

Thanks for purchasing the "SEAKING" series of Electronic Speed Controller (ESC) for RC boats High power system for RC models can be very dangerous, so please read this manual carefully. ecause we have no control over the use, installation or maintenance of the speed controller or other related electronics, no liability may be assumed nor will be accepted for any damages, losses or costs resulting from the use of this product. Any claims arising from the operation, malfunction and thers will be denied. We assume no liability for personal injury, consequential damages resulting from our product or workmanship. As far as is legally permitted, the obligation to compensate is restricted to the invoice amount of the affected product.

01 Features

- The water-proof level of the "SEAKING V3" series has reached IP67, indicating the speed controllers can op in water and users can directly use them without taking any precaution measures. (Note: please fully dry all the connectors after use for avoiding rustiness.)
- The Copper Bar Heat Conduction technology (exclusively patented), water-cooling system and MOSFET with extremely low internal resistance, all these greatly upgrade the over-current withstanding capability and reliability of the speed controllers.
- Brand-new software specially designed for RC boats, featured by excellent start-up & acceleration performance. In addition, it has outstanding adaptability to sudden load change caused by the hull bumping in sailing.
- 2 running modes: "Forward Only" and "Forward and Backward" for different applications. Multiple protections like low-voltage cutoff protection, over-heat protection and throttle signal loss protection, those features specially designed for RC boats are reasonable and personalized.
- 8 options for timing adjustments, compatible with most kinds of sensorless brushless motors. • Pocket-sized program card can help users to set the speed controller easily. (Note: The program card is optional)

input wire is negative pole.

Note: When the moto

emits "Beep" tone(s)

flashes at the same

time.

he red LED in the ES

Note: When the

"Beep" tone(s), th

red LED in the ESC

blinks at the same

motor emits

time

02 Begin to Use a New ESC

1 Connections

Connect the ESC, motor, receiver, battery and servo according to the wiring diagram below (Picture 1/2). Three wires from the ESC to the motor have no polarity, so you can connect them freely. Please recheck all the connections and ensure they are correctly connected before proceeding to step 2. (And you may find it's necessary to swap two wires if the motor runs in reverse.)


2) Picture 2 is for Seaking-120A-V3, Seaking-180A-V3, Seaking-130A-HV-V3(without switch) and other ESCs that may work with two LiPo battery packs; that is the wiring diagram with 2 battery packs.

Specifications										
Model	Continuous	Peak Current	BEC Type	BEC Output	LiPo (S)	External Programming Port	Weight	Water Cooling Pipe Inside/Outside	Size (incl. the Water Cooling Pipe)	Boat Applicable
SEAKING-30A-V3	30A	180A	Linear Mode	6V/1A	2-3	Not Available	41g	Φ2.0/4.0 mm	54.5x28.3x18.7mm	Length<45cm
SEAKING-60A-V3	60A	360A	Linear Mode	6V/2A	2-3	Available	93g	Φ2.0/4.0 mm	60.5x38.5x25.6	Length<70cm
SEAKING-60A-V3.1	60A	360A	Switch Mode	6V/3A	2-3	Available	95g	Φ2.0/4.0 mm	68x38.5x25.6	Length<70cm
SEAKING-120A-V3	120A	720A	Switch Mode	6V/5A	2-6	Available	150g	Φ3.0/5.4 mm	68.5x39.4x32	Length<110cm
SEAKING-180A-V3	180A	1080A	Switch Mode	6V/5A	2-6	Available	207g	Φ3.0/5.4 mm	72x48x36.6	Length<130cm
SEAKING-130A-HV-V3	130A	720A	Without BEC		5-12	Available	182g	Φ3.6/5.0 mm	88x58x23	Length<150cm

Throttle Range Calibration

Users need to recalibrate the throttle range when using a new ESC or a used transmitter with some of its settings have been changed like the 'hrottle Trim, D/R, EPA or other parameters.); otherwise the ECS cannot work properly.

Turn on the transmitter, set parameters on the throttle channel like "D/R", "EPA" and "ATL" to 100% (for transmitter without LCD, please turn the knot to the maximum) and the throttle "TRIM" to 0 (for transmitter without LCD, please turn the corresponding knob to the neutral position). For Futaba[™] radio transmitter and similar ones, the direction of throttle channel shall be set to "REV", while other radio systems shall be set to "NOR". We strongly nmend activating the "Fail Save" function of the radio system and set it (F/S) to "Output OFF" or set its value to the "Neutral Position" to ensure the boat can be stopped when there is no signal received from the transmitter. Note: if the transmitter has the ABS brake function, please disable it.

"Reen- Reen

2. If you are using a pistol transmitte

a) Pull the throttle trigger to the top forward position (/full throttle), connect the ESC to the battery pack, then turn the switch on; 2 seconds later, a row of "Beep- Beep-" can be heard, that means the full throttle position has been confirmed b) Release the throttle trigger to the neutral position, a steady and long "Beep---" can be heard, that means the neutral position has been confirmed.

