

赤外線ヘリコプター

オートホバリング ファルコン
AH-FALCON

屋内
専用

対象年齢
10歳以上

！本書の説明・注意事項を守らずに発生した故障や破損は有料修理となります！


くちにいれない


ひにちかづけない


みずにくらさない


ひとにむけない

警告 (けいこく)

保護者の方へ 必ずお読みください。

- 小部品があります。誤飲・窒息の危険がありますので、3歳未満のお子様には絶対に与えないでください。
- テイルプロペラ軸は、機能上尖っていますので危険です。

注意 (ちゅうい)

※ここに示した注意事項は製品を安全にお使いいただき、ご自身や他の人々への危害や損害を未然に防止するためのものです。安全に関する重要な内容ですので、必ず守ってください。

《内蔵された充電式電池を誤使用すると発熱・破裂・発火・液もれなどの危険があります。下記に注意してください。》

- 充電の方法は、取扱説明書の方法を絶対に守ってください。
- ショートさせると大電流が流れ、危険です。絶対にさけてください。
- 充電済みの本体への再充電は、絶対にしないでください。過充電になり危険です。
- 水にぬれたらすぐに使用をやめてください。ショートの原因になります。
- 水や火の中に入れたり、分解、ハンダ付けは絶対にしないでください。
- 火の近く、高温、多湿の場所での使用、充電、保管はしないでください。
- コントローラーからの充電中に下記の異常がおきたときは、すぐにコントローラーの電源スイッチを OFF にして本体に接続している充電プラグを取りはずしてください。
 - ・ 本体の充電ランプ（緑）が点灯しない・60分以上充電しても本体の充電ランプ（緑）が消灯しない
 - ・ 異常に熱い・本体または電池がふくらんだ・異臭がする・煙が出ている
- USB ケーブルからの充電中に下記の異常がおきたときは、すぐにパソコンに接続した USB ケーブルと本体に接続している充電プラグを取りはずしてください。
 - ・ 本体の充電ランプ（緑）が点灯しない・60分以上充電しても本体の充電ランプ（緑）が消灯しない
 - ・ 異常に熱い・本体または電池がふくらんだ・異臭がする・煙が出ている
- 使用後は必ず本体の電源スイッチを OFF/CHG にしてください。
- 使用後、再充電するときは必ず 15 分以上の時間をおいてください。
- 長期保管するときは、使用後に充電しないで保管してください。

《電池を誤使用すると発熱・破裂・液もれなどの恐れがあります。下記に注意してください。》

- コントローラーにはアルカリ乾電池のみご使用ください。充電式電池、マンガン乾電池は絶対に使用しないでください。充電式電池、マンガン乾電池はアルカリ乾電池と電圧、電池容量が異なるため正常に動作しない（パワーランプ（緑）が点滅するなど）おそれがあります。
- 古い電池と新しい電池、いろいろな種類の電池を混ぜて使わないでください。
- +（プラス）と -（マイナス）を正しくセットしてください。
- 遊んだ後は必ず本体の電源スイッチを OFF/CHG、コントローラーの電源スイッチを OFF にして、電池をはずしてください。
- ショートさせたり、充電、分解、加熱、火の中にいれないでください。
- 万一、電池からもれた液が目に入ったときは、すぐに大量の水で洗い、医師に相談してください。皮膚や服に付いたときは水で洗ってください。
- 使用後は必ずコントローラーの電源スイッチを OFF にしてください。
- 廃棄するときは、自治体の廃棄物処理の指示に従ってください。

