
1

INSTRUKCJA OBS	UGI KONTROLERA
KFC32 czyli MWC na STM32

wersja 0.14
z dnia 13-07-2013

2

Spis tre � ci
Zmiany w dokumentacji: ... 3
1. Pod
� czenie kabelków- co gdzie jak. ... 4
2. Pod
� czenie p
ytki do komputera PC - podstawy... 8
3. Wst� pna konfiguracja kontrolera KFC32. ... 10

3.1. Polecenie „feature” .. 10
3.2. Polecenie set .. 12
3.3. Polecenie Mixer ... 13
3.4. Polecenie MAP ... 15
3.5. Polecenie esccalibrate.. 15

4. Wymiana firmware ... 17
5. MultiWiiConf - Konfiguracja za pomoc� programu z PC. .. 19

5.1. Pobieramy program. .. 19
5.2. Uruchomienie programu. .. 19
5.3. Komunikacja - odczyt ustawie� KFC32. .. 20
5.4. Konfiguracja prze
� czników. ... 21
5.5. Odczyt danych z manetek aparatury. ... 22
5.6. Jakie czujniki posiadamy wkompilowane w firmware KFC32. 22
5.7. Konfiguracja PID. ... 23
5.8. Zapis odczyt ustawie� . .. 23
5.9. Odczyt czujników online. .. 24

6. Konfiguracja GPS oraz MAG .. 25
6.1. Kalibracja kompasu ... 25
6.2. Ustawienia GPS ... 25
6.3. Znaczenie diody D3 .. 26
6.4. Dodatkowe ustawienia zwi� zane z prac� GPS .. 26

7. Konfiguracja Failsafe ... 27
7.1. Failsafe na p
ytkach bez barometru ... 27
7.2. Failsafe na p
ytkach z barometrem .. 27
7.3. Failsafe na p
ytkach z barometrem + GPS + kompas ... 27

8. Konfiguracja gimbala (nie jako kontroler gimbala) ... 29
9. Konfiguracja sterownika jako kontroler gimbala ... 30
10. Dzia
anie buzzera i pomiar baterii. .. 31

10.1. Inne sygna
y buzera ... 31
11. Opis oraz konfiguracja z
� cz UART .. 32
12. Konfiguracja dr�� kami aparatury. .. 34
13. Wspó
praca z KFC32_OE – czyli kanapk� OSD + ELERES .. 36

13. 1. OSD .. 37
13.2. Konfiguracja OSD ... 37
13.2. Zasilanie OSD ... 38
13. 3. Pod
� czanie kamery oraz nadajnika video ... 39

14. Wspó
praca z pozosta
ymi modu
ami OSD ... 40
14.1 Mi� OSD ... 40

14.1.1. Po
� czenie KFC32 – Mi� OSD. ... 40
14.1.2. Sterowanie OSD Mi� z poziomu aparatury. .. 40

14.2. Remzibi OSD .. 41
14.2.1. Firmware OSD Remzibi. ... 41
14.2.2. Ustawienia KFC32 dla OSD Remzibiego dla 115200... 41
14.2.3. Ustawienia KFC32 dla OSD Remzibiego dla 38400. ... 42

3

14.2.4. Kabelki, po
� czenie p
ytki KFC32 z OSD Remzibiego. 42
15. Z
� cze IO1 oraz IO2 ... 44
16. Z
� cze RC – podpinamy odbiornik, kana
y itp. ... 45
17. Obs
uga Satelitek Spektrum ... 47
18. Obs
uga RFM22 na z
� czy SPI – czyli wbudowana obs
uga eLeReS by Cyberdrones 49

4

Zmiany w dokumentacji:

v0.14:

- dodano cz�� ciowy opis kanapki OSD + eLeReS

V0.13:

- znów poprawione obrazki mixerów

- dodatkowy opis dla z
� cza IO

- kilka literówek

V0.12:

- poprawa b
� dów

- ma
e sprostowania

- ma
e wyja� nienia

- opis satelitek spektrum

- opis obs
ugi modu
u RFM22 na z
� czu SPI

v0.11:

- zmieniono obrazki mixerów

- dodatkowy opis komend feature i set

- ilustracja dotycz� ca zale� no� ci pomi� dzy minthrottle,mincommand itp.

5

1. Pod
 � czenie kabelków- co gdzie jak.

Uwaga!

Na wst� pie napisz� i� z
� cze UART do komputera ma inn� kolejno��
pinów ni� arduino nale� y zatem najpierw upewni� si� czy mamy
dobrze „skrosowane” kabelki. Dotyczy to zarówno kabelka do PC
jak i w przysz
o� ci kabelków pod
� czanych do OSD.

Wersja ma
a:

Do z
� cza po lewej stornie pod
� czamy RS w standardzie TTL czyli dowolny kabelek od OSD
Misia, Remzibi OSD, eLeReS. lub inny bazuj� cy najlepiej na kostce FTDI232.

6

Wersja du� a v1 (bez z
� cza USB):

Wersja v2 – na � ó
to oznaczono z
� cza zamienione w stosunku do v1

7

Dodatkowe z
� cza (w wersji v2) to:

� UART PC/OSD – pod
� czenie do PC/OSD. Prosz� zwróci� uwag� na kolejno��

przewodów aby nie pod
� czy� odwrotnie zasilania!
� USB – w wersji v2 p
ytki dodano port USB który jest pod
� czony fizycznie do UART

PC/OSD zatem je� eli korzystamy z USB to nale� y odpi�� urz� dzenie pod
� czone do tego
portu

� UART5 – od wersji v2 doszed
 dodatkowy port UART5 który mo� e by� u� ywany do
po
� czenia OSD, wtedy nie zachodzi potrzebna roz
� czania go od p
ytki podczas
konfiguracji za pomoc� portu USB

� I2C – tutaj pod
� czamy kompas
� RS/GPS – jak nazwa mówi tutaj b� dziemy pod
� cza� GPS
� LED/IO – jest to wyj� cie sterowane do ledek 12V max 500mA. Mo� emy pod
� czy� na sta
e

pomi� dzy GND a 12V, lub pomi� dzy 12V a OUT i wtedy b� dziemy mogli w GUI zaznaczy�
sobie ptaszka aby np. w
� cza� / wy
� cza� ledy podczas lotu.

� EXT SPI – dodatkowe z
� cza SPI do wykorzystania w przysz
o� ci (np. do obs
ugi
eLeReSa).

� BOOT – zworka do wymiany firmware, gdy chcemy wymieni� firmware musi by�
za
o� ona przed pod
� czeniem zasilania

� BAT – pomiar napi� cia pakietu (nale� y pami� ta� o prawid
owej biegunowo� ci, ilo�� cel
wykrywana automatycznie)

� BUZZER – z
� cze do pod
� czenia Buzera z w
asnym generatorem, dzia
aj� cy na 5V.
Uwaga, buzzer je� eli nie ma pod
� czonej baterii to nie „pika” aby móc w ciszy
konfigurowa� kontroler zasilony z USB (lub w wersji v1 z przej� ciówki usb/uart z linia
zasilaj� c� +5V (np. Profilc)

� ADC2 – dodatkowy pomiar napi� cia, aktualnie nie u� ywany
Je� eli chodzi o lini� zasilania dla kana
u RC i PWM/Motors to tylko PWM1 i RC1(nie dotyczy
wersji v2) maj� pod
� czone zasilanie. Pozosta
e kana
y maj� � rodkow� nog� nie pod
� czon� do
niczego zatem nie ma obaw o to i� zewrzemy BEC z kilku silników. Dodatkowo dla kana
u
PWM5 mo� emy pu� ci� te� zasilanie zalutowuj� c zwork� od do
u p
ytki. Opcja ta si� przyda tym
którzy buduj� tricopter i do tego w
a� nie kana
u pod
� cz� serwo ogonowe.
Je� eli mamy mo� liwo�� zasilania z osobnego BEC'a to mo� emy go pod
� czy� do z
� cza SPI
gdzie od prawej strony mamy VCC oraz GND oznaczone symbolami +/-. Nale� y przy tym
pami� ta� i� nale� y od
� czy� w takiej sytuacji � rodkowy przewód dla kana
u PWM1. Pod to
z
� cze nale� y pod
� czy� napi� cie 5V i b� dzie ono przekazywane na nast� puj� ce z
� cza:

� GPS
� RC kana
 1 – od wersji v2 wszystkie kana
y RC maj� zasilanie
� PWM kana
 1, oraz opcjonalnie kana
 5 równie� po zalutowaniu zworki od do
u p
ytki
� Serwa – patrz uwaga poni� ej!
� Z
� cze UART do PC/OSD
� EXT SPI

Uwaga!
Uwaga je� eli zasilamy p
ytk� tylko z konwertera USB (wbudowanego w v2 lub osobnego
pod
� czanego do v1) i zasilamy serwa poprzez IMU to nale� y je na czas konfiguracji wypi��
gdy� z pewno� ci� doprowadzimy do przeci�� enia pr� dowego portu USB luz spalenia diody
zabezpieczaj� cej na wersji v2 p
ytki. Najlepszym rozwi� zaniem jest zasilanie serw z osobnego
BEC'a tak aby w razie przeci�� enia kontroler nie straci
 zasilania podczas lotu.
W przypadku konieczno� ci konfiguracji serw gimbala nale� y najpierw zasili� kopter

8

pod
� czaj� c bateri� a potem pod
� czy� USB.

9

2. Pod
 � czenie p
ytki do komputera PC - podstawy.

Pod
� czamy nasz� p
ytk� do PC u� ywaj� c portu USB, lub w przypadku wersji pierwszej p
ytki
UART w standardzie TTL - 5V np. PL2303, FTDI, MCCI, OPTI lub od OSD Remzibiego itp. –
wymagaj� sterowników dla systemu Windows.

Podpinamy przewód do p
ytki KFC32 do z
� cza UART PC/OSD.
UWAGA! na wyprowadzenia 5V i GND.
W przypadku wersji 2 p
ytki to prosz� zwróci� uwag� na zmian� kolejno� ci pinów w
przypadku pod
� czania do OSD/BT

� RX z PC
� czymy z TX z p
ytki KFC,
� TX z PC
� czymy z RX z p
ytki KFC,
� GND z PC
� czymy z GND z p
ytki KFC,
� 5V z PC
� czymy z 5V z p
ytki KFC, (je� eli mamy kabelek z wyprowadzonym 5V), je� eli

nie, p
ytka musi by� zasilana z innego � ród
a (np. BEC).

