
owner’s manual
bedienungsanleitung
manuel de l’utilisateur
manuale dell’utenteglamis Fear

EN

44

Safety Precautions and Guidelines
»» Always keep a safe distance in all directions around your

model to avoid collisions or injury. This model is controlled
by a radio signal subject to interference from many sources
outside your control. Interference can cause momentary
loss of control.

»» Always operate your model in open spaces away
from full-size vehicles, traffic and people.

»» Always carefully follow the directions and warnings for this
and any optional support equipment (chargers, rechargeable
battery packs, etc.).

»» Always keep all chemicals, small parts and anything electrical
out of the reach of children.

»» Always avoid water exposure to all equipment not specifically
designed and protected for this purpose. Moisture causes
damage to electronics.

»» Never place any portion of the model in your mouth as it
could cause serious injury or even death.

»» Never operate your model with low transmitter batteries.

Register your
Vaterra Product Online
Register your vehicle now and be
the first to find out about the latest
option parts, product updates and
more. Click on the Support tab at
WWW.VATERRARC.COM and follow
the product registration link to
stay connected.

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

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 com-
ponents or alter this product in any way outside of the instructions provided by
Horizon Hobby, Inc. 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.

Meaning of Special Language
The following terms are used throughout the product literature to
indicate various levels of potential harm when operating this product:

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

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

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.

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

/ /

EN

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.

»» Even minimal water contact can reduce the life of your motor
if it has not been certified as water-resistant or waterproof. If
the motor becomes excessively wet, apply very light throttle
until the water is mostly removed from the motor. Running a
wet motor at high speeds may rapidly damage the motor.

»» Driving in wet conditions can reduce the life of the motor.
The additional resistance of operating in water causes
excess strain. Alter the gear ratio by using a smaller pinion
or larger spur gear. This will increase torque (and motor life)
when running in mud, deeper puddles, or any wet conditions
that will increase the load on the motor for an extended
period of time.

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 WD-40® solvent or any other water-displacing
light oil. 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—clean with an aerosol motor cleaner and

re-oil the bearings with lightweight motor oil.

Water-resistant Vehicle with Waterproof Electronics /

Your new Horizon Hobby vehicle
has been designed and built with a
combination of waterproof and water-
resistant components to allow you
to operate the product in many “wet
conditions”, including puddles, creeks,
wet grass, snow and even rain.

While the entire vehicle is highly water-
resistant, it is not completely waterproof
and your vehicle should NOT be treated
like a submarine. The various electronic
components used in the vehicle, such
as the Electronic Speed Control (ESC),
servo(s) and receiver are waterproof,
however, most of the mechanical
components are water-resistant
and should not be submerged.

Metal parts, including the bearings,
hinge pins, screws and nuts, as well as
the contacts in the electrical cables, will
be susceptible to corrosion if additional
maintenance is not performed after
running in wet conditions. To maximize
the long-term performance of your
vehicle and to keep the warranty intact,
the procedures described in the “Wet
Conditions Maintenance” section to fol-
low must be performed regularly if you
choose to run in wet conditions. If you
are not willing to perform the additional
care and maintenance required, then
you should not operate the vehicle
in those conditions.

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.

6

introduction
Thank you for purchasing the Vaterra™
1/8-Scale Glamis Fear™ Four Seat
RTR Buggy. This guide contains the
basic instructions for operating your
new Glamis Fear Four Seat Buggy.
It is critical that you read all of the
instructions in order to operate
your model correctly and avoid
unnecessary damage.

Table of Contents / Quick Start /

Please read the entire manual to gain a full understanding
of the Glamis Fear vehicle, fine-tuning the setup, and
performing maintenance.

1	 Read the safety precautions found in this manual.
2	 Charge the battery. Refer to the included charging

warnings and instructions for battery charging
information.

3.	� Install the AA batteries in the transmitter.
Only use alkaline or rechargeable batteries.

4	 Install the fully charged battery in the vehicle.
�5	 Power ON the transmitter and then the vehicle. Always

power the transmitter ON before the vehicle and power
it OFF after the vehicle has been powered OFF.

�6	 Check the steering and throttle control directions.
Verify that the servos are moving in the correct
direction.

