
17-INCH READY-TO-RUN POWER BOAT RACER DEEP V WITH SPEKTRUM SMART CHARGER AND BATTERY

PRB08044

17 POWER BOAT RACER DEEP V17 POWER BOAT RACER DEEP V

Owners Manual • Bedienungsanleitung
Manuel de l’utilisateur • Manuale dell’utente

17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

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 Electronic
Speed Control (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 on next page 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.

Water-Resistant Boat with Waterproof Electronics

• Read through 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. Take caution 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 where lightning may be 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
every use. Operating your boat in salt water is at the sole discretion
of the modeler.

• Even minimal water contact can reduce the life of your motor if
it has not been certified as water-resistant or waterproof. If the
motor becomes excessively wet, apply very light throttle until the
water is mostly removed from the motor. Running a wet motor at
high speeds may rapidly damage the motor.

General Precautions

2

ENEN

As the product user, you are solely responsible for operating it 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.

Safety Precautions and Warnings

NOTICE

MEANING OF SPECIAL LANGUAGE

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 www.horizonhobby.com or www.towerhobbies.com and click on the support or resources tab for this product.

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

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

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

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

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

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. 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.

WARNING AGAINST COUNTERFEIT PRODUCTS: Always purchase from a Horizon Hobby, LLC authorized dealer to ensure authentic high-
quality Spektrum product. Horizon Hobby, LLC disclaims all support and warranty with regards, but not limited to, compatibility and performance

of counterfeit products or products claiming compatibility with DSM or Spektrum technology.

INSTRUCTION MANUAL

• 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 disconnect the ESC and motor. 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 the drive shaft and 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. Do not spray the motor.

• Let the boat air dry before you store it. Water (and oil) may
continue to drip for a few hours.

Table of Contents
Safety Precautions and Warnings ... 2

Water-Resistant Boat with Waterproof Electronics 2

Gereral Precautions ... 2

Wet Conditions Maintenance .. 3

Specifications... 3

Recommended Tools and Materials .. 3

Box Contents .. 4

Charging Warnings .. 4

Low Voltage Cutoff (LVC) ... 4

Battery Chemistry .. 4

Charging the Battery .. 5

Installing the Battery Pack ... 5

Transmitter ... 6

Assembling and Disassembling Transmitter Handle 6

Installing Transmitter Batteries .. 6

Getting Started .. 6

Adjusting the Dual Rates ... 7

Control Check ... 7

Boating Tips ... 7

Self-Righting .. 8

When You Are Finished ... 8

Maintenance .. 9

Drivetrain Lubrication ... 9

Propeller Service ... 9

Rudder Service .. 9

Rudder Trim ... 10

Water Cooling System.. 10

Binding .. 10

ESC Programing with the Transmitter .. 10

Troubleshooting Guide ... 11

Limited Warranty ... 12

Warranty and Service Contact Information ... 13

FCC and IC Information .. 13

EU Compliance Statement ... 13

Instructions for Disposal of WEEE ... 13

Replacement Parts ... 54

Optional Parts .. 54

Product Inspection
Carefully remove the boat and radio transmitter from the box.
Inspect the boat for damage. If your product is damaged, please
contact the hobby shop where you purchased your boat, or
contact Product Support. Refer to the Warranty and Service
Contact Information section for more info.

Specifications
Length 17.4 in (442mm)

Beam 4.25 in (107.9mm)

Transmitter 2.4GHz 3-CH (HRZ00001)

Receiver 2.4GHz WP 3-CH (HRZ00006)

Hull Material ABS

Motor Dynamite® 8P BL 2950Kv
 Outrunner Marine Motor
 (DYNM3949)

ESC 30A BL Marine ESC 2–3S
 (DYNM3860)

Servo 13g Servo MG WP (HRZ00007) 17.4 in (442mm)

4.25 in
(107.9mm)

Wet Conditions Maintenance

• Needle nose pliers

• Paper towel

• Rubbing alcohol

• Nut driver: 4mm, 5.5mm (DYNT0502)

• Phillips screwdriver: #1

• Hex wrench: 1.5, 2, 2.5, 3mm (DYNT0502)

• Marine Grease & Gun (DYNE4200)

