

Trouble(s) Solution(s)Possible Causes

1. No power was supplied to the ESC.
2. The ESC switch was damaged.

The throttle cable was reversely plugged into
the TH channel or plugged into wrong channel on the receiver.

1. The (ESC-to-motor) wiring order was incorrect.
2. Your chassis is different from popular chassis.

1. The receiver was influenced by some foreign interference.
2. The ESC entered the LVC protection.
3. The ESC entered the thermal shutdown protection.

1. The throttle neutral position on your transmitter
 was actually in the braking zone.
2. Set the “Running Mode” improperly.
3. The ESC was damaged.

1. Some soldering between the motor and the ESC
 was not good.
2. The ESC was damaged (some MOSFETS were burnt).

Check if all ESC & battery connectors have been well soldered or
firmly connected.

Plug the throttle cable into the throttle channel (CH2) by referring to
relevant mark shown on your receiver.

1. Swap any two (ESC-to-motor) wires if you are using a sensorless motor.
2. There is nothing you can do if you are using a sensored motor and your
 chassis is different from popular chassis.

1. Check all devices and try to find out all possible causes, and check the
 transmitter’s battery voltage.
2. The RED LED keeps flashing indicating the LVC protection is activated,
 please replace your pack.
3. The GREEN LED keeps flashing indicating the thermal protection is
 activated, please let your ESC cool down before using it again.

1. Recalibrate the throttle neutral position. No LED on the ESC will come
 on when the throttle trigger is at the neutral position.
2. Set the “Running Mode” to “Fwd/Rev with Brk “.
3. Contact the distributor for repair or other customer service.

1. Check all soldering points, please re-solder if necessary.
2. Contact the distributor for repair or other customer service.

1. Change another pack with great discharging capability.
2. Change a low-speed motor, or increase the FDR.
3. Set the punch/start mode to a low level.

1. Check if the sensor cable is loose or poor contact issue exists.
2. Hall sensor inside the motor is damaged.

The ESC was unable to start the motor, but the
RED LED on the ESC turned on solid.

The vehicle ran backward when you pulled the
throttle trigger towards you.

The ESC was unable to start the status LED, the
motor, and the cooling fan after it was powered on.

The motor stuttered but couldn’t start.

The vehicle could run forward (and brake),
but could not reverse.

The motor got stuck or stopped when
increasing the throttle at starting up.

The RED & GREEN LEDS on the ESC flashed rapidly
at the same time when the throttle trigger was at
the neutral position.

The motor suddenly stopped or significantly
reduced the output in operation.

1. Poor discharging capability of the pack.
2. The RPM of the motor was too high, or the FDR
 was too low.
3. Set the "Punch/Start Mode" to a high level.

(When pairing with a sensored motor) the ESC
automatically switched to sensorless mode
when it detected incorrect signal from Hall sensor.

1. Check if the wiring order is A-A, B-B, and C-C.
2. Contact the distributor for repair or other customer service.

The motor stuttered but couldn’t start.
1. The (ESC-to-motor) wiring order was incorrect.
2. The ESC was damaged.

