

ZELOSTM **TWIN**

36-INCH TWIN BRUSHLESS RTR BOAT

PRB08021

**Owners Manual • Bedienungsanleitung
Manuel de l'utilisateur • Manuale dell'utente**

NOTICE

All instructions, warranties and other collateral documents are subject to change at the sole discretion of Horizon Hobby, LLC. For up-to-date product literature, visit <http://www.horizonhobby.com> and click on the support tab for this product.

MEANING OF SPECIAL LANGUAGE

The following terms are used throughout the product literature to indicate various levels of potential harm when operating this product:

NOTICE: Procedures, which if not properly followed, create a possibility of physical property damage AND little or no possibility of injury.

CAUTION: Procedures, which if not properly followed, create the probability of physical property damage AND a possibility of serious injury.

WARNING: Procedures, which if not properly followed, create the probability of property damage, collateral damage, and serious injury OR create a high probability of superficial injury.

 WARNING: Read the ENTIRE instruction manual to become familiar with the features of the product before operating. Failure to operate the product correctly can result in damage to the product, personal property and cause serious injury.

This is a sophisticated hobby product and NOT a toy. It must be operated with caution and common sense and requires some basic mechanical ability. Failure to operate this Product in a safe and responsible manner could result in injury or damage to the product or other property. This product is not intended for use by children without direct adult supervision. Do not use with incompatible components or alter this product in any way outside of the instructions provided by Horizon Hobby, LLC. This manual contains instructions for safety, operation and maintenance. It is essential to read and follow all the instructions and warnings in the manual, prior to assembly, setup or use, in order to operate correctly and avoid damage or serious injury.

Age Recommendation: Not for children under 14 years. This is not a toy.

Safety Precautions and Warnings

As the user of this product, you are solely responsible for operating in a manner that does not endanger yourself and others or result in damage to the product or the property of others.

- When handling and/or transporting your boat, always pick up the boat from the front, keeping all moving parts pointed away from you.
- Always keep a safe distance in all directions around your model to avoid collisions or injury. This model is controlled by a radio signal subject to interference from many sources outside your control. Interference can cause momentary loss of control.
- Always operate your model in open spaces away from full-size vehicles, traffic and people.
- Always carefully follow the directions and warnings for this and any optional support equipment (chargers, rechargeable battery packs, etc.).
- Always keep all chemicals, small parts and anything electrical out of the reach of children.
- Always avoid water exposure to all equipment not specifically designed and protected for this purpose. Moisture causes damage to unprotected electronics.
- Never place any portion of the model in your mouth as it could cause serious injury or even death.
- Never operate your model with low transmitter batteries.

Recommended Tools and Materials

- | | | |
|-------------------------------|-----------------------------------|-----------------------------------|
| • Needle nose pliers | • Phillips screwdriver: #1 | • Hook and Loop Tape Set, WP 4pcs |
| • Paper towel | • Hex wrench: 1.5mm, 2mm, | • Clean towels |
| • Rubbing alcohol | 2.5mm, 3mm | • CA or Epoxy Glue |
| • Open-end wrench: 10mm (2) | • Clear tape (DYNM0102) | • Ball driver: 2.5mm |
| • Nut driver: 4mm, 5.5mm, 8mm | • Pro Boat® Marine Grease and Gun | |

Water-Resistant Boat with Waterproof Electronics

Your new Horizon Hobby boat has been designed and built with a combination of waterproof and water-resistant components to allow you to operate the product in calm, fresh water conditions.

While the entire boat is highly water-resistant, it is not completely waterproof and your boat should NOT be treated like a submarine. The various electronic components used in the boat, such as the ESC, servo(s) and receiver are waterproof, however, most of the mechanical components are water-resistant and require additional maintenance after use.

Metal parts, including the bearings, pins, screws and nuts, propeller, rudder, rudder mounts, prop struts, as well as

the contacts in the electrical cables, will be susceptible to corrosion if additional maintenance is not performed after running in wet conditions. To maximize the long-term performance of your boat and to keep the warranty intact, the procedures described in the **WET CONDITIONS MAINTENANCE** section must be performed regularly.

 CAUTION: Failure to exercise caution while using this product and complying with the following precautions could result in product malfunction and/or void the warranty.

General Precautions

- Read the **WET CONDITIONS MAINTENANCE** procedures and make sure that you have all the tools you will need to properly maintain your boat.
- Not all batteries can be used in wet conditions. Consult the battery manufacturer before use. Caution should be taken when using Li-Po batteries in wet conditions.
- Most transmitters are not water-resistant. Consult your transmitter's manual or the manufacturer before operation.
- Never operate your transmitter or boat when lightning is present.
- Salt water is very conductive and highly corrosive. If you choose to run your boat in salt water, immediately rinse the boat in fresh water after each use. Operating your boat in salt water is at the sole discretion of the modeler.

Wet Conditions Maintenance

- Drain any water that has collected in the hull by removing the drain plug or canopy and tilting the boat in the appropriate direction to drain the water.

CAUTION: Always keep hands, fingers, tools and any loose or hanging objects away from rotating parts.

- Remove the battery pack(s) and dry the contacts. If you have an air compressor or a can of compressed air, blow out any water that may be inside the recessed connector housings.
- Remove all moving parts. Dry and lubricate parts after every 30 minutes of operation or if the boat becomes submerged.

NOTICE: Never use a pressure washer to clean your boat.