Recommended Tools and Materials

3

ENEN

17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

• Pro Boat® 17-Inch Power Boat Racer Deep V

• Horizon 3-Channel 2.4GHz Surface Transmitter (HRZ00001)

• Horizon 3-Channel 2.4GHz Waterproof Receiver (HRZ00006)

• Dynamite® 30A Brushless 2–3S Marine ESC (DYNM3860)

• Horizon® 13g Servo Metal Gear Waterproof (HRZ00007)

• Dynamite® 2950Kv 8-Pole Brushless Outrunner Marine Motor

(DYNM3949)

• Spektrum™ S120 USB-C Smart Charger, 1 x 20W

(SPMXC1020)

• Spektrum™ 11.1V 1300 mAh 3S 30C Smart LiPo,

IC3 (SPMX13003S30)

Charging Warnings

CAUTION: All instructions and warnings must be followed
exactly. Mishandling of Li-Po batteries can result in a fi re,

personal injury, and/or property damage.

• NEVER LEAVE CHARGING BATTERIES UNATTENDED.

• NEVER CHARGE BATTERIES OVERNIGHT.

• By handling, charging or using the included Li-Po battery, you as-
sume all risks associated with lithium batteries.

• If at any time the battery begins to balloon or swell, discontinue
use immediately. If charging or discharging, discontinue and
disconnect. Continuing to use, charge or discharge a battery that is
ballooning or swelling can result in fi re.

• Always store the battery at room temperature in a dry area for best
results.

• Always transport or temporarily store the battery in a temperature
range of 40–120º F (5–49º C). Do not store battery or aircraft in a
car or direct sunlight. If stored in a hot car, the battery can be dam-
aged or even catch fi re.

• Always charge batteries away from fl ammable materials.

• Always inspect the battery before charging and never charge dead
or damaged batteries.

• Always disconnect the battery after charging, and let the charger
cool between charges.

• Always constantly monitor the temperature of the battery pack
while charging.

• ONLY USE A CHARGER SPECIFICALLY DESIGNED TO CHARGE LI-PO
BATTERIES. Failure to charge the battery with a compatible charger
may cause fi re resulting in personal injury and/or property damage.

• Never discharge Li-Po cells to below 3V under load.

• Never cover warning labels with hook and loop strips.

• Never charge batteries outside recommended levels.

• Never attempt to dismantle or alter the charger.

• Never allow minors under the age of 14 to charge battery packs.

• Never charge batteries in extremely hot or cold places (recom-
mended between 40–120° F or 5–49° C) or place in direct sunlight.

The ESC comes from the factory in Li-Po Mode. To change battery
chemistry:

1. Keep the throttle at neutral and power ON the ESC.

2. Press and hold the Battery Chemistry Button on the power switch
for 3 seconds. The LED flashes the current battery chemistry (red =
Ni-MH or Ni-Cd; green = Li-Po).

3. Continue holding the Battery Chemistry Button for another 6
seconds. The ESC changes battery chemistry and the LED flashes
the new battery chemistry.

4. Power OFF the ESC. The ESC saves the setting until it is changed.

Battery

Chemistry

Button

On/Off Switch

Box Contents

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 motor 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 ¼ 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 (EFLA111, sold separately).

Low Voltage Cutoff (LVC)

Battery Chemistry

4

EN

INSTRUCTION MANUAL

The recommended battery for the Pro Boat® 17 inch Power Boat Racer
Deep V is an 11.1V, 1300mAh 3S 30C SMART Technology LiPo battery
with an IC3™ connector (SPMX13003S30). If using a different battery, it
should be of similar capacity, dimension and weight. Ensure the battery
chosen is compatible with an IC3 connector. Follow the chosen battery
and battery charger instructions to charge the battery.

SMART Technology Battery and Charger,
Specifi cations and Operation

The included Spektrum S120 SMART Technology battery charger is
compatible only with Spektrum SMART 2–3 cell LiPo batteries or
6–7 cell NiMH batteries. It is not compaptible with any other battery
chemistries or non-SMART batteries.

A USB power source is required for use. A USB-C QC type power source
is recommended for the fastest charge times.

To charge the included battery:

1. Using the supplied Type-C USB cable, connect the charger to a USB
power source (not included).

2. Insert the Spektrum™
SMART Battery IC3™ con-
nector (A) into the charger
IC3 port, and insert the
battery balance lead (B) into
the charger balance port.
Both the IC3 and balance
connectors must be connect-
ed for the charging process to begin. The battery may be disconnected
from the charger at any time to stop the charging process.

