ABOUT THE MAMBA MICRO X

lotors

Please note that while the Mamba Micro X is capable of handling incredible amounts of power, your motor must also be up for the task. Always run your motor within the manufacturer's specs. Monitor motor, battery, and controller temps carefully and never let the motor get above 180° F. Excessive heat in the motor can damage the motor, the Mamba Micro X, and your batteries.

aring

Always start with stock gearing. If you wish to change the gearing, motor, or battery, you must check your motor temperature frequently on the first run. If the motor gets too hot, reduce the pinion size, increase the spur size, or reduce the pack voltage. Additional information about gearing can be found in the Gearing Chart included with your Castle Creations 0808 motor or available online at www.castlecreations.com/microxgearing.

ogramming

The Mamba Micro X is programmable via your transmitter, Windows® based PC and a Castle Link USB adapter (available free with enclosed coupon), or a Field Link card (purchased separately). See the Driver's Ed Guide for more instructions on transmitter programming and the Castle Link system ("Transmitter Programming", and "Tuning with Castle Link").

GETTING STARTED

- 1. Solder a high quality battery connector to the ESC (see *Driver's Ed Guide "Connectors and Power Wiring"*).
- 2. Mount the ESC and motor into the vehicle.
- 3. Connect motor to the ESC (see *Driver's Ed Guide, "Motor Wiring"*).
- 4. Plug the RX wire and AUX wire in (see *RECEIVER CONNECTION* section on the opposite side).
- 5. Calibrate your ESC to your radio. (See *Driver's Ed Guide, "How to Calibrate the ESC"*).

YOU ARE NOW READY TO GO!

MAMBA MICRO X SPECIFICATIONS		
Application Guidelines	1:18th scale RC hobby vehicles weighing up to 2.25lbs	
Input Voltage Range	Min: 2S LiPo, Max: 3S LiPo, 12.6V	
BEC Specifications	Adjustable: 5.5V or 7.5V (2A Peak), default 5.5V	
Waterproof	Yes*	
Sensors	Yes, with purchase of optional sensor harness. (Castle P/N 011-0108-00)	
Product Use Statement**	 Applying voltages higher than 12.6V will cause irreparable damage to your controller, voiding the warranty. Recommended battery capacity for 1:18th scale vehicles is 1500mAh. We recommend using 30C continuous discharge or higher LiPo batteries (or high quality 25C batteries such as Traxxas® Power Cell). The Mamba Micro X has 3.5mm bullet connectors on the motor wires and the battery input wires are bare. You must add the connector of your choice to the battery leads. We recommend a high current connector rated for at least 40 amps. 	
RECEIVER CONNECTION		
RX Wire	Plug the RX wire into the throttle (#2) channel on your receiver.	
AUX Wire	The AUX wire allows you to adjust a setting "on-the-fly" using an auxiliary channel on your receiver. The AUX wire function is disabled by default and is programmable via Castle Link. Plug this wire into the auxiliary (#3/#4) channel on your receiver.	

^{*}Not intended for operation while submerged in liquid. If unit is operated in wet conditions, rinse with fresh water to remove dirt or corrosives, then fully dry unit.

TRANSMITTER PROGRAMMING REFERENCE

1.Brake/Reverse Type

- With Reverse*
- • Without Reverse
- • Crawler Reverse

2.Voltage Cutoff

- Auto-Lipo*
- None

3. Brake Amount

- 25%
- • 50%*
- • 75%
- • 100%

4. Drag Brake

- Disabled*
- • 10%
- • 20%
- • • 30%
- • • Crawler Full On

5. Motor Type

- Brushless*
- Brushed Reversing

6. Motor Direction

- Normal*
- Reverse

*Default Setting

AUDIBLE ALERT REFERENCE		
• •	Start Fail	
• -	Low Voltage Cutoff	
- •	Over-Current	
• • •	Sensors Lost	
• • –	Radio Glitch	
• - •	Over-Temperature	
•	Excessive Load	
- • •	AUX Wire Radio Glitch	
•	Motor Over-Temperature	

Contact

Castle Creations, Inc. 540 North Rogers Road Olathe, KS 66062 (913) 390-6939 (ext. #1 Support, #2 Sales)

Support: www.castlecreations.com/contact-support **Sales:** www.castlecreations.com/contact-service **Website:** www.castlecreations.com/mambamicrox

^{**}Failure to adhere to the Product Use Statement constitutes a violation of the warranty agreement, and will result in non-warranty service fees to repair or replace damaged products.