《思わぬ事故、ケガの原因になります。下記に注意してください。》


- 本製品は屋内専用です。屋外では絶対に使用しないでください。正常な操作ができなかったり、紛失、破損するおそれがあります。
- 対象年齢未満のお子様がいるところで使用しないでください。また、対象年齢未満のお子様には使用させないでください。思わぬ事故、ケガをするおそれがあります。
- 使用前に必ず本体、コントローラーに破損しているところがないか確認してください。破損したまま使用すると、さらなる破損、ケガをするおそれがあります。
- 本体、コントローラーの隙間にピンや針金などの異物をいれないでください。
- 本体はプロペラを高速回転させて飛び機構になっています。使用時は、顔や頭に向けて飛ばさないでください。また、そばに入っているときは、十分に注意して遊んでください。思わぬ事故やケガをするおそれがあります。ゴーグルなどの着用をおすすめします。
- 本体のプロペラなどの可動部分に指や髪の毛、衣服などをまきこまれないように注意してください。ケガをするおそれがあります。
- 操作時はイスや床に座ったりせず、いつでも動ける状態で操作してください。
- ぶつかけたり、ふりまわすなどの乱暴な扱いをしないでください。
- 本体が家具、床、壁などにぶつかりそうになったら操作をやめてください。本体やプロペラが破損したり、ケガをするおそれがあります。
- 使用後は必ず本体の電源スイッチを OFF/CHG、コントローラーの電源スイッチを OFF にしてください。電池の消耗、思わぬ事故の原因になるおそれがあります。

遊ぶときの約束

- 気温5℃以下の場所では使用しないでください。充電式電池の性能が十分に発揮できず、正常な操作ができないおそれがあります。
- 破損、変形を防ぐため、運搬時や長期保管するときは、コントローラーの乾電池をはずして、パッケージに入れてください。
- 飛行をより安定させるため、使用するときは窓を開けてエアコンなどを停止して無風状態にしてください。

オートホバリング時の注意

本製品は、オートホバリング機能を搭載しています。離陸後、機体から信号を発信 & 受信して床などの距離を計測します。設定された高度 (A) になると自動でホバリングします。(ホバリングランプ (緑) がゆっくり点滅します。) オートホバリング機能作動中に機体がテーブルなど高さのあるものの上に差し掛かると、設定された高度 (A) よりテーブルなどの高さ分上昇し、機体が天井などに近づきます。操作に慣れるまで、テーブルなどのないところで使用してください。


セット内容と各部説明

※ 実際の商品とイラストは多少異なります。


本体 (ヘリコプター)


ジャイロセンサー搭載

機体の姿勢を制御し飛行を安定させます。


- サーチライト (オレンジ)
- パワーランプ (赤)
- ランディングギア
- ホバリングライト (緑)
- ホバリング中ゆっくり点滅します。


コントローラー

- オートホバリングボタン
- スピードセクター (SLOW/FAST)
前後進時の飛行速度を選びます。
- スロットルレバー
- ホバリング高度切替スイッチ (LOW/HIGH)
- 上昇/下降ボタン (UP/DOWN)
押すたびに一定の高さ上昇または下降します。

赤外線発信部


- パワーランプ (緑)
- 電源スイッチ
- バンドセクター
- 方向レバー
- トリム調整ボタン (L.TRIM/R.TRIM)
- 強制停止ボタン
- サーチライトボタン
一度押すとサーチライト (オレンジ) が点灯します。もう一度押すと消灯します。


専用 USB 充電ケーブル : 1 本

電池カバー


取扱説明書 (本書) : 1 冊


充電コード収納部

仕様

- 連続飛行時間：約5分
- 充電時間：コントローラー使用時：約45分
専用USB充電ケーブル使用時：約45分
- コントローラーから本体への充電回数の目安
：約6回（新品アルカリ乾電池使用時）
- 飛行場所：屋内専用
- 操作可能距離：約5m
- 使用電池
 - ・本体：充電式リチウムイオンポリマー電池（内蔵）
 - ・コントローラー：単3形アルカリ乾電池×6本（別売り）

- ※コントローラーには単3形アルカリ乾電池をご使用ください。充電式電池、マンガン乾電池はアルカリ乾電池と電圧、電池容量が異なるため正常に動作しない（パワーランプ（緑）が点滅するなど）おそれがあります。
- ※飛行時間、充電時間、本体への充電回数、操作可能距離はあくまで目安です。使用環境、操作方法、電池メーカー、使用状況などによって異なります。
- ※コントローラー用電池が消耗して本体への充電ができないときは、すべて新しい電池に交換してください。（コントローラーの電池容量が少なくなるとパワーランプ（緑）が点滅します。）