IMPORTANT: NiMH batteries do not have a balance connector.

3. Disconnect the IC3 and balance connectors when the charge and
balance cycles are complete, as indicated by the LED.

4. The LED indicator will glow solid red to indicate a charging error.
Follow the operation steps to ensure proper connection is used to
charge the battery.

Refer to the LED indicator table for charger status.

IMPORTANT: Connecting a non-SMART battery will cause a charge
error and the S120 will not recognize or charge the battery.

Charging the Battery

S120 Specifi cations

Input USB Type C, power source not included

Input Voltage 5V–12V

Charge Power 18W max (dependant on power supply)

Compatible USB
Power Adaptor

5V/1A, 5V/2A, USB Quick Charge (QC) 2.0/3.0

Battery Connector IC3™ and balance connector

Battery Types LiPo, NiMH (Spektrum SMART Batteries only)

Cell Count 2–3 cell LiPo, 6–7 cell NiMH

Max Output Voltage 13.05V

Max Output Current Up to 2A

LED Indicator

Power On
USB 5V: White LED
USB Quick Charge 2.0/3.0: Blue LED

LiPo: Purple LED

NiMH: Yellow LED

Battery Capacity

Less Than 25% Single Flash

25% – 75% Double Flash

76% – 99% Triple Flash

Charge Complete Green LED (Solid)

Error Red LED (Solid)

USB-C port LED Indicator

Balance Port

IC3 Charge Port

A

B

Installing the Battery Pack

1. Loosen the screw at the rear of the canopy.

2. Carefully lift the rear of the canopy and pull back to
disengage the canopy front from the hull.

3. Install the fully charged battery in the compartment,
securing it with hook and loop tape.

4. Connect the battery to the ESC/Receiver.

5

EN

17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

Transmitter

Assembling and Disassembling Transmitter Handle
Assemble
1. On the top transmitter portion, press the rear button.

2. Slide the transmitter handle into the track.

Disassemble
1. On the top transmitter portion, press the rear button.

2. Slide the transmitter handle out of the track.

Installing Transmitter Batteries

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.

This transmitter requires 4 AAA 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.

1. Steering Wheel Controls direction (left/right) of the model

2. Throttle Trigger Controls speed and direction (forward/brake/reverse) of the
model

3. ON/OFF Switch Turns the power ON/OFF

4. TH DR/TH Trim Adjusts the throttle trim/end points

5. ST DR/ST Trim Adjusts the steering trim/end points

6. CH 3

7. Indicator Lights

• Solid red light—Indicates radio connectivity and adequate battery power

• Flashing blue light—Indicates the battery voltage is critically low.
Replace batteries

8. REV Reverses the steering wheel and throttle functions

9. Antenna Transmits the signal to the model
1

2

3

8

4

5

6 7 9

1. Connect the battery to the ESC.

2. Power on the ESC switch.

3. Power on the transmitter.

Getting Started

31 2

6

EN

INSTRUCTION MANUAL

Steering Dual Rate

1. Power ON the transmitter.

2. Power ON the boat.

3. Apply either the left or right steering input on the transmitter
and hold that position.

4. To add or remove steering throw input, hold the steering input
button and press the (+) or (–) ST DR button.

Throttle Dual Rate

1. Turn ON transmitter.

2. Turn ON the boat.

3. Apply either forward or reverse throttle input on the transmitter
and hold that position.

4. To add or remove throttle input, hold the steering input button
and press the (+) or (–) ST DR button.

NOTICE: Adjusting the throttle input will negatively affect the self
righting feature as it relies on the motor RPM.

NOTICE: Do not adjust the throttle dual rate while the boat is
powered on and resting on a stand. Adjusting the throttle dual rate
may power the motor, which could cause damage to property or
personal injury.

Adjusting the Dual Rates

The transmitter allows you to adjust steering and throttle dual rates.

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

Ensure that the battery is fully charged.

1. With the transmitter and boat powered ON, place the boat on the
boat stand.

2. Turn the transmitter STEERING WHEEL to the LEFT and to the
RIGHT to verify the jet nozzle is in sync with the steering input.

