

MEMBER
ABYC
Setting Standards for Safer Boating

91

NINETY ONE
ISO 9001

BAYSTAR™

CAPILANO™

SEASTAR™

INSTALLATION INSTRUCTIONS

AND OWNER'S MANUAL

www.seastarsolutions.com

SEASTAR™
JACKPLATE

SEASTAR™ **X™** **TREME**
JACKPLATE

Hydraulic Jackplates

SEASTAR
SOLUTIONS®

*Before you do it your way,
please try it our way*

To the Installer and End User (Owner)

Thank you for choosing a SeaStar Hydraulic Jackplate by SeaStar Solutions. These Installation Instructions contain all the information that you and others will require for the safe installation and use of your Jackplate. Throughout this manual, information for the safe installation and operation of the Jackplate will be distinguished in one of the following ways;

⚠ WARNING

Hazards or unsafe practices which could result in severe personal injury or death.

Failure to adhere to a warning may lead to loss of vessel control, leading to possible ejection from the vessel causing property damage, personal injury and/or death.

⚠ CAUTION

Hazards or unsafe practices which could result in minor injury or product or property damage.

NOTICE

Important information in regards to installation, use and maintenance of the SeaStar Jackplate.

NOTICE

Marine Canada Acquisition Inc. DBA SEASTAR SOLUTIONS is referred to as SeaStar Solutions throughout this publication.

These safety alerts alone cannot eliminate all of the hazards that may be present while on the water. SeaStar Solutions recommends that all users of the Jackplate take an accredited 'boating safety course', follow safe boating practices and are made aware of the environment that they will be in.

Please scan this QR code and watch our latest **Boating Safety** video.

INDEX

1.0 Safety Information	1
1.1 Before Installation	1
1.2 During Installation.....	1
1.3 Prior to Each Use	2
1.4 During Use	2
1.5 After Use	2
1.6 Maintenance	3
1.7 Corrosion Protection.....	3
1.8 Trailering and Storage	4
1.9 Important Labels	4
2.0 Jackplate Installation	5
2.1 Parts & Tools.....	5
2.2 Mount Jackplate to Boat	7
2.3 Install Relay Wiring Harness	10
2.4 Install Rocker Switch.....	12
2.5 Mount Outboard to Jackplate.....	13
2.6 Clearance Checks.....	14
3.0 Troubleshooting Guide	15
4.0 Warranty	17
4.1 Statement of Limited Warranty.....	17
4.2 Return Goods Procedure	17
4.3 Technical Support	17

Introduction

Congratulations on your purchase of a SeaStar Jackplate. You have chosen to install one of the sleekest and most durable engine Jackplates available. Prepare for increased performance, gains in fuel economy and the ability to run in shallow water.

Figure 1. SeaStar Jackplate.

This page left intentionally blank.

1.0 SAFETY INFORMATION

WARNING

The safety information provided throughout this publication is intended to inform you of the dangers that may be present during installation and use. It is critical that you read and understand **ALL** the points noted.

If you have any questions regarding any of these warnings, contact SeaStar Solutions.

1.1 Before Installation

The safe operation of the SeaStar Jackplate is dependent upon proper installation and maintenance, common sense, safe judgment and the knowledge/expertise of the operator. Every installer/user of the Jackplate should know the following requirements **before** installing/using the SeaStar Jackplate.

1. Read and understand the Installation and Owner's Manual provided with your motor, steering system, and associated components.
2. Ensure that all components required to complete the installation are on hand.
3. SeaStar components are highly engineered and safety tested to ensure system integrity; **DO NOT** substitute any component with non-SeaStar components as this may compromise system performance/reliability.
4. Comply with all system ratings/regulations (boat/engine, U.S.C.G.).
 - Jackplate **MUST** be rated for use on the engine(s) installed.

WARNING

For SeaStar Standard Duty Jackplates, the MAXIMUM supported horsepower is 300 HP.

For SeaStar Xtreme Jackplates, the MAXIMUM supported horsepower is 400 HP.

1.2 During Installation

1. Install components as directed in all Installation Instructions.
2. **DO NOT** modify or substitute any component in any way without written consent from SeaStar Solutions.
3. Confirm that there is no interference between the SeaStar Jackplate(s) and the steering cylinder(s), tiebars, steering hoses, outboard engine, outboard engine hoses or any combination of these parts by performing the **CLEARANCE CHECKS** as detailed in Section 2.6.

