

SIDE-POWER
Thruster Systems

Stern Thruster Installation Manual Rev 1.7.2

EN Installation manual

Sailtec GmbH
Hasselbinnen 28
D-22869 Schenefeld

+49 (0)40-822 994 0
info@sailtec.de
www.sailtec.de

Keep this
manual onboard !

SLEIPNER MOTOR AS

P.O. Box 519
N-1612 Fredrikstad
Norway

Tel: +47 69 30 00 60
Fax: +47 69 30 00 70

www.side-power.com
sidepower@sleipner.no

Made in Norway

© Sleipner Motor AS 2015

Installation

To achieve maximum effect, reliability and durability from your Sidepower Sternthrustrer, a correct installation is very important.

Please follow the instructions carefully, and make sure that all checkpoints are carefully controlled.

1. Make sure that there are enough space both inside and outside the transom of the boat (see FIG 1).

Measurements mm/inch	SE30/40	SE60	SE80	SE100	SE120/SE150	SE130	SE170	SE210	SP200TCi-32/SP240TCi	SP285TCi
A	200mm/7.87"	225mm/8.90"	312mm/12.30"	349mm/13.70"	407mm/16.02"	363mm/15.10"	386mm/15.20"	419mm/16.50"	440mm/17.30"	404mm/15.90"
B	190mm/7.48"	265mm/10.08"	256mm/10.08"	256mm/10.08"	300mm/11.81"	340mm/13.39"	340mm/13.39"	360mm/14.20"	420mm/16.54"	420mm/16.54"
C	135mm/5.31"	150mm/5.91"	200mm/7.87"	200mm/7.87"	215mm/7.87"	250mm/9.54"	250mm/9.54"	300mm/11.80"	300mm/11.81"	300mm/11.81"
D	197mm/7.76"	337mm/13.30"	337mm/13.30"	337mm/13.30"	330mm/13.00"	350mm/13.80"	350mm/13.80"	350mm/13.80"	456mm/18.00"	456mm/18.00"
E	ø217mm/8.54"	ø300mm/11.81"	ø300mm/11.81"	ø300mm/11.81"	ø300mm/11.81"	ø300mm/11.81"	ø300mm/11.81"	ø356mm/14.02"	ø396mm/15.60"	ø396mm/15.60"
F	ø160mm/6.3"	ø200mm/7.84"	ø200mm/7.84"	ø200mm/7.84"	ø200mm/7.84"	ø200mm/7.84"	ø200mm/7.84"	ø260mm/11.24"	ø265mm/11.40"	ø265mm/11.40"
G	6 x ø6,5mm/0.26"	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	8 x ø10,5mm/0.41"	8 x ø10,5mm/0.41"	8 x ø10,5mm/0.41"
H	ø98mm/3.36"	ø129mm/5.08"	ø129mm/5.08"	ø129mm/5.08"	ø129mm/5.08"	ø129mm/5.08"	ø129mm/5.08"	ø315mm/12.40"	ø345,6/13.60"	ø345,6/13.60"
Max stern thickness	14mm/0.55"	35mm/1.38"	54mm/2.13"	54mm/2.13"	54mm/2.13"	60mm/2.36"	60mm/2.36"	50mm/1.97"	60mm/2.36"	60mm/2.36"

Measurements mm/inch	SH100	SH160	SH240	SP300HYD	SH420	SH550
A	172mm/6.72"	172mm/6.72"	191mm/7.52"	195mm/7.68"	257mm/10.12"	257mm/10.12"
B	256mm/10.08"	300mm/11.81"	340mm/13.39"	420mm/16.54"	570mm/22.44"	570mm/22.44"
C	200mm/7.87"	215mm/7.87"	300mm/11.81"	300mm/11.81"	570mm/22.44"	570mm/22.44"
D	337mm/13.30"	330mm/13.00"	350mm/13.80"	456mm/18.00"	550mm/21.65"	550mm/21.65"
E	ø300mm/11.81"	ø300mm/11.81"	ø300mm/11.81"	ø396mm/15.60"	ø600mm/23.62"	ø600mm/23.62"
F	ø200mm/7.84"	ø200mm/7.84"	ø200mm/7.84"	ø265mm/11.40"	ø400mm/15.75"	ø400mm/15.75"
G	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	6 x ø10,5mm/0.41"	8 x ø10,5mm/0.41"	12 x ø13mm/0.51"	12 x ø13mm/0.51"
H	ø129mm/5.08"	ø129mm/5.08"	ø129mm/5.08"	ø345,6mm/13.60"	ø530mm/20.87"	ø530mm/20.87"
Max stern thickness	-	-	-	-	-	-