7	 Drive your vehicle.
�8	 Perform any necessary maintenance.

Introduction
Quick Start
Components
The Vehicle Battery
The Transmitter
Transmitter and Receiver Binding
Control Test
Installing the Flag Masts
Before Running Your Vehicle
Run Time
Tuning, Adjusting & Maintaining Your Vehicle
Dynamite 70A Waterproof Sensorless Brushless ESC
Dynamite Fuze 540 4-Pole 3300Kv
Sensorless Brushless Motor
Gear Chart
Troubleshooting Guide
Limited Warranty
FCC Statement
IC Information
Compliance Information for the European Union
Fasteners
Replacement Parts
Optional Parts

6
6
7
8
9
11
11
12
12
13
13
14
16

16
17
18
20
20
20
75
76
95

EN

Recommended Accessories
»» Hobby grade knife
»» Needle nose pliers
»» Side cutting pliers
»» Safety goggles
»» Soldering iron

Use only Dynamite tools or other
high-quality tools. Use of inexpensive
tools can cause damage to the small
screws and parts used on this type
of model.

»» 1/8-Scale Glamis Fear Four Seat RTR Buggy
»» Spektrum™ DX2L 2.4GHz DSM® Radio System
»» Dynamite® Fuze™ 70A Waterproof Sensorless Brushless ESC
»» Dynamite Fuze 540 4-Pole 3300Kv Sensorless Brushless Motor
»» Vaterra™ 113WP Standard Waterproof Servo
»» Dynamite Speedpack™ Silver 2S 7.4V 3000mAh 20C Li-Po Battery
»» Dynamite 10W Li-Po AC Balance Charger
»» 4 AA batteries (for transmitter)

Components /

»» “L” shaped hex wrench
•	 1.5mm, 2mm, 2.5mm

»» 4-way wrench
•	 7mm, 5.5mm, 5mm, 4.5mm

»» Slipper adjustment tool »» Shock Tools

Supplied tools

8

B C

D

F

A

E

Charging Warnings
»» Never leave the charger and

battery unattended during use.
»» 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 more than one battery
pack to this charger at a time.

»» Never connect the charger if the power
cable has been pinched or shorted.

»» Never attempt to dismantle the
charger or use a damaged charger.

»» Never reverse the positive and
negative terminals.

»» 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 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.

The included charger can charge
the included 2S 3000mAh Li-Po
battery in approximately 2.2 hours.

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.

WARNING: Never leave charger
unattended, exceed maximum charge
rate, charge with non-approved
batteries or charge batteries in the
wrong mode. Failure to comply may
result in excessive heat, fire and
serious injury.

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

Charging the battery
A	 Cell 1 LED
B	 Cell 2 LED
C	 Cell 3 LED
D	 AC Power Slot
E	 2S Charge Port
F	 3S Charge Port

1	 Connect the AC power cord to
the AC power slot (D) on the charger,
then connect the other end of the
power cord to an AC power source.

2	 The three LEDs will turn green when
the charger is connected to the AC
power source.

3	 Connect the balance connector of
the battery to the proper charge port
on the charger (the 3S Charge Port
(F) has 4 pins and the 2S Charge
Port (E) has 3 pins).

4	 The three LEDs will turn red,
indicating the battery is charging.

5	 When the charging of one cell is
complete, the corresponding LED
turns green.

6	 Once the battery pack is fully charged,
all three LEDs will turn green.

7	 Disconnect the battery from
the charger.

8	 Disconnect the AC power cord
from the AC power source.

the vehicle Battery /

EN

CAUTION: NEVER remove the
transmitter batteries while the vehicle
is powered ON, as loss of control,
property damage or injury may result.

The Transmitter /

Installing The Transmitter Batteries
1	 Push in the battery cover a small

amount to release the retaining
tab, then remove the cover.

2	 Install 4 AA batteries, taking care
to align the battery polarity to the
diagram in the transmitter’s
battery case.

3	 Carefully reinstall the battery cover
by aligning the tabs with the slots
on 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.

the vehicle Battery /

1	 Ensure the ESC is powered OFF.
2	 Turn the vehicle over so the bottom

faces up.
3	 Turn the battery door lock

counterclockwise, then pull it out.

