

DM Craft Bait Boats

Instruction Manual

Instruksie Gids

2.4 GHz

For the Ultimate Fishing Accessory

CONTENTS

DETAILS	PAGE
Specifications	1
Figure 1 Layout of the Exterior of the Boat	2
Figure 2 Layout of the Interior of the Boat	2
Figure 3 Layout of Transmitter Radio	3
General and Safety Rules	4
Troubleshooting	5
Important	6
How to Operate the Boat on the Water	6
Check List	6
Spare Parts List	7
Extra Information	8
Warrantee	9
Logbook	19
Notes	20
Copyright	20
 Afrikaans Afdeling	 10

SPECIFICATIONS

	VIP	EXECUTIVE
LENGTH	1.20 meters	1.340 meters
WIDTH	350 mm	430 mm
HEIGHT	320 mm	425 mm
LIGHT WEIGHT – without battery	5.5 kg	6.3 kg
With battery	7 kg	7.5 kg
2 CHANNEL RADIO CONTROL SYSTEM	2.4 GHz	2.4 GHz
SPEED	200 m / min = +- 12-15 km / h	200 m/min = +- 12-15 km / h
BATTERY – SEALED LEAD ACID	12 volt / 7 amps	12 volt / 12 amps
RANGE	600 meters	600 meters
AMOUNT OF RUNS WITH SAME BATTERY CHARGE	10 – 12 runs of a 400 meter run	10 – 12 runs of a 400 meter run
180° TURN IN 5 METERS	Yes in 5 meter diameter	Yes in 5 meter diameter
POWERFUL ELECTRIC MOTOR	+ - 155 Watts	+ - 190 Watts
2 X BUCKETS – CAPACITY	1.2 litre each, both individually controlled by Radio Signal	2 litre each, both individually controlled by Radio Signal
RED AND GREEN LIGHTS FOR NIGHT FISHING	Yes	Yes
100 % SAFE IN WATER	Yes	Yes
VARIOUS COLOURS AVAILABLE	Red, White, Yellow, Blue, Green, etc.	
COMPLETELY MADE OF FIBRE GLASS WITH REINFORCED HULL	Yes	Yes
6 MONTHS WARRANTEE ON RADIO CONTROL AND 1 YEAR WARRANTEE ON MOTOR – dependent on condition	Yes	Yes

THANK YOU FOR BUYING A DM CRAFT BAIT BOAT (since 1982)

Your new DM Craft Bait Boat has been engineered and manufactured to a high standard of dependability and ease of operation. Properly cared for, it will give you years of trouble free performance, reliable and enjoyable service.

CAUTION: Carefully read through this entire Instruction Manual, paying close attention to the general safety rules and rules for safe operation, before using the new boat.

DO NOT OPERATE YOUR BOAT IN A SWIMMING POOL, AS IT WILL RESULT IN SERIOUS DAMAGE TO THE EXTERIOR OF THE BOAT

KEEP THIS MANUAL FOR FUTURE REFERENCE

www.dmcraft.co.za

Figure 1: Layout of the Exterior of the Boat

Upper

Lower

Figure 2: Layout of the Interior of the Boat

Figure 3: Layout of Transmitter Radio (some models may vary)

GENERAL AND SAFETY RULES

In order for the radio control which operates a DM Craft Bait Boat to work, it uses 8 pen light batteries. They go inside the transmitter. We recommend you use Alkaline batteries (Energisers / Duracell), and not rechargeable batteries. Rechargeable batteries do not give the full voltage and may cause range shortage and/or inadequate performance of the transmitter. Do not mix old and new batteries. Do not mix alkaline, standard or rechargeable batteries.

All new DM Craft Bait Boats are now supplied with a Voltage Regulator unit which is situated inside the boat. This powers the Receiver unit for the Radio system.

- Pen light batteries only last between 4 - 6 working hours. You should replace them after every weekend.
- Do not leave the batteries inside the transmitter for more than 2 days.
- Pen light batteries have to be placed in correctly, or the Radio Control will not operate.
- When you fit 8 new pen light batteries inside the transmitter, the L.E.D. light(s) on the transmitter must be on.
- If this does not happen, one battery has been placed incorrectly or the batteries are flat.
- Do not forget the Radio Control switches "ON", because the batteries will go flat in a few hours.
- Remove all 8 pen light batteries after every fishing trip.
- The boat comes with a 12 Volt battery to propel the motor.