ホバリング高度の目安


ホバリングの高度は、床やテーブルなどの色や明るさ、ホバリング高度切替スイッチの設定によって異なります。

ホバリング高度切替スイッチの設定	暗い色の床	明るい色の床
LOW	約40cm	約80cm
HIGH	約80cm	約170cm

※環境に合わせ、LOW / HIGH で調整してください。

赤外線コントロールについて

本製品は赤外線コントロールしています。コントローラーの赤外線発信部を、本体の赤外線受信部に向けて操作してください。他の製品のリモコンを同時に操作しないでください。（蛍光灯から遠ざけ、太陽光が入らない場所で操作してください。）


スリープモード


本体とコントローラーは、電源スイッチをONにしたまま約10分放置するとスリープモードになります。スリープモードを解除するには、本体とコントローラーの電源スイッチをOFFにして約5秒後に再度ONにしてください。

コントローラーに電池をセットする


- ① コントローラーの電源スイッチがOFFになっていることを確認します。


- ② コントローラー裏面のAを押しながら、電池カバーを矢印の方向にスライドして開けます。


- ③ 単3形アルカリ乾電池6本を、＋（プラスマイナス）がイラストと同じになるように正しくセットします。


- ④ 電池カバーを閉めます。


※コントローラーの電池容量が少なくなるとパワーランプ（緑）が点滅します。すべて新しい電池に交換してください。

本体を充電する：コントローラーからの充電

- ① 本体の電源スイッチが OFF/CHG、コントローラーの電源スイッチが OFF になっていることを確認します。


- ② コントローラー裏面の充電コード収納部より充電コードを取り出し、充電プラグを本体の充電ソケットに接続してコントローラーの電源スイッチを ON にします。


※ しっかりと奥まで差し込まないと充電できません。

※ コントローラー用電池が消耗して本体への充電ができないときは、すべて新しい電池に交換してください。(コントローラーの電池容量が少なくなるとパワーランプ(緑)が点滅します。)


充電時間：約 45 分

- ③ 充電中は、コントローラーのパワーランプ(緑)と本体の充電ランプ(緑)が点灯します。コントローラーのパワーランプ(緑)がゆっくりした点滅に変わり、本体の充電ランプ(緑)が消灯すると充電完了です。


※ 本体の電池が消耗していないときは、45 分より短い時間で充電ランプ(緑)が消灯します。


- ④ コントローラーの電源スイッチを OFF にして、本体の充電ソケットから充電プラグをはずします。


本体を充電する：専用 USB 充電ケーブルからの充電

充電時間：約 45 分

- ① 本体の電源スイッチが OFF/CHG になっていることを確認します。


- ② 専用 USB ケーブルの充電プラグを、本体の充電ソケットにさしこみます。
※ しっかりと奥まで差し込まないと充電できません。


- ③ パソコンの電源スイッチを ON にして、USB ケーブルを接続します。


- ④ 充電中は本体の充電ランプ(緑)が点灯します。本体の充電ランプ(緑)が消灯すると充電完了です。

※ 本体の電池が消耗していないときは、45 分より短い時間で充電ランプ(緑)が消灯します。


- ⑤ パソコンから USB 充電ケーブルをはずします。本体の充電ソケットから充電プラグをひきぬきます。パソコンの電源スイッチを OFF にします。


充電式電池リサイクルのお願い

この製品にはリサイクル可能な充電式リチウムイオンポリマー電池を使用しています。使用済みの充電式電池を貴重な資源として再利用するため、リサイクルにご協力ください。(リサイクルすることは、ゴミを減らし環境を守ることにつながります。)製品の廃棄の際には、分解せずに本体ごと弊社の【株式会社 シー・シー・ピー サービスセンター 電池リサイクル係】に送料着払いにてお送りください。