4	 Lift the front end of the battery door,
then pull it forward.

5	 Install the fully charged battery in
the battery cavity.

6	 Connect the battery to the ESC.

7	 Reinstall the battery door and lock.
8	 Power ON the transmitter, then

the vehicle.

installing the vehicle Battery

10

Spektrum DX2L Radio System
1 	 Steering Wheel controls direction (left/right) of the model
2	 Throttle Trigger controls speed and direction

(forward/brake/reverse) of the model
3	 R.O.S.S. Button used with vehicles featuring the R.O.S.S.

Remote Start System
4	 Antenna transmits the signal to the model
5	 ON/OFF Switch turns the power ON/OFF for the transmitter
6	 Indicator Lights

•	 Solid green (right) light indicates adequate battery power
•	 Flashing green light indicates the battery

voltage is critically low. Replace batteries.
•	 Solid red (left) light indicates good signal strength.

When the red light fades, signal strength is weakening
7	 ST. Trim adjusts the “hands off” direction of the model
8	 TH. Trim adjusts the motor speed to stop at neutral
9	 Steering Dual Rate adjusts the amount the front wheels

move when the steering wheel is turned left and right
10	 Battery Cover covers and holds the batteries that

power the transmitter
11	 BIND Button puts the transmitter into Bind Mode
12	 ST. REV reverses the function of the steering when

the wheel is turned left or right
13	 TH. REV reverses the function of the speed

control when pulled back or pushed forward
14	 TH-F – Forward Endpoint – adjusts the amount of full throttle
15	 TH-B – Brake Endpoint – adjusts the amount of full brake
16	 ST-L – Steering Left Endpoint –

adjusts the amount of left steering travel
17	 ST-R – Steering Right Endpoint –

adjusts the amount of right steering travel
18	 Throttle Limiter limits the throttle to Low (50%), Medium (75%)

or High (full throttle is equal to the high Throttle Travel position)
19	 Bind Plug Compartment

For more information on the transmit-
ter, go to www.horizonhobby.com and
click on the support tab for the
Spektrum DX2L to download
the instruction manual.

CHANGING THE RF MODE
The DX2L has a France RF Mode that
complies with French regulations. The
DX2L must be in France mode when
used outdoors in France. At all other
times, the transmitter should be
in Standard mode.

France mode ON
Turn the wheel full left, pull the
trigger full throttle and hold down
the bind button while powering ON the
transmitter. The red LED will flash twice.

France mode OFF (Standard Mode)
Turn the wheel full right, pull the
trigger full throttle and hold down
the bind button while powering ON the
transmitter. The red LED will flash once.

/ /

10

5

8

1

2

9

7
6

3

4

19

16

11 12 13 14 15 18

17

EN

Your Spektrum DX2L comes prebound
to the vehicle.

If you encounter problems, obey
binding instructions and refer to the
transmitter troubleshooting guide for
other instructions. If needed, contact
the appropriate Horizon Product
Support office.

Binding Procedure
1	 Make sure the transmitter and vehicle are both powered OFF.
2	 Install a bind plug in the receiver battery/bind port.

You do not need to remove any of the other plugs to re-bind.
3	 With the bind plug installed, power ON the vehicle.

The receiver LED will flash green.
4	 With the steering and throttle in the desired preset failsafe

positions (neutral), press and hold the bind button and power
ON the transmitter. The transmitter’s red LED will flash after
4 seconds when the transmitter is in bind mode. Release the
bind button once the red LED flashes. Continue holding the
failsafe positions until the binding process is complete.

5	 When the receiver binds to the transmitter,
the receiver LED will turn solid.

6	 Power OFF the vehicle, then the transmitter.
7	 Disconnect the battery from the ESC.

Remove the bind plug from the receiver.
8	 Safely store the bind plug in the bind plug

compartment in the transmitter.
9	 The receiver will keep the binding to the

transmitter until another binding is done.

