

#0970 Enforcer 7 Direct Drive Racing Kit

Manufactured by:

Custom Works RC Products 760-B Crosspoint Drive Denver, NC 28037

www.customworksrc.com

Thank you for purchasing the Enforcer 7 Sprint Car! Since its introduction in 1991 the Enforcer has consistently been the most successful 1/10th scale sprint car competing on "high bite" dirt ovals across North America. The continued evolution of the car over 25 years has led to the exciting new Enforcer 7, building on the strength of prior versions and adding many new features.

This kit includes most of the parts required for the build. The following additional equipment must be added to complete the car. (Be sure to check if the track you plan on racing at has any motor, battery or speed control restrictions.)

- Surface transmitter and receiver (minimum 2 channel.)
- 1/10th scale electronic speed control
- 540 size brushless motor
- Pinion gear (48 pitch, appropriate size for motor)
- 2S hard case LiPo battery
- Low profile servo (1 inch or 25.4mm case height)
- Front and rear wheels and tires (2.0" diameter wheel)
- Silicone shock oil (30 weight recommended)
- Lexan paint and/or vinyl wrap for body

Tools

The following tools are provided in the kit and will get you started. We suggest that you purchase higher quality tools for future maintenance.

•.050 Allen key •1.5mm Allen key •1/16 Allen key •5/64 Allen key •3/32 Allen key •Turnbuckle & 3/16 wrench

Additional tools

These tools are recommended for the build and may be required to complete.

•Curved scissors •Needle nose pliers •Hobby knife •Blue thread-lock •Assorted sandpaper •11/32 hex driver

Building tips

Parts are made with tight tolerance and held to the side of a "snug" fit as wear is expected over time. Try as we may, occasionally a burr may remain in a part and fit more tightly than desired. It is ok to use 400 Grit Sandpaper or a .125" drill to SLOWLY relieve a part from time to time. Suspension components should always pivot and swivel freely but without too much slop.

A lite to medium strength (usually the blue variety) thread locking fluid is suggested for all parts where metal screws thread into other metal parts. This will keep the screws from vibrating loose during operation and still allow the screw to be removed if needed. Remember it only takes a very small amount of thread-lock to secure the screw.

Do NOT use power screwdrivers to drive screws into parts. The fast rotation speed can melt and strip plastic parts or cross-thread into the aluminum parts.

Lightly sand the edges of the carbon fiber pieces using a medium grade sandpaper to avoid splinters. A thin bead of Super Glue can be used to seal the edges of the carbon fiber for more protection against chips and splinters.

Front Arm Assembly

Front Kick-Up Assembly

Caster Block Assembly

Steering Servo Mounting

Servo Saver Assembly

Steering Block Assembly

Steering/Front Camber Links

Front Shock Tower Assembly

Front Bumper Assembly

Rear Adjustable Arm Assembly

Rear Suspension Mount Assembly

Differential Assembly

Transmission Assembly

Rear Shock Tower Assembly

Rear Hub Carrier Assembly

Rear Camber Link Assembly

Drivetrain (CVD) Assembly

Shock Assembly

Shock Assembly continued

SHOCK FILLING INSTRUCTIONS

- 1. EXTEND THE SHOCK ALL THE WAY AND FILL WITH SHOCK OIL. LEAVE SOME ROOM AT THE TOP FOR THE BLADDER.
- MOVE THE SHOCK SHAFT UP AND DOWN SLOWLY TO REMOVE ANY AIR BUBBLES.
- 3. BEGIN TO SCREW ON THE SHOCK CAP & BLADDER.
- 4. SLOWLY PUSH THE SHAFT ALL THE WAY INTO THE SHOCK. ANY EXCESS OIL WILL SEEP OUT OF THE BLEED HOLE IN THE SHOCK CAP.
- 5. FINISH SCREWING ON THE SHOCK CAP UNTIL IT IS HAND TIGHT.
- 6. THE SHOCK SHAFT SHOULD NOW MOVE SMOOTHLY UP AND DOWN UNTIL IT GETS WITHIN 1/16" OF THE SHOCK BODY. IF IT GETS TIGHT BEFORE 1/16", THERE IS TOO MUCH OIL IN THE SHOCK. RE-BLEED THE SHOCK USING LESS OIL.

