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

PRB08007

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

Batteries and charger sold separately

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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.

2

EN

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.

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 http://www.horizonhobby.com and click on the support 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 superficial 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.

Table of Contents
Water-Resistant Boat with Waterproof Electronics 3
General Precautions .. 3
Wet Conditions Maintenance 3
Product Inspection ... 4
Box Contents .. 4
Recommended Tools and Materials 4
Battery and Battery Charger ... 4
Transmitter Controls .. 5

Installing Transmitter Batteries 5
Antenna Tube Installation .. 6
Installing the Battery Pack ... 6
Low Voltage Cutoff (LVC) ... 7
Battery Chemistry .. 7
Getting Started ... 7
Control Check ... 8
Testing Your Boat in the Water 8
Boating Tips .. 9
When You Are Finished ... 9
After Boating Maintenance ... 10

Throttle Range Calibration .. 10
Binding ... 10
Failsafe .. 10
Motor Care ... 10
Water Cooling System ...11
Rudder Service ..11
Propeller Service ...11
Prop Angle Adjustment ..11
Drivetrain Lubrication ... 12
ESC Programming ... 12
Troubleshooting Guide ... 13
Limited Warranty.. 14
Warranty and Service Contact Information 15
FCC and IC Information ... 15
EU Compliance Statement .. 15

Instructions for Disposal of WEEE 15
Replacement Parts ... 58
Optional Parts .. 58

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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 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 below 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 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. 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 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.

•	 Driving in wet conditions can reduce the life of the
motor. The additional resistance of operating in water
causes excess strain.

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 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 flex 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.

3

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

This product does not come with a battery. We
recommend the Dynamite® Reaction® 7.4V 5000mAh 2S
30C LiPo Hardcase with EC3™ connectors.

This product does not come with a charger. Choose
a charger designed to charge the recomended battery.
We recommend either the Dynamite® Prophet™

Sport LiPo 35W AC Charger (DYNC200CA) or the
Dynamite® Prophet™ Sport Plus 50W AC/DC Charger
(DYNC2010CA). Refer to your charger manual for
charging instructions and safety information.

NOTICE: Never charge a battery in the boat or damage
may result.

Battery and Battery Charger

4

EN

Box Contents
•	 Pro Boat® Blackjack™ 24 Inch Brushless Catamaran

•	 Spektrum™ STX2® 2CH 2.4GHz FHSS Transmitter (SPMSTX200)

•	 Spektrum™ STX2® 2CH 2.4GHz FHSS Receiver (SPMSRX200)

•	 Dynamite® 30A Brushless 23S Marine ESC (DYNM3860)

•	 Spektrum™ 3KG 23T Plastic Gear Servo, Waterproof (SPMS603)

•	 Dynamite® 2000Kv Brushless Marine Motor (DYNM3900)

•	 Needle nose pliers
•	 Paper towel
•	 Rubbing alcohol
•	 Open-end wrench: 10mm (2)
•	 Nut driver: 4mm, 5.5mm, 7mm (DYNT0502)

•	 Phillips screwdriver: #1
•	 Hex wrench: 1.5mm, 2mm, 2.5mm, 3mm (DYNT0502)
•	 Clear tape (DYNM0102)
•	 Marine Grease and Gun (DYNE4200)

•	 Hook and Loop Tape Set, WP 4pcs (DYNK0300)

Recommended Tools and Materials

A battery (sold separately) is required to
operate the boat. The ESC will operate
with 2–3 Cell (7.4V–11.1V) Li-Po or 6–9 Cell
(7.2V–10.8V) Ni-MH/Ni-Cd batteries.

Product Inspection
Carefully remove the boat and radio
transmitter from the box. Inspect the
boat for damage. If you find damage
is present, please contact the retailer
where you purchased your boat.

24 in (609mm)

8.75 in
(222.2mm)

2.4GHZ DIGITAL
RADIO SYSTEM

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

Transmitter Controls

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 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.