- When you buy the boat, this battery is normally flat (it is only +-80% charged).
- The first thing you have to do, after you have bought the boat, is to charge the battery for at least 5 hours, with a 12 Volt battery charger – the battery charger is obtainable as an optional extra.
- When you acquire a boat you have to buy the battery charger – Remember a battery charger has to be used every time you use the boat.
- Do not attempt to use the boat without charging the battery. If you do, the boat will only run for a few minutes and may stop in the middle of the dam.
- After a good charge, this battery is operational for 10 to 12 runs of 200 metres.
- All new DM Craft Bait Boats are fitted with a Battery Indicator Unit. It indicates the available capacity of the 12 Volt battery. When the red light illuminates, the battery should be recharged immediately.

- After using the boat, charge the battery after it has cooled for at least 20 minutes, even if you do not use the boat afterwards. Do not charge warm or hot batteries. Recharging too early will shorten the battery life.
- To ensure that the battery does not discharge, or the boat switches on accidentally, while the boat is not in use, disconnect one of the battery pole leads. Or this can cause damage to the battery and/or the boat. Always unplug the battery when not in use.
- If you keep this battery uncharged for +- 6 weeks, the battery will be damaged beyond repair.
- Use more than one battery, so you can replace the flat one with the charged one once it becomes flat.
- Recharging batteries near fire or high temperature is dangerous.
- Do not recharge batteries that show wear or leakage or corrosion or attempt to open batteries.
- Do not dispose of batteries in fire. Explosion, leakage or personal injury may occur.
- Dispose of batteries properly, do not disassemble.
- Always remove batteries from the DM Craft Bait Boat before charging.
- Use charger only as directed in the manual.
- Recharging batteries should be done by an adult.
- **PLEASE NOTE: THERE IS NO GUARANTEE ON ANY BATTERIES SUPPLIED. MAKE SURE THAT YOU CONNECT THE FLAT BATTERY CORRECTLY TO THE BATTERY CHARGER, OR YOU WILL DAMAGE THE BATTERY.**

- Between the motor and the shaft, is a coupling. It contains two grub screws which must be adjusted clockwise with a 2mm Allen key, when it becomes loose.

- If one of these grub screws goes loose, the boat will be very slow and sluggish, although the motor is running.
- To remove the propeller you need a 7mm spanner.

- Do not use the boat in less than 80mm of water because you will break the prop.
- **Always take a spare propeller, a 2mm Allen key and a 7mm spanner.**

- Every time the boat is used, the shaft must be lubricated with any type of oil, by dropping it into the hole provided.

TROUBLESHOOTING

- **Boat is running slow**

- Flat battery.
- Battery out of order (old or damaged).
- Coupling is loose (tighten grub screws).
- Propeller is broken or some foreign object may be jammed in the propeller.
- Shaft is seized (lack of lubrication).

- **Boat runs without control**

- Flat batteries.
- Transmitter has one battery placed the other way around.
- You forgot to switch on the transmitter switch.
- The rudder is out of setting, it turns only to one side.
- The rudder push rod is bent.

- **Boat runs and does not stop**

- One of the Radio Control switches is OFF.
- Flat batteries.
- The left stick "trim" is not in the centre.
- The transmitter is off and the receiver still on.

- **Boat turns in opposite direction or drops the bucket immediately upon application of power**

- The reverse switches, situated on the front of the Transmitter Radio, have been moved from the original position. Match the white markings and switches.

- **Boat stops during a run**

- The Transmitter / Receiver is fitted with a Failsafe. A failsafe only operates when the Transmitter loses signal (normally when the boat goes out of range). The motor on the boat cuts out when the Receiver does not pick up a signal from the Transmitter. When this happens, raise the Transmitter into the air (above your head), pointing it up into the air, while turning the boat back towards you. Normally, the Receiver will find the signal and the boat will respond. If this does not work, walk +-1 – 2 meters into the water, doing the same as above, and the signal should return.

IMPORTANT

- When you decide to use the boat, first put “ON” the transmitter radio switch and only afterwards do you switch on the boat (receiver).

- After using the boat, always put off the boat (receiver) switch first, and only then you switch off the transmitter.

Radio waves control and drive the DM Craft Bait Boat. Any of the following conditions may interfere with the behaviour and function:

- Do not operate in salt water.
- Do not operate the DM Craft Bait Boat where there are water plants, rubbish or other obstacles in the pond. This could damage or impair the propeller.
- Do not use where there is strong water current or when there is strong wind blowing on the water.
- Do not use during thunderstorms.
- **Do not touch the propeller while it is spinning. This is extremely dangerous!**
- When lifting the DM Craft Bait Boat, be sure to hold the body securely.
- Be sure to bring the DM Craft Bait Boat back to shore (out of the water) before the battery power runs out.
- Do not operate the DM Craft Bait Boat without the hull top cover attached. The inside of the boat where the battery is situated must be covered when in use.
- Wipe clean with towel after use. Ensure to drain any water that may have entered the boat after each use.