3. Pull the THROTTLE TRIGGER. The coupler should rotate to the left.
Air will flow from the jet nozzle.

Control Check

When running your boat for the first time, we recommend calm wind
and water conditions so that you can learn how the boat responds to
your control.

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.

CAUTION: 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.

Avoid boating near:

• watercraft

• people (swimming areas, fishing areas)

• stationary objects

• waves, wakes

• rapidly moving water

• wildlife

• floating debris

• overhanging trees

• vegetation

NOTICE: If the propeller and rudder are blocked with debris
or vegetation, remove the boat from the water and remove the
debris before continuing operation. Remove any blockage from the
coolant system or the motor and ESC (electronic speed control)
may overheat.

NOTICE: When running at full speed in choppy waters, the prop
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.

Boating Tips

WARNING: Never adjust or remove the prop with the boat
powered on. Always remove the battery and shutdown the

boat before making adjustments. Failure to follow this warning
could result in serious injury.

7

EN

17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

Self-Righting

If the boat turns over, release the throttle to stop the motor. Return the
boat to upright by applying a short throttle burst.

The boat sitting in the water normally leans to the battery side. Apply
throttle to level the boat. No weight adjustment is necessary.

IMPORTANT: The included weighted bell coupler aids self-righting
after the boat has flipped and full throttle is applied. This bell is
intended for use with the included battery or other batteries with a
1300mAh maximum capacity.

To self-right the boat in calm water:

1. Apply a burst of reverse.

2. Continuously apply a burst of full throttle until the boat rocks
and rights itself.

To self-right the boat in rough water:

1. Release the throttle.

2. Apply a burst of forward, reverse and forward throttle. The boat
should rock and right itself.

Tip: The boat may not self-right in extremely rough water. Proceed
to calmer water and follow the self-righting steps.

When You Are Finished

1. Power off the receiver.

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.

Tip: Always remove the canopy before storage or moisture may allow
mold and mildew to grow in the boat.

• Fully dry the inside and outside of the boat, including the water
cooling lines and jacket around the motor

• Remove the hatch before storing your boat

• Repair any damage or wear to the boat

• Lubricate the drive shaft using Dynamite Marine Grease
(DYNE4200)

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

NOTICE: When you are finished boating, never leave the boat in
direct sunlight or in a hot, enclosed area such as a car. Doing so
can damage the boat.

3

1 2

4

8

EN

INSTRUCTION MANUAL

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, propeller strut and all moving parts after 30
minutes of operation.

1. In the hull, use a 2mm hex driver to loosen the setscrew (A)
holding the drive shaft (B) in the motor coupling (C).

2. Remove the drive shaft by sliding it from the back of the boat.

Tip: Use paper or cloth when handling the flex shaft and other
lubricated parts.

3. Wipe the old lubricant and material from the drive shaft.

4. Lubricate the full length of the drive shaft assembly up to the drive
dog using marine grease (DYNE4200).

5. Carefully reinstall the drive shaft, ensuring that there is a 1 mm
gap between the stuffing tube and the drive dog.

6. Align the flat spot on the drive shaft with the set screw in the
coupling. Apply threadlock to the coupling setscrew and tighten it
with a 2mm hex driver.

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 and lubricate the drive system.

NOTICE: Because of its corrosive effects, running RC boats in
saltwater is at the discretion of the modeler.

1. Use an 5.5mm nut driver to loosen the nut (A) from the
driveshaft (B).

2. Remove the nut and propeller (C) from the driveshaft.

3. Assemble in reverse order. Correctly align the propeller
with the drive dog on the driveshaft.

Propeller Service

A

B

C

1. Loosen each setscrew (A) on the rudder arms using a 1.5mm
hex wrench, then remove the linkages (B) from the rudder arms.

2. Loosen each setscrew (C) from the rudder pins (D) using a
1.5mm hex wrench.

3. Turn over the boat and lightly tap the rudder to remove the pins.

4. Assemble in reverse order.

Rudder Service

A

C

B

9

EN

17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

If the boat does not go straight, adjust the ST TRIM buttons on the
transmitter.

If you are using all the steering trim on your transmitter to make the
boat drive straight, return the trim to neutral and mechanically center
the rudder. To do this, loosen the two set screws (A) from the rudder
horn (B), then adjust the linkages (C) until the rudder is properly
centered.