08 Trouble Shooting

09 Guidance

1A

1B

1C

1D

1E

1F

1G

1H

2A

2B

2C

2D

2E

3A

3B

3C

3D

3E

3F

3G

4A

4B

4C

4D

5A

5B

5C

5D

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

30

linear

6%

0%

2K

0%

100%

=drag Brake

20

linear

1K

Traditional

0 Deg

RPM

6000

22500

0 Deg

0.3

12

24

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

20

linear

6%

0%

8K

10%

87.5%

=drag Brake

10

linear

1K

Linear

0 Deg

RPM

15000

25000

20 Deg

0.1

18

24

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

10

linear

6%

0%

8K

0%

87.5%

=drag Brake

20

linear

1K

Linear

0 Deg

RPM

6000

22500

0 Deg

0.3

12

24

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

15

linear

6%

0%

8K

0%

87.5%

=drag Brake

20

linear

1K

Linear

0 Deg

RPM

6000

22500

10 Deg

0.3

12

24

For/Rev/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

15

linear

6%

0%

8K

0%

100%

=drag Brake

20

linear

1K

Linear

0 Deg

RPM

6000

22500

0 Deg

0.3

12

24

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

30

linear

6%

0%

4K

5%

87.5%

=drag Brake

20

linear

1K

Linear

30 Deg

Auto

4000

12000

25 Deg

0.2

24

18

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

30

linear

6%

0%

4K

5%

87.5%

=drag Brake

20

linear

1K

Linear

30 Deg

Auto

2000

8000

35 Deg

0.1

24

18

 For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Hybrid

15

linear

6%

0%

8K

0%

75%

=drag Brake

10

linear

1K

Linear

0 Deg

RPM

6000

22500

10 Deg

Instant

12

24

For/Rev

100%

Auto

105℃/221F

105℃/221F

6.0V

Disabled

Full
Sensored

20

linear

6%

0%

4K

100%

100%

=drag Brake

20

linear

1K

Traditional

0 Deg

RPM

6000

22500

0 Deg

0.3

12

24

For/Brake

25%

Auto

105℃/221F

105℃/221F

6.0V

Enabled

Full
Sensored

20

linear

6%

0%

4K

0%

75%

=dragBrake

10

linear

1K

Traditional

0 Deg

RPM

6000

22500

0 Deg

0.3

12

24

Running Mode

Max. Reverse Force

Cutoff Voltage

ESC Thermal Protection

Motor Thermal Protection

BEC Voltage

Remote Off

Sensor Mode

Throttle Rate Control

Throttle Curve

Neutral Range

Coast

PWM Drive Frequency

Drag Brake

Max. Brake Force

Initial Brake

Brake Rate Control

Brake Curve

Brake Frequency

Brake Control

Boost Timing

Boost Timing Activation

Boost Start RPM

Boost End RPM

Turbo Timing

Turbo Delay (sec)

Turbo Increase Rate (deg/0.1sec)

Turbo Decrease Rate (deg/0.1sec)

Section Item Programmable Item
Zero

Timing
Buggy

2WD-MOD
Buggy

4WD-MOD
Practice

Open-BL
13.5T

Open-BL
17.5T

SCT-4 Pole Crawler DriftTC-Modify

G
e

n
e

ra
l

Se
tt

in
g

Th
ro

tt
le

 C
o

n
tr

o
l

B
ra

k
e

 C
o

n
tr

o
l

Ti
m

in
g

In order to make one firmware applicable to all different racing conditions, there are ten “easy-to-select” preset modes (as shown below). Users are able to change the settings of the

modes provided (and rename those modes) as per his control feel, track, and etc. For example, the name can be changed from “Modify” to “TITI2016_MOD_4.5” to indicate the race was

ran with a 4.5T motor at 2016 TITC. This can be saved for future reference as well.

 Option 2: Auto
 In Auto mode, the ESC adjusts the Boost Timing dynamically as per the throttle amount. Only at full throttle, the actual Boost Timing is the value you had previously set.

4C. Boost Start RPM
 This item defines the RPM at which Boost Timing is activated. For example, when the Boost Start RPM is set to 5000, the ESC will activate the corresponding Boost Timing when the

 RPM goes above 5000. The specific value is determined by the Boost Timing and the Boost End RPM you had previously set.

4D. Boost End RPM
 This item defines the RPM at which Boost Timing (you specifically set) is applied. For example, when Boost Timing is set to 10 degrees and the Boost End RPM to 15000, the ESC will
 activate the Boost Timing of 10 degrees when the RPM goes above 15000. The ESC will adjust the Boost Timing accordingly as per the actual RPM when the RPM goes below 15000.

5A. Turbo Timing
 This item is adjustable from 0 degree to 64 degrees, the corresponding turbo timing (you set) will initiate at full throttle. It’s usually activated on long straightaway and makes the

 motor unleash its maximum potential.

5B. Turbo Delay
 When “TURBO DELAY” is set to “INSTANT”, the Turbo Timing will be activated right after the throttle trigger is moved to the full throttle position. When other value(s) is applied,
 you will need to hold the throttle trigger at the full throttle position (as you set) till the Turbo Timing initiates.

5C. Turbo Increase Rate

 This item is used to define the “speed” at which Turbo Timing is released when the trigger condition is met. For example, “6 degs/0.1sec” refers to the Turbo Timing of 6 degrees that

 will be released in 0.1 second. Both the acceleration and heat is higher when the “Turbo increase rate” is of a larger value.

5D. Turbo Decrease Rate
 After the Turbo Timing is activated and the trigger condition turns to not be met (i.e. vehicle slows down at the end of the straightaway and gets into a corner, full throttle turns to

 partial throttle, the trigger condition for Turbo Timing turns to be not met), if you disable all the Turbo Timing in a moment, an obvious slow-down like braking will be felt and cause

 the control of vehicle to become bad. If the ESC can disable the Turbo Timing at some “speed”, the slow-down will be linear and the control will be improved.