We w
a� ciwo� ciach systemu sprawdzamy w menad� erze urz� dze� dost� pne porty COM.
Poni� ej wida� dost� pny COM2.

Teraz uruchamiamy dowolny terminal RS'owy (polecam Putty) do pobrania z tej strony:
http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html
Wybieramy tam port COM u� ywany do komunikacji z p
ytk� oraz pr� dko�� 115200.
Ustawiony port COM2 musi istnie� w systemie.

10

Po otwarciu terminala wpisujemy znak '#', w wyniku czego powinni� my otrzyma� lini � polece�
czyli napis w stylu:

Teraz mo� emy przyst� pi� do konfiguracji naszego kontrolera. Do dyspozycji mamy opisane w
kolejnym rozdziale.

11

3. Wst � pna konfiguracja kontrolera KFC32.

Z uwagi na to i� do kontrolera wgrywamy firmware obs
uguj� cy wszystkie rodzaje obs
ugiwanych

modeli (QuadX, tri etc.), nale� y wst� pnie skonfigurowa� go do pracy dla wybranego modelu
ESC, RX itp. W normalnym MWC na procesorach atmega robili� my to za pomoc� „#define” w
kodach, teraz to samo ustawiamy we wbudowanej konsoli naszego IMU bez konieczno� ci
wymiany firmware.

W kontrolerze KFC32 ustawiamy podstawowe parametry za pomoc� konsoli lub programu
MultiwiiConf. Podpinamy p
ytk� do komputera PC za pomoc� kabla UART (patrz rozdzia

powy� ej), uruchamiamy terminal Putty i
� czymy si� z p
ytk� .

Do dyspozycji mamy opisane poni� ej polecenia:

defaults – resetuje wszystkie ustawienia do domy� lnych
exit – wychodzi z trybu konsoli
feature – ustawia ro� ne funkcje typu rodzaj odbiornika, czy mamy GPS itp. (wi� cej potem)
help – wy� wietla pomoc
map – umo� liwia zmian� kolejno� ci kana
ów RC
mixer – wybiera rodzaj mixera: TRI, QUADP, QUADX, Y6, HEX6, HEX6X, OCTO itp.
save – zapisuje ustawienia i resetuje
set – ustawia zmienne dzia
ania naszego IMU
status – wy� wietla status
version - wersja
motortest – tester silników z monitorowaniem drga�

Poni� ej opisz� najwa� niejsze z powy� szych polece� .

3.1. Polecenie „feature”
Polecenie to umo� liwia nam w
� czenie opcjonalnych opcji naszego kontrolera. Opcje
w
� czamy poleceniem feature [spacja] [nazwa opcji] a, wy
� cza komend� z '-' (minus) przed
nazw� opcj� np.:

feature ppm – w
 � czy odbiornik PPM
feature -ppm – wy
 � czy odbiornik PPM
feature – lista w
 � czonych aktualnie opcji

 Do wyboru mamy poni� sze opcje:

PPM – w
� cza odbiornik PPM na kanale RC1 zamiast normalnego odbiornika PWM

VBAT – w
� cza pomiar baterii, domy� lnie w
� czone

INFLIGHT_ACC_CAL – w
� cza kalibracj� acc w locie – wi� cej mo� na poczyta� na forum
MWC
MMGYRO_SMOOTHING – w
� cza filtrowanie GYRO. 	adnie si� sprawdza i uspakaj�
czasem niektóre oscylacje ale wprowadza jednak opó� nienie i o ile mamy zwyk
e regulatory
bez fastPWM bo mo� e powodowa� problemy gdy� czas reakcji silników na IMU b� dzie za

12

du� y. Zatem w razie problemów z telepaniem koptera mo� emy spróbowa� wy
� czy� t� opcj�

FAILSAFE – w
� cza tryb failsafe, domy� lnie w
� czone

UPSIDE_DOWN – je� eli chcemy zamocowa� nasz� elektronik� pinami do do
u to w
� czamy
ta opcj� a IMU odwróci automatycznie odczyty z czujników. (nale� y pami� ta� , � e nie dotyczy
to p
ytki KOMPASU).

GPS_NMEA – w
� cza obs
ug� GPS z protoko
em NMEA (wi� kszo�� MTK)
GPS_UBLOX – w
� cza obs
ug� GPS U-blox

REMZIBI_OSD – w
� cza obs
ug� OSD Remzibi. Uwaga po w
� czeniu tej opcji i ponownym
wej� ciu do konsoli b� d� nam przychodzi� ramki jakie IMU wysy
a do OSD, jednak jak
wci� niemy # aby wej�� do konsoli automatycznie przestan� przychodzi� .

SPEKTRUM – w
� cza odbiornik spektrum

I2C_LCD – w
� cza obs
ug� wy� wietlacza I2C_LCD

EXT_AUX_CHANNELS – opcja ta umo� liwia nam zaoszcz� dzi� kana
y mux u� ywane do
w
� czania opcji typu LEVEL/HEAD LOCK/GPS HOLD itp. Normalnie w MWC mamy do
wyboru tylko trzy stany prze
� cznika, LOW, MID,HIGH zatem mo� emy do jednego
prze
� cznika przypisa� np.

LOW – ACC i BARO wy
� czone
MID – ACC w
� czone
HIGH - ACC i BARO w
� czone

A co gdyby� my chcieli w
� czy� samo baro ? W takiej sytuacji musia
o by wylecie� na inny
prze
� cznik. Za pomoc� tej opcji mo� emy zrobi� to troch� inaczej o ile nasza aparatura ma
odpowiednie opcje. Generalnie ustawiamy sobie � e nasz prze
� cznik 1 zwi� ksza warto�� Aux1
o 512 oczek (ustawiamy z regu
y troch� wi� cej), czyli jak b� dziemy go prze
� cza� to w GUI
powinni� my widzie� skoki dla aux z oko
o 1000 do >1512. Podobnie konfigurujemy
prze
� cznik 2 ale on powinien zwi� ksza� warto�� aux1 o 256 i prze
� cznik 3 o warto�� 128.
Zatem jak w
� czymy prze
� cznik 1 i 2 to powinni� my mie� warto�� co� lekko powy� ej 1768, a
sam prze
� cznik 2 to 1256. Je� eli tak jest to znaczy � e poprawnie skonfigurowali� my nasz�
aparatur� . Teraz w GUI zaznaczamy np. przy Aux1 trzeci kwadracik [HIGH] dla ACC, co
b� dzie oznacza
o � e nasz prze
� cznik 1 o najwy� szej wadze 512 za
� czy t� opcj� , dla drugiego
prze
� cznika zaznaczamy np. BARO i kwadracik MID. I to tyle ACC i BARO mamy
skonfigurowane a zosta
 nam jeszcze jeden prze
� cznik który mo� emy analogicznie przypisa�
dla np. dla MAG. I jak widzimy mo� emy niezale� nie za
� cza� 3 opcje na jednym Aux a
wcze� niej tylko 2 opcje i to zale� ne od siebie.

SENSORS_TILT_45DEG_RIGHT oraz SENSORS_TILT_45DEG_LEFT – opcje
umo� liwiaj � ce zamocowanie p
ytki naro� nikiem do kierunku lotu. Zalecane jest u� ywanie opcji
SENSORS_TILT_45DEG_RIGHT gdy� w takim uk
adzie nie trzeba zamienia� kierunku
YAW, lub kolejno� ci � migie
. Po w
� czeniu tej opcji nale� y sprawdzi� poprawno�� zachowa� w
GUI.

13

Sprawdzenie obecnie uruchomionych w IMU odbywa si� poprzez wpisanie w konsoli

��������� 	
��
�����
��
�������
�����	������������������ �!"��!!�#$%���� �"%����&�$'��&��

Wylistowanie wszystkich dost� pnych opcji wywo
ujemy poleceniem

��
���������

3.2. Polecenie set

S
u� y do ustawiania zmiennych w naszym IMU które w przypadku zwyk
ego MWC
ustawiali� my za pomoc� np. #define MAXTHROTTLE 1900, aby np. zmieni� warto��
zmiennej maxthrottle wpiszemy:

set maxthrottle=1900
*prosz� pami� ta� o znaku równo� ci

Uwaga samo polecenie set wy� wietli nam list� wszystkich parametrów wraz z przypisanymi im
warto� ciami. Wszystkie opcje z aktualnymi ustawieniami mo� emy zobaczy� wydaj� c same
polecenie 'set' bez parametrów. Najwa� niejsze z nich postaram si� opsa� :

� minthrottle – warto�� minimalna gazu jak� ustawi IMU po uzbrojeniu silników (domy� lnie
1080, czasami nale� y t� warto�� zwi� kszy� gdy s� problemy z rozkr� caniem silników po
uzbrojeniu)

� maxthrottle – maksymalna warto�� gazu jak� IMU b� dzie u� ywa
o do stabilizacji.
Domy� lnie 2000.

� mincommand – warto�� minimalna gazu ustawiana gdy silniki s� rozbrojone

W MultiWii jak równie� w KFC32/afroflight32 aby skalibrowa� gyro/ACC lub uzbroi� silniki
nale� y wychyli� dr�� ki w odpowiedni� kombinacj� z regu
y jest to np. Throttle na max, YAW
min itp. Warto� ci jakie nale� y przekroczy� aby wychylenie by
o uznane jako maksymalne lub
minimalne to w
a� nie mincheck i maxcheck. Domy� lne ich warto� ci podane s� poni� ej:

mincheck – 1100
maxcheck – 1900

Je� eli dr�� ek Throttle mamy poni� ej mincheck a silniki zazbroili� my to IMU nie b� dzie
stabilizowa� koptera.

Zaleca si� aby wszystkie dr�� ki pracowa
y w zakresie np. 1020-1980.

14

motor_pwm_min, motor_pwm_max - zakres pracy PWM dla silników. Zwyk
e regulatory
przyjmuj� sygna
 z zakresu 1000-2000us. Jednak gdy u� ywamy np. wii-esc z flag�
EXT_MOTOR_RANGE (zakres 16-2000), lub Xaircraft ESC (200-1200) tymi opcjami
mo� emy je dostosowa� do naszych regulatorów.

� failsafe_delay – czas po jakim IMU w
� czy failasave w przypadku zaniku sygna
u RC.
Jednostka 0.1s, czyli 10 to 1s.