Stern thruster tunnels				
Art #	Product	Tunnel dim	Flange dim	Material
901241	SE30/40	125mm	217mm	Composite
901251	SE30/40	125mm	-	GRP
900521	SE60	185mm	300mm	Composite
90085-2	-	-	-	GRP
90087	SE60/XF60SR	185mm	300mm	GRP
900861	SE80/100	185mm	300mm	Composite
901351	SE120/150	215mm	300mm	GRP
901401	SE130/170	250mm	300mm	GRP
901501	SE130/170	250mm	350mm	Composite
901801	SE210	250mm	356mm	GRP
902001	SP240/285	300mm	396mm	GRP
90550	SH550	386mm	600mm	GRP
91000	SH/SAC1000	513mm	750mm	GRP

Additional considerations for positioning of stern thruster.

- Make sure that the stern-tunnel does not disturb the waterflow under the hull
- Ensure that when installed the thruster does not foul existing equipment inside the boat like steering links etc.
- It is essential that the motor is supported so that the total weight is not on the tunnel alone.
- Make sure that the water flow from the thruster are not interferred to much by sterndrives, trimtabs etc. as this will reduce the thrust considerably.
- It is possible to mount the tunnel off the boat's centre line if necessary.
- If the stern thickness is too much for the thruster in question you can easily remove material in the necessary area to fit the thruster. The stern thickness even here will never have to be less than the max. measurement given as max. stern thickness.

Bolt ON installation for Composite or GRP tunnels

2a. Once the position for the installation has been decided, hold the tunnel in place in the horizontal position and mark the bolt holes. Remove the tunnel and then it is possible to calculate and mark the centre (see Fig. 1).

3a. It is important that the tunnel flange sits flush on the transom. If not, the fitting area on the transom will have to be adjusted to ensure a perfect fit.

PS ! Take care with grinders as it is very easy to remove too much fibreglass.

Now, cut out the centre hole and the transom to the same internal diameter as the tunnel flange and drill the bolt holes. Before actual fitting the stern tunnel, we recommend that the prepared area is sealed with a gelcoat or similar to ensure there is no water ingress.

4a. Before fitting the tunnel to the transom, install the gear leg to the tunnel as described in the thruster installation manual. For thrusters with external oil tank, we recommend that you fit the oil feed pipe also before the tunnel is bolted to the transom.

Special installation points described on page 7 of this manual.

5a. When fitting the tunnel, ensure to use an ample sealant in the sealing tracks of the tunnel flange and around the bolts to make a water tight fitting (see FIG. 2&3).

Bolts, washers and nuts are not included as they will vary depending on the transom thickness. We recommend A4 stainless with A4 lock nuts and A4 washers of a large diameter on both outside and inside.

Bolts diameter (stainless steel):

∅ 6mm or 1/4" for SP 30 Si & SP 40 Si

∅ 10mm or 3/8" for SP 55 Si & SP 75 Ti & SP 95 Ti & SP 125Ti & SP 155 TCi

∅ 12mm or 1/2" for SP200TCi & SP 240 TCi & SP 285 TCi

6a. The electromotor must have a solid support, so the weight of the motor can not cause a twisting action on the tunnel (see FIG. 4).

7a. Refer to the installation manual for the recommended thruster fitting.

FIG. 2

Mould in installation for GRP tunnels

2b. Cut of the bolting flange on the stern-tunnel

3b. Grind off the gelcoat both inside and outside the remaining "tube" atleast 10cm/4" down on the "tube" (see FIG. 5).

