
1

INTRODUCTION

The Awesomatix A12 Gear Diff is specially designed for the use in the Awesomatix A12 1/12 
Scale Pan Car. With the 1/4” main shaft, this Gear Diff is also suitable for most other brand 
1/12 Scale Pan Car’s. This Diff is suitable for standard TC and 1/12 spur gears of many brands. 
The overall weight is with only 21g. classleading to ensure the best performance on the track.

ASSEMBLY NOTES

Our tests with Team Drivers showed that there are two possibilities to build and use the A12 Gear Diff to 
suite different conditions.

#1 - Fully filled with silicone oil inside the sealed housing. 
--> hardness can be adjusted by use of different hardness 
3.000 - lower grip conditions 
10.000 - medium grip conditions
15.000 - high grip conditions

#2 - Assembled with just grease between all moving parts and no any silicone oil.
--> softest possible setting. Suitable for low grip surfaces such as Asphalt/Tarmac.

A12-GD Gear Differential

Instruction Manual

AT1224

ST1217

AT1223

PIN2X9.8

ST1218
ST1232

OR155V
ST1231

B85

WA02

G08-3.95

G07 x4

P39

G08-3.95

WA02

WA02

WA02

B85 SH5X7X0.1

OR155V

OR21

OR13V

ASSEMBLY OVERVIEW / EXPLODED VIEW

1x P39      GD2 Cross Pin
4x G07      GD2 Satellite Gear
2x G08-3.95      A12-GD Bevel Gear
1x OR13V         13x1mm O-Ring
2x OR155V     Damper Output O-Ring

1x OR21            2x1mm O-Ring
3x SC25X5        M2.5x5 Cap Head Screw

A12-GD Gear Diff set includes following parts: 
1x ST1217      Steel Axle for A12-GD 
1x ST1218      Outer Drive 
1x ST1231      Inner Drive 
1x ST1232      A12-GD Screw 
1x AT1219      A12-GD Spur Nut
1x AT1223      A12-GD Case 1 
1x AT1224      A12-GD Case 2 
2x B85            Ball Bearing  
4x WA02         3.5x9.5x0.2mm Washer
1x PIN2X9.8   2x9.8mm Pin

1x OR915          9x1.5mm O-Ring

1x SH5X7X0.1  Shim 5x7x0.1mm


STEP 1

AT1224

OR13V
(stretch it out)

STEP 2

ST1217

AT1224

PIN2X9.8

OR13V

B85 SH5X7X0.1

OR155V

STEP 3

AT1232

ST1218

AT1223

OR155V

B85

ST1231

P39

G08-3.95

G08-3.95

WA02

G07

ST1217

PIN2X9.8

OR21

ST1217

ST1231ST1218

Note the fit of ST1231 slots and ST1218 pins. In case ST1218 with ST1231 will
rotate on ST1217 shaft with noticeable binding, please take ST1218 out, turn it
on 180 deg and input again. Please remember this mutual orientation of parts.

! ATTENTION! SEE THIS NOTES BEFORE FULL ASSEMBLING !

The pins of ST1218 must fit into the groves of ST1231. In case ST1218 will
rotate on ST1217 shaft with noticeable binding please take ST1218 out, turn it
on 180 deg and input again.

ST1218
ST1232

OR21

Insert ST1232 screw to fix the ST1218 and finish the assembly of the GD unit.

At OR13V installation, it is very important that it stretches evenly
around the entire circumference. We recommend to lubricate this ring 
before installation and align it in the groove by several preliminary
screwing of the diff’s housing halves.

 In order to avoid visible deformation of the thin-walled 
housing, it is recommended to screw the halves of the 
differential housing without tension, only until it touches. !!

2

WA02

WA02

WA02

G07

G07

G07

! #1 - The recommended silicone oil amount is ~1,0-1,2g. !


STEP 4

Add OR915 o-ring if thin TC-style
spur gear installing.
Thicker 1/12-style spur gears don’t
need this o-ring.

Use 12mm wrench at AT1219 tightening.

Tighten AT1219 nut until tight
contact between these tabs of
AT1224 and the nut flange.

TIRE ASSEMBLING

SC25X5 x3

Avoid too long screws for the
tires mounting. The tips of the
screws must not touch AT1223!

Don’t install all of these o-rings in case of you going to build the softest diff with only a small amount of lubricant
between all moving parts instead fully filled with silicone oil.

STEP 4 - FINAL

ASSEMBLY TIP FOR SOFTEST SETTING #2

3

Cross section view of the A12-GD

AT1219

OR21
OR155V

OR13V

SH5X7X0.1

OR155V

! ATTENTION !

Wheels not included

TC & 1/12 style spur gears from 
various brands are suitable.
(no spur gear included)