2.4GHZ DIGITAL
RADIO SYSTEM

1

2

11

34

87

96

10
5

12

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. Throttle Limiting Switch Adjusts the throttle limit from

50%, 75%, and 100%
5. TH Rate Adjusts the end point of the throttle
6. TH Trim Adjusts the throttle neutral point
7. TH REV Reverses the function of the speed control when

pulled back or pushed forward
8. ST REV Reverses the function of the steering when the

wheel is turned left or right
9. ST Trim Adjusts the steering center point
10. ST Rate Adjusts the end point of the steering
11. Antenna Transmits the signal to the model
12. Indicator Lights

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

• Flashing red lights—Indicates the battery voltage is
critically low. Replace batteries

5

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

1. Loosen the 2 screws on the rear of the canopy.

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

3. Install the battery in the compartment. Secure it with
the hook and loop straps. If running your boat in

rougher water conditions, the use of Waterproof Hook
and Loop Tape (DYNK0300) may also be needed to
fully secure the battery.

4. Connect the battery pack to the ESC power
connector.

Antenna Tube Installation
Install the receiver antenna in the tube as shown.

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.

Installing the Battery Pack

Tip: Move the pack forward or back to adjust the center
of gravity for your boat. Move the pack toward the bow
so the bow rides lower in the water. Move the pack away
from the bow so that the bow rides higher in the water.

6

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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 motor will be reduced significantly, showing
that the battery has 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).

Battery Chemistry
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.

1. Install 4 AA batteries into the transmitter.

2. Remove the canopy from the hull.

3. Install the receiver antenna in the antenna tube.

4. Install the fully charged battery in the compartment and
secure it with the hook and loop strap.

5. Power on the transmitter. Ensure the throttle is not
reversed and the throttle trim is neutral.

6. Connect the battery to the ESC.

7. Keep the throttle at neutral and power ON the ESC.
The ESC automatically calibrates the throttle range

after 3 seconds. A beep will sound, indicating battery
chemistry and cell count:
•	 1 beep: Ni-MH or Ni-Cd
•	 2 beeps: 2S Li-Po
•	 3 beeps: 3S Li-Po

One short beep will sound when the ESC is ready
to run.

8. Test the transmitter’s control of the boat with the boat
on the display stand.

9. Install the canopy on the hull.

Getting Started

2

1

222

2 3 5 6 7

4

9

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

2.4GHZ DIGITAL
RADIO SYSTEM

8

Battery
Chemistry
Button

On/Off Switch

7

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

Tip: Use Clear Flexible Marine Tape (DYNM0102) around
the canopy when running your boat in rough water.

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. Remove any blockage from the
rudder inlet and coolant system or the motor and ESC
(electronic speed control) may overheat.

3. Once you are comfortable operating the boat at slow
speeds, it is safe to operate the boat farther from the
shore.

4. If the boat does not go straight, adjust the steering
trim dial on the transmitter.

Tip: If you are using too much steering trim on your
transmitter to make the boat drive straight, return the
trim to neutral and mechanically center the rudder.
To do this, remove the ball link from the rudder horn,
then turn the ball link on the linkage threads until the
rudder is properly centered. Use needle-nose pliers or
ball link pliers (RVO1005) to remove or install a link on
a control horn.

5. Bring the boat back to shore when you notice the
boat starting to lose speed.

6. Power off the ESC and disconnect the battery pack.

7. Allow the motor, ESC and battery packs to cool before
charging the battery or operating the boat again.

NOTICE: Do not turn off the transmitter first or the
receiver may pick up stray signals and run out of
control.

2.4GHZ DIGITAL
RADIO SYSTEM

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

Ensure the receiver antenna is extended properly and all
batteries are fully charged.

1. Power ON the transmitter and the boat. Do not
install the boat canopy.

2. Place the boat securely on the boat stand.

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

3. Check steering and throttle on the transmitter.

Testing Your Boat in the Water

8

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

Boating Tips
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.