Transmitter and Receiver Binding /

Control Test /

Perform a control test with the vehicle
wheels off the ground. If the wheels
rotate after the vehicle is powered
ON, adjust the “TH. Trim” knob until
they stop. To make the wheels move
forward, pull the trigger. To reverse
them, wait for the wheels to stop,
then push the trigger. When moving
forward, the wheels should maintain
a straight line without any steering
wheel input. If not, adjust the “ST.
Trim” knob so the wheels maintain
a straight line without having to
turn the steering wheel.

Forward

Brake/Reverse

12

before running your vehicle /

1	 Break in the differential. While holding the chassis with only
the left rear tire firmly on the ground, give the vehicle about
1/8 throttle for 30 seconds. The right rear tire should spin
freely during this time. Do this with only the right rear tire
firmly on the ground, allowing the left to spin freely.
Repeat this 2–3 times.

2	 Check for free suspension movement. All suspension
arms and steering components should move freely.
Any binds will cause the vehicle to handle poorly.

3	 Charge the battery.
4	 Check the calibration of the ESC. If recalibration is required,

follow the setup instructions.
5	 Adjust the transmitter settings to your desired configuration.

INSTALLING THE FLAG MASTS /

1	 Remove the 4 body clips to remove the side panels.
2	 Turn the vehicle over so the bottom faces up and remove

the 4 screws in the corners of the chassis to remove the
roll cage.

3	 Install the flag mast in the flag mast hole.
4	 Install the setscrew using the 1.5mm hex wrench.

CAUTION: Do not discharge
a Li-Po battery below 3V per cell.
Batteries discharged to a voltage
lower than the lowest approved
voltage may become damaged,
resulting in loss of performance
and potential fire when batteries
are charged.

POWERING ON THE VEHICLE
Power ON the vehicle by pushing the switch towards the rear.
Power OFF the vehicle by pushing the switch forward.

EN

To Improve Run Times
»» Clean and oil bearings often. If bearings are dirty, they

will increase friction and cause reduced performance.
»» Keep your vehicle clean and maintained.
»» Allow more airflow to the ESC and motor.
»» Change the gearing to a lower ratio.

A lower ratio decreases the operating temperature of the
electronics. Use a smaller pinion gear or larger spur gear
to lower the gear ratio.

»» Use a battery pack with a higher mAh rating.

Driving Precautions
»» Maintain sight of the vehicle at all times.
»» Routinely inspect the vehicle for loose wheel hardware.

»» Routinely inspect the steering assembly for any loose
hardware. Driving the vehicle off-road can cause fasteners
to loosen over time.

»» Do not drive the vehicle in tall grass. Doing so can damage
the vehicle or electronics.

»» Stop driving the vehicle when you notice a lack of power.
Driving the vehicle when the battery is discharged can
cause the receiver to power off. If the receiver loses power,
you will lose control of the vehicle. Damage due to an
over-discharged battery is not covered under warranty.

»» Do not apply forward or reverse throttle if the vehicle is
stuck. Applying throttle in this instance can damage the
motor or ESC.

»» After driving the vehicle, allow the electronics to cool before
driving the vehicle again. Remove the body of the vehicle
to reduce cooling time.

run time /

»» Examine your vehicle on a regular basis.
»» Use a brush to remove dirt and dust.
»» Look for damage to the suspension arms

and other molded parts.
»» Re-glue the tires to the wheels, if necessary.
»» Clean and oil all wheel bearings.
»» Use suitable tools to tighten fasteners.
»» Make sure the camber and steering linkages

are not bent. Replace any bent linkages.
»» Adjust the Toe and Camber settings, if necessary.

»» Remove the shocks and inspect them for
damage. Rebuild the shocks if oil is leaking.

»» Inspect the electronics and batteries for exposed wires.
Repair exposed wires with shrink-wrap, or replace the wire.

»» Make sure the ESC and receiver are secure on
the chassis. Replace the double-sided tape,
if necessary.

»» Power ON the transmitter. If the green LED is dim
or off, replace the AA batteries in your transmitter.

»» Check the spur gear and pinion gear for wear.

Tuning, Adjusting & Maintaining Your Vehicle /

The largest factor in run time is the
capacity of the battery pack. A larger
mAh rating increases the amount
of run time experienced.

The condition of a battery pack is also
an important factor in both run time
and speed. The battery connectors
may become hot during driving.
Batteries will lose performance
and capacity over time.