HOW TO OPERATE THE BOAT ON THE WATER

- After you put “ON” both switches:
 - Push the left stick all the way forward – the boat will run forward (Both buckets will be in place).
 - When you want to tilt the first bucket, you pull the left stick all the way back and keep it there. Doing this, the boat will tilt one bucket and still keep running forward.
 - When you decide to tilt the second bucket, push the left stick all the way forward. Doing this the second bucket will drop the bait and the boat will still keep on moving forward.
- N.B. Anytime that the left stick is in the centre position, the boat will stop.

The right hand stick is to guide the boat proportionally as it controls the rudder behind the propeller.

CHECK LIST

- **When you use the boat:**

- Check if pen light batteries are charged / new.
- Check if 12 Volt battery has been charged.
- Check if coupling is tight (grub screws).
- Check if propeller is not broken.
- Check if you have a spare propeller.
- Check that you have with you: a 2mm Allen key and a 7mm spanner.
- Check that you take spare pen light batteries.
- Check if both switches are off: on the transmitter and on the boat (receiver).
- Check if the rudder is centered with both switches ON.

• **After you use the boat**

- Remove the cover to allow the sun to dry off any moisture inside the boat.
- Remove all 8 pen light batteries.
- Charge the 12 Volt battery and keep it disconnected.
- Put any water resistant spray on the aerial and top cover brackets.
- Lubricate the shaft.
- Check if coupling is loose.
- Check if the propeller is broken.

SPARE PARTS LIST (If any service or repairs are required, please return you boat to the Distributor where it was purchased from, or to any authorised dealership. Any older versions of DM Craft Bait Boats can be serviced and upgraded. Please return your boat to the shop where it was purchased from, or to any authorised dealership.) Please note: All repairs take between 1 – 2 weeks.

Exclusively manufactured by D.M. Craft:

- Propellers - 73 mm diameter - high performance
- Propellers - 68 mm diameter - low pitch, economical. Increases total runs of boat. Reduces speed with 15 %. 30 % Increase in battery life

- Shaft - 175 mm x 4 mm thread

- Coupling

- Navigation Lights: VIP Green Red Executive Green Red

- Rudder

- Buckets VIP 1.2 litres Executive 2 litres

- Motor: VIP 155 Watts Executive 190 Watts

- 12 Volt Battery VIP Executive
 12 V, 7 A 12 V, 12 A

- Voltage Regulator Unit Battery Indicator Unit

Other Parts:

- Radio Crystal Set (for Transmitter and Receiver) - Available in a choice of 27 frequencies, in the 27 MHz band – for the older versions of DM Craft Bait Boats. Available in any Hobby shop.
- Servos, Receivers, any spare parts for the Radio Control Set.
- The Transmitter / Receiver is fitted with a Failsafe. A failsafe only operates when the Transmitter loses signal (normally when the boat goes out of range). The motor on the boat cuts out when the Receiver does not pick up a signal from the Transmitter. If this happens, please refer to the Troubleshooting section above.
- Speed control for the Deluxe model. This allows the boat to run at speeds proportional to the movement of the throttle.

- 12 Volt Battery Charger.

- 4 Channel Transmitter / Receiver set on 2.4 GHz. This allows the user to control each bucket independently, as well as switching the lights on /off with the Transmitter.

EXTRA INFORMATION:

DM Craft Bait Boats do not use Prop Guards for the following reasons:

- It reduces the speed of the boat
- It reduces the manoeuvrability of the boat
- It catches the weeds and grass

The boat's hull compensates, through the design of the boat, for not using a Prop Guard.

All electronic equipment within the boat is suspended, above the water line, to reduce / eliminate damage due to accidental flooding inside the boat.

WARRANTEE

DM Craft Bait Boats warrants to the original purchaser that the DM Craft Bait Boat will be free of defects in materials and workmanship for one (1) year from the date of purchase. In the event of such a defect within the warranty period, DM Craft Bait Boats will repair the Bait Boat at our sole discretion. This warranty does not cover damage resulting from unauthorised modifications, accident, misuse or abuse.

Should your DM Craft Bait Boat have a defect covered under this warranty, please return it to one of our Distributors. The Distributors will contact us and inform us that your DM Craft Bait Boat is with them for repair and collection. We will inform you of the repairs and costs involved before continuing with the repair. Please allow 2 - 3 weeks for delivery of the repaired DM Craft Bait Boat.