Maximum speeds are only achieved when the water
conditions are smooth and there is little wind. A sharp
turn, wind or waves can turn over a boat when it is
moving quickly. Always pilot your boat for the wind and
water conditions so that the boat does not turn over.

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

Avoid boating near:

•	 watercraft

•	 people (swimming areas, fishing areas)

•	 stationary objects

•	 waves, wakes

•	 rapidly moving water

•	 wildlife

•	 floating debris

•	 overhanging trees

•	 vegetation

If the propeller and rudder are blocked with debris or
vegetation, remove the boat from the water and remove
the debris before continuing operation.

When making turns, decrease the throttle to reduce the
probability of flipping the boat over.

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

If you need to retrieve your boat from the water, use
fishing equipment or another boat.

Tip: Use Clear Flexible Marine Tape (DYNM0102) around
the canopy when running your boat in rough water.

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 flex shaft to
some stress. Frequent stress may damage the propeller
and flex shaft.

CAUTION: Never operate your boat in extreme
temperatures or turbulent water.

CAUTION: Never attempt to retrieve a downed
boat by swimming.

When You Are Finished
1. Power off the receiver.

2. Power off the transmitter.

3. Disconnect and remove the
battery from the boat.

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

31 2

9

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

•	 Drain water from inside the hull using the drain plug
•	 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 flex shaft using Pro Boat Marine Grease

(DYNE4200)
•	 Make note of lessons learned from the trimming of

your boat, including water and wind conditions
Tip: The hook and loop strips in the boat retain water.
To dry them, press on them with a dry cloth.

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.

After Boating and Maintenance

Motor Care
•	 Prolong motor life by preventing overheating

conditions. Undue motor wear results from frequent
turns, stops and starts, pushing objects, boating in
rough water or vegetation and boating continuously
at high speed.

•	 Over-temperature protection is installed on the ESC to
prevent circuit damage, but cannot protect the motor
from pushing against heavy resistance.

Binding is the process of programming the receiver to
recognize the GUID (Globally Unique Identifier) code of a
single specific transmitter. The STX2® transmitter and
SPMSRX200 receiver are bound at the factory. If you
need to rebind, follow the instructions below:

1. Insert the Bind Plug in the BIND port of the ESC.
2. Connect a fully charged battery to the ESC.
3. Power on the ESC. The red receiver LED flashes,

indicating the receiver is in bind mode.

4. Center the transmitter ST TRIM and TH TRIM dials.
5. Turn the Steering Wheel to Full Right. Power ON the

transmitter while holding the Steering Wheel
to the Right.

6. Release the Steering Wheel when the receiver LED
goes solid.

7. Remove the Bind Plug and store it in a convenient place.
8. Power OFF the ESC to save the settings.
9. 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.

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 ESC.

3. With the ESC powered off, pull the throttle trigger to
full throttle and press the power buttons on both ESC
simultaneously. The ESC will beep twice. The green
light will flash with each beep.

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

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

Binding

Throttle Range Calibration

Failsafe
Failsafe positions are also set during binding. In the
unlikely event that the radio link is lost during use, the
receiver will drive the servos to their preprogrammed
failsafe positions. If the receiver is turned on prior to

turning on the transmitter, the receiver will enter failsafe
mode. When the transmitter is turned on, normal control
is resumed. For more information on setting the failsafe,
refer to the Binding section above.

10

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

Rudder Service
1. Disconnect the water tube from the rudder.

2. Remove the linkage from the rudder arm with Ball Link
Pliers.

3. Turn the rudder and loosen the set screw from the
rudder pin.

4. Turn over the boat and lightly tap the rudder to
remove the pin.

5. Assemble in reverse order.

Propeller Service
1. Use an 7mm nut driver (DYN2804) to loosen the nut

from the driveshaft.