1.3 Prior to Every Use

1. Verify immediate response when switch is engaged (UP/DOWN).
2. Inspect the Jackplate(s) for damage, cracks, deformation, wear and binding. Check for loose mounting bolts and/or nuts.
3. Confirm that there is no interference between the SeaStar Jackplate(s) and the steering cylinder(s), tiebars, steering hoses, outboard engine, outboard engine hoses or any combination of these parts by performing the CLEARANCE CHECKS as detailed in Section 2.6.

DO NOT OPERATE BOAT IF ANY COMPONENT IS NOT IN PROPER WORKING CONDITION.

⚠ CAUTION

DO NOT attempt to steer with the engine at full tilt. Damage to the Jackplate(s) and/or steering components could occur.

1.4 During Use

To reduce risk of severe injury or death, always wear a Coast Guard Approved personal flotation device (PFD) and use an engine shut-off cord (lanyard).

⚠ CAUTION

Damage to outboard will occur if proper water pressure is not maintained while the boat is under way. Raising the outboard too high will result in a water pressure drop and overheating of your outboard engine will occur. Proper water pressure must be maintained at all times during operation of the outboard.

⚠ CAUTION

DO NOT attempt to steer with the engine at full tilt. Damage to the Jackplate(s) and/or steering components could occur.

1.5 After Use

1. Rinse off Jackplate(s) thoroughly using fresh, clean water only.
 - Cleaning fluids containing ammonia, acids or any other corrosive ingredients MUST NOT be used for cleaning any part of the Jackplate(s).

1.6 Maintenance

⚠ WARNING

Any work being performed with this system **MUST** be completed by a qualified mechanic with a working knowledge of the system.

After **FIRST** use and every **100 hours or 6 months** thereafter (whichever comes first).

1. Ensure the transom bolts and engine bolts are torqued to their recommended values.
2. Inspect the Jackplate(s) for damage, cracks, wear and binding. Inspect the Jackplate brackets, guide rods, actuator shaft and actuator shaft seal. Check for leaking components.
3. Inspect electrical cables for damage.

DO NOT OPERATE BOAT IF ANY COMPONENT IS NOT IN PROPER WORKING CONDITION.

1.7 Corrosion Protection

SeaStar Jackplates provide the ability to add an anode to protect your Jackplate in a machined pocket located on the bottom of the lower engine bar shown in figure 2 below.

Anode Pocket

Size: 2.92" x 1.40"

Holes: 1/4"-20 UNC (on centers)

Depth: 0.66"

Figure 2. Anode pocket.

1.8 Trailing and Storage

1. The SeaStar Jackplate will maintain position during operation and short term storage, however it should not be relied on to provide long term support over extended storage or trailing conditions.
2. During storage or trailing, the outboard motor must be positioned in the lowest vertical position and/or at a trim position angle which will not allow interference as defined in Section 2.6.

WARNING

The Jackplate is a hydraulic system and must not be relied on to maintain position over a long term. Trailer locks and other safety methods must be used.

1.9 Important Labels

WARNING

The safety information provided below is intended to inform you of the warning information on your products. Contact SeaStar Solutions if labels are missing.

Figure 3. Safety labels.

2.0 JACKPLATE INSTALLATION

⚠ WARNING

Failure to adhere to these instructions may result in loss of boat control, leading to possible ejection from vessel causing property damage, personal injury and/or death.

Before proceeding with the installation, read these instructions thoroughly. SeaStar Solutions cannot accept responsibility for installations where instructions have not been followed, where substitute parts have been used, or where modifications have been made to our products.

2.1 Parts & Tools

If you have questions or feel that you can not properly install this hydraulic Jackplate, **STOP** immediately and call Technical Support at 604-248-3858.

INCLUDED PARTS

- [1] Jackplate
- [2] Relay Wiring Harness
- [3] Rocker Switch
- [4] 3 x Spade Terminals

OTHER TOOLS, EQUIPMENT

- Floor crane/Overhead hoist
- Torque wrench
- Outboard engine lifting eye
- Mounting screws for relays
- 16 AWG wire and inline 10A fuse (For switch power line installation.)
- Engine mounting hardware (As supplied/recommended by engine manufacturer.)

⚠ WARNING

The use of 6 mounting bolts is recommended for installations of Jackplates with 10" or 12" setbacks or for outboard engines with output greater than 250HP.