� failsafe_off_delay – czas po jakim IMU wy
� czy silniki. Jednostka 0.1s
� failsafe_throttle – najwa� niejszy parametr failsafe, czyli warto�� gazu jak� ma ustawi�

IMU aby nasz multirotor bezpiecznie opada
. Z regó
y troch� poni� ej warto� ci w jakiej nasz
quad wisi.

� failsafe_max_rth_time – je� eli mamy odbiornik GPS, to ten czas okre� la maksymalny czas
powrotu do punktu HOME. Je� eli w tym czasie nie osi� gnie punktu docelowego to
rozpocznie l� dowanie

Opcje failsafe brane s� tylko pod uwag� o ile w
� czyli� my featue failsafe.
� motor_pwm_rate – szybko�� od� wie� ania PWM dla naszych regulatorów
� servo_pwm_rate – szybko�� od� wie� ania PWM dla serw, analogowe 50, cyfrowe 200
� yaw_direction – kierunek yaw g
ównie dla tricoptera 1 lub -1
� tri_yaw_middle, tri_yaw_min, tri_yaw_max – parametry pracy serwa w trikopterze
� acc_lpf_factor – wspó
czynnik filtrowania ACC, wi� kszy lepsze filtrowanie ale opó� nienie

dla ACC
� gyro_cutoff_hz – mo� liwo�� regulacji filtra � yroskopy wbudowanego w czujnik, mo� liwe

warto� ci 30,50,100. Szczegó
y w dokumentacji czujnika LSM330DL

3.3. Polecenie Mixer

Z uwagi na to � e kontroler ma wkompilowane wszystkie rodzaje modeli aby wybra�
odpowiedni w konsoli wydajemy polecenie mixer [nazwa] np. je� eli chcemy ustawi� nasze
IMU pod tricopter to wydajemy polecenie:

����������
�
Poni� ej rysunek z przyporz� dkowaniem nazwy miksera do typu coptera.

15

BI

TRI

QUADP

QUADX

Y4

Y6

HEX6

HEX6X

HEX6H

OCTOX8

OCTOFLATP

OCTOFLATX

16

3.4. Polecenie MAP
Polecenie map umo� liwia na zmian� kolejno� ci kana
ów zarówno dla odbiornika ppm sum jak i
zwyk
ego PWM. Dokonujemy tego za pomoc� „uk
adania” literek odpowiadaj� cych
odpowiednio kana
om i dla domy� lnie mamy AETR1234 co oznacza i� kolejno b� d� kana
y:
Aile, Elev, Thore, Rudd, aux1, aux2, aux3, aux4. Je� eli chcemy przemapowa� Aile z Elev
(czyli inaczej Roll z Pitch) to dajemy polecenie:

map EATR1234

Kolejno�� zale� y od u� ytego standardu w konkretnym typie aparatury steruj� cej, inaczej jest
dla Futaby, inaczej dla JR (i jego najpopularniejszego klona w standardzie kodowania PPM -->
Turnigy 9x) a jeszcze inaczej dla Hitec'a czy Multiplex'a. Ka� dy producent ma swoj� kolejno��
kana
ów. Przyk
adowo dla Turnigy 9x z obsadzonym modu
em FrSky kolejno�� b� dzie
nast� puj� ca:

map AETR1234.

3.5. Polecenie esccalibrate
Z uwagi na to i� niektóre niektóre regulatory wymagaj� procedury programowania zakresu
gazu nale� y wykona� poni� sz� procedur� aby skalibrowa� wszystkie regulatory na ten sam
zakres. Procedur� t� wykonujemy na etapie w którym mamy ju� z
o� ony wielowirnikowiec -
czyli regulatory silniki bateria buzer s� pod
� czone w prawid
owy sposób, ale bez za
o� onych
� migie
!

� Pod
� czamy IMU do komputera – mo� e by� zasilone tylko z USB i wpisujemy
polecenie esccalibrate. Po tym kroku nie dotykamy ju� konsoli, nie zapisujemy
poleceniem save itp. tylko od
� czamy kopter od zasilania.

� Pod
� czamy bateri� do naszego modelu tak aby zasili
a wszystkie regulatory oraz nasz
kontroler

� IMU ustawi wszystkie PWM'y (wcze� niej powinien by� ju� wybrany odpowiedni
mixer) na 4 sekundy na maksymaln� warto�� , nast� pnie na 4s na minimaln� warto�� ,
po czym zacznie pika� buzerem co oznacza zako� czenie procedury.

� Od
� czamy bateri� . Przy nast� pnym pod
� czeniu zasilania IMU uruchomi si�
normalnie i nie b� dzie ju� kalibrowa
 regulatorów

Kilka s
ów wyja� nienia odno� nie zale� no� ci zakresu PWM w stosunku do zmiennych
okre� laj� cych gaz (throttle). W konsoli mamy nast� puj� ce zmienne:

� mincommand – domy� lna warto�� 1000
� minthrottle – domy� lna warto�� 1080
� maxthrottle – domy� lna warto�� 2000

oraz

� motor_pwm_min – domy� lna warto�� 1000
� motor_pwm_max – domy� lna warto�� 2000

17

Przyjmijmy � e posiadamy regulatory wii-esc z flag� EST_MOTOR_RANGE, które „lubi� ”
PWM od 16-2000us. (dotyczy oprogramowania Wii-esc w wersji 1.x) Oraz w aparaturze jak
bawimy si� ga
k� gazu to w GUI jego warto� ci wahaj� si� od 1020 do 1950. Zatem
powinni� my wpisa� nast� puj� ce warto� ci w naszych zmiennych:

� mincommand – warto�� ta mo� e by� troch� poni� ej naszego minimalnego gazu czyli

zostawiamy 1000
� minthrottle – to warto�� jak� ustawi kontroler po uzbrojeniu silników na biegu

ja
owym dobieramy j� eksperymentalnie tak aby wszystkie silniki bez problemu ruszy
y
z regu
y jest to warto�� od 1080-1150.

� maxthrottle – maksymalna warto�� gazu jak� odczytamy w GUI – w naszym
przyk
adzie 1950us.

� motor_pwm_min – ustawiamy na 16 dla regulatorów z firmware wii-esc (wersja 1.x) z
EST_MOTOR_RANGE

� motor_pwm_max –ustawiamy na 2000

Dla takich ustawie� kontroler b� dzie proporcjonalnie wystawia
 PWM 16us przy rozbrojonych
silnikach czyli warto� ci gazu 1000 a oraz 2000us dla warto� ci gazu 1950.
Zatem warto� ci mincommand, minthrottle, maxthrottle s� specyficzne dla zakresu gazu
naszej aparatury a warto� ci motor_pwm_min, motor_pwm_max specyficzne dla regulatorów.

18

4. Wymiana firmware

Do wymiany firmware u� ywamy portu USB lub w przypadku wersji v1 tego samego kabelka co do
konfiguracji PID’ów itp. czyli zwyk
y kabelek RS-TTL (5V). Aktualizacja firmware nie kasuje
ustawie� poprzedniego firmware chyba � e na li� cie zmian wyra� nie to jest napisane. Zak
adamy
zwork� oznaczon� na powy� szym obrazku jako BOOT i pod
� czamy zasilanie do p
ytki. IMU
powinno wej�� w tryb programowania zatem nie b� dzie miga
a diodami tak jak zawsze na starcie.
Nast� pnie uruchamiamy aplikacj� „STM32 Flash Loader”, wybieramy odpowiedni port i klikamy
„next”.
Aplikacja dost� pna jest pod adresem:
http://baliniak.2box.pl/qq/stm32-stm8_flash_loader_demo.zip

Uwaga!
Na poni� szym obrazku wida� ilo�� pami� ci 64kb co jest prawd� dla ma
ego kontrolera, dla wersji
du� ej powinno by� 256kb.

19

W okienku „Download from file” wybieramy nasz plik hex i klikamy dalej aby zako� czy�
aktualizacj� . Nast� pnie wy
� czamy zasilanie, zdejmujemy zwork� i cieszymy si� naszym IMU z
nowym firmware. Poni� ej je� eli chcemy wyczy� ci� ca
a konfiguracj� to mo� emy zaznaczy�
„Global erase” lub j� zlei chcemy j� zachowa� to „Erase necessary pages”.
Uwaga!
W przypadku problemów z wykrywaniem urz� dzenia prosz� sprawdzi� czy opcje na wy� ej
pokazanych ekranach s� tak ustawione jak w przyk
adowych, a w szczególno� ci pierwszy
ekran dotycz� cy parametrów po
� czenia.

20

5. MultiWiiConf - Konfiguracja za pomoc � programu z PC.

5.1. Pobieramy program.

Program MultiwiiConf 2.1 pobieramy ze strony projektu:
KFC32 http://rc-fpv.pl/viewtopic.php?t=7783&postdays=0&postorder=asc&start=0
lub Multiwii http://code.google.com/p/multiwii/downloads/list

Aplikacja nie wymaga instalacji. Wybieramy wersj� zalecan� przez producenta KFC32, na
dzie� 22-10-2012 aktualna wersja to 2.1.

W pakiecie na serwerach Multiwii znajduj� si� � ród
a oraz program MultiwiiConf.

Program komunikuje si� z p
ytka KFC32 za pomoc� z
� cza UART1 i kabla RS232 lub USB-
RS, identycznego jaki u� ywamy do obs
ugi terminala.

Jest te� konfigurator alternatywny pod Windows bazuj� cy na .NET
http://code.google.com/p/mw-wingui/downloads/list

5.2. Uruchomienie programu.

Uruchamiamy wersj� dla systemu jaki posiadamy w komputerze Linux / Windows, poni� ej
przyk
adowy ekran dla wersji pod Windows.
\MultiWiiConf_2_1\application.windows32\MultiWiiConf_2_1.exe

21

5.3. Komunikacja - odczyt ustawie � KFC32.

Podpinamy p
ytk� KFC32 do komputera za pomoc� kabla UART, p
ytka musi mie� zasilanie
5V (z kabla USB lub z pakietu za pomoc� BEC).
W programie MultiwiiConf z lewej strony ekranu mamy list� dost� pnych portów COM,
myszk� wybieramy port przez który komunikujemy si� z KFC32. Nast� pnie wybieramy
START i polecenie READ - które odczyta nam ustawienia PID z p
yty KFC32.