株式会社 シー・シー・ピー サービスセンター「電池リサイクル係」

〒135-0064 東京都江東区青海 3-2-17 ワールド流通センター A 棟 ユニエックス倉庫内 TEL: 03-3527-8866

電話受付時間: 月～金曜日(祝祭日は除く) 9:30～12:00 / 13:00～17:00

※電話番号をよくお確かめのうえ、お間違いのないようにご注意ください。


充電に関する注意

- ❗ 充電はかならず目の届く周りに何も無い所でおこない、本体とコントローラーに異変がないことをつねに確認してください。
- ❗ USB 充電ケーブルは、かならずパソコンの USB コネクタに接続してください。
- ⊖ 市販の USB 用 AC アダプタ、USB ハブは使用しないでください。
- ⊖ 車中では充電しないでください。
- ❗ 充電完了後は、本体の充電ソケットとコントローラーの充電プラグ、または USB 充電ケーブルを接続した状態で放置せずにかかわらず取りはずし、コントローラーの電源スイッチを OFF にしてください。
- ❗ 使用後、再充電するときは、かならず 15 分以上の時間をおいてください。
- ❗ 充電中に下記の異常がおきたときは、すぐにコントローラーの電源スイッチを OFF にして、本体に接続した充電プラグ、またはパソコンに接続した USB 充電ケーブルを取りはずしてください。
 - コントローラーのパワーランプ(緑)が点灯しない
 - 本体の充電ランプ(緑)が点灯しない
 - 60 分以上充電しても本体の充電ランプ(緑)が消灯しない
 - 本体または電池がふくらんだ
 - 異臭がする ● 煙が出ている ● 異常にあついている

飛ばす前の準備

- ① コントローラーのスピードセクターを「SLOW」、ホバリング高度切替スイッチを「LOW」にします。


※環境に合わせてホバリング高度切替スイッチの LOW / HIGH を調整してください。


- ② コントローラーのバンドセクターを、本体のバンド表示に合わせます。


- ③ 本体の電源スイッチを ON にします。本体のパワーランプ(赤)が点滅します。本体を平らなところに置きます。


- ④ コントローラーのスロットルレバーが一番下にあることを確認して、電源スイッチを ON にします。パワーランプ(緑)がゆっくり点滅します。


はじめてでもかんたん：ボタン操作

① オートホバリング (離陸 & オートホバリング)


コントローラーのオートホバリングボタンを1回押します。本体が離陸して上昇します。


本体が設定高度まで上昇するとホバリング (高度を一定に保つ) します。ホバリング中は、ホバリングライト (緑) がゆっくり点滅します。


※本製品は、ホバリング中ゆっくり本体が前進するよう設計されています。前進させたくないときは、イラストの点線で囲った部分にテープ等を貼り、バランスを調整してください。