- Use an air compressor or a can of compressed air to dry the boat and help remove any water that may have gotten into small crevices or corners.
- Spray the bearings, fasteners and other metal parts with a water-displacing light oil or lubricant.
- Let the boat air dry before you store it. Water (and oil) may continue to drip for a few hours.

Table of Contents

Transmitter Controls.....	4
Transmitter Battery Installation	4
Antenna Tube Installation.....	4
Battery Pack Installation	5
Range Check.....	5
Getting Started.....	6
When You Are Finished	6
Boating Tips.....	6
Strut Angle Adjustment	7
Maintenance.....	8
Drivetrain Lubrication.....	8
Propeller Service	8
Water Cooling System.....	8
General Information	9
Binding	9
Throttle Range Calibration	9
Failsafe	9
Low Voltage Cutoff (LVC)	9
Electronic Speed Control (ESC) Programming	9
ESC Programming Procedure.....	10
Troubleshooting Guide	10
LIMITED WARRANTY.....	11
Contact Information	12
EU Compliance Statement.....	12
Replacement Parts.....	46
Optional Parts	46

Specifications

Length	36 in (914.4mm)
Beam (width)	12.67 in (322mm)
Hull Material	Fiberglass
Motor	(2) Dynamite® 6-Pole Marine (2000Kv)
ESC	(2) Dynamite 120A BL Marine
Transmitter	Spektrum™ DX2E
Receiver	Spektrum™ SR310 3-Channel
Batteries	(2) 7.4V 50C LiPos (sold separately) (2) 11.1V 50C LiPos (sold separately) are required to operate the boat. (4) AA batteries (sold separately) are required to operate the transmitter.

Transmitter Controls

Transmitter Battery Installation

This transmitter requires 4 AA batteries.

1. Remove the battery cover from the transmitter.
2. Install the batteries as shown.
3. Install the battery cover.

CAUTION: Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to national regulations.

CAUTION: If using rechargeable batteries, charge only rechargeable batteries. Charging non-rechargeable batteries may cause the batteries to burst, resulting in injury to persons and/or damage to property.

Antenna Tube Installation

Install the receiver antenna in the tube as shown. Do not bend end of antenna over antenna tube and place cap over it. The antenna does not have to be outside of the tube to operate properly.

Keep the end of the antenna above the boat's waterline to get the best transmitter reception. Apply clear tape (DYNM0102), if desired.

NOTICE: Do not cut or kink the receiver antenna or damage may result.

Battery Pack Installation

1. Loosen the 4 screws located at each corner of the canopy.
2. Remove the canopy from the hull starting with the 2 rear screws. Ensure that the 4 screws have disengaged from their bases before lifting the canopy carefully.
3. Install the batteries in the battery trays.

Tip: To prevent the batteries from sliding forward or back in the tray, we recommend installing either the included padding or hook and loop tape (DYNK0300) to secure the batteries to the trays.

The included battery adapter allows you to operate your boat with (2) 7.4V or (2) 11.1V batteries. You can remove the adapter if you choose to run lower voltage to each ESC. If you choose to run (2) 7.4V or (2) 11.1V LiPos for each ESC, 4 batteries total, we recommend the DYNK0028 to series your LiPos together before you can plug them in to each ESC.

4. Connect the battery pack connector to each of the adapter's EC5, or to each ESC EC5™ connector.

Positioning the Battery Packs

- **Toward the Bow:** In rough water or strong winds conditions, place the battery packs at the front of the battery trays to ensure the greatest stability.
- **Centered:** Smooth water and calm winds may allow you to move the battery packs rear-ward in the hull to allow the bow to ride higher and increase speed. Be aware that positioning the batteries farther aft increases the likelihood of the boat blowing over at speed or becoming unstable.
- **Toward the Stern:** Positioning the batteries all the way back in their trays may provide higher top speeds but can cause instability. Experiment with this position only in very calm conditions while closely monitoring the hull's attitude as you increase speed.

Range Check

IMPORTANT: Perform a range check at the beginning of each boating session, after repair or after the installation of new batteries.

Ensure the end of the receiver antenna is above the boat's water line and all batteries are fully charged.

1. With the radio system powered on and connected, walk away from your boat 90 feet (32m).
2. Have an assistant remain with the boat to check for proper control movement of the rudder in response to your transmitter input.
3. If everything appears to be operating correctly, prepare to operate the boat in the water.

NOTICE: Do not operate the motor without water cooling circulation or damage may result.

Getting Started

1. Remove the canopy from the hull.
2. Install the receiver antenna in the antenna tube.
3. Install the fully charged batteries in the compartment and secure them with the hook and loop straps.
4. Power on the transmitter. Ensure the throttle is not reversed and the throttle trim is neutral.
5. Connect the battery to the ESC.
6. Keep the throttle at neutral and power on both ESCs simultaneously by pushing and holding the power switch for 2 seconds.

- Once armed, the ESC will beep and the LED will flash, indicating the number of battery cells it has detected.
- 1 short beep will sound and the LED will turn solid when the ESC is ready to run.

The ESCs are joined with a Y harness, ensuring that only one ESC powers the receiver. If the ESCs are powered on one at a time, the receiver may not power up. The secondary ESC will beep and the LED will flash every 3 seconds until the primary ESC is armed. The LED will turn solid when the ESC is armed.