Driving the vehicle from a stop to
full speed repeatedly will damage
the batteries and electronics over
time. Sudden acceleration will also
lead to shorter run times.

Service/Repair
If any problems other than those
covered in this manual arise, please
call the appropriate electronics
service department. Refer to the
Warranty and Service Information
section for the appropriate depart-
ment to contact.

Cleaning
Performance can be hindered if
dirt gets in any of the moving suspen-
sion parts. Use compressed air, a soft
paintbrush, or a toothbrush to remove
dust or dirt. Avoid using solvents or
chemicals as they can actually wash
dirt into the bearings or moving parts,
as well as cause damage to the
electronics.

14

ESC LED Status
»» No ESC LEDs will glow when there is

no throttle input from the transmitter.
»» The red ESC LED glows when there is

any throttle input from the transmitter.

Audible Warning Tones
1	I nput voltage: The ESC checks the

input voltage when it is powered ON.
If a voltage problem is detected, the
ESC continuously sounds 2 beeps
with a 1 second pause (xx-xx-xx).
Power OFF the ESC and ensure the
connections are secure and that
the battery power is not too low
for safe operation.

2	R adio connection: The ESC checks
radio signal input when it is powered
ON. If a problem is detected, the ESC
continuously sounds 1 beep with a 2
second pause (x--x--x). Power OFF
the ESC and ensure the radio
system is operating correctly.

ESC Calibration Procedure
Ensure proper ESC function by calibrat-
ing the ESC to your transmitter inputs.

1	 Power OFF the ESC.
2	 Ensure your transmitter is powered

ON, the throttle is not reversed, the
throttle trim is neutral and the
throttle travel range is at 100%.

3	 Press the SET button while powering
ON the ESC. Release the button as
soon as the green LED starts to flash.

4	 Calibrate the throttle points by
pressing the SET button once
after each step.
•	 Neutral	 Leave the throttle

(1 flash) 	 at rest, untouched
•	 Full throttle	 Pull the throttle

(2 flashes) 	 fully back
•	 Full brake/	 Push the throttle

reverse	 fully forward
(3 flashes)

5	 The motor vibrates for 3 seconds
after the last step is completed.

ESC Functions and Modes
The ESC includes programming
options so you can adjust the way your
vehicle performs. Refer to the included
settings table to adjust the ESC for
your driving conditions.

ESC Programming Procedure
Programming is accomplished using
the SET button on the ON/OFF switch.

Programming the ESC
1	 Connect a fully charged battery

to the ESC.
2	 Power ON the ESC.
3	 Hold the SET button for 1 second

until the green LED blinks, then
release the SET button to enter
programming mode.

4	 Press and release the SET button
as needed to get to the desired
menu option (the green LED will
blink corresponding to the menu
item number).

5	 When at the desired menu item,
hold the SET button for 3 seconds
until the red LED blinks.

6	 Press the SET button to move among
the settings based on how many
times the red LED blinks (Refer
to the table for more information).

7	 Save the setting by holding the
SET button for 3 seconds.

8	 Power OFF the ESC and repeat
the instructions above to change
other settings.

Tip: If desired, the ESC programming
can be returned to default settings
by powering ON the ESC and holding
the SET button for 5 seconds.

Technical Specifications
Type
Sensorless/Waterproof
Constant/Peak
70A/290A
Resistance
0.0012 Ohms
Function
Forward Only with Brake
Forward/Reverse with Brake
Operation
Proportional forward,
proportional reverse with braking delay
Battery Type/ Input Voltage
2–3 cell Li-Po/Li-Fe or
4–9 cell Ni-MH/Ni-Cd
BEC Output
6V/3A
Overload Protection
Thermal
Dimensions (LxWxH)
1.24 x 1.08 x 1.30 in (31.5 x 27.5 x 33mm)
Weight
2.61 oz (74 g) with wires

Dynamite 70A Waterproof Sensorless Brushless ESC /

NOTICE: Always disconnect the
battery from the ESC when you have
finished operating your vehicle. The
ESC’s switch only controls power to
the receiver and servos. The ESC will
continue to draw current when con-
nected to the battery, resulting in pos-
sible damage to the battery through
over-discharge.