 Warning！Boost Timing & Turbo Timing can effectively improve the motor efficiency; they are usually used in competitions. Please take some time to read this manual and then set

 these two items carefully, monitor the ESC & motor temperatures when you have a trial run and then adjust the Timing and FDR accordingly as aggressive Timings and FDR may cause

 your ESC or motor to be burnt. The following are the recommended Boost Timing & Turbo Timing for different motors.

1) Program your ESC with a multifunction LCD program box.
 You can program this XR10 Pro ESC via a multifunction LCD program box or via a multifunction LCD program box & a PC (HOBBYWING USB LINK software needs to be installed

 on the PC). Before programming, you need to connect your ESC and the LCD program box via a cable with two JR male connectors and turn on the ESC; the boot screen will

 show up on the LCD. Press any button on the program box to initiate the communication between your ESC and the program box. Seconds later, “CONNECTING ESC” will be

 displayed, and indicates the following parameters. You can adjust the setting via “ITEM” & “VALUE” buttons, and press the “OK” button to save new settings to your ESC.

2) Program your ESC with a WiFi Module
 The XR10 Pro ESC can also be programmed via a WiFi module along with smart phone devices (HOBBWYING WiFi LINK software needs to

 be installed on the smart phone). Before programming, users will need to plug the programming cable on the WiFi module into the

 programming port on ESC and switch on the ESC. For detailed information about ESC programming via WiFi module, please refer to the

 user manual of Hobbywing’s WiFi Express.

 Attention! This ESC has a separate programming port. Please don’t use the throttle control cable (also called Rx cable) on the ESC to

 connect the program box; otherwise the program box won’t function.

3) Data Checking
 The ESC is able to record the maximum ESC temperature, maximum motor temperature, minimum battery voltage and maximum motor speed in operation. It automatically saves

 the recorded data to the designated area when you turn off the ESC after a run. You can check those data via a multifunction LCD program box whenever necessary.

 Users need to switch on the ESC after connection between the program box and the ESC has been established. Press the “R/P” button on any “item” page followed by pressing

 the “R/P” button again multiple times. The following 5 item pages will be displayed circularly: Mode → ESC Temperature→ Motor Temperature → Min Voltage→ Max RPM.

 Attention!
 • Press the “VALUE” button on any data-recording page can get you into the next preset mode. Please note that improper operation will get you into other preset mode(s).

 • Press the “ITEM” button on any data-recording page can get you to the parameter setting page of the current preset mode; press the “R/P” button if you want to return to

 the data-recording page

07 Explanation for LED Status
1. During the Start-up Process
 • The RED LED turns on solid indicating the ESC doesn’t detect any throttle signal or the throttle trigger is at the neutral position.

 • The GREEN LED flashes rapidly indicating the neutral throttle value stored on your ESC may be different from the current value stored on the transmitter. When this happens,

 re-calibrate the throttle range.

2. In Operation
 • The RED LED turns on solid and the GREEN LED dies out when the throttle trigger is in the throttle neutral zone. The RED LED will blink slowly (to confirm with ROAR’s Sportman

 (or Zero Timing) rules) if the total value of Boost Timing and Turbo timing is 0.

 • The RED LED dies out and the GREEN LED blinks when your vehicle runs forward. The GREEN LED turns solid when pulling the throttle trigger to the full (100%) throttle endpoint.

 • The RED LED dies out and the GREEN LED blinks when you brake. The GREEN LED turns solid when pushing the throttle trigger to the full brake endpoint and setting the “maximum

 brake force” to 100%.

 • The RED LED dies out, the GREEN LED blinks when you reverse your vehicle. The GREEN LED turns solid when pushing the throttle trigger to the full brake endpoint and setting the

 “reverse force” to 100%.

3. When Some Protection is Activated
 • RED LED flashes a short, single flash and repeats “☆, ☆, ☆” indicating the low voltage cutoff protection is activated.

 • GREEN LED flashes a short, single flash and repeats “☆, ☆, ☆” indicating the ESC thermal protection is activated.

 • The GREEN LED flashes a short, double flash and repeats “☆☆, ☆☆, ☆☆” indicating the motor thermal protection is activated.