Aby zako� czy� komunikacj� programu MultiwiiConf z p
ytk� wystarczy wybra� STOP, a
nast� pne CLOSE COMM.

22

5.4. Konfiguracja prze
 � czników.
Po po
� czeniu z p
ytk� i odczytaniu danych w sekcji z portami AUX widzimy aktualn�
konfiguracj� prze
� czników. Na poni� szym rysunku:

Ustawienia stanu (AUX 1 - 4) znajduj� si� w kolumnach z odpowiednimi literkami
L – Low – stan niski kana
u (poni� ej 1300us)
M – Mid – pozycja � rodkowa
H – High – stan wysoki (powy� ej 1700us)

Bia
y kwadrat oznacza aktywne ustawienie. Np. ACC b� dzie aktywowane przez wej� cie AUX1
w stanie niskim oraz wysokim. Opcja GPS Hold b� dzie aktywowana przez AUX2 w stanie
wysokim.
Pozycje w wierszach pod� wietlone na zielono s� aktywne, na powy� szym rysunku ACC,
HEAD HOLD, GPS HOLD.
Zmieniamy opcj� (stan kwadracika jasny/ciemny) poprzez klikni� cie na kwadraciku w pozycji
której stan chcemy zmieni� .
Wszelkie zmiany w ustawieniach musimy zapisa� do sterownika poprzez WRITE.

Znaczenie poszczególnych trybów to:

ACC – w
� czenie trybu stabilnego, czyli kopter po puszczeniu dr�� ka PITCH/ROLL b� dzie

wraca
 do pozycji poziomej
BARO – za
� czenie trybu trzymania wysoko� ci z u� yciem barometru
HEAD HOLD (LOCK) – tryb blokuj� cy obracanie si� koptera w osi YAW na skutek

czynników zew. Takich jak wiatr itp.
CAMSTAB – z
� czenie stabilizacji gimbala
CAMTRIG – w
� czenie serwa migawki – funkcja w przygotowaniu
ARM – opcjonalne uzbrajanie silników na prze
� czniku
GPS HOME – w
� czenie funkcji Return to home. W konfiguracji z GPS kopter b� dzie wraca

do pozycji w geograficznej w której zosta
y zazbrojone silniki. Nalezy pami� ta�
o tym i� o ile nie za
� czyli� my BARO to nie b� dzie kontrolowa
 wysoko� ci

GPS HOLD – zablokowanie pozycji
PASSTHRU – prze
� cznik pomocniczy do konfiguracji niektórych funkcji
HEAD FREE – po za
� czeniu tej opcji kopter jak gdyby nie posiada
 przodu, tzn. niezale� nie

jak go obrócimy w osi YAW to kierunek lewo/prawo sterowany za pomoc�
dr�� ka ROLL b� dzie kierunkiem lewo prawo w stosunku to uk
adu koptera
podczas startu. Identycznie dzia
a reakcja na dr�� ek PITCH, którym mo� emy
jedynie kierowa� do przodu lub ty
u w odniesieniu do pozycji startu.

23

BEEPER – w
� czenie pikania buzera
IO1 – IO2 – Za
� czenie masy na pinie OUT z
� cz IO1 i IO2
FAILSAFE – w
� czenie trybu failsafe, czyli procedury awaryjnego l� dowania po zaniku linku

RC

5.5. Odczyt danych z manetek aparatury.

W sekcji z wskazaniami Throttle, PITCH, ROLL itp. mamy mo� liwo�� sprawdzenia:

� poprawno�� przypisania manetek aparatury (kana
ów) do funkcji,
� który prze
� cznik w aparaturze jest przypisany do wej� cia AUX 1 -4 oraz w jakiej pozycji

posiada stan Low-Mid-High,
� za pomoc� wskaza� skorygowa� pozycje neutralne (trymerami w aparaturze), powinno by�

1500 dla Pitch, Roll, Yaw,
� sprawdzi� czy nasza aparatura nie ma zbyt du� ego rozrzutu, ruszamy dr�� kiem i

sprawdzamy czy po powrocie do neutral/wyj� ciowej aplikacja odczytuje te same parametry
jak przed zmian� po
o� enia. Aby zredukowa� wp
yw „p
ywania” warto� ci � rodkowych
dr�� ków ROLL,PITCH mo� emy u� y� zmiennej deadband w ustawieniach konsoli, lub
yawdeadband dla dr�� ka YAW. Np je� eli warto�� YAW p
ywa nam +-6 oczek to jak
ustawimy sobie np. yawdeadband na 10 to nie powinni� my widzie� � adnych ubocznych
skutków tej niedoskona
o� ci aparatury.

Poni� ej ekran z sekcj� odczytu danych z aparatury – manetek. Powinni� my te� sprawdzi�
ustawienia EndPoint w aparaturze aby zakres zmian mie� ci
 si� mniej wi� cej pomi� dzy ~1020 a
1980.
Uwaga: Je� li pozostawimy za ma
y zakres np. (1200 - 1850) to mo� e wyst� pi� problem z
aktywowaniem np. silników i innych funkcji.

5.6. Jakie czujniki posiadamy wkompilowane w firmwa re KFC32.

W aplikacji MultiwiiConf mo� emy zidentyfikowa� jakie posiadamy czujniki na pok
adzie, lub
które czujniki faktycznie s� aktywne w firmware KFC32. Poni� ej wycinek ekranu z sekcj� w
której pokazany jest stan czujników. Na zielonym tle mamy aktywne czujniki
ACC,BARO,MAG,GPS.

24

5.7. Konfiguracja PID.

Aplikacja umo� liwia zmian� konfiguracji P I D, logiki naszego koptera. Na stronach z
poni� szej listy mo� emy znale�� informacje na temat ustawie� PID:
http://www.multiwii.com/faq#PID_tuning_theory_and_configuration_guide
http://www.multiwii.com/?page_id=104
na forum http://rc-fpv.pl/
Ka� d� zmian� ustawie� zapisujemy opcj� WRITE.

5.8. Zapis odczyt ustawie � .

Wszelkie zmiany wykonane w programie nale� y zapisa� do p
ytki poprzez wybranie opcji
WRITE.

5.9. Odczyt czujników online.

W poni� szej sekcji mamy mo� liwo�� ustawiania podgl� du wskaza� wszystkich czujników które
mamy aktywne na pok
adzie KFC32.

25

6. Konfiguracja GPS oraz MAG
Je� eli chcemy u� ywa� funkcje takie jak Return to home, Position hold, oraz Head free to nale� y
pod
� czy� do kontrolera modu
 kompasu oraz GPS. Je� eli chodzi o kompas to zalecane jest
u� ywanie modu
u KHMC sprzedawanego razem z IMU lub dowolnego modu
u i2c z kompasem
HMC5883L. W przypadku u� ywania modu
u KHMC nale� y go tak zamontowa� aby strza
ki na
IMU oraz kompasie by
y zgodne.

6.1. Kalibracja kompasu
Aby skalibrowa� kompas nale� y na rozbrojonych silnikach wykona� nast� puj� c� kombinacj�
dr�� ków.

� Throttle na maksymaln� warto�� + Yaw na maksimum czyli w prawo, oraz jednocze� nie
Pitch na minimum.

� Od tej chwili kontroler b� dzie pika
 przez oko
o 30s podczas których nale� y wykona�
procedur� kalibracji kompasu. Najskuteczniejsza metoda kalibracji wygl� da nast� puj� co:

� ustawiamy kopter przodem do pó
nocy, i obracamy go kilka razy w osi pitch a nast� pnie w
osi roll

� przekr� camy si� z kopterem o 90 stopni i ponownie obracamy go w osi pitch oraz roll

Nale� y pami� ta� i� kalibracj� najlepiej wykona� ju� w terenie z dala od urz� dze� mog� cych
emitowa� pole magnetyczne. Po ka� dej zmianie po
o� enia czujnika w stosunku do ca
ej ramy
modelu nale� y powtórzy� kalibracj� jeszcze raz.

6.2. Ustawienia GPS
Kontroler KFC32 wspó
pracuje zarówno z modu
ami nadaj� cymi ramki NMEA czyli
wi� kszo�� naszych modu
ów MTK 33xx, jak i równie� z modu
ami U-Blox i specyficznym dla
nich formatem binarnym. Zale� nie od tego jaki modu
 mamy nale� y w konsoli wpisa�
nast� puj� ce polecenia:

feature GPS_NMEA – dla modu
ów NMEA

feature GPS_UBLOX - dla modu
ów U-Blox

Od tego momentu IMU zainicjuje modu
y GPS w optymalny sposób. W modu
ach U-blox
kupowanych ze strony RCTimer wyst� puje ma
y problem gdy� nie zawsze modu
 si� inicjuje.
Zauwa� ono � e pomaga pewna modyfikacja do której jednak potrzebna b� dzie nam lutownica.
Nale� y zlutowa� pin 13 i 14 modu
u u-blox tak jak pokazano poni� ej:

*Zdj� cie Bartwaw

26

Je� li mamy GPS ublox a obecnie jest uruchomiony nmea �
��
�������
�����	������������������ �!"��!!�#$%�� �������� �&�$'��&��
nale� y wpisa� :
feature –gps_nmea
feature gps_ublox
save
po uruchomieniu konsoli feature powinno wygl� da� nast� puj� co:�
��
�������
�����	������������������ �!"��!!�#$%��&� $'��&�� ����	
��
 �

Sprawdzenie GPS:
Sprawdzenie czy dobrze skonfigurowany jest gps odbywa si� poprzez obserwacj� zielonej diody
LED D3. Je� li mruga oznacza � e gps zosta
 wykryty. Pr� dko�� mrugania tu� po uruchomieniu FC
oznacza z jak� pr� dko� ci� KFC32 komunikuje si� z modu
em GPS. Modu
y U-blox mrugaj� oko
o 4
impulsy/s. Gps po wykryciu satelit zaczyna mruga� inaczej, patrz znaczenie diody D3.