② 上昇 / 下降

コントローラーの上昇ボタン (UP) を押し、本体は一定の高さ上昇します。下降ボタン (DOWN) を押し、一定の高さ下降します。


上昇または下降中、本体のホバリングライト (緑) は左右交互に点滅します。高度が安定するとゆっくり点滅します。

注意


上昇または下降の操作をするときは、上昇・下降ボタンを何度も押さないでください。本体が急上昇、または急降下して大変危険です。

トリムを調整する

① 本体が右または左に回転するときは、コントローラーのトリム調整ボタンで調整してください。


本体が右に回ってしまうとき

本体の回転がおさまるまで、コントローラーのトリム調整ボタン (L.TRIM) をくりかえし押し調整します。


本体が左に回ってしまうとき

本体の回転がおさまるまで、コントローラーのトリム調整ボタン (R.TRIM) をくりかえし押し調整します。


トリム調整に関する注意


① コントローラーの電源スイッチを OFF にすると、調整したトリムはリセットされます。使うたびにトリム調整をやり直してください。

オートホバリング中の方向転換

※ 6ページのオートホバリング後の操作です。

① 左回転 / 右回転

コントローラーの方向レバーを左に倒すと本体が左回転し、右に倒すと本体が右回転します。左回転または右回転中、本体のホバリングライト（緑）はゆっくり点滅します。


② 前進 / 後進

コントローラーの方向レバーを上倒すと本体が前進し、下倒すと本体が後進します。


前進または後進中、本体のホバリングライト（緑）はゆっくり点滅します。

※ 前進 / 後進時以外にテイルプロペラは回転しません。


飛行スピード切替


コントローラーのスピードセクターで前後進時の飛行速度を選びます。はじめてのフライトは「SLOW」、操作に慣れたら「FAST」にしてください。


③ 左旋回 / 右旋回


コントローラーの方向レバーを左ななめ前方または後方に倒すと本体が左旋回し、右ななめ前方または後方に倒すと右旋回します。

左旋回または右旋回中、本体のホバリングライト（緑）はゆっくり点滅します。


着陸

本体の姿勢を安定させてから、コントローラーのオートホバリングボタンを押すと着陸します。本体のホバリングライト（緑）が消灯します。


強制停止


本体のバランスがくずれたときや、天井や壁などにぶつかりそうになったときは、強制停止ボタンを押します。本体のプロペラの回転が止まり本体が停止します。本体のホバリングライト（緑）が消灯します。


レバー操作にチャレンジ!


① 離陸

コントローラーのスロットルレバーを、一気に50～60%上に倒します。本体が離陸して上昇します。


② 上昇/下降

コントローラーのスロットルレバーを、ゆっくりと上に倒すと本体が上昇し、下に倒すと本体が下降します。


注意

上昇または下降の操作をするときは、スロットルレバーを一気に倒さないでください。本体が急上昇、または急降下して大変危険です。

③ オートホバリングボタンでホバリング


飛行中にオートホバリングボタンを押すと、その場でホバリングします。ホバリング中は、本体のホバリングライト（緑）がゆっくり点滅します。


スロットルレバーを操作すると、オートホバリング機能が解除されホバリングライト（緑）が消灯します。本体を着陸させずにそのまま飛行を続けるときは、スロットルレバーを50～60%まで倒し、本体の高度を調整してください。

④ スロットルレバーでホバリング

スロットルレバーを微調整して、本体の高度を一定に保ちます。


ポイント

方向レバー操作中に、スロットルレバーを上倒し気味にすると本体の高度を保つことができます。

① 左回転/右回転

コントローラーのスロットルレバーを調節しながら方向レバーを左に倒すと本体が左回転し、右に倒すと本体が右回転します。


レバー操作にチャレンジ!

② 前進／後進


コントローラーのスロットルレバーを調節しながらコントローラーの方向レバーを上(上)に倒すと本体が前進し、下に倒すと本体が後進します。

※ 前進／後進時以外にテイルプロペラは回転しません。


飛行スピード切替

コントローラーのスピードセクターで前後進時の飛行速度を選びます。はじめてのフライトは「SLOW」、操作に慣れたら「FAST」にしてください。


③ 左旋回／右旋回

コントローラーのスロットルレバーを調節しながらコントローラーの方向レバーを左(左)ななめ前方または後方に倒すと本体が左旋回し、右(右)ななめ前方または後方に倒すと右旋回します。


操作についての注意 ※本書の説明・注意事項をかならず守ってください。

- ❗ 離陸時に、本体はかならず平らな場所に置いてください。
- ⊘ 顔や頭に向けて飛ばさないでください。思わぬ事故やケガをするおそれがあります。ゴーグルなどの着用をおすすめします。
- ⊘ 本体を天井や壁などにぶついたり、落とさないでください。破損・変形・故障の原因になり、正常に飛行しなくなるおそれがあります。
- ⊘ 上昇または下降の操作をするときは、スロットルレバーを一気に倒したり、上昇・下降ボタンを何度も押さないでください。本体が急上昇、または急降下して大変危険です。
- ❗ 回転または旋回の操作をするときは、本体の姿勢を安定させてから操作してください。
- ❗ 本体のバランスがくずれたときや、天井や壁などにぶつかりそうになったときは、すぐに強制停止ボタンを押してください。

- ⊘ 操作中、操作直後は金属部分が熱くなります。絶対にさわらないでください。


- ❗ 飛行が不安定になったり上昇しにくくなったなら、本体を充電してください。充電しても飛行時間が短いときは、コントローラーの電池をすべて交換してください。
- ❗ ぶついたり落としたときは、すぐにスロットルレバーを一番下に倒してください。
- ⊘ レバーを一方向に傾けたままにしないでください。本体がバランスをくずして落ちるおそれがあります。
- ❗ プロペラなどの可動部分に指や髪の毛、衣服などをまきこまれないように注意してください。ケガをするおそれがあります。


