

DATE OF PURCHASE LIMITED WARRANTY

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

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

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

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

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

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

WARRANTY SERVICES

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

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

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

NOTICE: Do not ship LiPo batteries to Horizon. If you have any issue with a LiPo battery, please contact the appropriate Horizon Product Support office. Warranty Requirements - For Warranty consideration, you must include your original sales receipt verifying the proof-of-purchase date.

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

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

10/15

CONTACT INFORMATION

Country of Purchase	Horizon Hobby	Contact Information	Address
	Horizon Service Center (Repairs and Repair Requests)	servicecenter.horizonhobby.com/ RequestForm/	
United States of America	Horizon Product Support (Product Technical Assistance)	productsupport@horizonhobby.com 877-504-0233	1608 Interstate Drive Champaign, Illinois, 61822 USA
	Sales	websales@horizonhobby.com 800-338-4639	

FCC INFORMATION

FCC ID: A6EFSCMYKQGT006

FCC Statement:

This equipment has been tested and found to comply with the limits for Part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- · Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

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

Note: Modifications to this product will void the user's authority to operate this equipment.

RF Radiation Exposure Statement:

- 1. This Transmitter must not be co located or operating in conjunction with any other antenna or transmitter.
- 2. This equipment complies with FCC RF radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with a minimum distance of 20 centimeters between the radiator and your body.