7. Install the canopy on the hull.

When You Are Finished

1. Power off the ESCs by holding the power buttons for 2 seconds and then releasing them.
2. Power off the transmitter.
3. Disconnect and remove the battery from the boat.
4. Drain water from inside the hull using the drain plug.
5. Fully dry the inside and outside of the boat, including the water cooling lines and jacket around the motor.
6. Remove the canopy before storage or moisture may allow mold and mildew to grow in the boat.
7. Repair any damage or wear to the boat.
8. Lubricate the flex shaft using Pro Boat® Marine Grease (DYNE4200 or DYNE4201) (see, **Drivetrain Lubrication**).

NOTICE: Never store the boat without greasing the flex shafts or they may rust.

9. Make note of lessons learned from the trimming of your boat, including water and wind conditions.

NOTICE: Never leave the boat in direct sunlight or in a hot, enclosed area such as a car. Doing so can damage the boat.

Boating Tips

During the first run, we recommend calm wind and water conditions to ensure that the boat is properly set up. Maximum speeds of 60 MPH/+ can be achieved once you have set up the boat for your specific conditions.

Consult local laws and ordinances before choosing a location to pilot your boat.

1. Carefully place the boat in the water.
2. Operate the boat at slow speeds near the shoreline. Avoid objects in the water at all times. When the boat is moving forward, ensure water flows out of the coolant outlet.

3. Once you are comfortable operating the boat at slow speeds, it is safe to operate the boat farther from the shore at higher speeds.
4. When making turns, decrease the throttle to reduce the probability of flipping the boat over.
5. Bring the boat back to shore when the motor starts to pulse.

NOTICE: Never operate your boat in less than 12 inches (30.5 cm) of water.

CAUTION: Never attempt to retrieve a downed boat by swimming. If you need to retrieve your boat from the water, use fishing equipment or another boat.

NOTICE: When running at full speed in choppy water, the propeller may exit and re-enter the water repeatedly and very quickly, subjecting the propeller and drive shaft to some stress. Frequent stress may damage the propeller and drive shaft.

In rough water and windy conditions, consider:

- mounting the batteries further forward for added stability
- adjusting the struts downward to prevent the boat from overturning

Avoid boating near:

- watercraft
- people (swimming areas, fishing areas)
- stationary objects
- waves and wakes
- rapidly moving water
- wildlife
- floating debris
- overhanging trees
- vegetation

Strut Angle Adjustment

Your boat's propeller struts have been factory adjusted for a neutral ride attitude. This setup works well with the recommended battery packs, in calm to light chop, with wind blowing at less than 5–7 mph. The struts are adjusted at a neutral position, 0 degree angle, measured with a ruler, which places the struts parallel to the bottom of the hull. This adjustment allows for the best use of the boat at maximum speed.

Use two metric rulers to adjust the struts; one must be at least 304.8mm.

WARNING: Never attempt to adjust the propeller struts with the propellers installed or while the boat is powered on. Severe bodily harm can occur.

1. Remove the batteries and ensure the boat is powered off.
2. Use a 2.5mm hex wrench and a 5.5mm nut driver or open-end wrench to loosen the stainless steel bolt that holds the strut's angle.
3. Remove the propeller for the strut that needs adjustment.
4. Place one ruler across the bottom of both of the rear ride pads. Ensure that the ruler extends from the middle ride pad to the end of the strut propeller that needs adjustment.
5. Place the second ruler across the first ruler, forming a 90 degree angle against the propeller strut.
6. Measure the distance between the bottom ruler and the propeller strut, at the propeller strut's farthest point.

7. Make strut adjustments in intervals of 0.5mm to 1mm. Record the first strut adjustment and repeat the process on the second strut. The boat is sensitive to strut angle adjustment.

NOTICE: Do not adjust strut angles greater than 4 degrees positively (up) or negatively (down). If the boat requires more than 4 degrees of adjustment to run well, check the battery placement and ensure that both struts are even.

8. Once the first strut is adjusted, carefully tighten the 2.5mm screw and 3mm nut that hold the strut's angle. Double check the measurement to verify the strut has not moved. If the measurement has not changed, tighten the screw completely.
9. Repeat this process on the second strut. Once both struts are adjusted, repeat processes 4-6 on both struts to ensure that the struts are even.
10. Once you have made adjustments, your boat is in the water and you are ready to test your adjustments, get your boat on plane and ease in to full throttle slowly, watching for erratic behavior. Your boat should run mostly on the last 2 ride pads, bouncing slightly as it passes over its own wake or cuts through chop. It should not be lifting the nose and slapping the water while running at full speed.

Tip: Keep a log of the strut adjustments, water conditions, and battery weight/sizes that may have required strut adjustment.

Maintenance

Drivetrain Lubrication

Always replace the drivetrain parts when they are damaged or show visible wear or injury and damage may result.

Lubricating the drive shaft is vital to the life of the drivetrain. The lubricant also acts as a water seal, keeping water from entering the hull through the stuffing tube.

Lubricate the drive shaft and all moving parts after every 20 minutes of operation.

Remove one flex shaft at a time, or mark the shafts as right or left. The shafts are directional and if installed improperly, severe damage to the shaft assembly and housing will result.

1. In the hull, use two 10 mm open-end wrenches to loosen the motor coupler (C).
2. Slide the drive shaft out from the stuffing tube and drive strut at the rear of the boat.
3. Wipe the old lubricant and material from the drive shaft.