DM Craft Bait Boats' liability for defects in materials and workmanship under this warranty shall be limited to repair at our sole discretion. In no event shall we be responsible for incidental, consequential or contingent damages.

There is no warrantee on any batteries, shafts or propellers supplied. Make sure that you connect the flat battery correctly to the battery charger, or you will damage the battery. Shafts and propellers only break when it hits something hard, i.e. sandbanks, rocks or the boat is dropped. Normal usage will not affect these items.

- Six (6) months warrantee on the radio set.
- One year warrantee on the motor.
- One year warrantee on the workmanship.

The Warrantee will be wavered if there is evidence that the item was dropped or carelessly broken, or repairs or modifications were done by yourself or a 3rd party, other than a DM Craft Bait Boat Technician.

Please note: The warrantee excludes the collection of the boat from the Distributor.

For a list of Distributors: <http://dmcraft.co.za/DM-Craft-Bait-Boat-Distributors.php>

www.dmcraft.co.za

INHOUD**BESONDERHEDE****BLADSY**

Spesifikasies		10
Figuur 1	Uitleg van Buitekant van die Boot	11
Figuur 2	Uitleg van die Binnekant van die Boot	11
Figure 3	Uitleg van die Versender Radio	12
Algemeen en Veiligheids Reels		13
Foutspeurder		14
Belangrik		15
Hoe om die Boot Teweeg te Bring in die Water		15
Kontrole Lys		15
Spaar Parte Lys		16
Ekstra Inligting		17
Waarborg		18
Register		19
Notas		20
Kopiereg		20
English Section		1

SPESIFIKASIES

	VIP	EXECUTIVE
LENGTE	1.20 meter	1.340 meter
WYDTE	350 mm	430 mm
HOOGTE	320 mm	425 mm
LIG GEWIG – Sonder battery	5.5 kg	6.3 kg
Insluitende battery	7 kg	7.5 kg
2 KANAAL RADIO KONTROLE SYSTEEM	2.4 GHz	2.4 GHz
SPOED	200 m / min = +- 12 km / uur	200 m / min = +- 10 - 15 km / uur
BATTERY – LOOD SUUR	12 volt / 7 ampure	12 volt / 12 ampure
AFSTAND	600 meter	600 meter
AANTAL KERE WAT BOOT SAL HARDLOOP OP EEN BATTERY LAAI	10 – 12 lopies van 200 meter	10 – 12 lopies van 200 meter
180° DRAAI IN 5 METER	Ja, in 5 meter diameter	Ja, in 5 meter diameter
KRAGTIGE ELEKTRIESE MOTOR	+ - 155 Watts	+ - 190 Watts
2 X AASBAKKIES – KAPASITEIT	1.2 liter elk, altwee individueel beheer deur Radio Sein	2 liter, altwee individueel beheer deur Radio Sein
ROOI EN GROEN LIGTHE VIR VISVANG IN DIE NAG	Ja	Ja
100 % VEILING IN DIE WATER	Ja	Ja
VERSKEIE KLEURE BSKIKBAAR	Rooi, Wit, Geel, Blou, Groen, ens. (en kombinasies van hierdie kleure)	
HEELTEMAL GEMAAK VAN FIBER GLAS EN VERSTERKTE ONDERKANT	Ja	Ja
6 MAANDE WAARBORG OP RADIO KONTROLE EN EEN (1) JAAR WAARBORG OP MOTOR – afhangend van kondisie	Ja	Ja

DA

NKIE DAT U 'n DM CRAFT AASBOOT GEKOOP HET. (sedert 1982)

U nuwe DM Craft Aasboot is ontwerp en gemaak tot 'n hoë kwaliteit van staatsmaking en maklike gebruik. As u dit mooi oppas, sal dit aan u jare van nonsens-vrye, vertroubare en genotvolle diens lewer.

WAARSKUWING: Lees asseblief heeltemal deur hierdie Instruksie Gids, en spits u aandag op die veiligheidsreels en reels vir veilige gebruik, voordat u die nuwe boot gebruik.

MOENIE MET U BOOT IN 'N SWEMBAD SPEEL NIE, OMDAT DIT GROOT SKADE AAN DIE BUIEKANT VAN DIE BOOT KAN VEROORSAAK.