If water does not stream out of the water outlet while the boat is
moving forward, immediately stop the boat and clean any 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.

Water Cooling System

Rudder Trim

B

A
C

1. Pull and hold the Throttle Trigger to full throttle and turn the ESC on.

2. After 2 seconds a “-B-B” will sound. Wait another 5 seconds
and the ESC will give a rising tone to indicate you have entered
Programming Mode.

3. After entering Programming Mode, you will hear 4 tones in a loop
indicating Programmable Items. Push the Throttle Trigger to
full brake within 3 seconds after the tone sounds matching the
programmable item you want to select.

4. After selecting a programmable item, you will hear several tones
in a loop indicating Programmable Values. Pull Throttle Trigger
to full throttle to select the value matching the tone. The ESC will
give an alternating tone to indicate the item is selected.

5. Keep the trigger in Full Throttle to return to Step 3 and continue
item selection. Move the throttle stick to full brake position within
2 seconds to exit the Program Mode.

The black-shaded setting is the factory default

Programmable Items

Programmable Value -B Single Beep B–– Long Beep

-B -B-B -B-B-B -B-B-B-B B–– B–– -B B–– -B-B B–– -B-B-B

Running Mode -B Forward Only Forward/ Backward

Li-Po Cells -B-B Auto Calc. 2s 3s 4s 5s 6s

Low Voltage Cutoff -B-B-B None 2.8V/Cell 3.0V/Cell 3.2V/Cell 3.4V/Cell

Timing -B-B-B-B 0.00º 3.75º 7.50º 11.25º 15.00º 18.75º 22.50º 26.25º

ESC Programing with the Transmitter

Binding
Binding is the process of programming the receiver to recognize the
GUID (Globally Unique Identifier) code of a single specific transmitter.
The transmitter and receiver are bound at the factory. If you
need to rebind, follow the instructions below:

1. Connect a fully charged battery to the receiver.

2. Insert a pin into the BIND port of the receiver and remove it
immediately.

3. Power on the receiver. The receiver LED flashes, indicating the
receiver is in bind mode.

4. Power ON the transmitter. The receiver LED goes solid.

5. Remove the pin from the BIND port of the receiver.

6. Power OFF the receiver to save the settings.

7. Power OFF the transmitter.

You must rebind when:
• When you want different failsafe positions (e.g. when throttle or

steering reverse has been changed).
• 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.

10

EN

INSTRUCTION MANUAL

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

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 10º C [50º 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

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

ESC switch is off Power on ESC switch

Boat will not connect (after
binding) to transmitter

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

Trim tabs are angled incorrectly
Angle each trim tab up a small amount to lift the bow or down a
small amount to lower the bow

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

Vertical fi ns are angled incorrectly
Adjust the right or left fi n angle for straight running when
control is at neutral

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

Weather conditions might be too cold Postpone until weather is warmer

Battery is old, worn out or damaged Replace battery

Troubleshooting Guide

11

EN

17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

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 for a period of 2 years from the date of purchase.
What is Not Covered
This warranty is not transferable and does not cover (i) cosmetic dam-
age, (ii) damage due to acts of God, accident, misuse, abuse, negli-
gence, 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 regula-
tions 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
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 with-
out notice.
WARRANTY SERVICES
Questions, Assistance, and Services
Your local hobby store and/or place of purchase cannot provide war-
ranty 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 ques-
tions 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 car-
rier 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 con-
sideration. Be sure your name, address, and RMA number are clearly
written on the outside of the shipping carton.

NOTICE: Do not ship Li-Po batteries to Horizon. If you have
any issue with a Li-Po 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 com-
pleted 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/con-
tent/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

Limited Warranty

12

EN

INSTRUCTION MANUAL 13

EN

Country of
Purchase

Horizon Hobby Contact Information Address

United States of
America

Horizon Service Center
(Repairs and Repair Requests)

servicecenter.horizonhobby.com/RequestForm/

2904 Research Rd
Champaign, Illinois, 61822 USA

Horizon Product Support
(Product Technical Assistance)

productsupport@horizonhobby.com

877-504-0233

Sales
websales@horizonhobby.com

888-338-4639

European Union
Horizon Technischer Service service@horizonhobby.eu Hanskampring 9

D 22885 Barsbüttel, GermanySales: Horizon Hobby GmbH +49 (0) 4121 2655 100

Warranty and Service Contact Information

EU Compliance Statement: Horizon Hobby, LLC
hereby declares that this product is in compliance with
the essential requirements and other relevant provisions
of the RED and EMC Directives.