NOTICE: When lubricating the flex shaft, do not lubricate the first 20mm of the flex shaft. If grease gets into the motor coupler, it may cause the flex shaft to slip inside of the coupler, thereby damaging it and requiring replacement.

4. Carefully reinstall the drive shaft, ensuring that there is a 1–2mm gap between the propeller strut and the drive dog. This will allow space for the shaft as it shrinks under load. Without space, the drive dog could damage the aluminum propeller strut.

NOTICE: Ensure the flex shaft is installed correctly. Installing the flex shaft incorrectly may result in irreparable damage to the boat.

5. Carefully push the flex shaft into the motor coupler, making sure the grease does not carry into the coupler.
6. Tighten the coupler using two 10mm open-end wrenches.

NOTICE: Running the boat in saltwater could cause some parts to corrode. If you run the boat in saltwater, rinse it thoroughly in freshwater after each use, lubricate the drive system, and flush the coolant system.

Propeller Service

1. Use an 8mm nut driver to loosen the nut (A) from the driveshaft (B).
2. Remove the nut and propeller (C) from the driveshaft.
3. Inspect the propeller for any damage or wear and replace as necessary.
4. Assemble in reverse order. Correctly align the propeller with the drive dog on the driveshaft.

NOTICE: The counter-rotating propellers must rotate inward. The clockwise propeller goes on the left and the counterclockwise propeller goes on the right.

Water Cooling System

If water does not stream out of the water outlets while the boat is moving forward, immediately stop the boat and clean the obstruction from the water cooling system.

1. Disassemble and clean the water cooling system to remove blockage and prevent overheating.
2. Replace any damaged parts.

NOTICE: The boat must run at least 30mph in order to force water through the cooling system. Running the boat below 30mph will prevent water from circulating through the electronics, causing them to overheat and possibly become damaged.

General Information

Binding

The included transmitter and receiver are bound at the factory. To rebind:

1. Power off the transmitter and ESC.
2. Insert the bind plug into the BIND port on the receiver.
3. Connect a fully charged battery to the ESC, then power on the ESC. The LED in the receiver flashes continuously, indicating that the receiver is in bind mode.
4. With the throttle in neutral, power on the transmitter by pressing the bind button. The LED in the receiver turns solid and the ESC will beep and arm when binding is complete. The ESC is ready for use.
5. Always remove the bind plug from the receiver after binding is complete.

You must rebind when binding the receiver to a different transmitter.

NOTICE: Do not attempt to bind the transmitter and receiver if there are other compatible transmitters in bind mode within 400 feet. Doing so may result in unexpected binding.

Throttle Range Calibration

1. Power on the transmitter and set the throttle TRIM dial to the center position.
2. Install the batteries in the boat and connect the batteries to the ESCs.
3. With the ESCs powered off, pull the throttle trigger to full throttle and press the power buttons on both ESCs

simultaneously. The ESCs will beep twice. The green light will flash with each beep.

4. Return the throttle to neutral. The ESCs will beep once and the green light will flash once.

The calibration process is now complete. The ESCs will arm with beeps and flashes to announce the number of battery cells it has detected. Reverse calibration is unnecessary.

Failsafe

In the unlikely event that the radio connection is lost during use, the receiver will drive the servo and ESC to their pre-programmed failsafe positions (normally no throttle and straight steering).

If the receiver is powered on before powering on the transmitter, the receiver will enter this failsafe mode. When the transmitter is powered on, normal control is resumed.

Low Voltage Cutoff (LVC)

Discharging a Li-Po battery below 3V per cell may damage the battery. The included ESC protects the boat battery from over-discharge using Low Voltage Cutoff (LVC). Before the battery charge decreases too much, LVC removes power supplied to the motor.

Power to the motors will be reduced significantly, showing that the batteries have reached the minimum LVC threshold. The ESC is programmed to allow enough battery power to drive back to shore from a maximum of 100 yards (45m), at no more than 1/4 throttle.

Disconnect and remove the Li-Po battery from the boat after use to prevent trickle discharge. Charge your Li-Po battery to about half capacity before storage. During storage, make sure the battery charge does not fall below 3V per cell. LVC does not prevent the battery from over-discharge during storage.

NOTICE: Repeated operation to LVC will damage the battery.

Tip: Monitor your boat battery's voltage before and after boating by using a Li-Po Cell Voltage Checker (DYN4071, sold separately).

Electronic Speed Control (ESC) Programming

STEP 1: Enter Program Mode

1. Power on the transmitter and set the throttle to full.
2. Connect the battery pack to the ESC. After 2 seconds, the ESC will beep twice.
3. Wait 5 seconds and the ESC will emit a musical tone.

STEP 2: Select Programmable Item

The ESC will emit four groups of beeps in a loop.

Move the throttle to neutral within 3 seconds of the tone matching the item you want to select.

Beep	Running Mode
Beep Beep	LiPo Cells
Beep Beep Beep	LVC Threshold
Beep Beep Beep Beep	Timing

STEP 3: Set Item Value

After selecting a programmable item, you will hear several tones in a loop.

1. Move the throttle to full to select the value matching the tone. The ESC will emit an alternating tone to indicate selection.
2. Keep the throttle in full to return to Step 2 and continue item selection. Move the throttle to the neutral within 2 seconds to exit the Program Mode.