 • RED & GREEN LEDS flash a short, single flash and repeats “☆, ☆, ☆” at the same time indicating the drive mode has been automatically switched to sensorless mode from senored

 mode because of abnormal sensor signal when pairing the ESC with a sensored motor.

Mode #

1

2

3

4

5

6

7

8

9

10

Modes/Profiles

Zero Timing

TC-Modify

Buggy-2WD-Modify

Bubby-4WD-Modify

Practice

Stock-13.5T

Stock-17.5T

SCT-4 Pole

Crawler

Drift

Applications

All Stock racing requiring users to use Zero timing (/blinky) program on their ESCs.

Modify class of 1/10th touring car racing

Modify class of 1/10th 2WD buggy racing

Modify class of 1/10th 4WD buggy racing

(With Reverse function activated,) practice and sport

13.5T Open Stock class of 1/10th touring car racing

17.5T Open Stock class of 1/10th touring car racing

1/10th 4WD SCT using 4 pole motor

1/10th rock crawler

1/10th drift car

Preset Modes for Different Racing：

Default Settings of Different Preset Modes:
T Count

3.5T

4.5T

5.5T

6.5T

7.5T

8.5T

10.5T

13.5T

17.5T

21.5T

25.5T

KV

9550KV

7600KV

5800KV

5000KV

4550KV

4050KV

3800KV

3000KV

2300KV

1900KV

1500KV

FDR (1/10th Touring Car)*

8.0－10.0

7.8－9.0

7.0－9.0

6.4－8.4

6.0－7.0

5.0－6.0

4.5－5.5

4.0－5.0

3.0－4.5

FDR (1/10th Buggy)*

9.5－11.0

9.0－11.0

8.0－9.6

7.0－8.5

6.5－8.0

6.5－7.5

5.5－7.0

Applications

Open class of 1/12th touring car racing, all classes of 1/10th touring car racing (*on super big track).

Open class of 1/10th touring car racing.

Open class of 1/10th 4WD buggy racing, all classes of 1/10th touring car racing (*on small track).

Open class of 1/10th 4WD, 2WD buggy racing.

Open class of 1/10th 2WD buggy racing.

Drift, training.

Drift, Stock class racing.

Stock class racing (popular racing in Europe and Asia).

Stock class racing (popular racing in USA).

1/10th rock crawler, F1, and Stock class racing.

1/10th rock crawler, F1, and Stock class racing.

Note 7: All the above FDRs are the FDRs recommended for 1/10th scale vehicles using a 2S LiPo battery, zero-timing ESC firmware with Boost Timing & Turbo Timing not activated.

 In general, the FDR should be increased accordingly when the Boost timing & Turbo Timing is activated.

Note: this section is applicable to the situation when the motor limit is regulated and the ESC timing is not regulated.

1) You can get a higher top end speed via the following methods:
 • Decrease the FDR (by using a bigger pinion within the reasonable range)

 • Increase the Timing. If you only want to increase the top end speed on straightaway, you can increase the Turbo timing. If you want to increase the speed at different sections of

 the entire track, you can increase the Boost timing.

 • Change another battery with higher discharge capability.

2) You can get a higher acceleration via the following methods:
 • Increase the FDR (by using a smaller pinion within the reasonable range).

 • Increase the throttle acceleration.

 • Increase the Boost Timing.

 • Decrease the Boost Start RPM & the Boost End RPM.

 • Decrease the Turbo Delay.

 • Increase the Turbo Increase Rate.

3) You can get a lower motor temperature and a longer run time via the following methods:
 • Increase the FDR (by using a smaller pinion within the reasonable range)

 • Decrease the Timing

 • Increase the Boost Start RPM & the Boost End RPM.

 • Increase the Turbo Delay

 • Decrease the Turbo Decrease Rate.

Note: Please adjust the FDR and other parameters slightly (feel and test the ESC and motor temperatures after every adjustment.), keep trying different settings until you get the

 “satisfactory” speed and the acceptable motor/ESC temperature. You can also save the “setting” for future reference or use.