Shock Mounting

Electronics Mounting

Cage Assembly

Cage Assembly continued

Cage Attachment

Body Assembly

Body pieces are shown painted for ease of viewing. Trim pieces and drill all holes BEFORE painting. On most pieces, a protective green film will keep overspray from getting on the outside of the body. Clean pieces with a mild detergent and dry before painting.

1. Hood — Cut on trim lines and drill 1/4" holes on (2) dimples front and back.

2. Nose piece – Cut as shown and drill 1/4" hole on the rear dimple as shown (do not follow trim lines).

2. Nose piece continued – Remove the front nerf bar and install the nose piece as shown. Mark the location of the 3 holes on each side and then drill with a .125 drill.

The optional low downforce nose piece can also be prepared in a similar manner.

3. Side panels — install side panels on the cage (you will have to remove some of the screws already installed). Trim the side panels to clear the rear shock tower as shown. The left side panel will also need trimmed to clear the motor.

4. Headers – trim headers and drill (2) .125 mounting holes on each. Mount as shown.

5. Tail tank — drill a ¼" hole just behind the fuel fill area as shown. Trim the tank to clear the shock tower.

6. Top wing — build the top wing using the instructions included. Mount in the location shown on the cage.

7. Front wing — Assemble the front wing and mount to the front nerf bar as shown.

Congratulations! The assembly process is nearly complete. Install wheels and tires of your choice using the included wheel nuts and bearings. Install the 1/8" spacers on the OUTSIDE of the front wheels and the black flat washers on the OUTSIDE of the rear wheels before tightening the nuts. Do not overtighten the nuts.

Basic set-up – use the included turnbuckle wrench to fine tune the steering and camber links. Begin with a slight amount of toe-out on the front wheels. Make sure the servo saver is centered when the wheels are centered. Adjust the camber links so that all 4 tires lean to the left slightly (1 degree.)

Setup and Tuning

The standard build settings for the kit will provide a good starting point for an average high-bite track. We've done our best to provide the racer with the best possible car, however it is the tuning of the car to the particular driver and track conditions that will make it a consistent winner. The following tuning tips can be used to dial the car into a specific track and situation. Each section is listed by order of importance.

1. Tires

Handling is the most important factor in dirt oval racing when it comes to lower lap times and winning races and at least 50% of handling is in the tires. For rubber tire racing, the Custom Works Sticker tires are good for high bite tracks and can be run with very little preparation. For foam tire racing we recommend the Custom Works X2 compound as the starting point for most setups. Foam tires must be grooved to get maximum traction. If you don't have the equipment to groove tires, check with your local hobby shop or track for help and advice. Most will have a tire truer/groover available for use and can show you how to use it. Tires should trued down to roughly 2.7" and grooved 1/16" deep using the

patterns below to start. Cross-grooves on the rear tires should be roughly ¼" apart for medium bite tracks and 3/8" apart for higher bite surfaces. Next the tires should be prepped with a traction additive. We have found Dr. Witt's Magic "It" to be one of the most consistent traction additives available. Other more aggressive traction additives can oversoften the tires and are often not consistent over the length of a race. The final step is to scuff the tires. This can be accomplished by driving counter clockwise on a slightly abrasive concrete or paved surface but it best done on the track where the tires are going to be used. Usually the drier the track is the more quickly the tires will break in. The tire grooves will develop a slight taper when properly broken in, and should have noticeably more grip on the track compared to when they were new. After a race, tires should be cleaned with a mild degreaser spray and rag, allowed to dry, and traction additive re-applied. When the tires wear, re-cut the grooves to the original depth. If tires are wearing out quickly, consider using a harder compound tire.

2. Shocks

If tires are 50% of handling, shocks are probably the next 30%. Now that you've done all the work to make a great set of tires, it's the shock's job to keep them on the track as much as possible. We've found the 9lb rear and 8lb front springs to be the best combination for this car and honestly we don't change them too often. Stiffer or softer springs can be used to achieve different results. Too stiff or too soft can quickly move the car's set up out of the ballpark, so test accordingly and go back to the stock springs if you are struggling. Another important adjustment in the shocks is the dampening which is controlled by the pistons and shock oil. The smaller the piston holes and the heavier the oil, the greater the dampening. Dampening requirements will vary from track to track depending on how bumpy the track is and the size and spacing of the bumps. If your car appears to be skidding as it enters a turn, you likely have too much dampening and should change to a lighter oil or larger hole piston. If the tires appear to be oscillating and bouncing, the problem is likely not enough dampening. Fix by using a smaller hole piston or heavier shock oil. Getting the dampening right for a given track will require some trial and error but is critical in keeping the tires on the ground allowing the car to accelerate and turn effectively. Try to use shock tuning to get the car through the bumps smoothly before attempting to use it to tighten or loosen the car.