6.3. Znaczenie diody D3
Aby
atwiej móc zorientowa� si� w terenie jak wygl� da aktualny status fix naszego GPS lub ile
ma satelit nale� y na diodzie D3 sygnalizowane s� nast� puj� ce stany:

� dioda ca
y czas równo mruga – prawid
owa komunikacja z GPS, brak fixa

� dioda mruga kilka razy po czym nast� puje przerwa, znów miga i przerwa – GPS z
apa
 fixa
a ilo�� mrugni�� oznacza ilo�� satelit + 4. Zatem jedno mrugni� cie to 5 satelit

� dioda pali si� na sta
e – pod
� czony GPS ale brak kompasu

� w pozosta
ych przypadkach GPS nie dzia
a prawid
owo zatem nie nale� y u� ywa� funkcji
zwi� zanych z GPS

6.4. Dodatkowe ustawienia zwi � zane z prac � GPS
Komend� set mo� emy ustawi� dodatkowe parametry zwi� zane z trybem RTH oraz failsafe. Do
tego s
u�� poni� sze zmienne

� nav_controls_heading – je� eli chcemy aby procedury GPS ustawia
y model przodem/ty
em
do nas podczas powrotu do pozycji home to ustawiamy warto�� 1. Dodatkowo konieczne
b� dzie za
� czenie opcji HEAD LOCK na prze
� czniku.

� nav_tail_first – flaga okre� laj� ca czy model ma wraca� ogonem czy przodem do nas

� nav_set_takeoff_heading - czy jak doleci do pozycji home to ma si� obróci� przodem tak
jak by
 podczas startu

� nav_speed_min - min szybko�� powrotu

� nav_speed_max - max szybko�� powrotu

27

7. Konfiguracja Failsafe
Parametry w konsoli dotycz� ce failsafe:

� failsafe_delay – czas po jakim IMU w
� czy failasafe w przypadku zaniku sygna
u RC.
Jednostka 0.1s, czyli 10 to 1s.
� failsafe_off_delay – czas po jakim IMU wy
� czy silniki. Jednostka 0.1s
� failsafe_throttle – najwa� niejszy parametr failsafe, czyli warto�� gazu jak� ma ustawi�
IMU aby nasz multirotor bezpiecznie opada
. Z regu
y troch� poni� ej warto� ci w jakiej nasz
quad wisi.

Za
� czenie failsafe wyst� puje w nast� puj� cych sytuacjach:
� Zanik sygna
u PPM w przypadku odbiorników PPM
� Zanik sygna
u na kanale Throttle w przypadku odbiorników PWM/równoleg
ych
� spadek warto� ci Throttle poni� ej 980us (przydatne dla odbiorników z programowalnym
failsafe)
� za
� czenie opcji FAILSAFE za pomoc� AUX1-4 konfigurowalne w GUI, równie� dla
odbiorników programowalnych jak i do testowania

7.1. Failsafe na p
ytkach bez barometru
Powy� sze parametry dotycz� najprostszej metody failsafe, która dzia
a na ma
ej wersji p
ytki.
Po zaniku sygna
u w
� czana jest stabilizacja czyli w
� czany jest tryb level, ustawiany jest
poziom gazu na warto�� ustawian� w zmiennej failsafe_throttle i po czasie okre� lonym
parametrem failsafe_off_delay wy
� czane s� silniki.

7.2. Failsafe na p
ytkach z barometrem
Je� eli nasza p
ytka posiada barometr to powinni� my skalibrowa� poziom gazu dla tzw. zwisu.
Robi si� to w nast� puj� cy sposób.

� wznosimy si� naszym kopterem na dowoln� wysoko�� i ustawiamy tak gaz aby model nie
wznosi
 si� ani nie opada

� teraz prze
� cznikiem na którym za
� czamy barometr prze
� czamy 4-krotnie on/off a�
us
yszymy 4 pikni� cia potwierdzaj� ce przyj� cie komendy

� l� dujemy po czym model powinien znów zapika� 4 razy potwierdzaj� c zapisanie poziomu
gazu

Od tego momentu gdy w
� czymy tryb failsafe model powinien przez chwilk� po zaniku sygna
u
ustabilizowa� si� po czym zacznie powoli l� dowa� u� ywaj� c barometru. Kalibracj� t� zaleca
si� wykona� po ka� dej wymianie oprogramowania. Warto�� gazu jak� zapisa
 nasz kontroler
mo� na wyczyta� w konsoli w zmiennej failsafe_throttle.

7.3. Failsafe na p
ytkach z barometrem + GPS + komp as
Je� eli doposa� ymy nasz model o kompas i GPS to procedura failsafve wzbogacona jest o
dodatkowe kroki dzi� ki którym nasz model powinien wróci� do miejsca startu. Musimy jednak
pami� ta� aby ustawi� w konfiguracji naszego modelu wysoko�� przelotow� na której model
b� dzie wraca
 do punktu startu. Ustawiamy to w konsoli poleceniem:

28

set failsafe_rth_altitude=20

Co oznacza i� nasz model ma wraca� na wysoko� ci 20m. Nale� y pami� ta� i� dla tej procedury
nale� y równie� wykona� procedur� konfiguracji gazu opisan� w poprzednim punkcie.

Uwaga!

Procedura powrotu na GPS dzia
a tylko i wy
� cznie je� eli jest obsadzony GPS i jest FIX
podczas uzbrajania silników. Je� eli nie ma to model b� dzie wykonywa
 procedur� opisan�
w poprzednim punkcie dla opcji bez GPS.

Je� eli nie ma fix'a podczas zazbrajania silników to model b� dzie to sygnalizowa
 trzema
d
ugimi sygna
ami buzera

W skrócie procedura failsafe wygl� da nast� puj� co:

� w
� czenie trybu stable po zaniku sygna
u

� wznoszenie si� na wysoko�� przelotow�

� powrót do miejsca startu

� opadanie z do wysoko� ci 5m z pr� dko� ci� 2m/s

� dalsze opadanie 1m/s z l� dowaniem

� wy
� czenie silników

Dok
adnie ca
a procedura zostanie opisana po uko� czeniu implementacji ca
ej funkcjonalno� ci
z tym zwi� zanej. Na chwil� obecn� funkcjonalno�� ta jest w fazie testów zatem nie nale� y jej
permanentnie testowa� , chyba � e chcemy si� przyczyni� do rozwoju platformy i relacj� z
testów nale� y zg
asza� autorowi w w� tku na forum, nie mniej robimy to na w
asne ryzyko.

29

8. Konfiguracja gimbala (nie jako kontroler gimbala)
Aby u� ywa� gimbala najpierw musimy w konsoli wyda� polecenie w
� czaj� ce jego obs
ug� :

feature SERVO_TILT

Nast� pnie do dyspozycji mamy nast� puj� ce ustawienia dotycz� ce pracy naszego gimbala
(ustawiane za pomoc� komendy set):

gimbal_flags – to zmienna za pomoc� której wybieramy tryb pracy gimbala

GIMBAL_NORMAL – 1 – ustawia gimbala w normalnym trybie pracy, mo� na go kontrolowa� za
pomoc� Aux 3 i 4
GIMBAL_TILTONLY – 2 – w
� cza obs
ug� gimbala w jednej osi
GIMBAL_DISABLEAUX34 – 4 – wy
� cza sterownie gimbala za pomoc� aux3 i aux4
(domy� lnie)

Wybieramy tylko jedn� z powy� szych opcji. Np. aby skonfigurowa� gimbal w tryb normalny bez
sterowania auxami wydajemy polecenie:

set gimbal_flags=1

Wzmocnienia gimbala w obu osiach – mo� na wpisa� warto�� ujemn� aby zmieni� kierunek serwa

gimbal_pitch_gain – zakres: -100-100
gimbal_roll_gain – zakres: -100-100

Zakresy pracy oraz po
o� enie � rodkowe:
gimbal_pitch_min – zakres: 100-3000
gimbal_pitch_max – zakres: 100-3000
gimbal_pitch_mid – zakres: 100-3000
gimbal_roll_min – zakres: 100-3000
gimbal_roll_max – zakres: 100-3000
gimbal_roll_mid – zakres: 100-3000

Uwaga!
Aby uaktywni� prac� gimbala konieczne jest w
� czenie opcji CAM STAB w GUI pod jaki�
prze
� cznik.

30

9. Konfiguracja sterownika jako kontroler gimbala
Aby u� ywa� kontroler jako kontroler gimbala tylko to musimy zmieni� odpowiednio jego tryb
pracy. Robimy to poleceniem mixer:

mixer GIMBAL

Teraz mo� emy sterowa� jego osiami za pomoc� kana
ów RC pitch i roll. Konfiguracj� zakresu
pracy robimy tymi samymi ustawieniami co w poprzednim dziale opisuj� cy dzia
anie zwyk
ego
gimbala.

Nale� y pami� ta� o ustawieniu cz� stotliwo� ci dla PWM dla serw ustawianej w zmiennej

servo_pwm_rate – zakres 50-498, typowe warto� ci to 50 HZ dla serw analogowych i 200Hz dla
cyfrowych.

31

10. Dzia
anie buzzera i pomiar baterii.
Do z
� cza buzzer na p
ytce powinni� my pod
� czy� buzzer z generatorem zasilany 5V. S
u� y on do
sygnalizowania niskiego stanu baterii oraz dodatkowego sygnalizowania podczas trymowania ACC,
w
� czania IMU itp. Dodatkowo mo� na w GUI zaznaczy� opcj� BEEPER która mo� e nam si�
przyda� do poszukiwania modelu. Za
� czenie tej opcji spowoduje w
� czenie pikania buzera.

UWAGA!
Buzer dzia
a tylko jak jest pod
� czona bateria do z
� cza VBAT.

Pomiar baterii dokonywany jest za pomoc� z
� cza VBAT. Podczas pod
� czania zasilania do IMU
mierzone jest napi� cie baterii i wykrywana jest automatycznie ilo�� cell baterii. Alarm napi� cia
baterii ustawiony jest domy� lnie na 3.3V na cel� . Informowanie buzerem jest na trzech poziomach,
przy czym najcz� stsze pikanie oznacza poziom 3.3V na cel� . Poziom tego alarmu mo� emy zmieni�
za pomoc� zmiennej vbatmincellvoltage w konsoli konfiguracji IMU.
Przyk
ad dla napi� cie 3.3V na cel� .

set vbatmincellvoltage=33�
�
Od wersji v38 jest jeszcze druga zmienna vbatalarmcellvoltage� okre� laj� ca poziom od którego
kontroler ma zacz�� sygnalizowa� niski poziom baterii ale rzadszym pikaniem. Domy� lnie jest to
3.5V na cel� . Poziom ten ma wp
yw na procedur� awaryjnego powrotu do pozycji HOME.
Wykrycie napi� cia ni� szego od tego poziomu powoduje przerwanie powrotu i kopter zacznie
l� dowa� po to aby wystarczy
o mu baterii na bezpieczne l� dowanie.