2. Remove the nut and propeller from the driveshaft.

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

Prop Angle Adjustment
Raising the drive strut increases speed, but also
decreases steering response and increases cavitation.

Lowering the drive strut increases steering response, but
also increases steering sensitivity and decreases speed.

1. Loosen 2 bolts and 2 nuts from the drive strut on the
rear of the boat.

2. Slide the strut up or down to change the angle of the
propeller in relation to the hull.

3. Adjust as desired and tighten the nut and bolt.

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 damaged parts.

11

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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

Lubricating the flex 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 flex shaft and all moving parts after every
30 minutes of operation and prior to storage.

1. In the hull, use a 10mm open-end wrench to loosen
the collet nut from the flex shaft.

2. Slide the flex shaft out from the stuffing tube and
drive strut at the rear 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 flex
shaft.

4. Lubricate the full length of the flex shaft assembly
up to the drive dog using marine grease (DYNE4200).
Also apply grease to the collet threads.

5. Carefully reinstall the flex shaft in the drive strut,
stuffing tube and collet. If the flex shaft is difficult
to remove or install in the collet, use a flat screw-
driver to spread the grips of the collet.

Ensure there is a 1–2mm gap between the drive
strut and drive dog to allow for flex shaft shrinkage
under load.

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. 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

12

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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

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 fins are angled incorrectly Adjust the right or left fin 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

13

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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 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
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

14

EN

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

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

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

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
collection 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: 2AI3D-SS0001 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.
This equipment has been tested and found to comply with
the limits for 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 to an outlet on a circuit

different from that to which the receiver is connected.

IC Information
IC ID: 21682-SSTC9202 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, and (2) this device must accept
any interference, including interference that may cause
undesired operation of the device.

Antenna Separation Distance
When operating your
Spektrum transmitter,
please be sure to maintain
a separation distance of at
least 20 cm between your
body (excluding fingers,
hands, wrists, ankles and
feet) and the antenna to
meet RF exposure safety
requirements as determined by FCC regulations.

The following illustrations show the approximate 20 cm RF
exposure area and typical hand placement when operating
your Spektrum transmitter.

Warranty and Service Contact Information

15

EN

58

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

Part # English Deutsch Français Italiano

DYN2801 4mm Nut Driver Steckschlüssel l 4mm Clé à écrou 4mm Chiave per dado 4mm

DYN2803 5.5mm Nut Driver Steckschlüssel 5.5mm Clé à écrou 5.5mm Chiave per dado 5,5mm

DYN2805 7mm Nut Driver Steckschlüssel 7mm Clé à écrou 7mm Chiave per dado 7mm

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

Inbuschlüsselsatz 1.5, 2, 2.5,
3, 4mm metrisch

Clés BTR 1.5mm, 2mm,
2.5mm et 3mm

Chiave esagonale 1.5mm,
2mm, 2.5mm, 3mm

DYNB3802EC Reaction 7.4V 5000mAh 2S
30C LiPo, Hardcase: EC3

Reaction 7.4V 5000mAh 2S
30C LiPo, Hardcase: EC3

Batterie Reaction Li-PO 2S
7.4V 5000mA 30C, coque
rigide, prise EC3

Batteria LiPo Reaction
7.4V 5000mAh 2S 30C,
Contenitore rigido: EC3

DYNB3803EC Reaction 11.1V 5000mAh 3S
20C LiPo, Hardcase: EC5

Reaction 11.1V 5000mAh 3S
20C LiPo, Hardcase: EC5

Batterie Reaction Li-PO 3S
11.1V 5000mA 20C, coque
rigide, prise EC5

Batteria LiPo Reaction 11.1V
5000mAh 3S 20C, Contenitore
rigido: EC5

DYNC2010CA Prophet Sport Plus 50W AC/
DC Charger

Ladegerät Prophet Sport Plus
50W AC/DC EU

Chargeur Prophet Sport Plus
50W AC/DC

Caricatore Prophet Sport Plus
50W AC/DC

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

DYNF1055 Infrared Temp Gun/
Termometer with Laser Site

Infrarotmesspistole
mit Laser

Détecteur infrarouge de
température avec laser

Misuratore temperatura
a infrarossi a pistola con
puntamento laser

DYNK0300 Hook and Loop Tape Set,
WP 4pcs Klettband Set 75x25 4 Stk

Bande auto-agrippante
adhésive, résistante à l’eau
(4pcs)

Set nastro a strappo. WP
4 pz.

