


INFLATABLE KART

Wi-RACER

for Wii™

Seat is 12in wide
Seat back is 7in tall


Whether drifting around corners, road racing or just speeding through your favorite racing game, you can now maneuver your way through obstacles with precision with the CTA Digital's Inflatable Car for the Wii.

This inflatable seat is designed in the style of a sports car to give you the feeling of being behind the wheel. Connected to the inflatable car dashboard is a hard plastic steering wheel that holds your Wii Remote by simply placing the controller in the middle of the wheel (with or without MotionPlus connected). This soft and comfortable seat is easy to setup, just pullout and pop open the air valves around the car and inflate. So hop in your kart and go!

Features include:

- Soft and comfortable seat
- WiiMotionPlus Compatible
- Supports up to 300 lbs.
- Steering wheel houses Wii remote
- Essential for Mario Kart for Wii

Package includes:

- (1) Inflatable balloon car
- (1) Plastic steering wheel cradle for Wii remote (connected to inflatable car)
- (1) Air pump

Compatible with the following Wii racing games:

- Mario Kart Wii
- Sonic & Sega All-Stars Racing
- F1 2009
- Dirt 2
- MySims Racing
- Exite Truck
- GT Pro Series
- Need for Speed: Carbon
- Need for Speed: Nitro
- Need for Speed: Pro Street
- Need for Speed: Undercover
- Donkey Kong: Barrel Blast
- ExciteBots: Trick Racing
- Cruis'n

and any other Wii Racing game that requires a Wii Remote to steer


Wii Remote not included

	Quantity	Width	Height	Depth	Weight	UPC Barcode
Packaging	1	10.6 in	5.5 in	14.1 in	4 lbs	656777011000
Master	6	17.7 in	15 in	22.2 in	36 lbs	10656777011007