10.1. Inne sygna
y buzera
Za pomoc� buzera sygnalizowane s� te� inne informacje takie jak:

- Po w
� czeniu IMU s
ycha� jedno pikni� cie a nast� pnie 3 krótkie po sobie oznaczaj� ce
kalibracj� � yroskopów. W najnowszym oprogramowaniu � yroskopy kalibrowane s� dopiero
jak przestaniemy rusza� modelem, zatem najlepiej po pod
� czeniu po
o� y� model na ziemi
aby stabilnie le� a
 przez kilka sekund

- Podczas kalibracji kompasu buzer b� dzie wydawa
 krótki pikni� cia co 1 sekund� do czasu
zako� czenia procedury

- Je� eli mamy modu
 GPS to od wersji v38 za pomoc� buzera sygnalizowane jest
z
apanie/zgubienie fixa z GPS

- 2 pikni� cia – modu
 GPS jest gotowy do pracy, co najmniej 5 satelit

- 5 krótkich pikni�� – modu
 zgubi
 sygna
 GPS

- Je� eli model posiada pod
� czony GPS a nie ma fixa podczas zazbrajania silników co jest
jednoznaczne z niemo� liwo� ci� dzia
ania funkcji Return To Home, kontroler zapika 4 razy

32

11. Opis oraz konfiguracja z
 � cz UART �

�
Na poni� szym zdj� ciu zaznaczono wyj� cia UART z numeracj� zgodn� z fizycznymi portami UART
dla procesora.
�

�
�
UART1 – domy� lnie u� ywany do po
� czenia z PC, oraz Mi� OSD. Je� eli chcemy u� ywa� jako

wyj� cie dla RemzibiOSD musimy w konsoli wyda� nast� puj� ce polecenia:

set remzibiOSD_uart_num=1
feature REMZIBI_OSD
save

Od tego momentu je� eli po
� czymy si� konsol� /putty na ten port UART to b� d� nam przychodzi
y
ramki wysy
ane do OSD. Jednak je� eli wpiszemy # aby wej�� do konsoli to ramki przestan� by�
generowane.
Aby zmieni� pr� dko�� dzia
ania tego portu wydajemy polecenie np.:

set serial_1_baudrate=115200

Jednak dla � adnego powy� szego przypadku nie ma to sensu gdy� zarówno konfigurator PC, jak i
oba OSD bez problemu skomunikuj� si� z kontrolerem na domy� lnej szybko� ci 115200.

UART2 – dost� pny tylko gdy w
� czymy opcj� 'feature PPM' czyli u� ywamy odbiornik PPM. Po

zaznaczeniu tej opcji port u� ywany jest jako równowa� ny do UART1, czyli mo� emy
jednocze� nie pod
� czy� do niego OSD lub konfigurator. To co ró� ni ten port od UART1 to fakt
i� mo� e by� u� ywany dla odbiorników SPEKTRUM lub SBUS (z negatorem). Aby u� ywa�
odbiornika SPEKTRUM pod
� czamy sam� satelitk� do z
� cza UART2-RX z tym i� musimy
osobno poda� zasilanie do satelitki. Je� eli nasza satelitka akceptuje 5V to zasilanie mo� emy
wzi�� z pierwszego kana
u RC1 a je� eli wymagane jest zasilanie 3.3V to mo� emy je pod
� czy�
do z
� cza poni� ej portu UART2 oznaczonego 3v3/- lub do zasilania magistrali I2C. Odbiornik
SBUS jest w fazie testowej i nie zaleca si� u� ywania tej opcji.

33

Aby zmieni� pr� dko�� dzia
ania tego portu wydajemy polecenie np.:

set serial_2_baudrate=115200

Jednak jak wcze� niej zarówno satelitka SPEKTRUM jak i OSD/konfigurator b� d� bez problemu
radzi
y sobie z domy� lnym ustawieniem.
Aby u� ywa� RemzibiOSD na tym porcie nale� y wyda� polecenie:
set remzibiOSD_uart_num=2

UART4 – port dedykowany dla GPS i nale� y do niego pod
� cza� modu
y GPS NMEA (wi� kszo��

MTK) lub U-blox (sprzedawanych w RCTimer.com) konfiguruj� c odpowiednio:

dla modu
ów NMEA:

feature GPS_NMEA

Dla modu
ów U-blox:
feature GPS_UBLOX

Ustawienie pr� dko� ci dla tego portu jest ignorowane, gdy� IMU samo zainicjuje modu
 GPS do
odpowiedniej pr� dko� ci dla danego trybu.

34

12. Konfiguracja dr �� kami aparatury.
Niektóre opcje naszego kontrolera mo� emy wywo
ywa� dr�� kami aparatury. Poni� ej lista
kombinacji. Dla przypomnienia Mode 2 – bardziej popularna opcja z gazem po lewej.

Funkcje podstawowe:

Mode 2 Funkcja Mode 1

ARM – uzbrojenie silników

Wy
� czenie silników

Kalibracja GYRO (przed ka� dym startem)

Kalibracja ACC (wymagane tylko raz podczas trymowania
modelu)

Kalibracja MAG – przez 30s kr� cimy modelem we wszystkie
kierunki (pe
ne obroty 360 stopni w osiach pitch, roll i yaw)

Trymowanie ACC – po wyl� dowaniu na rozbrojonych
silnikach praw� ga
k� korygujemy kalibracj� ACC, np. ucieka

do przodu to klikamy kilka oczek do ty
u

Kalibracja ACC w locie

Mode 2 Konfiguracja LCD Mode 1

Wej� cie do Menu

Wybór parametru

Zmiana warto� ci

Wyj� cie z zapisanie zmian

Wyj� cie bez zapisywania zmian

35

Mode 2 Konfiguracja MisioOSD Mode 1

MENU / NEXT

ENTER

36

13. Wspó
praca z KFC32_OE – czyli kanapk � OSD + ELERES

Jako osobny modu
 mo� na do KFC32 dokupi� tzw. „kanapk� ” która spe
nia poni� sze funkcje:

- Modu
 OSD umo� liwiaj � cy nam nak
adanie danych telemetrycznych itp. na ekran.
Dodatkowo podczas zasilania kamery i nadajnika video na p
ytce wbudowano filtr tak aby
kamera i nadajnik nie by
y zak
ócane przez silniki

- odbiornik eLeReSa – kompatybilny z nadajnikami produkowanymi przez Cyberdronex
(www.cyberdrones.com). Odbiornik ten jest opcjonalny jednak z uwagi na mnogo�� funkcji
bardzo polecany, gdy� dzia
a na cz� stotliwo� ci 433MHz co sprawia � e ma bardzo du��
przenikalno�� przez przeszkody, oraz nie jest zak
ócany przez nadajniki video 1.2GHz.
Dodatkowym atutem telemetria, oraz mo� liwo�� wyszukiwania modelu po zgubieniu gdy�
modu
 wysy
a do nadajnika swoje po
o� enie oraz sygna
 ratunkowy

- BEC – je� eli nie chcemy zasila� kontrolera z silnika 1 (lub 2 w przypadku wersji czarnej
p
ytki) to mo� emy u� y� wbudowanego w modu
 OSD BEC

- Logger – na ka� dej p
ytce montowana jest ko� c pami� ci która w przysz
o� ci b� dzie s
u� y
a
do zapisywania logów

37

13. 1. OSD

G
ównym zadaniem opisywanego modu
u jest wy� wietlanie informacji o aktualnym stanie modelu.
Na obraz przesy
any z kamery nak
adane s� takie dane jak:

- si
a sygna
u RSSI, dostepna równie� w opcji gdy pod
� czamy zewn� trzny odbiornik z
sygna
em RSSI.

- Napi� cie pakietu g
ównego – wymagane jest podpi� cie tego napi� cia do z
acza VBAT na
kontrolerze KFC32

- wysoko�� wzgl� dem startu

- odleg
o�� oraz kierunek do bazy (wymagany GPS)

- dane o po
o� eniu geograficznym oraz ilo�� satelit GPS

- czas lotu oraz czas w
� czenia modelu

- pr� dko�� w km/h

- tryb lotu (ACRO,STABLE,AH itp.)

- pr� d oraz zu� yte przez model mAh – wymagany jest zew. czujnik pr� du

- temperatur� modelu – tutaj mo� e by� rozbie� no�� wzgl� dem temp otoczenia gdy� zale� nie
od u� ytej zabudowy elektroniki b� dzie si� ró� nie nagrzewa
a elektronika

- Sztuczny horyzont oraz vario – graficzne elementy pokazuj� ce nam linie sztucznego
horyzontu oraz wznoszenie opadanie modelu (jedna strza
ka to 0,5m/s)

13.2. Konfiguracja OSD

Konfiguracji OSD dokonujemy dwu etapowo. Pierwszy etap to w
� czenie obs
ugi OSD w
kontrolerze. W tym celu wchodzimi do konsoli IMU i wpisujem:

feature osd

save

Nast� pnie po zresetowaniu mamy ju� na ekranie naszego gogli lub LCD na
o� ony obraz z OSD.
Aby wej�� do konfiguracji OSD oraz porusza� si� po menu u� ywamy do tego celu dr�� ków
aparatury wg poni� szego opisu:

38

- PITCH – przesuwanie po menu góra dó

- ROLL – zmiana warto� ci, oraz przesuwanie elementów lewo prawo

- YAW – wyj� cie do poprzedniego menu

Wej� cie do menu:

THROTTLE ustawiamy na po
ow� a nast� pnie przytrzymujemy PITCH na warto�� MIX przez
oko
o 1s.

Na ekranie zamiast danych telemetrycznych powinno pokaza� si� nam Menu podobne do
poni� szego:

----menu glowne----
definicje ekranow >
alarmy >
czujnik pradu >
konf. Imu >
kalibracja rssi >
konf. eLeReSa >
zapis i wyjscie
wyjscie

Menu jest na tyle intuicyjne i� na razie nie b� d� opisywa
 poszczególnych opcji.