EN

Dynamite 70A Waterproof Sensorless Brushless ESC /

Descriptions
1	R unning Mode

•	 Forward Only with Brake
Intended for competition use, this
mode allows only forward and
brake controls.

•	 Forward/Reverse with Brake
This mode is the basic all-around
mode, allowing forward, reverse
and brake controls. To engage
reverse while moving forward,
apply the brake until the vehicle
has come to a complete stop.
Release the brake, then apply the
brake again. While braking or in
reverse, engaging the throttle will
result in the vehicle immediately
accelerating forward.

2	D rag Brake Force
	 Adjusts the amount of brake auto-

matically applied when the throttle
is returned to neutral. This simu-
lates the engine braking effect of a
full-scale vehicle, allowing improved
turn-in and your vehicle’s general
response to controls.

3	L ow Voltage Cutoff Threshold
	 This function helps to prevent battery

over-discharge. The ESC continuously
monitors the battery’s voltage. If the
voltage falls below the voltage thresh-
old for 2 seconds, the output power
shuts off and the red LED flashes
twice repeatedly.

	 The cutoff threshold calculation is
based on individual Li-Po cell voltage.
For Ni-MH batteries, if the voltage
battery pack is higher than 9.0V, it will
be treated as a 3-cell Li-Po battery
pack; if it is lower than 9.0V, it will be
treated as a 2-cell Li-Po battery pack.

	 Example: for a 8.0V Ni-MH battery
pack used with a 2.6V/cell threshold,
it will be treated as a 2-cell Li-Po bat-
tery pack and the low-voltage cutoff
threshold will be 5.2V (2.6x2=5.2).
Using the optional Digital Program
Box (DYN3748, sold separately), you
can adjust the custom values for the
cutoff threshold. Unlike the preset
values, custom cutoff values are
for the total battery voltage, not
individual cell voltage.

4	 Start Mode (Punch)
	 Sets the initial throttle punch when

the car accelerates. Level 1 gives a
very soft initial acceleration and level
4 gives a stronger initial acceleration.

5	 Max Brake Force
	 Adjusts the maximum braking force.

A higher value provides stronger
braking, but can also cause the
wheels to lock, resulting in loss
of control of the car.

Programmable Items Programmable Value

1 2 3 4 5 6 7 8

1	R unning Mode Forward Only
with Brake

Forward/Reverse
with Brake

2	D rag Brake Force 0% 5% 10% 15% 20% 25% 30% 40%

3	L ow Voltage Cutoff
Threshold

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

5	 Max Brake Force 25% 50% 75% 100%

 Default Settings

16

Dynamite Fuze 540 4-pole 3300Kv Sensorless Brushless Motor

Precautions
»» Never touch moving parts.
»» Never disassemble while the batteries are installed.
»» Always let parts cool before touching.

Adjusting the Slipper
Turn the 4mm adjustment nut clockwise (to the right) to reduce
the slip or counterclockwise (to the left) to increase the slip.

Changing the Pinion Gear/Gear Ratio
Your vehicle comes with the 24T pinion gear installed for the
included 2S battery. If you want to use a 3S battery, install the
included 20T pinion gear.

1	 Unscrew the gear cover screws and remove the gear cover.
2	 Loosen the motor screws and slide the motor back.
3	 Loosen the setscrew and remove the installed pinion gear.
4	 Place the new pinion on the end of the motor shaft so the

setscrew is located over the flat on the shaft.
5	 Position it so the teeth line up with the spur gear

and secure the pinion by tightening the setscrew.
6	 Reinstall the gear cover.

Gearing
Your vehicle has been equipped with
the optimal gearing for the stock plat-
form. It offers an ideal balance between
speed, power and efficiency. Should you
decide to customize your vehicle with
optional batteries or motors, it may be
necessary for you to change the pinion
or spur gear.