遊んだあとは

- ① 本体の電源スイッチをOFF/CHGにします。パワーランプ（赤）が消えていることを確認してください。


- ② コントローラーの電源スイッチをOFFにします。パワーランプ（緑）が消えていることを確認して電池をはずします。


- ③ 使用後はこわれているところがないかならず確認してください。本体プロペラやギアに髪の毛やほこりなどの異物がからまっているときは取りのぞいてください。


保管に関する注意

- ⊖ 火の近く、直射日光のあたる場所、高温多湿になる場所、車の中では保管しないでください。変形、ショート、過熱、発火、火災の原因になります。
- ⊖ 長期保管の際は、使用後に充電しないでください。
- ❗ かならず本体とコントローラーの電源スイッチをOFFにしてください。
- ❗ 破損・変形を防ぐため、コントローラーの電池をはずしてパッケージに入れてください。
- ❗ 本体に他のものが触れないように、平らな面に水平に置いてください。他のものが触れたり斜めに置くと、破損・変形するおそれがあります。

故障かなと思う前に ①

テイルプロペラの確認

- ① テイルプロペラの向きが、イラストと合っているか確認します。向きが逆の場合は、イラストと同じになるように取り付け直してください。


- ② テイルプロペラに亀裂や折れなどの破損がないか、取り付け部分にゆるみがないか確認してください。破損がある場合は、別売りのテイルプロペラをご購入の上、新しいテイルプロペラに交換してください。

※ テイルプロペラの購入方法については、12ページの「別売りパーツについて」をご確認ください。

テイルプロペラの交換

テイルプロペラが破損・変形したときは、テイルプロペラを交換してください。

- ① イラストのように指でテイルモーターをしっかりと持ち、リムーバーをテイルプロペラの付け根部分に奥まで差し込みます。
- ② 新しいスペアテイルプロペラの向きが、イラストと合っているか確認して取り付けます。向きが逆の場合は、イラストと同じになるように取り付け直してください。


※ 取りはずす際はテイルプロペラをねじらないでください。モーターの軸が曲がり、偏心や破損するおそれがあります。

故障かなと思う前に②

状態	原因	直し方	参照ページ
本体が動かない。	コントローラーの電池が正しく入っていない。	電池を正しく入れ直してください。	3ページ
	コントローラー用電池が消耗している。	すべて新しい電池と交換してください。	3ページ
	本体の電池が消耗している。	本体の電池を充電してください。	4ページ
	プロペラやギアに髪の毛やほこりなどの異物がからまっている。	つまようじなどで異物を取りのぞいてください。	-
	気温が低い。	気温が5℃以上のところで操作してください。	2ページ
	赤外線が届いていない。	コントローラーをしっかりと本体に向けて、操作可能範囲内で操作してください（操作距離約5m）。	3ページ
コントローラーと本体のバンドが合っていない。	コントローラーのバンドセクターを本体のバンドと合わせてください。	5ページ	
本体が勝手に動く。操作ができない。	他の製品のリモコンや、太陽光、蛍光灯などの影響を受けて誤作動している。	他の製品のリモコンを同時に操作しないでください。また、蛍光灯から遠ざけ、太陽光が入らない場所で操作してください。	3ページ
説明の通りに操作しても、コントローラーから充電できない。本体の充電ランプ（緑）が点灯しない。	充電プラグの接続状態が悪い。	再度、充電プラグを充電ソケットにしっかりと取り付けてください。	4ページ
	本体の電源スイッチが ON になっている。	本体の電源スイッチを OFF/CHG にしてください。	4ページ
説明の通りに操作しても、パソコンのから充電できない。本体の充電ランプ（緑）が点灯しない。	USB コネクタまたは充電プラグの接続状態が悪い。	再度、USB コネクタまたは充電プラグを充電ソケットにしっかりと取り付けてください。	4ページ
	本体の電源スイッチが ON になっている。	本体の電源スイッチを OFF/CHG にしてください。	4ページ
	パソコンの電源が OFF になっている。	パソコンの電源を ON にしてください。	4ページ
本体が操作に関係なく回転する。左右のどちらかに回転しにくい。	本体のバランスがとれていない。	トリム調整ボタンで回転を調整してください。	6ページ
	プロペラやギアに髪の毛やほこりなどの異物がからまっている。	つまようじなどで異物を取りのぞいてください。	-
	エアコン、扇風機などが作動している。	できるだけ風の影響を受けない状態で操作してください。	2ページ
	本体の電池が消耗している。	本体の電池を充電してください。	4ページ
コントローラーからの充電時、60分を過ぎても充電完了しない。	コントローラー用電池が消耗している。	すべて新しい電池と交換してください。	3ページ
コントローラーのパワーランプ（緑）が点滅している。	コントローラー用電池が消耗している。	すべて新しい電池と交換してください。	3ページ

