

1940'S DODGE POWER WAGON

1/24 SCALE ELECTRIC 4WD READY-TO-RUN

Scan the QR code and select the Manuals and Support quick links from the product page for the most up-to-date manual information.

Scannen Sie den QR-Code und wählen Sie auf der Produktseite die Quicklinks Handbücher und Unterstützung, um die aktuellsten Informationen zu Handbücher.

Scannez le code QR et sélectionnez les liens rapides Manuals and Support sur la page du produit pour obtenir les informations les plus récentes sur le manuel.

Scannerizzare il codice QR e selezionare i Link veloci Manuali e Supporto dalla pagina del prodotto per le informazioni manuali più aggiornate.

RTR
READY-TO-RUN

Before operating this vehicle, please read all printed materials thoroughly. Horizon Hobby is not responsible for inadvertent errors in this manual.

**INSTRUCTION MANUAL
BEDIENUNGSANLEITUNG
MANUEL D'UTILISATION
MANUALE DI ISTRUZIONI**

HORIZON[®]
H O B B Y

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 horizonhobby.com or towerhobbies.com and click on the support or resources 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 injury OR create a high probability of superficial injury.

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

NOTICE: Procedures, which if not properly followed, create a possibility of physical property damage AND a 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. 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

Safety Precautions and Warnings	2	Test the Controls	8
Table of Contents	3	After Driving	9
Box Contents	3	Binding the Transmitter and Receiver	9
USB Charging Warnings	4	Receiver and ESC wiring Diagram	9
charge the Vehicle Battery.....	4	Troubleshooting.....	10
Transmitter Functions.....	5	Parts List.....	10
servo Travel	6	Limited Warranty	11
Install the Transmitter Batteries	6	Warranty and Service Contact Information	12
Remove the Vehicle Body	6	FCC Information.....	12
Install the Vehicle Battery.....	7	IC Information.....	13
Power on the Transmitter.....	7	Compliance Information for the European Union	13
Power on the Vehicle	8	Exploded Views	48

BOX CONTENTS

INCLUDED COMPONENTS	
Vehicle	SCX24 1940s Dodge Power Wagon 1/24th Scale RTR (AXI00007)
Transmitter	SLT2 2.4 GHz 3 channel (SPMRLT200)
Charger	USB LiPo Charger (SPMXC0030)
Vehicle Battery	7.4V, 350mAh, 2S LiPo (SPMX3502S30)
Motor	SCX24 030-Motor with Pinion (DYNS1217)
ESC/Receiver	2-in-1 ESC/Rx with Forward and Reverse (SPMXSE2425RX)
Servo	AS-1 Micro Servo (AXI31619)
Transmitter Batteries	(4) AA Alkaline

SPECIFICATIONS	
Length	9.65" (245mm)
Width	4.2" (107mm)
Height	3.9" (100mm)
Operating Weight	11.5 oz (325.5g)

USB 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.

- Never attempt to charge dead, damaged or wet battery packs.
- Never attempt to charge a battery pack containing different types of batteries.
- Never allow children under 14 years of age to charge battery packs.
- Never charge batteries in extremely hot or cold places or place in direct sunlight.
- Never charge a battery if the cable has been pinched or shorted.
- Never connect the charger if the power cable has been pinched or shorted.
- Never attempt to dismantle the charger or use a damaged charger.
- Always use only rechargeable batteries designed for use with this type of charger.
- Always inspect the battery before charging.
- Always keep the battery away from any material that could be affected by heat.
- Always monitor the charging area and have a fire extinguisher available at all times.
- Always end the charging process if the battery becomes hot to the touch or starts to change form (swell) during the charge process.
- Always connect the positive leads (+) and negative leads (-) correctly.
- Always disconnect the battery after charging, and let the charger cool between charges.
- Always charge in a well-ventilated area.
- Always terminate all processes and contact Horizon Hobby if the product malfunctions.
- Charge only rechargeable batteries. Charging non-rechargeable batteries may cause the batteries to burst, resulting in injury to persons and/or damage to property.
- The USB outlet shall be installed near the equipment and shall be easily accessible.

CAUTION: Always ensure the battery you are charging meets the specifications of this charger. Not doing so can result in excessive heat and other related product malfunctions, which can lead to user injury or property damage. Please contact Horizon Hobby or an authorized retailer with compatibility questions.

CAUTION: If at any time during the charge process the battery pack becomes hot or begins to puff, disconnect the battery immediately and discontinue the charge process as batteries can cause fire, collateral damage and injuries.