STEP 4: Exit Program Mode

1. In Step 3, after hearing the alternating tone, move the throttle to neutral within 2 seconds.

—OR—

2. Disconnect the battery pack from the ESC.

ESC Programming Procedure

Programming can be accomplished using the Dynamite® LED Program Card (DYNS3005, sold separately) or via the transmitter. Please refer to your DYNM3875 manual for transmitter programming instructions.

Programmable Items	B	BB	BBB	BBBB	Beep—	Beep—B	Beep—BB	Beep—BBB
	1 short beep	2 short beeps	3 short beeps	4 short beeps	1 long beep	1 long 1 short	1 long 2 short	1 long 3 short
1 Running Mode	Forward Only	Forward/Reverse						
2 Li-Po Cells	Auto-Calculate	2S	3S	4S	5S	6S		
3 LVC Threshold	No-protection	2.8V/Cell	3.0V/Cell	3.2V/Cell	3.4V/Cell			
4 Timing	0.00°	3.75°	7.50°	11.25°	15.00°	18.75°	22.50°	26.25°

Troubleshooting Guide

Problem	Possible Cause	Solution
Boat will not respond to throttle but responds to other controls	Throttle channel is reversed	Reverse throttle channel on transmitter
Extra noise or extra vibration	Damaged propeller, shaft or motor	Replace damaged parts
	Propeller is out of balance	Balance or replace propeller
	Boat squeals or makes a high pitch sound when applying power to motors	Lubricate flex shafts
Reduced runtime or boat underpowered	Boat battery charge is low	Completely recharge battery
	Boat battery is damaged	Replace boat battery and follow battery instructions
	Blocking or friction on shaft or propeller	Disassemble, lubricate and correctly align parts
	Boat conditions may be too cold	Make sure the battery is warm (above 10° C [50° F]) before use
	Battery capacity may be too low for conditions	Replace battery or use a larger capacity battery
	Drive dog is too near the stuffing tube	Loosen drive shaft side of the motor coupling and move drive shaft small amount back
	Too little lubrication on drive shaft	Fully lubricate drive shaft
	Vegetation or other obstacles block the rudder or propeller	Remove vegetation or obstacles from rudder or propeller
Boat will not bind (during binding) to transmitter	Motor couplers are loose	Tighten motor couplers and ensure the coupler is free of lubrication
	Transmitter is too near boat during binding process	Move powered transmitter a few feet from boat, disconnect and reconnect battery to boat
	Boat or transmitter is too close to large metal object, wireless source or another transmitter	Move the boat and transmitter to another location and attempt binding again
	Another compatible transmitter is powered on within range of the receiver	Power off all compatible transmitters except the one you are trying to bind
	Boat battery/Transmitter battery charge is too low	Replace/recharge batteries
Boat will not connect (after binding) to transmitter	ESC switch is off	Power on ESC switch
	Transmitter is too near boat during connecting process	Move powered transmitter a few feet from boat, disconnect and reconnect battery to boat
	Boat or transmitter is too close to large metal object, wireless source or another transmitter	Move boat or transmitter to another location and attempt to connect again
	Boat battery/transmitter battery charge is too low	Replace/recharge batteries
	ESC switch is off	Power on ESC switch
Boat tends to dive in the water or takes on water	The boat hull is not completely closed	Dry out the boat and ensure the hatch is fully closed on the hull before returning the boat to the water
	Center of gravity is too far forward	Move batteries back in the hull
Boat tends to turn one direction	Rudder or rudder trim is not centered	Repair rudder or adjust rudder and rudder trim for straight running when control is at neutral
	ESC may require full throttle range calibration	Calibrate the ESC

Problem	Possible Cause	Solution
Rudder does not move	Rudder, linkage or servo damage	Replace or repair damaged parts and adjust controls
	Steering servo wire is damaged or connections are loose	Do a check of steering servo wires and connections, connect or replace as needed
	Transmitter is not bound correctly	Re-bind
	BEC (Battery Elimination Circuit) of the ESC is damaged	Replace ESC
	ESC switch is off	Power on ESC switch
Controls reversed	Transmitter settings are reversed	Do the Control Direction Test and adjust controls on transmitter appropriately
Motor overheats	Blocked water cooler tubes	Clean or replace water tubes
Motor power pulses then motor loses power	ESC uses default soft Low Voltage Cutoff (LVC)	Recharge boat battery or replace battery that is no longer performing
	Weather conditions might be too cold	Postpone until weather is warmer
	Battery is old, worn out or damaged	Replace battery
Boat blows over upon acceleration	Batteries are too far back in the battery tray	Move the batteries forward to adjust the boat's center of gravity
	Struts have too much positive angle, causing the nose of the boat to lift and blow over	Adjust a more neutral or negative strut angle
	Water conditions are too choppy or windy	Adjust the struts downward to drive the bow of the boat down or move the batteries further forward for better weight distribution

Limited Warranty

What This Warranty Covers

Horizon Hobby, LLC, (Horizon) warrants to the original purchaser that the product purchased (the "Product") will be free from defects in materials and workmanship at the date of purchase.

What is Not Covered

This warranty is not transferable and does not cover (i) cosmetic damage, (ii) damage due to acts of God, accident, misuse, abuse, negligence, commercial use, or due to improper use, installation, operation or maintenance, (iii) modification of or to any part of the Product, (iv) attempted service by anyone other than a Horizon Hobby authorized service center, (v) Product not purchased from an authorized Horizon dealer, or (vi) Product not compliant with applicable technical regulations or (vii) use that violates any applicable laws, rules, or regulations.