OTHER CONNECTION HARDWARE (NOT SUPPLIED)

- Marine sealant suitable for below waterline use.

Jackplate to Transom Connection:

- Stainless steel outboard engine bolts supplied by or approved by the engine manufacturer.
- Stainless steel washers supplied by or approved by the engine manufacturer.
- Brass nuts with nylon locking elements supplied by or approved by the engine manufacturer.

NOTICE

If setback is 10" or more and/or outboard engine output is greater than 250 HP, the use of 6 sets of mounting hardware to mount the Jackplate to the transom is recommended. Refer to warning.

⚠ WARNING

In the absence of engine supplied hardware, bolts must conform to ASTM F593C and have a minimum yield strength of 55,000 psi.

Outboard Engine to Jackplate Connection:

- Stainless steel outboard engine bolts supplied by or approved by the engine manufacturer.
- Stainless steel washers supplied by or approved by the engine manufacturer.
- Brass nuts with nylon locking elements supplied by or approved by the engine manufacturer.

⚠ WARNING

If the outboard engine manufacturer has supplied installation instructions, those guidelines **MUST** be followed during installation.

NOTICE

The use of a transom stiffener for the top bolts on the transom side of the jackplate-to-transom connection is recommended.

⚠ WARNING

Check the outboard engine manufacturer's instructions carefully for specifications regarding connection hardware. Ensure the outboard engine manufacturer's requirements are followed.

The following parts are included with your SeaStar Jackplate product. If any of these components are missing, contact your dealer or SeaStar Solutions.

[1] Jackplate

[2] Relay Wiring Harness

[4] Spade Terminals (Female)

[3] Rocker Switch

Figure 4. Included parts.

2.2 Mount Jackplate to Boat

NOTICE

The following procedure outlines the process of first mounting the Jackplate on the boat, followed by installing the engine to the Jackplate. If desired, the Jackplate can first be installed on the engine, followed by installation on the boat. The order of installation may be altered but individual steps must be followed and all warnings and cautions must be followed.

- 1. PRIOR** to mounting the Jackplate to the transom, insert the engine bolts into the engine side of the Jackplate. Use the 1/2" SAE washers supplied.
- Using connection hardware supplied by or approved by the outboard engine manufacturer, mount the Jackplate to the transom.

Figure 5. Engine bolt insertion.

NOTICE

Temporary connection of the harness will allow you to actuate the Jackplate. This may assist in the installation of the engine bolts. See Section 2.3.

NOTICE

Six bolts **MUST** be used for mounting engine to Jackplate if recommended by engine manufacturer.

3. If the Jackplate setback is 10 inches or more, or if the outboard engine output is 250 horsepower or more, it is recommended to use 6 mounting bolts at the transom connection. Additional mounting bolts should be used in the upper holes on the Jackplate hole pattern. See figure 8.
4. Seal all holes in the transom with an appropriate marine sealant.

⚠ WARNING

1/2" x 1-1/16" OD SAE must be used with the engine mounting bolts to ensure proper clearance and bolt preload.

NOTICE

At the lowest position, the Jackplate provides a 2-1/2" lift offset between the transom and the engine.

Figure 6. Jackplate to transom connection.

⚠ WARNING

CRUSH HAZARD. Moving Jackplate parts can crush. Keep all body parts free and clear when actuating the Jackplate.

⚠ WARNING

Use of non-approved bolts and washers may lead to separation of engine from boat.

⚠ WARNING

Follow the outboard engine manufacturer's recommendations for tightening torque.

⚠ WARNING

The use of 6 mounting bolts is recommended for installations of 10" or 12" setbacks or for outboard engines with output greater than 250 horsepower.

Figure 7. Jackplate to transom connection.

Figure 8. Jackplate to transom connection for 10" or 12" setbacks, or for outboards greater than 250 HP.

6. Using a torque wrench, tighten the nuts to the manufacturer's recommended torque.

Record the torque values here for future reference.

_____ ft-lbs. _____ Nm.

2.3 Install Relay Wiring Harness

⚠ CAUTION

Before operating the Jackplate, check mounting bolt clearances and ensure that shift and throttle cables, electrical lines, tiebars, fuel hoses, and all other equipment are clear of the Jackplate so they will not be pinched or kinked when the unit is moved up and down.