HOU ASSEBLIEF HIERDIE GIDS VIR LATERE VRAE

www.dmcraft.co.za

Kopiereg

Figuur 1: Uitleg van buitekant van die boot

Boonste

Onderste

Figuur 2: Uitleg van die Binnekant van die boot

Figuur 3: Uitleg van die Versender Radio (party modelle mag verskil)

ALGEMEEN EN VEILIGHEIDS REELS

Om die Radiobeheer kontroles wat 'n DM Craft Aasboot bestuur te laat werk, moet 8 penlig batterye aangekoop word. Hulle gaan in die versender radio. Ons bevel aan dat jy Alkaliiese batterye (Energisers / Duracell) gebruik, en nie herlaaibare batterye nie. Herlaaibare batterye gee nie die volle volt lading nie en mag veroorsaak dit die werk-radius verkort word en/of slegte werking van die versenderradio. Moenie ou en nuwe batterye meng nie. Moenie alkaliiese, standard of herlaaibare batterye meng nie.

Alle nuwe DM Craft Aasbote word nou vervaardig met 'n Volt Regulasie eenheid wat binne in die boot gelee is. Dit gee krag aan die Ontvanger eenheid vir die Radio sisteem.

- Penlig batterye is net werkend vir 4 – 6 ure. U moet dit na elke naweek vervang.
- Moenie die batterye vir meer as 2 dae in die versender radio los nie.
- Penlig batterye moet op die regte manier ingestalleer word, anders sal die Radiobeheer kontrole nie werk nie.
- Wanneer u 8 nuwe penlig batterye in die versender radio sit, moet die meter krag aanwys: die L.E.D. liggie(s) moet aan wees.
- As dit nie gebeur nie, is een van die batterye verkeerd om ingestalleer of die batterye is pap.
- Moenie die Radiobeheer kontroles se skakelaars "AAN" vergeet nie, anders sal die batterye in 'n paar uur pap word.
- Verwyder al 8 die penlig batterye nadat u die boot gebruik het.
- Die boot word verskaf met 'n 12 Volt battery om die motor aan te dryf.

- Wanneer u die boot aankoop, is hierdie battery gewoonlik pap (dit is ongeveer 80% gelaai).
- Die eerste ding wat u moet doen nadat u die boot gekoop het, is om hierdie battery vir ongeveer 5 ure met 'n 12 Volt battery oplaaier, te laai – die battery oplaaier is as 'n opsionele ekstra beskikbaar.
- Wanneer u die boot aankoop, moet u 'n battery oplaaier aankoop – Onthou 'n battery oplaaier moet elke keer gebruik word wanneer u die boot gebruik.
- Moenie probeer om die boot te gebruik sonder dat hierdie battery gelaai is nie. As u wel die boot gebruik, sal die boot alleenlik werkend wees vir 'n paar minute en sal dit in die middel van die dam stop.
- Na 'n goeie lading, is hierdie battery vir ongeveer 10 tot 12 seile van 200 meter elk gelaai.
- Alle nuwe DM Craft Aasbote het 'n Battery Indikasie Eenheid ingestalleer. Dit wys die 12 Volt battery se beskikbare kapasiteit. Wanneer die rooi liggie illumineer, moet die battery dadelik gelaai word.

- Nadat die boot gebruik is, moet die battery gelaai word nadat dit vir ongeveer 20 minute afgekoel het, al word die boot nie weer daarna gebruik nie. Moenie warm batterye laai nie. Om die battery te vroeg na gebruik te herlaai, mag die lewe van die battery verkort.
- Om seker te maak dat die battery nie ontlai, of die boot skakel per ongeluk self aan terwyl die boot nie gebruik word nie, ontkoppel een van die battery terminale. Anders kan dit skade aan die battery en/of boot veroorsaak. Ontkoppel altyd die battery wanneer dit nie in gebruik is nie.
- As die battery nie gelaai word nie en u los dit pap vir ongeveer 6 weke, is die battery veraltdy beskuldig en kan dit nie weer gebruik word nie.
- Gebruik meer as een battery, sodat u die pap battery kan omruil met die gelaaiede een.
- Moenie batterye naby vure of hoë temperature herlaai nie, dit is gevaarlik.
- Moenie batterye herlaai wat indikasies van slegte / lang gebruik, lek of korrosie wys, of moenie probeer om die batterye oop te maak nie.
- Raak van ou batterye behoorlik ontslae, moet dit nie uitmekaar haal nie.
- Verwyder altyd die batterye uit die DM Craft Aasboot voor jy dit herlaai.
- Gebruik die Herlaaier alleenlik soos aanbeveel deur die gids.
- Herlaai van batterye moet deur 'n volwasse gedoen word.
- **LET WEL: DAAR IS GEEN WAARBORG OP ENIGE VAN DIE BATTERYE VOORSIEN NIE. MAAK SEKER DAT U DIE PAP BATTERY REG OPKOPPEL AAN DIE BATTERY OPLAAIER, ANDERS SAL DIE BATTERY BESKADIG WORD.**

- Tussen die motor en die skag, is daar 'n koppeling met twee maaierskroewe wat kloksgewys met 'n 2mm Allen sleutel vas gedraai moet word.