OTHER THAN THE EXPRESS WARRANTY ABOVE, HORIZON MAKES NO OTHER WARRANTY OR REPRESENTATION, AND HEREBY DISCLAIMS ANY AND ALL IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE PURCHASER ACKNOWLEDGES THAT THEY ALONE HAVE DETERMINED THAT THE PRODUCT WILL SUITABLY MEET THE REQUIREMENTS OF THE PURCHASER'S INTENDED USE.

Purchaser's Remedy

Horizon's sole obligation and purchaser's sole and exclusive remedy shall be that Horizon will, at its option, either (i) service, or (ii) replace, any Product determined by Horizon to be defective. Horizon reserves the right to inspect any and all Product(s) involved in a warranty claim. Service or replacement decisions are at the sole discretion of Horizon. Proof of purchase is required for all warranty claims. SERVICE OR REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS THE PURCHASER'S SOLE AND EXCLUSIVE REMEDY.

Limitation of Liability

HORIZON SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY, REGARDLESS OF WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, TORT, NEGLIGENCE, STRICT LIABILITY OR ANY OTHER THEORY OF LIABILITY, EVEN IF HORIZON HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Further, in no event shall the liability of Horizon exceed the individual price of the Product on which

liability is asserted. As Horizon has no control over use, setup, final assembly, modification or misuse, no liability shall be assumed nor accepted for any resulting damage or injury. By the act of use, setup or assembly, the user accepts all resulting liability. If you as the purchaser or user are not prepared to accept the liability associated with the use of the Product, purchaser is advised to return the Product immediately in new and unused condition to the place of purchase.

Law

These terms are governed by Illinois law (without regard to conflict of law principals). This warranty gives you specific legal rights, and you may also have other rights which vary from state to state. Horizon reserves the right to change or modify this warranty at any time without notice.

WARRANTY SERVICES

Questions, Assistance, and Services

Your local hobby store and/or place of purchase cannot provide warranty support or service. Once assembly, setup or use of the Product has been started, you must contact your local distributor or Horizon directly. This will enable Horizon to better answer your questions and service you in the event that you may need any assistance. For questions or assistance, please visit our website at www.horizonhobby.com, submit a Product Support Inquiry, or call the toll free telephone number referenced in the Warranty and Service Contact Information section to speak with a Product Support representative.

Inspection or Services

If this Product needs to be inspected or serviced and is compliant in the country you live and use the Product in, please use the Horizon Online Service Request submission process found on our website or call Horizon to obtain a Return Merchandise Authorization (RMA) number. Pack the Product securely using a shipping carton. Please note that original boxes may be included, but are not designed to withstand the rigors of shipping without additional protection. Ship via a carrier that provides tracking and insurance for lost or damaged parcels, as Horizon is not responsible for merchandise until it arrives and is accepted at our facility. An Online Service Request is available at http://www.horizonhobby.com/content/_service-center_render-service-center. If you do not have internet access, please contact Horizon Product Support to obtain a RMA number along with instructions for submitting your product for service. When calling Horizon, you will be asked to provide your complete name, street address, email address and phone number where you can be reached during business hours.

When sending product into Horizon, please include your RMA number, a list of the included items, and a brief summary of the problem. A copy of your original sales receipt must be included for warranty consideration. Be sure your name, address, and RMA number are clearly written on the outside of the shipping carton.

NOTICE: Do not ship LiPo batteries to Horizon. If you have any issue with a LiPo battery, please contact the appropriate Horizon Product Support office.

Warranty Requirements
For Warranty consideration, you must include your original sales receipt verifying the proof-of-purchase date. Provided warranty conditions have been met, your Product will be serviced or replaced free of charge. Service or replacement decisions are at the sole discretion of Horizon.

Non-Warranty Service
Should your service not be covered by warranty, service will be completed and payment will be required without notification or estimate of the expense unless the expense exceeds 50% of the retail purchase cost. By submitting the

item for service you are agreeing to payment of the service without notification. Service estimates are available upon request. You must include this request with your item submitted for service. Non-warranty service estimates will be billed a minimum of ½ hour of labor. In addition you will be billed for return freight. Horizon accepts money orders and cashier's checks, as well as Visa, MasterCard, American Express, and Discover cards. By submitting any item to Horizon for service, you are agreeing to Horizon's Terms and Conditions found on our website http://www.horizonhobby.com/content/_service-center_render-service-center.

⚠ ATTENTION: Horizon service is limited to Product compliant in the country of use and ownership. If received, a non-compliant Product will not be serviced. Further, the sender will be responsible for arranging return shipment of the un-serviced Product, through a carrier of the sender's choice and at the sender's expense. Horizon will hold non-compliant Product for a period of 60 days from notification, after which it will be discarded.