3. If you are using a stick transmitter

- a) Push the throttle stick to the top position (/full throttle), connect the ESC to the battery pack, then turn the switch on; 2 seconds later, a row of "Beep- Beep-" tone can be heard, that means the full throttle position has been confirmed. b) If you want to set it (/the throttle range) to half-range, please move the throttle stick to the neutral position, a steady and long "Beep can be heard, that means the neutral position has been confirmed.
- If you want to set it to full-range (In such a case, the boat cannot run backward), please pull the throttle stick to the bottom posi (/full brake), a steady and long "Beep---" can be heard, that means the bottom position has been confirmed.

The Normal Start Process

. Move the throttle stick to the bottom position (/full brake), then turn on the transmitter

2. Connect the battery pack to the ESC, the turn the switch on. 3. The motor emits several "Beeps" to denote the cells number in your Lipo battery pack. Please make sure that the number is correct. If only one "Beeps" tone is emitted, that means the "Low-voltage Cutoff Threshold" (Please refer to the "Programmable Items" in the following form) is set to "No protection", and it's only suitable when you are using a NiMH/NiCd battery pack. Please never use the "No protection" mode for Lipo battery; otherwise the Lipo battery will be damaged irreversibly.

- he throttle returns to the zero-speed position
- 5. Move the throttle stick upwards, the motor starts spinning and speeds up gradually

03 Programmable Items

- 1. Running Mode: With the "Forward Only" mode, the boat can only go forward; while in the "Forward and Backward" mode, the boat can go forward and reverse, which is suitable for some specially-designed boats. Please read the user manual of your boat to check if it can run backward.
- 2. Lipo Cells: We strongly suggest setting the "Lipo Cells" item manually. If you choose the "Auto Calculate", the ESC will measure the battery voltage the moment it is connected to the controller, then the ESC counts the cells number. For example, if the battery voltage is lower than 8.8V, it will be identified as 2 cells Lipo battery. In order to ensure the ESC calculate the cells number correctly, please always use a fully charged battery to connect the ESC. If the battery is not fully charged or partly discharged, then the "Auto Calculate" may get a wrong result. Hint: In the startup process, the motor will emit several "Beeps" to indicate the Lipo cells number; it is helpful for you to check if it is consistent with the actual cells number in your battery pack. If you often use Lipo battery packs with the fixed number of cells, then we strongly suggest you to set the "Lipo Cells" to a fixed value instead of using the "Auto Calculate", as this can ensure the low-voltage cutoff protection

1. Running Mod 2. Lipo Cells 4. Timing

The italics in the

- Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole2. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole3. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole3. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole3. Parameters in this me are available for high Voltage ESCs (Work With 3-125 LPD)
 Wole3. Parameters in the available for high Voltage ESCs (Work With 3-125 LPD)
 Wole3. Parameters in the available for high Voltage E and the Red LED flashes slowly, then please replace the battery pack as soon as possible.
- a) Warning! If you ignore the low voltage cutoff warning and keep running, the Lipo battery will be damaged irreversibly b) How to calculate the cutoff threshold of a battery pack:

The cutoff threshold of a battery pack = the threshold of each cell x cells number

- For example, if the threshold of each cell is set to "3.2V/Cell", and the battery pack is a 3S (3 Cells), then the cutoff threshold of this battery pack is 3.2x3=9.6V
- C) If you are using a NiMH or NiCd battery: NiMH and NiCd batteries are not easy to be damaged, so you needn't worry about the over-discharging problem, you can set this programmable item to "No Protection"
- 4. Timing: Please select the most suitable timing option according to the motor you are using. The correct timing makes the motor run smoothly. Generally speaking, higher timing brings out higher output power, higher speed and also higher

04 Program the ESC

Program the ESC with your transmitter By 4 Steps: Enter the programming mode \rightarrow Select programmable item(s) \rightarrow Choose a new value for the selected item \rightarrow Exit STEP 1. Enter the programming mode STEP 3. Choose a new value for the selected item . Switch on the transmitter, move the throttle stick to the top position (/full throttle), and then connect the battery pack to the ESC. 2. Turn on the ESC, wait for 2 seconds, the motor emits "Beep-Beeptone. 3. Wait for 5 more seconds, the motor emits a special tone "J56712", that means the controller enters the programming mode. Running Mode STEP 2. Select programmable items Lipo Cells After entered the programming mode, you will hear the following 4 Low-voltage kinds of "Beep" tones circularly. If move the throttle stick to the Cutoff Threshol bottom position (/full brake) within 3 seconds after one kind of "Been' Timing tone emits, then the corresponding item will be selected . "Beep-", Running Mode (1 short "beep") . "Beep-Beep-", Lipo Cells (2 short "beeps") STEP 4. Exit the programming mode . "Beep-Beep-Beep-", Low-voltage Cutoff Threshold (3 short "beeps" here are 2 methods to exit the programming r 4. "Beep-Beep-Beep", Timing (4 short "beeps") position (/full brake) in 2 seconds to exit the programming mode Disconnect the battery pack from the ESC to exit the programming mode forcibly.