CHARGE THE VEHICLE BATTERY

Use only the included USB charger to charge the battery.

1. Connect the charger to a suitable USB power port. The charger will work with most 5V mobile power sources or smartphone chargers with at least 1 amp of power output.

NOTICE: Charging the battery with a USB power port with less than 1 amp of power output can produce heat.

2. Connect the charge lead to the battery, noting correct polarity. Charging a fully discharged battery takes approximately 45–60 minutes. Charge times may vary depending on the power source.
3. Remove the battery from the charger when the charging cycle is complete.
4. Remove the charger from the power supply.

CAUTION: Once charging is complete, immediately remove the battery. Never leave a battery connected to the charger.

CHARGER LED INDICATIONS

RED, solid = Charging error: ensure battery is healthy and properly connected to the charger

ORANGE, solid = Charging in progress

GREEN, solid = Charging complete

ORANGE/GREEN, flashing = Charger is ready to charge

TRANSMITTER FUNCTIONS

Specifications

Power Supply: 4 AA Batteries

Operating Frequency: 2.4GHz

Transmit Power: <100mw

Control Protocol: SLT

A. Steering Trim

Adjusts the front steering center point. Normally, the steering trim is adjusted until the vehicle tracks straight.

B. LED

- Solid red lights: Indicates the power is ON and adequate battery power.
- Flashing red lights: Indicates the battery voltage is critically low. Replace batteries.

C. Steering Wheel

D. Throttle/Brake

E. Steering Rate

On-The-Fly knob for travel adjustment on the steering.

F. Throttle Limit

Limits throttle output to 50/75/100%

Select 50% or 75% for less experienced drivers or when you are driving the vehicle in a small area.

G. Steering (ST) Servo Reversing

Move the switch to reverse the steering channel.

H. Power Button

SERVO TRAVEL

The servo travel on the Steering and Throttle channels can be adjusted through a special programming mode in the transmitter.

1. Begin with the transmitter binding process to the receiver complete. Power ON the receiver.
2. Hold full right and full brake while powering the transmitter ON to put the transmitter into programming mode.
The LED on the transmitter will flash 4 times to indicate it is in programming mode.
3. Turn and hold the wheel full left to set the travel limit for that direction. Press the A button to increase travel, press the B button to reduce travel. The LED will flash once with every change. Return the wheel to center to set the travel value.
4. Turn the wheel to the right and repeat the process to set the steering travel to the right.
5. For electric vehicles, power the Transmitter OFF to save the settings. Calibrate your ESC to the default throttle travel.
6. For fuel powered vehicles, set the throttle travel without the engine running; After setting steering travel, you can set throttle travel with the same process. Pull and hold full throttle, adjust travel with the A and B buttons, return to center to set the value.
7. Push full brake, adjust travel with the A and B buttons, return to center.
8. Power the transmitter OFF to save the values.

IMPORTANT: If the value has reached the maximum or minimum that can be accepted, the LED will not flash with further input.

INSTALL THE TRANSMITTER BATTERIES

1. Press the battery compartment latch and rotate the batter cover to open.
2. Install 4 AA alkaline batteries (or Ni-Cd or Ni-MH), verifying correct polarity.
3. Close the battery cover until it latches.

CAUTION: NEVER remove the transmitter batteries while the vehicle is powered ON. Loss of vehicle control, damage, or injury may occur.

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

CAUTION: Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to state and local laws.

REMOVE THE VEHICLE BODY

INSTALL THE VEHICLE BATTERY

POWER ON THE TRANSMITTER

POWER ON THE VEHICLE

TEST THE CONTROLS

With the vehicle wheels off the ground, test the throttle and steering controls. Ensure the wheels spin in the proper direction and the front wheels turn in the proper direction with steering input.

After checking for proper direction of controls, start driving slowly. If the vehicle does not go straight without steering input, adjust the steering trim dial on the transmitter until the vehicle holds a straight line with no steering input.

Have FUN driving your vehicle!

AFTER DRIVING

When you are finished driving your vehicle:

1. Power off the vehicle.

2. Power off the transmitter.

3. Remove the vehicle battery and charge if necessary.

BINDING THE TRANSMITTER AND RECEIVER

Binding is the process of programming the receiver to recognize a specific transmitter signal, thus preventing interference from other transmitters. The transmitter and receiver included with your vehicle are bound at the factory. If you need to rebind, follow the instructions below.

NOTICE: Do not attempt to bind the transmitter and receiver if any other compatible transmitters are in bind mode within approximately 400 feet (120 meters). Doing so may result in unexpected binding to the wrong transmitter and loss of control of your vehicle.

