


本套件是為提高 Losi xx4 使用鋰電池而設計,只增加 58g 車重,是經多次撞擊測試而製作出來,因為此車是 90 年代生產出來的優秀車輛,而當時電池容量和爆炸力與現在相比,有很大的距離!改善當年是以輕量化為主的主題,而令到零件變得容易爆裂,使用了本改套後,可以加強零件耐用性,大大減少更換零件達 95%以上。

建議選用 TLR22 的油壓

Our conversion kit is designed to improve Losi xx4 when use li-polymer battery and brushless motor ,only increase 58g.

* Suggested the use of tlr22 shock *

2. Modify top cover


3. How to build the front shock tower

step-1


step-2 shape corner


step-3 fit cg


step-4 fit to tower


step-5 finish


4. easy to change front arm


5.alternately front arm


modify schumacher sx&k1 a arm-cut 2mm


6. how to bulild rear shock tower

step-1


Step-2 drill 3mm x2 hole


Step-3


step-4 Tighten up screw


step-5 drill 2.5-2.6mm


step-6 Taken out screw


step-7 remove inset


step-8 Increase to 3-3.1mm


step-9


10. finished


7.build the battery mount


8. how to build side battery

如果使用標準大小的電池(24.5mmx47mmx138mm),需要在車身的右邊加上 60 克重物,以作平衡!

If using standard size battery (24.5mmx47mmx138mm), requires add 60g on right-hand side for balance.


9.rear hub type