4b. Place the stern tunnel to the desired position on the transom and mark around the tube.

5b. Cut the marked hole on the transom of the boat.

6b. Grind off the gelcoat on the transom of the boat in an area of atleast 10 cm / 4" around the hole, both outside and inside (see FIG. 5).

7b. Place the stern tunnel on to the transom in the desired horizontal position, then bond to the transom with multi layers matt both inside and outside (see FIG.6). Make sure not to reduce the internal diameter much, as this will make it more difficult to mount the thruster

8b. Apply gelcoat or similar on all bonded areas.

9b. Install the gear leg on the stern-tunnel as described in the installation manual for the thruster, but fit the oil feed pipe first. Special installation points is described on page 7 of this manual.

10b. The electromotor must be sturdily supported so the weight-arm tension from the motor weight are not applied only on the tunnel (see FIG. 4)

11b. Basic installation of the flexible coupling, motor and electrical installation are described in the thruster manuals.

WARNING!
Mould-in installation is **ONLY** for stern GRP tunnels.
Composite stern tunnels can **NOT** be moulded in this way.

The Stern Thruster must be kept dry at all times

It is very important that you do everything possible to ensure that the thruster stays dry at all times.

The electromotor and and solenoid system is not to be considered as waterproof, and will be damaged if they keep getting wet (rust and corrosion). Therefore, the thrusters installation compartment must be kept dry at all times.

This is more difficult for a sternthruster installation than for a bowthruster installation as the sternthruster has to be fitted in the bilge area at the stern of the boat. This is generally a "wet" area that must be transformed into a dry area.

Important precautions:

- You must seal all drain holes going into the compartment of the thruster.
- The surrounding compartments and any plates or compartments above must be drained in a good way to the bilge area in front of the thrusters installation compartment.
- If the propeller shaft or other moving parts with a high possibility for leakage comes through the bottom of the boat in the same compartment where the thruster is placed, you must make a separate compartment for the thruster isolating it from these very normal and most likely water leakages.
- The rudder shaft entrances to the boat and its surroundings must be drained so that any water coming in here are drained to go into the compartment in front of the sternthruster compartment.
- It is also important to ensure that the sternthrusters installation compartment will not be were water runs if a self-draining system of the boat deck fails to operate properly.
- Generally, all possible actions should be taken to ensure that water leakages from sources that are likely to have water leakages are drained to prevent water from entering the stern-thruster compartment.
- **We advice to install a self-activating bilge-pump, preferably with an alarm system, in the stern-thruster compartment. If you are not confident that you have been able to seal this compartment well, this pump is absolutely necessary.**
- The control-cable system for the thruster must be installed so that at least all junctions and connectors are kept dry at all times.
- In the Side-Power sternthruster kit, there will be included a cable, so the electronic controlbox originally placed on the electromotor, can be fitted away from the thruster in a higher position securing it will stay dry at all times, even if there are accidental leakages into the stern-thruster compartment. Please see instructions on the following pages of how to connect this. If you are installing a sternthruster without the special stern-thruster tunnel available from Sidepower, this kit can be bought separately.

FIG. 7

The Stern Thruster must be kept dry at all times

Description of illustrations:

A: All draining holes or other openings from wet areas into the thruster installation compartment must be sealed.

B: Originally non-sealed bulkhead

C: Stringers in the boats length directions, normally there are drain holes through these from the side-compartments

D: Plate above bilge where the steering system and other technical installations are often installed

E: Watertight bulkhead to engine room.

F: Thruster

G: Ensure there are draining holes in these positions to lead the water to the bilge pump.

H: Make anti drip edges on all surfaces above the thruster compartment to ensure that any water here will go via the drain holes and to the wet part of the bilge.

Special installation instructions

Sidepower SP 55 Si

As the motorbracket are completely inside the stern-tunnel, the oil-pipe must be changed to an elbow connection so the oil hose will not be bent, preventing from constrictions.