3. Wing adjustment

The stock wing placement should be used as the starting point for most tracks. The wing can be moved into the farthest forward position on extremely high-bite tracks where rear bite is plentiful. When looking for more rear bite on a slick track, the wing should be moved toward the rear of the car. The wing angle can also be increased and will give the car a more "planted" feel but at the expense of aerodynamic drag.

4. Camber links and Roll Centers

The hinge pin and camber link positions described in the kit instructions provide the standard roll center locations for this car. Both front and rear camber links can be shortened by using optional holes included. Shortening the camber links will cause the car to react quicker at the expense of stability. Front and rear can be adjusted independently to achieve the proper chassis balance for a given track condition.

Lowering the inner camber link location will raise the roll center and cause the chassis to roll less in corners. Less roll is generally better for conditions where traction is very high. Also be aware that lowering and/or shortening the camber links will increase camber gain as the suspension compresses.

5. Ride height

The ride height is the distance between the track and the bottom of the chassis. For most tracks the normal ride height should be 12mm in the rear and 11mm in the front. A little more ride height in the rear is usually good because the rear of the car will squat under acceleration. Ride height is adjusted using the threaded collars on the springs. Ride height can be lowered for extremely smooth high bite tracks, and can be raised if the chassis is bottoming out.

6. Cross-weight

Cross-weight which is sometimes referred to as "wedge" can help tighten or loosen the car. Since oval racing consists only of left turns, there is less need to keep the weight of the car equally balanced between the left and right side tires. Increasing the spring tension on the left rear and right front shocks will add weight to those corners and make the car tighter. Doing the opposite will make it looser. Be careful not to go too far, excessive cross-weight can upset the ride height and not allow the suspension to work properly. A set of scales is required to measure cross-weight and should be measured on a level surface with the car "ready to race".

7. Droop

Droop is the distance the tires can drop before they lose contact with the track when the chassis is lifted. Droop can be limited by the use of droop screws or spacers inside the shocks. Limiting the droop in the front suspension will give the car more steering and limiting rear droop can provide more rear side bite. However a car with little or no droop will not handle the bumps in the track as well and can cause a car to be erratic. A typical high bite dirt oval car will be set up with less droop in the front compared to the rear.

8. Rear steer

Rear steer is created with the use of the adjustable rear arms. Because the car spends a great amount of time turning left, it is more efficient to have the rear tires help with the steering. The amount of rear steer needed largely depends on the track. Tighter turns require more rear steer. The most common setting is 4 degrees in on the left rear and 0 degrees on the right rear. To help the car turn more, try 6 degrees in on the left and 1 degree out on the right. To make the car drive straighter try 3 degrees in on the left rear and 1 degree in on the right rear. This is also a very easy adjustment to make before a race to quickly adapt to a changing track surface.

9. Other adjustments

The adjustments above account for most of the changes needed to dial the car into a given track. Other adjustments are included in the car such as camber, Ackermann, wheelbase, front track, shock angle, etc. Even more option parts are available such as sway bars, optional caster blocks and front suspension mounts. Please visit the Tech Center page at www.customworksrc.com for the full setup glossary and explanation of these options. Also you will find a PDF copy of this manual as well as blank set-up sheets and proven racer's set-ups.

Preventive Maintenance

RC cars have many moving parts which will wear over time. The normal wear of these parts as well as dirt from the track and occasional crashes require you to keep your car well maintained for optimal performance. Weekly maintenance should include:

- Remove and clean wheels and tires. Re-groove if needed.
- Check for "gritty" ball bearings. Clean and re-lube or replace as needed.
- Remove shocks from the car, remove springs from the shocks and check for normal movement.
- With the tires and shocks removed, check suspension movement and make sure it moves freely but without too much slop. Even a small amount of binding caused by a bent pin, dirt, etc can cause erratic handling.
- Remove CVDs and check for excess slop or wear. Clean and re-lube.
- If differential is not smooth, sand or replace rings and rebuild. Make sure differential is not slipping on the track.
- Check for loose screws.
- Check for any bent or broken parts.