10/15

Contact Information

Country of Purchase	Horizon Hobby	Contact Information	Address
United States of America	Horizon Service Center (Repairs and Repair Requests)	servicecenter.horizonhobby.com/RequestForm/	4105 Fieldstone Rd Champaign, Illinois 61822 USA
	Horizon Product Support (Product Technical Assistance)	productsupport@horizonhobby.com 888-959-2306	
	Sales	sales@horizonhobby.com 888-959-2306	
United Kingdom	Service/Parts/Sales: Horizon Hobby Limited	sales@horizonhobby.co.uk +44 (0) 1279 641 097	Units 1-4 Ployters Rd Staple Tye, Harlow, Essex CM18 7NS, United Kingdom
Germany	Horizon Technischer Service Sales: Horizon Hobby GmbH	service@horizonhobby.de +49 (0) 4121 2655 100	Christian-Junge-Straße 1 25337 Elmshorn
France	Horizon Hobby SAS	infofrance@horizonhobby.com +33 (0) 1 60 18 34 90	11 Rue Georges Charpak 77127 Lieusaint, France
China	Service/Parts/Sales: Horizon Hobby — China	info@horizonhobby.com.cn +86 (021) 5180 9868	Room 506, No. 97 Changshou Rd. Shanghai, China 200060

FCC Statement

This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

⚠ CAUTION: Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This product contains a radio transmitter with wireless technology which has been tested and found to be compliant with the applicable regulations governing a radio transmitter in the 2.400GHz to 2.4835GHz frequency range.

IC Information

This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions:(1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

CE EU Compliance Statement: Horizon Hobby, LLC hereby declares that this product is in compliance with the essential requirements and other relevant provisions of the R&TTE, EMC Directive, and LVD Directive.
A copy of the EU Declaration of Conformity is available online at: <http://www.horizonhobby.com/content/support-render-compliance>.

Instructions for disposal of WEEE by users in the European Union
This product must not be disposed of with other waste. Instead, it is the user's responsibility to dispose of their waste equipment by handing it over to a designated collections point for the recycling of waste electrical and electronic equipment. The separate collection and recycling of your waste equipment at the time of disposal will help to conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment. For more information about where you can drop off your waste equipment for recycling, please contact your local city office, your household waste disposal service or where you purchased the product.

Replacement Parts / Ersatzteile / Pièces de rechange / Pezzi di ricambio

Part #	English	Deutsch	Français	Italiano
PRB18015	Battery Adpater: Zelos 36" Twin Catamaran BL	Pro Boat Regler Akkuadapter: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Adaptateur batterie	Adattatore batteria: Zelos 36" Twin Catamaran BL
PRB18016	ESC Y Harness: Zelos 36" Twin Catamaran BL	Pro Boat Regler Y Kabel Rumpf u. Aufkleber: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Cordon Y pour contrôleur	Cavetto a Y ESC: Zelos 36" Twin Catamaran BL
PRB281040	Hull and Decal: Zelos 36" Twin Catamaran BL	Pro Boat Rumpf u. Aufkleber: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Coque et planche de décoration	Scafo con decalcomanie: Zelos 36" Twin Catamaran BL
PRB281041	Canopy: Zelos 36" Twin Catamaran BL	Pro Boat Haube: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Cockpit	Capottina: Zelos 36" Twin Catamaran BL
PRB281042	Rudder Mount Set: Zelos 36" Twin Catamaran BL	Pro Boat Steuerruder u. Halterungsset: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Support de gouvernail	Set montanti timone: Zelos 36" Twin Catamaran BL
PRB286021	Prop Strut: Zelos 36" Twin Catamaran BL	Pro Boat Schiffsschraubenstrebe: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Chaise d'hélice	Montante dell'elica: Zelos 36" Twin Catamaran BL
PRB286022	Rudder Pushrod Set: Zelos 36" Twin Catamaran BL	Pro Boat Seitenrudergestänge: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Tringlerie de gouvernail	Set aste di comando timone: Zelos 36" Twin Catamaran BL
PRB282026	Motor Mounts: Zelos 36" Twin Catamaran BL	Pro Boat Motorhalterung: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Supports moteur	Supporti motore: Zelos 36" Twin Catamaran BL
PRB282027	Left Propeller: Zelos 36" Twin Catamaran BL 1.4x1.65	Pro Boat Schiffsschraube links: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Hélice gauche 1,4 x 1,65	Elica sinistra: Zelos 36" Twin Catamaran BL 1.4x1.65
PRB282028	Right Propeller: Zelos 36" Twin Catamaran BL 1.4x1.65	Pro Boat Schiffsschraube rechts: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Hélice droite 1,4 x 1,65	Elica destra: Zelos 36" Twin Catamaran BL 1.4x1.65
PRB282029	Left Flex Shaft, Liner: Zelos 36" Twin Catamaran BL	Pro Boat Flexwelle links: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Flexible gauche avec gaine	Albero flessibile sinistro, guaina: Zelos 36" Twin Catamaran BL
PRB282030	Right Flex Shaft, Liner: Zelos 36" Twin Catamaran BL	Pro Boat Flexwelle rechts: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Flexible droit avec gaine	Albero flessibile destro, guaina: Zelos 36" Twin Catamaran BL
PRB286024	Electronics Tray: Zelos 36" Twin Catamaran BL	Pro Boat Elektronikträger: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Platine pour électronique	Supporto elettronica: Zelos 36" Twin Catamaran BL
DYNAM3876	120A BL Marine ESC 2-6S Single Connector	Dynamite 120A 2-6S Brushless-Marine-Regler m. Einzelstecker	Contrôleur Brushless 120A 2-6S pour bateau	ESC marino BL 120A 2-6S connettore singolo
PRB286023	Silicone Cooling Lines: Zelos 36" Twin Catamaran BL	Pro Boat Silikon-Kühlleitungen: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Durite de refroidissement en silicone	Tube di raffreddamento in silicone: Zelos 36" Twin Catamaran BL
PRB281045	Rudder: Zelos 36" Twin Catamaran BL	Pro Boat Ruder: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Gouvernail	Timone: Zelos 36" Twin Catamaran BL
PRB285000	Break Away Bolt: Zelos 36" Twin Catamaran BL	Break Away Bolt: Zelos 36-inch Twin Catamaran BL	Zelos 36 Twin Catamaran BL - Boulot de sécurité	Break Away Bolt: Zelos 36" Twin Catamaran BL
PRB286030	Drain plug: BJ29, MG29, IM31, V-36, Z-36	Pro Boat Scherbolzen: Zelos 36" Brushless Twin Catamaran	BJ29, MG29, IM31, V-36, Z-36 - Bouchon de purge	Tappo di scarico: BJ29, MG29, IM31, V-36, Z-36
PRB286031	Canopy Thumb Screws: Zelos 36" Twin Catamaran BL	Pro Boat Daumenschrauben: Zelos 36" Brushless Twin Catamaran	Zelos 36 Twin Catamaran BL - Vis de fixation du cockpit	Vite ad aletta capottina: Zelos 36" Twin Catamaran BL
SPM2325	DX2E 2 Ch DSMR Surface Radio w/SR310	Spektrum: DX2E 2 Kanal DSMR Sur Rad m. SR310	DX2E 2 voies DSMR avec SR310	DX2E 2 radiocomando DSMR a 2 canali con SR310
SPMS605	9KG Servo, WP, Metal, 23T	Spektrum S605 9KG WP-Metall-Servo 23T	Servo 9Kg à pignons métal, étanche, tête 23T	Servocomando 9kg, WP, ingranaggio in metallo, 23T
SPMSR310	SR310 DSMR 3 Ch Sport Rec	Spektrum SR310 3-Kanal DSMR-Sportempfänger	Récepteur SR310 3 voies DSMR	Ricevente sport SR310 DSMR 3 canali

