Issue	Symptom(s)	Troubleshoot	Result(s)	Possible Solution(s)
Product Does Not Work Out Of The Box	Motor will not engage	Kick start scooter up to 3 mph while applying the throttle	Motor engages	Kick start 3 mph to engage motor
NOTE: Charge unit at least 6-8 hours before conducting T/S steps				
Product No Longer Works	Motor will not engage after kickstarting	Check for loose connection(s) underneath the deck plate (Primarily the motor)	Loose connection(s)	Reconnect Loose Connection(s)
NOTE:	Charger indicates battery is fully charged On/Off switch lights up	Secure product; plug charger into charger port; turn power on & with <u>NO</u> weight on the scooter, lift back end up; manually spin rear wheel up to 3 mph while	Motor engages	Replace Battery
*Always check to make sure charger is plugged into charger port correctly & lights on charger are working properly		applying the throttle (NOTE: Plugging charger into unit applies <u>ONLY</u> to the kickstart series)	Motor does <u>NOT</u> engage	Replace Throttle and Control Module
*Product should be charged 12-18 hours before first initial use and up to 8 hours after each subsequent use	Motor will not engage after kickstarting		Loose connection(s)	Reconnect Loose Connection(s)
	On/Off switch does <u>NOT</u> light up	Check for loose connection(s) underneath the deck plate	No loose connection(s)	Replace Reset Button and On/Off Switch

Issue	Symptom(s)	Troubleshoot	Result(s)	Possible Solution(s)
Product Stopped Working While In Use	Product shuts off while in use	Turn power switch off; wait a few minutes & press reset button	On/Off switch lights up Product runs	Correct riding conditions
			Loose connection(s)	Reconnect Loose Connection(s)
	On/Off switch does <u>NOT</u> light up Unit will not go	Check for loose connection(s) underneath the deck plate	No loose connection(s)	Replace Reset Button <u>and</u> Power Switch
		Check chain tension	Chain too loose/too tight	Adjust Chain Tension
	On/Off switch lights up, but unit will not go	Check position of the chain	Chain slipped off rear sprocket	Check chain and sprocket for possible damage (Replace any damaged parts) Place chain back on sprocket and adjust chain tension accordingly
		Check chain for foreign object(s) and/or debris	Debris caught in chain	Remove any debris in and around the chain (Replace any damaged parts) Place chain back on rear sprocket and adjust chain tension accordingly
		Check chain tensioner (Applies ONLY to E150 V1-V5)	Chain is jammed in chain tensioner and/or chain tensioner is broken	Remove chain from chain tensioner; check chain and chain tensioner for possible damage (Replace any damaged parts) Place chain back on rear sprocket and adjust chain tension accordingly
Breaker Keeps Tripping	Product continuously shuts off when in use	Turn power switch off; wait a few minutes & press reset button	Power switch lights up Product runs	Correct Riding Conditions
			Loose connection(s)	Reconnect Loose Connection(s)
		Check for loose connection(s) and/or wire(s) underneath the deck plate	No loose connection(s) or wire(s) touching	Reset Button and Control Module

Issue	Symptom(s)	Troubleshoot	Result(s)	Possible Solution(s)
Product Has Short Ride Time	Battery shows fully charged, but goes low after only 5-15 minutes of use	Check riders weight & riding conditions		Correct riding conditions
Product Runs Slow		Check air pressure in front tire (Front & Rear for E150 <u>ONLY</u> V1-V5)	Tire(s) pressure low	Inflate tire(s) to recommended PSI (Located on sidewall of tire)
Battery Does Not Hold A Charge		Check chain tension	Chain too tight	Adjust Chain Tension
NOTE:		Make sure front brakes are not rubbing against front tire (rim)	Brake pads are rubbing	Re-adjust brakes
Product ride time can be reduced any where from 10-20 minutes, on a fully charged battery, depending on riders weight; various riding conditions (such as cold weather) and/or if product (and battery) has been properly maintained			Charger not plugged into charger port correctly	Correctly plug charger into charger port and charge unit
	Product runs (very) slow	Make sure the charger is plugged into charger port correctly & charger lights are working properly	Charger plugged into charger port correctly & lights are working properly	Replace Battery
			Unit still runs slow after replacing the battery	Replace Motor
Product Runs Intermittently		Gently wiggle the wires around the throttle	Wire(s) loose	Replace Throttle
		Check for loose connection(s)	Loose connection(s)	Reconnect Loose Connection(s)
	Product cuts in & out while in use	underneath the deck plate	No loose connection(s)	Replace Throttle <u>and</u> Control Module
Chain Keeps Coming Off		Check chain tension	Chain is too loose	Adjust Chain Tension
		Check alignment of rear wheel	Rear wheel is out of alignment with gear shaft on motor	Re-Align Rear Wheel
		Check sprocket on rear wheel	Rear sprocket is bent and/or damaged	Replace Rear Wheel
		Check gear shaft on motor	Gear shaft on motor is bent	Replace Motor
		Check Chain Tensioner (Applies ONLY to E150 V1-V5)	Chain tensioner broken	Replace Chain Tensioner
Power Switch Does Not Light Up	Power switch lights up only when charger is plugged in Light on power switch goes dim/flickers when charger is unplugged	Check for loose connection(s) underneath the deck plate around the on/off switch	Loose connection(s)	Reconnect Loose Connection(s)
			<u>No</u> loose connection(s)	Replace Battery

Issue	Symptom(s)	Troubleshoot	Result(s)	Possible Solution(s)
Product Makes 'Grinding' Noise	Product makes grinding noise when in use		Dirt & debris found in chain and/or chain is dry	Remove any dirt/debris from chain Lubricate chain w/WD40
		Inspect chain	Chain tension too tight	Adjust Chain Tension
	Product runs, but rear wheel barely moves	Lift rear end up & manually spin rear wheel forward Should spin 3-4 times w/no resistance (Applies <u>ONLY</u> to the E150 V1-V5)	Wheel does not spin freely	Replace Rear Wheel
		Turn power off & manually turn gear on motor shaft with your fingers	Gear on motor shaft is tight Does not turn easily	Replace Motor
	Chain does not rotate freely	Check chain tension	Chain tension too tight	Adjust Chain Tension
Throttle Sticks		Check if handlebar grip is pressing up against the throttle	Grip is pressed up against the throttle/sleeve insert	Push plastic sleeve insert back into the throttle and push throttle away from grip
Reminder: Applying the (manual) brake will stop the unit	Throttle does <u>NOT</u> spring back when released		Grip is <u>NOT</u> pressed against throttle	Replace Throttle
Rear Wheel Locks Up While In Use	On/Off switch lights up	Check chain for foreign object(s) and/or debris	Foreign object(s) found in chain	Remove chain guard to clean anything caught in chain Check chain; rear sprocket & *chain tensioner (*Applies ONLY to the E150 V1-V5) for any damage (Replace any damaged parts)
		Inspect spring inside brake plate on rear wheel (Applies <u>ONLY</u> to the E150 V1-V5)	Brake spring is broken	Replace Rear Wheel
		Check chain tension	Chain too loose	Adjust Chain Tension
		Check position of the chain	Chain slipped off rear sprocket	Check chain & sprocket for possible damage (Replace any damaged parts) Place chain back on sprocket & adjust chain tension accordingly
		Check chain for foreign object(s) and/or debris	Debris caught in chain	Remove any debris in and around the chain (Replace any damaged parts) Place chain back on rear sprocket & adjust chain tension accordingly
		Check Chain Tensioner (Applies ONLY to E150 V1-V5)	Chain tensioner broken	Replace Chain Tensioner