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 collec-
tion 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.

FCC Information

FCC ID: 2ARE7-91803
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 modifi cations not expressly approved by the party responsible for compliance could void the user’s authority to oper-
ate the equipment.

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

Supplier’s Declaration of Conformity
PRB Miss Geico and Lucas Oil 17' Power Boat Racer Deep V with SMART Charger and Battery (PRB08044T1 / PRB08044T2)

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 modifi cations not expressly approved by the party responsible for compliance could void the user’s authority to oper-
ate the equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These
limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses
and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio
communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful
interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct
the interference by one or more of the following measures:

• Reorient or relocate the receiving antenna.
• Increase the separation between the equipment and receiver.
• Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
• Consult the dealer or an experienced radio/TV technician for help.

Horizon Hobby, LLC
2904 Research Rd.
Champaign, IL 61822
Email: compliance@horizonhobby.com
Web: HorizonHobby.com

Compliance Information for the European Union

IC: 20264-91803RX46
CAN ICES-3 (B)/NMB-3(B)
This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not
cause interference, (2) this device must accept any interference, including interference that may cause undesired operation of the device.

IC Information

50 17-INCH READY-TO-RUN POWER BOAT RACER DEEP V

Part # English Deutsch Français Italiano

DYN3915 Mini Servo, Waterproof
Dynamite Mini Servo
Wassergeschützt

Mini-servo étanche Servo mini, impermeabile

DYNM3860 30A BL Marine ESC 2–3S
30 A bürstenloser Boots-
Geschwindigkeitsregler 2–3S

Variateur ESC marin 30 A BL 2-3 S ESC marino 30A BL 2-3S

DYNM3949 8P 2850kv 28.5 x 31 Outrunner 8P 2850 kV 28,5 x 31 Außenläufer
Moteur à cage tournante 8P 2 850 kv
28,5 x 31

8P 2850 Kv 28.5 x 31 Outrunner

HRZ00006 2.4GHz WP 3-CH Receiver
2,4 GHz WP Empfänger mit 3
Kanälen

Récepteur 3 canaux 2,4 GHz WP Ricevente 2,4 GHz impermeabile 3 CH

HRZ00001
2.4GHz 3-CH Surface
Transmitter

2,4 GHz Oberflächensender
mit 3 Kanälen

Émetteur de surface 3 canaux 2,4 GHz
Trasmittente di superficie
2,4 GHz 3 CH

PRB281089 Hull: 17 Power Boat Racer Rumpf: Rennboot Racer 431,8 (17)
Coque : Bateau de course électrique
de 43 cm

Scafo: Power Boat Racer 43 cm

PRB281090 Canopy: 17 Power Boat Racer
Verdeck: Rennboot Racer 431,8
(17)

Verrière : Bateau de course électrique
de 43 cm

Capottina: Power Boat Racer 43 cm

PRB281091
Struder and Mount: 17 Power
Boat Racer

Strebe/Ruder und Halterung:
Rennboot Racer 431,8 (17)

Gouvernail « Struder » et support :
Bateau de course électrique de 43 cm

Struder e supporto:
Power Boat Racer 43 cm

PRB282068
Motor Coupler: 17 Power
Boat Racer

Motorkupplung: Rennboot Racer
431,8 (17)

Coupleur du moteur : Bateau de course
électrique de 43 cm

Accoppiamento motore:
Power Boat Racer 43 cm

PRB282069
Drive Shafts: 17 Power Boat
Racer

Antriebswellen: Rennboot Racer
431,8 (17)

Arbres de transmission : Bateau de
course électrique de 43 cm

Alberi di trasmissione:
Power Boat Racer 43 cm

PRB282070
Universal Coupler: 17 Power
Boat Racer

Universalkupplung: Rennboot
Racer 431,8 (17)