- As een van hierdie maaierskroewe los gaan, sal die boot baie stadig loop, alhoewel die motor nog lopend is.
- Maak gebruik van 'n 7mm skroef sleutel om die skroef (propeller) te verwyder.

- Moenie die boot in water vlakker as 80mm gebruik nie, die skroef sal breek.
- Neem altyd 'n spaar skroef, 'n 2mm allen sleutel en 'n 7mm skroef sleutel saam.**

- Elke keer wat u die boot gebruik, moet u die enige tipe olie, in die gaatjie wat voorsien is vir die skag, drup.

FOUTSPEURDER

- Die boot loop stadig**

- o Een van die batterye is pap.
- o 'n Battery is buite werking (oud of beskadig).
- o Die koppeling is los (verstewig maaierskroewe).
- o Die skroef is stukkend, of 'n vreemde voorwerp sit vasgesteek in die skroef.
- o Die skag het vasgebrand (te min olie).

- Die boot seil sonder enige beheer**

- o Een van die batterye is pap.
- o Een van die batterye in die Versender radio is verkeerd ingestalleer.
- o U het vergeet om die versender radio se skakelaar aan te skakel.
- o Die roer is nie gelyk / sentraal met die boot nie, die boot draai alleenlik na een kant toe.
- o Die roer se stootstang is gebuig.

- Die boot seil maar wil nie stop nie**

- o Een van die batterye is pap.
- o Een van die Radiobeheer kontroles se skakelaars is AF.
- o Die linker kolf trim is nie gesentreerd nie.
- o Die versender radio is af en die ontvangsradio is nogsteeds aan.

- Die boot draai in die teenoorgesteld kant of laat val die aasbakkie dadelik wanneer die boot begin beweeg**

- o Die tru skakelaars wat aan die onderkant van die Versender Radio gelee is, is geskuif van die oorspronklike posisie. Skuif die skakelaars sodat dit ooreenkom met die wit merke wat aangebring is.

- **Die boot stop gedurende 'n seil**

- Die Versenderradio / Ontvanger eenheid het 'n "Failsafe" ingestalleer. 'n "Failsafe" tree net in werking wanneer die Versenderradio die sein verloor (normaalweg wanneer die boot uit die werkingsradius beweeg). Die motor in die boot sny uit wanneer die Ontvanger eenheid nie 'n sein optel van die Versenderradio nie. Wanneer dit gebeur, lig die Versenderradio bokant jou kop in die lug, met die radio wat in die lug in wys, terwyl jy die boot terug na jou bring. Normaalweg, sal die Ontvanger eenheid die sein optel en die boot sal begin beweeg. As dit nie werk nie, loop +- 1 – 2 meter in die water in, terwyl jy die bogenoemde toepas, en die sein behoort terug te kom.

BELANGRIK

- Wanneer u besluit om die boot te gebruik, moet die versender radio se skakelaar eerste aangeskakel word en daarna word die Boot skakelaar aangeskakel.

- Nadat die boot gebruik is, skakel eers die Boot skakelaar af en dan die versender radio se skakelaar.

Radiogolwe beheer en bestuur die DM Craft Aasboot. Enige van die volgende toestande kan inmeng met die gedrag en funksie:

- Moenie in sout water gebruik nie.
- Moenie die DM Craft aasboot gebruik waar daar water plante, vullis of ander struikelblokke in die dam is nie. Dit kan skade of afbreuk aan die skroef doen.
- Moenie gebruik waar daar 'n sterk water stroom of wanneer daar 'n sterk wind is oor die water nie.
- Moenie gebruik tydens donderstorms nie.
- **Moenie aan die skroef raak, terwyl dit draai. Dit is uiters gevaarlik!**
- Wanneer u die DM Craft Aasboot optel maak seker om aan die boot stewig vas te hou.
- Maak seker dat die DM Craft Aasboot terug na die oewer te bring (uit die water) voordat die battery krag uit loop.
- Moenie die DM Craft Aasboot sonder die boonste deksel gebruik nie. Die binnekant van die boot, waar die battery geleë is, moet toe wees wanneer dit in gebruik is.
- Vee met handdoek skoon na gebruik. Maak seker dat enige water wat in die boot gelek het na elke gebruik gedreineer is.