Driver:						Class:					□Flat □Banked Run Line:				
Track:						Driving Style: Smooth □					Surface: Smooth DDDD Bumpy				
Event:												: High 🗆 🗆 🗆 Low			
Tires						Shocks									
С	ompound	Diamete	r Inser	t		Body	Shaft				Shock		Spring		
RF					2	Length	Length	Spring	Oil	Piston	Length	Colla	ar Cup		
LF					RF	S M L	S M L			S M L			Std. Ext.		
RR					LF	SML	S M L			S M L			Std. Ext.		
LR					RR	SML	S M L			S M L	+		Std. Ext.		
Cleaned With:					LR	SML	S M L		į.	S M L			500 C 100 L		
Traction Additive:					LK	3 M L	3 W L			S W L			Std. Ext.		
_				Measure shock length with shocks on car Shock Length											
Notes: and car not touching the ground. Go to lighter oil or larger piston if tires are											Collar				
skidding over bumps in track.										6		MAA			
Go to heavier oil or smaller piston if tires or car is bouncing.															
car is bouncing.															
	ide Heidl	ht	Ma	v Ch	occie	Corner Weights			hte	Rear	0/2	8			
72 01	Ride Height Max Cl				-					113	1	0.00	2		
LF	RF	9	LF		RF		LF	-	RF		Left 9	1000			
LR	RR		LR		RF	-/3	LR		RR		Wedg				
Measured	From:	Bottom of C	Chassis 🗆	Top o	f Chas	ssis	Tot	tal Weight:	100	50	□Meası	ired w	ithout wing		
F4 0	\ a 0		è		1	74501									
Front Suspension *Shade in locations Shade In loca						⊒15° Low ⊒15° High	Rear Suspension				Outdrives / GBX Steel				
						ck-Up □20° Low		Viewed from rear of car!			Duta	iff.	□GBX Alum		
of shock and camber link mounting* OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO					100	⊒20° High				1 80	7 80		☐GBX Gear		
						□25° □35°				0/			☐ None		
					oe .	T NI				S		oper			
00 000				Sway	/ Rar	□ None	Left	/ 00 C,	Rigi		ft		Right		
48580 SEC						980 80	2011	Camber	7			oe	rught		
<u>Right</u>		<u>Left</u>	<u>Right</u>			<u>Left</u>	<u></u> 0		<u></u> 0		*				
	Camber		88	Axle S	Shims		□ 1 □ 2	Spacers Behind Hub	□1 □				☐ Inner		
□0		□0	☐ Inner			☐ Inner	□3 □4			14	Loc.		☐ Outer		
□-5 □+5 □-10 □+10	Caster	□-5 □+5	☐ Middle	Acker	000000000000000000000000000000000000000	☐ Middle ☐ Outer	☐ None	Suspension					□ None		
□ Inner	7	□-10 □+10 □ Inner	☐ Outer				□ .060 □ .125	Mount Shims	.060			25	☐ 1.5° ☐ 3°		
☐ Middle	Kick-Up Location	☐ Middle	☐ Standard	King	anın	Standard	200000		S. Shakaraka	□ si			☐ Short		
☐ Outer	Location	☐ Outer	☐ Inclined			☐ Inclined	□ None □ .125	Wheel	☐ Non				☐ Long		
☐ Inner	Outer Link			Roll C			□ .250	Spacers	□ .250	□ Hi		Control of the last of the las	☐ High		
☐ Kingpin	Location	☐ Kingpin	99	Shi	ms	 0	3			☐ Lo	W Loc	ation	Low		
T 14/							Electi	ronics							
Top Wing: Top Wing Location:							II			Spood	Control:				
□ 6X6 □ 7x7								Motor:							
Front Wing:					,	123456 A000000 B00000 C00000 0000000 1234567	Amp Draw:				5000 50				
☐ None ☐ Small ☐ Large ☐ Low Wing					\bigcirc n	C 00000				_ Drag B	Drag Brake:				
Nose:						1234567	Pinion:			_ Battery	A				
☐ Scoop ☐ Traditional ☐ High Wing							Spur:			_ Battery	Battery Position: □F □M □R				
Notes:															
(E															
Ú2													<u> </u>		
<u> </u>													- 8		