RPM (Motor Speed)

Actual Boost Timing

<10000

0 Degree

10001-11000

1 Degree

11001-12000

2 Degree

12001-13000

3 Degree

13001-14000

4 Degree

14001-15000

5 Degree

>15000

5 Degree

T Count

Max. Boost Timing

Max. Turbo Timing

3.5T/4.0T

0 Degrees

5 Degrees

4.5/5.5T

0 Degrees

10 Degrees

6.5T/7.5T

5 Degrees

10 Degrees

8.5T/9.5T

10 Degrees

15 Degrees

10.5T/11.5T

20 Degrees

25 Degrees

≥13.5T

30 Degrees

25 Degrees

Basic rules on power system adjustment for OPEN STOCK class of touring car racing2

Recommended Power Configuration1

ESC Programming5

• Restore the default values with a multifunction LCD program box
 After connecting the program box to the ESC, continue to select the “ITEM” button on the program box until you the “RESTORE DEFAULT” item, and press “OK” to factory reset

 your ESC.

• Restore the default values with a WiFi module (& WiFi Link)
 After connecting the WiFi module to the ESC, open the HOBBYWING WiFi LINK software on your smart phone, select “Parameters” followed by “Factory Reset” to reset the ESC.

Factory Reset6

Preset Modes4

 What is COAST?
 When a vehicle has a larger final drive ratio, the tenancy of having a “drag” feel is higher. The “COAST” technology is to allow the car to roll (coast) even when the final drive ratio is

 high. The Coast function brings better and smoother control feeling to racers. Some drivers will refer to this to the traditional brushed motors.

 Note 5: The “Coast” will be void (even if you set it to any value besides 0) if the above “drag brake” is not “0%”.

2E. PWM Drive Frequency
 The acceleration will be more aggressive at the initial stage when the drive frequency is low; a higher drive frequency is smoother but this will create more heat to the ESC.

3A. Drag Brake
 It is the braking power produced when releasing from full speed to neutral position. This is to simulate the slight braking effect of a neutral brushed motor while coasting. It’s not

 recommended for buggy and monster truck.

 (Attention! Drag brake will consume more power and heat will be increased, apply it cautiously.)

3B. Max. Brake Force
 This ESC provides proportional braking function; the braking effect is decided by the position of the throttle trigger. It sets the percentage of available braking power when full brake

 is applied. Large amount will shorten the braking time but it may damage your pinion and spur.

3C. Initial Brake Force
 It is also known as “minimum brake force”. It is the force when pushing throttle trigger from neutral zone to the initial brake position. To get a smoother braking effect, the default is

 equal to the drag brake.

3D. Brake Rate Control
 It’s adjustable from 1 to 20 (step: 1), the lower the brake rate, the more limit on the brake response. A suitable rate can aid the driver to brake his vehicle correctly. Generally, you can

 set it to a high value to have a quick brake response.

3E. Brake Curve
 This item is used for regulating the relation between the throttle range in brake zone and the brake force. The default setting is linear. You can change it to non-linear via a LCD

 program box and a PC (HOBBYWING USB LINK software needs to be installed on the PC.) for different braking effect.

3F. Brake Frequency
 The brake force will be larger if the frequency is low; you will get a smoother brake force when the value is higher.

3G. Brake Control
 Option 1: Linear
 Hobbywing has recommended using this mode under all circumstances. The braking effect is a bit weaker in this mode than in Traditional brake mode, but it’s easy to control and

 brings great control feel.

 Option 2: Traditional
 This brake mode is the same as to the XERUN series of ESCs, the brake force is stronger.

 Option 3: Hybrid
 The ESC switches the brake mode between Linear and Traditional as per the vehicle speed to prevent the slide (between tires and track) from affecting the braking effect.

 Note 6: Please select the right mode for your vehicle as per the track condition, motor performance, and etc.

4A. Boost Timing
 It is effective within the whole throttle range; it directly affects the car speed on straightaway and winding course.Tthe ESC adjusts the timing dynamically as per the RPM

 (when “Boost Timing Activation” set to “RPM”) or throttle amount (when “Boost Timing Activation” set to “Auto”) in the operation. The Boost Timing is not constant but variable.

4B. Boost Timing Activation
 Option 1: RPM
 In RPM mode, the ESC adjusts the Boost Timing dynamically as per the motor speed (RPM). The actual Boost Timing is 0 when the RPM is lower than the Boost Start RPM. The Boost

 Timing changes as per the RPM when the RPM change is between the Boost Start RPM and the Boost End RPM. For example, if the Boost Timing is set to 5 degrees and the Boost

 Start RPM is 10000, the Boost End RPM is 15000. The Boost Timing corresponds to different RPM is shown below. When the RPM is higher than the Boost End RPM, the actual Boost

 Timing is the value you had previously set.

External Programming

Port for Connecting

Program Card.

