

Level 1.

Practice initiating a drift.

The more you accelerate, the more stable the car will be. Acceleration ⇔ tail sliding ⇔ counter steer. Start counter steering back to neutral upon acceleration. Keep practicing to perform this smoothly.

Differential Setting

Front: Std. Diff
Rear: Std. Diff

Suspension Setting

The same setting as grip driving.

Level 2.

Drifting around a corner.

Start drifting by accelerating right after braking. Keep drifting by controlling the acceleration. Use drift swings to smoothly drive through a sequence of curves. Practice to learn smooth acceleration and steering techniques.

Differential Setting

Front: Std. Diff
Rear: Std. Diff

Suspension Setting

The same setting as grip driving.

Level 3.

High performance drifting.

To create a big drift angle, brake before entering the corner and control the throttle to pass the clipping point with a big angle. For an EP car, use a front one-way for rear braking to quickly change the direction and accelerate. Try to keep the car from spinning. Be careful with the throttle when using a front differential or exiting the corner.

Differential Setting

Focus on counter steer
Front: Std. Diff
Rear: Diff with HD Grease (Z168)

Focus on drift angle
Front: Option One-Way (86042)
Rear: Diff with HD Grease (Z168)

Suspension Setting

For smooth weight shift: 20% softer than grip driving.

Setting Guide	
Tire Alignment	
Car spins or drift angle is unstable.	➔ More Front Camber Less Rear Camber
To much under steer at corner entry. Drifting does not last.	➔ Less Front Camber More Rear Camber
Rear Toe Angle	
To increase drift angle.	➔ Less Rear Toe
To stabilize drift angle in acceleration.	➔ More Rear Toe

Level 4.

Driving with other cars: Twin Drift.

Try to maintain your own driving style without being affected by other cars. Use acceleration and braking to maintain the drift angle.

Differential Setting

Focus on counter steering
Front: Std. Diff
Rear: Diff with HD Grease (Z168)

Focus on drift angle
Front: Option One-Way (86042)
Rear: Diff with HD Grease (Z168)

Suspension Setting

For smooth weight shift: 20% softer than grip driving.