HOE OM DIE BOOT TEWEEG TE BRING IN DIE WATER

- Nadat altwee skakelaars aangeskakel is:
 - Stoot die linker kolf heeltemal vorentoe – die boot sal vorentoe seil (Altwee aasbakkies is in plek).
 - Wanneer u die eerste aasbakkie wil laat val, moet u die linker kolf heeltemal terug stoot en hou die kolf daar. Deur dit te doen, sal een van die boot se aasbakkies val en nogsteeds vorentoe seil.
 - Wanneer u besluit om die tweede aasbakkie te laat val, stoot die kolf weer heeltemal vorentoe. Deur dit te doen sal die tweede aasbakkie val en die boot sal nogsteeds vorentoe seil.
- N.B.** Ter enige tyd wanneer die linker kolf gesentreer word, sal die boot stop.

Die regterkantste kolf is om die roer agter die skroef te beheer, sodat die boot proporsioneel beweeg.

KONTROLE LYS

- **Wanneer u die boot gebruik:**

- Maak seker dat die penlig batterye gelaai / nuut is.
- Maak seker dat die 12 Volt battery gelaai is.
- Maak seker dat die koppeling stewig vas is (maaierskroewe)
- Maak seker die skroef is heel.
- Maak seker u het 'n spaar skroef.
- Maak seker dat u 'n 2mm Allen sleutel en 'n 7mm skroefsleutel byderhand het.
- Maak seker dat u ekstra penlig batterye het.
- Maak seker dat altwee skakelaars af is: op die versenderradio en Boot ontvanger battery pak.
- Maak seker dat die roer sentraal en gelyk met die boot is wanneer die skakelaars in die "AAN" posisie is.

• **Nadat die boot gebruik is:**

- Verwyder die deksel van die boot en los die boot in die son, sodat enige water druppels wat binne in die boot mag wees. kan verdamp.
- Verwyder al 8 penlig batterye.
- Laai die 12 Volt battery en hou dit ontkoppel.
- Spuit enige water-afwerende sproei aan die antenne en bedek die klampies.
- Smeer olie aan die skag.
- Maak seker dat die koppeling stewig vas is.
- Maak seker dat die skroef heel is.

SPAAR PARTE LYS (Indien enige diens en verstellings benodig word, neem asseblief u boot na die Verspreider waar u dit aangekoop het, of enige gemagdigde verkoopsagent. Enige ouer weergawes van D.M. Craft bote, kan gediens en opgegradeer word. Neem asseblief u boot na die winkel waar u dit aangekoop het, of enige gemagdigde verkoopsagent). Let wel: Alle verstellings neem tussen 1 – 2 weke.

Eksklusief vervaardig deur D.M. Craft:

- Skroef - 73 mm diameter - hoe dienslewering
- Skroef - 68 mm diameter - lae toon, ekonomies. Verhoog aantal gebruike van boot. Vermindering van spoed van +- 15 %. 30 % verhoging in battery lewe.

- Skag - 175 mm x 4 mm draad

- Koppeling

- Navigasie Ligte:

VIP
Groen
Rooi

Executive
Groen
Rooi

- Roer

- Aasbakkies

VIP
1.2 liter

Executive
2 liter

- Motor:

VIP
155 Watt

Executive
190 Watts

- 12 Volt Battery

VIP
12 V, 7 A

Executive
12 V, 12 A

- Volt Regulasie Eenheid

- Battery Indikasie Eenheid

Ander Parte:

- Radio Kristal Stel (vir versenderradio en boot ontvanger) - Besikbaar in 'n keuse van 27 frekwensies, in die 27 MHz band. Besikbaar in enige speelgoed / stokperdjie winkel.
- Servos, boot ontvanger, enige parte vir die radio beheer stel.
- Die Versenderradio / Ontvanger eenheid het 'n "Failsafe" ingestalleer. 'n "Failsafe" tree net in werking wanneer die Versenderradio die sein verloor (normaalweg wanneer die boot uit die werkingsradius beweeg). Die motor in die boot sny uit wanneer die Ontvanger eenheid nie 'n sein optel van die Versenderradio nie. Wanneer dit gebeur, volg asb die Foutspeurder seksie bo.
- Spoed kontrole vir die Deluxe model. Dit laat toe dat die boot se spoed proporsioneel met die spoed kontrole beheer word.

- 12 Volt Battery Laaier.