Optional Parts / Diverse Teile / Pièces optionnelles / Pezzi opzionali

Part #	English	Deutsch	Français	Italiano
DYN2801	Nut Driver: 4mm	Dynamite Steckschlüssel:4mm	Clé à écrou 4mm	Chiave per dadi: 4mm
DYN2803	Nut Driver: 5.5mm	Dynamite Steckschlüssel:5.5mm	Clé à écrou 5,5mm	Chiave per dadi: 5,5mm
DYN2805	Nut Driver: 8mm	Dynamite Steckschlüssel:8mm	Clé à écrou 8mm	Chiave per dadi: 8mm
DYN2819	5 pc Metric Hex Driver Assortment	Dynamite metrischer Inbusschlüsselsatz 1,5-4 mm (5 Stk)	Assortiment de 5 clé hexagonales métriques	Set chiavi esagonali metrici (5 pz)
DYN4071	Li-Po Cell Voltage Checker	Dynamite LiPo-Zellenspannungsmessgerät	Testeur de tension d'élément Li-Po	Li-Po Cell Voltage Checker
DYN4401	GPS Speed Meter	Dynamite GPS-Geschwindigkeitsmesser	Tachymètre GPS	GPS Speed Meter
DYNB3810EC	Reaction HD 7.4V 5000mAh 2S 50C LiPo,Hardcase: EC5	Dynamite Reaction 2S 7,4V 5000mAh 50C LiPo-Akku im Hard Case m. EC5-Anschluss	Batterie Reaction Li-Po 2S 7,4V 5000mA 50C, boîtier rigide, prise EC5	Reaction HD 7,4V 5000mAh 2S 50C LiPo,Hardcase: EC5
DYNE4200	Grease Gun with Marine Grease 5 oz	Dynamite Fettpresse m. Marinefett 141 g	Pistolet avec graisse marine 140g	Grasso marino con pistola 5 oz
DYNE4201	Marine Grease 5 oz	Dynamite Marinefett 141 g	Graisse marine 140g	Grasso marino 5 oz
DYNK0300	Hook and Loop Tape Set, Waterproof 75x25mm 4pcs	Dynamite Klettbandset 75 x 25 (4 Stk)	Adhésif auto-agrippant 75x25mm (4pcs)	Set nastro a strappo, WP 75x25mm 4pz
DYNM0102	Clear Flexible Marine Tape (18M)	Dynamite transparentes Marineklebeband 18 m	Adhésif Marin transparent flexible (18M)	Nastro marino trasparente flessibile (18M)
DYNT0502	Start Up Tool Set: Proboat	Dynamite Startup Werkzeugset: Pro Boat	Proboat - Set d'outils de démarrage	Start Up Tool Set: Proboat
DYNS3005	Dynamite LED Program Card	Dynamite LED Programmierkarte: Marine DYNAM3875	Carte de programmation à DELs pour bateau	Dynamite scheda programmazione LED
EFLAEC512	EC5 Device Charge Lead with 6" Wire & Jacks, 12AWG	E-flite EC5 Ladekabel 12AWG	Câble de charge EC5, longueur 150mm, diam 3,3	EC5 cavetto di carica dispositivo 6" con connettori, 12 AWG

49969 Created: 11/2015

©2016 Horizon Hobby, LLC.

Pro Boat, the Pro Boat logo, Zelos, Dynamite, EC5, DSMR, and the Horizon Hobby logo are trademarks or registered trademarks of Horizon Hobby, LLC.

PRB08021