Prior to starting the binding procedure, ensure the servos and motor are connected to the proper ports on the receiver and the transmitter has fresh batteries installed.

1. Insert the bind plug into the receiver.
2. Power on the receiver. The receiver LED will flash rapidly.
3. Power on the transmitter while pressing the BIND button. The transmitter LED will flash.
4. When the LED glows solid, binding is complete.

The receiver LED will glow solid when both the transmitter and receiver are powered on. If the receiver LED flashes rapidly or is not illuminated, the transmitter and receiver are not bound. Power off both the transmitter and receiver and repeat the binding procedure.

RECEIVER AND ESC WIRING DIAGRAM

TROUBLESHOOTING

PROBLEM	POSSIBLE CAUSE	SOLUTION
Vehicle does not move	Batteries are not installed properly in the transmitter	Ensure the transmitter batteries are properly installed
	Weak or no battery in the vehicle	Install a freshly charged vehicle battery
	Damaged motor	Replace the motor
	Frayed or broken wiring	Replace any damaged wiring
Loss of vehicle control	ESC is shut down by heat protection circuit	Allow the ESC to cool down completely
	Improper antenna placement	Ensure the transmitter antenna is not blocked and the receiver antenna is located properly
	Weak or no batteries in the transmitter or vehicle	Install a freshly charged vehicle battery and new transmitter batteries
	Neutral or trim position is incorrect	Adjust the steering trim
Steering and/or throttle function is reversed	Receiver and/or battery not connected properly	Check all receiver and battery connections
	Servo travel is reversed at the transmitter	Set the transmitter servo reversing switch to the correct position
	Motor wires are not connected properly	Check all motor wires for correct polarity and secure connection

PARTS LIST

AXI10001	LED Light Set: SCX24 Dodge Power Wagon	AXI302006	Rear Upper Lnk Mnt, Brass: SCX2
AXI200008	Overland Acc Pack: SCX24 Glad	AXI31567	1.0 Nitto Trail Grappler M/T V1 4p
AXI200013	Body, White: SCX24 Dodge Power Wagon	AXI31615	1.0 KMC Machete Wheels (4): SCX24, AX24
AXI200014	Cage Set: SCX24 Dodge Power Wago	AXI40000	1.0 Method MR307 whls(4): SCX24, AX24
AXI200015	Bumper Set: SCX24 Dodge Power Wagon	AXI40001	1.0 BFG KrawlerT/A Tire(4): SCX24, AX24
AXI200016	Inner Fenders, Fmt: SCX24 DPW	AXI40004	1.0 Nitto Trl Grapp V2 Tire(4): SCX24, AX24
AXI201003	Chassis, XL WB 153.7mm: SCX24	DYNH2027	SS Screw Set: Axial SCX24
AXI202000	Driveshaft Set Short & XL: SCX24	SPMXC1050	Smart S1500 DC Charger, 1x500W
AXI203002	OilShkSt6mm(.213LBS/INRed): SCX24	SPMXC2050	Smart S155 G2 AC 1x55W Charger
AXI203003	SpngSt(146Ppl,213Rd,272Gn): SCX24	SPMXCA309	Adapter: IC3 Battery/JST PH2.0 Dev.
AXI204001	Susp Links, XL WB 153.7mm: SCX24	AXI302005	Servo Mount, Brass: SCX24, AX24
AXI31608	Transmission, Assembled: SCX24, AX24	AXI302004	Knuckle Weights, Brass (4): SCX24, AX24
AXI31609	Steering Axle, Assembled: SCX24, AX24	AXI302003	Knuckles, Brass (L/R): SCX24, AX24
AXI31610	Straight Axle, Assembled: SCX24, AX24	AXI302001	Differential Cover, Brass: SCX24, AX24
AXI31619	AS-1 Micro Servo	DYNH2027	SS Screw Set: Axial SCX24
AXIC1147	AX31147 Nylon Lock Nut 2mm(10)	DYNT0503	Startup Tool Set: Axial 1/24
DYNS1217	SCX24 Motor with Pinion	PRO1021410	1/24 Interco Super Swamper F/R 1.0" Tires MTD 7mm Black Holcomb (4)
SPMX3502S30	350 mAh 2S 7.4V LiPo with PH2.0 2p	PRO1020910	1/24 Trencher Fr/Rr 1.0" Tires Mounted 7mm Black Impulse (4)
SPMXC0030	2S USB-C PH2.54 JST-XH Charger	PRO616900	1.0" Dual Stg Rck Crwlng Insrts
SPMXS2425RX	2n1 10a SLT ESC/RX 1/24 Scale	PRO1019410	1/24 Hyrax Front/Rear 1.0" Tires Mounted 7mm Black Impulse (4)
AXI302001	Diff Cover, Brass: SCX24, AX24	PRO1021510	1/24 Mickey Thompson Baja Pro X F/R 1.0" MTD 7mm Black Holcomb (4)
AXI302002	Hex Hub, Brass (2): SCX24, AX24		
AXI302003	Knuckles, Brass: SCX24, AX24		
AXI302004	Knckl Wghts, Brass(4): SCX24, AX24		
AXI302005	Servo Mount, Brass: SCX24, AX24		