1. Find a dry and accessible place to mount the Relay Wiring Harness. Use the mounting holes on the relay brackets to secure the harness to the boat.

Figure 9. Relay Wiring Harness installation and connections.

⚠ CAUTION

Ensure the harness has proper strain relief and is routed to avoid damage/pinching/chafing.

2. Attach the ring terminal from the circuit breaker to a 12V positive (+) post on the outboard engine battery.
3. Attach the black ring terminal to a negative (-) post on the same battery as step 2.

Figure 10. Battery connections.

Main Wiring Diagram

Figure 11. Main Wiring diagram.

2.4 Install Rocker Switch

NOTICE

Position the rocker switch so that it is within easy reach of the operator.

NOTICE

The switch leads from the relay wiring harness may not be long enough to reach the rocker switch position on the dashboard or console. In this case the leads will need to be extended.

⚠ CAUTION

Any additional wire spliced to the Relay Wiring Harness must be marine grade and meet SAE J1128.

⚠ CAUTION

Any wire from a 12V(+) source must be protected with an appropriate fuse or circuit breaker.

NOTICE

If the Jackplate actuation direction is inconsistent with the rocker switch direction, swap the positions of the GREEN/WHITE and BLUE/WHITE wires on the switch spades.

⚠ CAUTION

Ensure the harness has proper strain relief and is routed to avoid damage/pinching/chafing.

1. Cut an appropriate rectangular opening in the dashboard or console panel where the rocker switch is to be mounted.

Figure 12. Rocker Switch on dash.

2. Route the switch leads from the relay wiring harness to the hole in the dashboard.
3. Terminate the end of the switch leads with the supplied spade terminals.
4. Route a fused (10A) 16AWG wire from a 12V (+) position on the fuse panel or from the battery and terminate with a supplied spade terminal.
5. Attach the wires to the spades on the back of the rocker switch. The wire from the 12V (+) source should attach to the CENTER spade on the rocker switch.
6. Do not seat the switch into the dash until after the rest of the installation is complete and you have confirmed the Jackplate direction is consistent with the switch direction.

Figure 13. Rocker Switch connections.

2.5 Mount Outboard to Jackplate

NOTICE

Jackplate position can be extended or retracted during installation to improve tool access to mounting hardware.

⚠ WARNING

CRUSH HAZARD. Moving Jackplate parts can crush. Keep all body parts free and clear when actuating the Jackplate.

⚠ WARNING

All engine mounting hardware must conform to the standards specified in Section 2.1.

⚠ WARNING

For SeaStar Standard Duty Jackplates the **MAXIMUM** supported horsepower is 300 HP.

For SeaStar Xtreme Jackplates the **MAXIMUM** supported horsepower is 400 HP.

1. Using an appropriate hoist and lifting eye, lift the outboard into place.
2. Select the hole set on your outboard engine that will best suit the boat and application.
3. Move the engine forward on the hoist while feeding the bolts into the mounting holes.
4. Install the washers and nuts and tighten. Ensure approved bolts, nuts and washers are used. See Section 2.1.
5. Using a torque wrench, tighten to **90 ft-lbs. (122 Nm)** or to engine manufacturer's recommended value for installation on Jackplate.

Figure 14. Outboard installation.

⚠ CAUTION

Perform the Clearance Checks prior to water testing. See Section 2.6.

Figure 15. Outboard Engine to Jackplate connection.

2.6 Clearance Checks

⚠ WARNING

Jackplate clearance checks MUST be completed after installation and before use. Failure to adhere to this warning may result in the loss of vessel control, leading to possible ejection from vessel causing property damage, personal injury and/or death.

1. Starting with the Jackplate at its lowest position, verify full steering travel through the entire trim range.
2. At the full down position, with the steering at center, CAREFULLY tilt the engine and verify that no interference occurs as the outboard engine is tilted. Check for interference between the SeaStar Jackplate and the steering cylinder(s), tiebars, steering hoses, outboard engine, engine hoses or any other components.
3. If any interference exists, action must be taken to do one of the following:
 - a. Add a tilt limiter device to the outboard engine and ensure it is set to prevent the engine from reaching a position where interference is possible.
 - b. Move the engine up to a higher set of mounting bolt holes.

⚠ WARNING

Interference with any object MUST be corrected prior to use.