1. Remove the straight hose pipe in the bracket.
2. Install the elbow hose pipe connection that came with the stern-tunnel, be sure to use a sealant on the threads, but not so much so it closes the oil feed into the bracket.

Sidepower SP75Ti / SP95Ti / SP125Ti / SP100HYD

As there are no room to place and fasten the lower part of the flexible coupling after the electric motor is fastened on the bracket, this must be done before fitting the motor.

PS! The part of the flexible coupling that is fastened on the motor, is prefixed in a specific position, on which this procedure is based. DO NOT MOVE IT !

1. When the gearhouse and bracket are mounted on the stern-tunnel, place the lower part of the coupling on the driveshaft.
2. Adjust the height of the lower part of the coupling to the measurement given in FIG. 8
3. Apply a thread glue (Loctite or similar) to the set screws and fasten the coupling by tightening both set screws.

Sidepower SP155TCi / SP200TCi / SP240TCi / SP285TCi / SP220HYD / SP300HYD

The lower part of the flexible coupling does not have to be tightened to the driveshaft. The fastening on the motor is sufficient. PS! Make sure the key on the shaft is in its correct position when sliding the motor with the flexible coupling onto it (see FIG. 9).

Remote installation of the electronic box

As the electronic controlbox and its contact are the most sensitive parts on the thruster, we advise that these are removed from the thruster and fitted in a high place in the boat to secure these from water ingress, even if the thruster compartment gets flooded. Included with the stern-thruster tunnel kit is an extension cable that will allow you to do this.

Procedure:

1. Exchange the GREY and BLUE wires on the sides of the main solenoids that is coming from the electronic controlbox with the GREY and BLUE wires from the extension cable.
2. Exchange the BLACK, BROWN and WHITE wires from the electronic controlbox with BLACK, BROWN and WHITE wires in the extension cable.
3. Cut the strips holding the RED internal connections together with the other internal connections, and leave the RED wires on the main solenoids. Cut the red wire in accordance to drawing below.
4. Remove the electronic controlbox and its harness from the solenoid system on the thruster.
5. Locate and fasten the electronic controlbox in a position where it will surely keep dry. This should be relatively high in the boat, so that even an extreme level of bilge water can not get to it. Also ensure that the position is safe against water running from above.
6. Remove the electronic controlbox from its original harness and plug it into the connector on the extension cable.
7. The extension cable to the control panel(s) must now be connecte to the AMP male plug on this remotely installed controlbox. Ensure that all control cable junctions/connectors are placed so they will stay dry at all times.

Remote installation of Stern thruster systems

PS ! This is additional information especially for sternthruster installations, and the installation manual for the thruster you are installing must be used complementary.

If a bow thruster is also installed, we strongly advice to use seperate battery banks for the two thrusters to avoid extreme voltage drop if both thrusters are used at the same time, and to ensure maximum performance.

Battery banks must have common minus!

Refer to the thruster manuals for advised battery capacity and cable sizes for each thruster.

If a single control panel other than Side-Power's is to be used for both bow and stern thruster, be sure it has a single positive connection from only one of the two thrusters to avoid current leakage between the two battery banks. If you are installing the standard Side-Power dual joystick panel this is already taken care of.

Wiring diagram for installation with original Side-Power dual joystick panel.

- When using the original Sidepower control cables just connect them to the corresponding joystick
- There are no plus/positive power connected from the sternthruster

Visual connection diagram for dual joystick panel

Wiring diagram (simplified) for dual joystick panel

Remote installation of Stern thruster systems

To use the Side-Power dual joystick panel with previously installed Side-Power bowthruster with the older 3 lead electric system.

- Please contact your distributor / dealer to purchase an upgrade kit to rebuild your existing bow-thruster to the new 4 lead electric system. The wiring diagram on the previous page will then be the correct one for your complete system.

To use the Side-Power dual joystick panel with previously installed thruster of other brand.