IC INFORMATION

IC: 23866-FCES14000

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

	(D () ()	<u> </u>	
Item # Pièce	/ Part number / Référence	Description	Description
1	DYNS1632	Fuze 1/8 4 Pole Brushless Motor 1600Kv	Moteur sans balais Fuze 1/8 4 pôles 1600Kv
2	DYNS2700	Fuze 100A BL WP ESC	Fuze 100A BL WP ESC
3	FCES14000	2.4 GHZ Transmitter: Epidemic, Muckraker	Émetteur 2,4 GHZ : Epidemic, Muckraker
4	FCES14001	2.4 GHZ Receiver: Epidemic, Muckraker	Récepteur 2,4 GHZ : Epidemic, Muckraker
5	FCES44000	Front/Rear Tire Set, Premount (2): Epidemic	Ensemble de pneus avant/arrière, prémonté (2) : Epidemic
6	FCES44001	Front/Rear Tire Set, Premount (2): Muckraker	Ensemble de pneus avant/arrière, prémonté (2) : Muckraker
7	FCESS240000	Body, Color: Epidemic	Carrosserie, couleur : Epidemic
8	FCESS240002	Body, Color: Muckraker	Carrosserie, couleur : Muckraker
9	FCESS240007	Body Mount Set: Epidemic	Ensemble de montage de carrosserie : Epidemic
10	FCESS240008	Body Clip Set W/Retainers: All 1/8	Ensemble de clips de carrosserie avec bagues de retenue : Tout 1/8
11	FCESS241000	Chassis Plate, Aluminum: All 1/8	Plaque châssis, aluminium : Tout 1/8
12	FCESS241001	Battery Box: Epidemic, Muckraker	Compartiment de batterie : Epidemic, Muckraker
13	FCESS241002	Receiver Box Differential Mount Side Guards: All 1/8	Compartiment de récepteur, montage différentiel, protections latérales : Tout 1/8
14	FCESS241003	Motor Mount: Epidemic, Muckraker	Support moteur : Epidemic, Muckraker
15	FCESS241004	Shock Tower Front/Rear Epidemic, Rear Muckraker	Tour d'amortisseur avant/arrière Epidemic, arrière Muckraker
16		Steering Bellcrank, Center Link and Pivot Screw Set:	Ensemble de levier de renvoi de direction, maillon central et vis
	FCESS241006	All1/8	pivot : Tout 1/8
17	FCESS241007	Steering Post Set: Epidemic, Muckraker	Lot de colonnes de direction : Epidemic, Muckraker
18	FCESS241008	Front/Rear Bumper Set: Epidemic	Jeu de pare-chocs avant/arrière : Epidemic
19	FCESS241009	Wheelie Bar Set: Epidemic	Ensemble de barre de cabré : Epidemic
20	FCESS242000	Differential Housing Set (2): All 1/8	Ensemble de boîtier de différentiel (2) : Tout 1/8
21	FCESS242001	Differential Gear & Shaft Set: All 1/8	Ensemble d'arbre et d'engrenage différentiel : Tout 1/8
22	FCESS242002	Front/Rear Gear Box: Epidemic, Muckraker	Boîte à engrenage avant/arrière : Epidemic, Muckraker
23	FCESS242003	Front/Rear Ring & Pin Set: Epidemic, Muckraker	Jeu d'anneaux et broches avant/arrière : Epidemic, Muckraker
24	FCESS242004	Front/Rear Outdrive Set (2): All 1/8	Ensemble d'arbre extérieur avant/arrière (2) : Tout 1/8
25	FCESS242005	Center Outdrive Set (2): All 1/8	Ensemble d'arbre extérieur central (2) : Tout 1/8
26	FCESS242006	Outdrive Cup Set (2): All 1/8	Ensemble de coupelle d'arbre extérieur (2) : Tout 1/8
27	FCESS242007	Center Differential 49T Spur Gear: All 1/8	Engrenage cylindrique 49T différentiel central : Tout 1/8
28	FCESS242008	Rear Axle (2): Epidemic, Muckraker	Essieu arrière (2) : Epidemic, Muckraker
29	FCESS242009	Front CV Driveshaft Set (2): All 1/8	Ensemble d'arbre de transmission CV (2) : Tout 1/8
30	FCESS242010	Center Driveshaft Set (2): All 1/8	Ensemble d'arbre de transmission central (2) : Tout 1/8
31	FCESS242011	Rear Driveshaft Set (2): All 1/8	Ensemble d'arbre de transmission arrière (2) : Tout 1/8
32	FCESS242012	Wheel Hex & Nut Set (2): Epidemic	Ensemble d'hexagone de roue et d'écrou (2) : Epidemic
33	FCESS243001	Shock Set (2): Epidemic Front/Rear, Muckraker Rear	Ensemble d'amortisseurs (2) : Avant/arrière Epidemic, arrière Muckraker
34	FCESS243002	Upper Shock Mount Set (2): All 1/8	Ensemble de support d'amortisseur supérieur (2) : Tout 1/8
35	FCESS244000	Front Suspension Arm Set: Epidemic, Muckraker	Lot de bras de suspension avant : Epidemic, Muckraker
36	FCESS244001	Rear Suspension Arm Hub Set: Epidemic, Muckraker	Ensemble de moyeu de bras de suspension arrière : Epidemic, Muckraker
37	FCESS244002	Front Upright Pillow Ball Set: All 1/8	Ensemble de rotule à coussinet droit avant : Tout 1/8
38	FCESS244003	Camber Link & Tie Rod Set: All 1/8	Ensemble de bras de carrossage et barre d'accouplement : Tout 1/8
39	FCESS244004	Lower Arm Mount & Chassis Brace Set: All 1/8	Ensemble de support de bras inférieur et support de carrosserie : Tout 1/8
40	FCESS244005	Sway Bar Set: Epidemic, Muckraker	Ensemble de barre stabilisatrice : Epidemic, Muckraker
41	FCESS244006	Hinge Pin Set with Nuts: Epidemic, Muckraker	Lot de charnière avec écrous : Epidemic, Muckraker
42	FCESS245000	3mm BH Screw Set: Epidemic, Muckraker	Ensemble de vis à tête de bouton 3 mm : Epidemic, Muckraker
43	FCESS245001	4mm BH Screw Set: Epidemic, Muckraker	Ensemble de vis à tête de bouton 4 mm : Epidemic, Muckraker
44	FCESS245002	Flathead Screw Set: Epidemic, Muckraker	Ensemble de vis à tête plate : Epidemic, Muckraker
45	FCESS245003	Cap Screw & Nut Set (24pcs): All 1/8	Ensemble de vis de recouvrement et écrous (24 pièces) : Tout 1/8
46	FCESS245004	Set Screw Set (24pcs): All 1/8	Ensemble de vis de fixation (24 pièces) : Tout 1/8
47	FCESS246000	Servo Arm, Aluminum 25T: Epidemic, Muckraker	Bras de servo, Aluminium 25T : Epidemic, Muckraker
48	FCESS247000	Bearing and Bushing Set (8): Epidemic, Muckraker	Ensemble de roulement et bague (8) : Epidemic, Muckraker
49	SPMSS6280	S6280 U-T / H-S Digital HV Waterproof Servo	Servo numérique étanche S6280 U-T / H-S HV
50	FCESS242014	Differential Rebuild Set: Epidemic, Muckraker	Ensemble de reconstruction du différentiel : Epidemic, Muckraker
51	FCESS244007	Rod End Set: Epidemic, Muckraker	Ensemble d'embout de bielle : Epidemic, Muckraker
52	FCESS243003	Shock Cap Set (4): Epidemic, Muckraker	Ensemble de capuchons d'amortisseurs (4) : Epidemic,
	1.0002-10000		Muckraker