3.0 TROUBLESHOOTING GUIDE

FAULT	CAUSE	SOLUTION
1. Unit leaks down over short period of time.	<ul style="list-style-type: none"> • Internal fluid bypass. 	<ul style="list-style-type: none"> • Actuate Jackplate several times in extend and retract direction.
2. Unit fails to reach limit of extension or retraction or binds at an angle near limit of travel.	<ul style="list-style-type: none"> • Mechanical interference with other components. 	<ul style="list-style-type: none"> • Check for interference between moving components including: mounting fasteners, steering system, loose parts, tools, etc.
3. Unit operates slowly or erratically during extend or retract.	<ul style="list-style-type: none"> • Low supply voltage. 	<ul style="list-style-type: none"> • Check supply voltage. Voltage at actuator leads must be between 10.5 and 14 V.
4. Does not run in either direction.	<ul style="list-style-type: none"> • Dead or low battery. • Tripped circuit breaker. • Tripped motor thermal breaker. • Faulty electrical connection. • Faulty relay. • Mechanical interference with other components. 	<ul style="list-style-type: none"> • Check supply voltage. Voltage at actuator leads must be between 10.5 and 14 V. • Check continuity across circuit breaker near positive battery terminal. If the breaker is manually-resettable, press reset button. If the breaker does not have a button, it will automatically reset after it cools down. • Allow motor to cool down to reset automatically. • Check for continuity in all harness wires and connections in harness, including: battery connection, circuit breaker, harness wires, switch wires, switch wire fuse. Check function of switch for continuity. Replace faulty connections if necessary. • Check for correct function of relays on harness. On activation of the switch in either direction, there should be an audible click in the relay and continuity across relay lines when switching. Replace faulty relay if necessary. • Check for interference between moving components including: mounting fasteners, steering system, loose parts, tools, etc.

6. Does not run in one direction.

- Faulty relay.

- Check for correct function of relays on harness. On activation of the switch in either direction, there should be an audible click in the relay and continuity across relay lines when switching. Replace faulty relay if necessary.

7. Height gauge operates erratically (SmartStick equipped models only)

- Low battery voltage.

- Check battery voltage. A minimum of 10.5V must be provided to the SmartStick sensor for correct operation. Charge battery if necessary.

4.0 WARRANTY

4.1 Statement of Limited Warranty

We warrant to the original retail purchaser that **Marine Canada Acquisition Inc. DBA SeaStar Solutions** (herein forward referred to as **SeaStar Solutions**) products have been manufactured free from defects in materials and workmanship. This warranty is effective for two years from date of purchase, excepting that where **SeaStar Solutions** products are used commercially or in any rental or income producing activity, then this warranty is limited to one year from the date of purchase.

We will provide replacement product without charge, for any **SeaStar Solutions** product meeting this warranty, which is returned (freight prepaid) within the warranty period to the dealer from whom such product were purchased, or to us at the appropriate address. In such a case **SeaStar Solutions** products found to be defective and covered by this warranty, will be replaced at **SeaStar Solutions'** option, and returned to the customer.

The above quoted statement is an extract from the complete **SeaStar Solutions** products warranty statement. A complete warranty policy is available in our **SeaStar Solutions** products catalogue.

4.2 Return Goods Procedure

Prior to returning product to **SeaStar Solutions** under warranty, please obtain a *Return Goods Authorization number* (claim number).

Be sure to label the goods with:

- a) the name and address of the sender, and
- b) the return goods authorization number (claim number)

Please address the returned goods as follows:

From U.S.A.

RGA # ?
SeaStar Solutions
c/o UPS-SCS
19308 70th Ave S.
Kent, WA 98032

From Canada

RGA # ?
SeaStar Solutions
3831 No.6 Road
Richmond, B.C.
Canada V6V 1P6

4.3 Technical Support

Phone: 604-248-3858

email: seastar@seastarsolutions.com

Hours: Monday to Friday 05:00 – 15:30 PST

Web: www.seastarsolutions.com

© 2018 MARINE CANADA ACQUISITION INC.
DBA SEASTAR SOLUTIONS

PRINTED IN CANADA 03/18

Please scan
this QR code
and watch our
latest **Boating
Safety** video.

SEASTAR SOLUTIONS
3831 NO. 6 ROAD
RICHMOND, B.C.
CANADA V6V 1P6

FAX 604-270-7172

www.seastarsolutions.com

ISO 10592

FORM NO. 469449 REV. A