13.2. Zasilanie OSD

Do zasilania OSD konieczne jest pod
� czenie napi� cia oko
o 12V. Je� eli u� ywamy baterii 3S to
mo� emy u� y� bezpo� redniego zasilenia z tego pakietu, natomiast w przypadku zasilanie modelu z
innego pakietu konieczne b� dzie zastosowanie przetwornicy lub stabilizatora liniowego 12V. Sam
poziom napi� cia 12V nie jest szczególnie krytyczny dla OSD gdy� dla jego prawid
owej pracy
wystarczy napi� cie oko
o 6V natomiast napi� cie to jest przekazywane przez filtr do nadajnika video
oraz kamery które w zdecydowanej wi� kszo� ci zasilane s� z 12V.

Uwaga!

Prosz� si� zapozna� z dokumentacj� nadajnika oraz kamery gdy� zdarzaj� si� modele zasilane z 5V
lub innego napi� cia.

39

13. 3. Pod
 � czanie kamery oraz nadajnika video
Kamer� oraz nadajnik video pod
� czamy do kremowych z
� cz pokazanych na poni� szym rysunku:

Od skrajnej strony p
ytki pod
� czamy kamerk� z kolejno ustawionymi pinami:

- Video -Vin

- 12V

- Audio (opcjonalnie, gdy� niektóre kamery nie posiadaj� tego z
� cza)

- GND – czyli mas�

Z
� cze umieszczone pomi� dzy z
� czem SPI oraz kamer� video to z
� cze nadajnika i tam podobnie
jak w kamerze video mamy kolejno:

- Video - Vout

- 12V

- Audio (opcjonalnie, gdy� niektóre kamery nie posiadaj� tego z
� cza)

- GND – czyli mas�

Zasilanie na obu z
� czach jak wida� jest takie samo zatem omy
kowa zamiana wtyczek kamery oraz
nadajnika video nie powinna sko� czy� si� niczym przykrym ;-)

13.4. Kalibracja czujnika pr � du
Do modu
u OSD mo� emy pod
� czy� czujnik pr� du np. ACS758LCB lub czujniki sprzedawane
przez PitLab

40

14. Wspó
praca z pozosta
ymi modu
ami OSD
Uwaga!

Je� eli posiadamy wersj� v2 to kolejno�� pinów na porcie UART1/PC jest inna. Do po
� czenia
z OSD mo� na równie� u� y� dodatkowego portu UART5 i jest to zalecane rozwi� zanie.

14.1 Mi� OSD

������������	
��
�����������
������ �

W celu prawid
owej wspó
pracy obu urz� dze� wymagany jest firmware 0.84 lub nowszy
dedykowany dla MWC. Kontroler
� czymy z OSD przewodem trój-� y
owym, tylko sygna
y
RX/TX/GND jak na za
� czonym obrazku:

Istnieje druga opcja pod
� czenia w przypadku gdy mamy w
� czony feature PPM to na pinach
RC3(TX) oraz RC4(RX) mamy UART2 (opisany w dziale opisuj� cym porty UART
kontrolera). Porty te mog� by� u� ywane zamienne.

Je� eli chodzi o modu
 GPS to pod
� czamy tylko jeden do kontrolera, a OSD b� dzie pobiera
o
sobie dane w
a� nie z niego na temat pozycji, pr� dko� ci itp.

����������������
�������
��
���

������������ � �

W nowych wersjach oprogramowania istnieje mo� liwo�� sterowania OSD przy pomocy
dr�� ków z aparatury. Je� li copter jest rozbrojony, i silniki wy
� czone, to prawy dr�� ek (przy
MODE 2) aparatury potrafi emulowa� przyciski OSD. Przechylenie prawego dr�� ka w dó

emuluje przycisk MENU/NEXT, a w prawo - przycisk ENTER. Aby np wej�� do menu dajemy
prawy dr�� ek do ko� ca w dó
 na 2 sekundy i na ukazuje si� menu OSD. Kolejne wychylenia w
dó
 powoduj� poruszanie si� po menu, a przechylenie w prawo wej� cie w dan� opcj� . Tak samo
aby usun�� statystyki z ekranu po wyl� dowaniu wystarczy prawy dr�� ek przesun�� w prawo.

41

UWAGA: Maj� c MultiWii musimy dr�� ek gazu ustawi� w po
owie (na � rodku). Inaczej
sterowanie OSD prawym dr�� kiem nie dzia
a.

14.2. Remzibi OSD

Firmware KFC32 potrafi generowa� wi� kszo�� niezb� dnych danych nawigacyjnych dla OSD
Remzibiego. Na ich podstawie OSD wy� wietla na ekranie: wspó
rz� dne GPS, ilo�� satelit, wysoko�� ,
pr� dko�� , odleg
o�� od startu, Sztuczny horyzont.

W celu prawid
owej wspó
pracy obu urz� dze� wymagany jest odpowiedni firmware w OSD Remzibi,
konfiguracja KFC32 oraz po
� czenie p
ytek KFC32 z OSD.

���������
�����������!��

"
� �
W aplikacji na PC (do konfiguracji OSD Remzibiego), nale� y sprawdzi� z jak� szybko� ci� potrafi
komunikowa� si� posiadana przez nas p
ytka OSD Remzibiego z komputerem PC w trybie emulacji GPS.
Je� eli OSD przyjmuje z PC polecenia z emulatora GPS:

� z pr� dko� ci� ~115200, wgrywamy 1.78 lub nowszy,
� z pr� dko� ci� 38400, wgrywamy np. ARDUV1_72, dodatkowo modyfikujemy pr� dko�� komunikacji portu na

p
ytce KFC32,

Aktualny firmware znale�� mo� na tutaj:
ARDUV1_72.zip https://sites.google.com/site/remzibiosd/8-connect-osd-to-other-deviceyour-project/c-
communication-protocol
Strona projektu: https://sites.google.com/site/remzibiosd/2-remzibiosd/a-osd-board
Wsparcie w j� zyku polskim: http://rc-cam.pl/viewtopic.php?t=131

��������#$���
��
��������%&������!��

"
�'��%&����(�))� �
Je� eli OSD Remzibiego komunikuje si� z emulatorem GPS bez problemów z szybko� ci� 115200.
	 � czymy si� za pomoc� programu np. Putty z konsol� KFC32, ustawiamy w konsoli opcje:

���������	
��
������
���� ��
��
Od tego momentu na konsol� b� d� wysy
ane informacje dla OSD Remzibiego, po po
� czeniu na
ekranie Putty listowane b� d� komunikaty np.:

42

$I,-2,0,
$A,49.566313,20.728908,7,0,359,1,143,-180,,,
$I,-2,0,
$I,-2,0,
$A,49.566313,20.728909,7,0,359,1,143,-180,,,
$I,-2,0,

UWAGA !
Aby wej�� do konsoli wystarczy nacisn�� klawisz # pomimo listowanych danych dla OSD.
Funkcja Remzibi_OSD musi by� wy
� czona przed u� yciem programu MultiWiiConf.��
��

��������#$���
��
��������%&������!��

"
�'��%&���*�))� �

Je� eli OSD Remzibiego komunikuje si� z emulatorem GPS bez problemów z szybko� ci� najwy� ej 38400.
Musimy mie� wgrane oprogramowanie dla ARDUINO np. ��(��)"*+����!�(����,����-�.� 	 � czymy si�
za pomoc� programu np. Putty z konsol� KFC32, ustawiamy w konsoli opcje:

����������	
��
�������������� ��������	
	�����
��������	� ���������
���� �
����������������������������
���� � �
�
� !"#$���%�� & '&����� (��)�)�*���+�����'��,"#���%� - ./������0�'�- &� ���'���$1�
��
���������	
��
����� �
����

Od tego momentu na konsol� b� d� wysy
ane informacje dla OSD Remzibiego, po po
� czeniu na ekranie
Putty (38400) listowane b� d� komunikaty np.:

$I,-2,0,
$A,49.566313,20.728908,7,0,359,1,143,-180,,,
$I,-2,0,
$I,-2,0,
$I,-2,0,
$A,49.566313,20.728909,7,0,359,1,143,-180,,,
$I,-2,0,

UWAGA !
Od tego momentu szybko�� komunikacji jest ustawiona na 38400 !
Aby wej�� do konsoli wystarczy nacisn�� klawisz # pomimo listowanych danych dla OSD.
Przed u� yciem programu MultiWiiConf :
- Szybko�� komunikacji dla MultiWiiConf musi by� przywrócona na 115200.
- Funkcja Remzibi_OSD musi by� wy
� czona.

����������"�&+
,�����	
��
���� �+
�������
�����!��

"
�'�� �

Kontroler
� czymy z OSD przewodem dwu� y
owym, tylko sygna
y:
TX (KFC32) <-> RX (OSD)
GND (KFC32) <-> GND (OSD)
jak na za
� czonym obrazku:

43

KFC32 STM32
Opis z
� cza

KFV32V1

5V
GND
RX
TX

OSD Remzibi
Opis z
� cza

V Engine
GND
TX
RX
VCC +5V USB
GND
GND
V +12

KFV32V2 GND
5V
RX
TX

Istnieje druga opcja pod
� czenia w przypadku gdy mamy w
� czony feature PPM to na pinach
RC3(TX) oraz RC4(RX) mamy UART2 opisany w dziale opisuj� cym pory UART kontrolera. Porty
te mog� by� u� ywane zamienne.

Je� eli chodzi o modu
 GPS to pod
� czamy tylko jeden do kontrolera, a OSD b� dzie pobiera
o sobie
dane w
a� nie z niego na temat pozycji, pr� dko� ci itp.

44

15. Z
� cze IO1 oraz IO2

Z
� cza te s
u�� do pod
� czenia o� wietlenia modelu, lub ewentualnie do pod
� czenia buzera 12V.
Ledy jakie powinni� my pod
� czy� powinny dzia
a� na 12V, a obci�� alno�� sumaryczna obu z
� cz
wynosi 500mA.

O� wietlenie pod
� czamy podpinaj� c + do piny 12V a GND o� wietlenia do OUT je� eli chcemy
sterowa� za pomoc� aparatury lub do GND je� eli ma by� na sta
e.
Pod
� czanie o� wietlenia modelu do tego z
� cza ma dodatkow� zalet� gdy� za pomoc� o� wietlenia
sygnalizowane jest s
abe napi� cie na akumulatorze g
ównym, jednak dzia
a to tylko wtedy je� eli
mamy w GUI skonfigurowane z
� cze IO pod dowolny prze
� cznik. W takiej konfiguracji je� eli
diody s� aktualnie w
� czone to b� d� gas
y w rytm buzera, lub gdy by
y wy
� czone to b� d� si�
zapala� .