Optional Parts:

Check the SCX24 product page at axialadventure.com for the latest releases

AXI302001	Diff Cover, Brass: SCX24, AX24
AXI302002	Hex Hub, Brass (2): SCX24, AX24
AXI302003	Knuckles, Brass: SCX24, AX24
AXI302004	Knckl Wghts, Brass(4): SCX24, AX24
AXI302005	Servo Mount, Brass: SCX24, AX24

LIMITED WARRANTY

What this Warranty Covers

Horizon Hobby, LLC, (Horizon) warrants to the original purchaser that the product purchased (the "Product") will be free from defects in materials and workmanship for a period of 2 years from the date of purchase.

What is Not Covered

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

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

Purchaser's Remedy

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

Limitation of Liability

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

Law

These terms are governed by Illinois law (without regard to conflict of law principals). This warranty gives you specific legal rights, and you may also have other rights which vary

from state to state. Horizon reserves the right to change or modify this warranty at any time without notice.

WARRANTY SERVICES

Questions, Assistance, and Services

Your local hobby store and/or place of purchase cannot provide warranty support or service. Once assembly, setup or use of the Product has been started, you must contact your local distributor or Horizon directly. This will enable Horizon to better answer your questions and service you in the event that you may need any assistance. For questions or assistance, please visit our website at www.horizonhobby.com, submit a Product Support Inquiry, or call the toll free telephone number referenced in the Warranty and Service Contact Information section to speak with a Product Support representative.

Inspection or Services

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

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

Warranty Requirements

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

Non-Warranty Service

Should your service not be covered by warranty, service will be completed and payment will be required without notification or estimate of the expense unless the expense exceeds 50% of the retail purchase cost. By submitting the item for service you are agreeing to payment of the service without notification. Service estimates are available upon

request. You must include this request with your item submitted for service. Non-warranty service estimates will be billed a minimum of 1/2 hour of labor. In addition you will be billed for return freight. Horizon accepts money orders and cashier's checks, as well as Visa, MasterCard, American Express, and Discover cards. By submitting any item to Horizon for service, you are agreeing to Horizon's Terms and Conditions found on our website http://www.horizonhobby.com/content/service-center_render-service-center.

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

10/15

WARRANTY AND SERVICE CONTACT INFORMATION

Country of Purchase	Horizon Hobby	Contact Information	Address
United States of America	Horizon Service Center (Repairs and Repair Requests)	servicecenter.horizonhobby.com/RequestForm/	2904 Research Rd Champaign, IL 61822
	Horizon Product Support (Product Technical Assistance)	productsupport@horizonhobby.com 877-504-0233	
	Sales	websales@horizonhobby.com 800-338-4639	
European Union	Horizon Technischer Service	service@horizonhobby.eu	Hanskampring 9 D 22885 Barsbüttel, Germany
	Sales: Horizon Hobby GmbH	+49 (0) 4121 2655 100	

FCC INFORMATION

FCC ID: BRWSPMSLT200F

This equipment complies with FCC and IC radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance 20cm between the radiator and/or antenna and your body (excluding fingers, hands, wrists, ankles and feet). This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

Supplier's Declaration of Conformity

Axial SCX24 Dodge Power Wagon 1/24 4WD RTR (AXI00007T1/T2)

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

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

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to 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 into 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.

Horizon Hobby, LLC
2904 Research Road,
Champaign, IL 61822
Email: compliance@horizonhobby.com
Web: HorizonHobby.com

IC INFORMATION

IC: 6157A-SPMSLT200F CAN ICES-3 (B)/NMB-3(B)

This device contains license-exempt transmitter(s)/receivers(s) that comply with Innovation, Science, and Economic Development Canada's license-exempt RSS(s). Operation is subject to the following 2 conditions:

1. This device may not cause interference.
2. This device must accept any interference, including interference that may cause undesired operation of the device.