アフターサービスについて

ご購入いただいた製品に初期の不具合がありましたら、【株式会社シー・シー・ピー サービスセンター】にご相談ください。

※修理・別売りパーツをサービスセンターにお申し込みいただいてからお客様に発送するまで、通常 10～14 日ほどかかります。年末年始・ゴールデンウィークなど、時期によっては混み合いさらに日数がかかることがあります。あらかじめご了承ください。

修理について

修理を依頼されるときは、もう一度取扱説明書の「故障かなと思う前に」をよくご確認ください。それでも異常があるときは、【株式会社シー・シー・ピー サービスセンター】にご相談ください。修理により製品の機能が維持できるときには、お客様のご要望により有料にて修理を承ります。

●修理品発送の前に、本体とコントローラーの電池が消耗していないかかならずお調べください。

●修理品の発送時には、コントローラーの電池をかならずはずしてください。

※アフターサービスは国内のみの対応とさせていただきます。

※ Customer service of this product can be performed only in Japan.

別売りパーツについて

購入方法：郵送でお申し込みください。

料金表

パーツ名	単価 (消費税・送料込)
84670 オートホバリングファルコン：テイルプロペラセット (3個入り)	¥600

※ご注文票はかならずコピーしてご使用ください。

手順① ご注文票を作成してください

- ① キリトリせん以下のご注文票に右記必要事項をかならずご記入ください。
 ご氏名
 お電話番号
- ① ご記入もれがあると、商品をお送りできなかったりご連絡をさしあげることができないことがあります。
 郵便番号
 ご注文数量
- ご住所

※ご記入もれがないかご確認ください。

※添付のご注文票をお使いにならないときはかならずパーツ名を忘れずにご記入ください。パーツ名は料金表の名称を省略せずにご記入ください。

手順② 郵便局の窓口で代金分の現金を【定額小為替】に換えてください

- ① 定額小為替には何も記載しないでください。
- ① 定額小為替払渡票は定額小為替証書から切り離さないでください。
- ① 定額小為替受領証書は、ご注文のパーツが届くまで大切に保管してください。

※郵便定額小為替は発行時に手数料がかかります。あらかじめご了承ください。お求め方法や発行手数料など、詳しくは郵便局の窓口でお問い合わせください。

手順③ 「手順①のご注文票」と「手順②の定額小為替」を普通郵便で下記へお送りください

株式会社 シー・シー・ピー サービスセンター

〒135-0064 東京都江東区青海 3-2-17

ワールド流通センター A 棟 ユニエックス倉庫内

TEL：03-3527-8866

電話受付時間：月～金曜日（祝祭日は除く）

9:30～12:00 / 13:00～17:00

※電話番号をよくお確かめのうえ、お間違いのないようにご注意ください。


株式会社 シー・シー・ピー 〒111-0043 東京都台東区駒形 2-5-4 <http://www.ccp-jp.com>

INS-84670-CCP
2013.12

-----キリトリせん-----

※ご注文票はかならずコピーしてご使用ください。

ご注文票			
ご氏名			お電話番号
ご住所	〒		
84670 オートホバリングファルコン：テイルプロペラセット (3個入り)			_____ 個

商品名：オートホバリングファルコン

品番：84670

12