Uwaga!
Aby na to móc cokolwiek pod
� czy� do tego wyj�� IO nale� y pod
� czy� bateri� do z
� cza BAT.
Napi� cie na z
� czach IO jest takie samo jak napi� cie baterii pod
� czonej do z
� cza BAT.

45

16. Z
� cze RC – podpinamy odbiornik, kana
y itp.

Z
� cze PWM RC s
u� y do podpi� cia odbiornika do p
ytki KFC32.

Aparatur� RC ustawiamy w tryb „AERO/ACROBAT” itp. odpowiadaj� cy konfiguracji dla
zwyk
ego SAMOLOTU. W zasadzie wystarczy nam aparatura 4 kana
owa. Jednak pozbawimy si�
tym samym mo� liwo� ci ustawiania parametrów naszego koptera w trakcie lotu. Dodatkowe kana
y
5-8 umo� liwiaj � przypisanie aktywowania dodatkowych funkcji koptera za pomoc� prze
� czników
w aparaturze (GPS HOME, GPS HOLD, ACC – Platforma itp.).

Je� eli chodzi o lini� zasilania dla odbiornika RC to tylko RC1 ma pod
� czone zasilanie. Pozosta
e
piny (2 - 8) maj� � rodkow� nog� nie pod
� czon� do niczego. Odbiornik podpinamy do p
ytki tak
aby funkcje by
y przyporz� dkowane do wej�� w nast� puj� cej kolejno� ci:

Odbiornik RC kana
 Funkcja
przekazywana

P
ytka KFC

1. PWM
VCC
GND

Aileron 1.PWM
VCC
GND

2. PWM Elevator 2. PWM
3. PWM Throttle 3. PWM
4.PWM Rudder 4.PWM
5.PWM AUX1 5.PWM
6.PWM AUX2 6.PWM
7.PWM AUX3 7.PWM
8.PWM AUX4 8.PWM

Do prawid
owej wspó
pracy wystarczy podpi�� tylko jeden przewód (steruj� cy) z kana
ów 2-8 .

W aplikacji MultiwiConf mo� emy przypisa� funkcje które b� dziemy realizowa� prze
� cznikami w
aparaturze oraz zweryfikowa� który prze
� cznik odpowiada poszczególnym wej� ciom AUX1-4.
Powinni� my równie� sprawdzi� prac� naszej aparatury, np. poruszaj� c manetk� osi ROLL/Pitch
mo� emy obserwowa� w programie jakie warto� ci przyjmuje kana
. Dla pozycji neutralnej odczyty
Roll i Pitch powinny wskazywa� ~1500, je� eli rozbie� no�� jest wi� ksza ni� 10-15 punktów
korygujemy to trymerami na aparaturze. Poni� ej wycinek ekranu z aplikacji MultiwiiConf (prawy
górny róg) dotycz� cy wej�� AUX/Funkcja oraz manetek.

46

47

17. Obs
uga Satelitek Spektrum
Satelitki spektrum dzia
aj� w dwóch rozdzielczo� ciach. Standardowo 1024 (22ms) i 2048 (11ms).
Przy wi� kszej rozdzielczo� ci sterowanie jest p
ynniejsze gdy� zakres sterowania podzielony jest na
2048 kroki. W menu aparatur DX8 mo� na ustawi� szeroko�� impulsu 22 lub 11ms (frame rate).
Przed pod
� czeniem satelitki musisz j� zbindowac. Mo� esz to zrobi� na dwa sposoby:

1. Pod
� czy� satelitk� do odbiornika i zbindowa� . W czasie bindowania na wy� wietlaczu
mo� esz zobaczy� szeroko�� impulsu zbindowanego zestawu. Satelitka ju� jest zbindowana z
nadajnikiem, wi� c nale� y j� wypi�� satelitk� i pod
� czy� do IMU. Satelitka b� dzie dzia
a� z
nadajnikiem bez odbiornika. Ale UWAGA

Multiwii ograniczone jest do 8 kana
ów. W procesie bindowania nast� puje
zaprogramowanie satelitki do obecnie u� ywanego odbiornika. Zatem je� li posiadasz
nadajnik 8 kana
owy a odbiornik 7 kana
owy to po zbindowaniu b� d� dzia
a
y tylko 7
kana
ów. Optymalnym rozwi� zaniem b� dzie zatem bindowanie na odbiorniku 8 kana
owym.

2. U� y� spektrum diversity:
http://www.quadrocopter.com/Diversity-Controller-for-Spektrum-and-Jeti_p_344.html
Przy czym wymagane jest zasilanie 5V a nie 3,3V
Zaleta to mo� liwo�� pod
� czenia a� 4 satelitek dzi� ki czemu latanie b� dzie bezpieczniejsze.
Diversity nie wymaga bindowania w odbiorniku, przycisk bindowania wbudowany jest w
diversity.

Problemy z satelitkami spektrum
Problem z satelitkami wi�� e si� z opó� nieniami z przetwarzaniem danych przez IMU w pewnych
okoliczno� ciach. Problem objawia si� opó� nieniem reakcji modelu na ruchy dr�� ków. Sprawdzenie:
Prze
� czy� dowolny prze
� cznik obserwuj� c prac� diody na IMU. Je� li powstaje opó� nienie nale� y
zresetowa� model przy wy
� czonym acc (level), w niektórych wypadkach resetowanie musisz
powtórzy� po raz drugi.
W
a� ciwe uruchomienie modelu przed startem:

1. Najpierw w
� cza� koptera potem nadajnik spektrum
2. Nie wolno kalibrowa� � yr przy w
� czonym acc (niebieski led).

EXT_AUX_CHANNELS
Opcja pozwala oszcz� dzi� na kana
ach wysy
aj� c jednym kana
em do trzech niezale� nie
uruchamianych prze
� czników znajduj� cych si� na aparaturze zdalnego sterowania. Normalnie w
MWC mamy do wyboru tylko trzy stany prze
� cznika, LOW, MID,HIGH zatem mo� emy do
jednego prze
� cznika przypisa� np.
LOW MID HIGH

Problem w tym � e mo� emy uruchomi� tylko jedn� opcj� w danym czasie. Opcja ext_aux_channels
pozwala do jednego kana
u (aux1 do aut4) przypisa� do trzech prze
� czników w aparaturze.
Programuj� c odpowiednio miksery aparatury jeste� my w stanie przyporz� dkowa� trzy przyciski do
jednego kana
u ale w ten sposób by mo� na by
o je uruchamia� niezale� nie. Do niezale� nego
sterowania pozycj� dr�� ka LOW MID HIGH musimy u� y� pewnej sztuczki, kana
y nie mog� by�

48

oddalone co 512ms tylko odpowiednio co 512, 256 i 128ms. Procesor rozpoznaje szeroko��
impulsu i dekoduje j� w postaci uruchomionych przycisków.
Dalej co masz w swoim opisie
Ustawienia PPM
Z do� wiadczenia wynika � e optymalnym zakresem do obs
ugi multiwii jest 1020 – 1950ms (mo� esz
go sprawdzi� w multiwiiconf. Nale� y wychyli� do pozycji maksymalnej (w lewo i prawo) dr�� ki i
zapami� ta� wskazania.

Cz� sto przedzia
y dzia
aj� w innym zakresie, trzeba je rozszerzy� opcj� travel w aparaturze
zdalnego sterowania. Dla aparatu spektrum optymalny zakres travel to 130%.

49

18. Obs
uga RFM22 na z
 � czy SPI – czyli wbudowana obs
uga
eLeReS by Cyberdrones

Kontroler KFC32 posiada obs
ug� modu
 RFM22 kompatybiln� z nadajnikami eLeReS
produkowanymi przez firm� Cyberdrones. Aby umo� liwi � wspó
prac� tego modu
u z kontrolerem
potrzebny b� dzie odpowiednio przygotowany modu
 wg poni� szego schematu:

Tak przygotowany sprz� t pod
� my do z
� cza SPI naszego kontrolera. W celu konfiguracji tego
modu
u mamy nast� puj� ce polecenia:

feature ELERES – w
� cza obs
ug� modu
u w trybie zgodnym z eLeReS

50

A nast� pnie zestaw zmiennych ustawianych poleceniem set:

eleres_freq – cz� stotliwo�� bazowa eleresa np. 43500 co oznacza 435MHz

eleres_telemetry_en – flaga w
� czenia/wy
� czenia telemetrii 1- w
� czone/ 0 wy
� czone

eleres_telemetry_power – moc nadawania telemetrii w zakresie 1-7 gdzie 7 to najwi� ksza moc
nadawcza

eleres_loc_en – flaga w
� czaj� ca tryb SOS. Jezeli nasz modu
 nie odbierze � adnych ramek przez
odpowiedni czas zdefiniowany zmienn� eleres_loc_delay to w
aczany jest tryb wyszukiwania
umo� liwiaj � cy wyszukanie modelu za pomoc� aparatury z modu
em eLeReS'a. Po szczegó
owe
informacje zapraszam do w� tku opisuj� cego dzia
anie eLeReS'a

http://rc-fpv.pl/viewtopic.php?p=167452

eleres_loc_power – si
a nadawania sygna
u SOS

eleres_loc_delay – czas w sekundach po jakim uaktywni� nadawanie sygna
u SOS

Dodatkow� zalet� takiego pod
� czenia modu
u jest brak informacja o RSSI w IMU bez
dodatkowych kabelków. Dzi� ki temu dane o RSSI wy� wietlane s� w OSD.

Aby to skonfigurowa� w RemzibiOSD to nale� y w
� czy� wska� nik RSSI w konfiguracji a nast� pnie
w IMU ustawi� pozucj� na wska� nika wysy
anego przez IMU do OSD. S
uzy do tego poni� sza
zmienna:

���,���!�("����"����/�-�,������
0��1	�23�4�5+�6� 7� �

�

Bundowanie odbywa si� komend� „bind” w konsoli i przeprowadzamy j� w nast� puj� cy sposób.

1. Wy
� czamy aparatur�

2. Wydajemy w konsoli polecenie bindowania

3. W
� czamy aparatur� z wci� ni� tym przyciskiem w module eleres (nie d
u� ej ni� 1-2s)

4. Po puszczeniu po chwili powinna pojawi� si� informacja o prawid
owym zbindowaniu
odbiornika.