Installing a pinion gear with less teeth
or a spur gear with more teeth will
provide greater torque but will reduce
top speed. Likewise, a pinion gear with
more teeth or a spur gear with fewer
teeth will reduce torque and increase
top speed. Care should be taken when
installing larger pinion gears as this can
“overgear” the vehicle, resulting in over-
heating of the motor and ESC. When
testing different gearing options, pay
close attention to the temperature of
the motor and speed control to ensure
you are operating within the tempera-
ture range of the components. The mo-
tor or ESC should never be so hot that it
cannot be touched. If temperatures are
too hot, a different gearing combination
with a lower pinion gear and/or higher
spur gear is suggested.

1	 Unscrew the gear cover screws and remove the gear cover.
2	 Loosen the motor screws and slide the motor back.
3	 Put a small piece of paper between the pinion and spur gears.
4	 Push the gears together while tightening the motor screws.
5	 Remove the paper. The gears should move a small amount.
6	 Reinstall the gear cover.

Setting the Gear Mesh
The gear mesh has already been set at
the factory, and setting it is only neces-
sary when changing motors or gears.

Proper gear mesh (how gear teeth
meet) is important to the performance
of the vehicle. When the gear mesh is
too loose, the spur gear could be dam-
aged by the pinion gear of the motor.
If the mesh is too tight, speed could
be limited and the motor and ESC
will overheat.

gear chart /

Final Drive Ratios

final drive ratio

2S 3S

Pi
n

io
n

19T 12.18 12.18

20T 11.57 11.57

21T 11.02 11.02

22T 10.52 10.52

23T 10.06 10.06

24T 9.64 9.64

25T 9.26 9.26

26T 8.9 8.9

27T 8.57 8.57

Example

internal gear ratio 2.66

Spur 87

Pinion 20

Final Drive ratio 11.571

Marginal
Thermo

OK

EN

Troubleshooting Guide /

Problem Possible Cause Solution

Vehicle does
not operate

»» Battery not charged or connected
»» ESC switch not ON
»» Transmitter not ON or low battery

»» Charge battery/connect
»» Turn ON ESC switch
»» Turn ON/replace batteries

Motor runs but
rear wheels
don’t move

»» Pinion not meshing with spur gear
»» Pinion spinning on motor shaft
»» Slipper too loose
»» Transmission gears stripped
»» Drive pin broken

»» Adjust pinion/spur mesh
»» Replace pinion gear on motor
»» Check and adjust slipper
»» Replace transmission gears
»» Check and replace drive pin

Steering does
not work

»» Servo plug not in receiver properly
»» Servo gears or motor damaged

»» Check if connected/all the way
»» Replace or repair servo

Won’t turn in
one direction

»» Servo gears damaged »» Replace servo

Motor does
not run

»» Motor plugs loose
»» Motor wire broken
»» ESC damaged

»» Plug in completely
»» Repair or replace as needed
»» Contact Horizon Hobby Product Support

ESC gets hot »» Motor over-geared
»» Driveline bound up

»» Use smaller pinion or larger spur gear on motor
»» Check wheels, suspension and transmission for binding

Poor run time
and/or sluggish
acceleration

»» Battery not fully charged
»» Charger not allowing full charge
»» Slipper slipping too much
»» Motor worn out
»» Driveline bound up

»» Recharge battery
»» Try another charger
»» Check/adjust slipper
»» Replace motor
»» Check wheels, transmission for binding

Poor range
and/or glitching

»» Transmitter batteries low
»» Vehicle battery low
»» Loose plugs or wires

»» Check and replace
»» Recharge or replace
»» Check all wire connections and plugs

Slipper won’t
adjust

»» Drive pin missing in shaft
»» Spur gear face worn out

»» Replace drive pin
»» Replace spur gear and adjust slipper

18

Limited Warranty /

What this Warranty Covers
Horizon Hobby, Inc., (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, acci-
dent, 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) at-
tempted 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.

OTHER THAN THE EXPRESS WARRANTY ABOVE,
HORIZON MAKES NO OTHER WARRANTY OR REPRE-
SENTATION, AND HEREBY DISCLAIMS ANY AND ALL IM-
PLIED 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, INDI-
RECT, 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, NEG-
LIGENCE, 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 ques-
tions 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 submis-
sion process found on our website or call Horizon to
obtain a Return Merchandise Authorization (RMA) num-
ber. 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 in-
structions for submitting your product for service. When
calling Horizon, you will be asked to provide your com-
plete name, street address, email address and phone
number where you can be reached during business
hours. When sending product into Horizon, please in-
clude 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 consider-
ation. Be sure your name, address, and RMA number are
clearly written on the outside of the shipping carton.