2 Program the ESC with a Program Card

ogram card is an optional equipment for boat ESCs, it has 3 digital LEDs to display the programmable items and corresponding parameter values, so the user interface is very intuitive. The SEAKING-30A-V3 ESC uses the throttle cable to connect to LED Program Card, while other SEAKING V3 ESCs use the External Programming Ports to connect LED Program Card.

05 Multiple Protections

- halved power after the throttle returns to zero.
- throttle returns to zero, the output will resume if the temperature decreases below 80°C.
- suggest users setting the no signal protection (or F/S protection value) on the TH channel (on the transmitter) to "Output off" or "Neutral position"

U6 LED Indications

- There are two LED indicators in the ESC.a Green one and a Red one
- light up.
- 2. When setting the throttle range and parameters of the ESC, the motor beeps and Red LED flashes simultaneously for easy observation. 3. Green LED blinks slowly denoting the ESC has entered the overheat protection, Red LED flashes slowly means the Low-Voltage Cutoff Protection is activated.

washia Chaatin

Possible Causes	Solution(s)
No battery voltage is inputted to the ESC or got the polarity reversed.	Check the connection between the battery and ESC, please re-solder if poor soldering exists. If the polarity is reversed, please cut off the power immediately. Otherwise, the ESC will be damaged irreversibly
$^{\rm S}$ The battery voltage is abnormal; or the startup temperature of the ESC is above 80°C.	Check the battery voltage; Check whether the water cooling system runs smoothly or not, or change another ESC with greater amperage capability.
Wrongly connected the ESC and motor wires.	Swap any two wires connections between the ESC and the motor.
The ESC is not set to "Forward and Backward" running mode; The ESC cannot recognize the throttle neutral point.	Set the running mode to "Forward and Backward"; recalibrate the throttle range according to instructions in the section of "Throttle Range Calibration"
The Low-Voltage Cutoff Protection or the Overheat Protection is activated.	Replace another fully-charged battery; Cool the ESC down before using it again.
The ESC and motor wire are not well connected or the ESC / motor is damaged	Check all the connections; replace the ESC or the motor. (Note: please test with a small throttle value firs then increase the value after the motor returns to normal. Otherwise, the ESC/motor may get damaged aga
	No battery voltage is inputted to the ESC or got the polarity reversed. S The battery voltage is abnormal; or the startup temperature of the ESC is above 80°C. Wrongly connected the ESC and motor wires. The ESC is not set to "Forward and Backward" running mode; The ESC cannot recognize the throttle neutral point. The Low-Voltage Cutoff Protection or the Overheat Protection is activated.

ollowing form are the default settings.

Programmable Items		Options										
	ertems								8			
1. Running Mod	le	Forward Only	Forward and Backward									
2. Lipo Cells	Note1	Auto Calculate	25	ЗS	4S	55	6S					
2. Lipo celis	Note2	Auto Calculate	55	65	85	105	125					
3. Low-voltage Threshold	Cutoff	No Protection	2.8V/Cell	3.0V/Cell	3.2V/Cell	3.4V/Cell						
4. Timing		0.00°	3.75°	7.50°	11.25°	15.00°	18.75°	22.50°	26.25°			
		ne are available fo ne are available fo										

After entered a certain item, the motor will beep in a loop. Set the corresponding value by moving the throttle stick to the top position (/full throttle) when you hear the tone, then a special tone "risis" emits, which means the value has been chosen and saved into the ESC. (If keep the throttle stick at the top position (/full throttle) for over 2 seconds, you can return to STEP 2 and set other items; if move the stick to the bottom position (/full brake) within 2 seconds, then you will exit this programming mode directly.)

	"B" 1 short Beep	"BB" 2 short Beeps	"BBB" 3 short Beeps	"BBBB" 4 short Beeps		"Beep—B" 1 long+ 1 short	1 long+	"Beep—BBB" 1 long+ 3 short
	Fwd. Only	Fwd. & Bwd.						
	Auto Calculate	2Cells	3Cells	4Cells	5Cells	6Cells		
ł	No Protection	2.8V/Cell	3.0V/Cell	3.2V/Cell	3.4V/Cell			
	0.00°	3.75°	7.50°	11.25°	15.00°	18.75°	22.50°	26.25°

1. In STEP 3, the motor emits the special tone "1515" after chosen the value, at this moment user can move the throttle stick to the bottor

1. Low Voltage Cutoff Protection: when the battery voltage falls below the preset cutoff threshold for over 1 second, the ESC will cut off the output and stop working, then the Red LED blinks slowly. The controller can be reoperated at the

2. Overheat Protection: when the ESC temperature goes above the factory preset value, the ESC will cut off the output and stop running, then the Green LED flashes slowly. The controller can be reoperated at the halved power after the

3. Throttle Signal Loss Protection: when the receiver detects no throttle signal (from the transmitter) for over 0.1 second, the ESC will cut off the output. The controller will not resume running until the signal is detected again. Hereby, we

1. When the throttle is above the zero speed position, the Red LED will come on and the motor starts to spin; while pushing the throttle to the maximum position (/ full throttle), the motor runs at its full speed and both the Red & Green LEDs