- 4 Kanaal Versenderradio / Ontvanger eenheid stelsel op 2.4 GHz. Hierdie radio laat die gebruiker toe om die aasbakkies individueel te beheer, asook om die ligte met die Versenderradio aan / af te skakel.

EKSTRA INLIGTING:

D.M. Craft Aasbote gebruik nie "Prop Guards" vir die volgende redes nie:

- Dit verminder die spoed van die boot
- Dit verminder die manoeuvreerbaarheid van die boot
- Dit vang die grasse op.

Die boot kompenseer met die kurwe aan die onderkant van die boot, vir die nie-gebruik van "Prop Guard".

Alle elektroniese gereedskap binne in die boot is op bo die waterlyn gelig om skade, as gevolg van vloede binne in die boot te verminder / te voorkom.

WAARBORG

DM Craft Aasbote waarborg aan die oorspronklike koper dat die DM Craft Aasboot sal vry wees van defekte in die materiaal en vakmanskap vir een (1) jaar vanaf die datum van aankoop. In die geval van so 'n defek in die waarborg tydperk, sal DM Craft Aasbote die aasboot herstel deur ons uitsluitlike diskresie. Hierdie waarborg dek nie skade as gevolg van ongemagtigde veranderinge, ongeluk, misbruik of mishandeling nie.

Indien jou DM Craft Aasboot 'n gebrek het wat kragtens deur hierdie waarborg gedek is, stuur dit aan een van ons verspreiders. Die verspreiders sal ons kontak en ons inlig dat jou DM Craft Aasboot gereed is vir die herstel en optel. Ons sal u inlig oor die herstel en koste wat betrokke is voordat ons verder sal gaan met die herstel. Laat asseblief 2 - 3 weke vir die aflewering van die herstelde DM Craft Aasboot.

DM Craft Aasbote se aanspreeklikheid vir defekte in die materiaal en vakmanskap kragtens onder hierdie waarborg, om die boot te herstel, word beperk op ons uitsluitlike diskresie. In geen geval sal ons verantwoordelik wees vir toevallige, gevolglike of voorwaardelike skade.

Daar is geen waarborg op enige van die batterye, skagte of skroewe voorsien nie. Maak seker dat u die pap battery reg opkoppel aan die battery oplaaiër, anders sal die battery beskadig word. Skagte en propellers sal alleenlik breek as dit iets hard slaan, bv. sandbanke, klippe / rotse of die boot is laat val. Normale gebruik sal nie hierdie items belemmer nie.

- Ses (6) maande waarborg op Radio stel.
- Een jaar waarborg op Motor.
- Een jaar waarborg op werkmanskap.

Die Waarborg sal tot nuut verklaar word as daar bewyse is dat die item laat val is, nalatig gebreek is, of herstelwerk of modifikasies gedoen is deur jouself of 'n 3^{de} party, anders as deur 'n DM Craft Tegnikus.

Let wel: Die waarborg sluit die optel van die boot, vanaf die verspreider uit.

Vir 'n lys van ons Verspreiders: <http://dmcraft.co.za/DM-Craft-Bait-Boat-Distributors.php>

www.dmcraft.co.za

NOTES / NOTAS:**Copyright**

All rights including transmission are reserved. No part of this document or any DM Craft Bait Boat may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the manufacturer. Copyright is reserved on all designs, specifications, patents and patentable designs, photos, systems and processes contained in this document, website, any DM Craft Bait Boat, drawings and photos.

The person to whom this document or DM Craft Bait Boat are sold, issued or made available, shall be held responsible jointly and severally, in their personal and corporate capacities for any contravention of this requirement for copyright clause contained in the document.

Kopiereg

Alle regte insluitend transmissie is beperk. Geen gedeelte van hierdie dokument of enige DM Craft Assboot mag hergeproduseer, gestoor in 'n berging sisteem of gestuur word in enige vorm of deur enige metode elektronies, meganies, fotokopieering, opneming of andersinds, sonder vooraf geskrewe permissie van die vervaardiger. Kopiereg is gereserveer op alle tekeninge, fotos, spesifikasies, patente en patentbare tekeninge, sisteme en prosesse saamgevat in hierdie dokument, webwerf, enige DM Craft Aasboot, tekeninge en fotos.

Die persoon aan wie hierdie dokument of DM Craft Aasboot verkoop, gegee of beskikbaar gemaak is, sal alleenlik en gesamentlik verantwoordelik gehou word in hulle persoonlike en kooperatiewe kapasiteit vir enige oortreding van hierdie vereiste vir kopiereg klousule saamgevat in hierdie dokument.