COMPLIANCE INFORMATION FOR THE EUROPEAN UNION

EU Compliance Statement:

Axial SCX24 Dodge Power Wagon 1/24 4WD RTR (AXI00007T1/T2);

Hereby, Horizon Hobby, LLC declares that the device is in compliance with the following: EU Low Voltage Directive 2014/35/EU; EU EMC Directive 2014/30/EU; EU Radio Equipment Directive 2014/53/EU; RoHS 2 Directive 2011/65/EU; RoHS 3 Directive - Amending 2011/65/EU Annex II 2015/863.

The full text of the EU declaration of conformity is available at the following internet address: <https://www.horizonhobby.com/content/support-render-compliance>.

NOTE: This product contains batteries that are covered under the 2006/66/EC European Directive, which cannot be disposed of with normal household waste. Please follow local regulations.

Wireless Frequency Range and Wireless Output Power Transmitter

2403-2480MHz
16.3 dBm

E328

EU Manufacturer of Record:

Horizon Hobby, LLC
2904 Research Road
Champaign, IL 61822 USA

EU Importer of Record:

Horizon Hobby, GmbH
Hanskampring 9
22885 Barsbüttel Germany

WEEE NOTICE:

This appliance is labeled in accordance with European Directive 2012/19/EU concerning waste of electrical and electronic equipment (WEEE). This label indicates that this product should not be disposed of with household waste. It should be deposited at an appropriate facility to enable recovery and recycling.

EXPLODED VIEWS // EXPLOSIONSZEICHNUNGEN // VUES ÉCLATÉES // VISTE ESPOSE

AXI203002 and AXI203003

AX24 Shock Set (assembled)
 AX24 Stoßdämpfersatz (montiert)
 Ensemble d'amortisseurs AX24 (assemblés)
 AX24 Set ammortizzatori (assemblati)

AXI202000

Driveshaft Set: AX24
 Antriebswellensatz: AX24
 Ensemble d'arbre
 de transmission: AX24
 Set albero di trasmissione: AX24

AXI31608

SCX24, AX24 Transmission (assembled)
 SCX24, AX24 Getriebe (montiert)
 Transmission SCX24, AX24 (assemblée)
 SCX24, AX24 Trasmissione (assemblata)

AXI31609

SCX24, AX24 Front Axle (assembled)
SCX24, AX24 Vorderachse (montiert)
Essieu avant SCX24, AX24 (assemblé)
SCX24, AX24 Assale anteriore (assemblato)

AXI31610

SCX24 Rear Axle (assembled)
SCX24 Hinterachse (montiert)
Essieu arrière SCX24 (assemblé)
SCX24 Assale posteriore (assemblato)

AXI204001

SCX24 Suspension Links (XL)

SCX24 Aufhängeglieder (XL)

Bras de suspension SCX24 (XL)

SCX24 Bielle sospensioni (XL)

AXI201003

SCX24 Chassis, XL WB

SCX24 Karosserie, XL WB

Châssis SCX24, empattement XL

SCX24, telaio, XL WB

AXI10001, AXI200008, AXI200013, AXI200014, AXI200015

SCX24 Dodge Power Wagon Body, White, Rear Bumper and Hinge, Cage Set, Overland Accessory Pack, LED Light Set

SCX24 Dodge Power Wagon Karosserie, weiß, hintere Stoßstange und Scharnier, Käfig-Set, Zubehörpaket Überland, LED-Licht-Set

Carrosserie Dodge Power Wagon SCX24, blanche, pare-chocs arrière et charnière, Ensemble cage, Pack d'accessoires terrestres, Ensemble d'éclairage DEL

SCX24 Carrozzeria Dodge Power Wagon, bianca, paraurti posteriore e cerniera, set di gabbie, pacchetto accessori Overland, set di luci a LED

BUILD ADVENTURE

facebook.com/axialinc | instagram.com/axialadventure
twitter.com/axialrc | youtube.com/axialvideos

©2023 Horizon Hobby, LLC.

Axial, the Axial logo, SCX24, and the Horizon Hobby logo are trademarks or registered trademarks of Horizon Hobby, LLC. Dodge, the Dodge grille and related logos, vehicle model names and trade dress are trademarks of FCA US LLC and used under license by Horizon Hobby, LLC, ©2020 FCA US LLC.

Nitto® and Trail Grappler® are registered trademarks of Nitto Tire U.S.A., Inc.

KMC Wheels name and logo are trademarks or registered trademarks of WheelPros, LLC and are used under license.

All other trademarks, service marks and logos are property of their respective owners.

Created 6/23

AXI00007T1/T2

470460