- You should not use the Side-Power dual joystick panel as it is not designed to run other thruster brands. It may be possible but you must consult a skilled electrician to ensure the compatibility. The panel can supply a maximum of 1Amp. in the standard configuration and will therefore normally not be able to directly drive main solenoids on a thruster.
- If you wish to use this panel to control another brand of bowthruster, a possible solution is to rebuild the dual joystick panel, so it for all practical purposes is transformed into two different controls. This is done by removing all connections on the "bow-joystick" including the Side-Power connector and the yellow cables between the two joysticks. You must then connect the black lead coming out of the ON/OFF system in the panel to a separate ground/negative with the same ground potential the thruster because there are no ground coming from the sternthruster. By this, the "bow-joystick" is totally separated from the Side-Power panel and can be used and connected as any other joystick or two way switch. Consult your other brand thruster manual for correct connections. We advice to always fit an ON/OFF switch on the input lead to the joystick so it's function can be deactivated when the thruster is not in use. See example diagram below.

Visual connection diagram for rebuilt dual joystick panel control

Remove the yellow jumper between BOW and STERN joysticks at the back of the panel.

Move the two grey leads from the BOW joystick to the STERN joystick (a total of four grey leads at STERN joystick)

Move the two blue leads from the BOW joystick to the STERN joystick (a total of four blue leads at STERN joystick)

Contact marked with STERN is NOT in use!

NB! Sleipner Motor claims no compatibility with other thruster brands and assumes no responsibility for connection or usage with other thruster brands.

Installation checklist

- There is a sturdy additional support under the electric motor, taking the weight/ load of the electromotor away from the stern-tunnel.
- All bolts are securely tightened and sealant is applied as instructed
- All necessary actions have been taken to ensure that the thrusters installation compartment will stay dry at all times.
- The electronic controlbox of the thruster have been remotely fitted in a high place where there are no chance it will be submerged or splashed with water.
- All electrical wiring, cable sizes and battery capacity is according to the thruster installation manual.
- The unit has been moved by hand and found to run freely.
- The gear house, oil-hose and oiltank are filled with oil
- The gearoil tank is installed a minimum of 200mm above the waterline.

IMPORTANT USER ADVICE

- Never use the thruster if there are people or animals swimming in the area around the thruster. The thruster propeller can cause serious injuries when it is running.
- **WARNING !** Never store any items that can leak explosive gas in the same room where the stern thruster is fitted. The thruster can create sparks that can cause an explosion if there are explosive gases present.
- When the boat is going backwards in a "dirty" harbour with lots of floating objects / debris, this can be "collected" by the transom of the boat. These objects / debris can cause damage to the thruster if sucked into the tunnel while the thruster are being operated. All the thrusters are built with safety devices in the SP30Si SP40Si / SP55Si & flexible couplings SP75Ti / SP95Ti SP100HYD /SP125Ti / SP155TCi / SP200TCi / SP220HYD / SP240TCi / SP285TCi / SP300HYD SP550HYD models) changeable from inside the boat, but damages can occur to other parts of the thruster in certain cases.
- Always turn off the main power / disconnect the thruster from the batteries before touching any moving parts of the thruster inside or outside the boat.
- If the thruster does not move the boat/does not give any thrust, you must immediately stop trying to run it and turn off the main power switch until the reason for this is found and corrected.
- This manual is an addition to the general thruster manual, so this must be read and understood also !

IMPORTANT NOTICE

Sleipner Motor AS assumes no responsibility or liability for the installation of any components. Skilled installers should be used, and there might be unforeseen factors that can make one or more installation instructions wrong or not entirely correct for the boat in question. The installation responsibility is thereby solely on the party that are actually performing the installation.

STERNTHRUSTER TUNNEL INSTALLED BY:

DATE:.....

INSTALLED THRUSTER:

Worldwide sales and service

www.side-power.com

Sailtec GmbH
Hasselbinnen 28
D-22869 Schenefeld

+49 (0)40-822 994 0
info@sailtec.de
www.sailtec.de

SLEIPNER MOTOR AS P.O. Box 519 N-1612 Fredrikstad Norway
Tel: +47 69 30 00 60 Fax: +47 69 30 00 70 www.side-power.com sidepower@sleipner.no