DYNM0102 Waterproof Tape Transparentes
Marineklebeband (18m)

Adhésif transparent résistant
à l’eau Nastro impermeabile

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

Proboat - Set d’outils de
démarrage Start Up Tool Set: Proboat

EFLA411 Cell Voltage Checker LiPo Cell Volt- Checker Contrôleur de tension Misuratore di tensione celle

PRB282028 Right Side Propeller, CCW
Rotation, 1.4x1.65, 3/16 Sha

Rechtsseitiger Propeller,
Drehung gegen den
Uhrzeigersinn, 1,4x1,65,
3/16 Welle

Elica lato destro, rotazione in
senso antiorario, 1,4 x 1,65,
albero 3/16

Hélice droite, rotation CCW,
1,4 x 1,65, arbre 3/16

RVO1005 Ball Link Pliers Revolution Deluxe
Kugelkopfzange Rotule Pliers Pinza per attacchi a sfera

SPMSS6170 S6170 Std Digital
Surface Sx

S6170 Standard Digital
Surface Servo

Servo S6170
Standard digital

S6170 Std Digitale
per auto SX

Optional Parts / Diverse Teile / Pièces optionnelles / Pezzi opzionali

24-INCH BRUSHLESS RTR CATAMARAN
Blackjack

TM

 24

Part # English Deutsch Français Italiano

DYNM3860 30A Brushless Marine ESC:
Single Battery

Dynamite 30A BL Marine Regler
ESC 3-3S

Contrôleur brushless 30A
Simple batterie

ESC brushless marino 30A:
batteria singola

DYNM3900 2000kv Brushless Motor 4 Pole BL Marine Motor 2400kv Moteur brushless 2400Kv Motore brushless 2400kv

PRB281009 Hull & Decals Rumpf u. Dekorbogen Coque avec décoration Scafo e adesivi

PRB281010 Canopy & Decals Kabinenhaube u. Dekorbogen Cockpit avec décoration Capottina e adesivi

PRB281011 Rudder Ruder Gouvernail Timone

PRB286009 Prop Strut Propstrebe Chaise d’hélice Piede elica

PRB282007 Flex Shaft, Drive Dog,
Liner & Nut Flexwelle, Mitnehmer, Dichtung Flexible/gaine/entraîneur/

écrou
Albero flessibile,
trascinatore, guida e dado

PRB282008 Propeller: 1.34" x 2.06" 1.34" x 2.06" Hélice 1.34" x 2.06" Elica 1.34" x 2.06"

PRB286010 Motor Coupler: 5mm
motor shaft Kupplung 5mm Welle Accouplement moteur 5mm Adattatore motore con

albero 5mm

SPMSRX200 SPMSRX200 STX2 2Ch
2.4GHz FHSS Receiver

Spektrum 2-Kanal 2,4 GHz FHSS
Empfänger

Récepteur FHSS 2,4
GHz 2 canaux Spektrum

Ricevente Spektrum 2
canali 2,4 GHz FHSS

41581.4 | Updated: 10/2017
©2017 Horizon Hobby, LLC.
Pro Boat, the Pro Boat logo, Blackjack, STX2, Dynamite, Reaction, Prophet, EC3, EC5, ECX and the Horizon
Hobby logo are trademarks or registered trademarks of Horizon Hobby, LLC.
The Spektrum trademark is used with permission of Bachmann Industries, Inc. All other trademarks, service
marks and logos are property of their respective owners.

PRB08007

