

Instruction and Assembly Manual

Thank you for purchasing this Atomic product. BZ is a high performance competition machine for 1:28 scale. Please read this manual in detail in order to have proper assembly of this product and wish you have fun with it.

Tools Included :

Tools Needed (Not Included) :

Equipment required :

1

- 2x4KB** x8
- 2x4KM** x3

1 Attaching bulkheads

2

Build 2 sets

2 Ball differential

3

- x4
- x1

Upper Bulkhead B (+0)

Upper Bulkhead A (+0)

Attention:

Add 0.2 mm shims at this side of outdrive cup.

3

Attaching Rear Ball differential & Center Pulley

4

- x4

Upper Bulkhead B (+2.5)

Upper Bulkhead A (+2.5)

Attention:

Add 0.2 mm shims at this side of outdrive cup.

4

Attaching Front Ball differential

5

 x4
2x4PM

 x4
1.2x4KM

Front

Tighten Loosen

Adjust the bearing hub position to make sure the drive system smooth.

Rear

Loosen Tighten

Attaching Upper deck**5****6**

 x2
2x10PM

 Attention:
Installation direction

P.3

6**Attaching Steering System**

7

- x1
- 1.5x11 Set screw**
- x1
- 1.5x6PB**
- x2
- 2x4KM**
- x5
- 2x4PM**

Steering Respond

Attention:
Installation direction

8

- x4
- 2x4KM**
- x1
- 5x7x1mm O-ring**

Attention:

Carefully adjust the position of pinion, make sure it does not touch the front belt.

7

Attaching Servo Mount

8

Attaching Spur gear & Motor gear

$$\left(\frac{\text{Spur gear}}{\text{Motor gear}} \times 1.69 \right) = \text{Gear ratio} \quad \text{Motor Pinion}$$

		14	15	16	17	18
54				5.70	5.36	5.06
56		6.75	6.30	5.91	5.56	5.25
58	7.53	6.99	6.53	6.12	5.76	5.44

(5.91 is recommended for 5000KV motor)

9

Build 4 Sets

After assembly
Installation the wheel
for testing

Insert shims to
adjust the play
of CVD

9

Axles assembly

10

Build 2 Sets

L/R

1.2x3PB x2

10

Attaching Front arms

11

Build 2 Sets

Attention:
Installation direction

11

Attaching Tie Rod

12

L/R

- x2
- x2
- x2

12 Attaching Rear arms

13

L/R

- x4

13 Attaching Grease shock

 We recommend to apply #30000 Different Grease to the shocks.

14

2x4KB

x3

2x4PB

x2

14

Attaching other parts

15

2x6KB

x2

15

Attaching Front Body Mount

Caution:

Not included

Trim this part to avoid the touch of front belt

Trim the front body mount a little bit to give space for the front belt.

End of Assembly

www.rcatomic.com