Coupleur universel : Bateau de course
électrique de 43 cm

Accoppiamento universale:
Power Boat Racer 43 cm

PRB282071
Stuffing Tube: 17 Power Boat
Racer

Füllrohr: Rennboot Racer 431,8 (17)
Tube de remplissage : Bateau de
course électrique de 43 cm

Tubo ingrassatore:
Power Boat Racer 43 cm

PRB282072
Motor Mount: 17 Power Boat
Racer

Motorhalterung: Rennboot Racer
431,8 (17)

Support du moteur : Bateau de course
électrique de 43 cm

Supporto motore:
Power Boat Racer 43 cm

SPMX13003S30
1300mah 3S 11.1V Smart
30C, IC3

1300 mAh 3S 11,1 V Smart 30C;
IC3

1 300 mAh 3S 11,1 V Smart 30 C ; IC3 1300 mAh 3S 11,1 V Smart 30C, IC3

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

Part # English Deutsch Français Italiano

DYN2819
Hex Wrench 1.5mm, 2mm,
2.5mm, 3mm

Inbuschlüsselsatz 1.5-4mm 5Stk
metrisch

Clés BTR 1.5mm, 2mm, 2.5mm et 3mm
Chiavetta esagonale 1.5mm, 2mm,
2.5mm, 3mm

DYN2828 Phillips screwdriver #1 Schraubenzieher Kreuz #1 Tournevis cruciforme #1 Cacciavite Phillips #1

DYN2950 8-in-1 Hex Wrench Kit 8-in-1 Sechskantschlüsselsatz Kit de clés hexagonales 8-en-1 Kit chiave esagonale 8 in 1

DYN4401 GPS Speed Meter GPS-Tachometer Indicateur de vitesse GPS Tachimetro GPS

DYNE4200
Grease Gun with Marine
Grease (5 oz.)

Fettpresse mit Marine Grease (140 g)
Pistolet graisseur avec
graisse marine (140 g)

Ingrassatore a pressione con grasso
marino (140 g)

DYNE4201 Marine Grease 5 oz. Proboat Marine Fett m. Applikator 5 oz Graisse marine Grasso marino

DYNM0102 Waterproof Tape
Dynamite transparentes
Marineklebeband (18m)

Adhésif transparent résistant à l’eau Nastro impermeabile

DYNT0502 Start Up Tool Set: Pro Boat
Dynamite Startup Werkzeugset:
Pro Boat

Pro Boat - Set d’outils de démarrage Start Up Tool Set: Pro Boat

PRB0314 Antenna Tube: MG17, IM17 Antennenrohr: MG17, IM17 Tube d’antenne : MG17, IM17 Tubo antenna: MG17, IM17

SPMXC1000
Smart S1200 DC Charger,
1 x 200W

Smart S1200 Gleichstrom-Ladegerät,
1 x 200 W

Chargeur CC Smart S1200,
1 x 200 W

Caricabatterie Smart S1200 DC,
1x200 W

SPMXC1010
Smart S2100 AC Charger,
2x100W

Smart S2100 Wechselstrom-
Ladegerät, 2x100 W

Chargeur CA Smart S2100, 2 x 100 W
Caricabatterie Smart S2100 AC,
2x100 W

SPMXC10201 30A 540W Power Supply 30 A 540 W Netzteil Alimentation électrique 30 A 540 W Alimentatore 30 A 540 W

SPMXCA304
IC3 Device Charge Lead 6”,
13 AW

IC3 Gerät Ladeleitung 152,4 mm
(6”), 13 AW

Câble de charge de l’appareil IC3 de
152,4 mm, 13 AW

Cavo di carica dispositivo IC3, 155
mm, 13 AW

XBC100 Smart Checker Smart Prüfer Contrôleur SMART Smart Checker

Optional Parts / Diverse Teile / Pièces optionnelles / Pezzi opzionali

60232 Created 08/2019
©2019 Horizon Hobby, LLC.
Pro Boat, the Pro Boat logo, the Smart Technology logo, Dynamite, IC3, Prophet, EC3, STX2 and the Horizon Hobby logo are trade-
marks or registered trademarks of Horizon Hobby, LLC. The Spektrum trademark is used with permission of Bachmann Industries, Inc.
The Miss Geico and Lucas Oil names and logos are used with permission. All other trademarks, service marks and logos are property
of their respective owners. Patents pending.

PRB08044

