


MotoTec Solar Go-kart Assembly Manual


- 1) Remove the top of the Solar Go Kart box by carefully removing the staples on the four corners & carefully cutting straps and place cover on ground as shown below.
Remove Safety Flag by carefully cutting the ties.


- 2) Carefully Remove Go Kart from box and place on flat surface


3) Lift up the handle bar assembly while sliding up the control panel until it is fully extended, tighten with Allen wrench provided. Make sure to tighten the four nuts / bolts as shown below.


4) Connect the lead wire of battery to connector of controller with firm pressure.


5) When connecting the battery harness , be sure to snap connectors Securely and zip the excess wires to frame.

6) Align the seat with the four Screw holes as shown below and mount using 4 - M6 × 30 (1/4" × 1-1/5") bolts, use Allen wrench provided. Bolts to be connect from the bottom of the Go Kart.


7) Place Solar panel on the rear of the Kart (above Battery compartment)
Connect with the three bolts and washers as shown below.


8) Connect the Solar Panel cables securely


9) Insert the Safety Flag by inserting into base next to left rear tire.
Caution: Do Not Operate Without Flag


10) Please charge the battery of minimum 8 hours before use.

Congratulations, Your MotoTec Solar Electric Go Kart is ready for use.

DO NOT RETURN TO THE STORE:

If you have any questions or problems, please contact our technical support team. <http://support.bigtoysusa.com>