EN

Limited Warranty /

NOTICE: Do not ship Li-Po batteries to Horizon. If
you have any issue with a LiPo battery, please con-
tact 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 mini-
mum 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.

warranty and service Contact Information

Country of
Purchase

Horizon Hobby Contact Information Address

United States
of America

Horizon Service Center
(Repairs and Repair Re-
quests)

servicecenter.horizonhobby.com/
RequestForm/

4105 Fieldstone Rd
Champaign, Illinois
61822 USA

Horizon Product Support
(Product Technical As-
sistance)

www.quickbase.com/db/
bghj7ey8c?a=GenNewRecord
888-959-2306

Sales sales@horizonhobby.com
888-959-2306

United
Kingdom

Service/Parts/Sales:
Horizon Hobby Limited

sales@horizonhobby.co.uk
+44 (0) 1279 641 097

Units 1-4 Ployters Rd
Staple Tye
Harlow, Essex
CM18 7NS
United Kingdom

Germany Horizon Technischer
Service

service@horizonhobby.de
+49 (0) 4121 2655 100

Christian-Junge-Straße 1
25337 Elmshorn

Sales: Horizon Hobby
GmbH

France Horizon Hobby SAS infofrance@horizonhobby.com
+33 (0) 1 60 18 34 90

11 Rue Georges Charpak
77127 Lieusaint, France

China Service/Parts/Sales:
Horizon Hobby - China

info@horizonhobby.com.cn
+86 (021) 5180 9868

Room 506
No. 97 Changshou Rd.
Shanghai, China 200060

20

fcc statement /

Antenna Separation Distance
When operating your Spektrum
transmitter, please be sure to maintain
a separation distance of at least 5 cm
between your body (excluding fingers,
hands, wrists, ankles and feet) and the
antenna to meet RF exposure safety
requirements as determined by
FCC regulations.

The following illustrations show the
approximate 5 cm RF exposure area
and typical hand placement when
operating your Spektrum transmitter.

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 modifica-
tions not expressly approved by the
party responsible for compliance
could void the user’s authority to
operate the equipment.

Declaration of Conformity
(in accordance with ISO/IEC 17050-1)

No. HH2013052201
Product(s):	 VTR Glamis Fear - Four Seat Buggy RTR
Item Number(s): 	 VTR04001I
Equipment class:	 2
The object of declaration described above is in conformity with the requirements
of the specifications listed below, following the provisions of the European R&TTE
directive 1999/5/EC, EMC Directive 2004/108/EC and LVD Directive 2006/95/EC:
EN 300-328 V1.7.1: 2006
EN301 489-1 V1.9.2: 2012
EN301 489-17 V2.1.1: 2009
EN60950-1:2006+A11:2009+A1:2010+A12: 2011
EN55022:2010 + AC:2011
EN55024:2010
EN61000-3-2:2006+A1:2009+A2:2009	
EN61000-3-3:2008

Signed for and on behalf of: 	
Horizon Hobby, Inc.
Champaign, IL USA
MAY 22, 2013

Compliance Information for the European Union / /

Steven A. Hall
Executive Vice President and Chief Operating Officer
International Operations and Risk Management
Horizon Hobby, Inc.

�Instructions for Disposal of
WEEE by Users in the European Union

This product must not be disposed of with other waste. Instead, it is the user’s
responsibility to dispose of their waste equipment by handing it over to a designated
collection point for the recycling of waste electrical and electronic equipment. The
separate collection and recycling of your waste equipment at the time of disposal
will help to conserve natural resources and ensure that it is recycled in a manner that
protects human health and the environment. For more information about where you
can drop off your waste equipment for recycling, please contact your local city office,
your household waste disposal service or where you purchased the product.

This product contains a radio
transmitter with wireless technology
which has been tested and found to
be compliant with the applicable
regulations governing a radio
transmitter in the 2.400GHz to
2.4835GHz frequency range.

IC Information /

This device complies with Industry Can-
ada 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.