53	FCESS243004	Shock Piston Set (4): Epidemic, Muckraker	Ensemble de pistons d'amortisseurs (4) : Epidemic, Muckraker
54	FCESS243005	Shock Rebuild Kit: Epidemic, Muckraker	Kit de reconstruction d'amortisseur : Epidemic, Muckraker
55	FCESS243006	Front/Rear Shock Shaft Set: Epidemic, Muckraker	Lot de bras d'amortisseurs avant/arrière : Epidemic, Muckraker
56	FCESS243007	Front Shock Springs and Retainer Set: Muckraker	Ensemble de ressorts d'amortisseur et bague de retenue avant : Muckraker
57	FCESS243008	Rear Shock Springs and Retainer Set: Epidemic, Muckraker	Ensemble de ressorts d'amortisseur et bague de retenue arrière : Epidemic, Muckraker
58	FCESS243009	Front Shock Body Set: Muckraker	Ensemble de carrosserie d'amortisseur avant : Muckraker
59	FCESS243010	Shock Body Set: Epidemic Front/Rear, Muckraker Rear only	Ensemble de carrosserie d'amortisseur : Avant/arrière Epidemic, arrière Muckraker uniquement
60	FCESS243011	Shock Boot and Bladder Set (4): Epidemic, Muckraker	Ensemble de soufflet d'amortisseur et poche (4) : Epidemic, Muckraker
61	FCESS240004	Wing Mount, Front Bumper: Muckraker	Support d'aile, pare-chocs avant : Muckraker
62	FCESS240005	Wing, Black: Muckraker	Aile, noire : Muckraker
63	FCESS240006	Body Mount Set: Muckraker	Ensemble de montage de carrosserie : Muckraker
64	FCESS241005	Front Shock Tower: Muckraker	Tour d'amortisseur avant : Muckraker
65	FCESS242013	Wheel Hex and Nut Set (2): Muckraker	Ensemble d'hexagone de roue et d'écrou (2) : Muckraker
66	FCESS243000	Shock Set, Front (2): Muckraker	Ensemble d'amortisseurs, avant (2) : Muckraker
67	LOSA3572	1.0 Module Pitch Pinion, 12T, 8E, SCTE: Epidemic	Module de pignon de pas 1.0, 12T, 8E, SCTE : Epidemic
68	LOSA3573	1.0 Module Pitch Pinion, 13T, 8E, SCTE: Muckraker	Module de pignon de pas 1.0, 13T, 8E, SCTE : Muckraker

OPTIONAL PARTS / PIÈCES OPTIONNELLES				
Item #	Part number /	Description	Description	
/Pièce	Référence			
69	FCESS240001	Body, Clear: Epidemic	Carrosserie, transparente : Epidemic	
70	FCESS240003	Body, Clear: Muckraker	Carrosserie, transparente : Muckraker	
	DYNC0166	EC5 Battery Jumper	Cavalier de batterie EC5	

RECOMMENDED TOOLS / OUTILS RECOMMANDÉS

PARTS DIAGRAM (DRIVETRAIN) VUE ÉCLATÉE DES PIÈCES (GROUPE MOTOPROPULSEUR)

PARTS DIAGRAM (FRONT END) / VUE ÉCLATÉE DES PIÈCES (EXTRÉMITÉS AVANT)

PARTS DIAGRAM (REAR END) / VUE ÉCLATÉE DES PIÈCES (EXTRÉMITÉS ARRIÈRE)

PARTS DIAGRAM (CENTER CHASSIS) / VUE ÉCLATÉE DES PIÈCES (CHÂSSIS CENTRAL)

PARTS DIAGRAM (BODIES) / VUE ÉCLATÉE DES PIÈCES (CORPS)

PARTS DIAGRAM (SHOCK ABSORBERS) / VUE ÉCLATÉE DES PIÈCES (AMORTISSEUR)

Muckraker Truggy - Front ONLY

Epidemic MT - Front and Rear Avant et Arrière

Muckraker - Rear ONLY Arrière seulement

FCES04000 FCES04001

57613

Created 5/2018

© 2018 Horizon Hobby, LLC.

Force RC, the Force RC logo, Epidemic, Muckraker, Fuze, EC5, and the Horizon Hobby logo are trademarks or registered trademarks of Horizon Hobby, LLC. The Spektrum trademark is used with permission of Bachmann Industries, Inc. All other trademarks, service marks and logos are property of their respective owners.